

Boundary element method for 3D conductive thin layer in eddy current problems

Mohammad Issa, Jean-René Poirier, Olivier Chadebec, Victor Péron, Ronan
Perrussel

► To cite this version:

Mohammad Issa, Jean-René Poirier, Olivier Chadebec, Victor Péron, Ronan Perrussel. Boundary element method for 3D conductive thin layer in eddy current problems. COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering, 2019, 38 (2), pp.502-521. 10.1108/COMPEL-09-2018-0348 . hal-02320511

HAL Id: hal-02320511

<https://inria.hal.science/hal-02320511>

Submitted on 5 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Boundary Element Method for 3D Conductive Thin Layer in Eddy Current Problems

Mohammad ISSA, Jean-René POIRIER, Olivier CHADEBEC, Victor PÉRON, and Ronan PERRUSSEL

Abstract

Purpose - Thin conducting sheets are used in many electric and electronic devices. Solving numerically the eddy current problems in presence of these thin conductive sheets requires a very fine mesh which leads to a large system of equations, and it becomes more problematic in case of higher frequencies. The purpose of this paper is to show the numerical pertinence of equivalent models for 3D eddy current problems with a conductive thin layer of small thickness e based on the replacement of the thin layer by its mid-surface with equivalent transmission conditions that satisfy the shielding purpose, and by using an efficient discretization using the Boundary Element Method (BEM) in order to reduce the computational work.

Design/methodology/approach - These models are solved numerically using the BEM and some numerical experiments are performed to assess the accuracy of our models. The results are validated by comparison with an analytical solution and a numerical solution by the commercial software Comsol.

Findings - The error between the equivalent models and the analytical and numerical solutions confirms the theoretical approach. In addition to this accuracy, the time consumption is reduced by considering a discretization method that requires only a surface mesh.

Originality/Value - Based on an hybrid formulation, we present briefly a formal derivation of impedance transmission conditions for 3D thin layers in eddy current problems where non-conductive materials are considered in the interior and the exterior domain of the sheet. BEM is adopted to discretize the problem as there is no need for a volume discretization.

Keywords - Eddy Current Problems, Thin Conducting Layers, Transmission Conditions, Boundary Element Method

1 Introduction

Many magnetic components are surrounded by conductive thin layers for shielding purpose. Modelling these conducting regions requires very fine volume discretizations because the fields decay rapidly through the surface due to the skin depth. Also, it leads to a large system of equations and then to a prohibitive computational time especially for 3D structures. To overcome this difficulty, the conductive sheet can be replaced by a mid-surface with equivalent transmission conditions. These transmission conditions can be derived asymptotically for vanishing sheet thickness e where the skin depth is kept less than or equal to the thickness e , see e.g. (K. Schmidt and A. Chernov, 2013, 2014; Victor Péron, 2017; Victor Péron, Kersten Schmidt, Marc Duruflé, 2016).

In (K. Schmidt and A. Chernov, 2014) two families of Transmission Conditions for Eddy Current Model

in 2D have been derived using asymptotic expansions, ITC-1-N based on scaling the conductivity with the sheet thickness e like $1/e$ and ITC-2-N based on scaling the conductivity with the sheet thickness e like $1/e^2$, where $N + 1$ is the order of convergence for these families. The robustness of the ITC-2-N family of transmission conditions is validated in (K. Schmidt and A. Chernov, 2013) and it shows a higher accuracy in comparison with ITC-1-N. The ITC-2-N family thus adopted in (Victor Péron, Kersten Schmidt, Marc Duruflé, 2016) to derive an equivalent transmission conditions for the full time-harmonic Maxwell equations in 3D, where curved thin sheets are considered, and the material constants can take different values inside and outside the sheet.

In this work, the family ITC-2-N is considered, We present briefly a formal derivation of impedance transmission conditions for 3D eddy current problems, where curved thin sheets are considered, and the materials inside and outside the sheet are non-conductive. There are several differences between this work and the work in Ref. (Victor Péron, 2017). First, the work in (Victor Péron, 2017) is concerned essentially with theoretical objectives (well-posedness, stability and convergence results for the asymptotic models) whereas this work is concerned essentially with numerical objectives. Second, in (Victor Péron, 2017), the derivation of asymptotic models is based on a magnetic field formulation and a multi-scale expansion for the magnetic field and then impedance conditions are identified for the electric field, whereas, in this work, we proceed with an hybrid (electric and magnetic fields) formulation.

We also study a discretization that can be the numerical relevant for ITCs. We avoid the volume mesh required in many numerical methods, e.g. in the Finite Element Method (FEM), by discretizing the problem using the Boundary Element Method (BEM) that uses only a mesh on the surface (S. Rjasanow, O. Steinbach, 2007). In addition, BEM is well adapted to general field problems with unbounded structures because no artificial boundaries are needed, this is not the case for FEM. The BEM becomes a powerful tool for numerical studies in computational electromagnetism, In (J.M. Schneider and S.J. Salon, 1980) BEM has been used in some applications for eddy current problems based on the electric vector potential formulation. Using the same formulation, a BEM is developped for calculating induced eddy current flows in conducting plates with cracks in (M. Morjaria, S. Mukherjee, F.C. Moons, 1982). A direct boundary element method for the computation of eddy currents in a linear homogeneous conductor is presented in (R. Hiptmair and J. Ostrowski, 2005).

1.1 Eddy Current Approximation of Maxwell equations

We denote by $\Omega \subset \mathbb{R}^3$ the domain of study, which is itself composed of three sub-domains

$$\Omega = \Omega_-^e \cup \overline{\Omega_0^e} \cup \Omega_+^e$$

where Ω_-^e is the interior domain that corresponds to any non-conductive linear material, Ω_+^e is the exterior domain (air), and the subdomain Ω_0^e is a conductive thin layer of constant thickness e surrounding the subdomain Ω_-^e . Let Γ_-^e and Γ_+^e be the two smooth boundaries of the subdomains Ω_-^e and $\overline{\Omega_-^e} \cup \Omega_0^e$ respectively. And let Γ be the mid-surface of the thin layer Ω_0^e (see Figure 1).

