

Finite Difference Time Domain (FDTD) methods for solution of Maxwell's equations Case Study in Simulation Sciences

Dr. Eugene Kashdan

Applied and Computational Mathematics Group,
School of Mathematical Sciences, University College Dublin,

ekashdan@maths.ucd.ie

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

The Maxwell equations in an isotropic medium are:

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

The Maxwell equations in an isotropic medium are:

$$\frac{\partial \vec{B}}{\partial t} + \nabla \times \vec{E} = 0$$
, (Faraday's Law)

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

The Maxwell equations in an isotropic medium are:

$$\frac{\partial \vec{B}}{\partial t} + \nabla \times \vec{E} = 0$$
, (Faraday's Law)

$$rac{\partial ec{D}}{\partial t} -
abla imes ec{H} = -ec{J}, \quad ext{(Ampere's law)}$$

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

The Maxwell equations in an isotropic medium are:

$$\frac{\partial \vec{B}}{\partial t} + \nabla \times \vec{E} = 0$$
, (Faraday's Law)

$$rac{\partial ec{D}}{\partial t} -
abla imes ec{H} = -ec{J}, \quad ext{(Ampere's law)}$$

coupled with Gauss' law

$$\nabla \cdot \vec{B} = 0$$
 (magnetic field)

$$\nabla \cdot \vec{D} = \rho$$
 (electric field),

Maxwell's Equations

- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

The Maxwell equations in an isotropic medium are:

$$\frac{\partial \vec{B}}{\partial t} + \nabla \times \vec{E} = 0$$
, (Faraday's Law)

$$rac{\partial ec{D}}{\partial t} -
abla imes ec{H} = -ec{J}, \quad ext{(Ampere's law)}$$

coupled with Gauss' law

$$\nabla \cdot \vec{B} = 0$$
 (magnetic field)

$$\nabla \cdot \vec{D} = \rho$$
 (electric field),

where $\vec{J} = \sigma \vec{E}$ is electric current density, ρ is total electric charge density, and the constitutive relations are given by $\vec{B} = \mu \vec{H}$ and $\vec{D} = \epsilon \vec{E}$.

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

 μ – magnetic permeability.

$$\mu = \mu_0 \cdot \mu_r$$
, where $\mu_0 = 4\pi \cdot 10^{-7} \frac{N}{A^2}$ is free space permeability.

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

 μ – magnetic permeability.

$$\mu = \mu_0 \cdot \mu_r$$
, where $\mu_0 = 4\pi \cdot 10^{-7} \frac{N}{A^2}$ is free space permeability.

 ε – dielectric permittivity.

$$\varepsilon = \varepsilon_0 \cdot \varepsilon_r$$
, $\varepsilon_0 = \frac{1}{c^2 \mu_0}$ is free space permittivity in $\left[\frac{F}{m}\right]$.

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

 μ – magnetic permeability.

$$\mu = \mu_0 \cdot \mu_r$$
, where $\mu_0 = 4\pi \cdot 10^{-7} \frac{N}{A^2}$ is free space permeability.

 ε – dielectric permittivity.

$$\varepsilon=\varepsilon_0\cdot\varepsilon_r$$
, $\varepsilon_0=rac{1}{c^2\mu_0}$ is free space permittivity in $\left[rac{F}{m}
ight]$.

In general, μ_r and ε_r are frequency dependent. Materials without such dependence are called "the simple materials".

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

 μ – magnetic permeability.

$$\mu = \mu_0 \cdot \mu_r$$
, where $\mu_0 = 4\pi \cdot 10^{-7} \frac{N}{A^2}$ is free space permeability.

 ε – dielectric permittivity.

$$\varepsilon=\varepsilon_0\cdot \varepsilon_r$$
, $\varepsilon_0=rac{1}{c^2\mu_0}$ is free space permittivity in $\left[rac{F}{m}
ight]$.

In general, μ_r and ε_r are frequency dependent. Materials without such dependence are called "the simple materials".

 $\mu_r = 1$ for almost all simple materials except metals (perfect electric conductors – PEC).

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

 μ – magnetic permeability.

$$\mu = \mu_0 \cdot \mu_r$$
, where $\mu_0 = 4\pi \cdot 10^{-7} \frac{N}{A^2}$ is free space permeability.

 ε – dielectric permittivity.

$$\varepsilon=\varepsilon_0\cdot \varepsilon_r$$
, $\varepsilon_0=rac{1}{c^2\mu_0}$ is free space permittivity in $\left[rac{F}{m}
ight]$.

In general, μ_r and ε_r are frequency dependent. Materials without such dependence are called "the simple materials".

 $\mu_r = 1$ for almost all simple materials except metals (perfect electric conductors – PEC).

