

AD A103942

RADC-TR-80-301

In-House Report

September 1980

12
12

CIRCULAR ARRAY OF DIPOLES ABOVE A PERFECTLY CONDUCTING CYLINDER

Gregory Cruz, 1Lt, USAF

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED

DTIC
ELECTED
SEP 9 1981
S D
A

**ROME AIR DEVELOPMENT CENTER
Air Force Systems Command
Griffiss Air Force Base, New York 13441**

FILE COPY

81 9 09 033

This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations.

RADC-TR-80-301 has been reviewed and is approved for publication.

APPROVED:

WALTER ROTMAN, Chief
Antennas and RF Components Branch
Electromagnetic Sciences Division

APPROVED:

ALLAN C. SCHELL, Chief
Electromagnetic Sciences Division

FOR THE COMMANDER:

JOHN P. HUSS
Acting Chief, Plans Office

SUBJECT TO EXPORT CONTROL LAWS

This document contains information for manufacturing or using munitions of war. Export of the information contained herein, or release to foreign nationals within the United States, without first obtaining an export license, is a violation of the International Traffic in Arms Regulations. Such violation is subject to a penalty of up to 2 years imprisonment and a fine of \$100,000 under 22 U.S.C 2778.

Include this notice with any reproduced portion of this document.

If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (EEA) Hanscom AFB MA 01731. This will assist us in maintaining a current mailing list.

Do not return this copy. Retain or destroy.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER RADC-TR-80-301	2. GOVT ACCESSION NO. AD-A203 942	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (Enter Subtitle) CIRCULAR ARRAY OF DIPOLES ABOVE A PERFECTLY CONDUCTING CYLINDER	5. TYPE OF REPORT & PERIOD COVERED Final	
6. AUTHOR(s) Gregory Cruz 1/Lt, USAF	7. PERFORMING ORG. REPORT NUMBER	
8. PERFORMING ORGANIZATION NAME AND ADDRESS Deputy for Electronic Technology (RADC/EEA) Hanscom AFB Massachusetts 01731	9. CONTRACT OR GRANT NUMBER(s) 62702F 23051303	
10. CONTROLLING OFFICE NAME AND ADDRESS Deputy for Electronic Technology (RADC/EEA) Hanscom AFB Massachusetts 01731	11. REPORT DATE September 1980	
12. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES 35	
14. DISTRIBUTION STATEMENT (of this Report) Approved for public release, distribution unlimited.	15. SECURITY CLASS. (of this report) Unclassified	
16. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)	17. DECLASSIFICATION DOWNGRADING SCHEDULE	
18. SUPPLEMENTARY NOTES	19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Circular array Perfectly conducting cylinder Mutual coupling	
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report contains an analysis of coupled dipoles near and parallel to an infinite conducting right-circular cylinder, based on integral equations developed by the Fourier transform methods. The computer is used to numerically solve the M nonhomogeneous integral equations, using numerical approximations for the integrals and complex algebra techniques to solve the simultaneous equations. Such an analysis should account for both the space wave with its grating lobe and the creeping wave resonances on the curved surface of the cylinder, and have an impact on the development of optimum methods for	309050	

DD FORM 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

100

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

20. Abstract (Continued)

determining techniques for radiation pattern generation with very low side-lobes, optimum spacing, and a minimum number of array elements.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Data Filed or

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	

Contents

1. INTRODUCTION	5
2. MATHEMATICAL ANALYSIS	8
2.1 Self and Mutual Admittance	20
2.2 Numerical Results	22
3. CONCLUSION	33
REFERENCES	35

Illustrations

1. Dipole Near a Long Cylinder	6
2. Circular Arrays Around Cylinder, Optimization Approach	7
3. Perspective View of Array of Cylindrical Dipoles Surrounding a Perfectly Conducting Cylinder	9
4. Perspective View of Dipole, Conductive Cylinder Geometry	9
5. Geometry for the Development of Integral Equations for a Circular Array Around a Perfectly Conducting Cylinder	10
6. Cylindrical Dipole, Showing the Method of Applying the Boundary Condition $E_z = 0$ at $r_d = b$	17
7. Array of Cylindrical Dipoles About a Perfectly Conducting Cylinder, Simple Case	25

Illustrations

8. $SR(n) = \int Q(\alpha) ReFS(n, \alpha) \text{ for } n = 0 \text{ to } 700$	26
9. $SI(n) = \int Q(\alpha) ImFS(n, \alpha) \text{ for } n = 0 \text{ to } 700$	26
10. $BR(n) = \int Q(\alpha) ReFB(n, \alpha) \text{ for } n = 0 \text{ to } 700$	27
11. $BI(n) = \int Q(\alpha) ImFB(n, \alpha) \text{ for } n = 0 \text{ to } 700$	27
12. $BSUM(n) = \sqrt{(SR(n) + BR(n))^2 + (SI(n) + BI(n))^2} = BESS(n) $ for $n = 0 \text{ to } 700$	28
13. Self-Admittance for Active Element for Arrays of Size $m = 2 \text{ to } 22$	28
14. Mutual Admittance Between the Active Element (Dipole No. 1) and the Adjacent Dipole (No. 2)	29
15. Mutual Admittance Between the Active Element (Dipole No. 1) and the Adjacent Dipole (No. m)	29
16. Relative Currents for the Circular Array of Dipoles Above a Perfectly Conducting Cylinder for Active Element Dipole No. 1, $m = 2, 4, 7, 10, 13, 16$	30

