

Skin Effect in Electromagnetism and Asymptotic Behaviour of Skin Depth for High Conductivity

GABRIEL CALOZ² MONIQUE DAUGE² ERWAN FAOU² V. PÉRON¹


¹ Projet MC2, INRIA Bordeaux Sud-Ouest

² IRMAR, Université de Rennes 1

WONAPDE 2010, Concepción

January 15, 2010

The Model Problem


- Ω_- Highly Conducting body $\subset\subset \Omega$: Conductivity $\sigma_- \equiv \sigma \gg 1$
- $\Sigma = \partial\Omega_-$: Interface
- Ω_+ Insulating or Dielectric body: Conductivity $\sigma_+ = 0$

Aim : Understand the Behavior of the Electromagnetic Field as $\sigma \rightarrow \infty$

Tools for the Asymptotic Analysis

- Tensor Calculus & Differential Geometry
- Asymptotic Expansions: *Scaling* Technique. *Boundary Layer* Expansion
- PDE Analysis : *Uniform Estimates*
- Numerical Simulations : the Asymptotic solution Procedure yields a *Fast and Efficient method*

References


E.P. STEPHAN, R.C. McCAMY (83-84-85)

Plane Interface and Eddy Current Problems


H. HADDAR, P. JOLY, H.N. NGUYEN (08)

Smooth Interface and Generalized Impedance Boundary Conditions


V. PÉRON (09)

PhD : Smooth and Polyhedral Interfaces


M. DAUGE, E. FAOU, V. PÉRON (10)

Asymptotic Behavior for High Conductivity of the Skin Depth


G. CALOZ, M. DAUGE, V. PÉRON

Uniform Estimates for Transmission Problems with High Contrast in Heat Conduction and Electromagnetism

Outline

1 Uniform Estimates for Interface Problems

2 3D Multiscaled Asymptotic Expansion

3 Numerical Simulations of Skin Effect

Outline

1 Uniform Estimates for Interface Problems

2 3D Multiscaled Asymptotic Expansion

3 Numerical Simulations of Skin Effect

Maxwell Problem

Issue and Framework

$$(\mathbf{P}_{\underline{\sigma}}) \quad \operatorname{curl} \mathbf{E} - i\omega\mu_0 \mathbf{H} = 0 \quad \text{and} \quad \operatorname{curl} \mathbf{H} + (i\omega\varepsilon_0 - \underline{\sigma}) \mathbf{E} = \mathbf{j} \quad \underline{\sigma} = (0, \sigma)$$

Issue: *Uniform L^2 estimates* for solutions (\mathbf{E}, \mathbf{H}) of $(\mathbf{P}_{\underline{\sigma}})$ as $\sigma \rightarrow \infty$?

Hypothesis

Σ is a bounded Lipschitz surface in \mathbb{R}^3

Hypothesis (SH)

The angular frequency ω is not an eigenfrequency of the problem

$$\left\{ \begin{array}{ll} \operatorname{curl} \mathbf{E} - i\omega\mu_0 \mathbf{H} = 0 \quad \text{and} \quad \operatorname{curl} \mathbf{H} + i\omega\varepsilon_0 \mathbf{E} = 0 & \text{in } \Omega_+ \\ \mathbf{E} \times \mathbf{n} = 0 & \text{on } \Sigma \\ \text{B.C.} & \text{on } \partial\Omega \end{array} \right.$$

Maxwell Problem

Uniform $L^2(\Omega)$ Estimate

Boundary Conditions : $\mathbf{E} \times \mathbf{n} = 0$ on $\partial\Omega$

$\mathbf{j} \in H(\operatorname{div}, \Omega) = \{\mathbf{u} \in L^2(\Omega) \mid \operatorname{div} \mathbf{u} \in L^2(\Omega)\}$

Theorem (CALOZ, DAUGE, P., 09)

