

<u>の</u>

C.

AD A

New Formulas for HED, HMD, VED, and VMD Subsurface-to-Subsurface Propagation

Peter R. Bannister
Submarine Electromagnetic Systems Department

Naval Underwater Systems Center Newport, Rhode Island / New London, Connecticut

Approved for public release; distribution unlimited.

MIC FILE COPY

Pr-face

This report was prepared under NUSC Project No. A59007, "ELF Propagation RDT&E" (U), Principal Investigator, P. R. Bannister (Code 3411). Navy Program Element No. 11401N and Project No. X0792-SB, Naval Electronic "ystems Command Communications Systems Project Office, D. Dyson (Code PME 110), Program Manager ELF Communications, Dr. B. Kruger (Code PME 110-XI).

The analysis and write up of this report was performed while the author was occupying the Research Chair in Applied Physics at the Naval Postgraduate School, Monterey, CA. The author would especially like to thank Professors Otto Heinz and John Dyer and Dean Bill Tolles for recommending him to occupy this post and NAVSEA (Code 63R) for sponsoring the Chair.

The Technical Reviewer for this report was Anthony Bruno.

Reviewed and Approved: 11 January 1984

Head, Submarine Electromagnetic Systems Department

The author of this report is located at the New I ondon Laboratory, Naval Underwater Systems Center, New London, Connecticut 06320.

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM	
1. REPORT NUMBER TR 6881	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER	
4. TITLE (and Subtitie)		S. TYPE OF REPORT & PERIOD COVERED	
NEW FORMULAS FOR HED, HMD, VI SUBSURFACE-TO-SUBSURFACE PROF			
		6. PERFORMING ORG. REPORT NUMBER	
7. AUTHOR(*)		8. CONTRACT OR GRANT NUMBER(s)	
Peter R. Bannister			
PERFORMING ORGANIZATION NAME AND Naval Underwater Systems Cent		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
New London Laboratory New London, Connecticut 06320			
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE	
		11 January 1984	
		13. NUMBER OF PAGES	
14. MONITORING AGENCY NAME & ADDRESS	S(ii dillerent from Controlling Office)	15. SECURITY CLASS. (of this report)	
		UNCLASSIFIED	
		15a. DECLASSIFICATION/DOWNGRADING	

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the obstract entered in Black 20, if different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Electromagnetic Fields Horizontal Electric Dipole Horizontal Magnetic Dipole Vertical Electric Dipole Vertical Magnetic Dipole

Subsurface-to-Subsurface Propagation

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

New formulas for the electric and magnetic fields produced by the four elementary dipole antennas have been developed for the subsurface-to-subsurface, subsurface-to-surface, surface-to-subsurface, and surface-to-surface propagation cases. These formulas are of rather simple, but useful, form and are completely general (i.e., the air can easily be replaced by the sea bottom). They are valid at any frequency and at any range beyond a certain minimum distance for the flat-earth case. The main restrictions on these formulas are (1) the square

20. (Cont'd)

7 or =

フ・

bof the index of refraction is (2) and (2) the horizontal separation is (2) times the sum of the depths of burial of the transmitting and receiving point sources.

that

With these new formulas, computer evaluation can be reduced to fractions of a minute, compared with hours for the complete numerical evaluation of the exact Sommerfeld integrals.

There also will be an interference pattern set up under certain close-range conditions because the three waves (direct, modified mirror image, and lateral) may interfere, either constructively or destructively, with each other.

TABLE OF CONTENTS

Page
ST OF TABLES
OSSARY OF SYMBOLS
TRODUCTION
-AND-KING'S METHOD
NNISTER'S METHOD
MPARISON OF BANNISTER AND WU-AND-KING RESULTS
NGE OF VALIDITY OF LATERAL-WAVE FORMULAS
ALYTICAL CONFIRMATION OF FRASER-SMITH AND BUBENIK VMD H _Z NULL
NCLUSIONS
FERENCES
PENDIX — DIRECT AND MODIFIED MIRROR-IMAGE CONTRIBUTION TO EACH DIPOLE FIELD-STRENGTH COMPONENT ($ n^2 >> 1$) A-1

LIST OF TABLES

lable		Page
1	$f(\rho,0)e^{-\gamma_1(z+h)}$ Lateral-Wave Formulas When $ \gamma_0\rho \ll 1 \ [n^2 \ge 10, \ \rho^2 >> (z+h)^2] \dots$. 17
2	Electric-Field Subsurface-to-Subsurface Propagation Formulas $[n^2 \ge 10, \rho \ge 3(z + h)]$. 19
3	Magnetic-Field Subsurface-to-Subsurface Propagation Formulas $[n^2 \ge 10, \rho \ge 3(z + h)]$. 21
4	Electric-Field Subsurface-to-Surface Propagation Formulas $[n^2 \ge 10, \rho \ge 3h, D = (\rho^2 + h^2)^{1/2}]$. 25
5	Magnetic-Field Subsurface-to-Surface Propagation Formulas $[n^2 \ge 10, \rho \ge 3h, D = (\rho^2 + h^2)^{1/2}]$	27
6	Electric-Field Surface-to-Subsurface Propagation Formulas $[n^2 \ge 10, \rho \ge 3z, R = (\rho^2 + z^2)^{1/2}]$. 29
7	Magnetic-Field Surface-to-Subsurface Propagation Formulas $[n^2 \ge 10, \rho \ge 3z, R = (\rho^2 + z^2)^{1/2}]$	31
8	Electric-Field Surface-to-Surface Propagation Formulas ($ n^2 \ge 10$)	33
9	Magnetic-Field Surface-to-Surface Propagation Formulas ($\lfloor n^2 \rfloor \ge 10$)	35
10	Range Where $f(\rho,z+h) = f(\rho,0)e^{-\gamma_1(z+h)}$	37

GLOSSARY OF SYMBOLS

D	$(\rho^2 + h^2)^{1/2}$ (meters)
E_{ρ}	Horizontal electric-field component in the ρ direction (volts/meter)
Ε _φ	Horizontal electric-field component in the ϕ direction (volts/meter)
Ez	Vertical electric-field component (volts/meter)
F	$F(\omega_0)$, Sommerfeld ground-wave attenuation factor
h	Depth (h \geq 0) of transmitting antenna with respect to the earth's surface (meters)
H_{ρ}	Horizontal magnetic-field component in the ρ direction (amperes/meter)
$H_{\dot{\Phi}}$	Horizontal magnetic-field component in the φ direction (amperes/meter)
H ₂	Vertical magnetic-field component (amperes/meter)
HED	Horizontal electric dipole
HMD	Horizontal magnetic dipole
I	Current (amperes)
I ₀	Modified Bessel function of the first kind and order zero
I ₁	Modified Bessel function of the first kind and order one
$J_0(\lambda \rho)$	Bessel function of the first kind, order zero, with argument $\lambda\rho$
K ₀	Modified Bessel function of the second kind and order zero
К ₁	Modified Bessel function of the second kind and order one
m	Magnetic-dipole moment (ampere-meters ²)
n	γ_1/γ_0 , index of refraction
N	$I_0 \left\{ \frac{Y_1}{2} [R_1 - (z + h)] \right\} K_0 \left\{ \frac{Y_1}{2} [R_1 + (z + h)] \right\} = \text{Foster integral}$
p	Electric-current moment (amperes-meters)
P ₀	$\exp(-\gamma_1 R_0)/R_0 = \text{Sommerfeld integral (meters}^{-1})$

GLOSSARY OF SYMBOLS (Cont'd)

```
P_1
 \exp(-\gamma_1 R_1)/R_1 = Semmerfeld integral (meters^{-1})
 (\rho^2 + z^2)^{1/2} (meters)
 R
 [\rho^2 + (z - h)^2]^{1/2} (meters)
 R_{n}
 [\rho^2 + (z + h)^2]^{1/2} (meters)
 R,
 t
 Time (seconds)
 16I_{1}K_{1} + \gamma^{2}\rho^{2}(I_{1}K_{1} - I_{0}K_{0}) + 4\gamma\rho(I_{1}K_{0} - I_{0}K_{1})
 T
 (\lambda^2 + \gamma_0^2)^{1/2} (meters<sup>-1</sup>) (air)
 un
 (\lambda^2 + \gamma_1^2)^{1/2} (meters<sup>-1</sup>) (earth)
 u
 VED
 Vertical electric dipole
 Vertical magnetic dipole
 VMD
 3I_1K_1 - (\gamma \rho/2)(I_0K_1 - I_1K_0)
 Sommerfeld numerical distance
\omega_0
 Z
 Depth (z \ge 0) of receiving antenna with respect to earth's
 surface (meters)
 (-\omega^2\mu_0\epsilon_0)^{1/2}, upper half-space (free-space) propagation
\gamma_0
 constant (meters-1)
 (i\omega\mu_1\sigma_1 - \omega^2\mu_1\varepsilon_1)^{1/2}, lower half-space (earth) propagation constant (meters.1)
Y 1
 \left(\frac{2}{\omega\mu_0\sigma_1}\right)^{1/2}\left[\left(\frac{\omega^2\epsilon_1^2}{\sigma_1^2}+1\right)^{1/2}-\frac{\omega\epsilon_1}{\sigma_1}\right]^{-1/2}, \text{ skin depth in the lower}
 half-space (earth) (meters)
 \approx 10<sup>-9</sup>/36\pi farads/meter, permittivity of free space
\epsilon_0
 Permittivity of lower half-space (earth) (farads/meter)
\epsilon_1
 Duriny integration variable in the basic Sommerfeld
 integrals (meters<sup>-1</sup>)
 (x^2 + y^2)^{1/2} radial distance in a cylindrical coordinate
 system (meters)
 Conductivity of the lower half-space (earth) (Siemens/meter)
σι
```

GLOSSARY OF SYMBOLS (Cont'd)

 $\phi \qquad \qquad \tan^{-1}(y/x) \text{, azimuth angle in a cylindrical coordinate system}$ $\mu \approx \mu_0 \qquad = 4\pi \times 10^{-7} \text{ henries/meter, permeability of free space}$ $\tan^{-1}[(z-h)/\rho], \text{ elevation angle}$ $\tan^{-1}[(z+h)/\rho], \text{ elevation angle}$ $2\pi f \text{ radians/second, angular frequency}$

NEW FORMULAS FOR HED, HMD, VED, AND VMD SUBSURFACE-TO-SUBSURFACE PROPAGATION

INTRODUCTION

In two recent papers, Wu and King^{1,2} have derived new simple formulas for the electric-field components generated by a horizontal electric dipole (HED) in a half-space of water or earth near its boundary with air. They claim that their formulas are valid for $\rho^2 >> (z+h)^2$ and $|n^2| >> 1$, where $n = (-\gamma_1/\gamma_0)$ is the index of refraction. On examining their results, the author of this report has discovered that they could have been obtained almost by inspection from the previously derived results of Wait,³ Weaver,⁴ Bannister,⁵ and Bannister and Hart⁶ (most of which are summarized in Kraichman⁷).

In the past, many investigators erroneously have believed that the field-strength equations tabulated in chapter 3 of Kraichman are only valid when the conduction currents in the water or earth are much greater than the displacement currents (i.e., $\sigma_1 >> \omega \varepsilon_1$). Indeed, as long as $|n^2| >> 1$, the displacement currents can be included simply by replacing σ_1 with $\sigma_1 + i\omega \varepsilon_1$ in the field-strength equations. Thus, Kraichman's tabulated results are considerably more general than they are stated to be.

It is the purpose of this report to present new formulas for HED, horizontal magnetic dipole (HMD), vertical electric dipole (VED), and vertical magnetic dipole (VMD) subsurface-to-subsurface propagation. These formulas have been obtained completely from previously derived results. The main restrictions on their use are (1) the square of the index of refraction is ≥ 10 and (2) the horizontal separation is greater than or equal to three times the sum of the depths of burial of the transmitting and receiving point sources. An additional restriction must also be applied to the lateral-wave components. The quantity $\left|\gamma_1\rho^2/(z+h)\right|$ must be greater than or equal to $4c_1$, where c_1 = 3, 6, 9, 15, or 25, depending on the particular field-strength component. This restriction also applies to Wu-and-King's results 1 , 2 and to those tabulated in tables 3.7 and 3.16 of Kraichman. These new formulas also avoid the use of the unphysical distance $z+h+\rho$ employed by Wu and King.1,2

In this report, the four dipole antennas (VED, VMD, HED, and HMD) are situated at depth h (h \geq 0) with respect to a cylindrical coordinate system (ρ,ϕ,z) and are assumed to carry a constant current, I. The axes of the VED and HED (of dipole moment p) are oriented in the z and x directions, respectively, and the axes of the VMD and HMD (of dipole moment m) are oriented in the z and y directions, respectively. The earth or water occupies the lower half-space (z > 0) while the air occupies the upper half-space (z < 0). The magnatic permeability of the earth is assumed to equal μ_0 , the permeability of free space. Meter-kilogram-second (MKS) units are employed and a suppressed time factor of $\exp(i\omega t)$ is assumed.

WU-AND-KING'S METHOD

In their first article, 1 Wu and King developed a new simple and very accurate formula for the radial electric field (E_{ρ}) of a HED in a dissipative or dielectric half-space near its boundary with air. They examined in detail the interference patterns generated by the direct and lateral waves that originate at the dipole for three values of ϵ_1 , numerous values of σ_1 , and a wide range of frequencies. They confirmed the accuracy of the new formula by comparison with numerically evaluated Sommerfeld integral results.

In their second article, 2 Wu and King developed new simple formulas for the transverse (E_φ) and vertical (E_z) electric-field components generated by a buried HED source. They then compared all three electric-field components with numerical integration results for the case where $\sigma_1=3.5$ S/m, $\varepsilon_1=45\varepsilon_0$, and f=600 MHz (see figure 1 of Wu and King 2). The agreement between the simple-formula and numerical-integration results was excellent for the radial component when $\left|\gamma_1\rho\right|>2.8$ and $\rho>2(z+h)$. However, substantial agreement between the simple-formula and numerical-integration transverse and vertical components was not achieved until $\left|\gamma_1\rho\right|>11.5$ and $\rho>8(z+h)$. Furthermore, the simple formulas predicted a dip in the transverse component and no dip in the vertical component near $\left|\gamma_1\rho\right|\sim8$, while the numerical-integration results predicted the opposite.

Because the radial-component simple formula predicts the interference patterns very accurately and the transverse- and vertical-component simple formulas do not, it is apparent that Wu and King have made some errors in their transverse- and vertical-component derivations. A prime suspect is the unphysical distance term, $z+b+\rho$, which appears in the E_{φ} and E_{z} formulas but does not appear in the E_{φ} formula. Wu and King could also have made a sign error so that the direct and lateral waves are adding instead of subtracting, or vice versa.

