

AD-A221 520

4
COPY

**Applications of Gauge Theories
to Enhance Numerical Solutions
of Mixed Potential Integral Equations**

*Robert D. Nevels
Kelly J. Crowell*

*A Final Technical Report
Submitted to the
Office of Naval Research
Arlington, VA 22217-5000
For Contract No.
N00014-87-K-0193*

NTIC
1990
D

April 30, 1990

Electromagnetics & Microwave Laboratory
Department of Electrical Engineering
Texas A&M University

College Station

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

Applications of Gauge Theories to Enhance Numerical Solutions of Mixed Potential Integral Equations

*Robert D. Nevels
Kelly J. Crowell*

*A Final Technical Report
Submitted to the
Office of Naval Research
Arlington, VA 22217-5000
For Contract No.
N00014-87-K-0193*

STATEMENT "A" per Dr. K. Davis
ONR/Code 1114
TELECON 5/7/90 VG

April 30, 1990

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special

A-1

1 QM-1
SPECIFIED

Electromagnetics & Microwave Laboratory
Department of Electrical Engineering
Texas A&M University

Abstract

The mixed potential electric field integral equation (MPIE) method is a widely used numerical method in wave scattering analysis. The MPIE and all other classical Maxwell equation scattering methods involving the scalar and vector potentials are based on the Lorentz gauge. In this report we analyze a series of waveguiding and scattering problems formulated by enforcing the Coulomb gauge. Coulomb gauge Green's functions are derived for a rectangular waveguide, free space, a cylinder and a wedge. With the MPIE method the currents on a scatterer are shown to be gauge independent. Comparisons are therefore made between the computation times necessary for calculating the current on a straight thin wire and arbitrary scatterers in the presence of a circular conducting cylinder and conducting wedge. Conclusions are drawn concerning the utility of the Coulomb gauge as compared to the Lorentz and other gauges.

Contents

1	Introduction	5
2	Analysis of a Wire Scatterer	9
2.1	Fields in Terms of Potentials	9
2.2	Lorentz Gauge Green's Functions in Free Space	10
2.3	Coulomb Gauge Green's Functions in Free Space	10
2.4	Discussion	12
2.5	Results for Wire Scatterer	13
3	Source in a Waveguide	17
3.1	Coulomb Gauge Vector Potential Green's Function for a Rectangular Waveguide	17
3.2	Coulomb Gauge Scalar Potential Green's Function for a Rectangular Waveguide	19
3.3	Discussion	20
4	Transverse-Electric Wave Scattering by Two-Dimensional Surfaces of Arbitrary Shape in the Presence of a Circular Cylinder	21
4.1	Statement of the Problem and Assumptions	22
4.2	Lorentz and Coulomb Gauge Green's Functions for the Cylinder	22
4.3	Comments	27
4.4	Numerical Method	28
4.5	Scattered Far Fields	28
4.6	Validation and Sample Results	29
5	Transverse-Electric Wave Scattering by Two-Dimensional Surfaces of Arbitrary Shape in the Presence of a Wedge	37

5.1	The Wedge MPIE	37
5.2	Lorentz and Coulomb Gauge Green's Functions for a Wedge	38
5.3	Series Acceleration	42
5.4	Incident Field and Far Field Pattern	44
5.5	Sample Results	44
6	Conclusions	52

List of Figures

2.1 Comparison of Lorentz and Coulomb gauge current distribution on a (a) $\lambda/4$ - dipole and a (b) λ - dipole. The incident electric field is set to unity.	16
4.1 An arbitrary surface S in the presence of a circular cylinder illuminated by a TE plane wave.	31
4.2 A test problem in which the surface S of Fig. 4.1 forms a triangular box enclosing the cylinder. (b)-(d) Variations of (a) in which parts of the triangular shield are removed. In all cases $\lambda = 1\text{m}$	32
4.3 Normalized current density on the triangular box of Fig. 4.2(a) and (b) bistatic RCS for $\varphi_i = 90^\circ$. Our results are compared with that obtained for the <i>empty</i> box by a free space code [21].	33
4.4 Normalized current density on S and (b) bistatic RCS for the configuration of Fig. 4.2(b) with $\varphi_i = 60^\circ$ and 90°	34
4.5 (a) Normalized current density on S and (b) bistatic RCS for the configuration of Fig. 4.2(c) with $\varphi_i = 60^\circ$ and 90°	35
4.6 (a) Normalized current density on S and (b) bistatic RCS for the configuration of Fig. 4.2(d) with $\varphi_i = 60^\circ$ and 90°	36
5.1 Scatterer of arbitrary cross-sectional profile C in the presence of an infinite wedge.	46
5.2 Contour C approximated by straight line segments and local coordinates associated with the n th node.	47
5.3 (a) Normalized current density on C and (b) far field pattern for an inverted trough on a ground plane illuminated by a normally incident plane wave.	48

Chapter 1

Introduction

Computers have allowed researchers to solve for the electromagnetic fields radiated and scattered from structures with greater physical detail than could be accounted for by purely analytical means. However, the variety of analytical formulations developed under various geometrical constraints as well as computer storage and run time limitations, have led to a proliferation of numerical solution methods. No single numerical method has been found that can be efficiently applied in all situations, so while certain techniques are widely used, research continues on strategies to improve analytical/numerical formulations which will shorten computation time and extend the physical sophistication of the scattering body.

One numerical method that has gained general acceptance is the integral equation approach which models conducting or dielectric bodies by surface patches and by volumetric cubes or tetrahedrons. Integral equation models are designed to compute currents from which impedances and near and far fields can be calculated. The most widely used integral equation numerical technique, that is especially useful in near field scattering analysis but comparable to other methods when the far field or radar cross section is to be calculated, is the mixed potential electric field integral equation (MPIE) method described for example in Rao *et.al.* [1]. The MPIE is formulated by expressing the electric and magnetic fields in terms of the electric vector potential (\mathbf{A}) and scalar potential (Φ) which are composed of integral and differential operators, the current, and the free space Green's function. Boundary condition are enforced resulting in a integral equation in terms of an unknown volume current or a surface current, located on the boundary between dielectric regions or on conductor surfaces, that is solved for by the method of moments [1].

The disadvantages of the MPIE method are that the scalar potential operator contains two derivatives and both the scalar and vector potentials have a singular kernel. These are overcome by careful selection of the basis functions that represent the current and charge and the testing functions that produce a linear set of solvable equations and standard numerical methods for singularity removal. The advantages of the MPIE method are that it can be applied to both open and closed bodies and the basis function subdomain dimensions can be adjusted to give more detail in regions where the current changes rapidly with spacial position.

In this report we take advantage of the fact that the MPIE is expressed in terms of potentials, that the potentials are determined by a gauge condition and that the fields are gauge invariant [2]. It is the intention of this investigation to show that integral equation scattering formulations based on gauges other than the Lorentz gauge can improve numerical computation speed and extend the range of applicability of contemporary integral equation scattering models.

In classical electromagnetic field analysis, when the fields are expressed in terms of potentials, the Lorentz gauge historically has been the gauge of choice. An exception to this rule is sometimes made for a small class of problems where the divergence of both the magnetic vector potential \underline{A} and the current density \underline{J} are zero [3]. In that case it is convenient to use what is commonly referred to as the radiation gauge [2]. The label "radiation gauge" is relevant because the conditions described above respectively include and infer the constraints $\nabla \cdot \underline{A} = 0$ and $\Phi = 0$ that are associated with a far radiated field.

During the initial stage of this research it was found that there were no classical Maxwell equation scattering models based on the Coulomb gauge ($\nabla \cdot \underline{A} = 0, \Phi \neq 0$), except for one incorrect attempt described in a text by Smythe [4]. Because the Coulomb gauge offered an alternative to the Lorentz gauge and because it was as yet, an unsolved problem in scattering analysis, it was decided by the authors that a thorough investigation of the Coulomb gauge would provide the necessary "stepping stone" for other gauge formulations. Consequently the remainder of this report will detail comparisons between the Coulomb and the Lorentz gauge formulations for various scattering configurations and subject to a variety of boundary conditions.

A change in gauge essentially means that the vector and scalar potentials will have

Green's functions other than the familiar Lorentz gauge Green's functions. Comparison between the Lorentz gauge and other gauges can best be displayed by incorporating the effects of some object such as a cylinder or wedge in the Green's function, thereby leaving the current distribution on some nearby arbitrary surface as the only unknown. This approach is sometimes referred to as the hybrid MM/Green's function method [5]. An important consequence of the hybrid MM/Green's function method presented here is that the Green's functions are in their most general (dyadic) form.

In Chapter 2 magnetic vector and scalar potential Green's functions are derived subject to the Coulomb gauge for a general directed source in free space. It is shown that the Coulomb gauge vector potential Green's function can be extracted from the well known free space Lorentz gauge vector potential Green's function by taking advantage of a set of dyadic identities. This method avoids the difficulties associated with deriving dyadic Green's functions from first principles as is done in later chapters.

In order to confirm the correctness of Coulomb gauge potential expressions, MPIE's are derived subject to both the Lorentz and Coulomb gauges for a finite length cylinder scatterer. The MPIE's are solved for the cylinder surface current by the method of moments. Because the current is unique (i.e. independent of gauge) it is used in this report as a basis for comparing the Coulomb and Lorentz gauge formulations in Chapters 2, 4 and 5.

The Coulomb gauge method for solving source-excited boundary value problems in closed (waveguide) regions is presented in Chapter 3. Here the vector eigenfunction method [6.7] is used to obtain the dyadic Green's functions. This method was found to be ideally suited for deriving Coulomb gauge Green's functions owing to the particular vector nature (solenoidal) of the Coulomb vector potential.

In Chapter 4 and 5 two two-dimensional open region scattering problems are presented: plane wave scattering from an arbitrary shaped conducting scatterer in the presence of, respectively, a conducting cylinder and a conducting wedge. In these two cases the Lorentz scalar potential is expressed as an infinite series whereas the Coulomb scalar potential is closed form. A closed form scalar potential is seen as one of the primary advantages of the Coulomb gauge over the Lorentz gauge in mixed potential formulations.

Chapter 6 contains our conclusions concerning in particular the Coulomb gauge as compared to the Lorentz gauge and in general the possibility of using other gauges in Maxwell

equation scattering formulations. Also in this chapter are our recommendations for future research on alternative gauges.

Chapter 2

Analysis of a Wire Scatterer

In this chapter the magnetic vector and scalar potential Green's functions are derived subject to the Coulomb gauge for a general directed source in free space. Some of the unique features of the Coulomb gauge are discussed followed by a presentation of the MPIE's for a thin, straight, finite-length cylinder scatterer formulated subject to the Lorentz and Coulomb gauges. The chapter concludes with a comparison of Lorentz and Coulomb gauge current distribution and computation time results.

