Solutions to Laplace's Equations- II

Lecture 15: Electromagnetic Theory

Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Laplace's Equation in Spherical Coordinates:

In spherical coordinates the equation can be written as

$$\frac{1}{r^2}\frac{\partial}{\partial r}\left(r^2\frac{\partial\varphi}{\partial r}\right) + \frac{1}{r^2\sin\theta}\frac{\partial}{\partial\theta}\left(\sin\theta\frac{\partial\varphi}{\partial\theta}\right) + \frac{1}{r^2\sin^2\theta}\frac{\partial^2\varphi}{\partial\phi^2} = 0(1)$$

Note that we are using the notation ϕ to denote the azimuthal angle and φ to denote the potential function.

As with the rectangular coordinates, we will attempt a separation of variable, writing,

$$\varphi(r,\theta,\phi) = R(r)P(\theta)F(\phi)$$

Inserting this into the Laplace's equation and dividing throughout by $r^2 \sin^2 \theta R(r) P(\theta) F(\phi)$, we get,

$$\frac{\sin^2 \theta}{R} \frac{\partial}{\partial r} \left(r^2 \frac{\partial R}{\partial r} \right) + \frac{\sin \theta}{P} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial P}{\partial \theta} \right) = -\frac{1}{F} \frac{\partial^2 F}{\partial \phi^2}$$
 (2)

The left hand side depends only on (r, θ) while the right hand side on ϕ alone. Thus each of the terms must be equated to a constant, which we take as m^2 . Writing the right hand side as

$$-\frac{1}{F}\frac{d^2F}{d\phi^2} = m^2$$

Note that since the only dependence is on ϕ , we need not write the partial derivative and have replaced it by ordinary derivative. The solution of this equation is $F(\phi) = Ae^{\pm im\phi}$, where A is a constant. Note that the potential function, and hence, F is single valued. Thus if we increase the azimuthal angle by 2π , we must have the same value for F, so that,

$$e^{\pm im(\phi+2\pi)} = e^{\pm im\phi}$$

This requires m to be an integer. This allows us to restrict the domain of $\phi:[0,2\pi]$.

We now rewrite (2) as,

$$\frac{1}{R}\frac{\partial}{\partial r}\left(r^2\frac{\partial R}{\partial r}\right) = -\frac{1}{P\sin\theta}\frac{\partial}{\partial\theta}\left(\sin\theta\frac{\partial P}{\partial\theta}\right) + \frac{m^2}{\sin^2\theta} \tag{3}$$

Using identical argument as above, because the left hand side is a function of r alone while the right hand side is a function of θ alone, we must equate each side of (3) to a constant. For reasons that will become clear later, we write this constant as l(l+1), which is quite general as we have not said what l is. Thus we have,

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{dP}{d\theta} \right) + \left[l(l+1) - \frac{m^2}{\sin^2\theta} \right] P = 0$$

We can simplify this equation by making a variable transformation, $\mu = \cos \theta$, $d\mu = -\sin \theta d\theta$, using which we get,

$$\frac{d}{d\mu} \left((1 - \mu^2) \frac{dP}{d\mu} \right) + \left[l(l+1) - \frac{m^2}{1 - \mu^2} \right] P = 0$$

The domain of θ being $[0:\pi]$, the range of μ is [-1:+1]. We will not attempt to solve this equation as it turns out that the equation is a rather well known equation in the theory of differential equations and the solutions are known to be polynomials in μ .

They are known as "Associated Legendre Polynomials" and are denoted by $P_{lm}(\mu)$ or $P_{lm}(\cos \theta)$. We will point out the nature of the solutions.

It turns out that unless l happens to be an integer, the solutions of the above equation will diverge for $\mu \to \pm 1$. Thus, physically meaningful solutions exist for integral values of l only. Let us look at some special cases of the solutions. For a given l, m takes integral values from -l to +l, i.e. m=-l, -l+1, -l+2, ..., l-1, l.

A particularly simple class of solution occur when the system has azimuthal symmetry, i.e., the system looks the same in the xy plane no matter from which angle ϕ we look at it. This implies that our solutions must be ϕ independent, i.e. m=0.