Under Hypothesis (SH), there exist σ_0 and $C > 0$, such that for all $\sigma \geq \sigma_0$, $(\mathbf{P}_{\underline{\sigma}})$ with B.C. and $\mathbf{j} \in H(\operatorname{div}, \Omega)$ has a unique solution (\mathbf{E}, \mathbf{H}) in $L^2(\Omega)^2$, and

$$\|\mathbf{E}\|_{0,\Omega} + \|\mathbf{H}\|_{0,\Omega} + \sqrt{\sigma} \|\mathbf{E}\|_{0,\Omega_-} \leq C \|\mathbf{j}\|_{H(\operatorname{div}, \Omega)}$$

Maxwell Problem

Uniform $L^2(\Omega)$ Estimate

Boundary Conditions : $\mathbf{E} \times \mathbf{n} = 0$ on $\partial\Omega$

$$\mathbf{j} \in H(\operatorname{div}, \Omega) = \{\mathbf{u} \in L^2(\Omega) \mid \operatorname{div} \mathbf{u} \in L^2(\Omega)\}$$

Theorem (CALOZ, DAUGE, P., 09)

Under Hypothesis (SH), there exist σ_0 and $C > 0$, such that for all $\sigma \geq \sigma_0$, $(\mathbf{P}_{\underline{\sigma}})$ with B.C. and $\mathbf{j} \in H(\operatorname{div}, \Omega)$ has a unique solution (\mathbf{E}, \mathbf{H}) in $L^2(\Omega)^2$, and

$$\|\mathbf{E}\|_{0,\Omega} + \|\mathbf{H}\|_{0,\Omega} + \sqrt{\sigma} \|\mathbf{E}\|_{0,\Omega_-} \leq C \|\mathbf{j}\|_{H(\operatorname{div}, \Omega)}$$

Application: Convergence of asymptotic expansion for high conductivity

Maxwell Problem

Proof of Uniform Estimates

Lemma

Under Hypothesis (SH), there are σ_0 and $C_0 > 0$ such that if $\sigma \geq \sigma_0$ any solution $(\mathbf{E}, \mathbf{H}) \in L^2(\Omega)^2$ of $(\mathbf{P}_{\underline{\sigma}})$ with B.C. and data $\mathbf{j} \in H(\operatorname{div}, \Omega)$ satisfies

$$\|\mathbf{E}\|_{0,\Omega} \leq C_0 \|\mathbf{j}\|_{H(\operatorname{div},\Omega)}$$

Maxwell Problem

Proof of Uniform Estimates

Lemma

Under Hypothesis (SH), there are σ_0 and $C_0 > 0$ such that if $\sigma \geq \sigma_0$ any solution $(\mathbf{E}, \mathbf{H}) \in L^2(\Omega)^2$ of $(\mathbf{P}_{\underline{a}})$ with B.C. and data $\mathbf{j} \in H(\operatorname{div}, \Omega)$ satisfies

$$\|\mathbf{E}\|_{0,\Omega} \leq C_0 \|\mathbf{j}\|_{H(\operatorname{div}, \Omega)}$$

Proof by contradiction: keys

- ❶  C. AMROUCHE, C. BERNARDI, M. DAUGE, V. GIRALT (98)

Vector Potential technique: $\mathbf{E} =: \mathbf{w} + \nabla \varphi$ and $\operatorname{div} \mathbf{w} = 0$

$$\operatorname{curl} \mathbf{H} + \underbrace{(i\omega\varepsilon_0 - \sigma)}_{=: \underline{a}} (\mathbf{w} + \nabla \varphi) = \mathbf{j} \longrightarrow \operatorname{div} \underline{a} \nabla \varphi = \operatorname{div} \mathbf{j} - \underbrace{\operatorname{div} \underline{a} \mathbf{w}}_{= [\underline{a}]_{\Sigma} \mathbf{w} \cdot \mathbf{n} \delta_{\Sigma}}$$

- ❷ Issue: Uniform piecewise regularity for

$$\operatorname{div} \underline{a} \operatorname{grad} \varphi = f + [\underline{a}]_{\Sigma} g \quad \text{as} \quad |a_-/a_+| \rightarrow \infty ?$$

