Simulation of Electromagnetic Fields: The Finite-Difference Time-Domain (FDTD) Method and Its Applications

Veysel Demir, Ph.D. demir@ceet.niu.edu

Department of Electrical Engineering, Northern Illinois University, DeKalb, IL 60115

Veysel Demir

Bachelor of Science, Electrical and Electronics Engineering, Middle East Technical University, Ankara, Turkey, 1997.

System Analyst and Programmer, Pamukbank, Software Development Department, Istanbul, Turkey, July 1997 – August 2000.

Master of Science, Electrical Engineering, Syracuse University, Syracuse, NY, 2002.

Doctor of Philosophy, Electrical Engineering, Syracuse University, Syracuse, NY, 2004.

Research Assistant, Sonnet Software, Inc. Liverpool, NY, August 2000 – July 2004.

Visiting research scholar, University of Mississippi, Electrical Engineering Department, University, MS, July 2004 – Present.

Assistant Professor, Department of Electrical Engineering, Northern Illinois University, DeKalb,IL, August 2007 – present

Computational Electromagnetics

Maxwell's equations can be given in differential or integral form

Finite-difference time-domain (FDTD)

Transmission line matrix (TLM)

Finite element method (FEM)

Finite-difference frequency-domain (FDFD)

Differential equation methods

Method of Moments (MoM)

Fast multipole method (FMM)

Integral equation methods

Computational Electromagnetics

Maxwell's equations can be given in time domain or frequency domain

Time-domain methods

Finite-difference time-domain (FDTD)

Transmission line matrix (TLM)

Finite element method (FEM)

Finite-difference frequency-domain (FDFD)

Method of Moments (MoM)

Fast multipole method (FMM)

Frequency domain methods

Commercial software packages

Commercial software packages

The Finite-Difference Time-Domain Method

FDTD Books

Yearly FDTD Publications

The most popular method in computational electromagnetics

Maxwell's Equations

- The basic set of equations describing the electromagnetic world
- Shows that light is an electromagnetic wave.

Gauss's law

$$\nabla \cdot \overline{D} = \rho_v$$

Gauss's law for magnetism

$$\nabla \cdot \overline{B} = 0$$

Faraday's law

$$\nabla \times \overline{E} = -\frac{\partial B}{\partial t}$$

Ampere's law
$$\nabla \times \overline{H} = \overline{J} + \frac{\partial D}{\partial t}$$

James Clerk Morwell

Constitutive relations

$$\bar{D} = \varepsilon \, \bar{E}$$
, and $\bar{B} = \mu \, \bar{H}$

FDTD Overview – Finite Differences

- Represent the derivatives in Maxwell's curl equations by finite differences
- We use the second-order accurate central difference formula

$$\frac{df(x)}{dx} = f'(x) \cong \frac{f(x + \Delta x) - f(x - \Delta x)}{2\Delta x}$$

FDTD Overview – Cells

❖ A three-dimensional problem space is composed of cells

FDTD Overview – The Yee Cell

The FDTD (Finite Difference Time Domain) algorithm was first established by Yee as a three dimensional solution of Maxwell's curl equations.

FDTD Overview – Material grid

A three-dimensional problem space is composed of cells

Three scalar equations can be obtained from one vector curl equation.

Represent derivatives by finite-differences

$$\varepsilon_x \frac{\partial E_x}{\partial t} = \frac{\partial H_z}{\partial y} - \frac{\partial H_y}{\partial z}$$

$$\varepsilon_{x}(i,j,k) \frac{E_{x}^{n+1}(i,j,k) - E_{x}^{n}(i,j,k)}{\Delta t} = \frac{H_{z}^{n+0.5}(i,j,k) - H_{z}^{n+0.5}(i,j-1,k)}{\Delta y} - \frac{H_{y}^{n+0.5}(i,j,k) - H_{y}^{n+0.5}(i,j,k-1)}{\Delta z}$$

