

Nguyễn Công Phương

Engineering Electromagnetics

Poisson's & Laplace's Equations

Contents

- I. Introduction
- II. Vector Analysis
- III. Coulomb's Law & Electric Field Intensity
- IV. Electric Flux Density, Gauss' Law & Divergence
- V. Energy & Potential
- VI. Current & Conductors
- VII. Dielectrics & Capacitance

VIII. Poisson's & Laplace's Equations

- IX. The Steady Magnetic Field
- X. Magnetic Forces & Inductance
- XI. Time Varying Fields & Maxwell's Equations
- XII. Transmission Lines
- XIII. The Uniform Plane Wave
- XIV. Plane Wave Reflection & Dispersion
- XV. Guided Waves & Radiation

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods

Poisson's Equation (1)

Gauss's Law:
$$\nabla .\mathbf{D} = \rho_{v}$$

$$\mathbf{D} = \varepsilon_{0} \mathbf{E}$$

$$\rightarrow \nabla .\mathbf{D} = \nabla .(\varepsilon \mathbf{E}) = -\nabla .(\varepsilon \nabla V) = \rho_{v}$$
Gradient: $\mathbf{E} = -\nabla V$

$$\rightarrow \nabla .\nabla V = -\frac{\rho_{v}}{\varepsilon}$$

(Poisson's Equation)

$$\nabla V = \frac{\partial V}{\partial x} \mathbf{a}_{x} + \frac{\partial V}{\partial y} \mathbf{a}_{y} + \frac{\partial V}{\partial z} \mathbf{a}_{z}$$

$$\nabla \cdot \mathbf{A} = \frac{\partial A_{x}}{\partial x} + \frac{\partial A_{y}}{\partial y} + \frac{\partial A_{z}}{\partial z}$$

$$\rightarrow \nabla \cdot \nabla V = \frac{\partial}{\partial x} \left(\frac{\partial V_{x}}{\partial x} \right) + \frac{\partial}{\partial y} \left(\frac{\partial V_{y}}{\partial y} \right) + \frac{\partial}{\partial z} \left(\frac{\partial V_{z}}{\partial z} \right) = \frac{\partial^{2} V}{\partial x^{2}} + \frac{\partial^{2} V}{\partial y^{2}} + \frac{\partial^{2} V}{\partial z^{2}}$$
Poince the x -tendence is Figure 1 and 1 and 2 and 2 in the property of the form of the label in X -tendence is X -tendence in X -tendenc

Poisson's & Laplace's Equations - sites.google.com/site/ncpdhbkhn

Poisson's Equation (2)

$$\nabla \cdot \nabla V = -\frac{\rho_{v}}{\mathcal{E}}$$

$$\nabla \cdot \nabla V = \frac{\partial^{2} V}{\partial x^{2}} + \frac{\partial^{2} V}{\partial y^{2}} + \frac{\partial^{2} V}{\partial z^{2}}$$

$$\nabla \cdot \nabla V = \frac{\partial^{2} V}{\partial x^{2}} + \frac{\partial^{2} V}{\partial y^{2}} + \frac{\partial^{2} V}{\partial z^{2}} + \frac{\partial^{2} V}{\partial z^{2}} + \frac{\partial^{2} V}{\partial z^{2}} + \frac{\partial^{2} V}{\partial z^{2}} = -\frac{\rho_{v}}{\mathcal{E}}$$
Define $\nabla \cdot \nabla = \nabla^{2}$ (rectangular)

$$\left| \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 V}{\partial \varphi^2} + \frac{\partial^2 V}{\partial z^2} = -\frac{\rho_v}{\varepsilon} \right| \quad \text{(cylindrical)}$$

$$\left| \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial V}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial V}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2 V}{\partial \varphi^2} = -\frac{\rho_v}{\varepsilon} \right|$$

(spherical)

Ex.

Poisson's Equation (3)

Find the Laplacian of the following scalar fields:

$$a) A = 2xy^2z^3$$

$$b) B = \frac{\cos 2\varphi}{\rho}$$

a)
$$A = 2xy^2z^3$$

b) $B = \frac{\cos 2\varphi}{\rho}$
c) $C = \frac{20\sin \theta}{r^3}$

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Laplace's Equation

Poisson's Equation:
$$\nabla^{2}V = \frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial^{2}V}{\partial y^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = -\frac{\rho_{v}}{\varepsilon}$$
$$\rho_{v} = 0$$

$$\frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 V}{\partial \varphi^2} + \frac{\partial^2 V}{\partial z^2} = 0$$
 (cylindrical)

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

(spherical)

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation

3. Uniqueness Theorem

- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods

Uniqueness Theorem (1)

$$\nabla^2 V = \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2} = 0$$

Assume two solutions $V_1 \& V_2$,:

Assume the boundary condition $V_b \rightarrow V_{1b} = V_{2b} = V_b$

$$\nabla \cdot (V\mathbf{D}) = V(\nabla \cdot \mathbf{D}) + \mathbf{D} \cdot (\nabla V)$$

$$V = V_1 - V_2$$

$$\mathbf{D} = \nabla (V_1 - V_2)$$

$$\rightarrow \nabla \cdot [(V_1 - V_2)\nabla (V_1 - V_2)] = (V_1 - V_2)[\nabla \cdot \nabla (V_1 - V_2)] + \nabla (V_1 - V_2) \cdot \nabla (V_1 - V_2)$$

Uniqueness Theorem (2)

$$\nabla \cdot [(V_1 - V_2)\nabla (V_1 - V_2)] = (V_1 - V_2)[\nabla \cdot \nabla (V_1 - V_2)] + \nabla (V_1 - V_2) \cdot \nabla (V_1 - V_2)$$

Divergence theorem:
$$\oint_S \mathbf{D} . d\mathbf{S} = \int_V \nabla . \mathbf{D} dv$$

$$\rightarrow \int_{V} \nabla \cdot [(V_1 - V_2) \nabla (V_1 - V_2)] dv = 0$$

$$\rightarrow \boxed{0} = \int_{V} (V_{1} - V_{2}) [\nabla \cdot \nabla (V_{1} - V_{2})] dv + \int_{V} \nabla (V_{1} - V_{2}) \cdot \nabla (V_{1} - V_{2}) dv$$

Uniqueness Theorem (3)

$$\int_{V} (V_{1} - V_{2}) [\nabla \cdot \nabla (V_{1} - V_{2})] dv + \int_{V} \nabla (V_{1} - V_{2}) \cdot \nabla (V_{1} - V_{2}) dv = 0$$

$$\nabla \cdot \nabla (V_{1} - V_{2}) = \nabla^{2} (V_{1} - V_{2}) = 0$$

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Examples of the Solution of Laplace's Equation (1)

Assume
$$V = V(x)$$

$$\nabla^{2}V = \frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial^{2}V}{\partial y^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = 0$$

$$\Rightarrow \frac{d^{2}V}{dx^{2}} = 0 \Rightarrow V = Ax + B$$

$$V|_{x=x_{1}} = V_{1}$$

$$V|_{x=x_{2}} = V_{2}$$

$$V\big|_{x=x_2} = V_2 \Big)$$

$$\rightarrow \begin{cases} A = \frac{V_1 - V_2}{x_1 - x_2} \\ B = \frac{V_2 x_1 - V_1 x_2}{x_1 - x_2} \\ V\big|_{x=0} = 0 \end{cases} \rightarrow V = \frac{V_1(x - x_2) - V_2(x - x_1)}{x_1 - x_2} \\ V\big|_{x=0} = 0 \\ V\big|_{x=d} = V_0 \end{cases} \rightarrow V = \frac{V_0 x}{d}$$
Poisson's & Laplace's Equations - sites.google.com/site/ncpdhbkhn

