

2

FTD-ID(RS)T-1107-81

FOREIGN TECHNOLOGY DIVISION

ANTENNA (Selected Articles)

SELECTE NOV 1 6 1981

B

Approved for public release; distribution unlimited.

Str. REIN

DTIC FILE COPY

(L)

(1 - VV/- Kelyth 1-11 water

FTD-ID(RS)T-1107-81

EDITED TRANSLATION

FTD-ID(RS)T-1107-81 _____26 October 381

MICROFICHE NR: FTD-81-C-000976

ANTENNA (Selected Articles)

English pages: 50,

Antenny N r.6 Pp, 50-59,

89-105 1/6/, 0-1

Country of origin: USSR Translated by: Gale M. Weisenbarger, Requester: FTD/TQFE Approved for public release; distribution unlimited.

12 154

THIS TRANSLATION IS A RENDITION OF THE ORIGI-HAL FOREIGH TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DI-VISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP-AFB, OHIO.

FTD_ID(RS)T-1107-81

Date 26 Oct 19 81

141600 9/10

TABLE OF CONTENTS

U. S. Board on Geographic Names Transliteration System	11
Synthesis of a Plane Impedance Antenna of Finite Length, by V. V. Chebyshev	1
Emission of an Elementary Slot Vibrator Located in the Center of an Ideally Conducting Disk, by Yu. V. Pimanov, L. G. Braude	21

Acces	sion For	
NTIS	GRA&I	
PTIC	TAB	
. Uranı	booms	
ំ ដីផ្សេងប្រើ	liedin.	
Platr	itution/	
Avai	lability	Codes
•	Avail end	d/or
1151	Special	L
1	1	
H	1	
₹	1 1	

U. S. BOARD ON GEOGRAPHIC NAMES TRANSLITERATION SYSTEM

Block	Italic	Transliteration	Block	Italic	Transliteratic
Аа	A a	A, a	Pρ	Pp	R, r
5 6	5 6	B, b	Сс	C	S, s
B B	B .	V, v	Тт	T m	T, t
ΓΓ	<i>[*</i>	G, g	Уу	Уу	U, u
дд	Дв	D, d	Фф	Φ φ	F, f
Еe	E .	Ye, ye; E, e⊭	Xx	X x	Kh, kh
ж ж	ж ж	Zh, zh	Цц	Цч	Ts, ts
Зз	3 :	Z, z	4 4	4 4	Ch, ch
Ии	H u	I, i	Шш	Шш	Sh, sh
Йй	A a	Y, у	Щщ	Щщ	Shch, sheh
Нн	K K	K, k	Ъъ	3 1	11
л л	ЛА	L, 1	Яы	W w	Y, у
Victory	м м	M, m	b b	b •	•
Нн	H H	N, n	Ээ	3 ,	E, e
O o	0 0	0, 0	Юю	10 m	Yu, yu
Пп	П н	P, p	Яя	Яя	Ya, ya

^{*}ye initially, after vowels, and after ъ, ь; e elsewhere. When written as ë in Russian, transliterate as yë or ë.

RUSSIAN AND ENGLISH TRIGONOMETRIC FUNCTIONS

Russian	English	Russian	English	Russian	English
sin	sin	sh	sinh	arc sh	sinn
cos	cos	ch	cosh	arc ch	cosn
tg	tan	th	tanh	arc th	tannT:
ctg	cot	cth	coth	arc oth	aoth":
sec	sec	sch	sech	arc sch	sech ⁻ t
cosec	csc	csch	csch	arc csch	asan ⁻¹

Russian	English
rot	curl
lg	log

PAGE 1

1107,gw

SYNTHESIS OF A PLANE IMPEDANCE ANTENNA OF FINITE LENGTH

V. V. Chebyshev.

A method is examined for synthesis of an antenna in the form of an impedance band in an unbounded conducting screen, excited by a filament of magnetic current. An expression is obtained which joins the radiation pattern of a very random type; this pattern is described using odd Mathieu's functions, with a distribution of the surface reactance in the limits of the band.

INTRODUCTION.

A large number of works have been dedicated to the problem of synthesis of antennas. At the present time a rather full examination has been made of the problems of calculation of the current of an antenna with respect to a given radiation pattern. However, problems

of its modeling using certain structural elements have not been sufficiently studied. Of known interest in this regard is the study of impedance antennas for which the calculation of the surface impedance, characterizing the field distribution in the antenna aperture, may be connected with the calculation of its structural elements.

Por modeling the surface impedance it is possible to use a layer of dielectric on a metal base or a ribbed structure; in actual practice the use of the latter is preferable. Such a method of construction is permissible under the condition of pure reactivity of the impedance.

This significantly limits the class of radiation patterns reproducible by an antenna with a purely reactive surface impedance. The selection of this class of functions, approximating a given radiation pattern during synthesis, is a very difficult problem the solution of which is known only for patterns of a specific special type [1], [2]. The purpose of this work is to develop a method of synthesis of plane impedance artennas of finite length for more random radiation patterns.

DERIVATION OF THE BASIC RELATIONSHIP

For the case of excitation of a TM-wave let us determine the theoretical model of an impedance antenna in the form of an impedance band -a
y<a (Fig. 1) in an unbounded conducting screen. The impedance band is excited by an outside source in the form of a filament of magnetic current V°. Such a model makes it possible to examine the formation of an antenna radiation pattern in the plane of angle 6 depending on the one-dimensional distribution of impedance in the limits of the band.

Fig. 1.

In work [2] an expression was obtained which connects the antenna radiation pattern with the distribution of surface impedance:

(1)
$$q(y) := \frac{\int_{-\infty}^{\infty} F(x) e^{-ixy} dx - 2 \int_{-\infty}^{\infty} \operatorname{ch} \gamma z_0 e^{-ix(y-y_0)} dx}{\int_{-\infty}^{\infty} \frac{F(x) e^{-ixy}}{\gamma} dx - 2 \int_{-\infty}^{\infty} \frac{\operatorname{ch} \gamma z_0 e^{-ix(y-y_0)}}{\gamma} dx}$$

where we accept the following designations $x=\cos\theta; \ \gamma=\sqrt{\frac{x^2-1}{x^2-1}}; \ q(y)=-i\frac{Z(y)}{Z_0}; \ Z_0=\sqrt{\frac{\mu}{x}}; \ F(x)$ - function of the pattern; $z=kz_1; \ y=ky_1; \ y_1z_1$ - coordinates of Fig. 1; $\kappa=\frac{2\pi}{\lambda}; \ y_0, \ z_0$ - coordinates of the current filament.

As is known, the case of pure reactive impedance is of greatest practical interest. The derivation of the condition of pure reactive impedance from (1) is connected with certain limitations imposed on the function of the radiation pattern and the position of the outside source, which in the general form is not possible. Therefore we shall limit ourselves to the case of assigning the outside source on the impedance surface z=0. Then from (1), using the definition of a δ -function, it is possible to obtain

(2)
$$q(y) = \frac{\int_{-\infty}^{\infty} F(x) e^{-ixy} dx}{\int_{-\infty}^{\infty} F(x) e^{-ixy}} + \delta(y - y_0).$$

where $\delta(y-y_0)$ - delta function, standardized relative to the denominator of the fraction in (2).

The effect of an outside source on the distribution of surface impedance is expressed by a characteristic in the form of a delta-function. The other term in (2) is determined by expressions for the lansity distribution of the electrical and magnetic currents on the impedence surface which do not depend on the position of the outside source. Therefore, if we assume the existence of the indicated characteristic in the distribution of the surface impedance then the examined problem is reduced to a uniform problem. In practice this designates the placement of the outside source in the area with sufficiently large values of the surface impedance.

Therefore during derivation of the condition of pure reactivity of the impedance it is possible to limit ourselves to the examination of the first term in (2).