 $\varepsilon_r \geq 1$ is discontinuous at the interface between materials.

Maxwell's Equations

Properties of materials

- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

 μ – magnetic permeability.

$$\mu = \mu_0 \cdot \mu_r$$
, where $\mu_0 = 4\pi \cdot 10^{-7} \frac{N}{A^2}$ is free space permeability.

 ε – dielectric permittivity.

$$\varepsilon=\varepsilon_0\cdot \varepsilon_r$$
, $\varepsilon_0=rac{1}{c^2\mu_0}$ is free space permittivity in $\left[rac{F}{m}
ight]$.

In general, μ_r and ε_r are frequency dependent. Materials without such dependence are called "the simple materials".

 $\mu_r = 1$ for almost all simple materials except metals (perfect electric conductors – PEC).

 $\varepsilon_r \geq 1$ is discontinuous at the interface between materials.

 σ is electrical conductivity in $\left[\frac{S}{m}\right]$, which represents conducting properties of material.

Integral form

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

$$rac{\partial}{\partial t} \iint_S ec{B} \cdot d\hat{S} = - \oint_C ec{E} \cdot d\hat{l}$$
 (Faraday's Law)

Integral form

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

$$\frac{\partial}{\partial t} \iint_S \vec{B} \cdot d\hat{S} = -\oint_C \vec{E} \cdot d\hat{l}$$
 (Faraday's Law)

$$\frac{\partial}{\partial t} \iint_{S} \vec{D} \cdot d\hat{S} = \oint_{C} \vec{H} \cdot d\hat{l} - \iint_{S} \vec{J} \cdot d\hat{S} \quad \text{(Ampere's Law)}$$

Integral form

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

$$\frac{\partial}{\partial t} \iint_S \vec{B} \cdot d\hat{S} = - \oint_C \vec{E} \cdot d\hat{l}$$
 (Faraday's Law)

$$\frac{\partial}{\partial t} \iint_{S} \vec{D} \cdot d\hat{S} = \oint_{C} \vec{H} \cdot d\hat{l} - \iint_{S} \vec{J} \cdot d\hat{S} \quad \text{(Ampere's Law)}$$

Gauss' law:

$$\iint\limits_{S}\vec{D}\cdot d\hat{S}=\iiint\limits_{V}\rho dV \quad \text{(electric field)}$$

$$\iint\limits_{S}\vec{B}\cdot d\hat{S}=0 \quad \text{(magnetic field)}$$

Equations in scalar form

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

In Cartesian coordinates, in 3D, Maxwell's equations are

Equations in scalar form

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

In Cartesian coordinates, in 3D, Maxwell's equations are

$$\varepsilon \frac{\partial E_{x}}{\partial t} = \frac{\partial H_{z}}{\partial y} - \frac{\partial H_{y}}{\partial z} \qquad \mu \frac{\partial H_{x}}{\partial t} = -\frac{\partial E_{z}}{\partial y} + \frac{\partial E_{y}}{\partial z}$$

$$\varepsilon \frac{\partial E_{y}}{\partial t} = \frac{\partial H_{x}}{\partial z} - \frac{\partial H_{z}}{\partial x} \qquad \mu \frac{\partial H_{y}}{\partial t} = -\frac{\partial E_{x}}{\partial z} + \frac{\partial E_{z}}{\partial x}$$

$$\varepsilon \frac{\partial E_{z}}{\partial t} = \frac{\partial H_{y}}{\partial x} - \frac{\partial H_{x}}{\partial y} \qquad \mu \frac{\partial H_{z}}{\partial t} = -\frac{\partial E_{y}}{\partial x} + \frac{\partial E_{z}}{\partial y}$$

Equations in scalar form

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

In Cartesian coordinates, in 3D, Maxwell's equations are

$$\varepsilon \frac{\partial E_{x}}{\partial t} = \frac{\partial H_{z}}{\partial y} - \frac{\partial H_{y}}{\partial z} \qquad \mu \frac{\partial H_{x}}{\partial t} = -\frac{\partial E_{z}}{\partial y} + \frac{\partial E_{y}}{\partial z}$$

$$\varepsilon \frac{\partial E_{y}}{\partial t} = \frac{\partial H_{x}}{\partial z} - \frac{\partial H_{z}}{\partial x} \qquad \mu \frac{\partial H_{y}}{\partial t} = -\frac{\partial E_{x}}{\partial z} + \frac{\partial E_{z}}{\partial x}$$

$$\varepsilon \frac{\partial E_{z}}{\partial t} = \frac{\partial H_{y}}{\partial x} - \frac{\partial H_{x}}{\partial y} \qquad \mu \frac{\partial H_{z}}{\partial t} = -\frac{\partial E_{y}}{\partial x} + \frac{\partial E_{x}}{\partial y}$$