Uniform Estimates

Scalar Problem

$$(\mathbf{P}_{\underline{a}}) : \quad \operatorname{div} \underline{a} \operatorname{grad} \varphi = f + [\underline{a}]_{\Sigma} g \quad \text{as} \quad |\rho| := |a_-/a_+| \rightarrow \infty$$

Theorem (CALOZ, DAUGE, P., 09)

There exists $\rho_0 > 0$ independent of $a_+ \neq 0$ s. t. for all $a_- \in \{z \in \mathbb{C} \mid |z| \geq \rho_0 |a_+|\}$, and for all $(f, g) \in L^2(\Omega) \times L^2(\Sigma)$ s.t. $\int_{\Sigma} g \, ds = 0$, $(\mathbf{P}_{\underline{a}})$ has a unique solution $\varphi \in H_0^1(\Omega)$, piecewise $H^{3/2}$ and

$$\|\varphi^+\|_{\frac{3}{2}, \Omega_+} + \|\varphi^-\|_{\frac{3}{2}, \Omega_-} \leq C_{\rho_0} (|a_+|^{-1} \|f\|_{0, \Omega} + \|g\|_{0, \Sigma})$$

with $C_{\rho_0} > 0$, independent of a_+ , a_- , f , and g .

Uniform Estimates

Scalar Problem

$$(\mathbf{P}_{\underline{a}}) : \quad \operatorname{div} \underline{a} \operatorname{grad} \varphi = f + [\underline{a}]_{\Sigma} g \quad \text{as} \quad |\rho| := |a_-/a_+| \rightarrow \infty$$

Theorem (CALOZ, DAUGE, P., 09)

There exists $\rho_0 > 0$ independent of $a_+ \neq 0$ s. t. for all $a_- \in \{z \in \mathbb{C} \mid |z| \geq \rho_0 |a_+|\}$, and for all $(f, g) \in L^2(\Omega) \times L^2(\Sigma)$ s.t. $\int_{\Sigma} g \, ds = 0$, $(\mathbf{P}_{\underline{a}})$ has a unique solution $\varphi \in H_0^1(\Omega)$, piecewise $H^{3/2}$ and

$$\|\varphi^+\|_{\frac{3}{2}, \Omega_+} + \|\varphi^-\|_{\frac{3}{2}, \Omega_-} \leq C_{\rho_0} (|a_+|^{-1} \|f\|_{0, \Omega} + \|g\|_{0, \Sigma})$$

with $C_{\rho_0} > 0$, independent of a_+ , a_- , f , and g .

Key of the Proof:

$$\varphi^+ = \sum_{n=0}^{\infty} \varphi_n^+ \rho^{-n} \quad \Omega_+ \quad \text{and} \quad \varphi^- = \sum_{n=0}^{\infty} \varphi_n^- \rho^{-n} \quad \Omega_-$$

Outline

1 Uniform Estimates for Interface Problems

2 3D Multiscaled Asymptotic Expansion

3 Numerical Simulations of Skin Effect

References and Notations

Asymptotic Expansion as $\sigma \rightarrow \infty$ of solutions of $(\mathbf{P}_{\underline{\sigma}})$ when Σ is smooth :


E.P. STEPHAN, R.C. McCAMY (83-84)

Plane Interface


H. HADDAR, P. JOLY, H.N. NGUYEN (08)


V. PÉRON (09)

References and Notations

Asymptotic Expansion as $\sigma \rightarrow \infty$ of solutions of $(\mathbf{P}_{\underline{\sigma}})$ when Σ is smooth :


E.P. STEPHAN, R.C. McCAMY (83-84)

Plane Interface


H. HADDAR, P. JOLY, H.N. NGUYEN (08)


V. PÉRON (09)

Hypothesis

- 1 Σ is a Smooth Surface
- 2 ω satisfies the Spectral Hypothesis (SH)
- 3 $\mathbf{j} \in \mathbf{H}(\text{div}, \Omega)$ and $\mathbf{j} = 0$ in Ω_-
- 4 Perfectly Conducting Electric B.C.