For the selected theoretical model of the antenna the function of the radiation pattern according to the conditions of the Wiener-Paley theorem must belong to the class W_h [3] where h=Ka-is the size of the band. In this case the distribution function of the magnetic current $\P(y)$ described by the numerator of the fraction (2) is finite in the limits of the tand. During synthesis of an impedance antenna from class W_h one should select functions for which the condition of pure reactivity of impedance is satisfied.

For the numerator of fraction (2), by performing an inverse

Fourier transformation and by moving to the elliptical system of coordinates it is possible to obtain an integral Fredholm equation of the first type with a symmetrical nucleus, the solution of which may be expressed using eigenfunctions of the nucleus - odd Mathieu's functions [4].

Lat us represent the radiation pattern in the fcrm of an expansion with respect to Mathieu's functions:

(3)
$$F(\theta) = \frac{h}{2\pi \sin \theta} \sum_{m} i^{m} b_{m} So_{m}(h, \cos \theta),$$

where bm - actual coefficients,

Som - odd Mathieu's functions according to the terminology of [6] which are represented by trigonometric expansions:

$$So_{2m}(h, \cos \theta) = \sum_{n=1}^{\infty} B_{2n, 2m} \sin 2n \theta$$

$$So_{2m+1}(h, \cos \theta) = \sum_{n=0}^{\infty} B_{2n+1, 2m+1} \sin (2n + 1) \theta$$

Then it is possible to obtain an expression for the symphase distribution of magnetic current on the impedance band:

$$DOC = 1107$$

PAGE

$$\Phi(y) = i \int \frac{2}{\pi} \left\{ \sum_{m} (-1)^{m} b_{2m} - \frac{4Sc_{2m}(h, 0)}{hB_{2,2m}} - So_{2m}(h, y/h) - \frac{2So_{2m+1}(h, 0)}{B_{1,2m+1}} - So_{2m+1}(h, y/h) \right\}.$$
(5)

Let us determine the distribution of electrical current which can be calculated with the substitution of the function of the pattern (3) into the integral expression of the denominator of the fraction (2).

For this let us examine the indicated expression with a change of X in the section [-1, 1] which corresponds to the change of angle $\theta[0,\pi]$. Let us note that in the expansion (3) Mathieu's functions of an even order 2m are odd functions relative to the angle $\theta=0.5\pi$, and of an odd order (2m+1) - even. Therefore, for example, for an even function of the pattern $F_{\mathbf{u}}(\theta)$ we have

(6)
$$\int_{-1}^{1} \frac{F_{q}(\theta) e^{-ixy} dx}{\gamma} = \frac{h}{2\pi} \sum_{m} (-1)^{m} h_{2m+1} \times \int_{0}^{\pi} \frac{So_{2m+1}(h, \cos \theta) \cos (y \cos \theta) d\theta}{\sin \theta}.$$

It is known that

$$\cos(y\cos\theta) = J_0(y) + 2\sum_{n=1}^{\infty} (-1)^n J_{2n}(y)\cos 2n\theta.$$

where $J_{\mathbf{A}}(y)$ - is a Bassel function.

Using the latter relationship and the representation of Mathieu's functions (4), calculation of expression (6) may be reduced to calculation of tabular integrals of combinations of trigonometric functions which, as follows from the relationship in [5], are equal to zero. This conclusion is valid also for the case of an odd function of the pattern. Consequently the distribution of the electrical current on the impedance plane is determined by the integral expression of the describator of the fraction (2) with values \times >1.

The range of values \times >1 corresponds to the range of imaginary angles $\theta=i\alpha$ for \times =Ch α , where $\alpha>0$.

Then

(7)
$$i \psi_{m}(y) = i \sum_{m} (-1)^{m+1} b_{2m} \int_{0}^{\infty} \frac{So_{2m}(h, \operatorname{Ch} \mu) \sin(y \operatorname{Ch} \mu) d \mu}{\operatorname{Sh} \mu} + i \sum_{m} (-1)^{m} b_{2m+1} \int_{0}^{\infty} \frac{So_{2m+1}(h, \operatorname{Ch} \mu) \cos(y \operatorname{Ch} \mu) d \mu}{\operatorname{Sh} \mu}.$$

where Chu, Shu - hyperbolic functions.

The convergence of series (7) follows from the uniform or root-mean-square convergence of series (3) to the assigned function of the pattern for $[0, \pi]$.

Mathieu's functions are tabulated for values of angles $\theta[0, \pi]$. In the range of imaginary angles, i.e. for x > 1, Mathieu's functions may be calculated from the relationships in [6]:

$$So_{2m}(h, Ch_{!!}) = \frac{4Cth_{!!}}{h^{2}B_{2,2m}} \sum_{n=1}^{\infty} B_{2n, 2m} J_{2n}(h Sh_{!!})$$

$$So_{2m+1}(h, Ch_{!!}) = \frac{2}{B_{1, 2m+1}} \sum_{n=0}^{\infty} B_{2n+1, 2m+1} J_{2n+1}(h Sh_{!!})$$

where J_{m} - Bessel function, $B_{2n,2m}$, $B_{2n+1,2m+1}$ - coefficients of expansions of (4).

Series (8) converge rather well and permit limitation of the number of terms.

During calculation of integral expressions in (7) taking into account (8) it is necessary to use methods of numerical integration. If the value of the upper limit does not exceed 4, then for Simpson's method the error of calculations is less than $10^{\circ}/_{\circ}$ for h=10 and will be less, the greater the value of h.

The distributions of the magnetic (5) and electric (7) currents have a symphase character and satisfy the condition of pure reactivity for surface impedance. Let us substitute (5) and (7) in (2) and obtain

$$q(y) = \sqrt{\frac{2\pi}{2\pi}} \frac{1^{m+1} b_{2m} \frac{4So_{2m}'(h, 0)}{h^{2}B_{2, 2m}} So_{2m}(h, y/h) \times \rightarrow}{\Psi_{2m}(y) + \Psi_{2m+1}(y)}$$

$$\rightarrow \times \sum_{m} (-1)^{m} b_{2m+1} \frac{2So_{2m+1}(h, 0)}{hB_{1, 2m+1}} So_{2m+1}(h, y/h)$$
(9)

Expression (9) makes it possible to determine the distribution of surface impedance in the limits of a band with a size of 2h for the function of pattern (3).

Let us note that the radiation pattern of the examined type has an even amplitude and an odd phase characteristic, i.e., it is symmetrical relative to the origin Fig. 1. Therefore, during assignment of the radiation pattern in (3) it is possible to limit oneself to Mathieu's functions of even or odd orders.

Lat us determine the position of the filament of magnetic current on the impedance hand. Its effect on the distribution of the surface impedance is expressed by a characteristic in the form of a delta function in (2) which was previously excluded from examination.

On the strength of the first boundary problem of electrodynamics the emission of the impedance antenna may be considered as the emission of a magnetic current which is finite in the limits of the band. For the radiation pattern (3) described by Mathieu's functions of even and odd orders the impendance antenna has a phase center. In this case the distribution of magnetic current in the band must be symmetrical [3] and the filament of the magnetic current should be located in the middle of the land.

ASSIGNMENT OF THE RADIATION FATTERN

During synthesis of an impedance antenna the function of the radiation pattern may be assigned by a set of Mathieu's harmonics of even or odd orders in (3) according to the method of partial patterns which is known from the theory of synthesis of linear antennas.

Pig. 2 shows the theoretical and experimental radiation patterns of symmetrical form

$$F(\theta) = \frac{1}{\sin \theta} \left[So_3(h, \cos \theta) + So_6(h, \cos \theta) \right]$$

for the band h=10. The distribution of the surface impedance, calculated according to formula (9), is given in Fig. 3. The surface impedance is modeled by a ribbed structure with a period of 0.05 λ

placed in a screen 10 λ with $\lambda=10\,cm$. The outside source has the form of a narrow radiating slot which is placed in the middle of the band between two channels of the ribbed structure with a depth of 0.23 λ (area of the scurce, Fig. 3).