The procedure employed by Wu and King^{1,2} can best be shown by example. When both the transmitting and receiving dipoles are located below the earth's surface (h and $z \ge 0$), the HED Π_x vector may be expressed as (Wait³)

$$\Pi_{X} = \frac{p}{4\pi(\sigma_{1} + i\omega\varepsilon_{1})}[P_{0} - P_{1} + I] , \qquad (1)$$

where

$$P_0 = \frac{e^{-\gamma_1 R_0}}{R_0} \tag{2}$$

is the direct-wave contribution and

$$P_1 = \frac{e^{-\gamma_1 R_1}}{R_1} \tag{3}$$

is the mirror-image contribution. The remaining term is

$$I = 2 \int_{0}^{\infty} \frac{e^{-u_{1}(z+h)}}{u_{1} + u_{0}} J_{0}(\lambda \rho) \lambda d\lambda$$

$$= \frac{2}{(\gamma_{1}^{2} - \gamma_{0}^{2})} \int_{0}^{\infty} (u_{1} - u_{0}) e^{-u_{1}(z+h)} J_{0}(\lambda \rho) \lambda d\lambda ,$$
(4)

where

$$R_0^2 = \rho^2 + (z - h)^2,$$

$$R_1^2 = \rho^2 + (z + h)^2,$$

$$u_0^2 = \lambda^2 + \gamma_0^2,$$

$$u_0^2 = \lambda^2 + \gamma_1^2,$$

$$u_1^2 = -\omega^2 \mu_0 \epsilon_0, \text{ and}$$

$$\gamma_1^2 = i\omega \mu_0 (\sigma_1 + i\omega \epsilon_1).$$

For $|n^2|$ >> 1 and ρ^2 >> $(z+h)^2$, Wu-and-King's procedure is to set R_0 and R_1 equal to ρ everywhere except in the exponents and let

$$e^{-u_1(z+h)} - e^{-\gamma_1(z+h)}$$
 (5)

in equation (4). Therefore,

$$P_0 \sim \frac{e^{-\gamma_1 R_0}}{\rho} \tag{6}$$

$$P_1 \sim \frac{e^{-\gamma_1 R_1}}{\rho} \tag{7}$$

and

$$I = \frac{2e^{-\gamma_1(z+h)}}{(\gamma_1^2 - \gamma_0^2)} \int_0^\infty (u_1 - u_0) J_0(\lambda \rho) \lambda d\lambda .$$
 (8)

This integral can be readily evaluated (Wait, 3 Erdélyi8) to yield

$$I \sim -\frac{2e^{-\gamma_1(z+h)}}{(\gamma_1^2 - \gamma_0^2)\rho^3} \left[(1 + \gamma_1 \rho) e^{-\gamma_1 \rho} - (1 + \gamma_0 \rho) e^{-\gamma_0 \rho} \right]. \tag{9}$$

Thus, by following the procedure of Wu and King, 1,2 the final expression for I_x is (for $|n^2| >> 1$ and $\rho^2 >> (z + h)^2$)

$$\Pi_{X} \sim \frac{p}{4\pi(\sigma_{1} + i\omega\epsilon_{1})} \left\{ \frac{e^{-\gamma \cdot R_{0}}}{\rho} - \frac{e^{-\gamma_{1}R_{1}}}{\rho} - \frac{e^{-\gamma_{1}R_{1}}}{\rho} - \frac{2}{(\gamma_{1}^{2} - \gamma_{0}^{2})\rho^{3}} \left[(1 + \gamma_{1}\rho)e^{-\gamma_{1}(z+h+\rho)} - (1 + \gamma_{0}\rho)e^{-\gamma_{0}\rho}e^{-\gamma_{1}(z+h)} \right] \right\}.$$
(10)

Note that Π_X has four components: (1) a direct-wave component, (2) a mirror-image component, (3) a lateral-wave component, and (4) a false component that depends on the unphysical distance $z+h+\rho$.

BANNISTER'S METHOD

As we shall soon see, the unphysical distance $z+h+\rho$ can be avoided. When the measurement distance is much less than a free-space wavelength, equation (1) reduces to

$$\Pi_{X} \sim \frac{p}{4\pi(\sigma_{1} + i\omega\epsilon_{1})} \left[P_{0} - P_{1} + \frac{2}{(\gamma_{1}^{2} - \gamma_{0}^{2})} \int_{0}^{\infty} (u_{1} - \lambda) e^{-u_{1}(z+h)} J_{0}(\lambda\rho) \lambda d\lambda \right]. \quad (11)$$

Wait³ has shown that this equation is equivalent to

$$\Pi_{X} \sim \frac{p}{4\pi(\sigma_{1} + i\omega\varepsilon_{1})} \left[P_{0} - P_{1} + \frac{2}{(\gamma_{1}^{2} - \gamma_{0}^{2})} \left(\frac{\partial^{2}P_{1}}{\partial z^{2}} - \frac{\partial^{3}N}{\partial z^{3}} + \gamma_{1}^{2} \frac{\partial N}{\partial z} \right) \right], \quad (12)$$

where

$$N = I_0 \left\{ \frac{\gamma_1}{2} [R_1 - (z + h)] \right\} K_0 \left\{ \frac{\gamma_1}{2} [R_1 + (z + h)] \right\}. \tag{13}$$

Wait³ has also shown that, when $|\gamma_1 \rho| >> 1$ and $\rho >> (z + h)$,

$$N = \frac{e^{-\gamma_1(z+h)}}{\gamma_1 \rho}.$$
 (14)

Quoting Wait, 3 "The manner in which the exponential factor $\exp[-\gamma_1(z+h)]$ occurs is rather interesting. It is only in the integral N that this factor emerges."

Employing equation (14) and taking the indicated derivatives in equation (12) results in

$$\Pi_{X} \sim \frac{p}{4\pi (\sigma_{1} + i\omega\epsilon_{1})} \left\{ \frac{e^{-\gamma_{1}R_{0}}}{R_{0}} + \frac{2e^{-\gamma_{1}(z+h)}}{(\gamma_{1}^{2} - \gamma_{0}^{2})\rho^{3}} - \frac{e^{-\gamma_{1}R_{1}}}{R_{1}} - \frac{2e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{3}} \left[(1 - 3 \sin^{2}\psi_{1})(1 + \gamma_{1}R_{1}) - \gamma_{1}^{2}R_{1}^{2} \sin^{2}\psi_{1} \right] \right\},$$
(15)

where $\sin \psi_1 = (z + h)/R_1$.

For $\rho^2 >> (z+h)^2$, we can set R_0 and R_1 equal to ρ everywhere except in the exponents. Thus,

$$\Pi_{X} = \frac{p}{4\pi(\sigma_{1} + i\omega\varepsilon_{1})} \left\{ \frac{e^{-\gamma_{1}R_{0}}}{\rho} + \frac{2e^{-\gamma_{1}(z+h)}}{(\gamma_{1}^{2} - \gamma_{0}^{2})\rho^{3}} - \frac{e^{-\gamma_{1}R_{1}}}{\rho} \left[1 + \frac{2}{(\gamma_{1}^{2} - \gamma_{0}^{2})\rho^{2}} (1 + \gamma_{1}\rho) \right] \right\}.$$
(16)

Here, we see that Π_{χ} has only three components: (1) a direct-wave component, (2) a modified mirror-image component, and (3) a lateral-wave component. There is no false component that depends on the unphysical distance $z + h + \rho$.

At first glance, this procedure appears to be considerably more complicated than the procedure employed by Wu and King. Luckily, however, the general quasi-static range field components have already been derived for the four elementary dipoles (Wait, Weaver, Bannister, Bannister and Hart. Wait and Campbell, 10 and Sinya and Bhattacharyall) as have the quasi-near, nearfield, and farfield range lateral-wave expressions (tables 3.2, 3.7, and 3.16 of Kraichman?). Although displacement currents were ignored in most of these analyses, they can be included simply by replacing σ_1 by σ_1 + i $\omega\epsilon_1$ (as long as $|n^2| >> 1$). For convenience sake, the direct and modified mirror-image contribution to each dipole field-strength component is listed in the appendix. For some components, these expressions are of very simple form (H_{ϕ}, equation (A-15)), while for other components, these expressions are quite complicated (H_{ϕ}, equation (A-18)).

Thus, the hardest part of the problem has already been solved. We can now use these previously derived results to obtain adequate formulas for the fields produced by submerged dipole sources subject to the conditions $|n^2| >> 1$ and $\rho^2 >> (z+h)^2$.

The derivation procedure that we will follow is (1) take the previously derived direct and modified mirror-image results (see appendix) and let ρ be $\geq 3(z+h)$, remembering not to replace R_0 and R_1 by ρ in the exponents, and (2) for the lateral-wave expressions, let

$$f(\rho,z + h) = f(\rho,0)e^{-\gamma_1(z+h)}$$
, (17)

where 0 refers to an infinitesimal distance below the surface of the earth or water.

The quasi-static range ($|\gamma_0 \rho| <<$ 1) lateral-wave functions $f(\rho,0)$ can be obtained from Bannister⁵ or table 3.8 of Kraichman⁷ (with σ_1 replaced by σ_1 + $i\omega\epsilon_1$). For convenience sake, the lateral-wave functions $f(\rho,0)$ exp $[-\gamma_1(z+h)]$ are presented in table 1.* Note that, for some of the field-strength components, these expressions are identical to the quasi-near range $(|\gamma_0 \rho| << 1$ << $|\gamma_1 \rho|)$ results (see table 3.16 of Kraichman⁷). Also, note that some of the signs are different than those of Bannister⁵ and Kraichman.⁷ This is because, in this report, we have inverted the coordinate system so that z and h are positive depths.

Approximately half of the field-component formulas listed in table 1 involve products of modified Bessel functions of argument $\gamma_1\rho/2$. Numerical values for these functions have been provided by Bannister.⁵ When $|\gamma_1\rho| \geq 4$, the function $\gamma_1\rho I_1K_1 \sim 1$, while when $|\gamma_1\rho| \geq 6$, the function $\gamma_1\rho W \sim 2$. Furthermore, when $|\gamma_1\rho| \geq 10$, the function $\gamma_1\rho T/2 \sim 3$.

As an example of our derivation procedure, consider the HED radial electric field-strength component. The quasi-static range lateral-wave E_{ρ} component can be obtained from table 1 or from equation (67) of wait.³ It is equal to

$$E_{\rho}^{HE} \sim \frac{p \cos \phi}{2\pi (\sigma_1 + i\omega \epsilon_1)\rho^3} e^{-\gamma_1(z+h)} , \qquad (18)$$

The nearfield range lateral-wave E_{ρ} component can be obtained from table 3.7 of Kraichman⁷ (with σ_1 replaced by σ_1 + i $\omega \epsilon_1$), or from equations (23) and (32) of Wait.³ Therefore,

$$E_{\rho}^{HE} \sim \frac{p \cos \phi e^{-\gamma_{1}(z+h)} e^{-\gamma_{0}\rho}}{2\pi (\sigma_{1} + i\omega \varepsilon_{1})\rho^{3}} (1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}) . \tag{19}$$

The farfield range lateral-wave E_{ρ} component can be obtained from table 3.2 of Kraichman⁷ (with σ_1 replaced by σ_1 + $i\omega\epsilon_1$), or from equations (13) and (32) of Wait.³ Thus,

$$E_{\rho}^{HE} \sim \frac{p \cos \phi e^{-\gamma_1(z+h)} e^{-\gamma_0 \rho}}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^3} (\gamma_0^2 \rho^2 F) , \qquad (20)$$

where

$$F = F(w_0) = 1 - i(\pi w_0)^{1/2} e^{-w_0} erfc(iw_0^{1/2})$$
 (21)

is the Sommerfeld surface-wave attenuation function and

^{*}Tables have been placed together at the end of this report.

$$w_0 = -\frac{\gamma_0 \rho}{2n^2} \tag{22}$$

is the Sommerfeld numerical distance. For small numerical distances $F(w_0) \sim 1$, while for large numerical distances $F(w_0) \sim -1/(2w_0)$.

When $|n^2| >> 1$, the range of validity of equations (18) and (19) overlap when $|\gamma_0 \rho| << 1$. Similarly, when $|w_0| << 1$ and $|\gamma_0 \rho| >> 1$, the range of validity of equations (19) and (20) overlap. Therefore, we can simply combine equations (18), (19), and (20) to obtain an expression for the E_ρ lateral-wave component valid from the quasi-static to the farfield range. Therefore, for $|n^2| >> 1$ and $\rho^2 >> (z+h)^2$,

$$E_{\rho}^{HE} - \frac{p \cos \phi e^{-\gamma_{1}(z+h)} e^{-\gamma_{0}\rho}}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{3}} (1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F) . \qquad (23)$$

The direct and modified mirror-image contribution to each dipole field-strength component is listed in the appendix. These expressions are valid for $|n^2| >> 1$. When $\rho \geq 3(z + h)$, equation (A-1) reduces to

$$E_{\rho}^{HE} \sim \frac{p \cos \phi}{2\pi (\sigma_{1} + i\omega \epsilon_{1})\rho^{3}} \left\{ (1 + \gamma_{1}\rho)e^{-\gamma_{1}R_{0}} - (3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left[\frac{(z - h)^{2}}{2\rho^{2}}e^{-\gamma_{1}R_{0}} + \frac{(z + h)^{2}}{2\rho^{2}}e^{-\gamma_{1}R_{1}} \right] \right\}.$$
(24)

We can now combine equations (23) and (24) and obtain an expression for the HED E_{ρ} component valid at almost any range from the source subject to the conditions that $|n^2| >> 1$ and $\rho \geq 3(z+h)$. The final expression is

$$E_{\rho}^{HE} = \frac{p \cos \phi}{2\pi (\sigma_{1} + i\omega\epsilon_{1})\rho^{3}} \left\{ (1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F)e^{-\gamma_{0}\rho}e^{-\gamma_{1}(z+h)} + (1 + \gamma_{1}\rho)e^{-\gamma_{1}R_{0}} - (3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left[\frac{(z-h)^{2}}{2\rho^{2}}e^{-\gamma_{1}R_{0}} + \frac{(z+h)^{2}}{2\rho^{2}}e^{-\gamma_{1}R_{1}} \right] \right\}.$$
(25)

When $\rho^2 >> (z + h)^2$, the last two terms of equation (25) a. enegligible compared with the first two, resulting in

$$E_{\rho}^{HE} - \frac{p \cos \phi}{2\pi (\sigma_{1} + i\omega \epsilon_{1})\rho^{3}} \left[(1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F)e^{-\gamma_{0}\rho}e^{-\gamma_{1}(z+h)} + (1 + \gamma_{1}\rho)e^{-\gamma_{1}R_{0}} \right], \qquad (26)$$

which is identical to Wu-and-King's result¹ for $|n^2| >> 1$ and $\rho^2 >> (z + h)^2$. As we mentioned previously, Wu and King have shown that this simple formula is in excellent agreement with the exact Sommerfeld integral numerical-integration results.

New formulas for the electric and magnetic fields produced by the four elementary dipole antennas are presented in tables 2 through 9 for the subsurface-to-subsurface, subsurface-to-surface, surface-to-subsurface, and surface-to-surface propagation cases. All of these formulas have been obtained from previously derived results according to the procedure outlined above and are strictly valid for $|n^2| >> 1$ and $\rho^2 >> (z+h)^2$. (However, for most cases, the requirement that $|n^2| > 10$ and $\rho > 3(z+h)$ is sufficient.)

It should be noted that for many (but not all) cases, the range of validity of the formulas presented in tables 2 through 7 can be extended down to $\rho \sim (z + h)$ if the direct and modified mirror-image terms in these equations are replaced with the equations listed in the appendix. For example, the HED E_0 expression (equation (25)) would be replaced by

$$\begin{split} E_{\rho}^{HE} &\sim \frac{p \cos \phi}{4\pi (\sigma_{1} + i\omega\epsilon_{1})} \left\{ \frac{2}{\rho^{3}} (1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} \right. \\ &+ \left[(3 \cos^{2}\psi_{0} - 1)(1 + \gamma_{1}R_{0}) - \gamma_{1}^{2}R_{0}^{2} \sin^{2}\psi_{0} \right] \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{3}} \\ &- (3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2}) \sin^{2}\psi_{1} \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{3}} \right\}, \end{split} \tag{27}$$

where $\sin \psi_0 = (z - h)/R_0$ and $\cos \psi_0 = \rho/R_0$.

For the subsurface-to-surface and surface-to-surface propagation cases (tables 4 and 8), the vertical electric-field ($\rm E_{\rm Z}$) receiving antenna is assumed to be located an infinitesimal distance above the earth's surface. To obtain expressions for the vertical electric fields just below the surface, multiply the $\rm E_{\rm Z}$ equations in tables 4 and 8 by $1/\rm n^2$.