As the three subdomains have different properties, we define μ^e (magnetic permeability) and σ^e (conductivity) as piecewise constant functions

$$(1.1) \quad \mu^e = \begin{cases} \mu_- & \text{in } \Omega_-^e, \\ \mu_0^e & \text{in } \Omega_0^e, \\ \mu_+ & \text{in } \Omega_+^e, \end{cases} \quad \text{and} \quad \sigma^e = \begin{cases} 0 & \text{in } \Omega_-^e, \\ \sigma_0 & \text{in } \Omega_0^e, \\ 0 & \text{in } \Omega_+^e. \end{cases}$$

Figure 1: A cross section of the domain Ω

We are interested in the case where the skin depth $\delta = \sqrt{\frac{2}{\omega\mu_0^e\sigma_0}}$ is smaller than e or of the same order. For that, we assume an explicit dependence of the layer conductivity σ_0 on e

$$(1.2) \quad \sigma_0 = e^{-2}\bar{\sigma},$$

which comes from the fact that, in the asymptotic limit, as the layer is thinner, the conductivity is larger and δ remains less than or equal to e . For simplicity, we assume that the source current term J_0 is smooth enough and its support does not meet the layer Ω_0^e ($J_0 = \mathbf{0}$ in Ω_0^e), and we denote $J^\pm = J_0$ in Ω_\pm^e . Let us now recall the general model of the eddy current problem (Ana Alonso Rodriguez, and Alberto Valli, 2010)

$$(1.3) \quad \text{curl} H^e = J \quad \text{in } \Omega,$$

$$(1.4) \quad \text{curl} E^e - i\omega\mu^e H^e = 0 \quad \text{in } \Omega,$$

$$(1.5) \quad B^e = \mu^e H^e \quad \text{in } \Omega,$$

$$(1.6) \quad J = \sigma^e E^e + J_0 \quad \text{in } \Omega,$$

$$(1.7) \quad \text{div} E^e = 0 \quad \text{in } \Omega_\pm^e,$$

$$(1.8) \quad \int_{\Gamma_\pm^e} E_\pm^e \cdot n dS = 0 \quad \text{on } \Gamma_\pm^e,$$

$$(1.9) \quad E^e = O\left(\frac{1}{|x|}\right) \quad \text{as } |x| \rightarrow \infty,$$

where ω is the angular frequency.

The paper is organized as follows. Section 2 presents the hybrid formulation of the eddy current problem, the procedure for deriving the transmission conditions, and the equivalent models up to order 2. In section 3 we provide the Boundary Element Method with special basis functions to solve the problem. The integral equations, variational formulations, and Galerkin discretisations are given for the terms of the expansion and the equivalent models. Numerical results are provided in section 4, we validate our models and assumptions, and we study the computational time using the BEM. Details about the calculation of the analytical solution and the postprocessing to calculate the external magnetic field are given in the Appendix.

2 Transmission Conditions

In section 2.1, we state the hybrid formulation which is considered as a problem of departure in order to find the equivalent models presented in section 2.2. In the same section, we present briefly the multiscale expansion and the steps to derive the transmission conditions.

2.1 E_{\pm}^e/H_0^e Hybrid Formulation

In (Victor Péron, 2017) the formulations in H and E are adopted but that it is also possible to do all the calculations in a hybrid formulation. Let u be a vector field on Γ , we denote by $[u]$ and $\{u\}$ respectively the jump and mean of u across Γ

$$[u]_{\Gamma} = u|_{\Gamma^+} - u|_{\Gamma^-}, \text{ and } \{u\}_{\Gamma} = \frac{1}{2}(u|_{\Gamma^+} + u|_{\Gamma^-}).$$

An E -based formulation is considered in the air region Ω_{\pm}^e which reads

$$(2.1) \quad \text{curl curl } E_{\pm}^e = i\omega\mu_{\pm}^e J_0.$$

And an H -based formulation is considered in the conductor Ω_0^e

$$(2.2) \quad \text{curl curl } H_0^e - i\omega\mu_0^e\sigma_0^e H_0^e = 0.$$

The continuity of the tangential component of the magnetic field and the normal component of the induction field across the two conductor surfaces Γ_+^e and Γ_-^e are considered

$$(2.3) \quad [H^e \times n]_{\Gamma_{\pm}^e} = 0 \quad \text{on } \Gamma_{\pm}^e,$$

$$(2.4) \quad [\mu H^e \cdot n]_{\Gamma_{\pm}^e} = 0 \quad \text{on } \Gamma_{\pm}^e.$$

Finally, the hybrid eddy current model can be reduced to the following

$$(2.5) \quad \begin{cases} \text{curl curl } E_{\pm}^e &= i\omega\mu_{\pm}^e J_0 & \text{in } \Omega_{\pm}^e, \\ \text{curl curl } H_0^e - (k_0^e)^2 H_0^e &= 0 & \text{in } \Omega_0^e, \\ i\omega(H_0^e \times n) &= \frac{1}{\mu_{\pm}^e} \text{curl } E_{\pm}^e \times n & \text{on } \Gamma_{\pm}^e, \\ \mu_0^e H_0^e \cdot n &= \frac{1}{i\omega} \text{curl } E_{\pm}^e \cdot n & \text{on } \Gamma_{\pm}^e, \\ \text{div } E_{\pm}^e &= 0 & \text{in } \Omega_{\pm}^e, \\ \int_{\Gamma_{\pm}^e} E_{\pm}^e \cdot n dS &= 0 & \text{on } \Gamma_{\pm}^e, \\ E^e &= O(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty, \end{cases}$$

where k_0^e is the complex wave number given by

$$(2.6) \quad (k_0^e)^2(x) = i\omega\sigma_0^e(x)\mu_0^e(x),$$

E_+^e , E_-^e and H_0^e denote the restriction of E^e and H^e to the respective domains Ω_+^e , Ω_-^e and Ω_0^e .

2.2 Multiscale Expansion and Equivalent Models with Transmission Conditions

We propose replacing the thin layer by its mid-surface Γ , on which appropriate conditions are set. Therefore, we have to approximate new models defined in e -independent domains Ω_- and Ω_+ (see Figure 1) where

$$\Omega_- = \lim_{e \rightarrow 0} \Omega_-^e, \quad \text{and} \quad \Omega_+ = \lim_{e \rightarrow 0} \Omega_+^e.$$

In the approximate model and structure, we can redefine the magnetic properties in the new subdomains by a simple extension of μ^e and σ^e outside the sheet. To obtain the new values:

$$(2.7) \quad \mu = \begin{cases} \mu_- & \text{in } \Omega_-, \\ \mu_+ & \text{in } \Omega_+, \end{cases} \quad \text{and} \quad \sigma = \begin{cases} \sigma_- = 0 & \text{in } \Omega_-, \\ \sigma_+ = 0 & \text{in } \Omega_+. \end{cases}$$

2.2.1 Steps to derive the Transmission Conditions

Assuming that Γ is a smooth surface, it is possible to derive a multiscale expansion for the solution of the problem: It possesses an asymptotic expansion in power series of the small parameter e .

$$(2.8) \quad E_{\pm}^e(x) \approx E_0^{\pm}(x) + eE_1^{\pm}(x) + e^2E_2^{\pm}(x) + \dots + \mathcal{O}(e^k),$$

$$(2.9) \quad H_0^e(x) \approx \mathcal{H}_0(y_\alpha, \frac{h}{e}) + e\mathcal{H}_1(y_\alpha, \frac{h}{e}) + \dots + \mathcal{O}(e^k),$$

where $\mathcal{O}(e^k)$ means the remainder is uniformly bounded by e^k .

Here, $x \in \mathbb{R}^3$ are the cartesian coordinates, and (y_α, h) is the local normal coordinate system where $h \in (-\frac{e}{2}, \frac{e}{2})$ and y_α for $\alpha = 1, 2$ are the normal and tangential coordinates to Γ , respectively.