2.1 Fields in Terms of Potentials

The time harmonic electric and magnetic fields are related to the magnetic vector potential \underline{A} and scalar potential Φ according to

$$\underline{E} = -j\omega \underline{A} - \nabla\Phi \quad (2.1)$$

$$\underline{H} = \frac{1}{\mu} \nabla \times \underline{A} \quad (2.2)$$

with the time convention $\exp(j\omega t)$ suppressed. In terms of the cylinder surface current density \underline{J} and the dyadic vector and scalar Green's functions, $\underline{\underline{G}}$ and G_Φ respectively, the magnetic vector and scalar potentials are [8]:

$$\underline{A}(\underline{r}) = \mu \int_{v'} \underline{\underline{G}}(\underline{r}|\underline{r}') \cdot \underline{J}(\underline{r}') dv' \quad (2.3)$$

$$\Phi(\underline{r}) = \frac{-1}{j\omega\epsilon} \int_{v'} G_\Phi(\underline{r}|\underline{r}') \nabla' \cdot \underline{J}(\underline{r}') dv' \quad (2.4)$$

2.2 Lorentz Gauge Green's Functions in Free Space

The mathematical form taken on by the Green's functions depends upon the gauge chosen when the differential equations for the potentials are derived. For example the Lorentz gauge

$$\nabla \cdot \underline{A} = -j\omega\mu\epsilon\Phi \quad (2.5)$$

with (2.1) and (2.2) substituted into Maxwell's equation $\nabla \times \underline{H} = \underline{J} + j\omega\epsilon\underline{E}$, results in a set of decoupled potential equations

$$\nabla^2 \underline{A} + k^2 \underline{A} = -\mu \underline{J} \quad (2.6)$$

$$\nabla^2 \Phi + k^2 \Phi = \frac{\nabla \cdot \underline{J}}{j\omega\epsilon} \quad (2.7)$$

where $k^2 = \omega^2\mu\epsilon$. Equation (2.6) motivates the dyadic Green's function equation

$$\nabla^2 \underline{\underline{G}}_A + k^2 \underline{\underline{G}}_A = -\underline{\underline{\delta}}(\underline{r} - \underline{r}') \quad (2.8)$$

where $\underline{\underline{\delta}} = \underline{\underline{I}}\delta(\underline{r} - \underline{r}')$. $\underline{\underline{I}} = \hat{x}\hat{x} + \hat{y}\hat{y} + \hat{z}\hat{z}$ is the identity dyadic and $\delta(\underline{r} - \underline{r}')$ is the Dirac delta function. Equation (2.7) effects a similar scalar Green's function equation

$$\nabla^2 G_\Phi + k^2 G_\Phi = -\delta(\underline{r} - \underline{r}') \quad (2.9)$$

Equations (2.8) and (2.9) have familiar solutions [8]:

$$\underline{\underline{G}}_A(\underline{r}|\underline{r}') = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \frac{e^{-jkR}}{4\pi R} = \underline{\underline{I}}G(\underline{r}|\underline{r}') \quad (2.10)$$

$$G_\Phi(\underline{r}|\underline{r}') = \frac{e^{-jkR}}{4\pi R} = G(\underline{r}|\underline{r}') \quad (2.11)$$

with $R = [(x - x')^2 + (y - y')^2 + (z - z')^2]^{\frac{1}{2}}$.

2.3 Coulomb Gauge Green's Functions in Free Space

The Coulomb gauge

$$\nabla \cdot \underline{A} = 0 \quad (2.12)$$

with (2.1) and (2.2) leads to the set of Coulomb potential equations

$$\nabla^2 \underline{A} + k^2 \underline{A} = -\mu \underline{J} + j\omega\mu\epsilon\nabla\Phi = -\mu \underline{J}^s \quad (2.13)$$

$$\nabla^2\Phi = \frac{1}{j\omega\epsilon}\nabla \cdot \underline{J} \quad (2.14)$$

Any vector \underline{J} can be expressed solely in terms of its solenoidal (divergenceless) \underline{J}^s and lamellar (zero curl) \underline{J}^t parts. Mathematically the properties of these two parts of a vector can be described by $\nabla \times \underline{J}^s \neq 0$, $\nabla \cdot \underline{J}^s = 0$, $\nabla \times \underline{J}^t = 0$, $\nabla \cdot \underline{J}^t \neq 0$. The superscript s in (2.13) designates a solenoidal current density \underline{J}^s that results when the lamellar current \underline{J}^t is removed from the total current density $\underline{J} = \underline{J}^s + \underline{J}^t$. That $\underline{J}^t = j\omega\epsilon\nabla\Phi$ can be shown by taking the divergence of (2.13) and then applying the Coulomb condition (2.12). The Green's function equations pertaining to the Coulomb potential equations (2.13) and (2.14) respectively are

$$\nabla^2 \underline{\underline{G}}_A^s(\underline{r}|\underline{r}') + k^2 \underline{\underline{G}}_A^s(\underline{r}|\underline{r}') = -\underline{\underline{\delta}}^s(\underline{r} - \underline{r}') \quad (2.15)$$

$$\nabla^2 G_\Phi(\underline{r}|\underline{r}') = -\delta(\underline{r} - \underline{r}') \quad (2.16)$$

Notice that because the dyadic delta function $\underline{\underline{\delta}}^s$ is solenoidal, the Coulomb Green's function $\underline{\underline{G}}_A^s$ must also be solenoidal.

Equation (2.16) is simply the Poisson equation for a source in free space. The solution to (2.16) is

$$G_\Phi(\underline{r}|\underline{r}') = \frac{1}{4\pi R} \quad (2.17)$$

The dyadic Green's function method for solving (2.15) is in general formidable [6] but in this particular case, where the source resides in free space, we can make some observations that will lead to a method for finding the Coulomb gauge Green's function that is understandable to those readers with a basic knowledge of dyadic vector operations.

First we observe that the solenoidal part of the Lorentz gauge vector potential Green's function is equal to the Coulomb gauge vector potential Green's function. This can be shown by first decomposing the dyadics on the left and right hand sides of (2.8) into solenoidal and lamellar parts and then equating just the solenoidal components. The result is equation (2.15).

Since the Lorentz gauge Green's function is already available (equation (2.10)) our strategy is to extract its solenoidal part. This can be done by first substituting the identity $\nabla^2 \underline{\underline{A}} = \nabla \nabla \cdot \underline{\underline{A}} - \nabla \times \nabla \times \underline{\underline{A}}$ into a second identity [9]

$$\underline{\delta}(\underline{r} - \underline{r}') = -\frac{\underline{\underline{I}}}{4\pi} \nabla^2 \frac{1}{R} \quad (2.18)$$

to get

$$\underline{\delta}(\underline{r} - \underline{r}') = \frac{1}{4\pi} \left[-\nabla \nabla \cdot \left(\frac{\underline{\underline{I}}}{R} \right) + \nabla \times \nabla \times \left(\frac{\underline{\underline{I}}}{R} \right) \right] \quad (2.19)$$

The second term on the right hand side of (2.19) is the solenoidal delta function $\underline{\underline{\delta}}^s$. Now $\underline{\underline{G}}_A^s(\underline{r}|\underline{r}')$ can be found by evaluating [10]

$$\underline{\underline{G}}_A^s(\underline{r}|\underline{r}') = \int_{v''} \underline{\delta}^s(\underline{r} - \underline{r}'') \cdot \underline{\underline{G}}_A(\underline{r}''|\underline{r}') d\underline{v}'' \quad (2.20)$$

$$= \frac{1}{4\pi} \nabla \times \nabla \times \underline{\underline{I}} \int_{v''} \frac{\underline{\underline{G}}(\underline{r}''|\underline{r}')}{|\underline{r} - \underline{r}''|} d\underline{v}'' \quad (2.21)$$

where the r'' integration extends over all space. After some tedious integration and differentiation we find that

$$\underline{\underline{G}}_A^s(\underline{r}|\underline{r}') = \begin{bmatrix} S_{xx} & S_{xy} & S_{xz} \\ S_{yx} & S_{yy} & S_{yz} \\ S_{zx} & S_{zy} & S_{zz} \end{bmatrix} \frac{e^{-jkR}}{4\pi R} = \underline{\underline{S}} G(\underline{r}|\underline{r}') \quad (2.22)$$

with

$$\underline{\underline{S}} = \left[(1 - Q)\underline{\underline{I}} - (1 - 3Q) \frac{\underline{\underline{R}}\underline{\underline{R}}}{R^2} \right] \quad (2.23)$$

$$Q = \frac{1 + jkR - e^{jkR}}{(kR)^2} \quad (2.24)$$

$$\underline{\underline{R}} = (x - x')\hat{x} + (y - y')\hat{y} + (z - z')\hat{z} \quad (2.25)$$

This completes our presentation of the Green's functions. The gauge invariance property of the electromagnetic field [2] insures us that the fields given by (2.1) and (2.2) are unique. The equivalent current appearing in (2.3) and (2.4) is also unique (i.e. independent of gauge) and it can be used as a basis for comparing these two gauges.

2.4 Discussion

One of the apparent delmmas of the Coulomb gauge method is that when Green's method is applied to equations (2.13) and (2.15) the resulting vector potential integral contains a solenoidal current \underline{J}^s , rather than the desired surface current \underline{J} . We can immediately resolve this problem by replacing the solenoidal current with the surface current:

$$\underline{A}(\underline{r}) = \mu \int_{\underline{v}'} \underline{\underline{G}}_A^s(\underline{r}|\underline{r}') \cdot \underline{J}^s(\underline{r}') d\underline{v}' = \mu \int_{\underline{v}'} \underline{\underline{G}}_A^s(\underline{r}|\underline{r}') \cdot \underline{J}(\underline{r}') d\underline{v}' \quad (2.26)$$

This can be done because solenoidal and lamellar vectors are orthogonal and since the Coulomb Green's function is solenoidal, the integration process in equation (2.26) will automatically remove the lamellar part of the surface current. We emphasize that one can only numerically solve for the surface current because the solenoidal and lamellar currents can not be numerically quantified since they contain non-physical terms that exist throughout space. By analogy this last point is illustrated with equation (2.19) where the two terms on the right hand side are respectively the lamellar and solenoidal delta functions. These terms are everywhere non-zero functions of position, but together they collapse to a delta function that is non-zero only at $\underline{r} = \underline{r}'$.

Some contrasting aspects of equations (2.10) and (2.22) clearly indicate that the Lorentz gauge has a computational advantage over the Coulomb gauge. For example the Coulomb gauge Green's function contains a fully populated dyadic coefficient matrix $\underline{\underline{S}}$ while the Lorentz gauge coefficient is simply the identity dyadic $\underline{\underline{I}}$. This means for example that current flowing in the z-direction will produce three (x, y and z) dissimilar Coulomb vector potential components or a single (z) Lorentz vector potential component. A general bent wire scatterer solved by the method of moments MPIE technique would, for most of the moment matrix, require three calculations (a column of the $\underline{\underline{S}}$ dyadic) per matrix element with the Coulomb gauge and only one calculation with the Lorentz gauge.

On the other hand for a straight wire a Coulomb gauge analysis appears at first glance to have some advantages over the Lorentz gauge because of the simple mathematical form of the Coulomb scalar potential. Although this will not prove to be the case, we present below an MPIE analysis of a straight finite length cylinder scatterer illuminated by a plane wave because it is a simple instructive problem for comparing our gauge formulations.

2.5 Results for Wire Scatterer

A straight cylinder of radius $a \ll \lambda$ and length ℓ is illuminated by a z-polarized plane wave traveling in a direction normal to the cylinder (z-) axis. By enforcing the condition that the tangential component of the total electric field is zero on the cylinder surface one gets the MPIE

$$j\omega A_z + \frac{\partial}{\partial z} \Phi = E_z^i \quad (2.27)$$

where in the Lorentz and Coulomb gauges the potentials are

$$A_z = \frac{\mu}{2\pi} \int_{z'} I(z') \int_{\varphi'} \left\{ \begin{array}{l} G(z, z', \varphi') \\ S_{zz} G(z, z', \varphi') \end{array} \right\} d\varphi' dz' ; \left\{ \begin{array}{l} \text{Lorentz} \\ \text{Coulomb} \end{array} \right\} \quad (2.28)$$

$$\Phi = \frac{j}{2\pi\omega\epsilon} \int_{z'} \frac{d}{dz'} I(z') \int_{\varphi'} \left\{ \begin{array}{l} G(z, z', \varphi') \\ \frac{1}{4\pi R} \end{array} \right\} d\varphi' dz' ; \left\{ \begin{array}{l} \text{Lorentz} \\ \text{Coulomb} \end{array} \right\} \quad (2.29)$$

$R = [(z - z')^2 + 2a^2 \sin^2 \varphi']^{1/2}$ and E_z^i represents the incident electric field. Because it is well documented [1] we will not elaborate here on the method of moments numerical technique for computing the current on a thin cylinder scatterer except to say that in our procedure we employed 20 rectangular basis and testing functions.