COMPARISON OF BANNISTER AND WU-AND-KING RESULTS

In attempting to explain the major discrepancy between the HED E_{φ} and E_{Z} simple-formula and numerical-integration results near $\left|\gamma_{1}\rho\right|$ ~ 8 of their figure 1, Wu and King² stated that very small changes in frequency significantly alter the interference pattern so that close agreement in a small range near such a region cannot be expected. This statement is in direct opposition to the E_{ρ} results presented in their first article (Wu and King¹), where substantial agreement between the simple-formula and numerical-integration results was achieved in the interference region when $|n^{2}| >> 1$ and $\rho \geq 5(z+h)$.

They also noted that, at greater distances where the lateral wave dominates, the E_ρ , E_ϕ , and E_Z expressions were highly accurate. They certainly should be highly accurate at the greater distances because their lateral-wave formulas are essentially equivalent to Wait's results, which have been successfully utilized for over 20 years.

The major value of Wu-and-King's work is in determining adequate field-strength expressions in the range where the lateral and direct waves interfere (either constructively or destructively). They have succeeded with the HED $\rm E_0$ component. However, they have made some errors in their derivation of the HED $\rm E_0$ and $\rm E_z$ components.

The HED E_{φ} and E_{Z} expressions derived in this report (table 2) are in very good agreement with the numerical-integration results presented in figure 1 of Wu and King² when $\rho \geq 3(z+h)$. They correctly predict a substantial dip in the E_{Z} component (due to interference between the direct, mirror-image, and lateral waves) near $|\gamma_{1}\rho| \sim 8$ and no dip in the E_{φ} component at this range (which is directly opposite to Wu-and-King's simple-formula results).

To see where Wu and King erred, we will compare their E_{φ} and E_{Z} formulas with the expressions listed in table 2 for the situation where the Sommerfeld numerical distance is small (i.e., F ~ 1), $\rho \geq 5(z+h)$, and $|\gamma_{1}\rho| \geq 4$. For this situation, the E_{φ} and E_{Z} expressions in table 2 reduce to

$$E_{\phi}^{HE} \sim \frac{p \sin \phi}{2\pi (\sigma_{1} + i\omega\epsilon_{1})\rho^{3}} \left[2(1 + \gamma_{0}\rho) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} - (1 + \gamma_{1}\rho) e^{-\gamma_{1}R_{1}} + \frac{1}{2}(1 + \gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left(e^{-\gamma_{1}R_{0}} - e^{-\gamma_{1}R_{1}} \right) \right]$$
(28)

and

$$E_{Z}^{HE} \sim -\frac{p \cos \phi}{2\pi (\sigma_{1} + i\omega\epsilon_{1})\rho^{2}} \left\{ \frac{\gamma_{1}}{n^{2}} (1 + \gamma_{0}\rho) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} - \frac{1}{2\rho^{2}} (3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left[(z - h)e^{-\gamma_{1}R_{0}} + (z + h)e^{-\gamma_{1}R_{1}} \right] \right\}.$$
(29)

When F ~ 1, $\rho \geq 5(z+h)$, and $\left|\gamma_1\rho\right| \geq 4$, Wu-and-King's 2 E_{φ} and E_z expressions reduce to

$$E_{\phi}^{HE} \sim \frac{p \sin \phi}{2\pi (\sigma_{1} + i\omega \varepsilon_{1})\rho^{3}} \left[2(1 + \gamma_{0}\rho) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} - (2 + 2\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) e^{-\gamma_{1}(z+h+\rho)} + (1 + \gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) e^{-\gamma_{1}R_{1}} + \frac{1}{2}(1 + \gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left(e^{-\gamma_{1}R_{0}} - e^{-\gamma_{1}R_{1}} \right) \right]$$
(30)

and

$$E_{z}^{HE} \sim \frac{p \cos \phi}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{2}} \left\{ \frac{\gamma_{1}}{n^{2}} (1 + \gamma_{0}\rho) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} + \frac{1}{2\rho^{2}} (3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left[(z - h) e^{-\gamma_{1}R_{0}} + (z + h) e^{-\gamma_{1}R_{1}} \right] \right\}.$$
(31)

A comparison of the two E_{φ} expressions (equations (28) and (30)) reveals that the difference between them is the unphysical distance $(z+h+\rho)$ term of Wu and King. If we replace $z+h+\rho$ by the physical distance R_1 , Wu-and-King's formula reduces to

$$E_{\phi}^{HE} \sim \frac{p \sin \phi}{2\pi (\sigma_{1} + i\omega \epsilon_{1})\rho^{3}} \left[2(1 + \gamma_{0}\rho) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} - (1 + \gamma_{1}\rho) e^{-\gamma_{1}R_{1}} + \frac{1}{2} \left(1 + \gamma_{1}\rho + \gamma_{1}^{2}\rho^{2} \right) \left(e^{-\gamma_{1}R_{0}} - e^{-\gamma_{1}R_{1}} \right) \right],$$
(32)

which is identical to equation (28).

A comparison of the two E_Z expressions (equations (29) and (31)) reveals that the reason that Wu-and-King's formula does not predict the dip in the interference region is because of a sign error. Their results indicate that the sum of the direct and mirror-image waves add to the lateral wave whereas, in reality, the sum subtracts from the lateral wave.

RANGE OF VALIDITY OF LATERAL-WAVE FORMULAS

As we have previously mentioned, the quasi-static range lateral-wave exponential attenuation-with-depth factor $\exp[-\gamma_1(z+h)]$ emerges only from the integral N, where

$$N = I_0 \left\{ \frac{\gamma_1}{2} [R_1 - (z + h)] \right\} K_0 \left\{ \frac{\gamma_1}{2} [R_1 + (z + h)] \right\}. \tag{13}$$

When $|\gamma_1 \rho| >> 1$ and $\rho >> (z+h)$, Wait and Campbell¹⁰ have shown that the modified Bessel functions may be replaced by only the first terms in their respective asymptotic expansions to obtain adequate HMD quasi-near range horizontal magnetic-field-component expressions. On the other hand, Sinha and Bhattacharya¹¹ have shown, for the VMD case, the first two terms of the modified Bessel function's asymptotic expansions must be employed. This indicates that the range of validity of the quasi-static range lateral-wave expressions will not be the same for all field components.

As an example, consider the quasi-static range HED ${\rm E}_{\rm p}$ lateral-wave component, which can be expressed as

$$E_{\rho}^{LW} \sim -\frac{p \cos \phi}{2\pi(\sigma_1 + i\omega \epsilon_1)\rho} \frac{\partial}{\partial \rho} \int_0^{\infty} e^{-u_1(z+h)} J_0(\lambda \rho) d\lambda . \qquad (33)$$

When $|\gamma_1 \rho| >> 1$ and $\rho >> (z+h)$, the usual procedure is to replace μ_1 in the exact integral expressions by γ_1 , the propagation constant in the earth, resulting in

$$E_{\rho}^{LW} \sim -\frac{p \cos \phi e^{-\gamma_{1}(z+h)}}{2\pi(\sigma_{1} + i\omega\varepsilon_{1})\rho} \frac{\partial}{\partial \rho} \int_{0}^{\infty} J_{0}(\lambda \rho) d\lambda . \qquad (34)$$

Since this integral is equal to 1/p (Erdélyi8),

$$E_{\rho}^{LW} - \frac{p \cos \phi e^{-\gamma_{1}(z+h)}}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{3}} = f(\rho,0)e^{-\gamma_{1}(z+h)}.$$
 (35)

So far, we do not know exactly what values $|\gamma_1 \rho|$ and $\rho/(z+h)$ must have in order to utilize equation (35) or any of the other quasi-static range lateral-wave formulas presented in table 1.

As a first order approximation, we will let

$$u_1 = (\lambda^2 + \gamma_1^2)^{1/2} - \gamma_1 + \frac{\lambda^2}{2\gamma_1}$$
 (36)

so that

$$e^{-u_1(z+h)} - e^{-\gamma_1(z+h)}e^{-\lambda^2(z+h)/2\gamma_1} - e^{-\gamma_1(z+h)}\left[1 - \frac{\lambda^2(z+h)}{2\gamma_1}\right].$$
 (37)

Inserting equation (37) into equation (33) results in

$$E_{\rho}^{LW} = -\frac{p \cos \phi e^{-\gamma_{1}(z+h)}}{2\pi(\sigma_{1} + i\omega\varepsilon_{1})\rho} \frac{\partial}{\partial \rho} \left[\int_{0}^{\infty} J_{0}(\lambda \rho) d\lambda - \frac{(z+h)}{2\gamma_{1}} \int_{0}^{\infty} \lambda^{2} J_{0}(\lambda \rho) d\lambda \right].$$
(38)

Since the second integral is equal to $-1/\rho^3$ (Erdélyi⁸),

$$E_{\rho}^{LW} \sim \frac{p \cos \phi e^{-\gamma_{1}(z+h)}}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{3}} \left[1 + \frac{3(z+h)}{2\gamma_{1}\rho^{2}}\right]. \tag{39}$$

It can easily be shown that the error incurred in neglecting the second term is less than 1 dB if the quantity

$$\left| (\gamma_1 \rho) \left(\frac{\rho}{z + h} \right) \right| \ge 4c_1 , \qquad (40)$$

where c_1 = 3 for the HED E_0 component. That is, to a first order approximation, it is the product of $|\gamma_1 \rho|$ times $\rho/(z+h)$ that must exceed a specified number to accurately utilize equation (35) or any of the other quasi-static range

lateral-wave formulas presented in table 1. For example, if $\rho = 5(z + h)$, the quantity $|\gamma_1 \rho|$ must be ≥ 2.4 to use equation (35).

The most severe restriction will be for the VMD $\rm H_Z$ component. Following the same procedure as in the derivation of the HED $\rm E_\rho$ component, we can express the VMD $\rm H_Z$ component as

$$H_{z}^{VM} - \frac{9me^{-\gamma_{1}(z+h)}}{2\pi(\gamma_{1}^{2} - \gamma_{0}^{2})\rho^{5}} \left[1 + \frac{25(z+h)}{2\gamma_{1}\rho^{2}}\right]. \tag{41}$$

Again, it can easily be shown that the error incurred in neglecting the second term is less than 1 dB if the quantity

$$\left| (\gamma_1 \rho) \left(\frac{\rho}{z + h} \right) \right| \ge 4c_1 \quad , \tag{40}$$

where c_1 = 25 for the VMD H_Z component. For example, if ρ = 5(z + h), the quantity $|\gamma_1 \rho|$ must be \geq 20 to employ the quasi-static range VMD H_Z lateral-wave formula presented in table 1.

The values of c₁ and range where f(ρ ,z + h) can be replaced by f(ρ ,0) exp[- γ_1 (z + h)] (i.e., the range where the quasi-static range lateral-wave formulas presented in table 1 can be used) are presented in table 10 for each field-strength component. Here, we see that for the HED and HMD E_{ρ}, E_z, and H_{ϕ} components and the VED E_{ρ} and H_{ϕ} components (c₁ = 3), the quantity $|\gamma_1 \rho^2/(z + h)|$ must be \geq 12, while for the HED H_z and VMD E_{ϕ} and H_{ρ} components (c₁ = 15), the quantity $|\gamma_1 \rho^2/(z + h)|$ must be \geq 60.

This restriction (equation (40)) also applies to Wu-and-King's results 1,2 and to the quasi-near and nearfield range subsurface-to-subsurface propagation equations tabulated in Kraichman. 7

To a first order approximation, the range of validity of the equations listed in table 1 can be extended by multiplying the field-component expressions by the quantity

$$1 + \frac{c_1(z+h)}{2\gamma_1\rho^2},$$
 (42)

where the value of c_1 for each component is given in table 10. For example, the HED $\rm H_2$ component listed in table 1 is

$$H_{z}^{HE} \sim \frac{3p \sin \phi e^{-\gamma_{1}(z+h)}}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{4}}.$$
 (43)

Since $c_1 = 15$ for this component (table 10), then

$$H_{z}^{HE} \sim \frac{3p \sin \phi e^{-\gamma_{1}(z+h)}}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{4}} \left[1 + \frac{15(z+h)}{2\gamma_{1}\rho^{2}}\right]. \tag{44}$$

ANALYTICAL CONFIRMATION OF FRASER-SMITH AND BUBENIK VMD ${\rm H_2}$ NULL

A few years ago, Fraser-Smith and Bubenik 12 numerically evaluated the exact Sommerfeld integrals and found a rather deep null in the VMD $\rm H_{Z}$ component for the subsurface-to-surface propagation case (see figure 6 of Fraser-Smith and Bubenik 12). For their particular situation, the frequency was 100 Hz, the VMD source depth of burial was 100 m, and the null occurred around ρ ~ 250 m. Since the skin depth, δ , in sea water at 100 Hz is ~25 m, ρ/δ ~ 10 and h/δ ~ 4. To our knowledge, this null has not been analytically confirmed. The subsurface-to-surface VMD $\rm H_{Z}$ component is equal to (from table 5)

$$H_{z}^{VM} \sim -\frac{m}{2\pi(\gamma_{1}^{2} - \gamma_{0}^{2})\rho^{5}} \left\{ (9 + 9\gamma_{0}\rho + 4\gamma_{0}^{2}\rho^{2} + \gamma_{0}^{3}\rho^{3})e^{-\gamma_{0}\rho}e^{-\gamma_{1}h} - e^{-\gamma_{1}D} \left[(9 + 9\gamma_{1}\rho + 4\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3}) - \frac{h^{2}}{\rho^{2}}(90 + 90\gamma_{1}\rho + 39\gamma_{1}^{2}\rho^{2} + 9\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right] \right\},$$

$$(45)$$

where $D^2 = \rho^2 + h^2$.

For f = 100 Hz and ρ = 250 m, $|\gamma_0 \rho|$ << 1 and the $\gamma_0 \rho$ terms in the lateral-wave portion of equation (45) are negligible. Furthermore, since the quantity $|\gamma_1 \rho^2/h|$ ~ 35, which is <100 (see table 10), equation (42) must be employed. The resulting expression for H_Z is

$$H_z^{VM} \sim -\frac{9me^{-\gamma_1 h}}{2\pi\gamma_1^2 \rho^5} H_z^!$$
, (46)

where

$$H_{Z}^{1} \sim \left(1 + \frac{25h}{2\gamma_{1}\rho^{2}}\right) - \left\{\frac{e^{-\gamma_{1}(D-h)}}{9}\left[(9 + 9\gamma_{1}\rho + 4\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3}) - \frac{h^{2}}{\rho^{2}}(90 + 90\gamma_{1}\rho + 39\gamma_{1}^{2}\rho^{2} + 9\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4})\right]\right\}.$$
(47)

For $\rho/\delta \sim 10$, the dominant terms will be the $\gamma_1^3 \rho^3$ and $\gamma_1^4 \rho^4$ terms. To a first order approximation, the $\gamma_1^2 \rho^3$ terms will cancel and, since $\gamma_1^4 \rho^4 = -4(\rho/\delta)^4$,

$$H_{Z}^{\prime} \sim 1 + \frac{25h}{2\gamma_{1}\rho^{2}} - \frac{4}{9} \left(\frac{h}{\rho}\right)^{2} \left(\frac{\rho}{\delta}\right)^{4} e^{-(D-h)/\delta} e^{-i(D-h)/\delta}$$
 (48)

This equation will be at a minimum near $(D-h)/\delta=2\pi$, which corresponds to $\rho\sim240$ m. The normalized VMD vertical magnetic field (H_Z^*) from equation (47)) is plotted in figure 1 versus the horizontal distance, ρ . From this figure, we can see that a rather deep null (~20 dB drop in field strength compared to the asymptotic value) occurs at a range of ~240 m. This null is clearly due to the destructive interference between the direct and lateral waves.