The term \mathcal{H}_j is a profile defined on $\Gamma \times (-\frac{1}{2}, \frac{1}{2})$ and is smooth in all variables.

The derivation is based on (Victor Péron, 2017):

1. The expansion of the differential operators inside the thin layer Ω_0^e

$$(2.10) \quad L(y_\alpha, h; D_\alpha, \partial_3^h) = \text{curlcurl} - (k_0^e)^2 \mathbb{I} \quad \text{in } \Omega_0^e.$$

2. The Taylor expansion of the component $E_j|_{\Gamma_{\pm}^e}$ of the expansion (2.8) around the mid-surface Γ

$$(2.11) \quad \text{curl}E_j^{\pm} \times n|_{h=\pm\frac{e}{2}} = \text{curl}E_j \times n|_{0\pm} \pm \frac{e}{2} \partial_h \text{curl}E_j \times n|_{0\pm} + \dots,$$

$$(2.12) \quad \text{curl}E_j^{\pm} \cdot n|_{h=\pm\frac{e}{2}} = \text{curl}E_j \cdot n|_{0\pm} \pm \frac{e}{2} \partial_h \text{curl}E_j \cdot n|_{0\pm} + \dots$$

3. Collecting the same terms of e in the PDE inside and outside the sheet, and the conditions for the Dirichlet and normal traces on Γ_{\pm}^e .
4. In order to simplify the problem, we introduce a problem satisfied by an approximation E_e^k of the expression $E_0(x) + eE_1(x) + e^2E_2(x) + \dots + e^kE_k(x)$ up to a residual term in $\mathcal{O}(e^{k+1})$.

2.2.2 Equivalent Model of Order 1

The first order approximate solution E_0 satisfies the perfect electric conductor (PEC) boundary conditions on Γ . In this case, the two domains Ω_- and Ω_+ are perfectly isolated. E_0 solves

$$(2.13) \quad \begin{cases} \text{curlcurl}E_0^- & = 0 & \text{in } \Omega_-, \\ n \times (E_0^- \times n) & = 0 & \text{on } \Gamma, \\ \text{curlcurl}E_0^+ & = i\omega\mu_+J_0 & \text{in } \Omega_+, \\ n \times (E_0^+ \times n) & = 0 & \text{on } \Gamma, \\ \text{div}E_0^{\pm} & = 0 & \text{in } \Omega_{\pm}, \\ \int_{\Gamma_{\pm}} E_0^{\pm} \cdot n dS & = 0 & \text{on } \Gamma_{\pm}, \\ E_0 & = O(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty. \end{cases}$$

2.2.3 Equivalent Model of Order 2

Let u be a vector field on Γ , we denote by

$$\gamma_D u = n \times (u \times n), \quad \gamma_N u = \text{curl} u \times n, \quad \text{and} \quad \gamma_n u = u \cdot n,$$

here n is the unit normal vector on Γ which is oriented from the inner domain towards the outer domain. The term E_1 satisfies the following problem:

$$(2.14) \quad \begin{cases} \text{curl curl} E_1 &= 0 & \text{in } \Omega_{\pm}, \\ \text{div} E_1 &= 0 & \text{in } \Omega_{\pm}, \\ E_1 &= O(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty, \\ \begin{pmatrix} [\gamma_D E_1]_{\Gamma} \\ \{\gamma_N E_1\}_{\Gamma} \end{pmatrix} &= - \begin{pmatrix} C_1 & C_3 \\ C_3 & C_2 \end{pmatrix} \begin{pmatrix} \{\frac{1}{\mu}(\gamma_N E_0)\}_{\Gamma} \\ [\frac{1}{\mu}(\gamma_N E_0)]_{\Gamma} \end{pmatrix} & \text{on } \Gamma, \end{cases}$$

where (Victor Péron, 2017)

$$C_1 = \{\mu\} - 2\frac{\mu_0^c}{\gamma} \tanh(\frac{\gamma}{2}), \quad C_2 = \frac{\{\mu\}}{4} - \frac{\mu_0^c}{2\gamma} \coth(\frac{\gamma}{2}),$$

$$C_3 = \frac{1}{4}[\mu].$$

Adding (2.14) multiplied by e to the conditions for E_0 and by replacing $E_0 + eE_1$ on the left side by the E_e^1 and by replacing eE_0 on the right hand side by eE_e^1 . We obtain the second order approximate solution E_e^1 that solves the system

$$(2.15) \quad \begin{cases} \text{curl curl} E_e^1 &= i\omega\mu J_0 & \text{in } \Omega_{\pm}, \\ \text{div} E_e^1 &= 0 & \text{in } \Omega_{\pm}, \\ E_e^1 &= O(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty, \\ \begin{pmatrix} [\gamma_D E_e^1]_{\Gamma} \\ \{\gamma_N E_e^1\}_{\Gamma} \end{pmatrix} &= -e \begin{pmatrix} C_1 & C_3 \\ C_3 & C_2 \end{pmatrix} \begin{pmatrix} \{\frac{1}{\mu}(\gamma_N E_e^1)\}_{\Gamma} \\ [\frac{1}{\mu}(\gamma_N E_e^1)]_{\Gamma} \end{pmatrix} & \text{on } \Gamma, \end{cases}$$

Symmetric case with permeability $\mu_0^c = \mu_+ = \mu_- = \mu_0$ leads to

$$(2.16) \quad \begin{cases} \text{curl curl} E_e^1 &= i\omega\mu J_0 & \text{in } \Omega_{\pm}, \\ \text{div} E_e^1 &= 0 & \text{in } \Omega_{\pm}, \\ E_e^1 &= O(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty, \\ \begin{pmatrix} [\gamma_D E_e^1]_{\Gamma} \\ \{\gamma_N E_e^1\}_{\Gamma} \end{pmatrix} &= -e \begin{pmatrix} K_1 & 0 \\ 0 & K_2 \end{pmatrix} \begin{pmatrix} \{\gamma_N E_e^1\}_{\Gamma} \\ [\gamma_N E_e^1]_{\Gamma} \end{pmatrix} & \text{on } \Gamma, \end{cases}$$

where

$$K_1 = 1 - 2\frac{1}{\gamma} \tanh(\frac{\gamma}{2}), \quad K_2 = \frac{1}{4} - \frac{1}{2\gamma} \coth(\frac{\gamma}{2}).$$

3 Boundary Element Method

As out of the layer we mainly consider a non-conductive linear homogeneous domain and an open boundary problem, we can avoid the volume mesh using BEM that requires only 2D elements on the surfaces. After introducing the functional spaces, the potentials, and the general representation formula in sections 3.1, 3.2 and 3.3 respectively, we formulate the integral equations, the variational formulations, and the Galerkin discretisation using special basis functions of the terms of expansion E_0 in section 3.4, E_1 in section 3.5, and the equivalent model of second order E_e^1 in section 3.6. Note that we consider $\mu_- = \mu_+ = \mu_0$ all over this section.