Fig. 2.1 shows the current distributions on three-quarter and full wavelength thin cylinders. The solid lines depict real and imaginary parts of the current due to a Coulomb gauge formulation while the overlying triangles are from the Lorentz gauge analysis. The two results are numerically indistinguishable. The computation time difference for each of these two results was 15% in favor of the Lorentz gauge.

The far zone electric field can be found by letting $r \rightarrow \infty$ in (2.28) and (2.29) and then substituting the result into equation (2.1). The far electric field is

$$E_\theta(r) = j\omega\mu \frac{e^{-jkR}}{r} \int_{z'} I(z') e^{jkz' \cos \theta} dz' \sin \theta \quad (2.30)$$

in both gauges. Because the currents and the far field expressions are the same, there is no difference in the far fields obtained by the two gauge formulations.

The difference in the two gauges emerges in the vector and scalar potential φ' integrations. The dyadic S_{zz} is a regular non-singular function that presents no numerical difficulties. The singularity in $G(z, z', \varphi')$ is evaluated by subtracting and adding $1/R$ as follows:

$$\int_{\varphi'} G(z, z', \varphi') d\varphi' = \frac{1}{4\pi} \int_{\varphi'=-\pi}^{\pi} \frac{e^{-jkR} - 1}{R} d\varphi' + \frac{1}{4\pi} \int_{\varphi'=-\pi}^{\pi} \frac{1}{R} d\varphi' \quad (2.31)$$

Evaluation of the Lorentz scalar potential requires both integrals on the right hand side (RHS) of (2.31) while only the second RHS integral is required for the Coulomb scalar

potential. This advantage gained with the Coulomb gauge in the scalar potential calculation is not enough to overcome the fact that the φ' integration in the Lorentz gauge can be done once and then used in both the scalar and vector potentials (c.f. equations (2.28) and (2.29)). We can then conclude that the Lorentz gauge potentials can be computed more rapidly than the Coulomb gauge potentials for all thin wire configurations and, it is safe to say, in any case where a wire is in the presence of an object for which a Green's function can be derived.

Figure 2.1: Comparison of Lorentz and Coulomb gauge current distribution on a (a) $3 \lambda/4$ -dipole and a (b) λ -dipole. The incident electric field is set to unity.

Chapter 3

Source in a Waveguide

There are two general categories for electromagnetic boundary value problems: wave scattering and wave guidance. In this chapter we present a Coulomb gauge analysis of the fields in a source-excited waveguide. In our waveguide example the vector eigenfunction expansion method is used which is essentially the same as, but mathematically less complicated than, the wave scattering analysis found in succeeding chapters.

Historically it was thought that the scalar and vector potentials were separable only in the Lorentz gauge. However it is shown in this chapter that for perfectly conducting boundaries the scalar and vector potentials are separable in the Coulomb gauge by taking advantage of the solenoidal and lamellar properties of vectors as was done in principle for a source in infinite free space in Chapter 2.

3.1 Coulomb Gauge Vector Potential Green's Function for a Rectangular Waveguide

Consider a perfectly conducting rectangular waveguide aligned along the z -axis and with dimensions a and b along the x - and y -axes, respectively. To find $\underline{\underline{G}}_A^s$ subject to the boundary condition that $\hat{n} \times \underline{\underline{G}}_A^s = 0$ on the waveguide interior surface we follow the Ohm-Rayleigh method, as described by Tai [6]. First, we expand $\underline{\underline{\delta}}^s$ in (2.15) as follows:

$$\underline{\underline{\delta}}^s(\underline{r}|\underline{r}') = \int_{-\infty}^{\infty} dh \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} \frac{2 - \delta_0}{\pi abk_c^2}$$

$$\cdot [M_{emn}(h)M'_{emn}(-h) + \frac{1}{\kappa^2}N_{omn}(h)N'_{omn}(-h)] \quad (3.1)$$

where M_{emn} and N_{omn} are, respectively, the even and odd solenoidal eigenfunctions of the operator $\nabla \times \nabla \times$, satisfying the Dirichlet boundary conditions at the waveguide walls. These vector eigenfunctions, which share the eigenvalues κ^2 , are generated by the scalar eigenfunctions $\psi_{\delta mn}(h)$ of the operator $-\nabla^2$ according to [6]

$$M_{\delta mn}(h) = \nabla \times \hat{z}\psi_{\delta mn}(h) \quad (3.2)$$

$$N_{\delta mn}(h) = \nabla \times M_{\delta mn}(h) \quad (3.3)$$

where ψ_{emn} and ψ_{omn} satisfy, respectively, the Neumann and Dirichlet boundary conditions at the waveguide walls. For the rectangular waveguide, one easily finds

$$\psi_{\delta mn}(h) = \left\{ \begin{array}{l} \cos \frac{m\pi x}{a} \cos \frac{n\pi y}{b} \\ \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b} \end{array} \right\} e^{-jhz} \quad (3.4)$$

$$\kappa^2 = h^2 + k_c^2, \quad k_c^2 = \left(\frac{m\pi}{a} \right)^2 + \left(\frac{n\pi}{b} \right)^2 \quad (3.5)$$

The primed functions M' and N' in (3.1) depend on the source coordinates x', y' , and z' . The meaning of the symbol δ_0 in (3.1) is as follows: $\delta_0 = 1$ when $m = 0$ or $n = 0$ and $\delta_0 = 0$ otherwise.

With (3.1) in mind, we now expand $\underline{\underline{G}}_A^s$ as [6]

$$\underline{\underline{G}}_A^s(r | r') = \int_{-\infty}^{\infty} dh \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} \frac{2 - \delta_0}{\pi abk_c^2} \quad (3.6)$$

$$\cdot \left[a(h)M_{emn}(h)M'_{emn}(-h) + \frac{1}{\kappa^2} b(h)N_{omn}(h)N'_{omn}(-h) \right]. \quad (3.7)$$

To evaluate the coefficients $a(h)$ and $b(h)$ we substitute the expansions (3.1) and (3.7) into (2.15), introduce the operator ∇^2 under the integration and summation signs on the left side and make use of the relation $\nabla^2 M = -\kappa^2 M$ and a similar relation for the N functions. As a result, we find

$$a(h) = b(h) = \frac{1}{h^2 - k_g^2} \quad (3.8)$$

where

$$k_g = \begin{cases} \sqrt{k^2 - k_c^2}, & k_c < k \\ -j\sqrt{k_c^2 - k^2}, & k_c > k. \end{cases} \quad (3.9)$$

We can now express (3.7) in the form

$$\begin{aligned}\underline{\underline{G}}_A^s(\underline{r}|\underline{r}') &= \frac{1}{k^2 ab} \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} \frac{2 - \delta_0}{\pi k_c^2} \left[\int_{-\infty}^{\infty} \frac{dh}{h^2 - k_g^2} k^2 \underline{M}_{emn}(h) \underline{M}'_{emn}(-h) \right. \\ &\quad \left. + \int_{-\infty}^{\infty} \frac{dh}{h^2} \left(\frac{k_g^2}{h^2 - k_g^2} + \frac{k_c^2}{h^2 + k_c^2} \right) \underline{N}_{omn}(h) \underline{N}'_{omn}(-h) \right] \end{aligned}\quad (3.10)$$

which clearly exhibits two sets of poles in the complex h -plane, located at $\pm k_g$ and at $\pm j k_c$ ($h = 0$ is a regular point of the integrand). The integrals in (3.10) can be easily evaluated by residue calculus and the result can be expressed as

$$\underline{\underline{G}}_A^s(\underline{r}|\underline{r}') = \frac{1}{k^2} [\underline{\underline{G}}_k(\underline{r}|\underline{r}') - \underline{\underline{G}}_0(\underline{r}|\underline{r}')] \quad (3.11)$$

where

$$\underline{\underline{G}}_k(\underline{r}|\underline{r}') = \frac{1}{ab} \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} \frac{2 - \delta_0}{j k_g k_c^2} [k^2 \underline{M}_{emn}(\pm k_g) \underline{M}'_{emn}(\mp k_g)] \quad (3.12)$$

$$+ \underline{N}_{omn}(\pm k_g) \underline{N}'_{omn}(\mp k_g)], \quad z \gtrless z' \quad (3.13)$$

and

$$\underline{\underline{G}}_0(\underline{r}|\underline{r}') = \frac{2}{ab} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{1}{k_c^3} \underline{N}_{omn}(\mp j k_c) \underline{N}'_{omn}(\pm j k_c), \quad z \gtrless z'. \quad (3.14)$$

We observe that $\underline{\underline{G}}_0$ is the static limit of $\underline{\underline{G}}_k$, i.e.,

$$\underline{\underline{G}}_0(\underline{r}|\underline{r}') = \lim_{k \rightarrow 0} \underline{\underline{G}}_k(\underline{r}|\underline{r}'). \quad (3.15)$$

Finally, we remark that the integral in (3.1) can also be evaluated, with the result

$$\underline{\underline{\delta}}^s(\underline{r} - \underline{r}') = (\hat{x}\hat{x} + \hat{y}\hat{y})\delta(\underline{r} - \underline{r}') + \underline{\underline{G}}_0(\underline{r}|\underline{r}'). \quad (3.16)$$

3.2 Coulomb Gauge Scalar Potential Green's Function for a Rectangular Waveguide

The dyadic Green's function for the lamellar part of the electric field can be assembled in a few simple steps beginning with the solution of the static problem

$$\nabla^2 G_\Phi(\underline{r}|\underline{r}') = -\delta(\underline{r} - \underline{r}') \quad (3.17)$$

where G_Φ must vanish at the waveguide walls and at infinity.

For the rectangular waveguide, we easily find [4]

$$G_\Phi(\underline{r}|\underline{r}') = \frac{2}{ab} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{1}{k_c} \sin \frac{m\pi x'}{a} \sin \frac{n\pi y'}{b} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b} e^{-k_c|z-z'|} \quad (3.18)$$

where k_c is defined in (3.5).

Finally, we observe that

$$\underline{\delta}^\ell(\underline{r} - \underline{r}') = \hat{\underline{z}} \cdot \hat{\underline{z}} \delta(\underline{r} - \underline{r}') - \underline{\underline{G}_0}(\underline{r}|\underline{r}'). \quad (3.19)$$

3.3 Discussion

The attractive feature of the Coulomb gauge is the explicit separation of the electric field into its lamellar and solenoidal constituents. The lamellar part, which contains the dominant R^{-3} singularity, where R is the distance between the source and the observation points, is easy to determine, since the scalar potential Φ can be obtained by a simple differentiation of the corresponding static potential. (For a few simple geometries, this potential can be obtained in closed form by image theory). The remaining part comprises the more manageable R^{-1} singularity and is, of course, solenoidal everywhere, including the source region. Hence, if the eigenfunction expansion technique is employed, \underline{E} can be conveniently represented in terms of only the solenoidal \underline{M} and \underline{N} functions, and the lamellar \underline{L} functions are indeed obviated [6].