CONCLUSIONS

New formulas for the electric and magnetic fields produced by the four elementary dipole antennas have been developed for the subsurface-to-subsurface propagation case. These formulas have been obtained completely from previously derived results. The main restrictions in their use are (1) the square of the index of refraction is ≥ 10 and (2) the horizontal separation is ≥ 3 times the sum of the depth of burial of the transmitting and receiving point sources. An additional restriction must also be applied to the lateral-wave components. The quantity $|\gamma_1 \rho^2/(z+h)|$ must be $\geq 4c_1$, where $c_1=3$, 6, 9, 15, or 25, depending on the particular field-strength component. This restriction also applies to Wu-and-King's recently derived results 1, 2 and to the subsurface-to-subsurface propagation equations tabulated in Kraichman. 7

The range of validity of the subsurface-to-subsurface, subsurface-to-surface, and surface-to-subsurface equations tabulated in this report can be extended down to ρ ~ (z+h) for many cases if the direct and modified mirrorimage terms in these equations are replaced with the equations listed in the appendix. The extension of these results to even closer ranges will be the subject of a future report.

It should be noted that the two media can be inverted and the air replaced by the earth's crust (of conductivity σ_2 and dielectric constant ε_2). The same equations (tables 1 through 10) can be utilized, as long as $|n_2^2| = |\gamma_1^2/\gamma_2^2| \ge 10$ and $\rho \ge 3(z+h)$, simply by replacing $i\omega\varepsilon_0$ by $\sigma_2 + 2i\omega\varepsilon_2$.

An analytical confirmation of the Fraser-Smith and Bubenik VMD $\rm H_{2}$ null has also been accomblished. This null is clearly due to the destructive interference between the direct and lateral waves.

15/16 Reverse Blank

Dipole Type	Ε _ρ	Eφ	Ez
VED	$\frac{\gamma p e^{-\gamma_1(z+h)}}{2\pi(\sigma_1 + i\omega\varepsilon_1)n^2\rho^2} (\gamma_1 \rho I_1 K_1)$	O	$-\frac{pe^{-\gamma_1(z+h)}}{2\pi(\sigma_1 + i\omega\epsilon_1)n^2\rho}$
VMD	0	$-\frac{3i\omega\mu_0^{m}}{2\pi(\gamma_1^2-\gamma_0^2)\rho^4} -\gamma_1(z+h)$	0
HED	$\frac{p \cos \phi e^{-\gamma_1(z+h)}}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^3}$	$\frac{p \sin \phi e^{-\gamma_1(z+h)}}{\pi(\sigma_1 + i\omega \epsilon_1)\rho^3}$	$-\frac{\gamma_1 p \cos \phi e^{-\gamma_1(z+\lambda)}}{2\pi(\sigma_1 + i\omega \epsilon_1)\pi^2 \rho}$
HMD	$-\frac{i\omega\mu_0 m \cos \phi}{2\pi\gamma_1\rho^3}(\gamma_1\rho I_1K_1)$ $\times e^{-\gamma_1(z+h)}$	$-\frac{i\omega\mu_0^{m} \sin \phi}{2\pi\gamma_1\rho^3}(\gamma_1\rho W)$ $\times e^{-\gamma_1(z+h)}$	iωμ ₀ m cos φ -γ ₁ (z+) 2πn ² ρ ²

^{*}Argument of modified Bessel functions is $\gamma_1\rho/2.$

 $f(\rho,0)e^{-\gamma_1(z+h)} \text{ Lateral Wave Formulas When } \delta\rho \big| << 1 \, \big[\big| n^2 \big| \geq 10, \, \rho^2 >> \, (z+h)^2 \big]^*$

Ez	н _р	Н _ф	H _z
iωε ₁) n ² ρ ³	oʻ.	$\frac{pe^{-\gamma_1(z+h)}}{2\pi n^2 \rho^2}$	0
0	$\frac{me^{-\gamma_1(z+h)}}{2\pi\gamma_1\rho^4}\left(\frac{\gamma_1\rho T}{2}\right)$	0	$-\frac{9me^{-\gamma_{1}(z+h)}}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{5}}$
$ \begin{array}{c} $	$\frac{me^{-\gamma_{1}(z+h)}}{2\pi\gamma_{1}\rho^{4}} \left(\frac{\gamma_{1}\rho T}{2}\right)$ $-\frac{p\sin\phi e^{-\gamma_{1}(z+h)}}{2\pi\gamma_{1}\rho^{3}} (\gamma_{1}\rho W)$ $\frac{m\sin\phi}{\pi\rho^{3}} \left(1 - \frac{6}{\gamma_{1}^{2}\rho^{2}}\right) e^{-\gamma_{1}(z+h)}$	$\frac{p \cos \phi e^{-\gamma_1(z+h)}}{2\pi\gamma_1\rho^3} (\gamma_1\rho I_1K_1)$	$\frac{3p \sin \phi e^{-\gamma_{1}(z+h)}}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{4}}$
• -γ ₁ (z+h)	$\frac{\min_{\gamma \in \mathcal{P}^3} \phi}{\left(1 - \frac{6}{\gamma_1^2 \rho^2}\right)} e^{-\gamma_1(z+h)}$	$-\frac{m\cos\phi}{2\pi\rho^3}\left(1-\frac{3}{\gamma_1^2\rho^2}\right)e^{-\gamma_1(z+h)}$	$-\frac{\min \phi e^{-\gamma_1(z+h)}}{2\pi\gamma_1\rho^4} \left(\frac{\gamma_1\rho T}{2}\right)$
		·	17/18 Reverse Blank

Table 2. Electric-Field Subsurface-to-Sub

Dipole	r	
Туре	Б _р	
VED	$ \frac{p}{2\pi(\sigma_{1} + i\omega\varepsilon_{1})\rho^{2}} \left\{ \left(\frac{\gamma_{1}}{n^{2}} \right) (\gamma_{1}\rho I_{1}K_{1} + \gamma_{0}\rho F) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} - \frac{1}{2\rho^{2}} (3 + 3\gamma_{1}\rho + \gamma_{1}\rho^{2}) \left[(z + h)e^{-\gamma_{1}R_{1}} - (z - h)e^{-\gamma_{1}R_{0}} \right] \right\} $	
VMD	0	$-\frac{i\omega\mu_{0}m}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{4}}\left\{(3+3\gamma_{1}^{2}-\gamma_{1}^{2})\rho^{4}+\frac{(\gamma_{1}^{2}-\gamma_{1}^{2})\rho^{2}}{2}-\frac{(\gamma_{1}^{2}-\gamma_{1}^{2})\rho^{2}}{2}+\frac{(\gamma_{1}^{2}-\gamma_{1}^{2})\rho^{2}}{2}\right\}$
HED	$\frac{p \cos \phi}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^3} \left\{ (1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho} e^{-\gamma_1 (z+h)} + (1 + \gamma_1 \rho) e^{-\gamma_1 R_0} - (3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) \times \left[\frac{(z - h)^2}{2\rho^2} e^{-\gamma_1 R_0} + \frac{(z + h)^2}{2\rho^2} e^{-\gamma_1 R_1} \right] \right\}$	$\frac{p \sin \phi}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^3} \left\{ [2 + \gamma - \left((1 + \gamma_1\rho) - \frac{(z + h)}{\rho^2}\right) + \frac{1}{2}(1 + \gamma_1\rho + \gamma_1^2\rho^2) \right\} \left\{ e^{-\frac{(z + h)}{\rho^2}} \right\}$
HMD	$-\frac{i\omega\mu_{0}^{m}\cos\phi}{2\pi\gamma_{1}\rho^{3}}\left\{(\gamma_{1}\rho I_{1}K_{1}+\gamma_{0}\rho+\gamma_{0}^{2}\rho^{2}F)e^{-\gamma_{0}\rho}e^{-\gamma_{1}(z+h)}\right.$ $-\frac{\gamma_{1}(z+h)}{\gamma_{1}^{2}\rho^{2}}(3+3\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2})e^{-\gamma_{1}R_{1}}$ $+\frac{(1+\gamma_{1}\rho)}{2}\left[\gamma_{1}(z-h)e^{-\gamma_{1}R_{0}}-\gamma_{1}(z+h)e^{-\gamma_{1}R_{1}}\right]$	$-\frac{i\omega\mu_{0}^{m} \sin \phi}{2\pi\gamma_{1}\rho^{3}} \left\{ [\gamma_{1}\rho W + \frac{\gamma_{1}(z+h)e^{-\gamma_{1}R_{1}}}{\gamma_{1}^{2}\rho^{2}} \left[(12 + 6\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3}) \right] - \frac{(1}{\gamma_{1}^{2}\rho^{2}} \right\}$

^{*}Argument of modified Bessel function is $\gamma_1 \rho/2$.

salahayan (1975)

urface-to-Subsurface Propagation Formulas $\lceil n^2 \ge 10$, $\rho \ge 10$	$\frac{1}{2}3(z+h)]*$
Ε _φ	Ez
0	$-\frac{p}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{3}} \left[\left(\frac{1}{n^{2}} \right) (1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} + \frac{1}{2} (1 + \gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left(e^{-\gamma_{1}R_{0}} - e^{-\gamma_{1}R_{1}} \right) \right]$
$ \frac{1}{\sqrt[3]{\rho^4}} \left\{ (3 + 3\gamma_0 \rho + \gamma_0^2 \rho^2) e^{-\gamma_0 \rho} e^{-\gamma_1 (z+h)} \right. $ $ \left. \left[(3 + 3\gamma_0 \rho + \gamma_0^2 \rho^2) e^{-\gamma_0 \rho} e^{-\gamma_1 (z+h)} \right] e^{-\gamma_1 R_1} $ $ \left[(3 + 3\gamma_0 \rho + \gamma_0^2 \rho^2) - \frac{(z + h)^2}{\rho^2} (15 + 15\gamma_1 \rho + 6\gamma_1^2 \rho^2 + \gamma_1^3 \rho^3) \right] e^{-\gamma_1 R_1} $	0
$\frac{1}{\rho^2} (1 + \gamma_1 \rho) \left(e^{-\gamma_1 R_0} - e^{-\gamma_1 R_1} \right)$	
$\frac{\Phi}{(c_1)\rho^3} \left[[2 + \gamma_0 \rho (1 + F)] e^{-\gamma_0 \rho} e^{-\gamma_1 (z+h)} \right]$ $\frac{(z + h)^2}{\rho} \left[(3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) \right] e^{-\gamma_1 R_1}$	$-\frac{p \cos \phi}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{2}} \left\{ \left(\frac{\gamma_{1}}{n^{2}}\right) (\gamma_{1}\rho I_{1}K_{1} + \gamma_{0}\rho F) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} -\frac{1}{2\rho^{2}} (3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \left[(z - h)e^{-\gamma_{1}R_{0}} + (z + h)e^{-\gamma_{1}R_{1}} \right] \right\}$
$\frac{1}{10^{2}} \left\{ \left[\gamma_{1}^{2} \rho^{2} \right] \left(e^{-\gamma_{1} R_{0}} - e^{-\gamma_{1} R_{1}} \right) \right\}$ $\frac{1}{10^{2}} \left\{ \left[\gamma_{1}^{2} \rho W + \gamma_{0}^{2} \rho (1 + F) \right] e^{-\gamma_{0}^{2} \rho} e^{-\gamma_{1}^{2} (z+h)} \right\}$	
$\frac{\sin \phi}{3} \left[[\gamma_{1} \rho W + \gamma_{0} \rho (1 + F)] e^{-\gamma_{0} \rho} e^{-\gamma_{1} (z+h)} \right]$ $\frac{\partial}{\partial z} \left[(12 + 12\gamma_{1} \rho + 4\gamma_{1}^{2} \rho^{2}) - \frac{(z+h)^{2}}{\rho^{2}} (15 + 15\gamma_{1} \rho + \gamma_{1}^{2} \rho^{3}) \right] - \frac{(1 + \gamma_{1} \rho)}{2} \left[\gamma_{1} (z-h) e^{-\gamma_{1} R_{0}} + \gamma_{1} (z+h) e^{-\gamma_{1} R_{1}} \right]$	$\frac{i\omega\mu_0^{\text{m}}\cos{\phi}}{2\pi\rho^2}\left[\left(\frac{1}{n^2}\right)(1+\gamma_0\rho F)e^{-\gamma_0\rho}e^{-\gamma_1(z+h)} + \frac{1}{2}(1+\gamma_1\rho)\left(e^{-\gamma_1R_0}-e^{-\gamma_1R_1}\right)\right]$
	19/20

19/20 Reverse Blank

Table 3. Magnetic-Field Subsurface $\lceil |n^2| \ge 10$, ρ

Dipole Type	Н _р	ŀ
VED	0	$\frac{p}{2\pi\rho^{2}} \left[\left(\frac{1}{n^{2}} \right) (1 + \gamma_{0} \rho F) e^{-\gamma_{0} \rho} e^{-\gamma_{1} (z+h)} + \frac{1}{2} (1 + \gamma_{1} \rho) \left(e^{-\gamma_{1} R_{0}} - e^{-\gamma_{1} R_{1}} \right) \right]$
VMD	$ \frac{m}{2\pi\gamma_{1}\rho^{4}} \left\{ \left(\frac{\gamma_{1}\rho}{2} \Gamma + 3\gamma_{0}\rho + \gamma_{0}^{2}\rho^{2} \right) e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} - \frac{\gamma_{1}(z+h)}{\gamma_{1}^{2}\rho^{2}} e^{-\gamma_{1}R_{1}} \left[(45 + 45\gamma_{1}\rho + 18\gamma_{1}^{2}\rho^{2} + 3\gamma_{1}^{3}\rho^{3}) - \frac{(z+h)^{2}}{\rho^{2}} (105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right] + \frac{(3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2})}{2} \left[\gamma_{1}(z-h)e^{-\gamma_{1}R_{0}} - \gamma_{1}(z+h)e^{-\gamma_{1}R_{1}} \right] \right\} $	-

^{*}Argument of modified Bessel functions is $\gamma_1 \rho/2$.

