

Nguyễn Công Phương

Engineering Electromagnetics

Guided Waves & Radiation

Contents

- I. Introduction
- II. Vector Analysis
- III. Coulomb's Law & Electric Field Intensity
- IV. Electric Flux Density, Gauss' Law & Divergence
- V. Energy & Potential
- VI. Current & Conductors
- VII. Dielectrics & Capacitance
- VIII. Poisson's & Laplace's Equations
- IX. The Steady Magnetic Field
- X. Magnetic Forces & Inductance
- XI. Time Varying Fields & Maxwell's Equations
- XII. Transmission Lines
- XIII. The Uniform Plane Wave
- XIV. Plane Wave Reflection & Dispersion
- XV. Guided Waves & Radiation

Guided Waves & Radiation

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

TRUÖNG BALHOG

BÁCH KHOA HÀ NỘI

Transmission Line Fields (1)

$$V_s(z) = V_0 e^{-j\beta z}$$

$$I_s(z) = \frac{V_0}{Z_0} e^{-j\beta z}$$

where
$$Z_0 = \sqrt{L/C}$$

$$E_{sx}(z) = \frac{V_s}{d} = \frac{V_0}{d} e^{-j\beta z}$$

$$H_{sy}(z) = K_{sz} = \frac{I_s}{b} = \frac{V_0}{bZ_0} e^{-j\beta z}$$

$$= \frac{1}{2} \frac{V_0}{d} \frac{\hat{V_0}}{b\hat{Z_0}} (bd)$$

$$= \frac{|V_0|^2}{2\hat{Z}_0} = \frac{1}{2} \operatorname{Re}[V_s \hat{I}_s]$$

BÁCH KHOA HÀ NỘI

Transmission Line Fields (2)

$$C = \frac{\varepsilon'b}{d}$$

$$G = \frac{\sigma}{\varepsilon'}C = \frac{\sigma b}{d}$$

$$L \approx L_{\text{external}} = \frac{\mu d}{b}$$

$$R = \frac{2}{\sigma_c \delta b}$$

$$Z_0 = \sqrt{\frac{L}{C}} = \frac{d}{b} \sqrt{\frac{\mu}{\varepsilon'}}$$

BÁCH KHOA HÀ NỘI

Transmission Line Fields (3)

$$C = \frac{2\pi\varepsilon'}{\ln(b/a)}$$

$$G = \frac{\sigma}{\varepsilon'}C = \frac{2\pi\sigma}{\ln(b/a)}$$

$$L_{\text{external}} = \frac{\mu}{2\pi} \ln \frac{b}{a}$$

$$R_{\text{internal}} = \frac{1}{2\pi a \delta \sigma_c}, R_{\text{external}} = \frac{1}{2\pi b \delta \sigma_c}$$

$$R = \frac{1}{2\pi\delta\sigma_c} \left(\frac{1}{a} + \frac{1}{b} \right)$$

$$Z_0 = \sqrt{\frac{L_{\text{external}}}{C}} = \frac{1}{2\pi} \sqrt{\frac{\mu}{\varepsilon'}} \ln \frac{b}{a}$$

Transmission Line Fields (4)

$$C = \frac{2\pi\varepsilon'}{\ln(b/a)}$$

$$G = \frac{\sigma}{\varepsilon'}C = \frac{2\pi\sigma}{\ln(b/a)}$$

$$R_{\text{internal}} = \frac{l}{\sigma_c S} = \frac{1}{\sigma_c (\pi a^2)}$$

$$R_{\text{external}} = \frac{1}{\sigma_c [\pi (c^2 - b^2)]}$$

$$R = \frac{1}{\pi\sigma_c} \left(\frac{1}{a^2} + \frac{1}{c^2 - b^2} \right)$$

$$L = \frac{\mu}{2\pi} \left[\ln \frac{b}{a} + \frac{1}{4} + \frac{1}{4(c^2 - b^2)} \left(b^2 - 3c^2 + \frac{4c^2}{c^2 - b^2} \ln \frac{c}{b} \right) \right]$$

Guided Waves & Radiation - sites.google.com/site/ncpdhbkhn

BÁCH KHOA HÀ NỘI

Transmission Line Fields (5)

$$C = \frac{\pi \varepsilon'}{\cosh^{-1}(d/2a)} \approx \frac{\pi \varepsilon'}{\ln(d/a)} \quad (a \ll d)$$

$$L_{\text{external}} = \frac{\mu}{\pi} \cosh^{-1}(d/2a) \approx \frac{\mu}{\pi} \ln \frac{d}{a} \quad (a \ll d)$$