Examples of the Solution of Laplace's Equation (2)

Ex. 1

$$V = V(x)$$

$$V|_{x=0} = 0$$

$$V|_{x=d} = V_0$$

$$V = \frac{V_0 x}{d}$$

$$E = -\nabla V$$

$$\rightarrow \mathbf{D}_{S} = \mathbf{D}|_{x=0} = -\varepsilon \frac{V_{0}}{d} \mathbf{a}_{x} \rightarrow D_{N} = -\varepsilon \frac{V_{0}}{d} \rightarrow \rho_{S} = D_{N} = -\varepsilon \frac{V_{0}}{d}$$

$$\rightarrow Q = \int_{S} \rho_{S} dS = \int_{S} \frac{-\varepsilon V_{0}}{d} dS = -\varepsilon \frac{V_{0} S}{d} \rightarrow C = \frac{|Q|}{V_{0}} = \frac{\varepsilon S}{d}$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NÔI

Examples of the Solution of Laplace's Equation (3) Ex. 2

Assume
$$V = V(\rho)$$
 (cylindrical)
$$\nabla^{2}V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2}V}{\partial \varphi^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = 0 \right) \rightarrow \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) = 0$$

$$\rightarrow \frac{1}{\rho} \frac{d}{d\rho} \left(\rho \frac{dV}{d\rho} \right) = 0 \rightarrow \frac{d}{d\rho} \left(\rho \frac{dV}{d\rho} \right) = 0 \rightarrow \rho \frac{dV}{d\rho} = A$$

$$V|_{\rho=a} = A \ln a + B = V_0$$

$$V|_{\rho=b} = A \ln b + B = 0 \ (b > a)$$

$$V|_{\rho=b} = A \ln b + B = 0 \ (b > a)$$

$$V|_{\rho=b} = A \ln b + B = 0 \ (b > a)$$

$$V|_{\rho=b} = A \ln b + B = 0 \ (b > a)$$

$$V|_{\rho=b} = A \ln b + B = 0 \ (b > a)$$

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Examples of the Solution of Laplace's Equation (4)

Assume
$$V = V(\rho)$$
 (cylindrical)

Assume
$$V = V(\rho)$$
 (cylindrical)
$$\nabla^{2}V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2}V}{\partial \varphi^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = 0$$

$$V = V_{0} \frac{\ln(b/\rho)}{\ln(b/a)}$$

$$\rightarrow \mathbf{E} = -\nabla V = \frac{V_0}{\rho \ln(b/a)} \mathbf{a}_{\rho}$$

$$\to D_{N(\rho=a)} = \frac{\mathcal{E}V_0}{a\ln(b/a)} = \rho_S$$

$$\rightarrow Q = \int_{S} \rho_{S} dS = \frac{\varepsilon V_{0} 2\pi aL}{a \ln(b/a)} \rightarrow C = \frac{Q}{V_{0}} = \frac{\varepsilon 2\pi L}{\ln(b/a)}$$

Examples of the Solution of Laplace's Equation (5)

Assume $V = V(\varphi)$ (cylindrical)

$$\nabla^{2}V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2}V}{\partial \varphi^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = 0$$

$$\rightarrow \frac{1}{\rho^2} \frac{\partial^2 V}{\partial \varphi^2} = 0 \rightarrow \frac{\partial^2 V}{\partial \varphi^2} = 0 \rightarrow V = A\varphi + B$$

$$V\big|_{\varphi=0} = B = 0$$

$$V\big|_{\varphi=\alpha} = A\alpha + B = V_0$$

$$A = \frac{V_0}{\alpha}$$

$$\rightarrow \mathbf{E} = -\nabla V = -\frac{V_0}{\alpha \rho} \mathbf{a}_{\varphi}$$

Examples of the Solution of Laplace's Equation (6) Ex. 4

Assume $V = V(\theta)$ (spherical)

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

$$\frac{1}{r^{2} \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial V}{\partial \theta} \right) = 0 \\
\text{Assume } r \neq 0; \ \theta \neq 0; \ \theta \neq \pi \right) \rightarrow \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial V}{\partial \theta} \right) = 0 \rightarrow \sin \theta \frac{dV}{d\theta} = A$$

$$dV = A \frac{d\theta}{\sin \theta} V = \int A \frac{d\theta}{\sin \theta} + B = A \ln \left(\tan \frac{\theta}{2} \right) + B$$

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Examples of the Solution of Laplace's Equation (7)

Ex. 4

Assume
$$V = V(\theta) \rightarrow V = A \ln \left(\tan \frac{\theta}{2} \right) + B$$

$$V|_{\theta=\pi/2} = 0$$

$$V|_{\theta=\alpha} = V_0 \quad (\alpha < \pi/2)$$

$$\rightarrow V = V_0 \frac{\ln\left(\tan\frac{\theta}{2}\right)}{\ln\left(\tan\frac{\alpha}{2}\right)} + \mathbf{E} = -\nabla V = -\frac{1}{r} \frac{\partial V}{\partial \theta} \mathbf{a}_{\theta} = -\frac{V_0}{r\sin\theta\ln\left(\tan\frac{\alpha}{2}\right)} \mathbf{a}_{\theta}$$

$$\rightarrow \rho_{S} = D_{N} = \varepsilon E = -\frac{\varepsilon V_{0}}{r \sin \alpha \ln \left(\tan \frac{\alpha}{2} \right)}$$

Examples of the Solution of Laplace's Equation (8)

Ex. 4

Assume
$$V = V(\theta)$$
 $\rightarrow \rho_S = -\frac{\mathcal{E}V_0}{r\sin\alpha\ln\left(\tan\frac{\alpha}{2}\right)}$ $\rightarrow Q = \oint_S \rho_S dS = -\oint_S \frac{\mathcal{E}V_0}{r\sin\alpha\ln\left(\tan\frac{\alpha}{2}\right)} dS$

 $dS = r \sin \alpha d\varphi dr$

Air gap
$$V = V_0$$

$$V = 0$$

$$\rightarrow Q = \frac{-\varepsilon V_0}{\sin\alpha\ln\left(\tan\frac{\alpha}{2}\right)} \int_0^\infty \int_0^{2\pi} \frac{r\sin\alpha d\varphi dr}{r} = \frac{-2\pi\varepsilon V_0}{\ln\left(\tan\frac{\alpha}{2}\right)} \int_0^\infty dr$$

$$\rightarrow C = \frac{Q}{V_0} \doteq \frac{2\pi \varepsilon r_1}{\ln\left(\cot\frac{\alpha}{2}\right)}$$
e.com/site/ncpdhbkhn

Poisson's & Laplace's Equations - sites.google.com/site/ncpdhbkhn

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods

BÁCH KHOA HÀ NÔI

Examples of the Solution of Poisson's Equation (1)

$$\rho_{v} = 2\rho_{v0} \operatorname{sech} \frac{x}{a} \operatorname{th} \frac{x}{a}$$

$$(\operatorname{sech} x = \frac{2}{e^{x} + e^{-x}}; \operatorname{th} x = \frac{e^{x} - e^{-x}}{e^{x} + e^{-x}})$$
Poisson's Equation:
$$\nabla^{2}V = -\frac{\rho_{v}}{\varepsilon}$$

$$\rightarrow \frac{d^2V}{dx^2} = -\frac{2\rho_{v0}}{\varepsilon} \operatorname{sech} \frac{x}{a} \operatorname{th} \frac{x}{a}$$

$$\frac{dV}{dx} = \frac{2\rho_{v0}a}{\varepsilon} \operatorname{sech} \frac{x}{a} + C_1$$

$$E_x = -\frac{dV}{dx}$$

$$\Rightarrow E_x = -\frac{2\rho_{v0}a}{\varepsilon} \operatorname{sech} \frac{x}{a} - C_1$$

$$\text{If } x \to \pm \infty \text{ then } E_x \to 0$$

$$\Rightarrow E_x = -\frac{2\rho_{v0}a}{\epsilon} \operatorname{sech} \frac{x}{a}$$

$$\to E_x = -\frac{2\rho_{v0}a}{\varepsilon} \operatorname{sech} \frac{x}{a}$$

BÁCH KHOA HÀ NỘI

Examples of the Solution of Poisson's Equation (2)

$$\rho_{v} = 2\rho_{v0} \operatorname{sech} \frac{x}{a} \operatorname{th} \frac{x}{a}$$