		TR 6881
Id Subsurface-to-Subsurface Propagation Formulas $[n^2 \ge 10, \rho \ge 3(z + h)]^*$		
H _¢	H _z	
$= \gamma_0 \rho_e^{-\gamma_1 (z+h)}$ $= e^{-\gamma_1 R_1}$	0	
Ild Subsurface-to-Subsurface Propagation Formulas $ n^2 \ge 10, \ \rho \ge 5(z+h) ^*$ $ H_{\phi} $ $ e^{-Y_1R_1} $	$-\frac{m}{2\pi(\gamma_1^2 - \gamma_0^2)\rho^5} \left\{ (9 + 9\gamma_0\rho + 4\gamma_0^2\rho^2 + \gamma_0^3\rho^3) e^{-\gamma_0\rho} e^{-\gamma_1(z+h)} - e^{-\gamma_1R_1} \left[(9 + 9\gamma_1\rho + 4\gamma_1^2\rho^2 + \gamma_1^3\rho^3) - \frac{(z+h)^2}{\rho^2} (90 + 90\gamma_1\rho + 39\gamma_1^2\rho^2 + 9\gamma_1^3\rho^3 + \gamma_1^4\rho^4) \right] + \frac{(\gamma_1^2 - \gamma_0^2)\rho^2}{2} (1 + \gamma_1\rho + \gamma_1^2\rho^2) \left(e^{-\gamma_1R_0} - e^{-\gamma_1R_1} \right) \right\}$	

21/22 Reverse Blank

Dipole Type	Н _р	
HED	$-\frac{p \sin \phi}{2\pi \gamma_{1} \rho^{3}} \left[[\gamma_{1} \rho W + \gamma_{0} \rho (1 + F)] e^{-\gamma_{0} \rho} e^{-\gamma_{1} (z+h)} - \frac{\gamma_{1} (z+h)}{\gamma_{1}^{2} \rho^{2}} e^{-\gamma_{1} R_{1}} \left[(12 + 12\gamma_{1} \rho + 4\gamma_{1}^{2} \rho^{2}) - \frac{(z+h)^{2}}{\rho^{2}} (15 + 15\gamma_{1} \rho + 6\gamma_{1}^{2} \rho^{2} + \gamma_{1}^{3} \rho^{3}) \right] + \frac{(1+\gamma_{1} \rho)}{2} \left[\gamma_{1} (z-h) e^{-\gamma_{1} R_{0}} - \gamma_{1} (z+h) e^{-\gamma_{1} R_{1}} \right] \right]$	$\frac{p \cos \phi}{2\pi \gamma_{1} \rho^{3}} \left\{ (\gamma_{1} \rho I_{1} K_{1} + \gamma_{0} \rho + \gamma_{0}^{2} \rho) - \frac{\gamma_{1} (z + h)}{\gamma_{1}^{2} \rho^{2}} (3 + 3\gamma_{1} \rho + \gamma_{1}^{2} \rho^{2}) \right\}$ $- \frac{(1 + \gamma_{1} \rho)}{2} \left[\gamma_{1} (z - h) e^{-\gamma_{1} R_{0}} \right]$
НМО	$\frac{\min \phi}{2\pi\rho^{3}} \left\{ \left[2 + \gamma_{0}\rho(1+F) - \frac{12}{\gamma_{1}^{2}\rho^{2}} \right] e^{-\gamma_{0}\rho} e^{-\gamma_{1}(z+h)} + (1+\gamma_{1}\rho) e^{-\gamma_{1}R_{0}} + \frac{e^{-\gamma_{1}R_{1}}}{\gamma_{1}^{2}\rho^{2}} \left[(12+12\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2}) - \frac{(z+h)^{2}}{\rho^{2}} (105+105\gamma_{1}\rho+45\gamma_{1}^{2}\rho^{2}+10\gamma_{1}^{3}\rho^{3}+\gamma_{1}^{4}\rho^{4}) \right] - (3+3\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2}) \left[\frac{(z-h)^{2}}{2\rho^{2}} e^{-\gamma_{1}R_{0}} - \frac{(z+h)^{2}}{2\rho^{2}} e^{-\gamma_{1}R_{1}} \right] \right\}$	$-\frac{m \cos \phi}{2\pi \rho^3} \left\{ \left(1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F - \frac{e^{-\gamma_1 R_1}}{\gamma_1^2 \rho^2} \right) \right\} $ $+ \frac{e^{-\gamma_1 R_1}}{\gamma_1^2 \rho^2} \left[(3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) - \frac{1}{2} (1 + \gamma_1 \rho + \gamma_1^2 \rho^2) \left(e^{-\gamma_1 R_0} - \frac{1}{2} (1 + \gamma_1 \rho + \gamma_1^2 \rho^2) \right) \right] $

^{*}Argument of modified Bessel functions is $\gamma_1\rho/2\text{.}$

ield Subsurface-to-Subsurface Propagation Formulas $|z| \ge 10$, $\rho \ge 3(z + h)$]*

₹°	
нф	Н _Ž
$P + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho} e^{-\gamma_1 (z+h)}$ $P + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho} e^{-\gamma_1 (z+h)}$ $P + \gamma_1^2 \rho^2 F) e^{-\gamma_1 R_1}$	$ \frac{p \cdot \sin \phi}{2\pi (\gamma_{1}^{2} = \gamma_{0}^{2}) e^{4}} \left[(\hat{3} + \hat{3}\gamma_{0}\hat{e} + \gamma_{0}^{2} e^{2}) e^{-\gamma_{0} \rho} e^{-\gamma_{1} (2+h)} \right] $ $ = e^{-\gamma_{1} R_{1}} \left[(\hat{3} + \hat{3}\gamma_{1}\hat{e} + \gamma_{1}^{2} e^{2}) - \frac{(\hat{z} + h)^{2}}{\rho^{2}} (1\hat{5} + 1\hat{5}\gamma_{1}\rho + \delta\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3}) \right] $ $ + \frac{(\gamma_{1}^{2} = \gamma_{0}^{2}) \rho^{2}}{2} (1 + \gamma_{1}\rho) \left(e^{-\gamma_{1} R_{0}} - e^{-\gamma_{1} R_{1}} \right) $
$\frac{1}{2} \left(\frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} \left(\frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} \right) = \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + \frac{3}{\sqrt{10^2}} + $	$-\frac{\pi \sin \phi}{2\pi \gamma_{1} a^{4}} \left(\frac{\gamma_{1} a^{5}}{2} + 3\gamma_{0} a + \gamma_{0}^{2} a^{2} \right) e^{-\gamma_{0} \rho} e^{-\gamma_{1} (\bar{z} + h)}$ $-\frac{\gamma_{1} (z + h) e^{-\gamma_{1} R_{1}}}{\gamma_{1}^{2} a^{2}} \left[(45 + 45\gamma_{1} a + 18\gamma_{1}^{2} a^{2} + 3\gamma_{1}^{3} a^{3}) - \frac{(z + h)^{2}}{a^{2}} (105 + 105\gamma_{1} a + 45\gamma_{1}^{2} a^{2} + 10\gamma_{1}^{3} a^{3} + \gamma_{1}^{4} a^{4}) \right]$ $-\frac{(3 + 3\gamma_{1} a + \gamma_{1}^{2} a^{2})}{2} \left[\gamma_{1} (z - h) e^{-\gamma_{1} R_{0}} + \gamma_{1} (\bar{z} + h) e^{-\gamma_{1} R_{1}} \right]$

23/24 Reverse blank

Table 4. Electric-Field Subsurface-to-Surface Prop

Dipole Type	E _ρ	
VED	$\frac{p}{2\pi(\sigma_{1} + i\omega\epsilon_{1})\rho^{2}} \left[\left(\frac{\gamma_{1}}{n^{2}} \right) (\gamma_{1}\rho I_{1}K_{1} + \gamma_{0}\rho F) e^{-\gamma_{0}\rho} e^{-\gamma_{1}h} - \frac{h}{\rho^{2}} (3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) e^{-\gamma_{1}D} \right]$	
VMD	0	$-\frac{i\omega\mu_0^{m}}{2\pi(\gamma_1^2 - \gamma_0^2)\rho^4}$ $-e^{-\gamma_1^{D}}\left[(3+3\gamma_1^2) - \frac{h^2}{\rho^2}(15+15\gamma_1^2)\right]$
HED	$\frac{p \cos \phi}{2\pi (\sigma_1 + i\omega \epsilon_1) \rho^3} \left\{ (1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho} e^{-\gamma_1 h} + e^{-\gamma_1 D} \left[(1 + \gamma_1 \rho) - \frac{h^2}{\rho^2} (3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) \right] \right\}$	$\frac{p \sin \phi}{2\pi(\sigma_1 + i\omega \varepsilon_1)\rho}$ $- e^{-\gamma_1 D} \left[(1 + \gamma_1)^{-\gamma_1} \right]$
HMD	$-\frac{i\omega\mu_{0}^{m}\cos\phi}{2\pi\gamma_{1}\rho^{3}}\left[(\gamma_{1}\rho I_{1}K_{1}+\gamma_{0}\rho+\gamma_{0}^{2}\rho^{2}F)e^{-\gamma_{0}\rho}e^{-\gamma_{1}h}\right]$ $-\frac{\gamma_{1}h}{\gamma_{1}^{2}\rho^{2}}(3+3\gamma_{1}\rho+2\gamma_{1}^{2}\rho^{2}+\gamma_{1}^{3}\rho^{3})e^{-\gamma_{1}D}$	$-\frac{i\omega\mu_{0}m \sin \phi}{2\pi\gamma_{1}\rho^{3}}$ $-\frac{\gamma_{1}he^{-\gamma_{1}D}}{\gamma_{1}^{2}\rho^{2}}\left[(12-\frac{h^{2}}{\rho^{2}}(15+15\gamma_{1}))\right]$

^{*}Argument of modified Bessel functions is $\gamma_1\rho/2.$

-to-Surface Propagation Formulas $[|n^2| \ge 10, \rho \ge 3h, D = (\rho^2 + h^2)^{1/2}]*$

Ε _φ	E _z
O	$-\frac{p}{2\pi(\sigma_1^{} + i\omega\epsilon_1^{})\rho^3}(1 + \gamma_0^{}\rho + \gamma_0^2\rho^2F)e^{-\gamma_0^{}\rho}e^{-\gamma_1^{}h}$
$-\frac{i\omega\mu_0^m}{2\pi(\gamma_1^2-\gamma_0^2)\rho^{t_4}} \left\{ (3+3\gamma_0\rho+\gamma_0^2\rho^2)e^{-\gamma_0\rho}e^{-\gamma_1h} -e^{-\gamma_1D} \left[(3+3\gamma_1\rho+\gamma_1^2\rho^2) -\frac{h^2}{\rho^2} (15+15\gamma_1\rho+6\gamma_1^2\rho^2+\gamma_1^3\rho^3) \right] \right\}$. 0
$\frac{p \sin \phi}{2\pi (\sigma_1 + i\omega \varepsilon_1)\rho^3} \left[[2 + \gamma_0 \rho (1 + F)] e^{-\gamma_0 \rho} e^{-\gamma_1 h} - e^{-\gamma_1 D} \left[(1 + \gamma_1 \rho) - \frac{h^2}{\rho^2} (3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) \right] \right]$	$-\frac{\gamma_1 p \cos \phi}{2\pi (\sigma_1 + i\omega \varepsilon_1) \rho^2} (\gamma_1 \rho I_1 K_1 + \gamma_0 \rho F) e^{-\gamma_0 \rho} e^{-\gamma_1 h}$
$ \frac{i\omega\mu_0 m \sin \phi}{2\pi\gamma_1 \rho^3} \left[[\gamma_1 \rho W + \gamma_0 \rho (1+F)] e^{-\gamma_0 \rho} e^{-\gamma_1 h} \right] $ $ \frac{\gamma_1 h e^{-\gamma_1 D}}{\gamma_1^2 \rho^2} \left[(12+12\gamma_1 \rho + 4\gamma_1^2 \rho^2) \right] $ $ \frac{h^2}{\rho^2} (15+15\gamma_1 \rho + 6\gamma_1^2 \rho^2 + \gamma_1^3 \rho^3) $	$\frac{.i\omega\mu_0^m\cos\phi}{2\pi\rho^2}(1+\gamma_0\rho F)e^{-\gamma_0\rho}e^{-\gamma_1h}$

25/26 Reverse Blank

Table 5. Magnetic-Field Subsurface-to-Sur

······································	y	
Dipole Type	Н _р .	
VED	0	$\frac{p}{2\pi n^2 \rho^2} (1 +$
VМD	$\frac{m}{2\pi\gamma_{1}\rho^{4}} \left\{ \left(\frac{\gamma_{1}\rho}{2} T + 3\gamma_{0}\rho + \gamma_{0}^{2}\rho^{2} \right) e^{-\gamma_{0}\rho} e^{-\gamma_{1}h} \right.$ $- \frac{\gamma_{1}h}{\gamma_{1}^{2}\rho^{2}} \left[(45 + 45\gamma_{1}\rho + 21\gamma_{1}^{2}\rho^{2} + 6\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right.$ $- \frac{h^{2}}{\rho^{2}} (105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right] e^{-\gamma_{1}D} \right\}$	
HED	$-\frac{p \sin \phi}{2\pi \gamma_{1} \rho^{3}} \left\{ [\gamma_{1} \rho W + \gamma_{0} \rho (1 + F)] e^{-\gamma_{0} \rho} e^{-\gamma_{1} h} - \frac{\gamma_{1} h}{\gamma_{1}^{2} \rho^{2}} (12 + 12\gamma_{1} \rho + 5\gamma_{1}^{2} \rho^{2} + \gamma_{1}^{3} \rho^{3}) e^{-\gamma_{1} D} \right\}$	$\frac{p \cos \phi}{2\pi \gamma_1 \rho^3} \left[(\gamma_1 - \frac{\gamma_1 h}{\gamma_1^2 \rho^2}) (3 + \frac{\gamma_1 h}{\gamma_1^2 \rho^2}) \right]$
HMD	$ \frac{m \sin \phi}{2\pi\rho^{3}} \left\{ \left[2 + \gamma_{0}\rho (1 + F) - \frac{12}{\gamma_{1}^{2}\rho^{2}} \right] e^{-\gamma_{0}\rho} e^{-\gamma_{1}h} + \frac{e^{-\gamma_{1}D}}{\gamma_{1}^{2}\rho^{2}} \left[(12 + 12\gamma_{1}\rho + 5\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3}) - \frac{h^{2}}{\rho^{2}} (105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right] \right\} $	$-\frac{m \cos \phi}{2\pi \rho^{3}} \left\{ +\frac{e^{-\gamma_{1}^{1}}}{\gamma_{1}^{2}\rho^{2}} \right\}$ $-\frac{h^{2}}{\rho^{2}} (15 + 1)$

^{*}Argument of modified Bessel functions is $\gamma_1 \rho/2\text{.}$

to-Surface Propagation Fermulas $[|n^2| \ge 10, \rho \ge 3h, D = (\rho^2 + h^2)^{1/2}]^*$

H ₂
0
$-\frac{m}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{5}}\left\{(9+9\gamma_{0}\rho+4\gamma_{0}^{2}\rho^{2}+\gamma_{0}^{3}\rho^{3})e^{-\gamma_{0}\rho}e^{-\gamma_{1}h}\right.$ $-e^{-\gamma_{1}D}\left[(9+9\gamma_{1}\rho+4\gamma_{1}^{2}\rho^{2}+\gamma_{1}^{3}\rho^{3})\right.$ $-\frac{h^{2}}{\rho^{2}}(90+96\gamma_{1}\rho+39\gamma_{1}^{2}\rho^{2}+9\gamma_{1}^{3}\rho^{3}+\gamma_{1}^{4}\rho^{4})\right]$
$ \frac{p \sin \phi}{2\pi (\gamma_1^2 - \gamma_0^2) \rho^4} \left\{ (3 + 3\gamma_0 \rho + \gamma_0^2 \rho^2) e^{-\gamma_0 \rho} e^{-\gamma_1 h} - e^{-\gamma_1 D} \left[(3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) - \frac{h^2}{\rho^2} (15 + 15\gamma_1 \rho + \gamma_1^2 \rho^2 + \gamma_1^3 \rho^3) \right] \right\} $
$-\frac{m}{2\pi\gamma_{1}\rho^{4}}\left\{\left(\frac{\gamma_{1}\rho}{2}T + 3\gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}\right)e^{-\gamma_{0}\rho}e^{-\gamma_{1}h}\right.$ $-\frac{\gamma_{1}he^{-\gamma_{1}D}}{\gamma_{1}^{2}\rho^{2}}\left[\left(45 + 45\gamma_{1}\rho + 18\gamma_{1}^{2}\rho^{2} + 3\gamma_{1}^{3}\rho^{3}\right)\right.$ $-\frac{h^{2}}{\rho^{2}}\left(105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}\right)\right]$

Table 6. Electric-Field Surface-to-Subsurf

Dipole Type	E _ρ	
VED	$\frac{\gamma_1 p}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^2} (\gamma_1 \sigma I_1 K_1 + \gamma_0 \rho F) e^{-\gamma_0 \rho} e^{-\gamma_1 z}$	
VMD	0	$-\frac{i\omega\mu_{0}m}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})}$ $-e^{-\gamma_{1}R}\left[(3+\frac{z^{2}}{\rho^{2}}(15+15)\right]$
HED	$\frac{p \cos \phi}{2\pi (\sigma_1 + i\omega \epsilon_1)\rho^3} \left[(1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho} e^{-\gamma_1^2} + e^{-\gamma_1 R} \left[(1 + \gamma_1 \rho) - \frac{z^2}{\rho^2} (3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) \right] \right]$	$\frac{p \sin \phi}{2\pi(\sigma_1 + i\omega \varepsilon_1)} - e^{-\gamma_1 R} \left[(1 + \omega \varepsilon_1) \right]$
ĤMD	$-\frac{i\omega\mu_{0}m\cos\phi}{2\pi\gamma_{1}\rho^{3}}\left[(\gamma_{1}\rho I_{1}K_{1}+\gamma_{0}\rho+\gamma_{0}^{2}\rho^{2}F)e^{-\gamma_{0}\rho}e^{-\gamma_{1}z}\right]$ $-\frac{\gamma_{1}z}{\gamma_{1}^{2}\rho^{2}}(3+3\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2})e^{-\gamma_{1}R}$	$-\frac{i\omega\mu_{0}^{m} \sin \phi}{2\pi\gamma_{1}\rho^{3}} - \frac{\gamma_{1}^{z}}{\gamma_{1}^{2}\rho^{2}}(12 + 1)$