Asymptotic Expansion

$$\delta := \sqrt{\frac{\omega \varepsilon_0}{\sigma}} \rightarrow 0 \quad \text{as} \quad \sigma \rightarrow \infty$$

By Theorem there exists δ_0 s.t. for all $\delta \leq \delta_0$, there exists a unique solution $(\mathbf{E}_{(\delta)}, \mathbf{H}_{(\delta)})$ to $(\mathbf{P}_{\underline{\sigma}})$

$$\mathbf{E}_{(\delta)}^+(\mathbf{x}) \approx \sum_{j \geq 0} \delta^j \mathbf{E}_j^+(\mathbf{x}), \quad \mathbf{E}_{(\delta)}^-(\mathbf{x}) \approx \chi(y_3) \sum_{j \geq 0} \delta^j \mathbf{W}_j(y_\beta, \frac{y_3}{\delta})$$

(y_β, y_3) : “normal coordinates” to Σ in a tubular region \mathcal{U}_- of Σ in Ω_-

$$\mathbf{E}_j^+ \in H(\text{curl}, \Omega_+) \quad , \quad \mathbf{W}_j \in H(\text{curl}, \Sigma \times \mathbb{R}_+) \quad \text{profiles}$$

Asymptotic Expansion

$$\delta := \sqrt{\frac{\omega \varepsilon_0}{\sigma}} \rightarrow 0 \quad \text{as} \quad \sigma \rightarrow \infty$$

By Theorem there exists δ_0 s.t. for all $\delta \leq \delta_0$, there exists a unique solution $(\mathbf{E}_{(\delta)}, \mathbf{H}_{(\delta)})$ to $(\mathbf{P}_{\underline{\sigma}})$

$$\mathbf{E}_{(\delta)}^+(\mathbf{x}) \approx \sum_{j \geq 0} \delta^j \mathbf{E}_j^+(\mathbf{x}), \quad \mathbf{E}_{(\delta)}^-(\mathbf{x}) \approx \chi(y_3) \sum_{j \geq 0} \delta^j \mathbf{w}_j(y_\beta, \frac{y_3}{\delta})$$

(y_β, y_3) : “normal coordinates” to Σ in a tubular region \mathcal{U}_- of Σ in Ω_-

$$\mathbf{E}_j^+ \in H(\text{curl}, \Omega_+) \quad , \quad \mathbf{w}_j \in H(\text{curl}, \Sigma \times \mathbb{R}_+) \quad \text{profiles}$$

Similar Expansion for the Magnetic Field $\mathbf{H}_{(\delta)}$

Validation of the Asymptotic Expansion

Remainders

Aim : proving Estimates for Remainders $\mathbf{R}_{m;\delta}$

$$\mathbf{R}_{m;\delta} := \mathbf{E}_{(\delta)} - \sum_{j=0}^m \delta^j \mathbf{E}_j \quad \text{in } \Omega$$

Evaluation of the right hand side when the Maxwell operator is applied to $\mathbf{R}_{m;\delta}$

$$\left\{ \begin{array}{lll} \operatorname{curl} \operatorname{curl} \mathbf{R}_{m;\delta}^+ - \kappa^2 \alpha_+ \mathbf{R}_{m;\delta}^+ & = & 0 \quad \text{in } \Omega_+ \\ \operatorname{curl} \operatorname{curl} \mathbf{R}_{m;\delta}^- - \kappa^2 \alpha_- \mathbf{R}_{m;\delta}^- & = & \mathbf{j}_{m;\delta}^- \quad \text{in } \Omega_- \\ [\mathbf{R}_{m;\delta} \times \mathbf{n}]_{\Sigma} & = & 0 \quad \text{on } \Sigma \\ [\operatorname{curl} \mathbf{R}_{m;\delta} \times \mathbf{n}]_{\Sigma} & = & \mathbf{g}_{m;\delta} \quad \text{on } \Sigma \\ \operatorname{curl} \mathbf{R}_{m;\delta}^+ \times \mathbf{n} & = & 0 \quad \text{on } \partial\Omega \end{array} \right.$$

with $\alpha_+ = 1$ and $\alpha_- = 1 + i\delta^{-2}$, and $\kappa = \omega\sqrt{\varepsilon_0\mu_0}$