Circular Array of Dipoles Above a Perfectly Conducting Cylinder

1. INTRODUCTION

Recent developments in low-inertia phase shifters and electronic switches¹ have aroused interest in large, circular arrays on conducting cylindrical surfaces for electronic agile beam positioning or radar resource optimization, invariant beam characteristics over the entire 360° azimuthal scan sector, and frequency-independent beam pointing direction. A low-sidelobe, high-gain aperture design for a circular array of dipoles surrounding a perfectly conducting cylinder requires a knowledge and control of mutual coupling parameters in the array environment.² Carter³ in 1943 outlined a rigorous solution of Maxwell's equations for a dipole near a long cylinder (see Figure 1), and tabulated formulas for the radiation patterns for three different circular array configurations. Carter used the reciprocity theorem and the known solution for scattering from a cylinder to obtain far-zone

(Received for publication 30 September 1980)

1. Provencher, J.H. (1970) A survey of circular symmetric arrays, Phased Array Antennas (Oliver and Knittel, Artech House, Inc., Dedham, Mass.) page 292.
2. Hessel, A. (1970) Mutual coupling effects in circular arrays on cylindrical surfaces—aperture design implications and analysis, Phased Array Antennas (Oliver and Knittel, Artech House, Inc., Dedham, Mass.) page 273.
3. Carter, P.S. (1943) Antenna arrays around cylinders, Proceedings of IRE, Vol. 31, December.

Figure 1. Dipole Near a Long Cylinder

patterns. Lucke^{4, 5} used Green's function method to yield expressions for the fields in terms of an integration in the complex plane. The problem was also solved by Harrington^{6, 7} by converting a three-dimensional radiation problem having cylindrical boundaries into a two-dimensional problem by applying a Fourier transform with respect to the cylinder axis, Z . Neff⁸ also used the Fourier transform method, and by means of a limiting process, obtained an approximate form for a dipole near a finite cylinder.

In this report, the problem of finding the electromagnetic field and admittance of a circular array of dipoles near and parallel to an infinite conducting cylinder

4. Lucke, W. (1949) Electric Dipoles in the Presence of Elliptical and Circular Cylinders, Report No. 1, Project 188, Stanford Research Institute, Stanford, Calif.
5. Lucke, W. (1951) Electric dipoles in the presence of elliptical and circular cylinders, Journal of Applied Physics, Vol. 22, No. 1, January.
6. Harrington, R. F. and LePage, W. R. (1949) A Study of Directional Antennas for DIF Purposes, Report 1, Department of Electrical Engineering, Syracuse University, Syracuse, NY, September.
7. Harrington, R. F. (1961) Time-Harmonic Electromagnetic Fields, McGraw-Hill, New York, NY, Chapter 3.
8. Neff, H. P., Hickman, C. E., and Tillman, J. D. (1964) Circular Arrays Around Cylinders, Report No. 7, Department of Electrical Engineering, University of Tennessee, Contract AF19(628)-288, June.

has been mathematically formulated into integral equations via the Fourier transform method, which relates the illumination function's voltages to the resultant current distribution due to the mutual coupling. We use the computer to numerically solve the m nonhomogeneous integral equations, using numerical approximations for the integrals and complex matrix techniques to solve the simultaneous equations. Such an analysis should account for both the space wave with its grating lobe and the creeping wave resonances on the curved surface, and have an impact on the development of optimum methods for determining techniques for radiation pattern generation with very low sidelobes, optimum spacing and a minimum number of array elements (see Figure 2). We shall investigate the effects of mutual coupling for a circular array located a quarter of a wavelength above a perfectly conducting cylinder having a radius of two wavelengths. This simple case was chosen to easily investigate the m simultaneous integral equations and to lay the foundation for future investigations into the more practical case of a perfectly conducting cylinder with radius of approximately 10 wavelengths.

OBJECTIVE: TO OBTAIN 360-DEGREE SCAN CAPABILITY FOR
LOW SIDELOBE ARRAYS OF ELEMENTS

1. MUTUAL COUPLING EFFECTS
2. OPTIMUM ILLUMINATION
FUNCTION

1. LOW SIDELOBE AZIMUTHAL
PATTERN
2. CREEPING WAVE PHENOMENA

1. ELEVATION PATTERN CONTROL
2. STACKING OF CIRCULAR
ARRAYS

APPLICATIONS: UNATTENDED RADAR, GROUND BASED TACTICAL RADAR

Figure 2. Circular Arrays Around Cylinder, Optimization Approach

2. MATHEMATICAL ANALYSIS

The circular antenna array to be considered (see Figure 3) consists of identical, parallel, cylindrical dipoles equally spaced around the circumference of a circle, which is concentric to the perfectly conducting cylinder which the array of dipoles surrounds. Only center-fed dipoles with a half-length $\lambda/4$ and a radius b will be used as elements. The axial center of each dipole is perpendicular to the plane of the circle. Each of the elements of the array is thus in the same geometrical environment. The radius of the perfectly conducting cylinder is a , and the radius of the circular array of dipoles is r_0 (see Figure 4). The expression for the vector potential $\mathbf{A} (r, \phi, z)$ has been developed for a circular array of m dipoles located about a perfectly conducting cylinder.⁹

For a current density \vec{j} located above a perfectly conducting cylinder (see Figure 5),

$$\nabla^2 \vec{A} + k^2 \vec{A} = -\mu_0 \vec{j} . \quad (1)$$

For a unit dipole at (r_0, ϕ_0, z_0) ,

$$\vec{j} = \hat{z} \frac{\delta(r - r_0) \delta(\phi - \phi_0) \delta(z - z_0)}{r} . \quad (2)$$

Therefore, we need only be concerned with the A_z component:

$$f(z) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\alpha, r, \phi) e^{i\alpha z} d\alpha \quad (3)$$

where

$$F(\alpha, r, \phi) = \sum_{m=-\infty}^{\infty} a_m(\alpha, r) e^{im\phi} . \quad (4)$$