^{*}Argument of modified Bessel functions is $\gamma_1\rho/2.$

on of the second of the second se

to-Subsurface Propagation Formulas $[|n^2| \ge 10, \rho \ge 3z, R = (\rho^2 + z^2)^{1/2}]^*$

Ε _φ	E ₂
0	$-\frac{p}{2\pi(\sigma_1 + i\omega\varepsilon_1)\rho^3}(1 + \gamma_0^2 + \gamma_0^2)^2F)e^{-\gamma_0^2}e^{-\gamma_1^2}$
$ \frac{i\omega\mu_{0}^{m}}{2\pi(\gamma_{1}^{2}-\gamma_{0}^{2})\rho^{4}} \left\{ (3+3\gamma_{0}\rho+\gamma_{0}^{2}\rho^{2})e^{-\gamma_{0}\rho}e^{-\gamma_{1}z} e^{-\gamma_{1}R} \left[(3+3\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2}) e^{-\gamma_{1}R} \left[(3+3\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2}) e^{-\gamma_{1}R} e^{-\gamma_{1}R} \left[(3+3\gamma_{1}\rho+\gamma_{1}^{2}\rho^{2}) e^{-\gamma_{0}R} e^{-\gamma_{1}R} e^{-\gamma_{1$	0
$\frac{p \sin \phi}{2\pi (\sigma_1 + i\omega \varepsilon_1)\rho^3} \left[(2 + \gamma_0 \rho (1 + F)) e^{-\gamma_0 \rho} e^{-\gamma_1 z} \right]$ $e^{-\gamma_1 R} \left[(1 + \gamma_1 \rho) - \frac{z^2}{\rho^2} (3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) \right]$	$-\frac{p \cos \phi}{2\pi (\sigma_{1} + i\omega\epsilon_{1})\rho^{2}} \left[\left(\frac{\gamma_{1}}{n^{2}} \right) (\gamma_{1} \rho I_{1} I_{2} + \gamma_{p} \rho F) e^{-\gamma_{1} E} e^{-\gamma_{1} E} $ $-\frac{z}{\rho^{2}} (3 + 3\gamma_{1} \rho + \gamma_{1}^{2} \rho^{2}) e^{-\gamma_{1} E} \right]$
$\frac{i\omega\mu_0^{m}\sin\phi}{2\pi\gamma_1\rho^3} \left[[\gamma_1\rho W + \gamma_0\rho(1+F)]e^{-\gamma_0\rho}e^{-\gamma_1^2} \right]$ $\frac{\gamma_1^2}{\gamma_1^2\rho^2} (12+12\gamma_1\rho+5\gamma_1^2\rho^2+\gamma_1^3\rho^3)e^{-\gamma_1^2}$	$\frac{i\omega\mu_0 m \cos \phi}{2\pi n^2 \rho^2} (1 + \gamma_0 \rho F) e^{-\gamma_0 \rho} e^{-\gamma_1^2}$

Table 7. Magnetic-Field Surface-to-Subsurfac

Dipole Type	H _p .	
VED	0	$\frac{p}{2\pi\rho^2}(1+\gamma_0\rho F)$
VMD	$ \frac{m}{2\pi\gamma_{1}\rho^{4}} \left\{ \left(\frac{\gamma_{1}\rho}{2} T + 3\gamma_{0}\rho + \gamma_{0}^{2}\rho^{2} \right) e^{-\gamma_{0}\rho} e^{-\gamma_{1}z} - \frac{\gamma_{1}z}{\gamma_{1}^{2}\rho^{2}} \left[(45 + 45\gamma_{1}\rho + 18\gamma_{1}^{2}\rho^{2} + 3\gamma_{1}^{3}\rho^{3}) - \frac{z^{2}}{\rho^{2}} (105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right] e^{-\gamma_{1}R} \right\} $	
HED	$-\frac{p \sin \phi}{2\pi \gamma_{1} \rho^{3}} \left[[\gamma_{1} \rho W + \gamma_{0} \rho (1 + F)] e^{-\gamma_{0} \rho} e^{-\gamma_{1} z} - \frac{\gamma_{1} z e^{-\gamma_{1} R}}{\gamma_{1}^{2} \rho^{2}} \left[(12 + 12\gamma_{1} \rho + 4\gamma_{1}^{2} \rho^{2}) - \frac{z^{2}}{\rho^{2}} (15 + 15\gamma_{1} \rho + 6\gamma_{1}^{2} \rho^{2} + \gamma_{1}^{3} \rho^{3}) \right] \right]$	$\frac{p \cos \phi}{2\pi \gamma_1 \rho^3} \left[(\gamma_1 \rho I) - \frac{\gamma_1 z}{\gamma_1^2 \rho^2} (3 + 3\gamma_1 \rho^2) \right]$
HMD	$ \frac{m \sin \phi}{2\pi\rho^{3}} \left\{ \left[2 + \gamma_{0}\rho (1 + F) - \frac{12}{\gamma_{1}^{2}\rho^{2}} \right] e^{-\gamma_{0}\rho} e^{-\gamma_{1}^{2}} + \frac{e^{-\gamma_{1}^{R}}}{\gamma_{1}^{2}\rho^{2}} \left[(12 + 12\gamma_{1}\rho + 5\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3}) - \frac{z^{2}}{\rho^{2}} (105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}) \right] \right\} $	$-\frac{m \cos \phi}{2\pi \rho^{3}} \left\{ \left(1 + \frac{e^{-\gamma_{1}R}}{\gamma_{1}^{2}\rho^{2}} \left[(3 + 3 + \frac{z^{2}}{\rho^{2}}) (15 + 15\gamma_{1}) \right] \right) \right\}$

^{*}Argument of modified Bessel functions is $\gamma_1\rho/2$.

The state of the s

THE METERS OF THE PROPERTY OF

o-Subsurface Propagation Formulas $[|n^2| \ge 10, \rho \ge 3z, R = (\rho^2 + z^2)^{1/2}]^*$

H	H _z
$\frac{1}{62}(1 + \gamma_0 \rho F) e^{-\gamma_0 \rho} e^{-\gamma_1 z}$	0
· O	$-\frac{m}{2\pi(\gamma_1^2-\gamma_0^2)\rho^5} \left\{ (9+9\gamma_0\rho+4\gamma_0^2\rho^2+\gamma_0^3\rho^3)e^{-\gamma_0\rho}e^{-\gamma_1z} - e^{-\gamma_1R} \left[(9+9\gamma_1\rho+4\gamma_1^2\rho^2+\gamma_1^3\rho^3) - \frac{z^2}{\rho^2} (90+90\gamma_1\rho+39\gamma_1^2\rho^2+9\gamma_1^3\rho^3+\gamma_1^4\rho^4) \right] \right\}$
$\frac{\cos \phi}{\gamma_{1}\rho^{3}} \left[(\gamma_{1}\rho I_{1}K_{1} + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F)e^{-\gamma_{0}\rho}e^{-\gamma_{1}z} \right]$ $\frac{\gamma_{1}z}{\gamma_{1}^{2}\rho^{2}} (3 + 3\gamma_{1}\rho + 2\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3})e^{-\gamma_{1}R}$	$\frac{p \sin \phi}{2\pi (\gamma_1^2 - \gamma_0^2) \rho^4} \left\{ (3 + 3\gamma_0 \rho + \gamma_0^2 \rho^2) e^{-\gamma_0 \rho} e^{-\gamma_1 z} - e^{-\gamma_1 R} \left[(3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) - \frac{z^2}{\rho^2} (15 + 15\gamma_1 \rho + 6\gamma_1^2 \rho^2 + \gamma_1^3 \rho^3) \right] \right\}$
$\frac{1}{2\pi\rho^{3}} \left\{ \left(1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F - \frac{3}{\gamma_{1}^{2}\rho^{2}} \right) e^{-\gamma_{0}\rho} e^{-\gamma_{1}z} \right.$ $\frac{1}{2\pi\rho^{3}} \left\{ \left(3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2} \right) \right.$ $\frac{1}{2\rho^{2}} \left[\left(3 + 3\gamma_{1}\rho + 6\gamma_{1}^{2}\rho^{2} + \gamma_{1}^{3}\rho^{3} \right) \right] \right\}$	$-\frac{m}{2\pi\gamma_{1}\rho^{4}}\left[\left(\frac{\gamma_{1}\rho}{2}T + 3\gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}\right)e^{-\gamma_{0}\rho}e^{-\gamma_{1}z}\right]$ $-\frac{\gamma_{1}ze^{-\gamma_{1}R}}{\gamma_{1}^{2}\rho^{2}}\left[\left(45 + 45\gamma_{1}\rho + 21\gamma_{1}^{2}\rho^{2} + 6\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}\right)\right]$ $-\frac{z^{2}}{\rho^{2}}\left(105 + 105\gamma_{1}\rho + 45\gamma_{1}^{2}\rho^{2} + 10\gamma_{1}^{3}\rho^{3} + \gamma_{1}^{4}\rho^{4}\right)\right]$

Table 8. Electric-Field Surface-to-Surface Propagati

		
Dipole Type	Ε _ρ	Eφ
VED	$\frac{\gamma_1 p}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^2} (\gamma_1 \rho I_1 K_1 + \gamma_0 \rho F) e^{-\gamma_0 \rho}$	O
VMD	O	$ = -\frac{i\omega\mu_0^m}{2\pi(\gamma_1^2 - \gamma_0^2)\rho^4} \left[(3 + 3\gamma_0\rho + (3 + 3\gamma_1\rho + \gamma_1^2\rho^2)e^{-\gamma_1\rho} \right] $
HED	$\frac{p \cos \phi}{2\pi (\sigma_1 + i\omega \varepsilon_1) \rho^3} \left[(1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho} + (1 + \gamma_1 \rho) e^{-\gamma_1 \rho} \right]$	$\frac{p \sin \phi}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^3} \left[2 + \gamma_0 \rho (1 + F_1) - (1 + \gamma_1 \rho) e^{-\gamma_1 \rho} \right]$
HMD	$-\frac{i\omega\mu_0 m \cos \phi}{2\pi\gamma_1\rho^3} (\gamma_1\rho I_1 K_1 + \gamma_0\rho + \gamma_0^2\rho^2 F)$ $\times e^{-\gamma_0\rho}$	$-\frac{\mathrm{i}\omega\mu_0^{\mathrm{m}}\sin\phi}{2\pi\gamma_1\rho^3}[\gamma_1\rho W+\gamma_0\rho(1+F)$

^{*}Argument of modified Bessel functions is $\gamma_1\rho/2\text{.}$

ectric-Field Surface-to-Surface Propagation Formulas $(|n^2| \ge 10)*$

		Table 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1
	Ε _φ	Ë _Z
- Υ ₀ ρ	0	$-\frac{p}{2\pi i \omega \epsilon_0 \rho^3} (1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho}$
	$ = -\frac{i\omega\mu_0^m}{2\pi(\gamma_1^2 - \gamma_0^2)\rho^4} \left[(3 + 3\gamma_0\rho + \gamma_0^2\rho^2)e^{-\gamma_0\rho} - (3 + 3\gamma_1\rho + \gamma_1^2\rho^2)e^{-\gamma_1\rho} \right] $	o · ;
F)e ^{-Y₀ρ} .	$\frac{p \sin \phi}{2\pi(\sigma_1 + i\omega\epsilon_1)\rho^3} \left[[2 + \gamma_0 \rho(1 + F)] e^{-\gamma_0 \rho} - (1 + \gamma_1 \rho) e^{-\gamma_1 \rho} \right]$	$-\frac{\mathrm{i}\omega\mu_0\mathrm{p}\cos\phi}{2\pi\gamma_1\rho^2}(\gamma_1\rho\mathrm{I}_1\mathrm{K}_1+\gamma_0\rho\mathrm{F})\mathrm{e}^{-\gamma_0\rho}$
2p ² F)	$-\frac{\mathrm{i}\omega\mu_0\mathrm{m}\sin\phi}{2\pi\gamma_1\rho^3}[\gamma_1\rho\mathrm{W}+\gamma_0\rho(1+\mathrm{F})]\mathrm{e}^{-\gamma_0\rho}$	$\frac{i\omega\mu_0^{m}\cos\phi}{2\pi\rho^2}(1+\gamma_0^{\rho}F)e^{-\gamma_0^{\rho}}$

ons is γ₁ρ/2.

33/34 Reverse Blank

Table 9. Magnetic-Field Surface-

Dipole Type	Н _р	
VED	0	$\frac{p}{2\pi\rho^2}(1+\gamma_0\rho F)$
VMD	$\frac{m}{2\pi\gamma_1\rho^4}\left(\frac{\gamma_1\rho}{2}T + 3\gamma_0\rho + \gamma_0^2\rho^2\right)e^{-\gamma_0\rho}$	
HED	$-\frac{p \sin \phi}{2\pi \gamma_{1} \rho^{3}} [\gamma_{1} \rho W + \gamma_{0} \rho (1 + F)] e^{-\gamma_{0} \rho}$	$\frac{p \cos \phi}{2\pi \gamma_1 \rho^3} (\gamma_1 \rho I_1 K_1)$
HMD	$\frac{m \sin \phi}{2\pi \rho^3} \left\{ \left[2 + \gamma_0 \rho (1 + F) - \frac{12}{\gamma_1^2 \rho^2} \right] e^{-\gamma_0 \rho} + (12 + 12\gamma_1 \rho + 5\gamma_1^2 \rho^2 + \gamma_1^3 \rho^3) \frac{e^{-\gamma_1 \rho}}{\gamma_1^2 \rho^2} \right\}$	$-\frac{m \cos \phi}{2\pi\rho^3} \left[\left(1 + \frac{1}{2\pi\rho^3} + \frac{1}{2\pi\rho^3} + \frac{1}{2\pi\rho^3} \right) \right]$

^{*}Argument of modified Bessel functions is $\gamma_1 \rho/2$.