We assume that the medium is *loss-free* (J=0) and ε and μ are not time-dependent)

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

■ Transverse electric (TE) modes: no electric field in the direction of propagation.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- Transverse electric (TE) modes: no electric field in the direction of propagation.
- Transverse magnetic (TM) modes: no magnetic field in the direction of propagation.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- Transverse electric (TE) modes: no electric field in the direction of propagation.
- Transverse magnetic (TM) modes: no magnetic field in the direction of propagation.
- Transverse electromagnetic (TEM) modes: neither electric nor magnetic field in the direction of propagation.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- Transverse electric (TE) modes: no electric field in the direction of propagation.
- Transverse magnetic (TM) modes: no magnetic field in the direction of propagation.
- Transverse electromagnetic (TEM) modes: neither electric nor magnetic field in the direction of propagation.
- Hybrid modes: non-zero electric and magnetic fields in the direction of propagation.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- Transverse electric (TE) modes: no electric field in the direction of propagation.
- Transverse magnetic (TM) modes: no magnetic field in the direction of propagation.
- Transverse electromagnetic (TEM) modes: neither electric nor magnetic field in the direction of propagation.
- Hybrid modes: non-zero electric and magnetic fields in the direction of propagation.

In rectangular waveguides, modes are marked as TE_{mn} , where m is the number of half-wavelengths across the width of the waveguide and n – across the height of the waveguide.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- Transverse electric (TE) modes: no electric field in the direction of propagation.
- Transverse magnetic (TM) modes: no magnetic field in the direction of propagation.
- Transverse electromagnetic (TEM) modes: neither electric nor magnetic field in the direction of propagation.
- Hybrid modes: non-zero electric and magnetic fields in the direction of propagation.

In rectangular waveguides, modes are marked as TE_{mn} , where m is the number of half-wavelengths across the width of the waveguide and n – across the height of the waveguide.

Example: a radio wave in a hollow metal waveguide must have zero tangential electric field amplitude at the walls of the waveguide, so the transverse pattern of the electric field of waves is restricted to those that fit between the walls

Maxwell's equations in 2D

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

We choose z as transverse direction:

Maxwell's equations in 2D

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

We choose *z* as transverse direction:

■ TE mode

$$\varepsilon \frac{\partial E_x}{\partial t} = \frac{\partial H_z}{\partial y},$$

$$\mu \frac{\partial H_z}{\partial t} = -\frac{\partial E_y}{\partial x} + \frac{\partial E_x}{\partial y}.$$

$$\varepsilon \frac{\partial E_y}{\partial t} = -\frac{\partial H_z}{\partial x}$$

Maxwell's equations in 2D

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

We choose z as transverse direction:

■ TE mode

$$\varepsilon \frac{\partial E_x}{\partial t} = \frac{\partial H_z}{\partial y}, \qquad \varepsilon \frac{\partial E_y}{\partial t} = -\frac{\partial H_z}{\partial x},$$
$$\mu \frac{\partial H_z}{\partial t} = -\frac{\partial E_y}{\partial x} + \frac{\partial E_x}{\partial y}.$$

$$\varepsilon \frac{\partial E_y}{\partial t} = -\frac{\partial H_z}{\partial x}$$

■ TM mode

$$\mu \frac{\partial H_x}{\partial t} = -\frac{\partial E_z}{\partial y},$$

$$\varepsilon \frac{\partial E_z}{\partial t} = \frac{\partial H_y}{\partial x} - \frac{\partial H_x}{\partial y}.$$

$$\mu \frac{\partial H_y}{\partial t} = \frac{\partial E_z}{\partial x},$$

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

"Classical" FDTD method (Yee, 1966) uses the second order central difference scheme for integration in space and the second order Leapfrog scheme for integration in time. This is a staggered non-dissipative scheme both in space and in time.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

"Classical" FDTD method (Yee, 1966) uses the second order central difference scheme for integration in space and the second order Leapfrog scheme for integration in time. This is a staggered non-dissipative scheme both in space and in time.

A 1D space-time chart of the Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

"Classical" FDTD method (Yee, 1966) uses the second order central difference scheme for integration in space and the second order Leapfrog scheme for integration in time. This is a staggered non-dissipative scheme both in space and in time.

A 1D space-time chart of the Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

"Classical" FDTD method (Yee, 1966) uses the second order central difference scheme for integration in space and the second order Leapfrog scheme for integration in time. This is a staggered non-dissipative scheme both in space and in time.