Fig. 2. KEY: 1. experiment; 2. theory.

Fig. 3. KEY: 1. area of the scurce.

Pig. 4.

From Fig. 2 it is evident that the coincidence of the theoretical and experimental radiation patterns is rather good. The examined method may also be used for the case of an asymmetric radiation pattern. This case is connected with the selection of the position of the outside source which is displaced relative to the middle of the impedance band in the following manner. The conclusion that for a symmetrical radiation pattern the outside source should be located in the middle of the tard can be examined as a consequence of the condition of pure reactivity which is satisfied for the surface impedance in (9) with a certain selection of coefficients in the expansion with respect to Mathieu's functions (3). The latter are eigenfunctions of the problem of excitation of the impedance band in

PAGE 14

an elliptical system of ccordinates).

Let us suppose that the outside source is displaced relative to the middle of the band and represent the half-space, limited by plane z=0, in the form of two quadrants for angles $0 \leqslant 0 \leqslant 0.5\pi$ and $0.5 \leqslant 0 \leqslant \pi$ in elliptical coordinates Fig. 4.

Let us assign the radiation pattern in the indicated quadrants by expansions of the type (3) for parameters h_1 and h_2 , corresponding to dimensions of the half-bands a_1 and a_2 Fig. 4, where $a_1+a_2=2a$, and let us examine the conditions to which these expansions must correspond.

The function of the pattern belongs to class W_k, i.e., it is an analytical function. Let us consider the functions describing the radiation pattern in various guadrants by analytical continuation one after another, and "join" them on the boundary of quadrants by the condition

(10)
$$F_{1}(0) = F_{2}(0)$$

$$F'_{1}(0) = F'_{2}(0)$$

where $F_1(\theta)$, $F_2(\theta)$ - functions describing the radiation pattern in various quadrants.

Condition (10) will be all the more valid for determination of the analytical continuation of the function of the pattern, the closer the values of the higher derivatives of functions $F_1(\theta)$ and $F_2(\theta)$ are to zero with $\theta=0.5\pi$. Therefore condition (10) may be recommended for Mathieu's functions of an odd order (2m+1) in (3) with not too large values of the latter. Calculation of the distribution of the surface impedance is carried out for each selected half-band on both sides of the exciting source in analogy with (9).

The method of partial patterns is distinguished by graphicness. However, for highly directed patterns it is connected with a large volume of calculations. Therefore the method suggested in [7] for assigning a pattern may turn cut to be more convenient. The radiation pattern $F(\theta)$ assigned in the section $\theta[0, 2w]$ by a function of class L_2 * is represented by a Fourier series which then, on the basis of expansion of Mathieu's functions (4), is expressed by the series (3).

[FOOTNOTE: *Quadratic integrands belong to class L2. END FCOTNOTE].

For example, for an even function of the pattern the coefficients of this series have the form

(11)
$$b_{2m+1} = \sum_{n=1}^{\infty} B_{2n+1, 2m+1} a_{2n+1},$$

where
$$a_{2n+1} = \frac{1}{M_{2m+1}} \int_{0}^{\infty} F(\theta) \sin \theta \sin (2n+1) \theta d\theta;$$

 $B_{2n+1,2m+1}$ - coefficients of expansion (4):

Manual - norm of Mathieu's functions of an odd order [6].

Similarly for an odd function of a pattern the coefficients of the series are determined using Mathieu's functions of an even order. Series (11) converges. Actually, the coefficients $B_{2n+1,\,2m+1}$ and a_{2n+1} are coefficients of the Fourier expansion of the Mathieu function and of the radiation pattern with respect to trigonometric functions which form a complete system in class L_2 . Therefore formula (11) may be considered as an analog of the generalized formula of Parseval for the product of two functions of class L_2 .

From the latter, taking into account the limitedness of the norm of functions in this class, convergence of series (11) also follows.

Continuous functions can also be assigned to class L_2 . This makes it possible to assign a radiation pattern $F(\theta)$ by a continuous function, which is convenient in practice.

Let us examine the case of assignment of a radiation pattern in the section $\theta[0, \pi]$, which determines the range of emission of the antenna. Let us represent the radiation pattern of a random type by the sum of even and odd functions relative to the angle $\theta=0.5\pi$, which can always be done. It is known from [8] that for any function, continuous on section $[0, \pi]$, there exists a trigonometric polynomial of the best approximation of the type

(12)
$$P(\theta) = \sum_{\kappa=0}^{\infty} C_{\kappa} \cos \kappa \, \theta.$$

For even values 2k in (12) the function $P(\theta)$ is even, for cdd values (2k+1) - odd.

Determining the polynomial (12) for the assigned radiation pattern according to the method of [8] from relationship (11) it is possible to determine the coefficients of expansion of the latter with respect to Mathieu's harmonics in (3). The examined method of assignment of the pattern may turn out to be useful when using digital computers for calculations.

Limitation of the number of terms of the series (3) leads to an approximate reproduction of the assigned pattern which may be evaluated as in [7]. Depending on the number of terms in (3), the width of the radiation pattern, and the value of the impedance band it is possible to obtain ultradirectional solutions which are expressed in the abruptly oscillating character of distribution of the surface impedance of an unacdeled ribbed structure. Therefore during synthesis of an impedance antenna a series of calculations should be made for various values h, for the purpose of selecting a suitable version.

CONCLUSIONS

The suggested method of synthesis of a plane impedance antenna of finite length permits assignment of symmetrical radiation patterns in coordinates Fig. 1. This expands the possibilities of using impedance antennas when designing antenna systems.

The condition of pure reactivity of the surface impedance is expressed in a certain selection of coefficients in the expansion of the pattern according to odd Mathieu's functions (3) and in the selection of the position of the outside source - of the filament of

magnetic current on the impedance band. With a symmetrical radiation pattern the filament of magnetic current is located in the middle of the impedance band. In the case of an asymmetrical radiation pattern the position of the filament depends on the selection of functions of the pattern in two quadrants of the half-space in the framework of condition (10) which imposes known limitations on the type of the modeled pattern.

Among the shortcomings of the examined method are the numerical determination of integral expressions in the denominator of the fraction (2) which determines the surface impedance. This difficulty can be avoided when making up standard tables for a corresponding set of Mathieu's functions describing radiation patterns (3) with various dimensions of the impedance band. Existing tables of Mathieu's functions make it possible to design impedance antennas with a band $2a \le 3\lambda$ which limits the use of antennas of this type as highly directional antennas. Therefore the necessity should be recognized of making up tables of Mathieu's functions for large bands.

LITERATURE

- 1. Миллер М. А., Таланов В. И. Использование понятия воверхностного
- нинеданса в теории понерхностных электромагнитных воли (обзор). Изд. ВУЗ, «Раднофизика», т. 4, 1961, № 5.
 2. Терещин О. Н. Обратная электродинамическая задача применительно к плоской импедансной поверхности. НДВШ «Радиотехника и электроника»,
- 3. Зелкин Е. Г. Построение излучающей системы по заданной диаграмме на-
- яравленности. Госэнергонздат, 1963, стр. 23—27.

 4. Бахрах Л. Д. О решении интегрального уравнения линейной антенны. ДАН ХСП, 4, 1953.

 5. Рыжик И. С. и Градитейн И. М. Таблицы интегралов... ГИФМЛ, 1953.

 6. Морс Ф. М. и Фешбах Г. Методы теоретической физики. Т. 2, ИЛ, 1958.