3.1 Functional Spaces

The spaces that are related to the traces of vector fields in $H(\text{curl}, \Omega_{\pm})$ onto Γ must be considered using Boundary Integral Equations. We will use the following spaces of tangential vector fields on Γ , defined in (A. Buffa and M. Fortin, 1999),

- $H_{\parallel}^{\frac{1}{2}}(\Gamma)$ represents the tangential surface vector fields that are in $H^{\frac{1}{2}}(\Gamma_i)$ for each smooth component Γ_i of Γ , and provides the weak tangential continuity across the edges of Γ_i .
- $H_{\perp}^{\frac{1}{2}}(\Gamma)$ provides the weak normal continuity.

For a smooth boundary Γ , these spaces coincide with that of tangential surface vector fields in $H^{\frac{1}{2}}(\Gamma)$. We denote by $H_{\parallel}^{-\frac{1}{2}}(\Gamma)$, and $H_{\perp}^{-\frac{1}{2}}(\Gamma)$ the dual spaces of $H_{\parallel}^{\frac{1}{2}}(\Gamma)$ and $H_{\perp}^{\frac{1}{2}}(\Gamma)$, respectively.

We denote by \mathbf{curl}_{Γ} the tangential rotational operator and by curl_{Γ} the surface rotational operator:

$$\forall \phi \in C^{\infty}(\Gamma), \quad \mathbf{curl}_{\Gamma} \phi = (\nabla_{\Gamma} \phi) \times n,$$

$$\forall v \in (C^{\infty}(\Gamma))^3, \quad \text{curl}_{\Gamma} v = \text{div}_{\Gamma}(v \times n),$$

where ∇_{Γ} and div_{Γ} are respectively the tangential gradient and the surface divergence on Γ .

These surface differential operators are used to define the spaces $H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$, and $H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma)$ introduced in (A. Buffa and M. Fortin, 1999) by

$$H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma) = \{v \in H_{\perp}^{-\frac{1}{2}}(\Gamma), \text{curl}_{\Gamma} v \in H^{-\frac{1}{2}}(\Gamma)\},$$

$$H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma) = \{w \in H_{\parallel}^{-\frac{1}{2}}(\Gamma), \text{div}_{\Gamma} w \in H^{-\frac{1}{2}}(\Gamma)\}.$$

Another property in (A. Buffa and M. Fortin, 1999, sec. 4) is that $H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$ and $H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma)$ are dual of each others, when the space of L^2 -integrable vector fields $L^2(\Gamma)$ is used as pivot space. According to (R. Hiptmair, 2002, sec. 3), $H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$, $H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma)$ and $H^{\frac{1}{2}}(\Gamma)$ are the suitable spaces for the Dirichlet data γ_D , the Neumann data γ_N , and the normal data γ_n respectively, where $H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma) = \text{Ker}(\text{div}_{\Gamma}, H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma))$.

3.2 Potentials

We recall the definition of the green function for laplace operator (kernel)

$$G(x, y) = \frac{1}{4\pi} \frac{1}{|x - y|}, \quad x, y \in \mathbb{R}^3, \quad x \neq y.$$

The scalar single-layer potential is given by

$$\Psi_V(\Phi)(x) = \int_{\Gamma} \Phi(y) G(x, y) dS(y), \quad x \notin \Gamma.$$

For any tangential vector field λ on Γ we define the vectorial single-layer potential by

$$\Psi_A(\lambda)(x) = \int_{\Gamma} \lambda(y) G(x, y) dS(y), \quad x \notin \Gamma,$$

the vectorial Newton potential

$$N(\lambda)(x) = \int_{\mathbb{R}^3} \lambda(y) G(x, y) dy,$$

and the vectorial double-layer potential

$$\Psi_M(u) = \text{curl} \Psi_A(Ru), \quad Ru = n \times u.$$

3.3 Boundary Integral Equations

Theorem 3.1 (*R. Hiptmair, 2002; R. Hiptmair and J. Ostrowski, 2005*) Let $E \in L^2(\mathbb{R}^3)$ with $\text{curl} E \in L^2(\Omega_{\pm})$. If a vector field $E : \Omega_{\pm} \rightarrow \mathbb{C}^3$ satisfies

$$\begin{cases} \text{curl} \text{curl} E &= 0 & \text{in } \Omega_{\pm}, \\ \text{div} E &= 0 & \text{in } \Omega_{\pm}, \\ E(x) &= \mathcal{O}(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty, \end{cases}$$

then it satisfies the following transmission formula

$$(3.1) \quad E = \Psi_M([\gamma_D E]_{\Gamma}) + \Psi_A([\gamma_N E]_{\Gamma}) - \text{grad} \Psi_V([\gamma_n E]_{\Gamma}).$$

Applying the trace operators $\gamma_{\mathcal{D}}$ to the representation formula leads to a boundary-integral equation. For this reason we define the following operators,

$$\begin{aligned} K &= \{\gamma_{\mathcal{D}} \Psi_M\}_{\Gamma}, & V &= \{\gamma_{\mathcal{D}} \Psi_A\}_{\Gamma}, \\ Q &= \{\gamma_{\mathcal{D}} \Psi_V\}_{\Gamma}. \end{aligned}$$

3.4 Equivalent Model of Order 1

Recall that E_0 satisfies (2.13).

3.4.1 Integral Equations for E_0

In order to write the integral equation in the case where we have an excitation by J_0 , we introduce the Newton potential representing the source term

$$(3.2) \quad E_s(x) = i\omega\mu \int_{\mathbb{R}^3} J_0(y) G(x, y) dy,$$

It is sufficient to consider the representation formula of E_0 in Ω_+ , using Theorem 3.1 we state the representation formula as

$$(3.3) \quad E_0 = -\Psi_M(\gamma_D^+ E_0) - \Psi_A(\gamma_N^+ E_0) - \text{grad} \Psi_V(\gamma_n^+ E_0) + E_s.$$

Applying γ_D^+ to the representation formula, we find for E_0

$$(3.4) \quad \gamma_D^+ E_0 = \left(\frac{1}{2}\mathbb{I} - K\right)(\gamma_D^+ E_0) - V(\gamma_N^+ E_0) - \text{grad} Q(\gamma_n E_0) + \gamma_D^+ E_s,$$

this equation is set in $H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$ which is the appropriate space of Dirichlet data.

3.4.2 Variational Formulation for E_0

We obtain an equivalent variational formulation by testing against function from the dual space of $H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$. The dual space of $H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$ being the space $H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma)$, we have to solve

Find $\gamma_N^+ E_0 \in H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma)$, such that

$$(3.5) \quad \langle V(\gamma_N^+ E_0), B_1 \rangle_{\Gamma} = \langle \gamma_D^+ E_s, B_1 \rangle_{\Gamma},$$

for every $B_1 \in H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma)$.

Since

$$(3.6) \quad \langle \text{grad} Q(\Phi), \lambda \rangle_{\Gamma} = 0 \quad \text{for every } \lambda \in H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma}, \Gamma), \text{ (R. Hiptmair, 2002)}$$

$$(3.7) \quad \gamma_D^+ E_0 = 0,$$

where $\langle f, g \rangle_{\Gamma} = \int_{\Gamma} f(x)g(x)d\Gamma(x)$.