Field Surface-to-Surface Propagation Formulas $(|n^2| \ge 10)^*$

н _ф	H _Z
$\frac{P}{2\pi\rho^2}(1+\gamma_0\rho F)e^{-\gamma_0\rho}$	0
O	$ = -\frac{m}{2\pi(\gamma_1^2 - \gamma_0^2)\rho^5} \left[(9 + 9\gamma_0\rho + 4\gamma_0^2\rho^2 + \gamma_0^3\rho^3)e^{-\gamma_0\rho} - (9 + 9\gamma_1\rho + 4\gamma_1^2\rho^2 + \gamma_1^3\rho^3)e^{-\gamma_1\rho} \right] $
$\frac{p \cos \phi}{2\pi\gamma_1 \rho^3} (\gamma_1 \rho I_1 K_1 + \gamma_0 \rho + \gamma_0^2 \rho^2 F) e^{-\gamma_0 \rho}$	$= \frac{p \sin \phi}{2\pi (\gamma_1^2 - \gamma_0^2) \rho^4} \left[(3 + 3\gamma_0 \rho + \gamma_0^2 \rho^2) e^{-\gamma_0 \rho} - (3 + 3\gamma_1 \rho + \gamma_1^2 \rho^2) e^{-\gamma_1 \rho} \right]$
$\frac{m \cos \phi}{2\pi\rho^{3}} \left[\left(1 + \gamma_{0}\rho + \gamma_{0}^{2}\rho^{2}F - \frac{3}{\gamma_{1}^{2}\rho^{2}} \right) e^{-\gamma_{0}\rho} \right]$ $(3 + 3\gamma_{1}\rho + \gamma_{1}^{2}\rho^{2}) \frac{e^{-\gamma_{1}\rho}}{\gamma_{1}^{2}\rho^{2}} $	$-\frac{\min_{\alpha} \phi \left(\frac{\gamma_1 \rho}{2 \pi \gamma_1 \rho^4} \right) \left(\frac{\gamma_1 \rho}{2} + 3 \gamma_0 \rho + \gamma_0^2 \rho^2 \right) e^{-\gamma_0 \rho}$

Table 10. Range Where $f(\rho,z+h) = e^{-\gamma_1(z+h)} f(\rho,0)$

Field-Str	ength Compone	nts	c.	$\left (\gamma_1 \rho) \left(\frac{\rho}{z+h} \right) \right $
HED and HMD	VED	VMD		1.1.(2 + 11/1
E_{ρ} , E_{z} , H_{ϕ}	Ε _ρ , Η _φ		3	<u>></u> 12
Ε _φ , Η _ρ			6	<u>></u> 24
	Ez		9	<u>></u> 36
H _Z		E_{ϕ} , H_{ρ}	15	<u>></u> 60
		H _z	25	<u>></u> 100

REFERENCES

- 1. T. T. Wu and R. W. P. King, "Lateral Waves: A New Formula and Interference Patterns," Radio Science, vol. 17, no. 3, 1982, pp. 521-531.
- 2. T. T. Wu and R. W. P. King, "Lateral Waves: New Formulas for $E_{1\phi}$ and E_{1z} ," Radio Science, vol. 17, no. 3, 1982, pp. 532-538.
- 3. J. R. Wait, "The Electromagnetic Fields of a Horizontal Dipole Antenna in the Presence of a Conducting Half-Space," Canadian Journal of Physics, vol. 39, no. 7, 1961, pp. 1017-1028.
- 4. J. T. Weaver, "The Quasi-Static Field of an Electric Dipole Embedded in a Two-Layer Conducting Half-Space," Canadian Journal of Physics, vol. 45, 1967, pp. 1981-2002.
- 5. P. R. Bannister, "Quasi-Static Fields of Dipole Antennas at the Earth's Surface," Radio Science, vol. 1, no. 11, 1966, pp. 1321-1330.
- 6. P. R. Bannister and W. C. Hart, "Quasi-Static Fields of Dipole Antennas Below the Earth's Surface," NUSL Report 870 of 11 April 1968 (also in Quasi-Static Electromagnetic Fields, by P. R. Bannister et al., NUSC Scientific and Engineering Studies Naval Underwater Systems Center, New London, CT, February 1980, 515 pp.).
- 7. M. B. Kraichman, <u>Handbook of Electromagnetic Propagation in Conducting Media</u>, U. S. Government Printing Office, Washington, DC, 1970, Ch. 3.
- 8. A. Erdélyi, ed., <u>Tables of Integral Transforms</u>, Vol. 2, McGraw-Hill Book Company, Inc., New York, NY, 1954.
- 9. J. R. Wait and L. L. Campbell, "The Fields of an Electric Dipole in a Semi-Infinite Conducting Medium," <u>Journal of Geophysical Research</u>, vol. 58, no. 1, 1953, pp. 21-28.
- J. R. Wait and L. L. Campbell, "The Fields of an Oscillating Magnetic Dipole Immersed in a Semi-Infinite Conducting Medium," <u>Journal of Geophysical Research</u>, vol. 58, no. 2, 1953, pp. 167-178.
- 11. A. K. Sinha and P. K. Bhattacharya, "Vertical Magnetic Dipole Inside a Homogeneous Earth," Radio Science, vol. 1, no. 3, 1966, pp. 379-395.
- 12. A. C. Fraser-Smith and D. M. Bubenik, "ULF/ELF Magnetic Fields Generated at the Sea Surface by Submerged Magnetic Dipoles," Radio Science, vol. 11, no. 11, 1976, pp. 901-913.

Appendix

DIRECT AND MODIFIED MIRROR-IMAGE CONTRIBUTION TO EACH DIPOLE FIELD-STRENGTH COMPONENT ($|n^2| >> 1$)

$$\begin{split} E_{p}^{HE} &\sim \frac{p \cos \phi}{4\pi(\sigma_{1} + i\omega\epsilon_{1})} \left\{ \left[(3 \cos^{2} \psi_{0} - 1) (1 + \gamma_{1}R_{0}) - \gamma_{1}^{2}R_{0}^{2} \sin^{2} \psi_{0} \right] \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{3}} \right. \\ &- \left[(3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2})\sin^{2} \psi_{1} \right] \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{3}} \right\} \,, \\ E_{\phi}^{HE} &\sim \frac{p \sin \phi}{4\pi(\sigma_{1} + i\omega\epsilon_{1})} \left[(1 + \gamma_{1}R_{0} + \gamma_{1}^{2}R_{0}^{2}) \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{3}} \right. \\ &- (1 - 2 \sin^{2} \psi_{1}) (3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2}) \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{3}} \right] \,, \\ E_{z}^{HE} &\sim \frac{p \cos \phi}{4\pi(\sigma_{1} + i\omega\epsilon_{1})} \left[(3 + 3\gamma_{1}R_{0} + \gamma_{1}^{2}R_{0}^{2})\sin \psi_{0}\cos \psi_{0} \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{3}} \right. \\ &+ (3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2})\sin \psi_{1}\cos \psi_{1} \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{3}} \right] \,, \\ H_{\rho}^{HE} &\sim -\frac{p \sin \phi}{4\pi} \left\{ (1 + \gamma_{1}R_{0})\sin \psi_{0} \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} - (1 + \gamma_{1}R_{1})\sin \psi_{1} \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \\ &- \frac{2 \sin \psi_{1} e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{4}} \left[(1 + \gamma_{1}R_{0})\sin \psi_{0} \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} + (1 + \gamma_{1}R_{1})\sin \psi_{1} \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \\ &- \sin^{2} \psi_{1} (15 + 15\gamma_{1}R_{1} + 6\gamma_{1}^{2}R_{1}^{2} + \gamma_{1}^{2}R_{0}^{2}) \right\} \,, \\ H_{\phi}^{HE} &\sim -\frac{p \cos \phi}{4\pi} \left[(1 + \gamma_{1}R_{0})\sin \psi_{0} \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} + (1 + \gamma_{1}R_{1})\sin \psi_{1} \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \\ &+ \frac{2 \sin \psi_{1} e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{4}} (3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2}) \right] \,, \end{split} \tag{A-5}$$

$$\begin{split} H_{Z}^{HE} &\sim \frac{p \sin \phi}{4\pi} \left\{ (1 + \gamma_{1}R_{0})\cos \psi_{0} \, \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} - (1 + \gamma_{1}R_{1})\cos \psi_{1} \, \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \\ &- \frac{2 \cos \psi_{1}e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{4}} \left[(3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2}) \right. \\ &- \sin^{2} \psi_{1}(15 + 15\gamma_{1}R_{1} + 6\gamma_{1}^{2}R_{1}^{2} + \gamma_{1}^{3}R_{1}^{3}) \right] , \\ E_{0}^{EM} &\sim -\frac{i\omega\mu_{0}m\cos\phi}{4\pi} \left[(1 + \gamma_{1}R_{0})\sin\psi_{0} \, \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} - (1 + \gamma_{1}R_{1})\sin\psi_{1} \, \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \\ &- \frac{2 \sin\psi_{1}e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{4}} (3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2}) \right] , \\ E_{\phi}^{HM} &\sim -\frac{i\omega\mu_{0}m\sin\phi}{4\pi} \left[(1 + \gamma_{1}R_{0})\sin\psi_{0} \, \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} + (1 + \gamma_{1}R_{1})\sin\psi_{1} \, \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \\ &+ \frac{2 \sin\psi_{1}e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{4}} \left[(12 + 12\gamma_{1}R_{1} + 4\gamma_{1}^{2}R_{1}^{2}) \right. \\ &- \sin^{2} \psi_{1}(15 + 15\gamma_{1}R_{1} + 6\gamma_{1}^{2}R_{1}^{2} + \gamma_{1}^{3}R_{1}^{3}) \right] , \\ E_{Z}^{HM} &\sim \frac{i\omega\mu_{0}m\cos\phi}{4\pi} \left[(1 + \gamma_{1}R_{0})\cos\psi_{0} \, \frac{e^{-\gamma_{1}R_{0}}}{R_{0}^{2}} - (1 + \gamma_{1}R_{1})\cos\psi_{1} \, \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{2}} \right. \right. \\ &+ \left. (3 + 3\gamma_{1}R_{1} + \gamma_{1}^{2}R_{1}^{2})\sin^{2}\psi_{1} \, \frac{e^{-\gamma_{1}R_{1}}}{R_{1}^{3}} + \frac{2e^{-\gamma_{1}R_{1}}}{(\gamma_{1}^{2} - \gamma_{0}^{2})R_{1}^{5}} \right. \\ &\times \left. \left[(12 + 12\gamma_{1}R_{1} + 4\gamma_{1}^{2}R_{1}^{2}) - \sin^{2}\psi_{1}\cos^{2}\psi_{1}(105 + 105\gamma_{1}R_{1} \right. \\ &+ \left. 45\gamma_{1}^{2}R_{1}^{2} + 10\gamma_{1}^{3}R_{1}^{3} + \gamma_{1}^{4}R_{1}^{4}) \right] \right\} , \end{split}$$

$$\begin{split} H_{\Phi}^{HM} &\sim -\frac{m\cos\phi}{4\pi} \left\{ (1+\gamma_1R_0+\gamma_1^2R_0^2) \frac{e^{-\gamma_1R_0}}{R_0^3} - (1+\gamma_1R_1+\gamma_1^2R_1^2) \frac{e^{-\gamma_1R_1}}{R_1^3} \right. \\ &+ \frac{2e^{-\gamma_1R_1}}{(\gamma_1^2-\gamma_0^2)R_1^5} \left[(3+3\gamma_1R_1+\gamma_1^2R_1^2) \frac{e^{-\gamma_1R_0}}{R_0^3} \right] \\ &- \sin^2\psi_1(15+15\gamma_1R_1+6\gamma_1^2R_1^2+\gamma_1^3R_1^3) \right] \right\} \;, \\ H_{Z}^{HM} &\sim \frac{m\sin\phi}{4\pi} \left\{ (3+3\gamma_1R_0+\gamma_1^2R_0^2)\sin\psi_0\cos\psi_0 \frac{e^{-\gamma_1R_0}}{R_0^3} \right. \\ &+ (3+3\gamma_1R_1+\gamma_1^2R_1^2)\sin\psi_1\cos\psi_1 \frac{e^{-\gamma_1R_1}}{R_1^3} \\ &+ \frac{2\sin\psi_1\cos\psi_1e^{-\gamma_1R_1}}{(\gamma_1^2-\gamma_0^2)R_1^5} \left[(45+45\gamma_1R_1+18\gamma_1^2R_1^2+3\gamma) + \frac{e^{-\gamma_1R_0}}{(\gamma_1^2-\gamma_0^2)R_1^5} \right. \\ &- \sin^2\psi_1(105+105\gamma_1R_1+45\gamma_1^2R_1^2+10\gamma_1^3R_1^3+\gamma_1^4R_1^4) \right] \right\} \;, \\ E_{\rho}^{VE} &\sim \frac{p}{4\pi(\sigma_1+i\omega\epsilon_1)} \left[(3+3\gamma_1R_0+\gamma_1^2R_0^2)\sin\psi_0\cos\psi_0 \frac{e^{-\gamma_1R_0}}{R_0^3} \right. \\ &- (3+3\gamma_1R_1+\gamma_1^2R_1^2)\sin\psi_1\cos\psi_1 \frac{e^{-\gamma_1R_1}}{R_1^3} \right] \;, \\ E_{Z}^{VE} &\sim -\frac{p}{4\pi(\sigma_1+i\omega\epsilon_1)} \left[(1-3\sin^2\psi_0)(1+\gamma_1R_0)+\gamma_1^2R_0^2\cos^2\psi_0 \right] \frac{e^{-\gamma_1R_0}}{R_0^3} \\ &- \left[(1-\gamma\sin^2\psi_1)(1+\gamma_1R_1)+\gamma_1^2R_1^2\cos^2\psi_1 \right] \frac{e^{-\gamma_1R_1}}{R_1^3} \right\} \;, \\ H_{\Phi}^{VE} &\sim \frac{p}{4\pi} \left[(1+\gamma_1R_0)\cos\psi_0 \frac{e^{-\gamma_1R_0}}{R_0^2} - (1+\gamma_1R_1)\cos\psi_1 \frac{e^{-\gamma_1R_1}}{R_1^2} \right] \;, \quad (A-15) \end{split}$$

$$\begin{split} E_{\phi}^{VM} &\sim -\frac{\mathrm{i}\omega\mu_0\mathrm{m}}{4\pi} \Biggl\{ (1+\gamma_1R_0)\cos\psi_0 \, \frac{\mathrm{e}^{-\gamma_1R_0}}{R_0^2} - \, (1+\gamma_1R_1)\cos\psi_1 \, \frac{\mathrm{e}^{-\gamma_1R_1}}{R_1^2} \\ &- \frac{2\,\cos\psi_1\mathrm{e}^{-\gamma_1R_1}}{(\gamma_1^2-\gamma_0^2)R_1^4} \Biggl[(3+3\gamma_1R_1+\gamma_1^2R_1^2) \\ &- \sin^2\psi_1(15+15\gamma_1R_1+6\gamma_1^2R_1^2+\gamma_1^3R_1^3) \Biggr] \Biggr\} \ , \\ H_{\rho}^{VM} &\sim \frac{\mathrm{m}}{4\pi} \Biggl\{ (3+3\gamma_1R_0+\gamma_1^2R_0^2)\sin\psi_0\cos\psi_0 \, \frac{\mathrm{e}^{-\gamma_1R_1}}{R_0^3} - \frac{2\,\sin\psi_1\cos\psi_1\mathrm{e}^{-\gamma_1R_1}}{(\gamma_1^2-\gamma_0^2)R_1^5} \\ &- (3+3\gamma_1R_1+\gamma_1^2R_1^2)\sin\psi_1\cos\psi_1 \, \frac{\mathrm{e}^{-\gamma_1R_1}}{R_1^3} - \frac{2\,\sin\psi_1\cos\psi_1\mathrm{e}^{-\gamma_1R_1}}{(\gamma_1^2-\gamma_0^2)R_1^5} \\ &\times \left[(45+45\gamma_1R_1+18\gamma_1^2R_1^2+3\gamma_1^3R_1^3) \right] \\ &- \sin^2\psi_1(105+105\gamma_1R_1+45\gamma_1^2R_1^2+10\gamma_1^3R_1^3+\gamma_1^4R_1^4) \Biggr] \Biggr\} \ , \\ H_{\rho}^{VM} &\sim -\frac{\mathrm{m}}{4\pi} \left\{ \Biggl[(1-3\sin^2\psi_0)(1+\gamma_1R_0)+\gamma_1^2R_0^2\cos^2\psi_0 \Biggr] \frac{\mathrm{e}^{-\gamma_1R_0}}{R_0^3} \\ &- \left[(1-3\sin^2\psi_1)(1+\gamma_1R_1)+\gamma_1^2R_1^2\cos^2\psi_1 \Biggr] \frac{\mathrm{e}^{-\gamma_1R_1}}{R_1^3} \\ &- \frac{2\mathrm{e}^{-\gamma_1R_1}}{(\gamma_1^2-\gamma_0^2)R_1^5} \Biggl[(9+9\gamma_1R_1+4\gamma_1^2R_1^2+\gamma_1^3R_1^3) \\ &+ \sin^2\psi_1(15+15\gamma_1R_1+6\gamma_1^2R_1^2+\gamma_1^3R_1^3) \\ &- \sin^2\psi_1\cos^2\psi_1(105+105\gamma_1R_1+45\gamma_1^2R_1^2+10\gamma_1^3R_1^3+\gamma_1^4R_1^4) \Biggr] \Biggr\} \ , \end{aligned} \tag{A-18}$$