Poisson's equation:
$$\nabla^2 V = -\frac{\rho_v}{\varepsilon}$$

$$\to E_x = -\frac{2\rho_{v0}a}{\varepsilon} \operatorname{sech} \frac{x}{a}$$

$$\to V = \frac{4\rho_{v0}a^2}{\varepsilon} \arctan e^{x/a} + C_2$$

$$\rightarrow V = \frac{4\rho_{v0}a^2}{\varepsilon} \operatorname{arctg} e^{x/a} + C_2$$
Supp. $V|_{x=0} = 0 \rightarrow 0 = \frac{4\rho_{v0}a^2}{\varepsilon} \frac{\pi}{4} + C_2$

$$\to V = \frac{4\rho_{v0}a^2}{\varepsilon} \left(\operatorname{arctg} e^{x/a} - \frac{\pi}{4} \right)$$

BÁCH KHOA HÀ NÔI

Examples of the Solution of Poisson's Equation (3)

$$\rho_{v} = 2\rho_{v0} \operatorname{sech} \frac{x}{a} \operatorname{th} \frac{x}{a}$$

$$V = \frac{4\rho_{v0}a^2}{\varepsilon} \left(\operatorname{arctg} e^{x/a} - \frac{\pi}{4} \right)$$

$$V_0 = V_{x \to \infty} - V_{x \to -\infty} = \frac{2\pi \rho_{v0} a^2}{\mathcal{E}}$$

$$Q = \int_{V} \rho_{v} dv = \int_{V} 2\rho_{v0} \operatorname{sech} \frac{x}{a} \operatorname{th} \frac{x}{a} dv = S \int_{0}^{\infty} 2\rho_{v0} \operatorname{sech} \frac{x}{a} \operatorname{th} \frac{x}{a} dx = 2\rho_{v0} aS$$

$$\to Q = S\sqrt{\frac{2\rho_{v0}\varepsilon V_0}{\pi}}$$

$$I = \frac{dQ}{dt} = C\frac{dV_0}{dt} \to C = \frac{dQ}{dV_0}$$

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods

Product Solution of Laplace's Equation (1)

- Previous examples assumed that V varies with one of the three coordinates
- The product solution can be used to solve for V(x, y)

$$\nabla^{2}V = \frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial^{2}V}{\partial y^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = 0$$

$$V = V(x, y)$$

$$\rightarrow \frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial^{2}V}{\partial y^{2}} = 0$$

• Assume V = XY, X = X(x), Y = Y(y)

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (2)

$$Y \frac{d^2X}{dx^2} + X \frac{d^2Y}{dy^2} = 0 \rightarrow \frac{1}{X} \frac{d^2X}{dx^2} + \frac{1}{Y} \frac{d^2Y}{dy^2} = 0 \rightarrow \frac{1}{X} \frac{d^2X}{dx^2} = -\frac{1}{Y} \frac{d^2Y}{dy^2}$$

$$\frac{1}{X} \frac{d^2X}{dx^2} \text{ involves no } y$$

$$-\frac{1}{Y} \frac{d^2Y}{dy^2} \text{ involves no } x$$

$$\Rightarrow \begin{cases}
\frac{1}{X} \frac{d^2 X}{dx^2} = \alpha^2 \\
-\frac{1}{Y} \frac{d^2 Y}{dy^2} = \alpha^2
\end{cases}$$

Product Solution of Laplace's Equation (3)

$$\begin{aligned} V &= V(\rho, \varphi) = R(\rho)\Phi(\varphi) \\ &\frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 V}{\partial \varphi^2} + \frac{\partial^2 V}{\partial z^2} = 0 \end{aligned} \right\} \rightarrow \frac{\rho}{R} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial R}{\partial \rho} \right) + \frac{1}{\Phi} \frac{\partial^2 \Phi}{\partial \varphi^2} = 0$$

$$\Rightarrow \begin{cases} \frac{\rho}{R} \frac{d}{d\rho} \left(\rho \frac{dR}{d\rho} \right) = \alpha^2 \\ -\frac{1}{\Phi} \frac{d^2 \Phi}{d\rho^2} = \alpha^2 \end{cases}$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (4)

$$V = V(\rho, \theta) = R(\rho)\Theta(\theta)$$

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

$$\rightarrow \left(\frac{\rho}{R^2} \frac{\partial^2 R}{\partial \rho^2} + \frac{2\rho}{R} \frac{\partial R}{\partial \rho} \right) + \left(\frac{1}{\Theta} \frac{\partial^2 \Theta}{\partial \theta^2} + \frac{1}{\Theta \lg \theta} \frac{\partial \Theta}{\partial \theta} \right) = 0$$

$$\Rightarrow \begin{cases} \frac{\rho}{R^2} \frac{\partial^2 R}{\partial \rho^2} + \frac{2\rho}{R} \frac{\partial R}{\partial \rho} = n(n+1) \\ \frac{1}{\Theta} \frac{\partial^2 \Theta}{\partial \theta^2} + \frac{1}{\Theta \lg \theta} \frac{\partial \Theta}{\partial \theta} = -n(n+1) \end{cases}$$

Ex.

TRƯ**ƠNG ĐẠI HỌC** BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (5)

$$V = V(\rho, \varphi) = R(\rho)\Phi(\varphi) \rightarrow \begin{cases} \frac{\rho}{R} \frac{d}{d\rho} \left(\rho \frac{dR}{d\rho}\right) = \alpha^2 \\ -\frac{1}{\Phi} \frac{d^2\Phi}{d\varphi^2} = \alpha^2 \end{cases}$$

Assume
$$\Phi(\varphi) = \sum A_p \cos p\varphi + \sum B_p \sin p\varphi$$
, $p = \pm \alpha$

$$V(\varphi) = V(-\varphi); \quad V(\varphi) = -V(\pi - \varphi)$$

$$\rightarrow \Phi(\varphi) = A_1 \cos \varphi, \qquad \alpha = 1$$

Product Solution of Laplace's Equation (6)

Ex.

$$\begin{cases} -\frac{1}{\Phi} \frac{d^2 \Phi}{d \varphi^2} = \alpha^2 \rightarrow \Phi(\varphi) = A_1 \cos \varphi, & \alpha = 1 \\ \frac{\rho}{R} \frac{d}{d \rho} \left(\rho \frac{dR}{d \rho} \right) = \alpha^2 \\ \text{Assume } R(\rho) = B_k \rho^k \end{cases} \rightarrow \frac{\rho}{R} \frac{d}{d \rho} \left(\rho \frac{dR}{d \rho} \right) = \frac{k^2 B_k \rho^k}{B_k \rho^k} = \alpha^2 \\ \alpha = 1 \end{cases} \rightarrow k = \pm 1$$

$$\rightarrow R(\rho) = B_1^+ \rho + B_1^- \rho^{-1}$$

Ex.