3.4.3 Galerkin Discretization

The Neumann data $\lambda = \gamma_N^+ E_0$ requires an approximation by means of solenoidal div_{Γ} -conforming surface elements. They are supplied by the space of divergence-free lowest order Raviart-Thomas elements $\mathbf{RT}(\Gamma)$ on Γ (P. A. Raviart and J. M. Thomas, 1977). If Γ is simply connected, then $\mathbf{RT}(\Gamma) = \mathbf{curl}_{\Gamma} N_1(\Gamma)$, where $N_1(\Gamma)$ is the space of nodal functions of degree 1.

λ is approximated by the discrete field :

$$(3.8) \quad \lambda_h = \sum_{i=1}^N \lambda^i W_{curlN}^i,$$

where N is the number of nodes, the coefficients λ^i 's are the values of λ_h at node i , and W_{curlN}^i is the surface rotational operator of nodal shape function of degree 1 corresponds to the node i .

Applying Galerkin Method, the test functions B_1 should be replaced by W_{curlN}^j . We can now state the discretised formulation as:

Find $\lambda^i \in \mathbb{R}^n$, such that

$$(3.9) \quad \sum_{i=1}^N \lambda^i \langle V(W_{curlN}^i), W_{curlN}^j \rangle_{\Gamma} = \langle \gamma_D^+ E_s, W_{curlN}^j \rangle_{\Gamma},$$

for $j = 1..N$.

3.5 Strong Formulation for E_1

Recall that E_1 satisfies in the symmetric case (see section 2.2.3)

$$(3.10) \quad \begin{cases} \operatorname{curl} \operatorname{curl} E_1 &= 0 & \text{in } \Omega_{\pm}, \\ \operatorname{div} E_1 &= 0 & \text{in } \Omega_{\pm}, \\ E_1 &= O(\frac{1}{|x|}) & \text{as } |x| \rightarrow \infty, \\ \begin{pmatrix} [\gamma_D E_1]_{\Gamma} \\ \{\gamma_D E_1\}_{\Gamma} \end{pmatrix} &= \begin{pmatrix} K_1 & 0 \\ 0 & K_2 \end{pmatrix} \begin{pmatrix} \{\gamma_N E_0\}_{\Gamma} \\ [(\gamma_N E_0)]_{\Gamma} \end{pmatrix} & \text{on } \Gamma, \end{cases}$$

where

$$K_1 = -1 + 2\frac{1}{\gamma} \tanh(\frac{\gamma}{2}) \quad , \quad K_2 = -\frac{1}{4} + \frac{1}{2\gamma} \coth(\frac{\gamma}{2}).$$

3.5.1 Variational Formulation for E_1

We write the representation formula of E_1 in Ω_+ as

$$(3.11) \quad E_1 = -\Psi_M(\gamma_D^+ E_1) - \Psi_A(\gamma_N^+ E_1) - \operatorname{grad} \Psi_v(\gamma_n^+ E_1).$$

Applying the Dirichlet trace, we arrive at

$$(3.12) \quad \gamma_D^+ E_1 = \left(\frac{1}{2}\mathbb{I} - K\right)(\gamma_D^+ E_1) - V(\gamma_N^+ E_1) - \operatorname{grad} Q(\gamma_n E_1).$$

By the transmission conditions of the E_1 model (3.10), we can write:

$$(3.13) \quad \gamma_D^+ E_1 = \frac{K_1}{4} \gamma_N^+ E_0 + K_2 \gamma_N^+ E_0.$$

Substitute (3.13) in (3.12) we obtain the variational formulation

Find $\gamma_N^+ E_1 \in H_{\parallel}^{-\frac{1}{2}}(\operatorname{div}_{\Gamma}, \Gamma)$, such that

$$(3.14) \quad \langle V(\gamma_N^+ E_1), B_1 \rangle_{\Gamma} = \langle \left(-\frac{1}{2}\mathbb{I} - K\right) \left(\frac{K_1}{4} \gamma_N^+ E_0 + K_2 \gamma_N^+ E_0\right), B_1 \rangle_{\Gamma},$$

for every $B_1 \in H_{\parallel}^{-\frac{1}{2}}(\operatorname{div}_{\Gamma}, \Gamma)$.

3.5.2 Galerkin Discretization

Let $\alpha = \gamma_N^+ E_1$, α is discretized by $\alpha_h = \sum_{i=1}^N \alpha^i W_{curlN}^i$ where N is the number of nodes, the coefficients α^i 's are the values of α_h at node i . Applying Galerkin Method, we can state the discretised formulation as:

Find $\alpha^i \in \mathbb{R}^n$, such that

$$(3.15) \quad \sum_{i=1}^N \alpha^i \langle V(W_{curlN}^i), W_{curlN}^j \rangle_{\Gamma} = \langle \left(-\frac{1}{2}\mathbb{I} - K\right) \left(\frac{K_1}{4} \gamma_N^+ E_0 + K_2 \gamma_N^+ E_0\right), W_{curlN}^j \rangle_{\Gamma},$$

for $j = 1..N$.

3.6 Equivalent Model of Order 2

Recall that E_e^1 satisfies (2.16).

3.6.1 Variational Formulation for E_e^1

For $E_e^1 \in L^2(\mathbb{R}^3)$, the representation formulas can be given by

$$(3.16) \quad E_e^1 = -\Psi_M(\gamma_D^+ E_e^1) - \Psi_A(\gamma_N^+ E_e^1) - \text{grad} \Psi_V(\gamma_n^+ E_e^1) + E_s \quad \text{in } \Omega_+,$$

$$(3.17) \quad E_e^1 = \Psi_M(\gamma_D^- E_e^1) + \Psi_A(\gamma_N^- E_e^1) + \text{grad} \Psi_V(\gamma_n^- E_e^1) \quad \text{in } \Omega_-.$$

Applying the Dirichlet trace on (3.16) and (3.17), we obtain the following integral equations

$$(3.18) \quad V(\gamma_N^+ E_e^1) + (\tfrac{1}{2}\mathbb{I} + K)(\gamma_D^+ E_e^1) = \gamma_D^+ E_s - \text{grad}_\Gamma Q(\gamma_n^+ E_e^1),$$

$$(3.19) \quad -V(\gamma_N^- E_e^1) + (\tfrac{1}{2}\mathbb{I} - K)(\gamma_D^- E_e^1) = \text{grad}_\Gamma Q(\gamma_n^- E_e^1).$$

Using the transmission conditions, we obtain the following equalities

$$(3.20) \quad \gamma_D^+ E_e^1 = D_0 \gamma_N^+ E_e^1 + D_1 \gamma_N^- E_e^1,$$

$$(3.21) \quad \gamma_D^- E_e^1 = -D_1 \gamma_N^+ E_e^1 - D_0 \gamma_N^- E_e^1,$$

where $D_0 = e(\frac{K_1}{4} + K_2)$, and $D_1 = e(\frac{K_1}{4} - K_2)$.