9. Fante, Dr. Ronald L. (private communication).

Figure 3. Perspective View of Array of Cylindrical Dipoles Surrounding a Perfectly Conducting Cylinder

Figure 4. Perspective View of Dipole, Conductive Cylinder Geometry

Figure 5. Geometry for the Development of Integral Equations for a Circular Array Around a Perfectly Conducting Cylinder

From Eqs. (3) and (4) we get

$$A_z = \frac{1}{2\pi} \int_{-\infty}^{\infty} d\alpha e^{i\alpha z} \sum_{m=-\infty}^{\infty} a_m(\alpha, r) e^{im\phi} . \quad (5)$$

In cylindrical coordinates, the laplacian is

$$\nabla^2 A_z = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial A_z}{\partial r} \right) + \frac{1}{r^2} \left(\frac{\partial^2 A_z}{\partial \phi^2} \right) + \frac{\partial^2 A_z}{\partial z^2} . \quad (6)$$

Substitute Eqs. (6), (5), and (2) into Eq. (1) to yield

$$\frac{1}{2\pi} \sum_{m=-\infty}^{\infty} e^{im\phi} \int_{-\infty}^{\infty} d\alpha e^{i\alpha z} \left\{ \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial a_m}{\partial r} \right) + \left(k^2 - \alpha^2 - \frac{m^2}{r^2} \right) a_m \right\} = -\mu_0 \frac{\delta(r - r_0) \delta(\phi - \phi_0) \delta(z - z_0)}{r} . \quad (7)$$

Multiply both sides of Eq. (7) by $e^{in\phi} e^{i\alpha'z}$ then integrate

$$\begin{aligned} & \frac{1}{2\pi} \sum_{m=-\infty}^{\infty} \int_{-\infty}^{\infty} d\alpha \left\{ \frac{1}{r} \frac{\partial a_m}{\partial r} \left(r \frac{\partial a_m}{\partial r} \right) + \left(k^2 - \alpha^2 - \frac{m^2}{r^2} \right) a_m \right\} \int_{-\pi}^{\pi} d\phi e^{i(m-n)\phi} \\ & \times \int_{-\infty}^{\infty} dz e^{i(\alpha-\alpha')z} = \frac{-\mu_0 \delta(r - r_0)}{r} \int_{-\pi}^{\pi} d\phi e^{in\phi} \delta(\phi - \phi_0) \int_{-\infty}^{\infty} dz \delta(z - z_0) e^{-i\alpha'z} \end{aligned} \quad (8)$$

Use the relations

$$\int_{-\pi}^{\pi} e^{i(m-n)\phi} d\phi = \begin{cases} 0 & \text{if } m \neq n \\ 2\pi & \text{if } m = n \end{cases}$$

$$\int_{-\infty}^{\infty} e^{i(\alpha-\alpha')z} dz = \begin{cases} 0 & \text{if } m \neq n \\ 2\pi & \text{if } m = n \end{cases}$$

then Eq. (8) reduces to

$$\frac{1}{r} \frac{\partial a_n}{\partial r} \left(r \frac{\partial a_n}{\partial r} \right) + \left(k^2 - \alpha^2 - \frac{n^2}{r^2} \right) a_n = \frac{-\mu_0}{2\pi r} \delta(r - r_0) e^{-in\phi} e^{-i\alpha'z} \quad (9)$$

For $r > r_0$

$$a_n = B_n e^{-in\phi_0} e^{-i\alpha'z_0} H_n(\sqrt{k^2 - \alpha'^2} r) \quad (10)$$

For $r < r_0$

$$a_n = e^{-in\phi_0} e^{-i\alpha'z_0} \left\{ C_n J_n(\sqrt{k^2 - \alpha'^2} r) + D_n H_n(\sqrt{k^2 - \alpha'^2} r) \right\} \quad (11)$$

Next we derive continuity conditions at $r = r_0$ from Eq. (9). Integrate Eq. (9) from $r_0 - \epsilon$ to $r_0 + \epsilon$ and let $\epsilon \rightarrow 0$.

$$\int_{r_0-\epsilon}^{r_0+\epsilon} \frac{\partial}{\partial r} \left(r \frac{\partial a_n}{\partial r} \right) dr + \int_{r_0-\epsilon}^{r_0+\epsilon} r \left(k^2 - \alpha^2 - \frac{n^2}{r^2} \right) a_n dr =$$

$$\frac{-\mu_0}{2\pi} e^{-im\phi_0} e^{-i\alpha' z_0} \int_{r_0-\epsilon}^{r_0+\epsilon} \delta(r - r_0) dr$$

therefore

$$\left(\frac{\partial a_n}{\partial r} \right)_{r_0+\epsilon} - \left(\frac{\partial a_n}{\partial r} \right)_{r_0-\epsilon} = \frac{-\mu_0}{2\pi r_0} e^{-im\phi_0} e^{-i\alpha' z_0} . \quad (12)$$

Substitute Eqs. (10) and (11) into Eq. (12) to yield

$$B_n \left[\frac{\partial}{\partial r} H_n(\sqrt{k^2 - \alpha^2} r) \right]_{r_0} - C_n \left[\frac{\partial}{\partial r} J_n(\sqrt{k^2 - \alpha^2} r) \right]_{r_0} -$$

$$- D_n \left[\frac{\partial}{\partial r} H_n(\sqrt{k^2 - \alpha^2} r) \right]_{r_0} = \frac{-\mu_0}{2\pi r_0} \quad (13)$$

define

$$\frac{\partial}{\partial x} H_n(x) = H'_n(x)$$

$$x = \sqrt{k^2 - \alpha^2} r_0 .$$

Then from Eq. (13) we get

$$(B_n - D_n)H'_n(x) - C_n J'_n(x) = \frac{-\mu_0}{2\pi x} . \quad (14)$$

Equation (14) is the first solution between B_n , C_n , and D_n . Since A_z must be continuous at $r = r_0$,

$$B_n H_n(x) = C_n J_n(x) + D_n H_n(x)$$

or

$$B_n - D_n = \frac{C_n J_n(x)}{H_n(x)} . \quad (15)$$

Substitute Eq. (15) into Eq. (14) to yield

$$C_n \left\{ \frac{J_n(x) H'_n(x)}{H_n(x)} - J'_n(x) \right\} = \frac{-\mu_0}{2\pi x} .$$