In such a case, the equation for the associated Legendre polynomial takes the form,

$$\frac{d}{d\mu}\left((1-\mu^2)\frac{dP}{d\mu}\right) + l(l+1)P = 0$$

The solutions of this equation are known as ordinary "Legendre Polynomials" and are denoted by $P_l(\mu)$ or $P_l(\cos\theta)$. Let us look at some of the lower order Legendre polynomials.

Take = 0: The equation becomes,

$$\frac{d}{d\mu}\bigg((1-\mu^2)\frac{dP}{d\mu}\bigg) = 0$$

It is trivial to check that the solution is a constant. We take the constant to be 1 for normalization purpose. Thus $P_0(\cos\theta)=1$

Take l = 1: The equation is

$$\frac{d}{d\mu}\Big((1-\mu^2)\frac{dP}{d\mu}\Big) + 2P = 0$$

It is straightforward to check that the solution is $P_1(\mu) = \mu = \cos\theta$

Take l = 2: The equation is

$$\frac{d}{d\mu}\Big((1-\mu^2)\frac{dP}{d\mu}\Big) + 6P = 0$$

It can be verified that the solution is $P_2(\mu)=\frac{1}{2}(3\mu^2-1)=\frac{1}{2}(3\cos^2\theta-1)$

The solutions of a few lower order polynomials are shown below.

It can be verified that the Legendre polynomials of different orders are orthogonal,

$$\int_{-1}^{1} d\mu P_m(\mu) P_n(mu) = \frac{2\delta_{m,n}}{(2m+1)}$$

We are now left with only the radial equation,

$$\frac{d}{dr}\left(r^2\frac{dR}{\partial r}\right) = l(l+1)R$$
$$r^2\frac{d^2R}{dr^2} + 2r\frac{dR}{dr} = l(l+1)r$$

A simple inspection tells us that the solutions are power series in r. Taking the solution to be of the form $R \sim r^n$, we get, on substituting into the radial equation,

$$n(n-1)r^n + 2nr^n - l(l+1)r^n = 0$$

Equating the coefficient of r^n to zero, we get,

$$n(n-1) + 2n - l(l+1) = 0$$

$$\left(n + \frac{1}{2}\right)^2 = \left(l + \frac{1}{2}\right)^2$$

which gives the value of n = l or -(l + 1).

Thus, the function R(r) has the form $A r^l + \frac{B}{r^{l+1}}$. Substituting the solutions obtained for Rand P, we get the complete solution for the potential for the azimuthally symmetric case (m=0) to be,

$$\varphi(r,\theta) = \sum_{l=0}^{\infty} \left(A_l r^l + \frac{B_l}{r^{l+1}} \right) P_l(\cos \theta) \tag{4}$$

Example 1: A sphere of radius R has a potential $\varphi(R,\theta) = \varphi_0 \cos^2 \theta$ on its surface. Determine the potential outside the sphere.

Since we are only interested in solutions outside the sphere, in the solution (4), the term r^l for l>0 cannot exist as it would make the potential diverge at infinity. Setting $A_0=0$, we get the solution to be

$$\varphi(r,\theta) = \sum_{l=0}^{\infty} \frac{B_l}{r^{l+1}} P_l(\cos\theta)$$

We can determine the constants B_l by looking at the surface potential For this purpose, we have to reexpress the given potential in terms of Legendre polynomials.

$$\varphi(R,\theta) = \varphi_0 \cos^2 \theta$$

$$= \frac{\varphi_0}{3} (3\cos^2 \theta - 1 + 1)$$

$$= \varphi_0 \left(\frac{2}{3} P_2(\cos \theta) + \frac{1}{3} P_0(\cos \theta)\right)$$

Comparing this with the expression

$$\varphi(R,\theta) = \sum_{l=0}^{\infty} \frac{B_l}{R^{l+1}} P_l(\cos \theta)$$

We conclude that l=0,2 and the corresponding coefficients are given by

$$B_0 = \frac{\varphi_0}{3}R$$

$$B_2 = \frac{2\varphi_0}{3}R^3$$

Thus the potential outside the sphere is given by

$$\varphi(r,\theta) = \frac{\varphi_0}{3} \left(\frac{R}{r} + 2 \left(\frac{R}{r} \right)^3 P_2(\cos \theta) \right)$$