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (7)

$$\begin{cases}
-\frac{1}{\Phi} \frac{d^2 \Phi}{d\varphi^2} = \alpha^2 \to \Phi(\varphi) = A_1 \cos \varphi \\
\frac{\rho}{R} \frac{d}{d\rho} \left(\rho \frac{dR}{d\rho} \right) = \alpha^2 \to R(\rho) = B_1^+ \rho + B_1^- \rho^{-1} \\
V = V(\rho, \varphi) = R(\rho) \Phi(\varphi)
\end{cases}$$

$$\to V = A_1 B_1^+ \rho \cos \varphi + A_1 B_1^- \rho^{-1} \cos \varphi = C^+ \rho \cos \varphi + C^- \rho^{-1} \cos \varphi$$

Ex.

TRƯỜNG BẠI HỌC BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (8)

Exterior:
$$V_1 = C_1^+ \rho \cos \varphi + C_1^- \rho^{-1} \cos \varphi$$

Interior:
$$V_2 = C_2^+ \rho \cos \varphi + C_2^- \rho^{-1} \cos \varphi$$

$$\begin{aligned} V\big|_{-\infty} &= E_0 \ x\big|_{x \to -\infty} \\ V\big|_{-\infty} &= V_1\big|_{\theta = \pi, \ \rho \to -\infty} = -C_1^+ x\big|_{x \to -\infty} \end{aligned} \right\} \to C_1^+ = -E_0$$

$$V_{\text{gốc tọa độ}} = V_2 \Big|_{\rho \to 0} = \frac{C_2^-}{\rho} \Big|_{\rho \to 0} \to \infty$$
EFI is finite at the origin

Product Solution of Laplace's Equation (9)

Ex.

Exterior:
$$V_1 = C_1^+ \rho \cos \varphi + C_1^- \rho^{-1} \cos \varphi$$

Interior:
$$V_2 = C_2^+ \rho \cos \varphi + C_2^- \rho^{-1} \cos \varphi$$

$$C_1^+ = -E_0, \quad C_2^- = 0$$

$$\rightarrow\begin{cases} V_1 = -E_0 \rho \cos \varphi + C_1^- \rho^{-1} \cos \varphi \\ V_2 = C_2^+ \rho \cos \varphi \end{cases}$$

Ex.

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (10)

$$\begin{aligned} V_1 &= -E_0 \rho \cos \varphi + C_1^- \rho^{-1} \cos \varphi \\ V_2 &= C_2^+ \rho \cos \varphi \\ V_1 \big|_{\rho=a} &= V_2 \big|_{\rho=a} \\ &\rightarrow (-E_0 a + C_1^- a^{-1}) \cos \varphi = C_2^+ a \cos \varphi \\ \varepsilon_1 \frac{\partial V_1}{\partial \rho} \Big|_{\rho=a} &= \varepsilon_2 \frac{\partial V_2}{\partial \rho} \Big|_{\rho=a} \end{aligned}$$

Ex.

TRƯƠNG ĐẠI HỌC BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (11)

Solve for the potential & EFI in the vicinity of a conducting cylinder (posses an infinite length) in a uniform EFI E_0 . The permittivities of the environment & the cylinder are ε_1 & ε_2 respectively. EFI is perpendicular to the cylinder's axis.

$$\begin{aligned} V_{1} &= -E_{0}\rho\cos\varphi + C_{1}^{-}\rho^{-1}\cos\varphi \\ V_{2} &= C_{2}^{+}\rho\cos\varphi \\ &\frac{(-E_{0}a + C_{1}^{-}a^{-1})\cos\varphi = C_{2}^{+}a\cos\varphi}{\varepsilon_{1}(-E_{0} - C_{1}^{-}a^{-2})\cos\varphi = \varepsilon_{2}C_{2}^{+}a\cos\varphi} \\ &\to C_{1}^{-} = -E_{0}\frac{\varepsilon_{1} - \varepsilon_{2}}{\varepsilon_{1} + \varepsilon_{2}}a^{2}, \ C_{2}^{+} = -E_{0}\frac{2\varepsilon_{1}}{\varepsilon_{1} + \varepsilon_{2}} \end{aligned}$$

$$\begin{cases} V_1 = -E_0 \left(1 - \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + \varepsilon_2} \frac{a^2}{\rho^2} \right) \rho \cos \varphi, & \text{as } \rho \ge a \\ V_2 = -E_0 \frac{2\varepsilon_1}{\varepsilon_1 + \varepsilon_2} \rho \cos \varphi & \text{as } \rho \le a \end{cases}$$

Ex.

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Product Solution of Laplace's Equation (12)

Solve for the potential & EFI in the vicinity of a conducting cylinder (posses an infinite length) in a uniform EFI E_0 . The permittivities of the environment & the cylinder are $\varepsilon_1 \& \varepsilon_2$ respectively. EFI is perpendicular to the cylinder's axis.

$$\begin{cases} V_1 = -E_0 \left(1 - \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + \varepsilon_2} \frac{a^2}{\rho^2} \right) \rho \cos \varphi, & \text{as } \rho \ge a \\ V_2 = -E_0 \frac{2\varepsilon_1}{\varepsilon_1 + \varepsilon_2} \rho \cos \varphi & \text{as } \rho \le a \end{cases}$$

$$E_{1\rho} = -\frac{\partial V_1}{\partial \rho} = E_0 \left(1 - \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + \varepsilon_2} \frac{a^2}{\rho^2} \right) \cos \varphi, \qquad E_{1\phi} = -\frac{\partial V_1}{\partial \varphi} = -E_0 \left(1 - \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + \varepsilon_2} \frac{a^2}{\rho^2} \right) \sin \varphi$$

$$E_{1\rho} = -\frac{\partial V_1}{\partial \rho} = E_0 \left(1 - \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + \varepsilon_2} \frac{a^2}{\rho^2} \right) \cos \varphi, \qquad E_{1\varphi} = -\frac{\partial V_1}{\partial \varphi} = -E_0 \left(1 - \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + \varepsilon_2} \frac{a^2}{\rho^2} \right) \sin \varphi$$

$$E_{2\rho} = -\frac{\partial V_2}{\partial \rho} = E_0 \frac{2\varepsilon_1}{\varepsilon_1 + \varepsilon_2} \cos \varphi, \qquad E_{2\varphi} = -\frac{\partial V_2}{\partial \varphi} = -E_0 \frac{2\varepsilon_1}{\varepsilon_1 + \varepsilon_2} \sin \varphi$$

$$\rightarrow E_2 = E_{2z} = E_0 \frac{2\varepsilon_1}{\varepsilon_1 + \varepsilon_2}$$

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation
- 7. Numerical Methods
 - a. Finite Difference Method
 - b. Finite Element Method

Finite Difference Method (1) $\downarrow x$

$$\nabla^{2}V = \frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial^{2}V}{\partial y^{2}} + \frac{\partial^{2}V}{\partial z^{2}} = 0$$

$$V = V(x, y)$$

$$\rightarrow \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} = 0$$

$$\frac{\partial V}{\partial x}\Big|_{a} \approx \frac{V_{1} - V_{0}}{h}$$

$$\frac{\partial V}{\partial x}\Big|_{c} \approx \frac{V_{0} - V_{3}}{h}$$

$$\frac{\partial^{2}V}{\partial x^{2}} \approx \frac{\frac{\partial V}{\partial x}\Big|_{a} - \frac{\partial V}{\partial x}\Big|_{c}}{h}$$

$$\frac{\partial^{2}V}{\partial x^{2}} \approx \frac{\frac{\partial V}{\partial x}\Big|_{a} - \frac{\partial V}{\partial x}\Big|_{c}}{h}$$

$$\rightarrow \frac{\partial^2 V}{\partial x^2} \approx \frac{V_1 - V_0 - V_0 + V_3}{h^2}$$