Define $\Delta = J_n(x) H'_n(y) - J'_n(x) H_n(x)$ (Wronskian), then

$$C_n = \frac{-\mu_0 H_n(x)}{2\pi x \Delta} . \quad (16)$$

Also from Eq. (15),

$$B_n - D_n = \frac{-\mu_0 J_n(x)}{2\pi x \Delta} . \quad (17)$$

Now we need to satisfy the boundary conditions at the surface $r = a$ of the cylinder, which is that the electric field tangential on its cylindrical surface must be zero.

$$\vec{E} = \frac{1}{j\omega \epsilon_0 \mu_0} \nabla \times \nabla \times \vec{A}$$

$$\nabla \times \vec{A} = \hat{r} \frac{1}{r} \left(\frac{\partial A_z}{\partial \phi} \right) - \hat{\phi} \frac{\partial A_z}{\partial r}$$

$$\nabla \times \nabla \times \vec{A} = \hat{r} \frac{\partial^2 A_z}{\partial r \partial z} + \hat{\phi} \frac{1}{r} \frac{\partial^2 A_z}{\partial z \partial \phi} + \hat{z} \left[-\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial A_z}{\partial r} \right) - \frac{1}{r^2} \frac{\partial^2 A_z}{\partial \phi^2} \right]$$

therefore

$$\left[\frac{\partial^2 A_z}{\partial z \partial \phi} \right]_{r=a} = 0 \quad (18)$$

and

$$\left[\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial A_z}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 A_z}{\partial \phi^2} \right]_{r=a} = 0 \quad (19)$$

But from the wave equation

$$\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial A_z}{\partial r} \right) + \frac{1}{r^2} \left(\frac{\partial^2 A_z}{\partial \phi^2} \right) + \frac{\partial^2 A_z}{\partial z^2} + k^2 A_z = 0$$

Therefore, Eq. (19) is equivalent to

$$\frac{\partial^2 A_z}{\partial z^2} + k^2 A_z = 0 \quad (20)$$

Upon substitution of Eq. (5) in Eqs. (18) and (20), we get

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} d\alpha (i\alpha)(im) e^{i\alpha z} \sum_{m=-\infty}^{\infty} a_m e^{im\phi} = 0 \quad (21)$$

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} d\alpha (k^2 - \alpha^2) e^{i\alpha z} \sum_{m=-\infty}^{\infty} a_m e^{im\phi} = 0 \quad (22)$$

where

$$a_n = e^{-im\phi_0} e^{-i\alpha z_0} \left\{ C_n J_n(\sqrt{k^2 - \alpha^2} a) + D_n H_n(\sqrt{k^2 - \alpha^2} a) \right\} \quad (23)$$

Equations (21) and (22) are both equivalent to requiring that $A_m = 0$ at $r = a$, therefore

$$C_n J_n(y) + D_n H_n(y) = 0$$

where

$$y = \sqrt{k^2 - \alpha^2} a$$

$$D_n = \frac{-C_n J_n(y)}{H_n(y)} \quad (24)$$

Upon substituting Eq. (16) into Eq. (24) and rearranging terms we get

$$D_n = \frac{\mu_0 H_n(x)}{2\pi \times \Delta} \left(\frac{J_n(y)}{H_n(y)} \right) \quad (25)$$

Using Eq. (25) in Eq. (17) we get

$$B_n = \frac{-\mu_0}{2\pi \times \Delta H_n(y)} \left\{ J_n(x) H_n(y) - H_n(x) J_n(y) \right\} \quad (26)$$

Since $\pi \times \Delta = 2i$ we get

$$B_n = \frac{i\mu_0}{4H_n(y)} \left\{ J_n(x) H_n(y) - H_n(x) J_n(y) \right\} \quad (27)$$

$$C_n = \frac{i\mu_0 H_n(x)}{4} \quad (28)$$

$$D_n = \frac{\mu_0 H_n(x)}{4i} \frac{J_n(y)}{H_n(y)} \quad (29)$$

where

$$x = \sqrt{k^2 - \alpha^2} r_0$$

$$y = \sqrt{k^2 - \alpha^2} a$$

r_0 = radius at which dipole is located

a = radius of cylinder.

Now that $B_n(\alpha)$, $C_n(\alpha)$, and $D_n(\alpha)$ are known, the Green's function is for $r \leq r_o$

$$G_1 = \frac{1}{2\pi} \int_{-\infty}^{\infty} d\alpha e^{i\alpha(z-z_o)} \sum_{n=-\infty}^{\infty} e^{in(\phi-\phi_o)} \left[C_n(\alpha) J_n(\sqrt{k^2 - \alpha^2} r) + D_n(\alpha) H_n(\sqrt{k^2 - \alpha^2} r) \right]$$

and for $r \geq r_o$

$$G_2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{i\alpha(z-z_o)} d\alpha \sum_{n=-\infty}^{\infty} e^{in(\phi-\phi_o)} B_n(\alpha) H_n(\sqrt{k^2 - \alpha^2} r)$$

Therefore for any arbitrary axial current density $j(r, \phi, z)$

$$A_z = \iiint dv j \begin{cases} G_1 & \text{if } r \leq r_o \\ G_2 & \text{if } r \geq r_o \end{cases} \quad (30)$$

where

dv = volume of current density.