Complete Solution in Spherical Polar (without azimuthal symmetry)

If we do not have azimuthal symmetry, we get the complete solution by taking the product of R, P and F. We can write the general solution as

$$\varphi(r,\theta,\phi) = \sum_{l,m} \left(A_l r^l + \frac{B_l}{r^{l+1}} \right) P_{lm}(\cos\theta) \left(C_m e^{im\phi} + D_m e^{-im\phi} \right)$$
$$= \sum_{l,m} \left(A_{lm} r^l + \frac{B_{lm}}{r^{l+1}} \right) Y_{lm}(\theta,\phi)$$

where the constants have been appropriately redefined. The functions $Y_{lm}(\theta,\phi)$ introduced above are known as "**Spherical Harmonics**". These are essentially products of associated Legendre polynomials introduced earlier and functions $e^{im\phi}$ which form a complete set for expansion of an arbitrary function on the surface of a sphere. The normalized spherical harmonics are given by

$$Y_{lm}(\theta,\phi) = \sqrt{\frac{(2l+1)(l-m)!}{4\pi}P_{lm}(\cos\theta)e^{im\phi}}$$

The functions are normalized as follows:

$$\int_{0}^{2\pi} d\phi \int_{0}^{\pi} Y_{lm}(\theta,\phi) Y_{l'm'}^{*}(\theta,\phi) \sin\theta d\theta d\phi = \delta_{l,l'} \delta_{m,m'}$$

For a given l, the spherical harmonics are polynomials of degree l in $\sin \theta$ and $\cos \theta$.

Some of the lower order Spherical harmonics are listed below.

$$Y_{00} = \frac{1}{\sqrt{4\pi}}$$

$$Y_{1,1} = -\sqrt{\frac{3}{8\pi}} \sin \theta e^{i\phi}$$

$$Y_{1,0} = \sqrt{\frac{3}{4\pi}} \cos \theta$$

$$Y_{2,2} = \frac{1}{4} \sqrt{\frac{15}{2\pi}} \sin^2 \theta \ e^{2i\phi}$$

$$Y_{2,1} = -\sqrt{\frac{15}{8\pi}} \sin \theta \cos \theta e^{i\phi}$$

$$Y_{2,0} = \frac{1}{4} \sqrt{\frac{5}{\pi}} (3 \cos^2 \theta - 1)$$

We have not listed the negative m values as they are related to the corresponding positive m values by the property

$$Y_{l,-m}(\theta,\phi)=(-1)^mY_{l,m}(\theta,-\phi)$$

Example 2: A sphere of radius R has a surface charge density given by $\sigma = \sigma_0 \sin 2\theta \sin \phi$. Determine the potential both inside and outside the sphere.

Solution: Surface charge density implies a discontinuity in the normal component of the electric field

$$\left.\frac{\partial\varphi}{\partial r}\right|_{R^{-}}-\frac{\partial\varphi}{\partial r}\right|_{R^{+}}=\frac{\sigma_{0}\sin2\theta\sin\phi}{\epsilon_{0}}$$

where $R_{\pm} = R \pm \delta$.

We need to express the right hand side in terms of spherical harmonics. Using the table of spherical harmonics given above, we can see that

$$\sigma_0 \sin 2\theta \sin \phi = 2\sigma_0 \sin \theta \cos \theta \frac{\left(e^{i\phi} - e^{-i\phi}\right)}{2i}$$
$$= i\sigma_0 \sqrt{\frac{8\pi}{15}} \left(Y_{2,1} + Y_{2,-1}\right)$$

Consider the general expression for the potential given earlier,

$$\varphi(r,\theta,\phi) = \sum_{l,m} \left(A_{lm} r^l + \frac{B_{lm}}{r^{l+1}} \right) Y_{lm}(\theta,\phi)$$

We need to take the derivative of this expression just inside and just outside the surface. Inside the surface, the origin being included, $B_{lm}=0$ and outside the surface, the potential should vanish at infinity, requiring $A_{lm}=0$. Thus, we have