The price paid for these advantages of the Coulomb gauge is the added difficulty in solving for the vector potential if the approach is taken of expanding \underline{A} (or \underline{E} in terms of the E and H waveguide modes [3, 11, 12]. This difficulty is due to the fact that (2.13), unlike the corresponding equation in the Lorentz gauge, involves the solenoidal part of \underline{J} which is usually a much more complicated function than \underline{J} itself. For example, \underline{J} associated with a point dipole has the simple form of the Dirac delta, whereas the corresponding \underline{J}^s and \underline{J}^ℓ are not localized at a single point in space. These difficulties in obtaining the Coulomb vector potential can perhaps be blamed for the subtle error in Smythe's book [4], which was written years before the nature of the field in the source region was fully explored.

Chapter 4

Transverse-Electric Wave Scattering by Two-Dimensional Surfaces of Arbitrary Shape in the Presence of a Circular Cylinder

In this chapter we return to the open region problem but here we construct a hybrid MM/Green's function problem. Two forms of the MPIE are developed for two-dimensional perfectly conducting (PC) surfaces of arbitrary shape in the presence of an infinite PC cylinder of circular cross-section, subject to transverse-electric excitation. One of the MPIEs is based on the Coulomb gauge; the other employs the Lorentz gauge. In either case, the effect of the cylinder is incorporated in the integral equation by means of the appropriate Green's functions, leaving the current distribution on the arbitrary surface as the only unknown. The Green's functions are derived by the eigenfunction expansion technique. An existing well-established moment method procedure is adapted to numerically solve both forms of the MPIE. Computed results are presented for several cases.

4.1 Statement of the Problem and Assumptions

The geometry of the problem considered is shown in a cross-sectional view in Fig. 4.1, which depicts a surface S of arbitrary shape (open or closed) near a circular cylinder of radius a , whose axis coincides with the z axis of a Cartesian coordinate system (x, y, z) with an inscribed cylindrical system (ρ, φ, z) . The infinitesimally thin surface and the cylinder are made of perfect conductors and are of infinite extent and invariant along the z coordinate. The surrounding medium is homogeneous and is characterized by permittivity ϵ and permeability μ . The structure is illuminated by a plane wave transverse electric (TE) to the cylinder axis. An $e^{j\omega t}$ time convention is assumed and suppressed. The quantities of interest are the current distribution on the arbitrarily-shaped surface, the far zone field, and the bistatic radar cross-section (RCS).

4.2 Lorentz and Coulomb Gauge Green's Functions for the Cylinder

To determine G_A , we employ the eigenfunction expansion technique [6], in which the solution is sought in terms of the eigenfunctions of the vector Laplacian. These vector eigenfunctions can in turn be expressed in terms of two sets of *scalar* eigenfunctions $\psi_{n\kappa}$ and $\dot{\psi}_{n\kappa}$, which satisfy the equation

$$(\nabla_t^2 + \kappa^2) \begin{Bmatrix} \psi_{n\kappa} \\ \dot{\psi}_{n\kappa} \end{Bmatrix} = 0 \quad (4.1)$$

where ∇_t^2 is the transverse Laplacian in cylindrical coordinates, subject to, respectively, the Dirichlet and the Neumann boundary conditions at $\rho = a$. Other conditions that must also be imposed on $\psi_{n\kappa}$ and $\dot{\psi}_{n\kappa}$ are the periodicity in φ and boundedness as $\rho \rightarrow \infty$. To find $\psi_{n\kappa}$, $\dot{\psi}_{n\kappa}$ and the eigenvalues κ^2 , we follow the separation-of-variables procedure, which yields

$$\begin{Bmatrix} \psi_{n\kappa} \\ \dot{\psi}_{n\kappa} \end{Bmatrix} = \frac{e^{-jn\varphi}}{\sqrt{2\pi}} \begin{Bmatrix} J_n(\kappa\rho) + \begin{bmatrix} \Gamma_n(\kappa a) \\ \dot{\Gamma}_n(\kappa a) \end{bmatrix} H_n^{(2)}(\kappa\rho) \end{Bmatrix} \quad (4.2)$$

where $n = 0, \pm 1 \pm 2, \dots$, and $0 \leq \kappa < \infty$. In the last equation, J_n and $H_n^{(2)}$ denote, respectively, the Bessel function and the Hankel function of the second kind, both of order n , and Γ_n and $\dot{\Gamma}_n$ denote the “reflection coefficients,” given as

$$\Gamma_n(\kappa a) = -\frac{J_n(\kappa a)}{H_n^{(2)}(\kappa a)}, \quad \dot{\Gamma}_n(\kappa a) = -\frac{J'_n(\kappa a)}{H_n^{(2)\prime}(\kappa a)} \quad (4.3)$$

where J'_n and $H_n^{(2)\prime}$ denote derivatives with respect to the arguments of the respective functions. It can be shown that $\psi_{n\kappa}$ and $\dot{\psi}_{n\kappa}$ possess the orthogonality properties

$$\int_{-\pi}^{\pi} \int_a^{\infty} \left\{ \begin{array}{c} \psi_{n\kappa} \\ \dot{\psi}_{n\kappa} \end{array} \right\} \left\{ \begin{array}{c} \psi_{n'\kappa'}^* \\ \dot{\psi}_{n'\kappa'}^* \end{array} \right\} \rho d\rho d\varphi = \delta_{nn'} \frac{\delta(\kappa - \kappa')}{\kappa'} \quad (4.4)$$

The set of the vector eigenfunctions consists of three species [6, 13], $\underline{L}_{n\kappa}$, $\underline{M}_{n\kappa}$, and $\underline{N}_{n\kappa}$, where

$$\underline{L}_{n\kappa} = \underline{\nabla} \psi_{n\kappa} \quad (4.5)$$

$$\underline{M}_{n\kappa} = \underline{\nabla} \times \hat{\underline{z}} \psi_{n\kappa} = -\hat{\underline{z}} \times \underline{\nabla} \psi_{n\kappa} \quad (4.6)$$

and

$$\underline{N}_{n\kappa} = \frac{1}{\kappa} \underline{\nabla} \times \underline{\nabla} \times \hat{\underline{z}} \psi_{n\kappa} = \hat{\underline{z}} \kappa \psi_{n\kappa} \quad (4.7)$$

Clearly, the $\underline{L}_{n\kappa}$ functions are lamellar and the $\underline{M}_{n\kappa}$ and $\underline{N}_{n\kappa}$ functions are solenoidal and it can be shown that all of them satisfy (4.1). From (4.4) through (4.7), it follows that the vector eigenfunctions possess the orthogonality properties

$$\int_{-\pi}^{\pi} \int_a^{\infty} \left\{ \begin{array}{c} \underline{L}_{n\kappa} \\ \underline{M}_{n\kappa} \\ \underline{N}_{n\kappa} \end{array} \right\} \cdot \left\{ \begin{array}{c} \underline{L}_{n'\kappa'}^* \\ \underline{M}_{n'\kappa'}^* \\ \underline{N}_{n'\kappa'}^* \end{array} \right\} \rho d\rho d\varphi = \delta_{nn'} \kappa' \delta(\kappa - \kappa') \quad (4.8)$$

We now expand $\underline{\underline{G}}_A$ in (2.8) in terms of the vector eigenfunctions and invoke (4.1) and (4.8) to obtain

$$\underline{\underline{G}}_A^l(\underline{\rho} | \underline{\rho}') = \sum_{n=-\infty}^{\infty} \int_0^{\infty} \frac{d\kappa}{\kappa(\kappa^2 - k^2)} \underline{L}_{n\kappa}(\underline{\rho}) \underline{L}_{n\kappa}^*(\underline{\rho}') \quad (4.9)$$

and

$$\underline{\underline{G}}_A^s(\underline{\rho} | \underline{\rho}') = \sum_{n=-\infty}^{\infty} \int_0^{\infty} \frac{d\kappa}{\kappa(\kappa^2 - k^2)} [\underline{M}_{n\kappa}(\underline{\rho}) \underline{M}_{n\kappa}^*(\underline{\rho}') + \underline{N}_{n\kappa}(\underline{\rho}) \underline{N}_{n\kappa}^*(\underline{\rho}')] \quad (4.10)$$

Noting that the last term in (4.10) contributes only the $\hat{\underline{z}} \hat{\underline{z}}$ component of $\underline{\underline{G}}_A^s$ (which is not relevant to the FE problem considered here), we separate it by writing

$$\underline{\underline{G}}_A^s = \underline{\underline{G}}_{At}^s + \hat{z}\hat{z}G_{Azz}^s \quad (4.11)$$

where $\underline{\underline{G}}_{At}^s$ comprises only components transverse to z .

Upon substituting (4.9) into

$$\nabla \cdot \underline{\underline{G}}_A(\underline{\rho}|\underline{\rho}') = -\nabla' G_\Phi(\underline{\rho}|\underline{\rho}') \quad (4.12)$$

and using (4.5) and (4.1), we readily obtain the Lorentz gauge scalar potential Green's function as

$$G_\Phi(\underline{\rho}|\underline{\rho}') = \sum_{n=-\infty}^{\infty} \int_0^\infty \psi_{n\kappa}(\underline{\rho}) \psi_{n\kappa}^*(\underline{\rho}') \frac{\kappa d\kappa}{\kappa^2 - k^2}. \quad (4.13)$$

In view of (4.7), it immediately follows that $G_{Azz}^s = G_\Phi$.

The integrals encountered in (4.9), (4.10), and (4.13) can be evaluated by the residue calculus [13, 14]. Hence, we obtain

$$\begin{aligned} & \int_0^\infty R_n(\kappa\rho) R_n^*(\kappa\rho') \frac{d\kappa}{\kappa(\kappa^2 - k^2)} \\ &= \frac{\pi}{2jk^2} \left\{ R_n(k\rho_<) H_n^{(2)}(k\rho_>) - \frac{j}{n\pi} \left[\left(\frac{\rho_<}{\rho_>} \right)^n - \left(\frac{a^2}{\rho\rho'} \right)^n \right] \right\} \end{aligned} \quad (4.14)$$

$$\begin{aligned} & \int_0^\infty \dot{R}_n(\kappa\rho) \dot{R}_n^*(\kappa\rho') \frac{d\kappa}{\kappa(\kappa^2 - k^2)} \\ &= \frac{\pi}{2jk^2} \left\{ \dot{R}_n(k\rho_<) H_n^{(2)}(k\rho_>) - \frac{j}{n\pi} \left[\left(\frac{\rho_<}{\rho_>} \right)^n - \left(\frac{a^2}{\rho\rho'} \right)^n \right] \right\} \end{aligned} \quad (4.15)$$

and

$$\int_0^\infty R_n(\kappa\rho) R_n^*(\kappa\rho') \frac{\kappa d\kappa}{\kappa^2 - k^2} = \frac{\pi}{2j} R_n(k\rho_<) H_n^{(2)}(k\rho_>) \quad (4.16)$$

where $\rho_<$ and $\rho_>$ denote, respectively, the lesser and the greater of ρ and ρ' . The first right side member in each of these equations is contributed by the residue of a pole at $\kappa = k$ of the respective integrand. The remaining right side terms in (4.14)-(4.15) arise from the integration around the singularities at the origin of the κ -plane. These "static" terms have been overlooked in some past work, as pointed out in [13].