For a thin current filament we have the relationship $I \simeq \pi R_1^2 j$ where R_1 is the radius of the current element. Then $dv \simeq \pi R_1^2 dz_o$ and Eq. (30) becomes

$$A(r, \phi, z) = \sum_{m=1}^m \int_{-L/2}^{L/2} dz_o I(z_o) \begin{cases} G_1(r, \phi, z) & \text{if } r \leq r_o \\ G_2(r, \phi, z) & \text{if } r \geq r_o \end{cases} \quad (31)$$

the expression for the vector potential for a circular array of m dipoles located about a perfectly conducting cylinder.

We now need to relate the currents on the circular array elements to the base voltages to determine the self and mutual admittances of the circular array around a perfectly conducting cylinder. It can be shown¹⁰ that the vector potential at any point on the surface of antenna K (see Figure 6) is given by

10. Tillman, James D. (1966) The Theory and Design of Circular Antenna Arrays, Chapter 1, The University of Tennessee, Engineering Experiment Station.

Figure 6. Cylindrical Dipole, Showing the Method of Applying the Boundary Condition $E_z = 0$ at $r_d = b$

$$\left[A_z(z_0) \right]_{r_d=b} = \frac{-j}{c} \left[C_k \cos \beta_z + \frac{V_K}{2} \sin \beta_z \right] \quad (32)$$

where b is the radius of the dipole, $-h \leq z \leq h$, $h = \frac{1}{2}$, V_K is the base voltage of the K element, and $\beta = 2\pi/\lambda$. Equating Eq. (32) to Eq. (31) we get

$$\sum_{m=1}^M \int_{-L/2}^{L/2} dz_0 I_m(z_0) \begin{cases} G_1(r, \phi, z) & \text{if } r \leq r_0 \\ G_2(r, \phi, z) & \text{if } r \geq r_0 \end{cases} = \frac{-j}{c} \left[C_k \cos \beta_z + \frac{V_K}{2} \sin \beta_z \right]$$

for $r \geq r_0$ we get

$$\sum_{m=1}^M \int_{-L/2}^{L/2} dz_0 I_m(z_0) \left\{ \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{i\alpha(z-z_0)} d\alpha \sum_{n=-\infty}^{\infty} e^{in(\phi_k + b/r_0 - \phi_m)} \right. \\ \left. \times B_n(\alpha) H_n(\sqrt{k^2 - \alpha^2} r) = \frac{-j}{c} \left[C_k \cos \beta_z + \frac{V_K}{2} \sin \beta |z| \right] \right\} \quad (33)$$

where the K^{th} dipole is at (r, ϕ, z) . Thus, for an m -dipole circular array, we have in simultaneous equations to solve. Let $z = \pi/2\beta$, then Eq. (33) becomes

$$\frac{1}{2\pi} \sum_{m=1}^M \int_{-L/2}^{L/2} dz_0 I_m(z_0) \int_{-\infty}^{\infty} e^{i\alpha(\pi/2\beta - z_0)} d\alpha \sum_{n=-\infty}^{\infty} e^{in(\phi_k + b/r_0 - \phi_m)} \\ \times B_n(\alpha) H_n(\sqrt{k^2 - \alpha^2} r) = \frac{-j V_K}{2C} \quad (34)$$

Substitute Eq. (27) into Eq. (34) and let $I_m(z_0) = A_m \cos \frac{\pi z_0}{L}$ then,

$$\frac{1}{2\pi} \sum_{m=1}^M A_m \int_{-L/2}^{L/2} dz_0 \cos \frac{\pi z_0}{L} \int_{-\infty}^{\infty} d\alpha e^{i\alpha(\pi/2\beta - z_0)} \sum_{n=-\infty}^{\infty} e^{in(\phi_k + b/r_0 - \phi_m)} \\ \times \left[\frac{J_n(x) H_n(y) - H_n(x) J_n(y)}{H_n(y)} \cdot H_n(\sqrt{k^2 - \alpha^2} r) \right] = \frac{-4\pi V_K}{\mu_0 C} \quad (35)$$

Since all dipoles are equidistant from the perfectly conducting cylinder, $r = r_0$ then,

$$H_n(\sqrt{k^2 - \alpha^2} r) = H_n(\sqrt{k^2 - \alpha^2} r_0) = H_n(x)$$

Thus Eq. (35) becomes

$$\sum_{m=1}^M A_m \int_{-L/2}^{L/2} dz_o \cos \frac{\pi z_o}{L} \sum_{n=-\infty}^{\infty} e^{in(\phi_k + b/r_o - \phi_m)} \int_{-\infty}^{\infty} d\alpha e^{i\alpha(\pi/2\beta - z_o)} \\ \times \left[J_n(x) H_n(x) - \frac{H_n^2(x) J_n(y)}{H_n(y)} \right] = \frac{-4\pi V_K}{\mu_0 C}$$

or

$$\sum_{m=1}^M A_m \sum_{n=-\infty}^{\infty} e^{in(\phi_k + b/r_o - \phi_m)} \int_{-\infty}^{\infty} d\alpha e^{i\alpha(\frac{\pi}{2\beta})} g(\alpha) \\ \times \left[J_n(x) H_n(x) - \frac{H_n^2(x) J_n(y)}{H_n(y)} \right] = \frac{-4\pi V_K}{\mu_0 C} \quad (36)$$