Substitute the transmission conditions (3.20) and (3.21) in the integral equations (3.18) and (3.19), we find the variational formulation

Find $\gamma_N^+ E_e^1, \gamma_N^- E_e^1 \in H_\parallel^{-\frac{1}{2}}(\text{div}_\Gamma, \Gamma)$, such that

$$(3.22) \quad \langle (V + \tfrac{1}{2}D_0\mathbb{I} + D_0K)(\gamma_N^+ E_e^1), B_1 \rangle_\Gamma + \langle (\tfrac{1}{2}D_1\mathbb{I} + D_1K)(\gamma_N^- E_e^1), B_1 \rangle_\Gamma = \langle \gamma_D^+ E_s, B_1 \rangle_\Gamma,$$

$$(3.23) \quad \langle (-\tfrac{1}{2}D_1\mathbb{I} + D_1K)(\gamma_N^+ E_e^1), B_2 \rangle_\Gamma + \langle (-V - \tfrac{1}{2}D_0\mathbb{I} + D_0K)(\gamma_N^- E_e^1), B_2 \rangle_\Gamma = 0,$$

for every $B_1, B_2 \in H_\parallel^{-\frac{1}{2}}(\text{div}_\Gamma, \Gamma)$.

3.6.2 Galerkin Discretization

Let $\beta = \gamma_N^+ E_e^1$ and $\beta' = \gamma_N^- E_e^1$. β and β' are approximated as $\beta_h = \sum_{i=1}^N \beta^i W_{curlN}^i$ and $\beta'_h = \sum_{i=1}^N \beta'^i W_{curlN}^i$ respectively, the coefficients β^i 's and β'^i 's are the values of β_h and β'_h respectively at node i . Applying Galerkin Method, we can state the discretised formulation as:

Find $\beta^i, \beta'^i \in \mathbb{R}^n$, such that

(3.24)

$$\sum_{i=1}^N \beta^i < (V + \frac{1}{2}D_0\mathbb{I} + D_0K)(W_{curlN}^i), W_{curlN}^j >_{\Gamma} + \sum_{i=1}^N \beta'^i < (\frac{1}{2}D_1\mathbb{I} + D_1K)(W_{curlN}^i), W_{curlN}^j >_{\Gamma} = < \gamma_D^+ E_s, W_{curlN}^j >_{\Gamma},$$

(3.25)

$$\sum_{i=1}^N \beta^i < (-\frac{1}{2}D_1\mathbb{I} + D_1K)(W_{curlN}^i), W_{curlN}^j >_{\Gamma} + \sum_{i=1}^N \beta'^i < (-V - \frac{1}{2}D_0\mathbb{I} + D_0K)(W_{curlN}^i), W_{curlN}^j >_{\Gamma} = 0.$$

for $j = 1..N$.

3.7 Implementation

We implement our model in the platform «MIPSE » of the G2Elab. For actual implementation, we need integral representations for the boundary integral operators. In particular, we explicit the following results.

Proposition 3.1 (*R. Hiptmair and J. Ostrowski, 2005*) For $\lambda \in L^\infty(\Gamma)$

- $V(\lambda) = \{\gamma_D\} \circ \Psi_A(\lambda) = \int_{\Gamma} \lambda(y) G(x, y) dS(y)$
- $\tilde{K}(\lambda) = \{\gamma_N\} \circ \Psi_A(\lambda) = \int_{\Gamma} (\frac{\partial G(x, y)}{\partial n(x)} \lambda(y) - \text{grad}_x G(x, y) (\lambda(y) \cdot n(x))) dS(y)$

Theorem 3.2 (*R. Hiptmair and J. Ostrowski, 2005*) If $\text{Re}(k^2) \geq 0$, the boundary operators \tilde{K} and K satisfy

$$< \tilde{K}\mu, v >_{\Gamma} = - < \mu, Kv >_{\Gamma}$$

for every $\mu \in H_{\parallel}^{-\frac{1}{2}}(\text{div}_{\Gamma} 0, \Gamma)$ and $v \in H_{\perp}^{-\frac{1}{2}}(\text{curl}_{\Gamma}, \Gamma)$

4 Numerical Results

In this section we validate the accuracy of the integral equations, and we provide three examples to validate our model. Examples 1 and 2 satisfy the theoretical condition where closed curved thin layer is considered. However, "Example 3" is provided to show the effectiveness of our model even in open domains that does not satisfy the theoretical condition.

4.1 Validation of Integral Equations

To verify the efficiency of the integral equations, we consider a sphere of radius $r = 1\text{m}$ that satisfies the conditions of (PEC) which is the case for the model of order 1. The frequency $f = 100\text{kHz}$, the source field is excited by a uniform magnetic field in z - direction. We compare the numerical solution calculated on an arc of a circle of radius 1.3m to an analytical solution, we obtain an error $\|H_{\text{analytic}} - H_0\|_2 = 2.6 \times 10^{-6}$. It validates the accuracy of the integral equations.

4.2 Example 1

We consider a sphere with radius $0.99m$, surrounded by a conductive sheet of thickness $e = 2cm$ with $\tilde{\sigma} = 10^{+3}$ and $f = 1kHz$. The skin depth $\delta = 0.0010m$ and the source is excited by a uniform magnetic field $H_0^s = 1\vec{z}$.

We calculate the external magnetic field on an arc of circle at radius $1.3m$ using a mesh of 384 elements. In

Figure 2: The magnetic fields H_0 and H_e^1 on the arc of radius $1.3m$ compared to the analytical solution

figure 2, we plot on the arc the magnetic field calculated by the model of order 1, and the model of order 2. We compare the results to the analytical solution to obtain the following errors

$$\|H_{\text{analytic}} - H_0\|_2 = 0.0196,$$

$$\|H_{\text{analytic}} - H_e^1\|_2 = 7 \times 10^{-4},$$

which shows a good agreement, and confirms the theoretical approach.

4.3 Example 2

The aim of this example is to show the robustness of the equivalent models versus the parameter $\tilde{\sigma}$. we consider a sphere of radius $r = 0.98m$ surrounded by a conductive sheet of thickness $e = 4cm$, the skin depth is a function of $\tilde{\sigma}$. In figure 3 we show the relative L^2 -errors of the solutions H_0 and H_e^1 of the equivalent models of order 1 and 2 versus the parameter $\tilde{\sigma}$ for $f = 10kHz$, where the source field is excited by a uniform magnetic field $H_0^s = 1\vec{z}$. Similarly the error is calculated on an arc of circle at radius $1.3m$.

The equivalent model of order 1 shows a good agreement, we observe a small error in a wide range of skin depths, the interval where the skin depths is small compared to e or of the same order, this result corresponds to the theoretical assumption. Adding the term eH_1 improves the result only in the interval of high conductivity i.e. where $\delta \leq e$, that is because H_1 depends on H_0 (see 2.14). The equivalent model of order 2 gives very small errors for all ranges of the skin depth, from very small to very large. This result demonstrates the effectiveness of the model of order 2.