- Пистолькорс А. А. Применение функций Матье для расчета распределения поля по заданной диаграмме направленности. ДАН XXXIX, 5, 1953
 Березии И. С. и. Жидков И. П. Методы вычислений. Т. I. Плд-во Пау-
- ка», 1966.

EMISSION OF AN ELEMENTARY SLCT VIBRATOR LOCATED IN THE CENTER OF AN IDEALLY CONDUCTING DISK

Yu. V. Pimanov, L. G. Braude.

On the basis of the solution of a strict integral equation we obtained asymptotic expressions for the field arising in the far zone during excitation of an ideally conducting disk by an elementary slot vibrator (magnetic dipole) located in the center of the disk. During solution it was assumed that the radius of the disk is much greater than the wavelength.

INTRODUCTION

The emission of an elementary slot vibrator, located in the center of an infinitely thin ideally conducting round disk, was examined by M. G. Belkina in work [1]. A solution was obtained on the basis of the Fourier method in the form of series with respect to spheroidal functions. As is known, such series in the case of a disk, which is large in comparison with the wavelength, converge extremely slowly and the solution becomes practically unsuitable for numerical

calculations. Therefore it is cf interest to obtain an asymptotic solution for the case ka>>1 where $k=2\pi/\lambda$ - wave number; λ - wavelength; a - radius of the disk.

A slot cut in one side of the disk is equivalent to an elementary magnetic vibrator lying in the disk. On the strength of the principle of duality [2] it is possible, instead of the problem of excitation of a disk by an elementary magnetic vibrator located in the center of the disk, to solve the problem of excitation of an ideally conducting plane with a round opening by an elementary electrical vibrator located in the center of the opening, and then according to known formulas of the transition, to find the solution of the initial problem. With ka>>1 the second (auxiliary) problem is solved considerably more simply.

STATEMENT OF THE PROBLEM

Let us examine the auxiliary problem of excitation of an ideally conducting plane with a round opening of radius a by an elementary electrical vibrator with moment \vec{p} , located in the center of the opening.

Lat us introduce a Cartesian coordinate system x, y, z, the origin of which coincides with the center of the opening, axis z is

perpendicular to the plane of the screen and the direction of axis x coincides with the direction of the moment of the vibrator $(\vec{p}=\vec{x}_0\,p)$. Let us also introduce a cylindrical system of coordinates r, ϕ , z, axis z of which coincides with axis z of the Cartesian coordinate system (Fig. 1).

Pig. 1.

The intensity of the primary electrical field created by the elementary electrical vibrator

(1)
$$\vec{E}_1 = \vec{r_0} E_{1r} + \varphi_0 E_{1\varphi} + \vec{z_0} E_{1z},$$

whera

$$E_{1r} = \int_{1} (r, z) \cos \varphi; \ E_{1\varphi}' = \int_{2} (r, z) \sin \varphi; \ E_{1z} = \int_{3} (r, z) \cos \varphi;$$

$$\int_{1} (r, z) = M \frac{e^{-i\kappa R}}{R^{3}} \left[z^{2} - \frac{i}{\kappa R} \left(1 - \frac{i}{\kappa R} \right) (z^{2} - 2r^{2}) \right];$$

$$\int_{2} (r, z) = -M \frac{e^{-i\kappa R}}{R} \left[1 - \frac{i}{\kappa R} - \frac{1}{(\kappa R)^{3}} \right];$$

$$\int_{3} (r, z) = -M \frac{e^{-i\kappa R}}{R} \frac{r}{R} \left[1 - \frac{3i}{\kappa R} - \frac{3}{(\kappa R)^{3}} \right] \frac{z}{R};$$

$$M = \frac{p\kappa^{3}}{4\pi s}; R = V \frac{r^{3} + z^{3}}{r^{3} + z^{3}};$$

and ${\cal E}$ - dielectric constant of the medium. The dependence on time is taken in the form e^{iet} .

Under the effect of the field (1) on a plane with a round opening currents are induced with a density

(2)
$$\vec{j}(r, \varphi) = \vec{r_0} j_r(r, \varphi) + \varphi_0 :_{\varphi} (r, \varphi) = \vec{x_0} j_z(r, \varphi) + \vec{y_0} j_{\varphi}(r, \varphi),$$

The vector potential corresponding to these currents

(3)
$$\vec{A} = \frac{\mu}{4\pi} \int_{a}^{\infty} \rho \, d\rho \int_{a}^{2\tau + \varphi} \frac{e^{-i\pi L}}{L} j(\rho, \tau) \, d\tau,$$

where

$$L = \sqrt{r^2 + \rho^2 + z^2 - 2r\rho\cos(x - \varphi)},$$

and μ - magnetic permeability of the medium. G. A. Grinberg showed (see [3] or [4]), that in the case of ideally conducting infinitely thin screens the vector potential \overrightarrow{A} in points of the screen may be found independently of the function $\overrightarrow{j}(r, \phi)$. This makes it possible, applying relationship (3) to points of the screen, to reduce the problem to the solution of an integral equation of the first type. For determination of the function \overrightarrow{A} on the screen, i.e., with r>a, z=0, we proceed in the following manner.

The intensity of the secondary electrical field E_1 is connected with the vector potential \overline{A} by the relationship

(4)
$$\vec{E}_1 = -\operatorname{grad} \Psi - \operatorname{i} \omega \vec{A},$$
 where
$$\Psi = \frac{1}{\operatorname{osc}_1} \operatorname{div} \vec{A}.$$

On the surface of the screen the following boundary conditions must be satisfied:

(5)
$$E_{1r} = -E_{1r}^{+} \text{ inpit } r \geqslant a, z = 0;$$

$$E_{1r}^{-} = -E_{1r}^{+} \text{ inpit } r \geqslant a, z = 0.$$
 (6)

which, taking (4) into account, can be rewritten in the form

(7)
$$\frac{\partial \Psi}{\partial r} + i \omega A_r = E_{1r}^r \text{ при } r \geqslant a, z = 0;$$

$$\frac{1}{r} \frac{\partial \Psi}{\partial \varphi} + i \omega A_{\varphi} = E_{1\varphi}^r \text{ при } r \geqslant a, z = 0,$$
(8)

where $A_{\mathbf{r}}$ and $A_{\mathbf{r}}$ - respectively are the radial and azimuthal components of vector $\overline{\mathbf{A}}$.

Since $E_{1r}^{\circ} = \int_{\Gamma}(r, z)\cos\varphi$, and $E_{1\varphi}^{\circ} = \int_{Z}(r, z)\sin\varphi$, then, according to the results of work [3], the scalar potential Ψ on the surface of the screen may be represented in the form

(9)
$$\Psi = \psi(r) \cos \varphi \text{ при } r > a, z = 0,$$

whereby the function $\psi(r)$ must satisfy the condition of emission and the differential equation

(10)
$$\frac{\partial^2 \psi}{\partial r^2} + \frac{1}{r} \frac{d \psi}{dr} + \left(\kappa^2 - \frac{1}{r^2}\right) \psi = -\frac{\partial f_2}{\partial z}\Big|_{z=0}; r > a.$$

Solving (10) using the method of variation of random constants and taking into account the condition of emission, we obtain

PAGE 27

$$\psi(r) = BH_1^{(2)}(\kappa r) + \frac{\pi i}{4} \left\{ H_1^{(1)}(\kappa r) \int_r^\infty F(t) H_1^{(2)}(\kappa t) dt - H_1^{(2)}(\kappa r) \int_r^\infty F(t) H_1^{(1)}(\kappa t) dt \right\}, r = a,$$

where

$$F(t) = -M \frac{e^{-i\kappa t}}{t^2} \left[1 - \frac{3i}{\kappa t} - \frac{3}{(\kappa t)^2} \right].$$