Finite Difference Method (2) \xrightarrow{x}

$$\frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial^{2}V}{\partial y^{2}} = 0$$

$$\frac{\partial^{2}V}{\partial x^{2}} \approx \frac{V_{1} - V_{0} - V_{0} + V_{3}}{h^{2}}$$

$$\frac{\partial^{2}V}{\partial y^{2}} \approx \frac{V_{2} - V_{0} - V_{0} + V_{4}}{h^{2}}$$

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Finite Difference Method (3)

Ex. 1

$$V_0 = \frac{1}{4} \left(V_1 + V_2 + V_3 + V_4 \right)$$

Air gap

Method 1

$$4V_a = V_d + V_b + 100 + 0$$

$$4V_b = V_a + V_e + V_c + 100$$

$$4V_c = V_b + V_f + 0 + 100$$

$$4V_d = V_g + V_e + V_a + 0$$

$$4V_e = V_b + V_d + V_h + V_f \rightarrow V_e = 25.00 \,\text{V}$$

$$4V_f = V_c + V_e + V_i + 0$$

$$4V_{g} = V_{d} + 0 + 0 + V_{h}$$

$$4V_h = V_e + V_g + 0 + V_i$$

$$4V_i = V_f + V_h + 0 + 0$$

$$V_a = 42.86 \,\text{V}$$

$$V_{b} = 52.68 \,\mathrm{V}$$

$$V_c = 42.86 \,\text{V}$$
 $V = 0$

$$V_d = 18.75 \,\text{V}$$

$$V_e = 25.00 \,\mathrm{V}$$

$$V_f = 18,75 \,\text{V}$$

$$V_{g} = 7.14 \, \text{V}$$

$$V_h = 9.82 \text{ V}$$

$$V_i = 7.14 \text{ V}$$

$$V = 0$$

Finite Difference Method (4)

Ex. 1

$$V_0 = \frac{1}{4} \left(V_1 + V_2 + V_3 + V_4 \right)$$

Air gap

Air gap

Method 2

$$\frac{1}{4}(0+100+0+0) = 25$$

$$\frac{1}{4}(100+50+0+25) = 43.8$$

$$\frac{1}{4}(0+25+0+0) = 6.2$$

$$\frac{1}{4}(43.8+100+43.8+25) = 53.2$$

V = 100

$$V = 0$$

$$\frac{1}{4}(25+43.8+0+6.2) = 18.8$$
 $\frac{1}{4}(6.2+25+6.2+0) = 9.4$

$$\frac{1}{4}(6.2 + 25 + 6.2 + 0) = 9.4$$

Finite Difference Method (5)

Ex. 1

$$V_0 = \frac{1}{4} \left(V_1 + V_2 + V_3 + V_4 \right)$$

Air gap

V = 100

Air gap

$$\frac{1}{4}(100+50+0+25) = 43.8$$

$$\frac{1}{4}(53.2 + 100 + 0 + 18.8) = 43$$

$$\frac{1}{4}(43.8+100+43.8+25) = 53.2$$

$$\frac{1}{4}(43+100+43+25) = 52.8$$

$$\frac{1}{4}(25+43.8+0+6.2)=18.8$$
 $\frac{1}{4}(25+43+0+6.2)=18.6$

$$V = 0$$

$$V = 0$$

V = 0

Finite Difference Method (6)

Ex. 1

$$V_0 = \frac{1}{4} \left(V_1 + V_2 + V_3 + V_4 \right)$$

V = 100Air gap

$$\frac{1}{4}(0+100+0+0) = 25$$

$$\frac{1}{4}(18.6 + 52.8 + 18.6 + 9.4) = 24.9$$

$$V = 0$$

43 43.8	52.8 53.2	43 43.8	
18.6 18.8	24.9 25	18.6 18.8	
7.0 6.2	9.8 9.4	7.0 6.2	

$$\frac{1}{4}(0+25+0+0) = 6.2$$

$$\frac{1}{4}(9.4+18.6+0+0) = 7.0$$

$$V = 0$$

$$\frac{1}{4}(6.2+25+6.2+0) = 9.4 \qquad \frac{1}{4}(7.0+25+7.0+0) = 9.8$$

$$\frac{1}{4}(7.0+25+7.0+0)=9.8$$

Finite Difference Method (7)

Ex. 1

$$V_0 = \frac{1}{4} (V_1 + V_2 + V_3 + V_4)$$
 Air gap.

Method 2

$$\frac{1}{4}(52.8 + 100 + 0 + 18.6) = 42.9$$

$$\frac{1}{4}(42.9+100+42.9+24.9)=52.7$$

$$\frac{1}{4}(24.9 + 42.9 + 0 + 7.0) = 18.7$$

$$\frac{1}{4}(18.7 + 52.7 + 18.7 + 9.8) = 25.0$$

$$\frac{1}{4}(9.8+18.7+0+0)=7.1$$

$$\frac{1}{4}(7.1+25+7.1+0) = 9.8$$

V = 100Air gap 52.7 42.9 42.9 52.8 43 43 53.2 43.8 43.8 18.7 25.0 18.7 18.6 18.6 24.9 18.8 18.8 25 V = 07.1 9.8 7.1 7.0 9.8 7.0 6.2 9.4 6.2

V = 0

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Finite Difference Method (8) 10 V

Ex. 2

Method 1

$$\begin{cases} V_1 = 5.6423 \text{ V} \\ V_2 = 9.1735 \text{ V} \\ V_3 = 13.1111 \text{ V} \\ V_4 = 3.3957 \text{ V} \\ V_5 = 7.9405 \text{ V} \\ V_6 = 13.2710 \text{ V} \\ V_7 = 5.9219 \text{ V} \\ V_8 = 12.0324 \text{ V} \\ V_9 = 3.7147 \text{ V} \\ V_{10} = 8.9368 \text{ V} \end{cases}$$

TRƯ**ớng Đại Học** BÁCH KHOA HÀ NÔI

Finite Difference Method (9) 10 V

Ex. 2

Method 2

$$V_1^{(0)} = V_2^{(0)} = \dots = V_{10}^{(0)} = 0$$

$$V_1^{(1)} = \frac{1}{4} \left(V_2^{(0)} + 10 + 0 + V_4^{(0)} \right) = 2.5000 \,\mathrm{V}$$

$$V_2^{(1)} = \frac{1}{4} \left(V_3^{(0)} + 10 + V_1^{(1)} + V_5^{(0)} \right) = 3.1250 \,\mathrm{V}$$

• • •

$$V_7^{(1)} = \frac{1}{4} \left(V_8^{(0)} + V_5^{(1)} + 0 + V_9^{(0)} \right) = 0.2344 \text{ V}$$

• • •

$$V_{10}^{(1)} = \frac{1}{4} \left(20 + V_8^{(1)} + V_9^{(1)} + 0 \right) = 6.7358 \,\mathrm{V}$$

Finite Difference Method (10) 10 V

Ex. 2

k	0	1	23	24
$V_1^{(k)}(\mathbf{V})$	0	2.5000	5.6429	5.6429
$V_{2}^{(k)}\left(\mathrm{V} ight)$	0	3.1250	9.1735	9.1735
$V_3^{(k)}(\mathrm{V})$	0	8.2813	13.1111	13.1111
$V_4^{(k)}\left(\mathrm{V} ight)$	0	0.6250	3.3957	3.3957
$V_{5}^{(k)}\left(\mathbf{V} ight)$	0	0.9375	7.9405	7.9405
$V_6^{(k)}(\mathbf{V})$	0	7.3047	13.2710	13.2710
$V_7^{(k)}(\mathbf{V})$	0	0.2344	5.9219	5.9219
$V_8^{(k)}(\mathbf{V})$	0	6.8848	13.0324	13.0324
$V_9^{(k)}(\mathbf{V})$	0	0.0586	3.7147	3.7147
$V_{10}^{(k)}\left(\mathrm{V} ight)$	0	6.7358	8.9368	8.9368

Method 2

Poisson's & Laplace's Equations

- 1. Poisson's Equation
- 2. Laplace's Equation
- 3. Uniqueness Theorem
- 4. Examples of the Solution of Laplace's Equation
- 5. Examples of the Solution of Poisson's Equation
- 6. Product Solution of Laplace's Equation

7. Numerical Methods

- a. Finite Difference Method
- **b.** Finite Element Method

Finite Element Method (1)

http://imagine.inrialpes.fr/people/Francois.Faure/htmlCourses/Finite Elements.html

http://www.cosy.sbg.ac.at/~held/projects/mesh/mesh.html
Poisson's & Laplace's Equations - sites.google.com/site/ncpdhbkhn

Finite Element Method (2)

http://imagine.inrialpes.fr/people/Francois.Faure/htmlCourses/Finite Elements.html

http://illustrations.marin.ntnu.no/structures/analysis/FEM/theory/index.html

Finite Element Method (3)

- Discretizing the solution region into a finite number of elements,
- Obtaining governing equations for a typical elements,
- Combining all elements in the solution, &
- Solving the system of equations obtained.