High frequency

$$G = \frac{\sigma}{\varepsilon'} C = \frac{\pi \sigma}{\cosh^{-1}(d/2a)}$$

$$R = \frac{1}{\pi a \delta \sigma_c}$$

BÁCH KHOA HÀ NỘI

Transmission Line Fields (5)

$$C = \frac{\pi \varepsilon'}{\cosh^{-1}(d/2a)}$$

$$G = \frac{\pi\sigma}{\cosh^{-1}(d/2a)}$$

$$L = \frac{\mu}{\pi} \left[\frac{1}{4} + \cosh^{-1}(d/2a) \right]$$

$$R = \frac{2}{\pi a^2 \sigma_c}$$

Low frequency

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

Basic Waveguide Operation (1)

Parallel-plate waveguide

Basic Waveguide Operation (2)

Basic Waveguide Operation (3)

$$|\mathbf{k}_l| = |\mathbf{k}_x| = k = \omega \sqrt{\mu \varepsilon}$$

Basic Waveguide Operation (4)

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

Plane Wave Analysis of the Parallel - Plate Waveguide

(1)

$$\beta_m = \sqrt{k^2 - \kappa_m^2}$$

$$k = \omega \sqrt{\mu_0 \varepsilon'} = \frac{\omega \sqrt{\varepsilon'_r}}{c} = \frac{\omega n}{c}$$

Plane Wave Analysis of the Parallel - Plate Waveguide (2)

BÁCH KHOA HÀ NỘI

Plane Wave Analysis of the Parallel - Plate Waveguide

$$\beta_m = \sqrt{k^2 - \kappa_m^2}$$

$$\beta_{m} = \sqrt{k^{2} - \kappa_{m}^{2}} \qquad (3)$$

$$k = \omega \sqrt{\mu_{0} \varepsilon'} = \frac{\omega \sqrt{\varepsilon'_{r}}}{c} = \frac{\omega n}{c}$$

Reflection with o or π phase shift

Phản xạ với dịch pha 0 hoặc π

TRƯỜNG ĐẠI HỌC

BÁCH KHOA HÀ NỘI

Plane Wave Analysis of the Parallel - Plate Waveguide

$$\beta_{m} = \sqrt{k^{2} - \kappa_{m}^{2}}$$

$$k = \omega \sqrt{\mu_{0} \varepsilon'} = \frac{\omega \sqrt{\varepsilon'_{r}}}{c} = \frac{\omega n}{c}$$

$$\kappa_{m} = \frac{m\pi}{d}$$

$$\kappa_{m} = k \cos \theta_{m}$$

4)

$$\Rightarrow \begin{cases}
\theta_m = \arccos\left(\frac{m\pi}{kd}\right) = \arccos\left(\frac{m\pi c}{\omega nd}\right) = \arccos\left(\frac{m\lambda}{2nd}\right) \\
\beta_m = \sqrt{k^2 - \kappa_m^2} = k\sqrt{1 - \left(\frac{m\pi}{kd}\right)^2} = k\sqrt{1 - \left(\frac{m\pi c}{\omega nd}\right)^2}
\end{cases}$$

Plane Wave Analysis of the Parallel - Plate Waveguide

Definition:
$$\omega_{cm} = \frac{m\pi c}{nd}$$

$$\beta_{m} = k\sqrt{1 - \left(\frac{m\pi c}{\omega nd}\right)^{2}}$$

$$\rightarrow \beta_m = \frac{2\pi n}{\lambda} \sqrt{1 - \left(\frac{\lambda}{\lambda_{cm}}\right)^2}$$

Plane Wave Analysis of the Parallel - Plate Waveguide

Ex. 1

A parallel-plate transmission lines has plate separation d = 1cm, and is filled with teflon having $\varepsilon'_r = 2.1$. Find the maximum operating frequency such that only the TEM mode will propagate, and find the range of frequencies over which the m = 1 mode will propagate.