 $H_1(1)$ and $H_1(2)$ - Hankel functions of the first order, first and second types respectively, and B - a certain constant which must be determined subsequently from the condition of reduction of the radial component of current density to zero on the edge of the opening:

(12)
$$j_r(a)=0.$$

Thus, function $\psi(r)$, and consequently, also function $\psi(r,z)$ with $r\geqslant z$; z=0 are determined with an accuracy up to constant B. Expressing components A_r and A_{φ} from (7) and (8) and moving then to the Cartesian components of vector \overrightarrow{A} , we obtain

$$\vec{A} = \vec{x_0} A_x + \vec{y_0} A_y.$$

where

(14)
$$A_{x} = A_{x}^{(0)}(r) + A_{x}^{(2)}(r) \cos 2\varphi \text{ при } r > a; z = 0 \\ A_{y} = A_{y}^{(2)}(r) \sin 2\varphi \text{ при } r = a; z = 0$$
;

(15)
$$A_{x}^{(0)}(r) = \frac{i}{2in} \left[\frac{d\psi}{dr} - f_{1}(r, 0) + \frac{1}{r} \psi + f_{2}(r, 0) \right] \\ A_{x}^{(0)}(r) = A_{y}^{(0)}(r) = \frac{1}{2in} \left[\frac{d\psi}{dr} - f_{1}(r, 0) - \frac{1}{r} \psi - f_{2}(r, 0) \right]$$

Applying (3) to points of the screen (r>a, z=0) and taking into account (13) we arrive at two independent integral equations of the first type:

(16)
$$A_x^{(0)}(r, 0) + A_x^{(2)}(r, 0) \cos 2\phi = \frac{\mu}{4\pi} \int_a^{\infty} \rho \, d\rho \int_a^{\phi + 2\pi} \frac{e^{-i\pi D}}{D} j_x(\rho, \alpha) \, d\alpha;$$

(17)
$$A_{y}^{(2)}(r, 0) \sin 2\varphi = \frac{\pi}{4\pi} \int_{0}^{\pi} \rho \, d\rho \int_{0}^{\pi+2\pi} \frac{e^{-i\pi D}}{D} j_{y}(\rho, z) \, dz,$$

where
$$D = \sqrt{r^2 + \rho^2 - 2r \rho \cos(\alpha - \phi)}.$$

From the form of the left parts of equations (16), (17) it follows that the functions $j_{\mu}(\rho, \alpha)$ and $j_{\mu}(\rho, \alpha)$ may be sought in the form

(18)
$$j_x = j_x^{(0)}(\rho) + j_x^{(2)}(\rho)\cos 2\tau$$

$$j_y = j_y^{(2)}(\rho)\sin 2\alpha$$

PAGE 2.9

in which case $j_u^{(2)} (\rho = j_x^2 \rho)$.

Substituting (18) into (16) and moving in the internal interval to a new variable of integration β according to the formula $\beta=\alpha-\phi$ we arrive at two independent integral equations of the first type for functions $j(0)(\rho)$ and $j(0)(\rho)$:

(19)
$$A_{x}^{(v)}(r, 0) = \frac{\mu}{4\pi} \int_{a}^{\infty} j_{x}^{(v)}(\rho) \rho d\rho \int_{b}^{2\pi} \frac{e^{-i\alpha D}}{D} \cos \gamma \beta d\beta; \ r \geqslant 0; \ v = 0; 2.$$

where $D = \sqrt{r^2 + \rho^2 - 2r \rho \cos \beta}.$

The left parts of equations (19) are known with an accuracy up to constant B, which must be determined after finding the functions $f_{\chi}^{(0)}(\rho)$ and $f_{\chi}^{(0)}(\rho)$. For calculating constant B we use the condition (12) which, after transition to functions $f_{\chi}^{(0)}(\rho)$ and $f_{\chi}^{(0)}(\rho)$ acquires the form

(20)
$$j_x^{(0)}(a) + j_x^{(2)}(a) = 0.$$

Thus, the problem of excitation of an ideally conducting plane with a round opening by an elementary electrical vibrator located in the center of the opening is reduced to the solution of two independent integral equations of the first type (19) with a

PAGE 3C

supplementary condition (20).

DETERMINATION OF CURRENTS

Equations (19) are strict integral equations of the problem. They are valid with any values of the parameter ka. We are interested in the solution of these equations with ka>>1. In this case the left parts of equations (19), determined by formulas (15) are simplified considerably. Since ka>>1, and r>a, the Hankel functions entering the left parts of equations (19) may be replaced by the first terms of their asymptotic expansions:

(21)
$$H_{\nu}^{(2)}(\kappa r) \approx \frac{\sqrt{2}}{\sqrt{\pi \kappa r}} e^{-i\kappa r} e^{i\left(\frac{r}{4} - \frac{vr}{2}\right)}.$$

Disregarding, in addition, terms of the order 1/kr in comparison with unity, we obtain

(22)
$$\omega p \left[B' \frac{e^{-i\kappa r}}{\sqrt{r}} - \delta_{\varphi} i \frac{e^{-i\kappa r}}{\sqrt{r}} \right] = 0$$

$$\int_{a}^{\pi} j_{x}^{(\varphi)}(\rho) \rho d\rho \int_{0}^{2r} \frac{e^{-i\kappa D}}{D} \cos \beta d\beta; \ r \geqslant a; \ r = 0; \ 2.$$

where

$$B' = B \frac{2 | 2\pi}{\rho \kappa | \kappa} e^{\frac{3\pi}{4}} = 0; \ \delta_{\nu} = \begin{cases} 1 & \text{where } \nu = 0, \\ 0 & \nu = 2. \end{cases}$$

The internal integral in the right part of (22) may be transformed using the asymptotic equality proved in [5]:

(23)
$$\int_{0}^{2\pi} \frac{e^{-i\kappa D}}{D} \cos \nu \beta d\beta = -\frac{\pi i}{\nu / r \rho} |H_{0}^{(2)}(\kappa | r - \rho |) + i (-1)^{\nu} H_{0}^{(2)}[\kappa (r + \rho)] + O[(\kappa a)^{-3/2}], \nu = 0; 2.$$

Substituting (23) into (22) and introducing the dimensionless variables ξ , η , and γ , which are connected with ρ , r, and k by relationships $\rho = a(1+\xi), \ r = a(1+\eta), \ \gamma = \kappa a, \qquad (24)$

(25)
$$\int_{0}^{\infty} u^{(v)}(\xi) H_{0}^{(2)}(\gamma | \gamma - \xi |) d\xi + i \int_{0}^{\infty} u^{(v)}(\xi) H_{0}^{(2)}[\gamma (\gamma + \xi + 2)] d\xi =$$
where
$$C e^{i - \frac{\pi}{4}} \frac{\sqrt{2}}{|i - \overline{i} \gamma|} e^{-i \gamma \gamma} - \delta_{v} H_{0}^{(2)}[\gamma (\gamma + 1)],$$

(26)
$$u^{(v)}(\xi) = \frac{\sqrt{2\pi} e^{-\frac{1}{4}\frac{\pi}{a^{2}}}}{i\omega\sqrt{\gamma}\rho} j_{x}^{(v)} [a(1+\xi)] \sqrt{1+\xi}, \quad v=0; 2,$$

and $C = -i \sqrt{a} e^{-i \theta} B'$ - a certain constant which will subsequently be determined from condition (20).