Inside : $\varphi(r,\theta,\phi) = \sum_{l,m} A_{lm} r^l Y_{lm}(\theta,\phi)$

Outside : $\varphi(r, \theta, \phi) = \sum_{l,m} \frac{B_{lm}}{r^{l+1}} Y_{lm}(\theta, \phi)$

Taking derivatives with respect to r and substituting r=R,

$$\frac{\sigma}{\epsilon_0} = \left(\sum_{l,m} A_{lm} Y_{lm}(\theta, \phi) l R^{l-1} + \frac{B_{lm}(l+1)}{R^{l+2}} Y_{lm}(\theta, \phi) \right)$$

$$\equiv i \frac{\sigma_0}{\epsilon_0} \sqrt{\frac{8\pi}{15}} \left(Y_{2,1} + Y_{2,-1} \right)$$

Comparing, we notice that only l=2 terms are required in the sum. Comparing, we get,

$$2RA_{2,\pm 1} + \frac{3}{R^4}B_{2,\pm 1} = i\frac{\sigma_0}{\epsilon_0}\sqrt{\frac{8\pi}{15}}$$

We get another connection between the coefficients by using the continuity of the tangential component of the electric fields inside and outside, given by derivatives with respect to and ϕ . Since the angle part is identical in the expressions for the potential inside and outside the sphere, we have,

$$A_{lm}R^{l} = \frac{B_{lm}}{R^{l+1}}$$
, which gives $B_{2,\pm 1} = R^{5}A_{2,\pm 1}$.

These two equations allow us to solve for $A_{2,\pm 1}$ and $B_{2,\pm 1}$ and we get,

$$A_{2,\pm 1} = \frac{i\sigma_0}{5R\epsilon_0} \sqrt{\frac{8\pi}{5}}$$

$$B_{2,\pm 1} = \frac{i\sigma_0 R^4}{5\epsilon_0} \sqrt{\frac{8\pi}{5}}$$

Thus, the potential in this case is given by,

Inside :
$$\varphi(r,\theta,\phi) = \frac{i\sigma_0}{5R\epsilon_0} \sqrt{\frac{8\pi}{5}} r^2 (Y_{2,1} + Y_{2,-1}) = \frac{\sigma_0 r^2}{5R\epsilon_0} \sin 2\theta \sin \phi$$

Outside
$$: \varphi(r, \theta, \phi) = \frac{i\sigma_0 R^4}{5\epsilon_0} \sqrt{\frac{8\pi}{5}} \frac{1}{r^3} (Y_{2,1} + Y_{2,-1}) = \frac{\sigma_0 R^4}{5r^3\epsilon_0} \sin 2\theta \sin \phi$$

Solutions to Laplace's Equations- II

Lecture 15: Electromagnetic Theory

Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Tutorial Assignment

- 1. A sphere of radius R, centered at the origin, has a potential on its surface given by $\varphi = \varphi_0 \cos^3 \theta$. Find the potential outside the sphere.
- 2. A spherical shell of radius R has a charge density $\sigma = \sigma_0 \cos \theta$ glued on its surface. There are no charges either inside or outside. Find the potential both inside and outside the sphere.

Solutions to Tutorial Assignment

- 1. The problem has azimuthal symmetry. Since we are interested in potential outside the sphere, we put all $A_l=0$ and have, $\varphi(r,\theta)=\frac{B_l}{r^{l+1}}P_l(\cos\theta)$. On the surface, the potential can be written as $\varphi(R,\theta)=\varphi_0\cos^3\theta=\frac{\varphi_0}{5}(2P_3+3P_1)$. Comparing this with the general expression for the potential, we have, $B_1=\frac{3\varphi_0R^2}{5}$, $B_3=\frac{2\varphi_0R^4}{5}$, $B_l=0\ \forall l\neq 1,3$. Thus the potential function is given by $\varphi(r)=\frac{3\varphi_0R^2}{5}\frac{1}{r^2}\cos\theta+\frac{2\varphi_0R^4}{5}\frac{1}{r^4}P_3(\cos\theta)$
- 2. General expressions for potential inside and outside are given by, $\varphi_{out}(r,\theta) = \sum_{l=0}^{\infty} \frac{B_l}{r^{l+1}} P_l(\cos\theta)$, $\varphi_{in}(r,\theta) = \sum_{l=0}^{\infty} A_l r^l P_l(\cos\theta)$. The surface charge density is given by the discontinuity of normal component of the potential at r=R, ie.,