A 1D space-time chart of the Yee algorithm

Spatial location in 3D

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

In Cartesian coordinates and three dimensions we have the following spatial distribution of the components:

Spatial location in 3D

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

In Cartesian coordinates and three dimensions we have the following spatial distribution of the components:

Discretization - electric field

- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D

Discretization – electric field

Discretization – magnetic field

Divergence-free

Numerical stability

$$E_{x,(i+\frac{1}{2},j,k)}^{t+\Delta t} = E_{x,(i+\frac{1}{2},j,k)}^{t} + \frac{\Delta t}{\varepsilon_{i+\frac{1}{2},j,k}} \left[\left(\frac{H_{z,(i+\frac{1}{2},j+\frac{1}{2},k)}^{t+\frac{\Delta t}{2}} - H_{z,(i+\frac{1}{2},j-\frac{1}{2},k)}^{t+\frac{\Delta t}{2}}}{\Delta y} \right) \right]$$

$$\left(\frac{H_{y,(i+\frac{1}{2},j,k\frac{1}{2})}^{t+\frac{\Delta t}{2}} - H_{y,(i+\frac{1}{2},j,k-\frac{1}{2})}^{t+\frac{\Delta t}{2}}}{\Delta z}\right)$$

$$E_{y,(i,j+\frac{1}{2},k)}^{t+\Delta t} = E_{y,(i,j+\frac{1}{2},k)}^{t} + \frac{\Delta t}{\varepsilon_{i,j+\frac{1}{2},k}} \left[\left(\frac{H_{x,(i,j+\frac{1}{2},k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} - H_{x,(i,j+\frac{1}{2},k-\frac{1}{2})}^{t+\frac{\Delta t}{2}}}{\Delta z} \right) \right]$$

$$\left(\frac{H_{z,(i+\frac{1}{2},j+\frac{1}{2},k)}^{t+\frac{\Delta t}{2}} - H_{z,(i-\frac{1}{2},j+\frac{1}{2},k)}^{t+\frac{\Delta t}{2}}}{\Delta x}\right)$$

$$E_{z,(i,j,k+\frac{1}{2})}^{t+\Delta t} = E_{z,(i,j,k+\frac{1}{2})}^{t} + \frac{\Delta t}{\varepsilon_{i,j,k+\frac{1}{2}}} \left[\left(\frac{H_{y,(i+\frac{1}{2},j,k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} - H_{y,(i-\frac{1}{2},j,k+\frac{1}{2})}^{t+\frac{\Delta t}{2}}}{\Delta x} \right) \right]$$

$$\left(\frac{H_{x,(i,j+\frac{1}{2},k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} - H_{x,(i,j-\frac{1}{2},k+\frac{1}{2})}^{t+\frac{\Delta t}{2}}}{\Delta y}\right)$$

5.5 0.00 7.5 0.

Discretization - magnetic field

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

- Yee Algorithm
- Spatial location in 3D
- Discretization electric field
- Discretization magnetic field

Divergence-free

Numerical stability

$$\begin{split} H_{x,(i,j+\frac{1}{2},k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} &= H_{x,(i,j+\frac{1}{2},k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} + \frac{\Delta t}{\mu_{i,j+\frac{1}{2},k+\frac{1}{2}}} \times \\ & \left[\left(\frac{E_{y,(i,j+\frac{1}{2},k+1)}^{t+\Delta t} - E_{y,(i,j+\frac{1}{2},k)}^{t+\Delta t}}{\Delta z} \right) - \left(\frac{E_{z,(i,j,k+\frac{1}{2})}^{t+\Delta t} - E_{z,(i,j+1,k+\frac{1}{2})}^{t+\Delta t}}{\Delta y} \right) \right] \\ H_{y,(i+\frac{1}{2},j,k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} &= H_{y,(i+\frac{1}{2},j,k+\frac{1}{2})}^{t+\frac{\Delta t}{2}} + \frac{\Delta t}{\mu_{i+\frac{1}{2},j,k+\frac{1}{2}}} \times \\ & \left[\left(\frac{E_{z,(i+1,j,k+\frac{1}{2})}^{t+\Delta t} - E_{z,(i,j,k+\frac{1}{2})}^{t+\Delta t}}{\Delta x} \right) - \left(\frac{E_{x,(i+\frac{1}{2},j,k+1)}^{t+\Delta t} - E_{x,(i+\frac{1}{2},j,k)}^{t+\Delta t}}{\Delta z} \right) \right] \\ H_{z,(i+\frac{1}{2},j+\frac{1}{2},k)}^{t+\frac{\Delta t}{2}} &= H_{z,(i+\frac{1}{2},j+\frac{1}{2},k)}^{t+\frac{\Delta t}{2}} + \frac{\Delta t}{\mu_{i+\frac{1}{2},j+\frac{1}{2},k}} \times \\ & \left[\left(\frac{E_{x,(i+\frac{1}{2},j+1,k)}^{t+\Delta t} - E_{x,(i+\frac{1}{2},j,k)}^{t+\Delta t}}{\Delta u} \right) - \left(\frac{E_{x,(i+\frac{1}{2},j+\frac{1}{2},k)}^{t+\Delta t} - E_{y,(i,j+\frac{1}{2},k)}^{t+\Delta t}}{\Delta x} \right) \right] \end{split}$$