Using the equalities proved by G. A. Grinberg [6]

(27)
$$\int_{0}^{\infty} \frac{e^{-i\Upsilon(\xi+R_{1})} V \overline{R_{1}}}{\pi V \overline{\xi}(\xi+R_{1})} H_{0}^{(2)} (\gamma | \eta-\xi|) d\xi = H_{0}^{(2)} [\gamma (\eta+R_{1})],$$

(28)
$$\int_{0}^{\pi} \frac{V \bar{\gamma} e^{-i\frac{\pi}{4}}}{V 2\pi \xi} e^{-iV\xi} H_{0}^{(2)}(\gamma | \eta - \xi |) d\xi = e^{-iY_{ij}}.$$

we transform equations (25) into integral equations of the second type:

(29)
$$u^{(v)}(\xi) = -i \frac{e^{-iY(\xi+2)}}{\pi i \xi} \int_{0}^{\infty} \frac{u^{(v)}(t)e^{-iYt}V^{t+2}}{\xi+t+2} dt + C\frac{e^{-iY\xi}}{\pi V \xi} - \delta_{v} \frac{e^{-iY(\xi+1)}}{\pi V \xi(\xi+1)}, \quad v = 0; 2.$$

Since according to the supposition that $\gamma=ka>>1$, the solution of equations (29) may be found by the method of successive approximations. However, it is more convenient to use an artificial method.

Functions $u^{(v)}(\xi)$ are proportional to components $j^{(v)}[a(1+\xi)]$ of current density induced in the screen. With an increase in variable ξ functions $u^{(v)}(\xi)$ decrease in absolute value and approach zero with ξ ->-. Therefore with γ >>1 the basic contribution to the value of the integral, entering into (29), is made by the vicinity of the point ξ =0. Consequently, the following approximate equality occurs:

DOC = 1107

PAGE 33

(30)
$$u^{(v)}(\xi) = -i \frac{\sqrt{2}}{\pi} \frac{e^{-iv(\xi+2)}}{\sqrt{\xi}(\xi+2)} U_0^{(v)} + C \frac{e^{-iv\xi}}{\pi i \xi} - \delta_v \frac{e^{-iv(\xi+1)}}{\pi (\xi+1)}, \quad v = 0; 2,$$

where

(31)
$$U_0^{(v)} = \int_0^\infty u^{(v)}(\xi) e^{-iv\xi} d\xi, \quad v = 0; 2.$$

It may be strictly shown that the arror of equation (30) does not exceed $O(\gamma^{-3/2})$.

For determination of constants $U_0^{(v)}$ we multiply both parts of (30) by $e^{-i\nu_0}$ and integrate with respect to 5 from zero to infinity. As a result we arrive at two (for $\nu=0$ and $\nu=2$) independent algebraic equations, solving which, we obtain

(32)
$$\frac{U_0^{(\gamma)} = \frac{C e^{\frac{1}{4}}}{\sqrt{2} \sqrt{\pi \gamma}} - \delta_{\gamma} [1 - \Phi(\sqrt{12\gamma})]}{1 + i e^{(2\gamma)} [1 - \Phi(\sqrt{14\gamma})]}, \quad \gamma = 0; 2.$$

where

(33)
$$\Phi(V \overline{iw}) = \frac{2e^{\frac{1-\kappa}{i}}}{V \overline{\pi}} \int_{0}^{Vw} e^{-ist} ds.$$

Constant C remains to be determined. Using condition (20) which following transition to functions $u^{(v)}(\xi)$ acquires the form

DOC = 1107

PAGE 34

(34)
$$u^{(6)}(0) + u^{(2)}(0) = 0$$
,

we obtain

(35)
$$C = \frac{e^{-i\gamma}}{2} \frac{1 + i e^{i2\gamma} \{1 - \Phi(\gamma i 4 \bar{\gamma})\} - \frac{i}{\gamma 2} [1 - \Phi(\gamma i 2 \bar{\gamma})]}{1 + i e^{i2\gamma} [1 - \Phi(\gamma i 4 \bar{\gamma})] - i \frac{e^{-i2\gamma}}{2 \sqrt{\pi \gamma}}}.$$

Expression (35) is considerably simplified if the function $\Phi(V | \overline{iw})$ is replied by its asymptotic distribution. In this case the simple relationship $C = \frac{1}{2} e^{-i\gamma} + O(\gamma^{-3/2})$, will be satisfied.

Thus, functions $u^{(v)}$ (ξ) are completely determined and consequently the distribution of currents induced on the screen is known.

DETERMINATION OF THE FIELD

Let us move to determination of the field arising during excitation of an ideally conducting plane with a round opening by an elementary electrical vibrator located in the center of the opening.

The vactor potential of currents induced on the scieer is

expressed by formula (3) and has two components $A_{\mathcal{Z}}$ and $A_{\mathcal{Y}}$, in which case

(36)
$$A_{x} = A_{x}^{(0)}(r, z) + A_{x}^{(2)}(r, z) \cos 2\varphi$$

$$A_{y} = A_{y}^{(2)}(r, z) \sin 2\varphi; A_{y}^{(2)} = A_{x}^{(2)}$$

On the screen (r > a, z = 0) functions $A_{(z)}^{(v)}(r, z)$ coincide with the functions $A_{(z)}^{(v)}(r)$, introduced earlier, and in a random point of space are determined by the expression

(37)
$$A_x^{(v)} = \frac{\mu}{4\pi} \int_a^{\pi} j_x^{(v)}(\rho) \rho d\rho \int_0^{2\pi} \frac{e^{-i\pi L}}{L} \cos \beta d\beta, \quad \gamma = 0; \quad 2.$$

Formula (37) is not convenient for numerical calculations. Let us find its asymptotic distribution. In this case we shall consider two ranges: the first - adjacent to axis z, the second - the remaining part of space.

First let us examine the second range. Let us introduce the spherical system of coordinates R, θ , ϕ , the polar axis of which coincides with axis z of the cylindrical system of coordinates (Fig. 1).

Formula (37) in this system of coordinates acquires the form

$$DOC = 1107$$

(38)
$$A_{x}^{(v)} = \frac{-i e^{-i \eta_{o}} \rho_{1} \gamma}{4\pi + 2\pi a} \int_{0}^{\infty} u^{(v)}(\xi) \left[1 + \xi d \xi \right]_{0}^{2\pi} \frac{e^{-i Y_{o} I_{o}}}{L_{o}}$$

$$\cos \beta d \beta, \ \nu = 0; \ 2,$$

where

$$L_0 = [r_0^2 + (1+\xi)^2 - 2r_0(1+\xi)\sin\theta\cos\beta]^{1/2},$$

$$r_0 = R/a.$$

Since in the examined range the inequality $\gamma \sin \theta >> 1$ is satisfied, then the internal integral in (38) may be converted according to the formula (see [7])

(39)
$$\int_{0}^{2\pi} \frac{e^{-(\gamma L_{\bullet})}}{L_{\bullet}} \cos \beta d\beta - \frac{\pi i}{V r_{\bullet} (1 + \xi) \sin \theta} \left\{ H_{0}^{(2)} (\gamma b) + i (-1)^{\nu} H_{0}^{(2)} (\gamma d) \right\} + O[(\gamma \sin 0)^{-3/2}], \quad \nu = 0; 2,$$
where
$$b = \left[r_{0}^{2} + (1 + \xi)^{2} - 2r_{0} (1 + \xi) \sin \theta \right]^{1/2},$$

$$d = \left[r_{0}^{2} + (1 + \xi)^{2} + 2r_{0} (1 + \xi) \sin \theta \right]^{1/2}.$$

Substituting into (38) the values of functions $u^{(v)}$ (ξ) from (30) and applying formula (39) we obtain

$$A_{x}^{(v)} = -\frac{\frac{ie^{-\frac{\pi}{4}}\cos\rho+\widetilde{V}}{4+2\pi\sin^{2}\alpha+\widetilde{r_{0}}} \left\{ U_{0}^{(v)} \left[Q_{1}\left(2, r_{0}, 0\right) + iQ_{2}\left(r_{0}, 0\right) + iQ_{2}\left(r_{0}, 0\right) + iQ_{2}\left(r_{0}, 0\right) + iQ_{3}\left(r_{0}, 0\right) + iQ_{4}\left(r_{0}, 0\right) + iQ_{5}\left(r_{0}, 0\right) + iQ_{5}\left(r$$

where

(41)
$$Q_1(\sigma, r_0, \theta) = \frac{1}{\pi} \int_0^{\infty} \frac{e^{-i\Upsilon(\xi+\sigma)} \sqrt{\sigma}}{V\bar{\xi}(\xi+\sigma)} H_0^{(2)}(\gamma b) d\xi;$$