Figure 3: Relative L^2 errors of the solutions H_0 and H_e^1 of the equivalent models of order 1 and 2 versus the parameter $\tilde{\sigma}$ for $e = 4\text{cm}$

4.4 Example 3

In this example we provide an open boundary problem, where a cylindrical sheet of radius=1m, height=3m, thickness $e = 2\text{cm}$, and frequency $f = 10\text{kHz}$ is considered. The source is excited by a spire of radius $R = 1.1\text{m}$ and a current of 10A, note that both the cylinder and the spire have the same central axis, and their center is the origin of the coordinate system. We compute the norm of the magnetic field on a segment that connect the two points $(1.3, 0, -2)$ and $(1.3, 0, +2)$ and we compare the results to the 2d axisymmetric formulation in Comsol that discretized using the Finite Element Method. The corresponding errors are presented in Table 1, we observe that the model of order 2 still works well, that improves the effectiveness of the second order model even in open domains. The errors obtained are strongly lower than the amplitude of the components of the reduced magnetic field $H_{e\text{Reduced}}^1$ (reaction field), see Fig. 4 for the x -component and see Fig. 5 for the z -component. This seems to indicate that, in this configuration, no particular care have to be taken even if the surface is not simply connected.

Comparing the time consumption and the number of elements of the mesh used by each method (see Table 1), we deduce that the boundary element method reduces the time consumption as it needs a reduced number of elements for discretisation.

Table 1: The L^∞ -errors, the time consumption and the number of elements of the mesh used in simulations done by Comsol, the model of order 1, and the model of order 2.

	Nb of elements	Time	$ \cdot _\infty$
Comsol (Reference)	1771542	132s	
Model Order 1	544	25s	0.128
Model Order 2	544	56s	0.021

Figure 4: The x -component of the real part of the total magnetic fields H_e^1 , the reduced magnetic fields $H_{e\text{Reduced}}^1$ and the source field H_{Source}^1 .

Figure 5: The z -component of the real part of the total magnetic fields H_e^1 , the reduced magnetic fields $H_{e\text{Reduced}}^1$ and the source field H_{Source}^1 .

5 Conclusion

A second order equivalent model for eddy current problems with a thin layer in 3D is proposed and discretized using the Boundary Element Method. The model is validated and shows a good agreement. The high order model provides more precision than the classical model, it is robust and can be used from low to very high conductivity. The discretization method shows a great success in the precision of results and in reducing the number of unknowns and the time consumption.

Acknowledgements

We acknowledge the collaboration of our colleagues B. BANNWARTH, and G. MEUNIER from G2Elab who participated in the implementation of the model. A short version of this paper was presented at 9th European Conference on Numerical Methods in Electromagnetism, Paris, in November 2017.

References

Victor Péron, Kersten Schmidt, Marc Duruflé (2016), *Equivalent transmission conditions for the time-harmonic Maxwell equations in 3D for a medium with a highly conductive thin sheet*, SIAM Journal on Applied Mathematics, Society for Industrial and Applied Mathematics, 76 (3), pp.1031-1052. <10.1137/15M1012116>. <hal-01260111v2>.

- R. Hiptmair (2002), *Symmetric coupling for eddy current problems*, SIAM J. Numer. Anal. 40, pp. 41-65.
- A. Buffa and M. Fortin (1999), *On traces for functional spaces related to Maxwell's equations. Part I: An integration by parts formula in Lipschitz polyhedra*, Tech. Rep. 1147, Istituto di Analisi Numerica, CNR, Pavia, Italy.
- A. Buffa and M. Fortin (1999), *On traces for functional spaces related to Maxwell's equations. Part II: Hodge decompositions on the boundary of Lipschitz polyhedra and applications*, Tech. Rep. 1147, Istituto di Analisi Numerica, CNR, Pavia, Italy.
- P. A. Raviart and J. M. Thomas (1977), *A mixed Finite Element Method for second order elliptic problems*, vol. 606 of Springer lecture notes in Mathematics, Springer-Verlag, New York, pp. 292-315.
- Victor Péron (2017), *Impedance transmission conditions for eddy current problems*, <https://hal.inria.fr/hal-01505612>.
- M. Issa, B. Bannwarth, O. Chadebec, G. Meunier, J.-R. Poirier, E. Sarraute, R. Perrussel (2017), *Boundary Element Method for 3D Eddy Current Problems With a Conductive Thin Layer*. NUMELEC 2017. <https://numelec2017.sciencesconf.org/>.
- Thanh-Trung Nguyen, Gérard Meunier, Jean-Michel Guichon, and Olivier Chadebec (2015), *3-D Integral Formulation Using Facet Elements for Thin Conductive Shells Coupled With an External Circuit*. IEEE Transactions on Magnetics, Vol. 51, Issue 3.
- R. Hiptmair and J. Ostrowski (2005), *Coupled boundary-element scheme for eddy-current computation*, Journal of Engineering Mathematics 51:3, 231-250.
- Ana Alonso Rodriguez, and Alberto Valli (2010), *Eddy Current Approximation of Maxwell Equations: Theory, Algorithms and Applications*, Vol. 4, Springer Science and Business Media.
- A. A. Kolyshkin and R. Vaillancourt (1999), *Series solution of an eddy-current problem for a sphere with varying conductivity and permeability profiles*, IEEE Transactions on Magnetics, vol. 35, no. 6, pp. 4445-4451.
- J.M. Schneider and S.J. Salon (1980), *A boundary integral formulation of the eddy-current problem*, IEEE Transactions on Magnetics, Vol. MAG-16, No. 5, pp. 1086-1088.
- M. Morjaria, S. Mukherjee, F.C. Moons (1982), *A boundary integral method for eddy current flow around cracks in thin plates*, IEEE Trans. on Magnetics, vol. Mag-18, no 2, p. 467.
- K. Schmidt and A. Chernov (2014), *Robust transmission conditions of high order for thin conducting sheets in two dimensions*, IEEE Trans. Magn., 50(2):41-44.
- K. Schmidt and A. Chernov (2013), *A unified analysis of transmission conditions for thin conducting sheets in the time-harmonic eddy current model*, SIAM J. Appl. Math., 73(6):1980-2003.
- T. Le-Duc, G. Meunier, O. Chadebec and J.-M. Guichon (2012), *A New Integral Formulation for Eddy Current Computation in Thin Conductive Shells*, in IEEE Transactions on Magnetics, vol. 48, no. 2, pp. 427-430.
- R. Perrussel and C. Poignard (2013), *Asymptotic expansion of steady-state potential in a high contrast medium with a thin resistive layer*, Applied Mathematics and Computation, 221:48-65.

- C. Poignard, P. Dular, R. Perrussel, L. Krähenbühl, L. Nicolas, and M. Schatzman (2008), *Approximate conditions replacing thin layer*, IEEE Trans. on Mag., 44(6):1154-1157.
- S. Rjasanow, O. Steinbach (2007), *The fast solution of boundary integral equations*, Mathematical and Analytical Techniques with Applications to Engineering, Springer, New York.
- F. I. Hantila, I. R. Ciric, A. Moraru, and M. Maricar (2009), *Modelling eddy currents in thin shields*, COMPEL, Int. J. Comput. Math. Elect. Electron. Eng., vol. 28, no. 4, pp. 964-973.