Validation of the asymptotic expansion

Estimates for Remainders

Estimates for the residues $\mathbf{j}_{m;\delta}^-$ and $\mathbf{g}_{m;\delta}$:

$$\|\mathbf{j}_{m;\delta}^-\|_{2,\Omega_-} + \|\mathbf{g}_{m;\delta}\|_{\frac{1}{2},\Sigma} + \|\operatorname{curl}_{\Sigma} \mathbf{g}_{m;\delta}\|_{\frac{3}{2},\Sigma} \leq C_m \delta^{m-1}$$

Validation of the asymptotic expansion

Estimates for Remainders

Estimates for the residues $\mathbf{j}_{m;\delta}^-$ and $\mathbf{g}_{m;\delta}$:

$$\|\mathbf{j}_{m;\delta}^-\|_{2,\Omega_-} + \|\mathbf{g}_{m;\delta}\|_{\frac{1}{2},\Sigma} + \|\operatorname{curl}_{\Sigma} \mathbf{g}_{m;\delta}\|_{\frac{3}{2},\Sigma} \leq C_m \delta^{m-1}$$

Theorem (CALOZ, DAUGE, P., 09)

Under Hypothesis in the framework above, for all $m \in \mathbb{N}$ and $\delta \in (0, \delta_0]$, the remainders $\mathbf{R}_{m;\delta}$ satisfy the optimal estimates

$$\begin{aligned} \|\mathbf{R}_{m;\delta}^+\|_{0,\Omega_+} + \|\operatorname{curl} \mathbf{R}_{m;\delta}^+\|_{0,\Omega_+} \\ + \delta^{-\frac{1}{2}} \|\mathbf{R}_{m;\delta}^-\|_{0,\Omega_-} + \delta^{\frac{1}{2}} \|\operatorname{curl} \mathbf{R}_{m;\delta}^-\|_{0,\Omega_-} \leq C'_m \delta^{m+1} \end{aligned}$$

Profiles of the Magnetic Field

$$\mathbf{v}_j =: (\mathcal{V}_j^\alpha ; v_j) \text{ in coordinates } (y_\beta, Y_3) \text{ with } Y_3 = \frac{y_3}{\delta}$$

Profiles of the Magnetic Field

$\mathbf{v}_j =: (\mathcal{V}_j^\alpha; v_j)$ in coordinates (y_β, Y_3) with $Y_3 = \frac{y_3}{\delta}$

$$\mathbf{v}_0(y_\beta, Y_3) = \mathbf{h}_0(y_\beta) e^{-\lambda Y_3}$$

$$\mathcal{V}_1^\alpha(y_\beta, Y_3) = \left[h_1^\alpha + Y_3 \left(\mathcal{H} h_0^\alpha + b_\sigma^\alpha h_0^\sigma \right) \right] (y_\beta) e^{-\lambda Y_3}$$

with

\mathcal{H} mean curvature of Σ

$$\mathbf{h}_0(y_\beta) = (\mathbf{n} \times \mathbf{H}_0^+) \times \mathbf{n}(y_\beta, 0) \quad \text{and} \quad h_j^\alpha(y_\beta) := (\mathbf{H}_j^+)^\alpha(y_\beta, 0)$$


E. FAOU (02)

Normal Parameterization Technique. Elasticity on a thin shell

Application of Asymptotic Expansion

A New Definition of the Skin Depth

1D model of *Skin Effect* : $\Omega_- = \{z > 0\}$, $\|\mathbf{E}_\sigma(z)\| = E_0 e^{-z/\ell(\sigma)}$

Skin Depth : $\ell(\sigma) = \sqrt{2/\omega\mu_0\sigma}$ $\ell(\sigma) = \delta / \operatorname{Re} \lambda$

Application of Asymptotic Expansion

A New Definition of the Skin Depth

1D model of *Skin Effect* : $\Omega_- = \{z > 0\}$, $\|\mathbf{E}_\sigma(z)\| = E_0 e^{-z/\ell(\sigma)}$