(42)
$$Q_{2}(\sigma,r_{0}, \theta) = \frac{1}{\pi} \int_{0}^{\infty} \frac{e^{-i\gamma\xi}}{\sqrt{\xi}} H_{0}^{(2)}(\gamma b) d\xi.$$

The integral $Q_1(\sigma, r_0, \theta)$ was examined in detail in [7]. In the far zone (with $r_0 \rightarrow =$) the following asymptotic equation is valid:

$$Q_{1}(\sigma, r_{0}, \theta) = \frac{\sqrt{2} e^{-\frac{\tau}{4}}}{\sqrt{\pi \gamma}} \frac{e^{-i\gamma r_{0}}}{\sqrt{r_{0}}} e^{-i\gamma (\sigma - 1) \sin \theta} \{1 - \Phi(\sqrt{i\gamma\sigma(1 - \sin \theta)})\} + O(r_{0}^{-3/2}).$$

The integral $Q_2(r_0, \theta)$ is calculated in [8] and is equal to:

(44)
$$Q_{s}(r_{0}, \theta) = \frac{\sqrt{2}}{\sqrt{\pi \gamma}} e^{i\frac{\pi}{4}} e^{-i\gamma (r_{0}-1) \sin \theta} [1 - \Phi(\sqrt{i\gamma r_{0}(1-\sin \theta)})].$$

In the far zone (with $r_0 \rightarrow -)$ expression (44) acquires the form

(45)
$$Q_{2}(r_{0}, 0) = \frac{\sqrt{2}}{\pi \gamma} \frac{e^{-i\gamma r_{0}}}{\sqrt{r_{0}}} + \frac{e^{i\gamma \sin \theta}}{\sqrt{1-\sin \theta}} + O(r_{0}^{-3/2}).$$

Using relationships (43) and (45) and moving from components $A_{\chi}^{(0)}$ and $A_{\chi}^{(2)}$ in the Cartesian coordinate system to components A_{ψ} and A_{b} in the spherical system of coordinates we obtain:

$$DOC = 1107$$

(46)
$$A_{\varphi} = \frac{\omega_{l} p}{4\pi a} \frac{e^{-lYr_{\phi}}}{r_{\phi}} S_{\varphi}(0) \sin \varphi;$$

(47)
$$A_0 = \frac{\omega_P p}{4\pi a} \frac{e^{-iYr_0}}{r_0} S_0(0) \cos \varphi,$$

where

$$S_{\varphi}(0) = \frac{1}{V \sin \theta} \{ [U_0^{(2)} - U_0^{(0)}] F_1(\theta) + F_2(\theta) \};$$

$$S_{\theta}(0) = \frac{\cos \theta}{V \sin \theta} \{ [U_0^{(2)} + U_0^{(0)}] F_1(\theta) - F_2(\theta) + \frac{\cos \theta}{V \sin \theta} \}$$

$$+C\frac{2e^{-i\frac{\pi}{4}}}{\sqrt{1-\sin\theta}}\left(i\frac{e^{i\gamma\sin\theta}}{\sqrt{1-\sin\theta}}-\frac{e^{-i\gamma\sin\theta}}{\sqrt{1+\sin\theta}}\right);$$

$$F_{1}(\theta)=e^{-i\gamma\sin\theta}\left[1-\Phi\left(\sqrt{i2\gamma(1-\sin\theta)}\right)\right]+$$

$$+ie^{i\gamma\sin\theta}\left[1-\Phi\left(\sqrt{i2\gamma(1+\sin\theta)}\right)\right];$$

$$F_{2}(\theta)=i\left[1-\Phi\left(\sqrt{i\gamma(1-\sin\theta)}\right)\right]-\left[1-\Phi\left(\sqrt{i\gamma(1+\sin\theta)}\right)\right].$$

The intensity of the secondary electrical field E_1 in the far zone is connected with the vector potential A by the relationship $E_1 = -i\omega A$. Consequently, the components of the intensity vector of the total electrical field $E = E_1 + E_1$ in the far zone in the range $\gamma \sin\theta >> 1$ are equal respectively to:

(50)
$$E_{\varphi} = -\frac{e^{-iY_{\bullet}}}{r_{\bullet}} \frac{i y^{2} p \sin \varphi}{4\pi a^{3}} [S_{\varphi}(0) - i];$$

(51)
$$E_{\eta} = -\frac{e^{-iYr_{0}}}{r_{0}} \frac{-iY^{2}\rho \cos \varphi}{4\pi u^{3} \epsilon} [S_{\eta}(0) + i].$$

Let us move to calculation of the field in the area adjacent to

axis z, in which case we shall limit ourselves to the examination of the far zone.

Assuming in (38) that $L_0 \approx r_0 - (1+\xi) \sin\theta \cos\beta$, and changing the order of integration we obtain

(52)
$$A_x^{(v)} = \frac{\frac{1-\frac{\pi}{4}}{4\pi + 2\pi a} - \frac{e^{-iVr_e}}{r_e} \int_0^{2\pi} G^{(v)}(\beta) e^{iYsin^{3}cos\beta} \times \cos v\beta d\beta, \quad v = 0; 2,$$

where

(53)
$$G^{(v)}(\beta) = \int_{0}^{\infty} u^{(v)}(\xi) \int_{0}^{\infty} \frac{1}{1 + \xi} e^{iV\xi \sin\theta \cos\beta} d\xi, \quad v = 0; \quad 2.$$

Integral (53) may be calculated asymptotically. Substituting into (53) the values of functions $u^{(v)}(\xi)$ from (30) and disregarding terms of the order $O\{[\gamma(1-\sin\theta)]^{-3/2}\}$, we obtain

(54)
$$G^{(v)}(\beta) = \frac{1}{V 2\pi \gamma} - \frac{e^{-\frac{\pi}{4}}}{[1-\sin\theta\cos\beta]} K^{(v)} + O\left[\left[\gamma\left(1-\sin\theta\right)\right]^{-3/2}\right].$$

where

(55)
$$K^{(0)} = -i U_0^{(0)} e^{-i2Y} + V \overline{2}C - V \overline{2}e^{-iY}$$

$$K^{(2)} = -i U_0^{(2)} e^{-i2Y} + V \overline{2}C$$

Expanding $(1-\sin\theta\cos\beta)^{-\frac{1}{2}}$ into a series with respect to degrees $\sin\theta\cos\beta$ and limiting ourselves to the first three terms of the expansion, following term-by-term integration in formula (52), we arrive at the following expression:

(56)
$$A_x^{(v)} = \frac{i \omega \mu p}{4\pi a} \frac{e^{-iVr_0}}{r_0} K^{(v)} T^{(v)}(0), \quad v = 0; 2,$$

where

(57)
$$T^{(0)}(\theta) = J_{0}(\gamma \sin \theta) + \frac{1}{2} \sin \theta J_{1}(\gamma \sin \theta) + \frac{3}{16} \sin^{2}(\theta) [J_{0}(\gamma \sin \theta) - J_{2}(\gamma \sin \theta)];$$

$$T^{(2)}(\theta) = -J_{2}(\gamma \sin \theta) + \frac{1}{4} \sin \theta [J_{1}(\gamma \sin \theta) - J_{3}(\gamma \sin \theta)] + \frac{3}{32} \sin^{2}\theta [J_{0}(\gamma \sin \theta) - 2J_{3}(\gamma \sin \theta) + J_{4}(\gamma \sin \theta)].$$