When (4.14)-(4.16) are substituted into (4.9)-(4.10) and (4.13), we expectedly find that the resulting expressions can in each case be broken into two series, of which one is analytically summable and represents the "primary" (free-space) part of the respective Green's

function, and the other, which must be summed numerically, accounts for the presence of the cylinder. We will distinguish these two parts by superscripts “ p ” and “ c ,” respectively. Hence, with the notation

$$R = |\rho - \rho'|, \quad \xi = \varphi - \varphi' \quad (4.17)$$

$$B_1 = H_1^{(2)}(kR) - \frac{2j}{\pi kR} \quad (4.18)$$

$$B_2 = H_2^{(2)}(kR) - \frac{4j}{\pi(kR)^2} \quad (4.19)$$

we can express the primary components of $\underline{\underline{G}}_{At}^s$ as

$$G_{\rho\rho'}^{sp} = \frac{1}{4j} \left[B_1 \frac{\cos \xi}{kR} - B_2 \frac{\rho\rho'}{R^2} \sin^2 \xi \right] \quad (4.20)$$

$$G_{\rho\varphi'}^{sp} = \frac{1}{4j} \left[B_1 \frac{\sin \xi}{kR} - B_2 \frac{\rho'}{R^2} (\rho' - \rho \cos \xi) \sin \xi \right] \quad (4.21)$$

$$G_{\varphi\rho'}^{sp} = \frac{1}{4j} \left[-B_1 \frac{\sin \xi}{kR} - B_2 \frac{\rho}{R^2} (\rho - \rho' \cos \xi) \sin \xi \right] \quad (4.22)$$

$$G_{\varphi\varphi'}^{sp} = \frac{1}{4j} \left[B_1 \frac{\cos \xi}{kR} + B_2 \frac{1}{R^2} (\rho' - \rho \cos \xi)(\rho - \rho' \cos \xi) \right] \quad (4.23)$$

The remaining secondary components take the form

$$G_{\rho\rho'}^{sc} = \frac{1}{4j} \sum_{n=1}^{\infty} 2 \cos n\xi \left[\frac{n^2}{k^2 \rho \rho'} \dot{\Gamma}_n(ka) H_n^{(2)}(k\rho') H_n^{(2)}(k\rho) - Q_n \right] \quad (4.24)$$

$$G_{\rho\varphi'}^{sc} = \frac{1}{4j} \sum_{n=1}^{\infty} 2 \sin n\xi \left[\frac{n}{k\rho} \dot{\Gamma}_n(ka) H_n^{(2)'}(k\rho') H_n^{(2)}(k\rho) + Q_n \right] \quad (4.25)$$

$$G_{\varphi\rho'}^{sc} = -\frac{1}{4j} \sum_{n=1}^{\infty} 2 \sin n\xi \left[\frac{n}{k\rho'} \dot{\Gamma}_n(ka) H_n^{(2)}(k\rho') H_n^{(2)'}(k\rho) + Q_n \right] \quad (4.26)$$

$$G_{\varphi\varphi'}^{sc} = \frac{1}{4j} \sum_{n=0}^{\infty} \epsilon_n \cos n\xi \left[\dot{\Gamma}_n(ka) H_n^{(2)'}(k\rho') H_n^{(2)'}(k\rho) - Q_n \right] \quad (4.27)$$

where $\epsilon_n = 1$ for $n = 0$ and $\epsilon_n = 2$ for $n > 0$ (Neumann's number), and

$$Q_n = \frac{jn}{\pi(ka)^2} \left(\frac{a^2}{\rho\rho'} \right)^{n+1} \quad (4.28)$$

This last factor, as well as the second right side members in (4.18)-(4.19), are the previously mentioned static terms.

Finally, the primary and secondary parts of the Coulomb scalar potential Green's function G_Φ are found in closed form as ([15], p. 69)

$$G_\Phi^p = -\frac{1}{2\pi} \ln R \quad (4.29)$$

$$G_\Phi^c = \frac{1}{2\pi} \ln \left(\frac{\rho'}{a} |\underline{\rho} - \underline{\rho}''| \right), \quad \underline{\rho}'' = \hat{\underline{\rho}}' \frac{\underline{a}^2}{\rho'} \quad (4.30)$$

Observe that, although we are solving a time-harmonic problem, this Green's function is "static," i.e., it does not incorporate the time retardation effect. This paradox is characteristic of the Coulomb gauge [16].

We can obtain the lamellar part of the vector potential Green's function by a procedure analogous to that followed above for the solenoidal part. Adding the so-obtained $\underline{\underline{G}}_A^l$ to the previously found $\underline{\underline{G}}_A^s$ results in the Lorentz vector potential Green's function $\underline{\underline{G}}_A$, which we also decompose into the sum of the primary part $\underline{\underline{G}}_A^p$ and the secondary part $\underline{\underline{G}}_A^c$. The transverse components of the former are found as

$$G_{\rho\rho'}^p = G_{\varphi\varphi'}^p = \frac{1}{4j} H_0^{(2)}(kR) \cos \xi \quad (4.31)$$

$$G_{\rho\varphi'}^p = -G_{\varphi\rho'}^p = \frac{1}{4j} H_0^{(2)}(kR) \sin \xi \quad (4.32)$$

while the corresponding components of the latter are given as

$$\begin{aligned} G_{\rho\rho'}^c &= \frac{1}{4j} \sum_{n=0}^{\infty} \epsilon_n \cos n\xi \left[\Gamma_n(ka) H_n^{(2)\prime}(k\rho') H_n^{(2)\prime}(k\rho) \right. \\ &\quad \left. + \frac{n^2}{k^2 \rho \rho'} \dot{\Gamma}_n(ka) H_n^{(2)}(k\rho') H_n(k\rho) \right] \end{aligned} \quad (4.33)$$

$$\begin{aligned} G_{\rho\varphi'}^c &= \frac{1}{4j} \sum_{n=1}^{\infty} 2 \sin n\xi \left[\frac{n}{k\rho'} \Gamma_n(ka) H_n^{(2)}(k\rho') H_n^{(2)\prime}(k\rho) \right. \\ &\quad \left. + \frac{n}{k\rho} \dot{\Gamma}_n(ka) H_n^{(2)\prime}(k\rho') H_n^{(2)}(k\rho) \right] \end{aligned} \quad (4.34)$$

$$\begin{aligned} G_{\varphi\rho'}^c &= -\frac{1}{4j} \sum_{n=1}^{\infty} 2 \sin n\xi \left[\frac{n}{k\rho} \Gamma_n(ka) H_n^{(2)\prime}(k\rho') H_n^{(2)}(k\rho) \right. \\ &\quad \left. + \frac{n}{k\rho'} \dot{\Gamma}_n(ka) H_n^{(2)}(k\rho') H_n^{(2)\prime}(k\rho) \right] \end{aligned} \quad (4.35)$$

$$G_{\varphi\varphi'}^c = \frac{1}{4j} \sum_{n=0}^{\infty} \epsilon_n \cos n\xi \left[\frac{n^2}{k^2 \rho \rho'} \Gamma_n(ka) H_n^{(2)}(k\rho') H_n^{(2)}(k\rho) + \dot{\Gamma}_n(ka) H_n^{(2)\prime}(k\rho') H_n^{(2)\prime}(k\rho) \right] \quad (4.36)$$

It turns out that the static terms of $\underline{\underline{G}}_A^s$ and $\underline{\underline{G}}_A^l$ cancel when these dyadics are added to form $\underline{\underline{G}}_A$, which was previously observed in [17].

Upon substituting (4.16) into (4.13), we also readily find the primary and secondary parts of the Lorentz scalar potential Green's function G_Φ as

$$G_\Phi^p = \frac{1}{4j} H_0^{(2)}(kR) \quad (4.37)$$

$$G_\Phi^c = \frac{1}{4j} \sum_{n=0}^{\infty} \epsilon_n \cos n\xi \Gamma_n(ka) H_n^{(2)}(k\rho') H_n^{(2)}(k\rho) \quad (4.38)$$

4.3 Comments

We observe that the primary terms (4.31)-(4.32) of the Lorentz gauge Green's function are much simpler than the corresponding terms (4.20)-(4.23) of its Coulomb gauge counterpart. Also, which is perhaps not obvious, the diagonal ($\rho\rho'$ and $\varphi\varphi'$) primary components of the latter exhibit a logarithmic singularity as $R \rightarrow 0$, whereas the off diagonal ($\rho\varphi'$ and $\varphi\rho'$) components are well-behaved there. (The same is clearly true about the Lorentz gauge vector potential Green's function). We note that were it not for the static terms (the second right side members in (4.18)-(4.19)), $G_{\rho\rho}^{sp}$ and $G_{\varphi\varphi}^{sp}$ would have nonintegrable singularities at the source point.

The static terms Q_n also help the convergence of the series (4.24)-(4.27), which would otherwise diverge. However, even with this help, the large- n behavior of the terms of these series is $O(n^0)$. In contrast, the terms of the corresponding Lorentz gauge series (4.33)-(4.36) behave as $O(n^{-1})$ for large n —which is better, but not good enough. Consequently, the series of both formulations were accelerated by Kummer's transformation ([18], p. 16), resulting in series with terms behaving as $O(n^{-2})$. Because this procedure has now become standard ([10], p. 819, [19], [20]), we omit the details here.

Finally, we remark that there are two procedures that one could follow to derive the dyadic Green's functions for the problem of Fig. 4.1 — the so-called scattering superposition

method described in [6] and the method of direct eigenfunctions [17], which from the outset incorporates the effect of the cylinder. We have chosen to present the latter approach here, because we had difficulty justifying the scattering superposition technique when the static terms are present.

4.4 Numerical Method

To numerically solve the MPIEs in both gauges, we adapt the MM procedure developed in [21] for objects in free space. In this approach, the arbitrary surface is modeled in terms of straight line segments, and piece-wise linear expansion functions (*i.e.*, triangle functions which span two adjacent segments) are employed to approximate the current. The same functions are used to “test” the integral equation, producing an algebraic system of equations, which is readily solved for the current expansion coefficients. The procedure given in [21] had to be properly modified to account for the dyadic nature of the vector potential Green’s functions. We omit the details in the interest of brevity.

4.5 Scattered Far Fields

The “incident” field due to a TE plane wave with the amplitude E_0^i can be easily found ([22], p. 235) and is not listed here for the sake of brevity.

The far zone magnetic field can be found by using either the Lorentz or the Coulomb vector potential in (2.2) and letting $\rho \rightarrow \infty$. The result is

$$H_z^{\text{FAR}} = H_0^i \sqrt{\frac{2j}{\pi k\rho}} e^{-jk\rho} \left\{ \frac{k}{4H_0^i} \int_S \underline{F}^p(\rho', \varphi - \varphi') \cdot \underline{J}(\underline{\rho}') d\underline{l}' + \frac{k}{4H_0^i} \int_S \underline{F}^c(\rho', \varphi - \varphi') \cdot \underline{J}(\underline{\rho}') d\underline{l}' + P(\varphi - \varphi_i) \right\} \quad (4.39)$$

with $H_0^i = E_0^i/\eta$, where η is the intrinsic impedance of the medium.