Skin Depth : $\ell(\sigma) = \sqrt{2/\omega\mu_0\sigma}$ $\ell(\sigma) = \delta/\operatorname{Re} \lambda$

3D model : $\mathbf{V}_{(\delta)}(y_\alpha, y_3) := \mathbf{H}_{(\delta)}^-(\mathbf{x})$, $y_\alpha \in \Sigma$, $0 \leq y_3 < h_0$

Definition

Let Σ be a smooth surface, and \mathbf{j} s.t. $\mathbf{V}_{(\delta)}(y_\alpha, 0) \neq 0$. The skin depth is the length $\mathcal{L}(\sigma, y_\alpha)$ defined on Σ taking the smallest positive value s.t.

$$\|\mathbf{V}_{(\delta)}(y_\alpha, \mathcal{L}(\sigma, y_\alpha))\| = \|\mathbf{V}_{(\delta)}(y_\alpha, 0)\| e^{-1}$$

Theorem (M. DAUGE, E. FAOU, V. P., 09)

Let Σ be a regular surface with mean curvature \mathcal{H} , and assume $\mathbf{h}_0(y_\alpha) \neq 0$.

$$\mathcal{L}(\sigma, y_\alpha) = \ell(\sigma) \left(1 + \mathcal{H}(y_\alpha) \ell(\sigma) + \mathcal{O}(\sigma^{-1}) \right), \quad \sigma \rightarrow \infty$$

Outline

1 Uniform Estimates for Interface Problems

2 3D Multiscaled Asymptotic Expansion

3 Numerical Simulations of Skin Effect

Framework

- Magnetic Field \mathbf{H}_σ
- Axisymmetric Problem: Ω_- and Ω_+ Axisymmetric Domains
- $\text{curl } \mathbf{j}$ Axisymmetric & Orthoradial $\longrightarrow \mathbf{H}_\sigma$ Axisymmetric & Orthoradial


Figure: The meridian domain. Configuration A


- FEM: Finite Element Library Melina

Spherical Geometry

$|\operatorname{Im} H_\sigma|$. Configuration A


$|\operatorname{Im} H_\sigma|$ as $\sigma = 5\text{S.m}^{-1}$


$|\operatorname{Im} H_\sigma|$ as $\sigma = 80\text{S.m}^{-1}$

Skin Effect in Spheroidal Geometry

$|\operatorname{Im} H_\sigma|$. Configuration A


$|\operatorname{Im} H_\sigma|$ as $\sigma = 5 \text{ S.m}^{-1}$


$|\operatorname{Im} H_\sigma|$ as $\sigma = 80 \text{ S.m}^{-1}$

Influence of the Mean Curvature on Skin Effect

Configuration B


Figure: Configuration B. $\mathcal{H} < 0$

Influence of the Mean Curvature on Skin Effect

$|\operatorname{Im} H_\sigma|$ when $\sigma = 5S.m^{-1}$


Numerical Post-Treatment

Linear Regression. Configuration A

Extract $|H_\sigma(h)|$ along edges of the mesh in Ω_-^m when $z = 0$: $h = 2 - r$


$$\log_{10} |H_\sigma(h)| = -s(\sigma)h + \alpha$$

Numerical Post-Treatment


Linear Regression. Configuration A

Extract $|H_\sigma(h)|$ along edges of the mesh in Ω_-^m when $z = 0$: $h = 2 - r$

$$\log_{10} |H_\sigma(h)| = -s(\sigma)h + \alpha$$


○ : $\log_{10} |H_\sigma(h)|$ when $\sigma = 5$
 $n(\sigma) = 7$, $s(5) = 3,65542$


○ : $\log_{10} |H_\sigma(h)|$ when $\sigma = 80$
 $n(\sigma) = 3$, $s(80) = 16,279162$

