Key Concepts for this section

- 1: Lorentz force law, Field, Maxwell's equation
- 2: Ion Transport, Nernst-Planck equation
- 3: (Quasi)electrostatics, potential function,
- 4: Laplace's equation, Uniqueness
- 5: Debye layer, electroneutrality

Goals of Part II:

- (1) Understand when and why electromagnetic (E and B) interaction is relevant (or not relevant) in biological systems.
- (2) Be able to analyze quasistatic electric fields in 2D and 3D.

$$\vec{E} = -\nabla \Phi \qquad \nabla \cdot (\varepsilon \vec{E}) = \nabla \cdot (-\varepsilon \nabla \Phi) = \rho_e$$

$$\nabla^2 \Phi = -\frac{\rho_e}{\varepsilon} \quad (Poisson's Equation)$$

However, biomolecules in the system do not generate E-field, since they are shielded by counterions (electroneutrality)......

It all comes down to solving..... $\nabla^2 \Phi = 0$ (Laplace's Equation)

$$\nabla^2 c = \frac{\partial c}{\partial t}$$
 (Fick's second law)
$$\nabla^2 c = 0$$
 (steady-state diffusion)

$$\vec{q} = -k\nabla T$$
 (Fourier's law for heat conduction)
$$\nabla^2 T = 0$$

$$\nabla \cdot \vec{q} = 0$$
 (conservation law for heat) (steady heat flow)

Electrostatics

Steady state diffusion $\nabla^2 c = 0$

Thermal conduction

$$\nabla^2 T = 0$$

Uniqueness of Solution

Let's assume two different solutions, Φ_a and Φ_b

$$\nabla^2 \cdot \Phi_a = -\frac{\rho_e}{\varepsilon}; \quad \Phi_a = \Phi_i \quad on \quad S_i$$

$$\nabla^2 \cdot \Phi_b = -\frac{\rho_e}{\varepsilon}; \quad \Phi_b = \Phi_i \quad on \quad S_i$$

Then define $\Phi_d = \Phi_a - \Phi_b$

$$\nabla^2 \cdot \Phi_d = 0$$
; $\Phi_d = 0$ on S_i (satisfy Laplace Eq.)

Answer:

$$\Phi_d = 0$$
 for everywhere

$$\therefore \Phi_a - \Phi_b = 0$$

Gel Electrophoresis

Plastic (
$$\sigma = 0$$
)

$$\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t} = 0 \ (electrostatics) \qquad \overrightarrow{E} = -\nabla \Phi$$

$$\vec{E} = -\nabla \Phi$$

$$\nabla \cdot \vec{J} = -\frac{\partial \rho}{\partial t} = 0$$
 (steady state, no charge accumulation)

$$\nabla \cdot \vec{J} = \nabla \cdot (\sigma \vec{E}) = 0 \quad \Longrightarrow \quad \nabla \cdot \vec{E} = 0 \quad \Longrightarrow \quad \nabla^2 \Phi = 0$$

$$\nabla \cdot \vec{E} = 0$$

$$\nabla^2 \Phi = 0$$

$$\nabla \cdot \vec{J} = 0$$

(no charge accumulation)

J=0 (insulator)

Boundary Conditions (For EQS approximation)

Figure 5.3.1 (a) Differential contour intersecting surface supporting surface charge density. (b) Differential volume enclosing surface charge on surface having normal **n**.

Courtesy of Herman Haus and James Melcher. Used with permission. Source: http://web.mit.edu/6.013 book/www/

Electrostatics

$\Phi = V_0$ $\Phi = 0$ (σ, ε) $\Phi = 0$

$$\vec{J}_e = -\sigma \nabla \Phi$$

Steady Diffusion

Figure 5.5.1 Two of the infinite number of potential functions having the form of (1) that will fit the boundary conditions $\Phi = 0$ at y = 0 and at x = 0 and x = a.

Courtesy of Herman Haus and James Melcher. Used with permission. Source: http://web.mit.edu/6.013 book/www/

Solution

Known Solutions for Laplace equations

Cylindrical Coordinates
$$\nabla^{2}\Phi(\rho,\varphi,z) = 0 \Rightarrow \frac{\partial^{2}\Phi}{\partial\rho^{2}} + \frac{1}{\rho}\frac{\partial\Phi}{\partial\rho} + \frac{1}{\rho^{2}}\frac{\partial^{2}\Phi}{\partial\varphi^{2}} + \frac{\partial^{2}\Phi}{\partial z^{2}} = 0$$

$$\Phi(\rho,\varphi,z) = R(\rho)\Psi(\varphi)Z(z)$$

$$R(\rho) \Rightarrow Bessel Functions(J_{n},N_{n},I_{n},K_{n})$$

$$\Psi(\varphi) \Rightarrow Trigonometric(sin,cos,sinh,cosh)$$

$$Z(z) \Rightarrow Trigonometric(sin,cos,sinh,cosh)$$

Spherical Coordinates

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

$$\Phi(r,\theta,\varphi) = R(r)\Theta(\theta)\Psi(\varphi)$$

$$R(r) \implies Spherical Bessel Functions$$

$$\Theta(\theta) \implies Legendre Functions (P_{n}(\cos \theta))$$

$$\Psi(\varphi) \implies Trigonometric (\sin \varphi, \cos \varphi)$$

Solving Laplace's Equation (Numerically)

1D case:
$$\frac{d^2\Phi}{dx^2} = 0 \rightarrow \Phi(x) = ax + b$$

2D case:
$$\frac{\partial^2 \Phi}{\partial x^2} + \frac{\partial^2 \Phi}{\partial y^2} = 0$$

$$\frac{\partial \Phi}{\partial x}(n+\frac{1}{2},m) = \Phi(n+1,m) - \Phi(n,m)$$

$$\frac{\partial \Phi}{\partial x}(n-\frac{1}{2},m) = \Phi(n,m) - \Phi(n-1,m)$$

1D case:
$$\frac{d^2\Phi}{dx^2} = 0 \rightarrow \Phi(x) = ax + b$$
2D case:
$$\frac{\partial^2\Phi}{\partial x^2} + \frac{\partial^2\Phi}{\partial y^2} = 0$$

$$\frac{\partial\Phi}{\partial x}(n + \frac{1}{2}, m) = \Phi(n + 1, m) - \Phi(n, m)$$

$$\frac{\partial\Phi}{\partial x}(n + \frac{1}{2}, m) = \Phi(n + 1, m) - \Phi(n, m)$$

$$\frac{\partial^2 \Phi}{\partial x^2}(n,m) = \frac{\partial \Phi}{\partial x}(n+\frac{1}{2},m) - \frac{\partial \Phi}{\partial x}(n-\frac{1}{2},m) = \Phi(n+1,m) + \Phi(n-1,m) - 2\Phi(n,m)$$

Laplace's equation In discretized form

$$\Phi(n, m+1)$$

$$\Phi(n, m)$$

$$\Phi(n+1, m)$$

$$Y(m)$$

$$x(n)$$

$$\frac{\partial^2 \Phi}{\partial x^2}(n,m) + \frac{\partial^2 \Phi}{\partial y^2}(n,m) =$$

$$\Phi(n+1,m) + \Phi(n-1,m) + \Phi(n,m+1) + \Phi(n,m-1) - 4\Phi(n,m) = 0$$

$$\Phi(n,m) = \frac{\Phi(n+1,m) + \Phi(n-1,m) + \Phi(n,m+1) + \Phi(n,m-1)}{4}$$

Value in the middle = average of surrounding values