$$\omega_{c1} = \frac{m\pi c}{nd} = \frac{1\pi c}{\sqrt{\varepsilon_r'}d} = \frac{\pi \times 3 \times 10^8}{\sqrt{2.1} \times 10^{-2}} = \frac{3\pi}{\sqrt{2.1}} \cdot 10^{10}$$

$$f_{c1} = \frac{\omega_{c1}}{2\pi} = \frac{3\pi \times 10^{10}}{2\pi\sqrt{2.1}} = 1.03 \times 10^{10} \text{ Hz} = 10 \times 3 \text{ GHz}$$

$$10.3 \text{ GHz} < f < 20.6 \text{ GHz}$$

Plane Wave Analysis of the Parallel - Plate Waveguide (7)

Ex. 2

A parallel-plate transmission lines has plate separation d = 1cm, and is filled with teflon having $\varepsilon'_r = 2.1$. The operating wavelength is $\lambda = 3$ mm. How many waveguide modes will propagate?

$$\lambda_{cm} = \frac{2nd}{m} \to 2 \times 10^{-3} < \frac{2\sqrt{2.1} \times 10 \times 10^{-3}}{m}$$

$$\rightarrow m < \frac{2\sqrt{2.1} \times 10}{2} = 14.5$$

Plane Wave Analysis of the Parallel - Plate Waveguide

$$E_{ys} = E_0 e^{-j\mathbf{k}_l \cdot \mathbf{r}} - E_0 e^{-j\mathbf{k}_x \cdot \mathbf{r}}$$

$$\mathbf{k}_l = \kappa_m \mathbf{a}_x + \beta_m \mathbf{a}_z$$

$$\mathbf{k}_x = -\kappa_m \mathbf{a}_x + \beta_m \mathbf{a}_z$$

$$\mathbf{r} = x\mathbf{a}_x + z\mathbf{a}_z$$

$$\to E_{ys} = E_0 (e^{-j\kappa_m x} - e^{j\kappa_m x})e^{-j\beta_m z}$$

$$=2jE_0\sin(\kappa_m x)e^{-j\beta_m z}=E_0^{'}\sin(\kappa_m x)e^{-j\beta_m z}$$

Guided Waves & Radiation - sites.google.com/site/ncpdhbkhn

Plane Wave Analysis of the Parallel - Plate Waveguide

$$E_{ys} = E_{0}(e^{-j\kappa_{m}x} - e^{j\kappa_{m}x})e^{-j\beta_{m}z}$$

$$= 2jE_{0}\sin(\kappa_{m}x)e^{-j\beta_{m}z} = E'_{0}\sin(\kappa_{m}x)e^{-j\beta_{m}z}$$

$$\rightarrow E_{y}(z,t) = \text{Re}[E_{ys}e^{j\omega t}] = E'_{0}\sin(\kappa_{m}x)\cos(\omega t - \beta_{m}z)$$

$$\beta_{m} = \frac{n\omega}{c}\sqrt{1 - \left(\frac{\omega_{cm}}{\omega}\right)^{2}}$$

$$\rightarrow -j \mid \beta_{m} \mid = -j\alpha_{m}$$
If $\omega < \omega_{cm}$

$$\rightarrow \begin{cases} E_{ys} = E_0' \sin(\kappa_m x) e^{-\alpha_m z} \\ E(z,t) = E_0' \sin(\kappa_m x) e^{-\alpha_m z} \cos \omega t \end{cases}$$

Plane Wave Analysis of the Parallel - Plate Waveguide

$$\beta_{m} = \frac{n\omega}{c} \sqrt{1 - \left(\frac{\omega_{cm}}{\omega}\right)^{2}} = \frac{n}{c} \sqrt{\omega^{2} - \omega_{cm}^{2}}$$

$$\omega < \omega_{cm}$$

$$\omega < \omega_{cm}$$

$$\theta_{m} = \arccos\left(\frac{m\pi}{kd}\right) = \arccos\left(\frac{m\pi c}{\omega_{cm}}\right) = \arccos\left(\frac{m\lambda}{2nd}\right)$$

$$\omega_{cm} = \frac{m\pi c}{nd}$$

$$\Rightarrow \cos\theta_{m} = \frac{\omega_{cm}}{\omega} = \frac{\lambda}{\lambda_{cm}}$$