where

$$g(\alpha) = \int_{-L/2}^{L/2} dz_o \cos \frac{\pi z_o}{L} e^{i\alpha z_o}$$

Equation (36) reduces to

$$\sum_{m=1}^M A_m \sum_{n=-\infty}^{\infty} e^{in(\phi_k + b/r_o - \phi_m)} \int_{-\infty}^{\infty} d\alpha \frac{\cos \frac{L\alpha}{2}}{\frac{\pi^2}{L^2} - \alpha^2} e^{i\alpha(\pi/2\beta)} \\ \times \left[J_n(x) H_n(x) - \frac{J_n(y) H_n^2(x)}{H_n(y)} \right] = \frac{-2V_K L}{\mu_0 C}$$

which from symmetry becomes

$$\sum_{m=1}^M A_m \sum_{n=0}^{\infty} e^{in(\phi_k + b/r_o - \phi_m)} \int_0^{\infty} d\alpha \frac{\cos \frac{L\alpha}{2}}{\frac{\pi^2}{L^2} - \alpha^2} \cos \frac{\alpha \lambda}{4}$$

$$\times \left[J_n(x) H_n(x) - \frac{H_n^2(x) J_n(y)}{H_n(y)} \right] = \frac{-V_{kL}}{2\mu_o C} \quad (37)$$

2.1 Self and Mutual Admittance

Now, let

$$T_{km}(\alpha) = \sum_{n=0}^{\infty} e^{in(\phi_k + b/r_o - \phi_m)} \int_0^{\infty} d\alpha \frac{\cos \frac{L\alpha}{2}}{\frac{\pi^2}{L^2} - \alpha^2} \cos \frac{\alpha \lambda}{4}$$

$$\times \left[J_n(x) H_n(x) - \frac{H_n^2(x) J_n(y)}{H_n(y)} \right]$$

then

$$\sum_{m=1}^M A_m T_{km}(\alpha) = \frac{-V_{kL}}{\mu_o C}$$

Now we shall consider the M integral equations by taking a look at the equations yielded for each base voltage V_k ($K = 1, \dots, M$) simultaneously. We get

$$A_1 T_{11} + A_2 T_{12} + \dots + A_M T_{1M} = \frac{-1}{\mu_o C} V_1$$

$$A_1 T_{21} + A_2 T_{22} + \dots + A_M T_{2M} = \frac{-1}{\mu_o C} V_2$$

$$\dots \quad \dots \quad \dots \quad \dots$$

$$A_1 T_{m1} + A_2 T_{m2} + \dots + A_M T_{mm} = \frac{-1}{\mu_o C} V_m \quad (38)$$

In a matrix notation, Eq. (38) is equal to

$$\begin{bmatrix} T_{11} & T_{12} & \dots & T_{1m} \\ T_{12} & T_{22} & \dots & T_{2m} \\ \vdots & \ddots & & \vdots \\ \vdots & \ddots & & \vdots \\ T_{m1} & T_{m2} & \dots & T_{mm} \end{bmatrix} \begin{bmatrix} A_1 \\ A_2 \\ \vdots \\ A_m \end{bmatrix} = \begin{bmatrix} \tilde{V}_1 \\ \tilde{V}_2 \\ \vdots \\ \tilde{V}_m \end{bmatrix} \quad (38)$$

where

$$\tilde{V}_k = \frac{-L}{\mu_0 C} V_K .$$

Therefore,

$$TA = \tilde{V} .$$

Given values for V_1, V_2, \dots, V_m and having numerically approximated the integrals T_{km} ($m = 1, \dots, m; K = 1, \dots, m$), we compute the values for the A_m 's by factoring the matrix T into the $L - U$ decomposition of a row-wise permutation of T and solving the systems of Eq. (37). Once the values for the A_m 's have been found, we can then determine the mutual and self admittances of the circular array. Equation (33) gives the relationship between the currents and voltages of the array elements. For an m -element array,

$$\begin{aligned} Y_{11}V_1 + Y_{12}V_2 + \dots + Y_{1k}V_k + \dots + Y_{1m}V_m &= I_1 \\ Y_{21}V_1 + Y_{22}V_2 + \dots + Y_{2k}V_k + \dots + Y_{2m}V_m &= I_2 \\ \vdots & \quad \dots \quad \vdots \quad \dots \quad \vdots \\ \vdots & \quad \dots \quad \vdots \quad \dots \quad \vdots \\ Y_mV_1 + Y_{m2}V_2 + \dots + Y_{mk}V_k + \dots + Y_{mm}V_m &= I_m . \end{aligned} \quad (40)$$

where $Y_{11}, Y_{22}, \dots, Y_{kk}, \dots, Y_{mm}$ are the self admittance of the respective element, Y_{ab} is the mutual admittance between a and b , V_K is the applied voltage on the K^{th} element, and I_K is the current in the K^{th} element.

For an array with a single active element, which for simplicity's sake we let be element no. 1, every V_K where $K = 1$ is equal to zero. Thus, Eq. (16) becomes

$$\begin{aligned}
 I_1 &= Y_{11}V_1 \\
 I_2 &= Y_{21}V_1 \\
 I_3 &= Y_{31}V_1 \\
 &\vdots \\
 &\vdots \\
 &\vdots \\
 I_m &= Y_{m1}V_1
 \end{aligned} \tag{41}$$

We let $V_1 = 1$ and A_K is the magnitude and phase of the current on element K. Therefore,

$$\begin{aligned}
 A_1 &= Y_{11} \\
 A_2 &= Y_{21} \\
 &\vdots \\
 &\vdots \\
 &\vdots \\
 A_m &= Y_{m1}
 \end{aligned} \tag{42}$$

Thus, the coefficient A_1 is the self admittance of the active element no. 1 and the coefficient A_K , where K is unequal to one, is the mutual admittance between the first and Kth element.