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Finite Element Method (4)

$$V(x, y) = \sum_{e=1}^{N} V_e(x, y)$$

$$V_{e}(x, y) = a + bx + cy$$

$$\begin{bmatrix} V_{e1} \\ V_{e2} \\ V_{e3} \end{bmatrix} = \begin{bmatrix} 1 & x_1 & y_1 \\ 1 & x_2 & y_2 \\ 1 & x_3 & y_3 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} 1 & x_1 & y_1 \\ 1 & x_2 & y_2 \\ 1 & x_3 & y_3 \end{bmatrix}^{-1} \begin{bmatrix} V_{e1} \\ V_{e2} \\ V_{e3} \end{bmatrix}$$

$$\rightarrow V_{e} = \begin{bmatrix} 1 & x & y \end{bmatrix} \frac{1}{\begin{vmatrix} 1 & x_{1} & y_{1} \\ 1 & x_{2} & y_{2} \\ 1 & x_{3} & y_{4} \end{vmatrix}} \begin{bmatrix} (x_{2}y_{3} - x_{3}y_{2}) & (x_{3}y_{1} - x_{1}y_{3}) & (x_{1}y_{2} - x_{2}y_{1}) \\ (y_{2} - y_{3}) & (y_{3} - y_{1}) & (y_{1} - y_{2}) \\ (x_{3} - x_{2}) & (x_{1} - x_{3}) & (x_{2} - x_{1}) \end{bmatrix}^{-1} \begin{bmatrix} V_{e1} \\ V_{e2} \\ V_{e3} \end{bmatrix}$$

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Finite Element Method (5)
$$V_{e} = \begin{bmatrix} 1 & x & y \end{bmatrix} \frac{1}{\begin{vmatrix} 1 & x_{1} & y_{1} \\ 1 & x_{2} & y_{2} \\ 1 & x_{3} & y_{3} \end{vmatrix}} \begin{bmatrix} (x_{2}y_{3} - x_{3}y_{2}) & (x_{3}y_{1} - x_{1}y_{3}) & (x_{1}y_{2} - x_{2}y_{1}) \\ (y_{2} - y_{3}) & (y_{3} - y_{1}) & (y_{1} - y_{2}) \\ (x_{3} - x_{2}) & (x_{1} - x_{3}) & (x_{2} - x_{1}) \end{bmatrix}^{-1} \begin{bmatrix} V_{e1} \\ V_{e2} \\ V_{e3} \end{bmatrix}$$

$$V_e = \sum_{i=1}^{3} \alpha_i(x, y) V_{ei}$$

$$\alpha_1 = \frac{1}{2A}[(x_2y_3 - x_3y_2) + (y_2 - y_3)x + (x_3 - x_2)y],$$

$$\alpha_2 = \frac{1}{2A} [(x_3 y_1 - x_1 y_3) + (y_3 - y_1) x + (x_1 - x_3) y],$$

$$\alpha_3 = \frac{1}{2A}[(x_1y_2 - x_2y_1) + (y_1 - y_2)x + (x_2 - x_1)y],$$

$$A = \frac{1}{2}[(x_2 - x_1)(y_3 - y_1) - (x_3 - x_1)(y_2 - y_1)]$$

Poisson's & Laplace's Equations - sites.google.com/site/ncpdhbkhn

Finite Element Method (6)

$$\nabla^{2}V = 0$$

$$W_{e} = \frac{1}{2} \int_{S} \varepsilon E_{e}^{2} dS$$

$$\mathbf{E} = -\nabla V$$

$$\rightarrow W_{e} = \frac{1}{2} \int_{S} \varepsilon |\nabla V_{e}|^{2} dS$$

$$V_{e} = \sum_{i=1}^{3} \alpha_{i}(x, y)V_{ei}$$

$$\rightarrow \nabla V_{e} = \sum_{i=1}^{3} V_{ei} \nabla \alpha_{i}$$

$$\rightarrow W_{e} = \frac{1}{2} \sum_{i=1}^{3} \sum_{j=1}^{3} \varepsilon V_{ei} \left[\int_{S} (\nabla \alpha_{i})(\nabla \alpha_{j}) dS \right] V_{ej}$$

Finite Element Method (7)

$$\begin{split} W_{e} &= \frac{1}{2} \sum_{i=1}^{3} \sum_{j=1}^{3} \mathcal{E} V_{ei} \bigg[\int_{S} (\nabla \alpha_{i}) (\nabla \alpha_{j}) dS \bigg] V_{ej} \\ C_{ij}^{(e)} &= \int_{S} (\nabla \alpha_{i}) (\nabla \alpha_{j}) dS \\ \bigg[V_{e} \bigg] &= \begin{bmatrix} V_{e1} \\ V_{e2} \\ V_{e3} \end{bmatrix} \\ \bigg[C_{e}^{(e)} \bigg] &= \begin{bmatrix} C_{11}^{(e)} & C_{12}^{(e)} & C_{13}^{(e)} \\ C_{21}^{(e)} & C_{22}^{(e)} & C_{23}^{(e)} \\ C_{31}^{(e)} & C_{32}^{(e)} & C_{33}^{(e)} \end{bmatrix} \end{split}$$

$$\to W_e = \frac{1}{2} \varepsilon [V_e]^T [C^{(e)}] [V_e]$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

Finite Element Method (8)

$$C_{ij}^{(e)} = \int_{S} (\nabla \alpha_i)(\nabla \alpha_j) dS$$

$$C_{12}^{(e)} = \int_{S} (\nabla \alpha_{1})(\nabla \alpha_{2}) dS$$

$$\alpha_1 = \frac{1}{2A} [(x_2 y_3 - x_3 y_2) + (y_2 - y_3)x + (x_3 - x_2)y],$$

$$\alpha_2 = \frac{1}{2A} [(x_3 y_1 - x_1 y_3) + (y_3 - y_1)x + (x_1 - x_3)y],$$

$$A = \frac{1}{2}[(x_2 - x_1)(y_3 - y_1) - (x_3 - x_1)(y_2 - y_1)]$$

$$\rightarrow C_{12}^{(e)} = \frac{1}{4A} [(y_2 - y_3)(y_3 - y_1) + (x_3 - x_2)(x_1 - x_3)]$$