Here $J_{\gamma i}$ - Bessel function of the first type of order n. Moving to components λ_{ψ} and λ_{b} in the spherical system of coordinates we obtain

(59)
$$A_{\varphi} = \frac{i \omega \mu p}{4\pi a} \frac{e^{-iYr_{\bullet}}}{r_{\bullet}} V_{\varphi}(0) \sin \varphi;$$

(60)
$$A_0 = \frac{i \cos p}{4\pi a} \frac{e^{-i \Psi r_0}}{r_0} V_0(0) \cos \varphi,$$

DOC = 1107

where

(61)
$$V_{\Psi}(\theta) = K^{(2)} T^{(2)}(0) - K^{(0)} T^{(0)}(0);$$

(62)
$$V_{\theta}(\theta) = \left[K^{(2)} T^{(2)}(\theta) + K^{(0)} T^{(0)}(0)\right] \cos \theta.$$

Consequently, the components of the intensity vector of the total electrical field in the far zone in the range $\gamma(1-\sin\theta)>>1$ are equal to:

(63)
$$E_{\varphi} = \frac{e^{-iYr_0}}{r_0} \frac{\gamma^2 p \sin \varphi}{4\pi a^3 \epsilon} [V_{\varphi}(0) - 1];$$

(64)
$$E_{0} = \frac{e^{-iY_{0}}}{I_{0}} \frac{Y^{0} p \cos \varphi}{4\pi a^{2} \epsilon} [V_{0}(0) + 1].$$

Thus, the supplementary problem of excitation of an ideally conducting surface with a round opening by an elementary electrical vibrator located in the center of the opening is completely solved. Let us move on to analysis of the initial problem.

EXCITATION OF A DISK BY AN ELEMENTARY MAGNETIC VIBRATOR

The electromagnetic field created by an elementary magnetic vibrator (by a slot on one side) located in the center of an ideally conducting disk, may be found with the aid of the principle of

duality [2] using the obtained solution. In this case in the far zone in the range $\gamma \sin \theta >> 1$ the intensity of the total electrical field $\stackrel{\longrightarrow}{E}^{\bullet}$ is determined by the following expressions:

a) in the upper half space (z>0):

(65)
$$E'_{0} = H'_{\varphi} \sqrt{\frac{a}{z}} = -\frac{e^{-iY_{f_{0}}}}{f_{0}} \frac{i y^{2} m \sin \varphi}{4\pi a^{3}} [S_{\varphi}(\theta) - 2i],$$

(66)
$$E'_{\varphi} = H'_{\varphi} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} = -\frac{e^{-iY_{\varphi}} - i y^2 m \sin \varphi}{f_{\varphi}} [S_{\varphi}(0) + 2i],$$

where m - moment of the vibrator;

b) in the lower half space (z<0):

(67)
$$E_0' = H_{\phi}' \sqrt{\frac{\mu}{\epsilon}} = \frac{e^{-iYr_0}i \gamma^2 m \sin \varphi}{r_0 - 4\pi a^2 \pi} S_{\varphi}(0),$$

(68)
$$E'_{\varphi} = H'_{0} V^{\mu}_{c} = \frac{e^{-iY_{0}} + i \gamma^{3} m \cos \varphi}{4\pi a^{3} z} S_{0}(0).$$

Respectively, in the area adjacent to axis z (i.e., with satisfaction of inequality $\gamma(1-\sin\theta)>>1)$, the field in the far zone is determined by the formulas:

a) in the upper half space:

$$DOC = 1107$$

(69)
$$E'_{\phi} = H'_{\phi} \sqrt{\frac{1}{\epsilon}} = \frac{e^{-iYr_{\phi}} \gamma^{2} m \sin \phi}{4\pi u^{3} \epsilon} [V_{\phi}(0) - 2],$$

(70)
$$E'_{\varphi} = H'_{\varphi} V^{\frac{1}{14}} = \frac{e^{-iVr_{\varphi}}}{r_{\varphi}} \frac{Y^{2} m \cos \varphi}{4\pi n^{3} \epsilon} [V_{\varphi}(0) + 2];$$

b) in the lower half space:

(71)
$$E'_{0} = H'_{\phi} \sqrt{\frac{\mu}{\epsilon}} = -\frac{e^{-iY_{r_{0}}} \gamma^{2} m \sin \varphi}{i_{0} 4\pi a^{2} \epsilon} V_{\phi}(0),$$

(72)
$$E'_{\gamma} = II'_{0} \sqrt{\frac{\mu}{\epsilon}} = -\frac{e^{-iVr_{0}}}{r_{0}} \frac{\gamma^{2} m \cos \varphi}{4\pi a^{3}} V_{0}(\theta).$$

NUMERICAL RESULTS

For comparison of the citained asymptotic expressions (65)-(72) with the results of the strict solution [1] numerical calculations were made for the case when 7=5.

Fig. 2 shows the standardized radiation pattern of an elementary magnetic vibrator located in the center of an ideally conducting disk on the upper side of the disk corresponding to the plane $\phi=90^{\circ}$. The solid line shows values E_{0}^{\prime} of the component, referred to the maximum value of the modulus $\left|E_{0}^{\prime}\right|$, taker from [1] (strict solution). The dotted line shows analogous values calculated according to formulas (65), (64), (71).

Fig. 3 shows the standardized radiation pattern in the plane #=0°. The solid line corresponds to the strict solution and the dotted line, to values calculated according to formulas (66), (68), (70), and (72).

Fig. 4 shows the standardized radiation pattern of an elementary magnetic vibrator located in the center of an ideally conducting disk, in the plane $\phi=90^{\circ}$, calculated according to formulas (65), (67), (69), and (71) with $\gamma=10^{\circ}$.

Fig. 5 shows the standardized radiation pattern in the plane $\phi=0^{\circ}$, calculated according to formulas (66), (68), (70), and (72) with $\gamma=10$.

Figures 6 and 7 plot analogous patterns with $\gamma=15$. As the calculations show, formulas (65)-(72) cover the entire range of change of angle θ .

The obtained solution is more precise, the larger the value γ =ka. However, as the numerical calculations show, it satisfactorily conveys the character of radiation patterns even with such a relatively small value of γ as γ =5.

The obtained solution is suitable only when the magnetic

DOC = 1107 PAGE 45

vibrator liss in the disk, however, the employed method makes it possible to obtain a solution also for the case of a magnetic vibrator elevated above the disk.

In conclusion the authors wish to thank Professor G. Z. Ayzenberg and Docant L. S. Korol*kevich for discussion of this work and for valuable advice.

Pig. 2.

Fig. 3.

Fig. 4.

Pig. 5.

Pig. 6.

Fig. 7.

LITERATURE

- Бескина М. Г. Диффракция электромагнитиза воли на диско В сбордаф фракция электромагнитных воли на искоторых телах гранцевого Истео Со-ветское радном 1957.
 Фелод З. Н. Основы теории шелезах антени. Истаю в везосное падагод 1948.

- 1943 3. Гринберт Г. А., Инменов Ю. В. «ЖТФ», NAVII, е. 10, 1957 4. Гринберт Г. А. «ЖТФ», NAVIII, и. 3, 1958, стр. 542—200 5. Гринберт Г. А. «ЖТФ», NAVIII, и. 3, 1958, стр. 542—200 стр. 1306—1244 6. Гринберт Г. А. «ЖТФ», NAVII, и. 14, 1957, стр. 2598 7. Паменов Ю. В. «Антения», сб. статен под ред. А. А. Инстольсерся, 1963, 2009

- 8. Пименов Ю. В., Метрикии Р. А. «ЖТФ», 1969.

DATE ILME