where

$$R_0^2 = \rho^2 + (z - h)^2,$$

$$\sin \psi_0 = (z - h)/R_0,$$

$$\cos \psi_0 = \rho/R_0,$$

$$R_1^2 = \rho^2 + (z + h)^2,$$

$$\sin \psi_1 = (z + h)/R_1, \text{ and}$$

$$\cos \psi_1 = \rho/R_1.$$

INITIAL DISTRIBUTION LIST

Addressee	No. of Copies
DARPA DTIC ONR (Code 425GG (J. Heacock), 428IO (R. G. Joiner)) ASN (T. P. Quinn (for C ³), H. Hull (Rm SE 779) NRL (Library, Dr. J. R. Davis (Code 7550), Dr. Frank Kelly) NOSC (Library, R. A. Pappart, D.G. Morfitt, J. A. Ferguson,	3 15 2 2 3
J. Bickel, F. P. Snyder, C. F. Ramstedt, P. Hansen, K. Grauer, W. Hart)	10
NAVELECSYSCOM (PME 110-11 (Dr. G. Brunhart), PME 110-X1 (Dr. Bodo Kruger), PME 110) NAVAL SURFACE WEAPONS CENTER, WHITE OAK LAB. (J. J. Holmes,	3
P. Wessel, K. Bishop, R. Brown, J. Cunningham, B. DeSavage, Library)	7
DWTNSRDC ANNA (W. Andahazy, F. E. Baker, P. Field, D. Everstine, B. Hood, D. Nixon) NAVPGSCOL, MONTEREY (O. Heinz, P. Moose, A. Ochadlik,	6
M. Thomas, W. M. Tolles, Library) NCSC (K. R. Allen, R. H. Clark, M. J. Wynn, M. Cooper, E. Moritz,	6 5
Library) DIRECTOR, DEFENSE NUCLEAR AGENCY, RAAE, DDST, RAEV R&D Assoicates, P.O. Box 9695, Marina del Rey, CA 90291	3
(C. GREIFINGER, P. Greifinger) Pacific-Sierra Research Corp., 1456 Cloverfield Boulevard,	2
Santa Monica, CA 90404 (E. C. Field) Johns Hopkins University, Applied Physics Laboratory, Laurel, MD 20810 (L. Hart, J. Giannini, H. Ko, I Sugai)	1 4
University of California, Scripps Institute of Oceanography (C. S. Cox (Code A-030), H. G. Booker, J. Filloux, P. Young)	•
Lockheed Palo Alto Research Laboratory (W. Imhof, J. B. Reagan, E. E. Gaines, R. C. Gunton, R. E. Meyerott) University of Texas, Geomagnetics and Electrical Geoscience	5
Laboratory (F. X. Bostick, Jr.)	1
COMMANDER, AIR FORCE GEOPHYSICS LABORATORY (J. Aarons) COMMANDER, ROME AIR DEVELOPMENT CENTER (J. P. Turtle, J. E. Rasmussen, W. I. Klemetti, P. A. Kossey,	1
E. F. Altschuler) Applied Science Assoicates, Inc., (Dr. Gary S. Brown)	5
105 E. Chatham St., Apex, NC 27502 Computer Sciences Corp., Falls Church, VA 22046 (D. Blumberg,	1
Senator R. Mellenberg, R. Heppe, F. L. Eisenbarth) MIT Lincoln Labs. (M. L. Burrows, D. P. White, D. K. Willim,	4
S. L. Bernstein, I. Richer) Electromagnetic Sciences Lab. SRI International, Menlo Park, CA	5
94015 (Dr. David M. Bubenik) Communications Research Centre (Dr. John S. Belrose) P.O. Box 11490, Station "H" Shirley Bay, Ottawa, Ontario,	1
Canada K2H8S2 Dr. Joseph P. deBettencourt, 18 Sterling St., West Newton,	1
MA 02165 Dr. Marty Abromavage, IITRE, Div. E., 10W 35th St., Chicago,] -
IL 60616	1

Addressee	No. of Copie
Mr. Larry Ball, U.S. Dept. of Energy NURE Project Office, P.O. Box 2567, Grand Junction, CO 81502	1
STATE DEPARTMENT ACDA MA-AT, Rm. 5499, Washington, DC 20451 (ADM T. Davies, R. Booth, N. Carrera)	3
GTE Sylvania, (R. Row, D. Boots, D. Esten) 189 B. St. Needham, MA 02194	3
HARVARD UNIVERSITY, Gordon McKay Lab. (Prof. R. W. P. King, Prof. T. T. Wu)	2
University of Rhode Island, Dept. of Electrical Engineering (Prof. C. Polk)	1
University of Nebraska, Electrical Engineering Dept., (Prof. E. Bahar)	7
University of Toronto, EE Dept. (Prof. Keith Balmain) NOAA/ERL (Dr. Donald E. Barrick) University of Colorado, EE Dept. (Prof. Peter Beckmann)	i 1
Geophysical Observatory, Physics & Eng. Lab. DSIR Christchurch, New Zealand (Dr. Richard Barr)	1
General Electric Co., (C. Zierdt, A. Steinmayer) 3198 Chestnut St., Philadelphia, PA 19101	2
University of Arizona, Elec. Eng. Dept., Bldg. 20 (Prof. J. W. Wait) Tuscon, AZ 85721	1
U.S. NAVAL ACADEMY, Dept. of Applied Science (Dr. Frank L. Chi) Stanford University, Radioscience Laboratory (Dr. Anthony	1
Fraser-Smith), Durand Bldg., Rm. 205 Stanford University, Stanford Electronics Laboratory	1
(Prof. Bob Helliwell) Colorado School of Mines, Department of Geophysics (Prof. A. Kaufman)	7
Prof. George V. Keller, Chairman, Group Seven, Inc., Irongate II, Executive Plaza, 777 So. Wadsworth Blvd., Lakewood,	'
CO 80226 NOAA, Pacific Marine Environ, Lab. (Dr. Jim Larsen)]]
MIT, Dept. of Earth/Planetary Sciences, Bldg. 54-314 (Prof. Gene Simmons)	1
Colorado School of Mines (Dr. C. Stoyer) University of Victoria, (Prof. J. Weaver) Victoria, B.C.	1
V8W 2Y2 Canada Mr. Donald Clark, c/o Naval Security Group Command, 3801 Nebraska	i
Ave., NW, Washington, DC 20390 Prof. R. L. Dube, 13 Fairview Rd., Wilbraham, MA 01095 U.S. Geological Survey, Rm. 1244 (Dr. Frank C. Frischknecht)	1
Denver, CO 80225 Mr. Larry Ginsberg, Mitre Corp., 1820 Dolly Madison Bldg.	.1
McLean, VA 22102 Dr. Robert Morgan, Rt. 1, Box 187, Cedaredge, CO 81413]]
Mr. A. D. Watt, Rt. 1, Box 183 1/2, Degaredge, CO 81413 Dr. E. L. Maxwell, Atmospheric Sciences Dept., Colorado State	1
University, Fort Collins, CO Mr. Al Morrison, Purvis Systems, 3530 Camino Del Rio Norta,	1
Suite 200, San Diego, CA 92108	1

Addressee	No. of Copies
NDRE, Division for Electronics (Dr. Trygve Larsen)	•
F.O. Box 25, Fjeller,ay Belden Corp., Technical Research Center (Mr. Douglas O'Brien)	i
Geneva, Illinois	1
University of Pennsylvania (Dr. Ralph Showers) Moore School of Elec. Eng., Philadelphia, PA 19174	1
University of Houston, Director, Dept of Elec. Eng.	,
(Prog. Liang C. Shen)	1
The University of Connecticut, Physics Dept., (Prof. O. R. Gilliam), Storrs, CT 06268	1
Dr. David J. Thomson, Defence Research Establishment Pacific,	
F.M.O., Victoria, B.C., Canada Dr. Robert Hansen, Box 215, Tarzana, CA 91356	
The University of Kansas, Remote Sensing Laboratory	'
(Prof. R. K. Moore) Center for Research, Inc., Lawrence,	1
Kansas OT/ITS U.S. Dept. of Commerce (Dr. David A. Hill), Boulder, CO	1
Office of Telecommunications, Inst. for Telecommunications	•
Services (Dr. Douglas D. Crombie, Director), Boulder, CO University of Colorado, Dept. of Electrical Eng.	į.
(Prof. David C. Chang)	1
Dr. K. P. Spies, ITS/NTIA, U.S. Dept. of Commerce	1
The University of Connecticut, Dept. of Electrical Eng. & Computer Sci., Storrs, CT (Prof. Clarence Schultz,	
Prof. Mahmond A. Melehy)	2
Dr. Richard G. Geyer, 670 S. Estes St., Lakewood, CO University of California, Lawrence Livermore Lab.,	1
(R. J. Lytle, E. K. Miller, R. J. King)	3
Kings College, Radiophysics Group (Prof. D. Llanwyn-Jones)	1
Strand, London WC2R 2LS, England Istituto di Electtrotechnica, Facotta di Ingegneria	1
(Prof. Giorgia Tacconi) Viale Combiaso 6, 16145 Genova,	•
Italy Universite des Sciences de Lille (Prof. R. Gabillard)	1
B. P. 36-59650 Villeneuve D'Ascq, Lille, France	1
Arthur D. Little, Inc., (Dr. A. G. Emslie, Dr., R. L. Lagace,	1
R&D Div., Acorn Park, Cambridge, MA 02140 University of Colorado, Dept. of Electrical Eng.	ı
(Prof. S. W. Maley)	1
University of Washington, EE Dept. (Prof. A. Ishimaru) Seattle Dr. Svante Westerland, Kiruna Geofysiska Institute	1
S981 01 Kiruna 1, Sweden	1
Dr. Harry C. Koons, The Aerospace Corp., P.O. Box 92957, Los Angeles, CA 90009	7
Dr. Albert Essmann, Hoogewinkel 46, 23 Kiel 1, West Germany	ì
Glenn S. Smith, School of Elec. Eng. Georgia Tech. Atlanta, GA	į
Dr. T. Lee, CIRES, Campus Box 449, University of Colorado Dr. Jack Williams, RCA Camden, Mail Stop 1-2, Camden, NJ 08102	! 1
Dr. Joseph Czika, Science Applications, Inc., 840 Westpark Dr.	•
McLean, VA 22101 Mr. Arnie Farstad, 390 So. 69th St., Boulder, CO 80303]]
w. Jourg Joo Jos Open Jes, boulder, Co. 60303	ı

Addressee	No.	of	Copies
NATO SACLANT ASW CENTER (Library) USGS, Branch of Electromag etism and Geomagnetism		,	1
(Dr. James Towle) Denver, CO]
NOAA, Pacific Maine Environ. Lab. (Dr. Jim Larsen) University of Texas at Dallas, Geosciences Division,			ı
(Dr. Mark Landisman)			1
University of Wisconsin, Lewis G. Weeks Hall, Dept. of			_
Geology and Geophysics (Dr. C. S. Clay)			1
Argonne National Laboratory, Bldg. 12 (Dr. Tony Vallentino) IITRE, Div. E, Chicago (Dr. Marty Abromavage)			י ו
The University of Manitoba, Elec, Eng. Dept. (Prof. A. Mohsen)		,	1
Mr. Jerry Pucillo, Analytical Systems, Engineering Corp.,			7
Newport, RI 02840 Dr. Misac N. Nabighian, Newmont Exploration Ltd., Tuscon			,]
Dr. Fred Raab, Pohemus, P.O. Box 298, Essex Junction, VT 05452			i
Dr. Louis H. Rorden, President, Develco, Inc., 404 Tasman Dr.			1
Sunnyvale, CA 94086 Dr. Eivind Trane, NDRE, P.O. Box 25, 2007 Kjeller, Norway			1
RCA David Sarnoff Research Center (K. Powers, J. Zennel,			•
L. Stetz, H. Staras)			4
University of Illinois, Aeronomy Laboratory (Prof. C. F. Sechrist Dr. Cullen M. Crain, Rand Corp., Santa Monica, CA	.)]]
Radioastronomisches Institute der Universität Bonn			•
(Dr. H. Volland), 5300 Bonn-Engenich, Auf dem Hiigel 71			
West Germany			1
Dr. John P. Wikswo, Jr., P.O. Box 120062 Acklen Station, Nashville			1
Mr. Lars Brock-Nannestad, DDRB Osterbrogades Kaserne,			
2100 CVopenhagen O, Denmark			ן
Institut de Physique du Globe (Dr. Edonard Selzer) 11 Quai St., Bernard, Tour 24 Paris Ve, France			1
Elektrophysikalisches Institut (Dr. Herbvert König) Technische			•
Hochschule, Arcisstrasse 21, 8 Munich 2, West Germany			j
Raytheon Company (Dr. Mario Grossi) Portsmouth, RI]
NISC, Code OOW (Mr. M. A. Koontz) Washington, DC Polytechnic Institute of Brooklyn (Prof. Leo Felsen)			1
NOAA/ERL (Dr. Earl E. Gossard) R45X7, Boulder, CO 80302			ì
Dr. George H. Hagn, SRI-Washington, Rosslyn Plaza, Arlington, VA]
NOAA/ERL (Dr. C. Gordon Little) R45 Goddard Space Flight Ctr. (Dr. S. J. Durrani) Code 800.1			1
ITS, Office of Telecon (Dr. Ken Steele) Boulder, CO 80302			j
NTIA/ITS, U.S. Dept. of Commerce (Dr. A. D. Spaulding)]
Stanford University, Elec. Eng. Dept. (Dr. O. G. Villard, Jr.) Dr. D. Middleton, 127 East 91st St., New York, NY 10028			1
University of California, Elec. Eng. & Computer Sci. Dept.,			•
Prof. K. K. Mei)			1
California Inst. of Technology, Jet Propulsion Lab.,			1
(Dr. Yahya Rahmat-Samii)			1

Addressee	No. of Copies
Raytheon Service Co. (Dr. M. Soyda) Mt. Laurel, NJ 08054 MITRE M/S W761 (Dr. W. Foster) McLean, VA Max-Planck-Institut fur Aeromomie (Prof. P. Stubbe)	1
3400 Katlenburg-Lindau 3 FRG University of Otago, Physics Dept. (Prof. R. L. Dowden)	1
Dunedin, New Zealand University of Leicester, Physics Dept. (Prof. T. B. Jones)	1
Leicester, England	ו ז
Naval Weapons Center, China Lake, Code 3814 (Dr. R. J. Dinger) Dr. Claudia D. Tesche, Lutech, Inc., P.O. Box 1263, Berkeley National Aeronautical Est., National Research Council, Flight	1
Research Lab., (Dr. C. D. Harwick) Ottawa, K1AOR6, Canada Colorado Research and Prediction Laboratory, Inc.	1
(Dr. R. H. Doherty, Dr. J. R. Johler) Boulder, CO University of Alberta, Physics Dept. (Prof. R. P. Singh)	2
Edmonton, Alberta, Canada ARF Products Inc., (Mr. Larry Stolarczyk), Raton, NM]
NAVSEA, Code 63R	j
Rockwell Int'l Space Transportation Division, (Dr. David G. Aviv), Mail Stop AA-81, 12214 Lakewood Blvd., Downey, CA 90241	1
Arizona State University, School of Engineering, Dept. of Electrical and Computer Engineering,	
(Prof. Constantine A. Balanis), Tempe, AZ 85287 University of Massachusetts, Dept. of Electrical and Computer	1
Engineering, (Prof. Robert E. McIntosh), Amherst, MA 01003 Cairo University, Faculty of Engineering Electronics & Comm. Dept	1
(Dr. Samir F. Mahmond), Giza, Egypt	1