The remaining terms in (4.39) are defined as

$$\underline{F}^p(\rho', \xi) = (\hat{\rho}' \sin \xi - \hat{\varphi}' \cos \xi) e^{jk\rho' \cos \xi} \quad (4.40)$$

$$\begin{aligned} \underline{F}^c(\rho', \xi) = & \hat{\rho}' \sum_{n=1}^{\infty} j^{n-1} \frac{2n}{k\rho'} \dot{\Gamma}_n(ka) H_n^{(2)}(k\rho') \sin n\xi \\ & + \hat{\varphi}' \sum_{n=0}^{\infty} \epsilon_n j^{n+1} \dot{\Gamma}_n(ka) H_n^{(2)'}(k\rho') \cos n\xi \end{aligned} \quad (4.41)$$

$$P(\xi) = \sum_{n=0}^{\infty} \epsilon_n (-1)^n \dot{\Gamma}_n(ka) \cos n\xi \quad (4.42)$$

The first and the second terms in the curly brackets in (4.39) represent, respectively, the “direct” and the “reflected” (by the cylinder) parts of the far field produced by the current \underline{J} on S , while the last term is the far zone “reflected” field produced by the incident wave.

Finally, the bistatic RCS σ is defined as ([22], p. 358)

$$\frac{\sigma}{\lambda} = k\rho \frac{|H_z^{\text{FAR}}|^2}{|H_0^i|^2} \quad (4.43)$$

and is only a function of φ and φ_i .

4.6 Validation and Sample Results

We present in this section sample numerical results for the structures illustrated in Fig. 4.2. These simple structures have been chosen for analysis to validate the computer programs based on the Lorentz and Coulomb gauges and to compare their efficiency.

In all four cases shown in Fig. 4.2 the cylinder radius $a = 0.25\lambda$ ($ka = \pi/2$), with $\lambda = 1$ m. In the problem of Fig. 4.2(a) the cylinder resides at the center of an equilateral triangular box and is completely shielded from the incident field. Therefore, its presence is irrelevant to the exterior scattering problem, and we may compare our results with that obtained for the *empty* triangular box by a free space code [21]. Thus, in Figs. 4.3(a) and 4.3(b) are shown, respectively, the current distribution on the triangular box and the bistatic RCS (4.43) for $\varphi_i = 90^\circ$, obtained by both methods. Good agreement between the corresponding results is observed. Because the Coulomb and Lorentz gauge based programs produced graphically indistinguishable results, only the Lorentz gauge data are displayed for this and other case discussed here.

It is of interest to note that for the geometry of Fig. 4.2(a) the last two terms of (4.39) must cancel each other, because the far field is completely specified by the first right side term. When the computed approximate \underline{J} is used in (4.39), this cancellation is not perfect,

which is the likely reason behind the slight discrepancy in the RCS results observed in Fig. 4.3(b).

The remaining structures, illustrated in Figs. 4.2(b) through 4.2(d), are variations on the first problem. The corresponding results for two angles of incidence, $\varphi_i = 60^\circ$ and 90° , shown in Figs. 4.4 through 4.6, illustrate the effect of removing parts of the triangular shield on the current distribution and the RCS. In these examples, a 15% savings in the matrix fill time was realized when the Coulomb gauge was used instead of the Lorentz gauge.

Figure 4.1: An arbitrary surface S in the presence of a circular cylinder illuminated by a TE plane wave.

$$a = 0.25\lambda \\ b = 0.3\lambda$$

(a)

$$a = 0.25\lambda \\ b = 0.3\lambda \\ c = 0.4\lambda$$

(b)

$$a = 0.25\lambda \\ b = 0.3\lambda \\ w \approx 1.04\lambda$$

(c)

$$a = 0.25\lambda \\ b = 0.3\lambda$$

(d)

Figure 4.2: A test problem in which the surface S of Fig. 4.1 forms a triangular box enclosing the cylinder. (b)-(d) Variations of (a) in which parts of the triangular shield are removed. In all cases $\lambda = 1\text{m}$.

(a)

(b)

Figure 4.3: Normalized current density on the triangular box of Fig. 4.2(a) and (b) bistatic RCS for $\varphi_i = 90^\circ$. Our results are compared with that obtained for the empty box by a free space code [21].

(a)

(b)

Figure 4.4: Normalized current density on S and (b) bistatic RCS for the configuration of Fig. 4.2(b) with $\varphi_i = 60^\circ$ and 90° .

Figure 4.5: (a) Normalized current density on S and (b) bistatic RCS for the configuration of Fig. 4.2(c) with $\varphi_i = 60^\circ$ and 90° .

(a)

(b)

Figure 4.6: (a) Normalized current density on S and (b) bistatic RCS for the configuration of Fig. 4.2(d) with $\varphi_i = 60^\circ$ and 90° .

Chapter 5

Transverse-Electric Wave Scattering by Two-Dimensional Surfaces of Arbitrary Shape in the Presence of a Wedge

Here we investigate an infinitesimally thin, perfectly conducting (PC) surface, which is of infinite extent and invariant along the z axis, but has an arbitrary (open or closed) cross-sectional profile C , and which resides near the edge of an infinite, PC wedge of angle α , whose upper surface coincides with the ($x \geq 0, y = 0$) half-plane (see Fig. 5.1). The surrounding medium is homogeneous and is characterized by permittivity ϵ and permeability μ . The structure is illuminated by a plane wave transverse electric (TE) to the z axis. We consider scattering from a wedge because it is one of the canonical problems of classical field theory.

5.1 The Wedge MPIE

In the case considered here (Fig. 5.1), \underline{J} is the unknown current induced on the PC surface C by a known “incident” field $\underline{E}^i, \underline{H}^i$, which exists in the presence of the wedge. Enforcing the condition that the tangential components of \underline{E} and \underline{E}^i cancel on C leads to the EFIE

$$\hat{\underline{z}} \times (j\omega \underline{A} + \nabla \Phi) = \hat{\underline{z}} \times \underline{E}^i, \quad \rho \in C \quad (5.1)$$

where \hat{z} is a unit vector normal to C at ρ . This equation is then solved for \underline{J} by the MM procedure.

5.2 Lorentz and Coulomb Gauge Green's Functions for a Wedge

We begin by constructing two scalar eigenfunctions, $\psi_{n\kappa}$ and $\dot{\psi}_{n\kappa}$, which satisfy the equation

$$(\nabla_t^2 + \kappa^2) \begin{Bmatrix} \psi_{n\kappa}(\rho) \\ \dot{\psi}_{n\kappa}(\rho) \end{Bmatrix} = 0 \quad (5.2)$$

subject to, respectively, the Dirichlet and Neumann boundary conditions on the PC wedge. They must also satisfy the edge condition and be bounded as $\rho \rightarrow \infty$. (In (5.2), ∇_t^2 is the transverse Laplacian in cylindrical coordinates (no z dependence).) These eigenfunctions are easily obtained by, for example, the characteristic Green's function procedure [23]. For the problem of Fig. 5.2, the normalized eigenfunctions are

$$\begin{Bmatrix} \psi_{n\kappa}(\rho) \\ \dot{\psi}_{n\kappa}(\rho) \end{Bmatrix} = \sqrt{\frac{\epsilon_n}{\beta}} J_{\nu_n}(\kappa\rho) \begin{Bmatrix} \sin \nu_n \varphi \\ \cos \nu_n \varphi \end{Bmatrix} \quad (5.3)$$

where ϵ_n is the Neumann number ($\epsilon_n = 1$ for $n = 0$ and $\epsilon_n = 2$ for $n > 0$), J_{ν_n} is the Bessel function of fractional order $\nu_n = n\pi/\beta$, $\beta = 2\pi - \alpha$, $0 \leq \kappa < \infty$, and $n = 0, 1, 2, \dots$. These eigenfunctions possess the orthogonality properties

$$\iint_0^\infty \begin{Bmatrix} \psi_{n\kappa} \\ \dot{\psi}_{n\kappa} \end{Bmatrix} \begin{Bmatrix} \psi_{n'\kappa'} \\ \dot{\psi}_{n'\kappa'} \end{Bmatrix} \rho d\rho d\varphi = \delta_{nn'} \frac{\delta(\kappa - \kappa')}{\kappa'} \quad (5.4)$$

where $\delta_{nn'}$ is the Kronecker delta ($\delta_{nn'} = 1$ when $n = n'$ and zero otherwise).

We now construct three species of vector eigenfunctions, $\underline{L}_{n\kappa}$, $\underline{M}_{n\kappa}$, and $\underline{N}_{n\kappa}$, as [6,10]

$$\underline{L}_{n\kappa} = \underline{\nabla} \psi_{n\kappa} \quad (5.5)$$

$$\underline{M}_{n\kappa} = \underline{\nabla} \times \hat{z} \dot{\psi}_{n\kappa} = -\hat{z} \times \underline{\nabla} \dot{\psi}_{n\kappa} \quad (5.6)$$

$$\underline{N}_{n\kappa} = \frac{1}{\kappa} \underline{\nabla} \times \underline{\nabla} \times \hat{z} \psi_{n\kappa} = \hat{z} \kappa \psi_{n\kappa} \quad (5.7)$$

Clearly, the $\underline{L}_{n\kappa}$ functions are lamellar and the $\underline{M}_{n\kappa}$ and $\underline{N}_{n\kappa}$ functions are solenoidal. It is easily confirmed that all of them satisfy (5.2) and the required boundary conditions. It also follows from (5.4) that the vector eigenfunctions possess the orthogonality properties

$$\iint_0^\infty \left\{ \begin{array}{c} \underline{L}_{n\kappa} \\ \underline{M}_{n\kappa} \\ \underline{N}_{n\kappa} \end{array} \right\} \cdot \left\{ \begin{array}{c} \underline{L}_{n'\kappa'} \\ \underline{M}_{n'\kappa'} \\ \underline{N}_{n'\kappa'} \end{array} \right\} \rho d\rho d\varphi = \delta_{nn'} \delta(\kappa - \kappa') \quad (5.8)$$

We now expand $\underline{\underline{G}}_A$ in (2.8) in terms of the vector eigenfunctions and employ (5.2) and (5.8) to obtain

$$\underline{\underline{G}}_A^l(\underline{\rho} | \underline{\rho}') = \sum_{n=0}^{\infty} \int_0^{\infty} \frac{d\kappa}{\kappa(\kappa^2 - k^2)} \underline{L}_{n\kappa}(\underline{\rho}) \underline{L}_{n\kappa}(\underline{\rho}') \quad (5.9)$$

and

$$\underline{\underline{G}}_A^s(\underline{\rho} | \underline{\rho}') = \sum_{n=0}^{\infty} \int_0^{\infty} \frac{d\kappa}{\kappa(\kappa^2 - k^2)} [\underline{M}_{n\kappa}(\underline{\rho}) \underline{M}_{n\kappa}(\underline{\rho}') + \underline{N}_{n\kappa}(\underline{\rho}) \underline{N}_{n\kappa}(\underline{\rho}')] \quad (5.10)$$

Noting that the term in (5.10) comprising the $\underline{N}_{n\kappa}$ functions contributes only the $\hat{z}\hat{z}$ component of $\underline{\underline{G}}_A^s$, we separate it by writing

$$\underline{\underline{G}}_A^s = \underline{\underline{G}}_{At}^s + \hat{z}\hat{z} G_{Azz}^s \quad (5.11)$$

where only $\underline{\underline{G}}_{At}^s$, the transverse part of $\underline{\underline{G}}_A^s$, is of consequence to the TE problem considered here.

Using (5.9) in

$$\underline{\nabla} \cdot \underline{\underline{G}}_A^\ell = -\underline{\nabla}' G_\Phi(\underline{\rho} | \underline{\rho}') \quad (5.12)$$

we easily find the Lorentz scalar potential Green's function as

$$G_\Phi(\underline{\rho} | \underline{\rho}') = \sum_{n=1}^{\infty} \int_0^{\infty} \psi_{n\kappa}(\underline{\rho}) \psi_{n\kappa}(\underline{\rho}') \frac{\kappa d\kappa}{\kappa^2 - k^2} \quad (5.13)$$

(which, incidentally, is identical with G_{Azz}^s).