No charges, no current: $\frac{\partial \rho}{\partial t} + \nabla \cdot J = 0$

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

- lacktriangle No charges, no current: $rac{\partial
 ho}{\partial t} +
 abla \cdot J = 0$
- Applying Yee algorithm
- Concept of order of accuracy

Numerical stability

$$\iint\limits_{\text{Yee cell}} \vec{D} \cdot d\hat{S} = \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{x,(i,j+\frac{1}{2},k+\frac{1}{2})} - E_{x,(i-1,j+\frac{1}{2},k+\frac{1}{2})} \right) \Delta y \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} \right) \Delta x \Delta z}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} \right)}_{\text{Term 1}} + \underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})} - E_{y,(i-\frac{1}{2},j+1,k+\frac{1}{2})}$$

$$\underbrace{\frac{\varepsilon_0}{\partial t} \left(E_{z,(i-\frac{1}{2},j+\frac{1}{2},k+1)} - E_{z,(i-\frac{1}{2},j+\frac{1}{2},k)} \right) \Delta x \Delta y}_{}$$

Term 3

Applying Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

No charges, no current:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot J = 0$$

- Applying Yee algorithm
- Concept of order of accuracy

Numerical stability

$$\begin{split} \mathsf{T1} &= \left(\frac{H_{z,(i,j+1,k+\frac{1}{2})} - H_{z,(i,j,k+\frac{1}{2})}}{\Delta y} - \frac{H_{y,(i,j+\frac{1}{2},j,k+1)} - H_{y,(i,j+\frac{1}{2},j,k)}}{\Delta z} \right) \\ &- \left(\frac{H_{z,(i-1,j+1,k+\frac{1}{2})} - H_{z,(i-1,j,k+\frac{1}{2})}}{\Delta y} - \frac{H_{y,(i-1,j+\frac{1}{2},j,k+1)} - H_{y,(i-1,j+\frac{1}{2},j,k)}}{\Delta z} \right) \end{split}$$

Applying Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

No charges, no current:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot J = 0$$

- Applying Yee algorithm
- Concept of order of accuracy

Numerical stability

$$\begin{split} \mathsf{T1} &= \left(\frac{H_{z,(i,j+1,k+\frac{1}{2})} - H_{z,(i,j,k+\frac{1}{2})}}{\Delta y} - \frac{H_{y,(i,j+\frac{1}{2},j,k+1)} - H_{y,(i,j+\frac{1}{2},j,k)}}{\Delta z} \right) \\ &- \left(\frac{H_{z,(i-1,j+1,k+\frac{1}{2})} - H_{z,(i-1,j,k+\frac{1}{2})}}{\Delta y} - \frac{H_{y,(i-1,j+\frac{1}{2},j,k+1)} - H_{y,(i-1,j+\frac{1}{2},j,k)}}{\Delta z} \right) \\ &- \frac{H_{y,(i-1,j+\frac{1}{2},j,k+1)} - H_{y,(i-1,j+\frac{1}{2},j,k)}}{\Delta z} \right) \end{split}$$

After substitution:

$$\iint\limits_{\text{Yee cell}} \vec{D} \cdot d\hat{S} = \text{(T1)} \Delta y \Delta z + \text{(T2)} \Delta x \Delta z + \text{(T3)} \Delta x \Delta y = 0$$

Concept of order of accuracy

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

No charges, no current:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot J = 0$$

- Applying Yee algorithm
- Concept of order of accuracy

Numerical stability

According to the Lax-Richtmyer Equivalence Theorem, if a finite difference scheme has a truncation error of order (p,q) and the scheme is stable, then the difference between the analytic solution and the numerical solution in appropriate norm is of order $(\Delta t)^p + h^q$ for all finite time.