TRƯỜNG ĐẠI HỌC

BÁCH KHOA HÀ NỘI

Plane Wave Analysis of the Parallel - Plate Waveguide

(11)

$$\cos \theta_m = \frac{\omega_{cm}}{\omega} = \frac{\lambda}{\lambda_{cm}}$$

$$\beta_m = k \sin \theta_m = \frac{n\omega}{c} \sin \theta_m$$

$$v_{pm} = \frac{\omega}{\beta_m} = \frac{c}{n\sin\theta_m}$$

$$v_{gm}^{-1} = \frac{d\beta_m}{d\omega} = \frac{d}{d\omega} \left[\frac{n\omega}{c} \sqrt{1 - \left(\frac{\omega_{cm}}{\omega}\right)^2} \right]$$

$$\rightarrow v_{gm} = \frac{c}{n} \sqrt{1 - \left(\frac{\omega_{cm}}{\omega}\right)^2} = \frac{c}{n} \sin \theta_m$$

TRƯ**ởng Đại Học** BÁCH KHOA HÀ NỘI

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

BÁCH KHOA HÀ NÔI

Parallel - Plate Guide Analysis Using the Wave Equation (1)

$$\nabla^{2}\mathbf{E}_{s} = -k_{0}^{2}\mathbf{E}_{s}$$

$$\rightarrow \nabla^{2}\mathbf{E}_{s} = -k^{2}\mathbf{E}_{s}, \quad k = n\omega/c$$

$$\rightarrow \frac{\partial^{2}E_{ys}}{\partial x^{2}} + \frac{\partial^{2}E_{ys}}{\partial y^{2}} + \frac{\partial^{2}E_{ys}}{\partial z^{2}} + k^{2}E_{ys} = 0$$

$$\frac{\partial^{2}E_{ys}}{\partial y^{2}} = 0$$

$$E_{ys} = E_{0}f_{m}(x)e^{-j\beta_{m}z}$$

$$E_{ys} = E_0 f_m(x) e^{-j\beta_m z}$$

$$\rightarrow \frac{d^2 f_m(x)}{dx^2} + (k^2 - \beta_m^2) f_m(x) = 0$$

$$k^2 - \beta_m^2 = \kappa_m^2$$

$$\rightarrow \frac{d^2 f_m(x)}{dx^2} + \kappa_m^2 f_m(x) = 0$$

$$\to f_m(x) = \cos(\kappa_m x) + \sin(\kappa_m x)$$

Parallel - Plate Guide Analysis Using the Wave Equation (2)

$$E_{ys} = E_0 f_m(x) e^{-j\beta_m z}$$

$$f_m(x) = \cos(\kappa_m x) + \sin(\kappa_m x)$$

$$E_y \Big|_{x=0} = 0 \to f_m(x) = \sin(\kappa_m x)$$

$$E_y \Big|_{x=d} = 0 \to \kappa_m = \frac{m\pi}{d}$$

TRƯỜNG ĐẠI HỌC

BÁCH KHOA HÀ NỘI

Parallel - Plate Guide Analysis Using the Wave Equation (3)

$$E_{ys} = E_0 \sin\left(\frac{m\pi x}{d}\right) e^{-j\beta_m z}$$

$$\cos\theta_m = \frac{\omega_{cm}}{\omega}$$

$$\Rightarrow \beta_m = 0$$
If $\omega = \omega_{cm}$

$$\Rightarrow \kappa_m = k = \frac{2n\pi}{\lambda_{cm}}$$

$$\kappa_m = \frac{m\pi}{d}$$

$$\Rightarrow \frac{m\pi}{d} = \frac{2n\pi}{\lambda_{cm}} \Rightarrow d = \frac{m\lambda_{cm}}{2n}$$

$$\to E_{ys} = E_0 \sin\left(\frac{m\pi x}{d}\right) = E_0 \sin\left(\frac{2n\pi x}{\lambda_{cm}}\right)$$

BÁCH KHOA HÀ NỘI

Parallel - Plate Guide Analysis Using the Wave Equation (4)

$$\nabla \times \mathbf{E}_{s} = -j\omega\mu \mathbf{H}_{s}$$

$$E_{ys} = E_{0} \sin\left(\frac{m\pi x}{d}\right) e^{-j\beta_{m}z}$$

$$\nabla \times \mathbf{E} = \left(\frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z}\right) \mathbf{a}_x + \left(\frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x}\right) \mathbf{a}_y + \left(\frac{\partial E_y}{\partial x} - \frac{\partial E_x}{\partial y}\right) \mathbf{a}_z$$