Represent derivatives by finite-differences

$$\mu_x \frac{\partial H_x}{\partial t} = \frac{\partial E_y}{\partial z} - \frac{\partial E_z}{\partial y}$$

$$\mu_{x}(i,j,k) \frac{H_{x}^{n+0.5}(i,j,k) - H_{x}^{n-0.5}(i,j,k)}{\Delta t} = \frac{E_{y}^{n}(i,j,k+1) - E_{y}^{n+0.5}(i,j,k)}{\Delta z} - \frac{E_{z}^{n}(i,j+1,k) - E_{z}^{n}(i,j,k)}{\Delta y}$$

Express the future components in terms of the past components

$$E_{x}^{n+1}(i,j,k) = E_{x}^{n}(i,j,k) - \frac{\Delta t}{\varepsilon_{x}(i,j,k)} \left[\frac{H_{z}^{n+0.5}(i,j,k) - H_{z}^{n+0.5}(i,j-1,k)}{\Delta y} - \frac{H_{y}^{n+0.5}(i,j,k) - H_{y}^{n+0.5}(i,j,k-1)}{\Delta z} \right]$$

$$H_{x}^{n+0.5}(i,j,k) = H_{x}^{n-0.5}(i,j,k) + \frac{\Delta t}{\mu_{x}(i,j,k)} \left(\frac{E_{y}^{n}(i,j,k+1) - E_{y}^{n+0.5}(i,j,k)}{\Delta z} - \frac{E_{z}^{n}(i,j+1,k) - E_{z}^{n}(i,j,k)}{\Delta y} \right)$$

FDTD Overview – Leap-frog Algorithm

Absorbing Boundary Conditions

- The three-dimensional problem space is truncated by absorbing boundaries
- Most popular absorbing boundary is Perfectly Matched layers (PML)

Active and Passive Lumped Elements

Active and passive lumped elements can be modeled in FDTD.

$$\nabla \times \overline{H} = \varepsilon \frac{\partial \overline{E}}{\partial t} + \sigma \overline{E} + \overline{J}$$

Voltage source

Current source

Active and Passive Lumped Elements

Active and Passive Lumped Elements

Transformation from Time-Domain to Frequency-Domain

Results can be obtained for frequency domain using Fourier Transform

A low-pass filter

Near-Field to Far-field Transformations

An inverted-F antenna

Modeling fine geometries

It is possible to model fine structures using appropriate formulations

Incident plane wave

Scattering Problems

$$\nabla \times (\overline{H}_{inc} + \overline{H}_{scat}) = \varepsilon \frac{\partial}{\partial t} (\overline{E}_{inc} + \overline{E}_{scat}) \qquad \nabla \times \overline{H}_{inc} = \varepsilon_0 \frac{\partial}{\partial t} \overline{E}_{inc}$$

$$\nabla \times \overline{H}_{inc} = \varepsilon_0 \frac{\partial}{\partial t} \overline{E}_{inc}$$

A dielectric sphere

Scattering from a Dielectric Sphere

Earth / Ionosphere Models in Geophysics

Snapshots of FDTD-Computed Global Propagation of ELF Electromagnetic Pulse Generated by Vertical Lightning Strike off South America Coast

Wireless Personal Communications Devices

High-resolution
FDTD model. The
lattice-cell size is as
fine as 0.1 mm to
resolve individual
circuit board layers
and the helical
antenna.

Source: Chavannes et al., IEEE Antennas and Propagation Magazine, Dec. 2003, pp. 52-66.

Phantom Head Validation at 1.8 GHz

Ultrawideband Microwave Detection of Early-Stage Breast Cancer

microwave detection of a 2-mm-diameter malignant tumor embedded 3 cm within an MRI-derived numerical breast model. The cancer's signature is 15 to 30 dB stronger than the clutter due to the surrounding normal tissues. Source: Bond et al., IEEE Trans. Antennas and Propagation, 2003, pp. 1690–1705.

Focusing Plasmonic Lens

SEM photo

Source (left and bottom left images): L. Yin et al., Nano Letters 5, 1399 (2005).

Source (bottom right image): S-H. Chang

Source: Allen Taflove, "A Perspective on the 40-Year History of FDTD Computational Electrodynamics,"

Applied Computational Electromagnetics Society (ACES) Conference, Miami, Florida, March 15, 2006.

Can be found at http://www.ece.northwestern.edu/ecefaculty/Allen1.html

Thank You