The eigenfunction expansion method can also be used to solve (2.17) for the Coulomb scalar potential Green's function, with the result

$$G_\Phi(\underline{\rho} | \underline{\rho}') = \sum_{n=1}^{\infty} \int_0^{\infty} \psi_{n\kappa}(\underline{\rho}) \psi_{n\kappa}(\underline{\rho}') \frac{d\kappa}{\kappa} \quad (5.14)$$

The integrations over the radial spectral variable κ in (5.9)-(5.10) and in (5.11)-(5.12) can be done upon using [13]

$$\int_0^\infty J_\nu(\kappa\rho) J_\nu(\kappa\rho') \frac{d\kappa}{\kappa} = \frac{1}{2\nu} \left(\frac{\rho_-}{\rho_+} \right)^\nu, \quad \nu > 0 \quad (5.15)$$

$$\int_0^\infty J_\nu(\kappa\rho) J_\nu(\kappa\rho') \frac{\kappa d\kappa}{\kappa^2 - k^2} = -\frac{\pi j}{2} J_\nu(k\rho_-) H_\nu^{(2)}(k\rho_+), \quad \nu \geq 0 \quad (5.16)$$

and

$$\int_0^\infty J_\nu(\kappa\rho) J_\nu(\kappa\rho') \frac{d\kappa}{\kappa(\kappa^2 - k^2)} = -\frac{\pi j}{2k^2} \left[J_\nu(k\rho_-) H_\nu^{(2)}(k\rho_+) - \frac{j}{\nu\pi} \left(\frac{\rho_-}{\rho_+} \right)^\nu \right], \quad \nu > 0 \quad (5.17)$$

where ρ_+ denotes the greater, and ρ_- the lesser, of ρ and ρ' , and $H_\nu^{(2)}$ is the Hankel function of the second kind and order ν . In the above and henceforth, we omit the subscript n on ν for notational simplicity.

Using (5.17) in (5.10) and the notation

$$c_n^\pm = \cos \nu(\varphi - \varphi') \pm \cos \nu(\varphi + \varphi') \quad (5.18)$$

$$s_n^\pm = \sin \nu(\varphi - \varphi') \pm \sin \nu(\varphi + \varphi') \quad (5.19)$$

$$b_n^{\rho\rho'} = \frac{\nu}{k^2 \rho \rho'} J_\nu(k\rho_-) H_\nu^{(2)}(k\rho_+) - \nu \Omega_n \quad (5.20)$$

$$b_n^{\rho\varphi'} = \begin{cases} \frac{\nu}{k\rho} J'_\nu(k\rho') H_\nu^{(2)}(k\rho) - \nu \Omega_n, & \rho > \rho' \\ \frac{\nu}{k\rho} J_\nu(k\rho) H_\nu^{(2)\prime}(k\rho') + \nu \Omega_n, & \rho < \rho' \end{cases} \quad (5.21)$$

$$b_n^{\varphi\rho'} = \begin{cases} -\frac{\nu}{k\rho'} J_\nu(k\rho') H_\nu^{(2)\prime}(k\rho) - \nu \Omega_n, & \rho > \rho' \\ -\frac{\nu}{k\rho'} J'_\nu(k\rho) H_\nu^{(2)}(k\rho') + \nu \Omega_n, & \rho < \rho' \end{cases} \quad (5.22)$$

$$b_n^{\varphi\varphi'} = J'_\nu(k\rho_-) H_\nu^{(2)\prime}(k\rho_+) + \nu \Omega_n \quad (5.23)$$

where J'_ν and $H_\nu^{(2)\prime}$ denote derivatives with respect to the arguments of the respective functions and

$$\Omega_n = \frac{j}{\pi k^2 \rho \rho'} \left(\frac{\rho_-}{\rho_+} \right)^\nu \quad (5.24)$$

we can express the elements of $\underline{\underline{G}}_{At}^s$ as

$$G_{A\rho\rho'}^s = \frac{\pi}{2j\beta} \sum_{n=1}^{\infty} c_n^- b_n^{\rho\rho'} \quad (5.25)$$

$$G_{A\rho\varphi'}^s = \frac{\pi}{2j\beta} \sum_{n=1}^{\infty} s_n^+ b_n^{\rho\varphi'} \quad (5.26)$$

$$G_{A\varphi\rho'}^s = \frac{\pi}{2j\beta} \sum_{n=1}^{\infty} s_n^- b_n^{\varphi\rho'} \quad (5.27)$$

$$G_{A\varphi\varphi'}^s = \frac{\pi}{4j\beta} \sum_{n=0}^{\infty} \epsilon_n c_n^+ b_n^{\varphi\varphi'} \quad (5.28)$$

Finally, using (5.15) in (5.14) and summing the resulting series, we can express the Coulomb scalar potential as

$$G_\Phi = -\frac{1}{2\pi} (\ln R^- - \ln R^+) \quad (5.29)$$

where

$$R^\pm = (1 - 2\xi \cos \zeta^\pm + \xi^2)^{\frac{1}{2}} \quad (5.30)$$

with

$$\zeta^\pm = \frac{\pi}{\beta}(\varphi \pm \varphi'), \quad \xi = \left(\frac{\rho_-}{\rho_+} \right)^{\frac{\pi}{\beta}} \quad (5.31)$$

The lamellar part of $\underline{\underline{G}}_A$ can also be transformed by a procedure analogous to that used to obtain equations (5.25)-(5.28). When the corresponding components of $\underline{\underline{G}}_A^l$ and $\underline{\underline{G}}_{At}^s$ are added to form the transverse part of the Lorentz vector potential Green's function, cancellations occur, resulting in the relatively simple expressions

$$G_{A\rho\rho'} = \frac{\pi}{2j\beta} \sum_{n=1}^{\infty} c_n^- a_n^+ \quad (5.32)$$

$$G_{A\rho\varphi'} = \frac{\pi}{2j\beta} \sum_{n=1}^{\infty} s_n^+ a_n^- \quad (5.33)$$

$$G_{A\varphi\rho'} = -\frac{\pi}{2j\beta} \sum_{n=1}^{\infty} s_n^- a_n^- \quad . \quad (5.34)$$

$$G_{A\varphi\varphi'} = \frac{\pi}{4j\beta} \sum_{n=0}^{\infty} \epsilon_n c_n^+ a_n^+ \quad (5.35)$$

where

$$a_n^\pm = \frac{1}{2} [J_{\nu-1}(k\rho_<) H_{\nu-1}^{(2)}(k\rho_>) \pm J_{\nu+1}(k\rho_<) H_{\nu+1}^{(2)}(k\rho_>)] \quad (5.36)$$

Finally, using (5.16) in (5.13), we express the Lorentz scalar potential as

$$G_\Phi = \frac{\pi}{2j\beta} \sum_{n=1}^{\infty} c_n^- J_\nu(k\rho_<) H_\nu^{(2)}(k\rho_>) \quad (5.37)$$

5.3 Series Acceleration

The series in (5.25)-(5.28) are slowly convergent, which can be appreciated by examining their large- n asymptotic behavior. Hence, keeping terms up to $O(n^{-1})$, we find

$$b_n^{\rho\rho'} \sim \Omega_n \left[T_- + \frac{1}{2\nu} (T_-^2 + 2T_+) \right] \quad (5.38)$$

$$b_n^{\rho\varphi'} \sim \pm \Omega_n \left[T_- + \frac{1}{2\nu} T_- (T_- \pm 2) \right] \quad (5.39)$$

$$b_n^{\varphi\rho'} \sim \pm \Omega_n \left[T_- + \frac{1}{2\nu} T_- (T_- \mp 2) \right] \quad (5.40)$$

$$b_n^{\varphi\varphi'} \sim -\Omega_n \left[T_- + \frac{1}{2\nu} (T_-^2 - 2T_+) \right] \quad (5.41)$$

where the upper and lower signs correspond, respectively, to $\rho > \rho'$ and $\rho < \rho'$, and

$$T_\pm = \left(\frac{k\rho_>}{2} \right)^2 \pm \left(\frac{k\rho_<}{2} \right)^2 \quad (5.42)$$

Observe that the leading terms in (5.38)-(5.41) are $O(n^0)$. The series (5.32)-(5.35) and (5.37) of the Lorentz gauge formulation behave slightly better, which is evident from the asymptotic forms

$$a_n^\pm \sim \frac{j\xi^n}{2\nu\pi} \frac{1 \pm \left(\frac{\rho_<}{\rho_>} \right)^2}{\left(\frac{\rho_<}{\rho_>} \right)} \quad (5.43)$$

and

$$J_\nu(k\rho_<) H_\nu^{(2)}(k\rho_>) \sim \frac{j\xi^n}{\nu\pi} \quad (5.44)$$

The large- n expansions (5.38)-(5.41) and (5.43)-(5.44) have been used in conjunction with the Kummer transformation [18] to accelerate the convergence of the respective series. In this method, we subtract from each term of the series its

large- n form, which results in a more rapidly converging series. To preserve the correct value of the sum, the modified series is augmented by the series of asymptotic forms, which can be summed in closed form. The closed-form sums needed in our case are

$$\sum_{n=1}^{\infty} \frac{\xi^n}{n} \cos n\zeta^\pm = -\ln R^\pm \quad (5.45)$$

$$\sum_{n=1}^{\infty} \frac{\xi^n}{n} \sin n\zeta^\pm = \arctan \left[\frac{\xi \sin \zeta^\pm}{1 - \xi \cos \zeta^\pm} \right] \quad (5.46)$$

$$\sum_{n=1}^{\infty} \xi^n \cos n\zeta^\pm = \frac{\xi}{R^{\pm 2}} (\cos \zeta^\pm - \xi) \quad (5.47)$$

$$\sum_{n=1}^{\infty} \xi^n \sin n\zeta^\pm = \frac{\xi \sin \zeta^\pm}{R^{\pm 2}} \quad (5.48)$$

These sums are easily derivable from the geometric series [20].

After the Kummer transformation, all series have terms with large- n behavior $O(n^{-2})$, which is manageable. However, we note that more effort is required to accelerate the Coulomb gauge series than is needed to accelerate the Lorentz gauge series to the same rate of convergence. On the other hand, the scalar potential Green's function of the Coulomb formulation is available in closed form, whereas that of the Lorentz formulation is in a series form and must be summed numerically.

Finally, we note that G_Φ and the $\rho\rho'$ and $\varphi\varphi'$ terms of $\underline{\underline{G}}_A$ and $\underline{\underline{G}}_A^s$ are logarithmically singular when $\underline{\rho}$ approaches $\underline{\rho}'$. The added benefit of the Kummer transformation is the removal of the singularities from the corresponding series.