BÁCH KHOA HÀ NÔI

Parallel - Plate Guide Analysis Using the Wave Equation (5)

$$\nabla \times \mathbf{E}_{s} = \kappa_{m} E_{0} \cos(\kappa_{m} x) e^{-j\beta_{m} z} \mathbf{a}_{z} + j\beta_{m} E_{0} \sin(\kappa_{m} x) e^{-j\beta_{m} z} \mathbf{a}_{x}$$

$$\nabla \times \mathbf{E}_{s} = -j\omega \mu \mathbf{H}_{s}$$

$$\Rightarrow \begin{cases}
H_{xs} = \frac{\beta_m}{\omega \mu} E_0 \sin(\kappa_m x) e^{-j\beta_m z} \\
H_{zs} = j \frac{\kappa_m}{\omega \mu} E_0 \cos(\kappa_m x) e^{-j\beta_m z}
\end{cases}$$

$$|\mathbf{H}_s| = \sqrt{\mathbf{H}_s \cdot \hat{\mathbf{H}}_s} = \sqrt{H_{xs} \hat{H}_{xs} + H_{zs} \hat{H}_{zs}}$$

$$\left|\mathbf{H}_{s}\right| = \sqrt{\mathbf{H}_{s} \cdot \hat{\mathbf{H}}_{s}} = \sqrt{H_{xs} \hat{H}_{xs} + H_{zs} \hat{H}_{zs}}$$

$$\rightarrow \left| \mathbf{H}_{s} \right| = \frac{E_{0}}{\omega \mu} \left(\kappa_{m}^{2} + \beta_{m}^{2} \right)^{1/2} \left[\sin^{2}(\kappa_{m}x) + \cos^{2}\kappa_{m}x \right]^{1/2}$$

$$\kappa_{m}^{2} + \beta_{m}^{2} = k^{2}, \quad \sin^{2}(\kappa_{m}x) + \cos^{2}\kappa_{m}x = 1$$

$$\rightarrow \left| \mathbf{H}_{s} \right| = \frac{kE_{0}}{\omega\mu} = \frac{\omega\sqrt{\mu\varepsilon}}{\omega\mu} = \frac{E_{0}}{\eta}$$

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

TRƯỜNG ĐẠI HỌC

BÁCH KHOA HÀ NỘI

Rectangular Waveguides (1)

$$E_{ys} = E_0 \sin(\kappa_{m0} x) e^{-j\beta_{m0} z}, \qquad \kappa_{m0} = \frac{m\pi}{a}$$

$$H_{xs} = -\frac{\beta_{m0}}{\omega \mu} E_0 \sin(\kappa_{m0} x) e^{-j\beta_{m0} z}$$

$$H_{zs} = j \frac{\kappa_{m0}}{\omega \mu} E_0 \cos(\kappa_{m0} x) e^{-j\beta_{m0} z}$$

$$\kappa_{m0}^2 + \beta_{m0}^2 = k^2$$

$$\omega_c(m0) = \frac{m\pi c}{a}$$

BÁCH KHOA HÀ NỘI

Rectangular Waveguides (2)

$$E_{xs} = E_0 \sin(\kappa_{0p} y) e^{-j\beta_{0p} z}, \qquad \kappa_{0p} = \frac{p\pi}{b}$$

$$H_{ys} = \frac{\beta_{0p}}{\omega\mu} E_0 \sin(\kappa_{0p} y) e^{-j\beta_{0p} z}$$

$$H_{zs} = -j \frac{\kappa_{0p}}{\omega \mu} E_0 \cos(\kappa_{0p} y) e^{-j\beta_{0p} z}$$

$$\omega_c(0p) = \frac{p\pi c}{nb}$$

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

Planar Dielectric Waveguides (1)