Concept of order of accuracy

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

No charges, no current:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot J = 0$$

- Applying Yee algorithm
- Concept of order of accuracy

Numerical stability

According to the Lax-Richtmyer Equivalence Theorem, if a finite difference scheme has a truncation error of order (p,q) and the scheme is stable, then the difference between the analytic solution and the numerical solution in appropriate norm is of order $(\Delta t)^p + h^q$ for all finite time.

$$\frac{\partial u}{\partial x}(i\Delta x, j\Delta y, k\Delta z, n\Delta t) = \frac{u_{i+1/2, j, k}^n - u_{i-1/2, j, k}^n}{\Delta x} + O[(\Delta x)^2],$$

$$\frac{\partial u}{\partial t}(i\Delta x, j\Delta y, k\Delta z, n\Delta t) = \frac{u_{i, j, k}^{n+1/2} - u_{i, j, k}^{n-1/2}}{\Delta t} + O[(\Delta t)^2]$$

Concept of order of accuracy

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

No charges, no current:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot J = 0$$

- Applying Yee algorithm
- Concept of order of accuracy

Numerical stability

According to the Lax-Richtmyer Equivalence Theorem, if a finite difference scheme has a truncation error of order (p,q) and the scheme is stable, then the difference between the analytic solution and the numerical solution in appropriate norm is of order $(\Delta t)^p + h^q$ for all finite time.

$$\frac{\partial u}{\partial x}(i\Delta x, j\Delta y, k\Delta z, n\Delta t) = \frac{u_{i+1/2, j, k}^n - u_{i-1/2, j, k}^n}{\Delta x} + O[(\Delta x)^2],$$

$$\frac{\partial u}{\partial t}(i\Delta x, j\Delta y, k\Delta z, n\Delta t) = \frac{u_{i, j, k}^{n+1/2} - u_{i, j, k}^{n-1/2}}{\Delta t} + O[(\Delta t)^2]$$

However, there is no equivalent of the Lax-Richtmyer Theorem that extends these results to approximation of equations with variable coefficients and includes boundary conditions and forcing functions*.

TM mode

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

● TM mode

- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

$$\begin{split} &\frac{H_{x,(i,j)}^{n+1/2} - H_{x,(i,j)}^{n-1/2}}{\Delta t} = -\frac{1}{\mu} \bigg(\frac{E_{z,(i,j+\frac{1}{2})}^n - E_{z,(i,j-\frac{1}{2})}^n}{\Delta y} \bigg) \\ &\frac{H_{y,(i,j)}^{n+1/2} - H_{y,(i,j)}^{n-1/2}}{\Delta t} = \frac{1}{\mu} \bigg(\frac{E_{z,(i+\frac{1}{2},j)}^n - E_{z,(i-\frac{1}{2},j)}^n}{\Delta x} \bigg) \\ &\frac{E_{z,(i,j)}^{n+1} - E_{z,(i,j)}^n}{\Delta t} = \\ &\frac{1}{\varepsilon} \bigg[\bigg(\frac{H_{y,(i+\frac{1}{2},j)}^{n+1/2} - H_{y,(i-\frac{1}{2})}^{n+1/2}}{\Delta x} \bigg) - \bigg(\frac{H_{x,(i,j+\frac{1}{2})}^{n+1/2} - H_{x,(i,j-\frac{1}{2})}^{n+1/2}}{\Delta y} \bigg) \bigg] \end{split}$$

Time eigenvalue problem

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

Introduce the generic vector component

$$\frac{V_{(i,j)}^{n+1/2} - V_{(i,j)}^{n-1/2}}{\Delta t} = \Lambda V_{(i,j)}^{n}$$

Time eigenvalue problem

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

Introduce the generic vector component

$$\frac{V_{(i,j)}^{n+1/2} - V_{(i,j)}^{n-1/2}}{\Delta t} = \Lambda V_{(i,j)}^{n}$$

and define a solution growth factor

$$q_{i,j} = \frac{V_{(i,j)}^{n+1/2}}{V_{(i,j)}^n} = \frac{V_{(i,j)}^n}{V_{(i,j)}^{n-1/2}}$$

for all n.

Time eigenvalue problem

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

Introduce the generic vector component

$$\frac{V_{(i,j)}^{n+1/2} - V_{(i,j)}^{n-1/2}}{\Delta t} = \Lambda V_{(i,j)}^{n}$$

and define a solution growth factor

$$q_{i,j} = \frac{V_{(i,j)}^{n+1/2}}{V_{(i,j)}^n} = \frac{V_{(i,j)}^n}{V_{(i,j)}^{n-1/2}}$$

for all n.

The goal: $|q_{i,j}| \le 1$ to avoid uncontrolled growth and blow-up for all points (i, j).

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem

Condition of temporal stability

- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

After substitution and excluding $V_{(i,j)}^n$:

$$q_{i,j}^2 - \Lambda \Delta t q_{i,j} - 1 = 0$$

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem

Condition of temporal stability

- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

After substitution and excluding $V_{(i,j)}^n$:

$$q_{i,j}^2 - \Lambda \Delta t q_{i,j} - 1 = 0$$

The solution:

$$q_{i,j} = \frac{\Lambda \Delta t}{2} + \sqrt{\left(\frac{\Lambda \Delta t}{2}\right)^2 + 1} = \alpha + \sqrt{\alpha^1 + 1}$$

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem

Condition of temporal stability

- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

After substitution and excluding $V_{(i,j)}^n$:

$$q_{i,j}^2 - \Lambda \Delta t q_{i,j} - 1 = 0$$

The solution:

$$q_{i,j} = \frac{\Lambda \Delta t}{2} + \sqrt{\left(\frac{\Lambda \Delta t}{2}\right)^2 + 1} = \alpha + \sqrt{\alpha^1 + 1}$$

 $|q_{i,j}|=1$ always if $Re[\alpha]=0$ and $-1 \leq Im[\alpha] \leq 1$; hence $\alpha=i\cdot Im[\alpha]$ and $\Lambda=i\cdot Im[\Lambda]$.