Post-Treatment

Accuracy of Asymptotics

$$\log_{10} \|\mathbf{v}_{(\delta)}(y_\alpha, h)\| = - \underbrace{\frac{1}{\ln 10} \left(\frac{1}{\ell(\sigma)} - \mathcal{H}(y_\alpha) \right)}_{=: S(y_\alpha, \sigma)} h + \beta + \mathcal{O}(\delta) + \mathcal{O}((\delta + h)^2)$$

Relative Error between slopes

$$\text{error}(\sigma) := \left| \frac{S(\sigma) - s(\sigma)}{S(\sigma)} \right|$$

Post-Treatment

Accuracy of Asymptotics

$$\log_{10} \|\mathbf{v}_{(\delta)}(y_\alpha, h)\| = - \underbrace{\frac{1}{\ln 10} \left(\frac{1}{\ell(\sigma)} - \mathcal{H}(y_\alpha) \right)}_{=: S(y_\alpha, \sigma)} h + \beta + \mathcal{O}(\delta) + \mathcal{O}((\delta + h)^2)$$


Relative Error between slopes

$$\text{error}(\sigma) := \left| \frac{S(\sigma) - s(\sigma)}{S(\sigma)} \right|$$

σ	5	20
$\ell(\sigma)$ (cm)	10.3	5.15
$s(\sigma)$	3, 65542	7, 883903
$S(\sigma)$	3, 673319	7, 889506
$\text{error}(\sigma)$ (%)	0, 48	0, 07
$n(\sigma)$	7	5

Conclusion

- Efficiency Methods \longrightarrow Skin Effect
- Solution Structure & Optimal Estimates of Remainders
- A Singular Transmission Problem: with C. Poignard and M. Dauge


Thanks for your attention !

Remarks

- ❶ Similar estimate hold when a_+ and a_- are switched. More precise estimate when a_+ and a_- play symmetric roles
- ❷ The assumption that Σ is Lipschitz is necessary
- ❸ For *polyhedral* Lipschitz interface Σ ,


$$\|\varphi^+\|_{s,\Omega_+} + \|\varphi^-\|_{s,\Omega_-} \leq c_{\rho_0} (|a_+|^{-1} \|f\|_{s-2,\Omega} + \|g\|_{s-\frac{3}{2},\Sigma})$$

for $s \leq s_\Sigma$ with some $\frac{3}{2} < s_\Sigma \leq 2$

- ❹ For *smooth* interface Σ , uniform piecewise H^s estimates for any $s \geq 2$

Curl Operator and Levi-Civita Tensor

$$h := y_3$$


Curl Operator in Normal Parameterization:

$$(\nabla \times \mathbf{E})^\alpha = \epsilon^{3\beta\alpha} (\partial_3^h E_\beta - \partial_\beta E_3) \quad \text{on } \Sigma_h$$

$$(\nabla \times \mathbf{E})^3 = \epsilon^{3\alpha\beta} D_\alpha^h E_\beta \quad \text{on } \Sigma_h$$

Levi-Civita Tensor ϵ :

$$\epsilon^{ijk} = \epsilon_0(i, j, k) / \sqrt{\det a_{\alpha\beta}(h)}$$


with $a_{\alpha\beta}(h) = \text{metric on } \Sigma_h$ and $\epsilon_0(i, j, k) \in \{0, 1, -1\}$

Covariant Derivative

$$D_\alpha^h E_\beta = \partial_\alpha E_\beta - \Gamma_{\alpha\beta}^\gamma(h) E_\gamma$$

Convergence w.r.t. Interpolation degree p

H_σ^p : the computed solution of the discretize problem with an interpolation degree $p = 1, \dots, 20$ and a fixed mesh


We define

$$A_\sigma^p := \|H_\sigma^p\|_{L_1^2(\Omega_-^m)} \quad (\text{weight function} = r)$$

Interpolation degree p


Figure: $\log_{10} |A_{\sigma}^p - A_{\sigma}^{20}|$ when $p = 1, \dots, 19$ in semilog scale

Weighted Norm of H_σ^{16}


Behavior consistent with the asymptotic expansion ($\sqrt{\delta} \sim \sigma^{-1/4}$)