Planar Dielectric Waveguides (2)

$$\theta_1 \ge \theta_c = \arcsin \frac{n_2}{n_1}$$

$$E_{y1s} = E_0 e^{-j\mathbf{k}_{1l}\cdot\mathbf{r}} \pm E_0 e^{-j\mathbf{k}_{1x}\cdot\mathbf{r}}$$

$$\begin{vmatrix} -\frac{d}{2} < x < \frac{d}{2} \\ \mathbf{k}_{1l} = \kappa_1 \mathbf{a}_x + \beta \mathbf{a}_z \\ \mathbf{k}_{1x} = -\kappa_1 \mathbf{a}_x + \beta \mathbf{a}_z \end{vmatrix}$$

$$\mathbf{r} = x\mathbf{a}_x + z\mathbf{a}_z$$

$$\Rightarrow \begin{bmatrix} E_{y1s} = E_0 [e^{j\kappa_1 x} + e^{-j\kappa_1 x}]e^{-j\beta z} = 2E_0 \cos(\kappa_1 x)e^{-j\beta z} \\ E_{y1s} = E_0 [e^{j\kappa_1 x} - e^{-j\kappa_1 x}]e^{-j\beta z} = 2E_0 \sin(\kappa_1 x)e^{-j\beta z} \end{bmatrix}$$

Planar Dielectric Waveguides (3)

$$E_{y2s} = E_{02}e^{-j\mathbf{k}_{2}\cdot\mathbf{r}} = E_{02}e^{-j\kappa_{2}x}e^{-j\beta z}$$

$$\kappa_2 = -j\gamma_2$$

$$\gamma_2 = j\kappa_2 = jn_2k_0\cos\theta_2$$

$$= j n_2 k_0 (-j) \left[\left(\frac{n_1}{n_2} \right)^2 \sin^2 \theta_1 - 1 \right]^{1/2}$$

$$k_1$$

$$\theta_1$$

$$E_{y2s} = E_{02}e^{-\gamma_2(x-d/2)}e^{-j\beta z}$$
 $\left(x > \frac{d}{2}\right)$

$$E_{y2s} = E_{02}e^{\gamma_2(x+d/2)}e^{-j\beta z} \qquad \left(x < -\frac{d}{2}\right)$$

Planar Dielectric Waveguides (4)

Planar Dielectric Waveguides (5)

$$E_{sc}(\text{even TE}) = \begin{cases} E_{0c} \cos(\kappa_1 x) e^{-j\beta z} & \left(-\frac{d}{2} < x < \frac{d}{2}\right) \\ E_{sc}(\text{even TE}) = \begin{cases} E_{0c} \cos(\kappa_1 \frac{d}{2}) e^{-\gamma_2 (x - d/2)} e^{-j\beta z} & \left(x > \frac{d}{2}\right) \end{cases} \\ E_{0c} \cos(\kappa_1 \frac{d}{2}) e^{\gamma_2 (x + d/2)} e^{-j\beta z} & \left(x < -\frac{d}{2}\right) \end{cases}$$

$$E_{sl}(\text{odd TE}) = \begin{cases} E_{0l} \sin(\kappa_1 x) e^{-j\beta z} & \left(-\frac{d}{2} < x < \frac{d}{2} \right) \\ E_{sl}(\text{odd TE}) = \begin{cases} E_{0l} \sin(\kappa_1 \frac{d}{2}) e^{-\gamma_2 (x - d/2)} e^{-j\beta z} & \left(x > \frac{d}{2} \right) \\ -E_{0l} \cos(\kappa_1 \frac{d}{2}) e^{\gamma_2 (x + d/2)} e^{-j\beta z} & \left(x < -\frac{d}{2} \right) \end{cases}$$

Planar Dielectric Waveguides (5)

$$k_0 d\sqrt{n_1^2 - n_2^2} \ge (m - 1)\pi$$
 $(m = 1, 2, 3, ...)$

$$k_0 d\sqrt{n_1^2 - n_2^2} < \pi \rightarrow \lambda > 2d\sqrt{n_1^2 - n_2^2}$$

Planar Dielectric Waveguides (6)

Ex. 1

A symmetric dielectric slab waveguide is to guide light at wavelength $\lambda = 1.30$ μ m; the slab thickness is $d = 5,00 \,\mu$ m; the refractive index of the surrounding material is $n_2 = 1.450$. Determine the maximum allowable refractive index of the slab material that will allow single TE and TM mode operation.

$$\lambda > 2d\sqrt{n_1^2 - n_2^2}$$

$$\rightarrow n_1 < \sqrt{\left(\frac{\lambda}{2d}\right)^2 + n_2^2} = \sqrt{\left(\frac{1.30}{2 \times 5.00}\right)^2 + 1.450^2} = 1.456$$