$$\sigma = \epsilon_0 \left(\sum_{l=0}^{\infty} A_l l R^{l-1} P_l(\cos \theta) + \sum_{l=0}^{\infty} \frac{B_l(l+1)}{R^{l+2}} P_l(\cos \theta) \right) = \sigma_0 \cos \sigma_0 P_1(\cos \theta)$$

The potential must be continuous across the surface. Since the Legendre polynomials are orthogonal, we have,

$$\frac{B_l}{R^{l+1}}P_l(\cos\theta) = A_l R^l P_l(\cos\theta)$$

Thus $B_l = A_l R^{2l+1}$. The charge density expression contains only $P_l(\cos\theta)$ term on the right. Clearly, only the l=1 term should be considered in the expressions and all other coefficients must add up so as to give zero. We have,

$$A_1 + \frac{2B_1}{R^3} = \frac{\sigma_0}{\epsilon_0}$$

From the continuity of the potential, we had, $B_1=R^3A_1$. Thus we have, $A_1=\frac{\sigma_0}{3\epsilon_0}$, $B_1=R^3\frac{\sigma_0}{3\epsilon_0}$. Thus the potential is given by

$$\varphi(r < R, \theta) = \frac{\sigma_0}{3\epsilon_0} r \cos \theta$$

$$\varphi(r > R, \theta) = \frac{\sigma_0 R^3}{3\epsilon_0} \frac{1}{r^2} \cos \theta$$

Solutions to Laplace's Equations- II

Lecture 15: Electromagnetic Theory

Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Self Assessment Quiz

- 1. The surface of a sphere of radius R has a potential $\varphi = \varphi_0 \cos(3\theta)$. If there are no charges outside the sphere, obtain an expression for the potential outside.
- 2. A sphere of radius R has a surface potential given by $\varphi(\theta, \phi) = \varphi_0 \sin \theta \sin \phi$. Obtain an expression for the potential inside the sphere.

Solutions to Self Assessment Quiz

- 1. One has to first express $\cos(3\theta)=4\cos^3\theta-3\cos\theta$ in terms of Legendre polynomials. It can be checked that $\cos(3\theta)=\frac{8P_3}{5}-\frac{3P_0}{5}$. The general expression for the potential outside the sphere is $\varphi_{out}(r,\theta)=\sum_{l=0}^{\infty}\frac{B_l}{r^{l+1}}P_l(\cos\theta)$. Comparing this with the boundary condition at r=R, $\frac{B_3}{R^4}=\frac{8\varphi_0}{5}, \frac{B_1}{R^2}=-\frac{3}{5}\varphi_0; \text{ all other coefficients are zero. Thus, } \varphi_{out}(r,\theta)=-\frac{3}{5}\varphi_0\frac{R^2}{r^2}P_1(\cos\theta)+\frac{8}{5}\varphi_0\frac{R^4}{r^4}P_3(\cos\theta)$.
- 2. The potential inside has the form $\varphi(r,\theta,\phi) = \sum_{l,m} A_{lm} r^l Y_{lm}(\theta,\phi)$. At r=R, the potential can be expressed in terms of spherical harmonics as

$$\varphi(\theta, \phi) = \varphi_0 \sin \theta \sin \phi$$

$$= \frac{1}{2i} \varphi_0 \sin \theta \left(e^{i\phi} - e^{-i\phi} \right)$$

$$= i \sqrt{\frac{2\pi}{3}} \varphi_0 (Y_{1,1} + Y_{1,-1})$$

Thus only $l=1, m=\pm 1$ terms are there in the expression for the potential. We have,

$$\varphi(r,\theta,\phi) = i\sqrt{\frac{2\pi}{3}}\varphi_0\frac{r}{R}(Y_{1,1} + Y_{1,-1}) = \varphi_0\frac{r}{a}\sin\theta\sin\phi$$