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem

Condition of temporal stability

- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

After substitution and excluding $V_{(i,j)}^n$:

$$q_{i,j}^2 - \Lambda \Delta t q_{i,j} - 1 = 0$$

The solution:

$$q_{i,j} = \frac{\Lambda \Delta t}{2} + \sqrt{\left(\frac{\Lambda \Delta t}{2}\right)^2 + 1} = \alpha + \sqrt{\alpha^1 + 1}$$

 $|q_{i,j}|=1$ always if $Re[\alpha]=0$ and $-1\leq Im[\alpha]\leq 1$; hence $\alpha=i\cdot Im[\alpha]$ and $\Lambda=i\cdot Im[\Lambda]$.

In this case

$$-1 \le \frac{Im[\Lambda]\Delta t}{2} \le 1 \Rightarrow -\frac{2}{\Delta t} \le Im[\Lambda] \le \frac{2}{\Delta t}$$

Space eigenvalue problem

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

We isolate space differentiation operation:

$$\begin{split} & -\frac{1}{\mu} \bigg(\frac{E_{z,(i,j+\frac{1}{2})} - E_{z,(i,j-\frac{1}{2})}}{\Delta y} \bigg) = \Lambda H_{x,(i,j)} \\ & \frac{1}{\mu} \bigg(\frac{E_{z,(i+\frac{1}{2},j)} - E_{z,(i-\frac{1}{2},j)}}{\Delta x} \bigg) = \Lambda H_{y,(i,j)} \\ & \frac{1}{\varepsilon} \bigg[\bigg(\frac{H_{y,(i+\frac{1}{2},j)} - H_{y,(i-\frac{1}{2})}}{\Delta x} \bigg) - \bigg(\frac{H_{x,(i,j+\frac{1}{2})} - H_{x,(i,j-\frac{1}{2})}}{\Delta y} \bigg) \bigg] = \Lambda E_{z,(i,j)} \end{split}$$

Space eigenvalue problem

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- , ,
- Condition of spatial stability
- Enforcing stability of Yee algorithm

We isolate space differentiation operation:

$$-\frac{1}{\mu} \left(\frac{E_{z,(i,j+\frac{1}{2})} - E_{z,(i,j-\frac{1}{2})}}{\Delta y} \right) = \Lambda H_{x,(i,j)}$$

$$\frac{1}{\mu} \left(\frac{E_{z,(i+\frac{1}{2},j)} - E_{z,(i-\frac{1}{2},j)}}{\Delta x} \right) = \Lambda H_{y,(i,j)}$$

$$\frac{1}{\varepsilon} \left[\left(\frac{H_{y,(i+\frac{1}{2},j)} - H_{y,(i-\frac{1}{2})}}{\Delta x} \right) - \left(\frac{H_{x,(i,j+\frac{1}{2})} - H_{x,(i,j-\frac{1}{2})}}{\Delta y} \right) \right] = \Lambda E_{z,(i,j)}$$

and look for solution in form of the *plane wave* with \vec{k}_x and \vec{k}_y are the components of wave-vector in x and y directions:

$$E_{z,(I,J)} = E_{z_0} \exp[i(\tilde{k_x}I\Delta x + \tilde{k_y}J\Delta y)]$$

$$E_{x,(I,J)} = H_{x_0} \exp[i(\tilde{k_x}I\Delta x + \tilde{k_y}J\Delta y)]$$

$$E_{y,(I,J)} = H_{y_0} \exp[i(\tilde{k_x}I\Delta x + \tilde{k_y}J\Delta y)]$$

Condition of spatial stability

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem

Condition of spatial stability

Enforcing stability of Yee algorithm

After substitution and applying *Euler's Identity*:

$$H_{x_0} = \frac{2iE_{z_0}}{\lambda\mu\Delta y}\sin\left(\frac{\tilde{k_y}\Delta y}{2}\right), \ H_{y_0} = \frac{2iE_{z_0}}{\lambda\mu\Delta x}\sin\left(\frac{\tilde{k_x}\Delta x}{2}\right)$$

$$E_{z_0} = \frac{2i}{\Lambda \varepsilon} \left[\frac{2iH_{y_0}}{\Delta x} \sin\left(\frac{\tilde{k_x}\Delta x}{2}\right) - \frac{2iH_{x_0}}{\Delta y} \sin\left(\frac{\tilde{k_y}\Delta y}{2}\right) \right]$$