2.2 Numerical Results

The simple case of $a = 2\lambda$ and $r_o = a + \lambda/4$ (see Figure 7) was investigated and the mutual and self admittances were determined through use of computer programs to numerically solve the m nonhomogeneous simultaneous equations (Eq. (37)). Equation (37) becomes

$$\sum_{m=1}^m A_m \sum_{n=0}^{\infty} e^{in(\phi_k + b/r_o - \phi_m)} BESS(n) = \frac{-V_K L}{2\mu_o C} \tag{43}$$

where

$$\text{BESS}(n) = \int_0^k d\alpha Q(\alpha) \text{ReFS}(n, \alpha) + \int_{k+\epsilon}^{\infty} d\alpha Q(\alpha) \text{ReFB}(n, \alpha) + i \left\{ \int_0^k d\alpha Q(\alpha) \text{ImFS}(n, \alpha) + \int_{k+\epsilon}^{\infty} d\alpha Q(\alpha) \text{ImFB}(n, \alpha) \right\} \quad (44)$$

$$Q(\alpha) = \frac{\cos \frac{L\alpha}{2}}{\frac{\pi^2}{L^2} - \alpha^2} \cos \frac{\alpha \lambda}{4} \quad (45)$$

$$\text{ReFS}(n, \alpha) = J_n(x)J_n(y) - \frac{J_n^2(x)J_n^2(y) - Y_n^2(x)J_n^2(y) + 2J_n(x)Y_n(x)J_n(y)Y_n(y)}{J_n^2(y) + Y_n^2(y)} \quad (46)$$

$$\text{ReFB}(n, \alpha) = I_n(x)K_n(x) \quad (47)$$

$$\text{ImFS}(n, \alpha) = J_n(x)Y_n(x) - \frac{2J_n(x)Y_n(x)J_n^2(y) - J_n^2(x)J_n(y)Y_n(y) + Y_n^2(x)J_n(y)Y_n(y)}{J_n^2(y) + Y_n^2(y)} \quad (48)$$

$$\text{ImFB}(n, \alpha) = \frac{2}{\pi} \left\{ \frac{K_n^2(x)I_n(y)}{K_n(y)} \right\} \quad (49)$$

For Eq. (43) to be solvable, the expression

$$\sum_{n=0}^{\infty} e^{i n(\phi_k + b/r_0 - \phi_m)} \text{BESS}(n) \quad (50)$$

must converge to zero for large n , otherwise, the appropriate coefficients for each A_m ($m = 1, 2, \dots, m$) cannot be determined. Let

$$\text{SR}(n) = \int Q(\alpha) \text{ReFS}(n, \alpha) d\alpha$$

$$\text{SI}(n) = \int Q(\alpha) \text{ImFS}(n, \alpha) d\alpha$$

$$BR(n) = \int Q(\alpha) \operatorname{Re} FB(n, \alpha) d\alpha$$

$$BI(n) = \int Q(\alpha) \operatorname{Im} FB(n, \alpha) d\alpha$$

The contributions to BESS(n)¹¹ of SR and BI rapidly diminish for large order n. BR and SI decrease very slowly in absolute value for large order n. Figures 8, 9, 16, and 11 show the values of SR, SI, BR and BI respectively for order n = 0 to 700. BR and SI approach zero very slowly for large order n, while SR and SI converge rapidly to zero for large n. Figure 12 shows the value BSUM(n) where

$$BSUM(n) = \sqrt{(SR(n) + BR(n))^2 + (SI(n) + BI(n))^2} = |BESS(n)|$$

and $\phi_k = \phi_m = 0^\circ$ (worst case). BSUM is shown to slowly converge to zero for large order n. Due to time limitation in computer usage, n = 0 to 700 was chosen; however, for more reliable results, n = 0 to 2000 may be required, especially for the worst case $\phi_k = \phi_m = 0^\circ$.

Once the BESS(n) were determined for n = 0 to 700, these values were used in Eq. (50) to determine the coefficients for the A_m 's in the set of simultaneous non-homogeneous equations (Eq. (37)). Each resultant matrix was found to be of the form

$$\begin{bmatrix} T_1 & T_m & \dots & T_2 \\ T_2 & T_1 & \dots & T_3 \\ \cdot & \dots & & \cdot \\ \cdot & \dots & & \cdot \\ \cdot & \dots & & \cdot \\ T_m & T_{m-1} & \dots & T_1 \end{bmatrix} \begin{bmatrix} A_1 \\ A_2 \\ A_3 \\ A_4 \\ \vdots \\ A_m \end{bmatrix} = \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ V_4 \\ \vdots \\ V_m \end{bmatrix} \quad (51)$$

Thus, due to symmetry, Eq. (37) need only be evaluated once for any $m = 1, 2, \dots, m$ to determine all coefficients for the A_m 's in the equation.

Results of the self and mutual admittances for a circular array of cylindrical dipoles a quarter of a wavelength above a perfectly conducting cylinder of radius $r = 2\lambda$ were calculated. See Figure 12 for array sizes of $m = 2$ to 22. Figure 13 shows the self admittance for the active element, Figure 14 shows the mutual admittance between dipole no. 1 and dipole no. m. Due to symmetry, these two should be the same. The inconsistency may be the result of not taking large enough

11. Amos, V. E., and Daniel, S. L. (1977) AMOSLIB, A Special Library Version, Sandia Laboratories (SAND 77-1390).

order n in Eq. (50) to have $\text{BESS}(n)$ approximately equal to zero. Figure 15 shows the mutual admittance between dipole no. 1 and the adjacent dipole no. m . Figure 16 shows the relative currents for the dipoles for arrays of size $m = 2, 4, 7, 10, 13, 16$. Once again, for $m \geq 12$, asymmetries occur which may be due to not taking high enough order n for the evaluation of $\text{BESS}(n)$ in Eq. (50) for the determination of the coefficients for the A_m 's.