Finite Element Method (9)

$$C_{12}^{(e)} = \frac{1}{4A} [(y_2 - y_3)(y_3 - y_1) + (x_3 - x_2)(x_1 - x_3)]$$

$$C_{13}^{(e)} = \frac{1}{4A} [(y_2 - y_3)(y_1 - y_2) + (x_3 - x_2)(x_2 - x_1)]$$

$$C_{23}^{(e)} = \frac{1}{4A} [(y_3 - y_1)(y_1 - y_2) + (x_1 - x_3)(x_2 - x_1)]$$

$$C_{11}^{(e)} = \frac{1}{4A} [(y_2 - y_3)^2 + (x_3 - x_2)^2]$$

$$C_{22}^{(e)} = \frac{1}{4A} [(y_3 - y_1)^2 + (x_1 - x_3)^2]$$

$$C_{33}^{(e)} = \frac{1}{4A} [(y_1 - y_2)^2 + (x_2 - x_1)^2]$$

$$C_{21}^{(e)} = C_{12}^{(e)}, \quad C_{31}^{(e)} = C_{13}^{(e)}, \quad C_{32}^{(e)} = C_{23}^{(e)}$$

$$P_1 = y_2 - y_3, \quad P_2 = y_3 - y_1, \quad P_3 = y_1 - y_2$$

$$Q_1 = x_3 - x_2, \quad Q_2 = x_1 - x_3, \quad Q_3 = x_2 - x_1$$

Finite Element Method (3)

http://imagine.inrialpes.fr/people/Francois.Faure/htmlCourses/Finite Elements.html

- Discretizing the solution region into a finite number of elements,
- Obtaining governing equations for a typical elements,
- Combining all elements in the solution, &
- Solving the system of equations obtained.

Finite Element Method (10)

$$W_{e} = \frac{1}{2} \varepsilon \left[V_{e} \right]^{T} \left[C^{(e)} \right] \left[V_{e} \right]$$

$$W = \sum_{e=1}^{N} W_e = \frac{1}{2} \varepsilon [V]^T [C][V]$$

$$\begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ \vdots \\ V_n \end{bmatrix}$$

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Finite Element Method (11)

$$W = \frac{1}{2} \varepsilon [V]^{T} [C] [V]$$

$$\begin{bmatrix} C_{11} & C_{12} & C_{13} & C_{14} & C_{15} \\ C_{21} & C_{22} & C_{23} & C_{24} & C_{25} \\ C_{31} & C_{32} & C_{33} & C_{34} & C_{35} \\ C_{41} & C_{42} & C_{43} & C_{44} & C_{45} \\ C_{51} & C_{52} & C_{53} & C_{54} & C_{55} \end{bmatrix}$$

$$[C] = \begin{bmatrix} C_{11}^{(1)} + C_{11}^{(2)} & C_{13}^{(1)} & C_{12}^{(2)} & C_{12}^{(1)} + C_{13}^{(2)} & 0 \\ C_{21}^{(1)} & C_{23}^{(1)} & C_{31}^{(3)} & 0 & C_{22}^{(1)} + C_{11}^{(3)} & 0 \\ C_{21}^{(1)} + C_{31}^{(2)} & C_{23}^{(2)} + C_{31}^{(3)} & C_{22}^{(2)} + C_{31}^{(3)} & C_{22}^{(1)} + C_{33}^{(3)} & C_{32}^{(3)} \\ C_{21}^{(1)} + C_{31}^{(2)} & C_{23}^{(2)} & C_{32}^{(2)} + C_{31}^{(3)} & C_{22}^{(1)} + C_{33}^{(2)} + C_{33}^{(3)} & C_{22}^{(3)} \\ 0 & 0 & C_{21}^{(3)} & C_{23}^{(3)} & C_{23}^{(3)} & C_{22}^{(3)} \end{bmatrix} \quad C_{11} = C_{11} + C_{11} \\ C_{22} = C_{31}^{(1)} \\ C_{23} = C_{31}^{(1)} + C_{11}^{(2)} + C_{11}^{(2)} \\ C_{24} = C_{21}^{(1)} + C_{12}^{(2)} + C_{13}^{(3)} \\ C_{24} = C_{21}^{(1)} + C_{12}^{(2)} + C_{13}^{(2)} \\ C_{14} = C_{41} = C_{11}^{(1)} + C_{11}^{(2)} \\ C_{24} = C_{21}^{(1)} + C_{12}^{(2)} \\ C_{24} = C_{22}^{(1)} + C_{13}^{(2)} \\ C_{14} = C_{41} = C_{41}^{(1)} + C_{11}^{(2)} \\ C_{24} = C_{22}^{(1)} + C_{13}^{(2)} \\ C_{24} = C_{22}^{(1)} + C_{23}^{(1)} \\ C_{25} = C_{32}^{(1)} \\ C_{26} = C_{32}^{(1)} + C_{11}^{(1)} + C_{11}^{(1)} \\ C_{21} = C_{11}^{(1)} + C_{11}^{(1)} + C_{11}^{(1)} \\ C_{22} = C_{33}^{(1)} \\ C_{23} = C_{32}^{(1)} = C_{11}^{(1)} + C_{11}^{(1)} \\ C_{22} = C_{33}^{(1)} \\ C_{23} = C_{22}^{(1)} + C_{23}^{(1)} + C_{23}^{(1)} \\ C_{24} = C_{21}^{(1)} + C_{22}^{(1)} + C_{23}^{(1)} \\ C_{25} = C_{32}^{(1)} = C_{11}^{(1)} + C_{11}^{(1)} + C_{11}^{(1)} + C_{11}^{(1)} + C_{11}^{(1)} \\ C_{21} = C_{11}^{(1)} + C_{11}^{(1)} + C_{11}^{(1)} + C_{12}^{(1)} + C_{13}^{(1)} + C_{12}^{(1)} + C_{13}^{(1)} + C_{$$

$$C_{22} = C_{33}^{(1)}$$

$$C_{44} = C_{22}^{(1)} + C_{33}^{(2)} + C_{33}^{(3)}$$

$$C_{14} = C_{41} = C_{12}^{(1)} + C_{13}^{(2)}$$

 $C_{11} = C_{11}^{(1)} + C_{11}^{(2)}$

Finite Element Method (3)

• Discretizing the solution region into a finite number of elements,

- Obtaining governing equations for a typical elements,
- Combining all elements in the solution, &
- Solving the system of equations obtained.

Finite Element Method (12)

$$\nabla^{2}V = 0$$

$$ax + b = 0$$

$$W = \frac{1}{2} \varepsilon [V]^{T} [C][V]$$

$$\frac{d}{dx} \left(\frac{ax^{2}}{2} + bx + c\right) = 0$$

$$\frac{\partial W}{\partial V_1} = \frac{\partial W}{\partial V_2} = \dots = \frac{\partial W}{\partial V_n} = 0 \iff \frac{\partial W}{\partial V_k} = 0, \quad k = 1, 2, \dots, n$$

$$\rightarrow V_k = -\frac{1}{C_{kk}} \sum_{i=1, i \neq k}^n V_i C_{ki}$$

Ex.

Finite Element Method (13)

Node	1	2	3	4
X	0.5	3.1	5.0	2.8
у	1.0	0.4	1.7	2.0

$$C_{ij}^{(e)} = \frac{1}{4A} (P_i P_j + Q_i Q_j), \qquad A = \frac{P_2 Q_3 - P_3 Q_2}{2}$$

$$P_1 = y_2 - y_3, P_2 = y_3 - y_1, P_3 = y_1 - y_2$$

$$Q_1 = x_3 - x_2$$
, $Q_2 = x_1 - x_3$, $Q_3 = x_2 - x_1$

Element 1:

$$P_1 = 0.4 - 2.0 = -1.6$$
; $P_2 = 2.0 - 1.0 = 1.0$; $P_3 = 1.0 - 0.4 = 0.6$

$$Q_1 = 2.8 - 3.1 = -0.3; \quad Q_2 = 0.5 - 2.8 = -2.3; \quad Q_3 = 3.1 - 0.5 = 2.6$$

 $A = \frac{1.0 \times 2.6 - 0.6(-2.3)}{2} = 1.99$

$$C_{12}^{(1)} = \frac{P_1 P_2 + \overline{Q_1} Q_2}{4 \times 1.99} = \frac{(-1.6)1.0 + (-0.3)(-2.3)}{4 \times 1.99} = -0.1143$$

$$\begin{bmatrix} C^{(1)} \end{bmatrix} = \begin{bmatrix} 0.3329 & -0.1143 & -0.2186 \\ -0.1143 & 0.7902 & -0.6759 \\ -0.2186 & -0.6759 & 0.8945 \end{bmatrix}$$

TRƯỜNG ĐẠI HỌC

BÁCH KHOA HÀ NỘI

Ex.