5.4 Incident Field and Far Field Pattern

The TE plane wave with amplitude E_0 impinging upon the wedge at an angle φ_i (Fig. 5.1) produces in the absence of the arbitrary scatterer C the “incident” field \underline{E}^i, H_z^i . The components of \underline{E}^i , which appear as the driving function in the integral equation (5.1), are easily found as [22]

$$E_\varphi^i = E_0 \frac{\pi}{\beta} \sum_{n=0}^{\infty} \epsilon_n e^{j(\nu+1)\pi/2} J'_\nu(k\rho) [\cos \nu(\varphi - \varphi_i) + \cos \nu(\varphi + \varphi_i)] \quad (5.49)$$

$$E_\rho^i = E_0 \frac{\pi}{\beta} \sum_{n=1}^{\infty} \frac{2\nu}{k\rho} e^{j(\nu+1)\pi/2} J_\nu(k\rho) [\sin \nu(\varphi - \varphi_i) + \sin \nu(\varphi + \varphi_i)] \quad (5.50)$$

When the scatterer is introduced near the wedge, the field \underline{E}^i, H_z^i is modified by the “scattered” field \underline{E}^s, H_z^s , whose source is the surface current (of density \underline{J}) induced on C . It can be shown that far from the edge

$$H_z^s = \left(\frac{2j}{\pi k\rho} \right)^{\frac{1}{2}} e^{-jk\rho} P(\varphi) \quad (5.51)$$

where

$$P(\varphi) = \frac{\pi k}{4\beta j} \int_C \underline{E}(\underline{\rho}', \varphi) \cdot \underline{J}(\underline{\rho}') d\underline{l}' \quad (5.52)$$

is the far field pattern, in which

$$\underline{E}(\underline{\rho}', \varphi) = \hat{\rho}' \sum_{n=1}^{\infty} \frac{2\nu}{k\rho'} s_n^- e^{j\nu\pi/2} J_\nu(k\rho') - \hat{\varphi}' \sum_{n=0}^{\infty} \epsilon_n c_n^+ e^{j\nu\pi/2} J'_\nu(k\rho') \quad (5.53)$$

5.5 Sample Results

We present in this section sample numerical results for several simple structures near a wedge with different values of α (see Fig. 5.1). In all cases, $f = 300$ MHz, which corresponds to free-space wavelength $\lambda = 1$ m.

In Figs. 5.3(a) and 5.3(b) are shown, respectively, the current distribution and the far field pattern for an inverted rectangular trough with its ends touching a PC ground plane (which corresponds to $\alpha = 180^\circ$) under normal incidence. Our results are compared with that obtained for the trough and its image (a rectangular box) by a free space code [21],

and excellent agreement is observed. Since the Coulomb and Lorentz gauge based programs produced graphically indistinguishable results, only the Lorentz gauge data are displayed for this and other cases discussed here.

The next structure considered was that of a circular cylinder of radius $a = \lambda/2\pi$, enclosing the edge of a wedge with $\alpha = 30^\circ$, thus simulating a cylindrically tipped wedge, for which an exact solution is available [24]. The circular profile C of the cylinder was approximated by thirty straight line segments. The current distribution on C for $\varphi_i = 45^\circ$ is shown in Fig. 5.4(a) and the corresponding far field pattern in Fig. 5.4(b), where the exact result [26] is also shown for comparison. When the wedge angle α is set to zero, a cylindrically tipped half-plane is obtained. The corresponding results are shown in Figs. 5.5(a) and 5.5(b). In this case, thirty five segments were used to model the cylindrical profile C .

Finally, in Figs. 5.6(a) and 5.6(b) we present results for a half-plane ($\alpha = 0^\circ$) with the edge enclosed by a square box with the diagonal of 0.5λ , illuminated by a plane wave with $\varphi_i = 45^\circ$. Since the edge is completely shielded from the incident field, its position inside the box should have no effect on the magnitude of the induced current. This is indeed observed in Fig. 5.6(a), where one result is for a half-plane extending to the center of the box, and the other is for the case where the edge of the half-plane is displaced 0.1λ from the center of the box.

Figure 5.1: Scatterer of arbitrary cross-sectional profile C in the presence of an infinite wedge.

Figure 5.2: Contour C approximated by straight line segments and local coordinates associated with the n^{th} node.

Figure 5.3: (a) Normalized current density on C and (b) far field pattern for an inverted trough on a ground plane illuminated by a normally incident plane wave.

Figure 5.4: (a) Normalized current density on C and (b) far field pattern for a cylindrically tipped wedge ($\alpha = 30^\circ$) illuminated by a plane wave with $\varphi_i = 45^\circ$.

(a)

(b)

Figure 5.5: (a) Normalized current density on C and (b) far field pattern for a cylindrically tipped half-plane ($\alpha = 0^\circ$) illuminated by a plane wave with $\varphi_i = 45^\circ$.

Figure 5.6: (a) Magnitude of the normalized current density on C and (b) far field pattern for a half-plane ($\alpha = 0^\circ$) with the edge enclosed by a square box and illuminated by a plane wave with $\varphi_i = 45^\circ$.

Chapter 6

Conclusions

In this report the Coulomb gauge formulation and solution of the electromagnetic field vector and scalar potential Green's functions are presented for both waveguiding and scattering structures. For the scattering cases presented here the Green's functions are placed in mixed potential electric field integral equations (MPIE's) which are solved by the moment method. Green's functions are derived for free space, the rectangular waveguide and the two-dimensional perfectly conducting cylinder and wedge. Comparisons between the Coulomb and Lorentz gauge formulations are made in terms of analytical difficulty and computer computation time necessary to solve for the current on scatterers of various shapes.

The attractive feature of the Coulomb gauge is that for the cases considered here the Coulomb scalar potential is either mathematically simpler or in closed form, rather than in series form as in the Lorentz gauge. However, this advantage of the Coulomb gauge is to some extent offset by the fact that the resulting vector potential series converge more slowly than the corresponding series of the Lorentz gauge. Therefore acceleration of these series requires more analytical work than is necessary with the corresponding Lorentz gauge. Also, even in cases where the Lorentz vector potential Green's dyadic is diagonal, its Coulomb gauge counterpart is likely to be fully populated. This is true, for instance, for both free space and the rectangular waveguide. However, for the cylinder and the wedge both gauges have fully populated vector potential Green's functions. Consequently, for these two cases, the Coulomb gauge, MPIE's are noticeably more efficient than their Lorentz gauge counterpart, since they do not require summation of scalar potential series. For example, for both the cylinder and the wedge, when 45 basis functions are used to represent the current, a 15%

savings in matrix fill time was realized when the Coulomb gauge was used instead of the Lorentz gauge.

To summarize, this research has shown that the Coulomb gauge may be preferable to the Lorentz gauge when the MPIE formulation is used to solve scattering problems in complex environments which admit closed form solutions of the Poisson equation. The number of such geometries is admittedly limited. In addition to the cases presented here the only other three dimensional problem known to the authors which falls into this category is that of the scatterer or antenna of arbitrary shape in the presence of a sphere.

It should be pointed out, however, that the Coulomb scalar potential contains the static limit portion of the electromagnetic field. One can therefore isolate and observe the physical behavior of that part of the field (the Coulomb vector potential portion) that approaches zero as the excitation frequency is decreased. This observation may prove useful in electromagnetic compatibility studies.

In conclusion, a major benefit of this research is that we have been able to demonstrate that it is not necessary to solve classical electromagnetic scattering problems with the Lorentz gauge. The Coulomb gauge has been shown to be one alternative, although not generally an improvement. It has recently been suggested [25] that the Coulomb gauge might reduce numerical instabilities in time domain integral equation scattering analysis. It has also been noted by the authors that in the physics literature (e.g. [2]) the Coulomb gauge is applied in momentum space which is analogous to the spectral domain in classical electromagnetism. Time domain and spectral domain applications of the Coulomb gauge remain possible avenues for future research.

Bibliography

- [1] Rao, S. M., Wilton, D. R. and Glisson, A. W.: 'Electromagnetic scattering by surfaces of arbitrary shape' *IEEE Trans. Antennas Propag.*, 1982, 30, pp. 409-418.
- [2] Bjorken, J. D., and Drell, S. D. 'Relativistic Quantum Fields,' (McGraw Hill, 1965), Sect. 14.2.
- [3] Collin, R. E.: 'Field Theory of Guided Waves,' (McGraw Hill, 1960), Sect. 5.6.
- [4] Smythe, W. R.: 'Static and Dynamic Electricity, 3rd ed.,' (Hemisphere, 1989), Chapt. 13. Sect. 13.03.
- [5] E. P. Ekelman and G. A. Thiele, "A hybrid technique for combining the moment method treatment of wire antennas with the GTD for curved surfaces," *IEEE Trans. Antennas Propagat.*, vol. AP-28, pp. 831-838, Nov. 1980.
- [6] Tai, C-T.: 'Dyadic Green's Function Electromagnetic Theory,' (Intext, 1971).
- [7] C.-T. Tai, "Eigenfunction Expansion of Dyadic Green's Functions," *Math. Note 28*, Air Force Weapons Lab., Kirtland Air Force Base, N.M., July 1973.
- [8] Van Bladel, J.: 'Electromagnetic Fields,' (Hemisphere, 1985), Chapt. 7.
- [9] Van Bladel, J.: 'Electromagnetic Fields,' (Hemisphere, 1985), A6.22, pg. 542 and no. 28, pg. 508.
- [10] Morris, P.M., and Feshbach, H.: 'Methods of theoretical physics,' (McGraw Hill, 1953), Chapt. 13, Sect. 1.

- [11] R. E. Collin, "On the Incompleteness of E and H Modes in Waveguides," *Can. J. Phys.*., vol. 51, pp. 1135-1140, June 1973.
- [12] P. H. Pathak, "On the Eigenfunction Expansion of Electromagnetic Dyadic Green's Functions," *IEEE Trans. Antennas Propagat.*, vol. AP-31, pp. 837-846, Nov. 1983.
- [13] R. E. Collin, "Dyadic Green's function expansions in spherical coordinates," *Electromagn.*, vol. 6, no. 3, pp. 183-207, 1986.
- [14] L. W. Pearson, "On the spectral expansion of the electric and magnetic dyadic Green's functions in cylindrical harmonics," *Radio Sci.*., vol. 18, pp. 166-174, Mar.-Apr. 1983.
- [15] R. Plonsey and R. E. Collin, "Principles and Applications of Electromagnetic Fields," (McGraw-Hill, 1961).
- [16] O. L. Brill and B. Goodman, "Causality in the Coulomb gauge," *Am. J. Phys.*, vol. 35, pp. 832-837, 1967.
- [17] J. P. Donohoe, "The dyadic Green's functions of the semi-infinite length tubular cylinder," Ph.D. Dissertation, University of Mississippi, May 1987.
- [18] Abramowitz, M., and I. A. Stegun, eds., "Handbook of Mathematical Functions," (Dover, 1965).
- [19] M. D. G. Karunaratne, K. A. Michalski, and C. M. Butler, "TM scattering from a conducting strip loaded by a dielectric cylinder," *IEE Proc.. Pt. H.*, vol. 132, pp. 115-122, Apr. 1985.
- [20] D. M. Pozar and E. H. Newman, "Near fields of a vector electric line source near the edge of a wedge," *Radio Sci.* vol. 14, pp. 397-403, May-June 1979.
- [21] Glisson. A. W., and D. R. Wilton, "Simple and efficient numerical methods for problems of electromagnetic radiation and scattering from surfaces," *IEEE Trans. Antennas Propagat.*, vol. AP-28, pp. 593-603, Sept. 1980.
- [22] Harrington, R. F., "Time-Harmonic Electromagnetic Fields," (McGraw-Hill, 1961).

- [23] L. B. Felsen and N. Marcuvitz, "Radiation and Scattering of Waves," (Prentice Hall, 1973).
- [24] Karp, S. N., "Diffraction by a tipped wedge with application to blunt edges," *Inst. of Math. Sci. Rept. EM 52*, New York University, May 1953.
- [25] Tijhais, A., Delft University of Technology, *Private communication*, 1989.