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

Optical Fiber (1)

$$E_{xs}(\rho, \varphi, z) = \sum_{i} R_{i}(\rho) \Phi_{i}(\varphi) \exp(-j\beta_{i}z)$$

$$\nabla^{2} \mathbf{E}_{s} = -k^{2} \mathbf{E}_{s}$$

$$\rightarrow \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial^{2} E_{xs}}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2} E_{xs}}{\partial \varphi^{2}} + (k^{2} - \beta^{2}) E_{xs} = 0$$

$$\rightarrow \underbrace{\frac{\rho^2}{R} \frac{d^2 R}{d\rho^2} + \frac{\rho}{R} \frac{dR}{d\rho} + \rho^2 (k^2 - \beta^2)}_{\ell^2} = \underbrace{-\frac{1}{\Phi} \frac{d^2 \Phi}{d\varphi^2}}_{\ell^2}$$

$$\Rightarrow \begin{cases}
\frac{d^2\Phi}{d\varphi^2} + \ell^2\Phi = 0 \\
\frac{d^2R}{d\rho^2} + \frac{1}{\rho}\frac{dR}{d\rho} + \left[k^2 - \beta^2 - \frac{\ell^2}{\rho^2}\right]R = 0
\end{cases}$$

$$\Phi(\varphi) = \begin{bmatrix} \cos(\ell \varphi + \alpha) \\ \sin(\ell \varphi + \alpha) \end{bmatrix}$$

$$\Phi(\varphi) = \cos(\ell \varphi)$$

Optical Fiber (2)

$$\begin{cases} \frac{d^2 \Phi}{d \varphi^2} + \ell^2 \Phi = 0 \to \Phi(\varphi) = \cos(\ell \varphi) \\ \frac{d^2 R}{d \rho^2} + \frac{1}{\rho} \frac{dR}{d \rho} + \left[k^2 - \beta^2 - \frac{\ell^2}{\rho^2} \right] R = 0 \\ \text{Define } \beta_t = \sqrt{k^2 - \beta^2} \end{cases}$$

$$\beta_t = \begin{bmatrix} \beta_{t1} = \sqrt{n_1^2 k_0^2 - \beta^2} & (\rho < a) \\ \beta_{t2} = \sqrt{n_2^2 k_0^2 - \beta^2} & (\rho > a) \end{cases}$$

$$\rightarrow R(\rho) = \begin{cases} AJ_{\ell}(\beta_{t}\rho) & \beta_{t} \text{ real} \\ BK_{\ell}(|\beta_{t}|\rho) & \beta_{t} \text{ imaginary} \end{cases}$$

Optical Fiber (3)

Optical Fiber (4)

$$R(\rho) = \begin{cases} AJ_{\ell}(\beta_{t}\rho) & \beta_{t} \text{ real} \\ BK_{\ell}(|\beta_{t}|\rho) & \beta_{t} \text{ imaginary} \end{cases}$$

Optical Fiber (6)

$$R(\rho) = \begin{cases} AJ_{\ell}(\beta_{t}\rho) & \beta_{t} \text{ real} \\ BK_{\ell}(|\beta_{t}|\rho) & \beta_{t} \text{ imaginary} \end{cases}$$

Define
$$u = a\beta_{t1} = a\sqrt{n_1^2 k_0^2 - \beta^2}$$

Define
$$w = a |\beta_{t2}| = a \sqrt{\beta^2 - n_2^2 k_0^2}$$

$$\rightarrow E_{xs} = \begin{cases} E_0 J_{\ell}(u\rho/a) \cos(\ell\varphi) e^{-j\beta z} & \rho \le a \\ E_0 [J_{\ell}(u)/K_{\ell}(w)] K_{\ell}(w\rho/a) \cos(\ell\varphi) e^{-j\beta z} & \rho \ge a \end{cases}$$

$$\left| S_{z,avr} \right| = \left| \frac{1}{2} \operatorname{Re} \left[\mathbf{E}_s \times \hat{\mathbf{H}}_s \right] \right| = \frac{1}{2} \operatorname{Re} \left[E_{xs} \times \hat{H}_{ys} \right] = \frac{1}{2\eta} \left| E_{xs} \right|^2$$