Finite Element Method (14)

Node	1	2	3	4
x	0.5	3.1	5.0	2.8
у	1.0	0.4	1.7	2.0

$$C_{ij}^{(e)} = \frac{1}{4A} (P_i P_j + Q_i Q_j), \qquad A = \frac{P_2 Q_3 - P_3 Q_2}{2}$$

$$P_1 = y_2 - y_3, P_2 = y_3 - y_1, P_3 = y_1 - y_2$$

$$Q_1 = x_3 - x_2$$
, $Q_2 = x_1 - x_3$, $Q_3 = x_2 - x_1$

Element 2:

$$P_1 = 1.7 - 2.0 = -0.3; P_2 = 2.0 - 0.4 = 1.6; P_3 = 0.4 - 1.7 = -1.3$$

$$Q_1 = 2.8 - 5 = -2.2$$
; $Q_2 = 3.1 - 2.8 = 0.3$; $Q_3 = 5.0 - 3.1 = 1.9$

$$A = \frac{1.6 \times 1.9 - (-1.3)0.3}{2} = 1.715$$

$$C_{22}^{(2)} = \frac{P_2 P_2 + Q_2 Q_2}{4 \times 1.715} = \frac{1.6 \times 1.6 + 0.3 \times 0.3}{4 \times 1.715} = 0.3863$$

$$\begin{bmatrix} C^{(2)} \end{bmatrix} = \begin{bmatrix} 0.7187 & -0.1662 & -0.5525 \\ -0.1662 & 0.3863 & -0.2201 \\ -0.5525 & -0.2201 & 0.7726 \end{bmatrix}$$

Poisson's & Laplace's Equations - sites.google.com/site/ncpdhbkhn

Ex.

Finite Element Method (15)

$$\begin{bmatrix} C^{(1)} \end{bmatrix} = \begin{bmatrix} 0.3329 & -0.1143 & -0.2186 \\ -0.1143 & 0.7902 & -0.6759 \\ -0.2186 & -0.6759 & 0.8945 \end{bmatrix}$$

$$\begin{bmatrix} 0.7187 & -0.1662 & -0.5525 \end{bmatrix}$$

$$\begin{bmatrix} C^{(2)} \end{bmatrix} = \begin{bmatrix} 0.7187 & -0.1662 & -0.5525 \\ -0.1662 & 0.3863 & -0.2201 \\ -0.5525 & -0.2201 & 0.7726 \end{bmatrix}$$

$$\begin{bmatrix} C \end{bmatrix} = \begin{bmatrix} C_{11}^{(1)} & C_{12}^{(1)} & 0 & C_{13}^{(1)} \\ C_{21}^{(1)} & C_{22}^{(1)} + C_{11}^{(2)} & C_{12}^{(2)} & C_{23}^{(1)} + C_{13}^{(2)} \\ 0 & C_{21}^{(2)} & C_{22}^{(2)} & C_{23}^{(2)} & C_{23}^{(2)} \\ C_{31}^{(1)} & C_{32}^{(1)} + C_{31}^{(2)} & C_{32}^{(2)} & C_{33}^{(1)} + C_{33}^{(2)} \end{bmatrix} = \begin{bmatrix} 0.3329 & -0.1143 & 0 & -0.2186 \\ -0.1143 & 1.5089 & -0.1662 & -1.2284 \\ 0 & -0.1662 & 0.3863 & -0.2201 \\ -0.2186 & -1.2284 & -0.2201 & 1.6671 \end{bmatrix}$$

Ex.

Finite Element Method (16)

$$[C] = \begin{bmatrix} 0.3329 & -0.1143 & 0 & -0.2186 \\ -0.1143 & 1.5089 & -0.1662 & -1.2284 \\ 0 & -0.1662 & 0.3863 & -0.2201 \\ -0.2186 & -1.2284 & -0.2201 & 1.6671 \end{bmatrix}$$

$$V_k = -\frac{1}{C_{kk}} \sum_{i=1, i \neq k}^n V_i C_{ki}$$

$$\Rightarrow \begin{cases}
V_2 = -\frac{1}{C_{22}} (V_1 C_{12} + V_3 C_{32} + V_4 C_{42}) \\
V_4 = -\frac{1}{C_{44}} (V_1 C_{14} + V_2 C_{24} + V_3 C_{34})
\end{cases}$$

$$\Rightarrow \begin{cases} V_2^{(k+1)} = -\frac{1}{1.5089} [(0(-0.1143) + 100(-0.1662) + V_4^{(k)}(-1.2284)] = 11.0146 + 0.8141V_4^{(k)} \\ V_4^{(k+1)} = -\frac{1}{1.6671} [0(-0.2186) + V_2^{(k)}(-1.2284) + 100(-0.2201)] = 13.2026 + 0.7368V_2^{(k)} \end{cases}$$

Ex.

Finite Element Method (17)

$$\begin{cases} V_2^{(k+1)} = 11.0146 + 0.8141 V_4^{(k)} \\ V_4^{(k+1)} = 13.2026 + 0.7368 V_2^{(k)} \end{cases}$$

$$V_2^{(0)} = V_4^{(0)} = \frac{0+100}{2} = 50$$

$$\begin{cases} V_2^{(1)} = 11.0146 + 0.8141 V_4^{(0)} = 11.0146 + 0.8141 \times 50 = 51.7196 \\ V_4^{(1)} = 13.2026 + 0.7368 V_2^{(0)} = 13.2026 + 0.7368 \times 50 = 50.0426 \end{cases}$$

$$\begin{cases} V_2^{(2)} = 11.0146 + 0.8141 V_4^{(1)} = 11.0146 + 0.8141 \times 50.0426 = 51.7543 \\ V_4^{(2)} = 13.2026 + 0.7368 V_2^{(1)} = 13.2026 + 0.7368 \times 51.7196 = 51.3096 \end{cases}$$

$$\begin{cases} V_2^{(3)} = 11.0146 + 0.8141 \\ V_4^{(2)} = 11.0146 + 0.8141 \\ \times 51.3096 = 52.7857 \\ V_4^{(3)} = 13.2026 + 0.7368 \\ V_2^{(2)} = 13.2026 + 0.7368 \\ \times 51.7543 = 51.3352 \\ \text{Poisson's \& Laplace's Equations - sites.google.com/site/ncpdhbkhn} \end{cases}$$

$$Q \longrightarrow \mathbf{F} = \frac{Q_1 Q_2}{4\pi \varepsilon R^2} \mathbf{a}_R \longrightarrow \mathbf{E} = \frac{Q}{4\pi \varepsilon R^2} \mathbf{a}_R \longrightarrow \mathbf{D} = \varepsilon \mathbf{E}$$

$$W = -Q \int \mathbf{E} . d\mathbf{L} \longrightarrow V = -\int \mathbf{E} . d\mathbf{L} \longrightarrow C = \frac{Q}{V}$$

$$I = \frac{dQ}{dt} \longrightarrow R = \frac{V}{I} \qquad \nabla^2 V = -\frac{\rho_v}{\varepsilon}$$