

Figure 1: A 2d grid of resistors R.

18.303 Problem Set 3

Due Friday, 2 October 2015.

Problem 1:

Consider a 2d grid of identical resistors R as shown in figure 1. Recall from 8.02 that the current I through a resistor is given by $\Delta V/R$, where ΔV is the voltage difference across the resistor.

Let $V_{i,j}$ denote the voltage at the (i,j)-th node (= dot in the figure). Let $I_{i+0.5,j}$ denote the current from node (i,j) to node (i+1,j), and let $I_{i,j+0.5}$ denote the current from node (i,j) to node (i,j+1). Suppose that we also inject an "external" current $C_{i,j}$ into each node (i,j), e.g. by connecting a wire from "above" the grid to the node $(C_{i,j} < 0)$ if we extract current rather than injecting it, and $C_{i,j} = 0$ for nodes that we don't touch).

- (a) Write difference equations relating $V_{i,j}$ to $I_{i+0.5,j}$ and $I_{i,j+0.5}$, and difference equations relating $I_{i+0.5,j}$ and $I_{i,j+0.5}$ to $C_{i,j}$ (note that $C_{i,j}$ must equal the net current leaving node i, j, by Kirchhoff's current law). Combine these to a difference equation relating $V_{i,j}$ to $C_{i,j}$.
- (b) Supposed that the nodes (i, j) are separated by Δx in space from (i + 1, j) or (i, j + 1). Take the limit $\Delta x \to 0$ of an infinitesimally fine grid, with $R = \rho \Delta x \to 0$ for some constant "resistivity" ρ (resistance per unit length). Show that if you appropriately scale $C_{i,j}$ as well, you obtain a Poisson equation $\nabla^2 V = ????$ for the voltage V(x, y), where you think of $V_{i,j}$ as $\approx V(i\Delta x, j\Delta y)$.
- (c) Suppose that you instead have a variable resistivity R (different for each edge in the grid), which you think of as discretizing a resistivity function $\rho(x,y)$. [i.e. $R_{i+0.5,j} = \rho([i+0.5]\Delta x, j\Delta x)\Delta x$ etcetera.] In the continuum limit, what happens to your Poisson equation from the previous part?
- (d) Implement the difference equations from the first part in Julia as a matrix equation Av=c for a vector v of the voltages V and a vector c of the currents C, for an $N\times N$ grid with Dirichlet boundaries (V=0 at the edges of the grid.) (Hint: use the Kronecker-product code from class.) Put in a current $C_{i,j}=1$ and $C_{i+1,j}=-1$ (i.e. inject a current at one node and remove the current from the adjacent node) for an (i,j) near the center of the grid. Solve Av=c, and find the voltage difference $V_{i+1,j}-V_{i,j}$: this (via V=IR) is the "equivalent resistance" across that pair of nodes in your resistor grid. Plot this equivalent resistance vs N (try doubling N a few times) on a semilog scale—does it appear to be asymptoting to something for $N\to\infty$?