Condition of spatial stability

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

TM mode

Time eigenvalue problem

Condition of temporal stability

Space eigenvalue problem

Condition of spatial stability

Enforcing stability of Yee algorithm

After substitution and applying *Euler's Identity*:

$$H_{x_0} = \frac{2iE_{z_0}}{\lambda\mu\Delta y}\sin\left(\frac{\tilde{k_y}\Delta y}{2}\right), \quad H_{y_0} = \frac{2iE_{z_0}}{\lambda\mu\Delta x}\sin\left(\frac{\tilde{k_x}\Delta x}{2}\right)$$
$$E_{z_0} = \frac{2i}{\Lambda\varepsilon}\left[\frac{2iH_{y_0}}{\Delta x}\sin\left(\frac{\tilde{k_x}\Delta x}{2}\right) - \frac{2iH_{x_0}}{\Delta y}\sin\left(\frac{\tilde{k_y}\Delta y}{2}\right)\right]$$

After substituting H_{x_0} and H_{y_0} and eliminating E_{z_0} we obtain:

$$\Lambda^2 = -\frac{4}{\mu\varepsilon} \left[\frac{1}{(\Delta x)^2} \sin^2\left(\frac{\tilde{k_x}\Delta x}{2}\right) + \frac{1}{(\Delta y)^2} \sin^2\left(\frac{\tilde{k_y}\Delta y}{2}\right) \right]$$

Condition of spatial stability

Maxwell's Equations

Properties of materials

Integral form

Equations in scalar form

Transverse mode

Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem

Condition of spatial stability

Enforcing stability of Yee algorithm

After substitution and applying *Euler's Identity*:

$$H_{x_0} = \frac{2iE_{z_0}}{\lambda\mu\Delta y}\sin\left(\frac{\tilde{k_y}\Delta y}{2}\right), \quad H_{y_0} = \frac{2iE_{z_0}}{\lambda\mu\Delta x}\sin\left(\frac{\tilde{k_x}\Delta x}{2}\right)$$

$$E_{z_0} = \frac{2i}{\Lambda \varepsilon} \left[\frac{2iH_{y_0}}{\Delta x} \sin\left(\frac{k_x \Delta x}{2}\right) - \frac{2iH_{x_0}}{\Delta y} \sin\left(\frac{k_y \Delta y}{2}\right) \right]$$

After substituting H_{x_0} and H_{y_0} and eliminating E_{z_0} we obtain:

$$\Lambda^2 = -\frac{4}{\mu\varepsilon} \left[\frac{1}{(\Delta x)^2} \sin^2\left(\frac{\tilde{k_x}\Delta x}{2}\right) + \frac{1}{(\Delta y)^2} \sin^2\left(\frac{\tilde{k_y}\Delta y}{2}\right) \right]$$

Using the fact that $Re[\Lambda] = 0$ and the bounds of $\sin(.)$ we write:

$$-2c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}} \le Im[\Lambda] \le 2c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}},$$

where $c = 1\sqrt{\varepsilon\mu}$ is a speed of light.

Enforcing stability of Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

$$2c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}} \le \frac{2}{\Delta t} \Rightarrow \Delta t \le \frac{1}{c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}}}$$

Enforcing stability of Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

$$2c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}} \le \frac{2}{\Delta t} \Rightarrow \Delta t \le \frac{1}{c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}}}$$

When $\Delta x = \Delta y = \Delta$:

$$\Delta t = \frac{\Delta}{c\sqrt{2}}$$

Enforcing stability of Yee algorithm

- Maxwell's Equations
- Properties of materials
- Integral form
- Equations in scalar form
- Transverse mode
- Maxwell's equations in 2D

FDTD methods

Divergence-free

Numerical stability

- TM mode
- Time eigenvalue problem
- Condition of temporal stability
- Space eigenvalue problem
- Condition of spatial stability
- Enforcing stability of Yee algorithm

$$2c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}} \le \frac{2}{\Delta t} \Rightarrow \Delta t \le \frac{1}{c\sqrt{\frac{1}{(\Delta x)^2} + \frac{1}{(\Delta y)^2}}}$$

When $\Delta x = \Delta y = \Delta$:

$$\Delta t = \frac{\Delta}{c\sqrt{2}}$$

In practical applications, we always intend to keep Δt as large as possible to minimize the computational time, but its value should be always less (at least slightly) than the upper bound to avoid instability caused by the "numerical junk" accumulation.