6 Appendix

6.1 Calculation of the External Field

The representation formula of any vector field $E(x)$ for all $x \in \Omega_{\pm}$:

$$E(x) = \Psi_M([\gamma_D E]_{\Gamma})(x) + \Psi_A([\gamma_N E]_{\Gamma})(x) - \text{grad} \Psi_V([\gamma_n E]_{\Gamma})(x).$$

However

$$H(x) = -(i\omega\mu_0)^{-1} \text{curl} E(x),$$

then

$$\begin{aligned} H(x) &= -(i\omega\mu_0)^{-1} \left(\text{curl} \text{curl} \int_{\Gamma} (n \times [\gamma_D E]_{\Gamma}) G(x, y) dS(y) + \text{curl} \int_{\Gamma} [\gamma_N E]_{\Gamma} G(x, y) dS(y) \right), \\ &= -(i\omega\mu_0)^{-1} \left(\int_{\Gamma} -\text{curl}_{\Gamma}([\gamma_D E]_{\Gamma}) \nabla_x G(x, y) dS(y) + \int_{\Gamma} (\nabla_x G(x, y) \times [\gamma_N E]_{\Gamma}) dS(y) \right). \end{aligned}$$

6.2 Analytical Solution of a 3D Eddy-Current Problem for a Sphere with a Thin Layer

Consider a thin layer made of an inner sphere of radius r_2 and an outer spherical shell of radius r_1 . We introduce the spherical coordinates system (r, θ, ϕ) with center at O , where θ and ϕ stands for the azimuthal and polar angle respectively.

We consider the three regions R_0 , R_1 , and R_2 defined as follows:

$R_0 : \{r > r_1, 0 \leq \theta \leq 2\pi, 0 \leq \phi \leq \pi\}$, containing air,

$R_1 : \{r_2 < r < r_1, 0 \leq \theta \leq 2\pi, 0 \leq \phi \leq \pi\}$, conducting medium where σ and μ are constants,

$R_2 : \{0 \leq r < r_2, 0 \leq \theta \leq 2\pi, 0 \leq \phi \leq \pi\}$, non-conducting medium.

We consider the vector potential formulation with a source term excited by a uniform magnetic field $H_0^s = 1\vec{z}$. H_0^s can be represented by the magnetic vector potential A_s

$$A_s = \frac{\mu}{2} r \sin(\phi) \vec{\theta}$$

satisfying

$$(6.1) \quad \Delta A_s + k^2 A_s = -\mu J_0$$

where $k^2 = -i\sigma\omega\mu$.

Using the fact that A has only one non-zero component in θ direction due to the axial symmetry, we obtain in spherical coordinates

$$(6.2) \quad \frac{\partial^2 A}{\partial r^2} + \frac{2}{r} \frac{\partial A}{\partial r} + \frac{\cot \phi}{r^2} \frac{\partial A}{\partial \phi} + \frac{1}{r^2} \frac{\partial^2 A}{\partial \phi^2} - \frac{A}{r^2 \sin^2 \phi} + k^2 A = -\mu_0 J_0,$$

with the transmission conditions:

$$(6.3) \quad A_0|_{r=r_1} = A_1|_{r=r_1}, \quad A_1|_{r=r_2} = A_2|_{r=r_2},$$

$$(6.4) \quad \frac{\partial A_0}{\partial r}|_{r=r_1} = \frac{\partial A_1}{\partial r}|_{r=r_1}, \quad \frac{\partial A_1}{\partial r}|_{r=r_2} = \frac{\partial A_2}{\partial r}|_{r=r_2},$$

where $A_i(r, \phi)$ denotes the θ component of the vector potential in region R_i , for $i = 0..2$. We introduce the following integral transform:

$$(6.5) \quad \bar{A}_i(r, n) = \frac{1}{D_n} \int_{-1}^{-1} A_i(r, t) P_n^{(1)}(t) dt,$$

where $t = \cos \phi$, $P_n^{(1)}(t)$ is an associated Legendre function of first kind, and

$$D_n := \int_{-1}^{-1} (P_n^{(1)}(t))^2 dt = \frac{2n(n+1)}{2n+1}.$$

Replacing the magnetic properties in (6.2), using this integral transform (6.5), and the fact that $A_0 = A_0^r + A_s$, we obtain

$$(6.6) \quad \frac{\partial^2 \bar{A}_0^r}{\partial r^2} + \frac{2}{r} \frac{\partial \bar{A}_0^r}{\partial r} - \frac{n(n+1)}{r^2} \bar{A}_0^r = 0,$$

$$(6.7) \quad \frac{\partial^2 \bar{A}_1}{\partial r^2} + \frac{2}{r} \frac{\partial \bar{A}_1}{\partial r} - \frac{n(n+1)}{r^2} \bar{A}_1 + k^2 \bar{A}_1 = 0,$$

$$(6.8) \quad \frac{\partial^2 \bar{A}_2}{\partial r^2} + \frac{2}{r} \frac{\partial \bar{A}_2}{\partial r} - \frac{n(n+1)}{r^2} \bar{A}_2 = 0.$$

The general solution of (6.6) is:

$$\bar{A}_0^r = C_1 r^{-1-n} + C_1' r^n,$$

but A_0^r should vanish as $r \rightarrow \infty$, so

$$(6.9) \quad \bar{A}_0^r = C_1 r^{-1-n}.$$

The general solution of (6.7) is expressed in terms of Bessel functions:

$$(6.10) \quad \bar{A}_1 = C_2 r^{-1/2} J_{n+\frac{1}{2}}(kr) + C_3 r^{-1/2} Y_{n+\frac{1}{2}}(kr).$$

The general solution of (6.8) is:

$$\bar{A}_2 = C_4 r^n + C_4' r^{-1-n},$$

but the solution must remain bounded as $r \rightarrow 0$, so

$$(6.11) \quad \bar{A}_2 = C_4 r^n.$$

Inverting the integral transform (6.5), we obtain the solution to the problem in the form

$$(6.12) \quad A_i(r, \phi) = \sum_{n=1}^{\infty} \bar{A}_i(r, n) P_n^{(1)}(\cos \phi) \quad i = 1..2.$$

The $\sin \phi$ dependence of the excitation source requires that only $n = 1$ be present, with

$$P_1^{(1)}(\cos \phi) = \sin \phi.$$

Therefore, the solution for the vector potential is

$$A_{\theta}(r, \phi) = \begin{cases} A_0(r, \phi) &= C_1 r^{-2} \sin \phi + \frac{\mu}{2} r \sin \phi & R_0, \\ A_1(r, \phi) &= (C_2 r^{-1/2} J_{\frac{3}{2}}(kr) + C_3 r^{-1/2} Y_{\frac{3}{2}}(kr)) \sin \phi & R_1, \\ A_2(r, \phi) &= C_4 r \sin \phi & R_2. \end{cases}$$

Using the boundary conditions (6.3)-(6.4), we can determine the constants C_i for $i = 1..4$.