Figure 7. Array of Cylindrical Dipoles About a Perfectly Conducting Cylinder, Simple Case, $a = 2\lambda$, $p = r_0 = a + \lambda/4$

Figure 8. $SR(n) = \int Q(\alpha) ReFS(N, \alpha) \text{ for } n = 0 \text{ to } 700$

Figure 9. $SI(n) = \int Q(\alpha) ImFS(n, \alpha) \text{ for } n = 0 \text{ to } 700$

Figure 10. $BR(n) = \int Q(\alpha) \operatorname{ReFB}(n, \alpha) \text{ for } n = 0 \text{ to } 700$

Figure 11. $BI(n) = \int Q(\alpha) \operatorname{ImFB}(n, \alpha) \text{ for } n = 0 \text{ to } 700$

Figure 12. $BSUM(n) = \sqrt{(SR(n) + BR(n))^2 + (SI(n) + BI(n))^2} =$
 $|BESS(n)|$ for $n = 0$ to 700

Figure 13. Self-Admittance for Active Element for Arrays of
Size $m = 2$ to 22

Figure 14. Mutual Admittance Between the Active Element (Dipole No. 1) and the Adjacent Dipole (No. 2)

Figure 15. Mutual Admittance Between the Active Element (Dipole No. 1) and the Adjacent Dipole (No. m)

Figure 16. Relative Currents For the Circular Array of Dipoles Above a Perfectly Conducting Cylinder For Active Element Dipole No. 1, $m = 2, 4, 7, 10, 13, 16$

Figure 16. Relative Currents For the Circular Array of Dipoles Above a Perfectly Conducting Cylinder For Active Element Dipole No. 1, $m = 2, 4, 7, 10, 13, 16$ (Cont.)

Figure 16. Relative Currents For the Circular Array of Dipoles Above a Perfectly Conducting Cylinder For Active Element Dipole No. 1, $m = 2, 4, 7, 10, 13, 16$ (Cont.)

3. CONCLUSION

It has been shown that numerical techniques for approximation of the solution of the m nonhomogeneous simultaneous equations (Eq. (37)) provide useful and analytical data in the determination of characteristics of a circular array above a perfectly conducting cylinder. From Eqs. (37) and (50), it is seen that the value $BESS(n)$ must converge to zero for large order n to determine the coefficients of the A_m 's in Eq. (39). Due to the symmetry of the coefficients, as seen in Eq. (51), the values $T_{11}, T_{12}, \dots, T_m$ need only be calculated once for a given array of size m . Also, from the expression for $BESS(n)$, Eq. (50), $BESS(n)$ is independent of m , the number of dipole elements in the circular array being considered. $BESS(n)$ is, however, dependent on the values of the radius of the cylinder and the frequency (Wavelength). Consequently, tables can be made of the $BESS(n)$ values for $n = 0$ to N , where N is of order n large enough to force $BESS(n)$ to zero. These tables would enable calculation of the mutual and self admittances for an array of arbitrary size m about a perfectly conducting cylinder of radius r' . An understanding of the effects of mutual coupling, taking into consideration both the space wave and the creeping wave, is necessary in the synthesizing of an aperture distribution to give the best fit to a specified radiation pattern, and for the determination of optimization techniques for circular array antennas.

References

1. Provencher, J. H. (1970) A survey of circular symmetric arrays, Phased Array Antennas, (Oliver and Knittel, Artech House, Inc., Dedham, Mass.) page 292.
2. Hessel, A. (1970) Mutual coupling effects in circular arrays on cylindrical surfaces—aperture design implications and analysis, Phased Array Antennas, (Oliver and Knittel, Artech House, Inc., Dedham, Mass.) page 273.
3. Carter, P. S. (1943) Antenna arrays around cylinders, Proceedings of IRE, Vol. 31, December.
4. Lucke, W. (1949) Electric Dipoles in the Presence of Elliptical and Circular Cylinders, Report No. 1, Project 188, Stanford Research Institute, Stanford, Calif.
5. Lucke, W. (1951) Electric dipoles in the presence of elliptical and circular cylinders, Journal of Applied Physics, Vol. 22, No. 1, January.
6. Harrington, R. F., and LePage, W. R. (1949) A Study of Directional Antennas for DIF Purposes, Report 1, Department of Electrical Engineering, Syracuse University, Syracuse, NY, September.
7. Harrington, R. F. (1961) Time-Harmonic Electromagnetic Fields, McGraw-Hill, New York, NY, Chapter 3.
8. Neff, H. P., Hickman, C. E., and Tillman, J. D. (1964) Circular Arrays around Cylinders, Report No. 7, Department of Electrical Engineering, University of Tennessee, Contract AF19(628)-288, June.
9. Fante, Dr. Ronald L. (private communication).
10. Tillman, James D. (1966) The Theory and Design of Circular Antenna Arrays, Chapter 1, The University of Tennessee, Engineering Experiment Station.
11. Amos, V. E., and Daniel, S. L. (1977) AMOSLIB, A Special Library Version, Sandia Laboratories (SAND 77-1390).

*MISSION
of
Rome Air Development Center*

RADC plans and conducts research, exploratory and advanced development programs in command, control, and communications (C³) activities, and in the C³ areas of information sciences and intelligence. The principal technical mission areas are communications, electromagnetic guidance and control, surveillance of ground and aerospace objects, intelligence data collection and handling, information system technology, ionospheric propagation, solid state sciences, microwave physics and electronic reliability, maintainability and compatibility.

Printed by
United States Air Force
Hanscom AFB, Mass. 01731