Optical Fiber (7)

$$\left| S_{z,\text{avr}} \right| = \left| \frac{1}{2} \text{Re} \left[\mathbf{E}_s \times \hat{\mathbf{H}}_s \right] \right| = \frac{1}{2} \text{Re} \left[E_{xs} \times \hat{H}_{ys} \right] = \frac{1}{2\eta} \left| E_{xs} \right|^2$$

$$I_{\ell m} = I_0 J_\ell^2 \left(\frac{u\rho}{a}\right) \cos^2(\ell \varphi) \qquad \rho \le a$$

$$I_{\ell m} = I_0 \left(\frac{J_{\ell}^2(u)}{K_{\ell}(w)} \right)^2 K_{\ell}^2 \left(\frac{w\rho}{a} \right) \cos^2(\ell \varphi) \qquad \rho \ge a$$

Optical Fiber (8)

$$\left(\nabla \times \mathbf{E}_{s1} \right)_{z} \Big|_{\rho=a} = \left(\nabla \times \mathbf{E}_{s2} \right)_{z} \Big|_{\rho=a}$$

$$E_{xs} = \begin{cases} E_{0} J_{\ell}(u\rho/a) \cos(\ell \varphi) e^{-j\beta z} \\ E_{0} \left[J_{\ell}(u) / K_{\ell}(w) \right] K_{\ell}(w\rho/a) \cos(\ell \varphi) e^{-j\beta z} \end{cases}$$

$$E_{0}[J_{\ell}(u)/K_{\ell}(w)]K_{\ell}(w\rho/a)\cos(\ell\varphi)e^{-j\beta z}$$

$$\rightarrow \frac{J_{\ell-1}(u)}{J_{\ell}(u)} = -\frac{w}{u}\frac{K_{\ell-1}(w)}{K_{\ell}(w)}$$
Define $V = \sqrt{u^{2} + w^{2}}$

$$u = a\sqrt{n_{1}^{2}k_{0}^{2} - \beta^{2}}$$

$$w = a\sqrt{\beta^{2} - n_{2}^{2}k_{0}^{2}}$$

$$\rightarrow V = ak_{0}\sqrt{n_{1}^{2} - n_{2}^{2}}$$

$$\rightarrow J_{\ell-1}(V_c) = 0$$

Optical Fiber (9)

Dẫn sóng & bức xạ

- 1. Transmission Line Fields
- 2. Basic Waveguide Operation
- 3. Plane Wave Analysis of the Parallel Plate Waveguide
- 4. Parallel Plate Guide Analysis Using the Wave Equation
- 5. Rectangular Waveguides
- 6. Planar Dielectric Waveguides
- 7. Optical Fiber
- 8. Basic Antenna Principles

Basic Antenna Principles (1)

$$I = I_0 \cos \omega t$$

$$A = \int_{V} \frac{\mu[\mathbf{J}]}{4\pi R} dv = \int \frac{\mu[I]d\mathbf{L}}{4\pi R} = \frac{\mu[I]d}{4\pi R} \mathbf{a}_{z}$$

$$[I] = I_0 \cos \left[\omega \left(t - \frac{R}{v}\right)\right]$$

$$\rightarrow \left[I_s\right] = I_0 e^{-j\omega R/v}$$

$$\to A_{zs} = \frac{\mu I_0 d}{4\pi R} e^{-j\omega R/v}$$

TRƯỚNG ĐẠI HỌC

BÁCH KHOA HÀ NỘI

Basic Antenna Principles (2)

$$A_{rs} = \frac{\mu I_0 d}{4\pi R} \cos \theta e^{-j\omega r/v}$$

$$A_{\theta s} = -\frac{\mu I_0 d}{4\pi R} \sin \theta e^{-j\omega r/v}$$

$$A_{\varphi s} = 0$$

$$\mathbf{B}_s = \mu \mathbf{H}_s = \nabla \times \mathbf{A}_s$$

$$\nabla \times \mathbf{A} = \frac{1}{r \sin \theta} \left(\frac{\partial (A_{\varphi} \sin \theta)}{\partial \theta} - \frac{\partial A_{\theta}}{\partial \varphi} \right) \mathbf{a}_r + \frac{1}{r} \left(\frac{1}{\sin \theta} \frac{\partial A_r}{\partial \varphi} - \frac{\partial (rA_{\varphi})}{\partial r} \right) \mathbf{a}_{\theta} + \frac{1}{r} \left(\frac{\partial (rA_{\theta})}{\partial r} - \frac{\partial A_r}{\partial \theta} \right) \mathbf{a}_{\varphi}$$

$$\rightarrow \begin{cases} H_{\varphi s} = \frac{1}{\mu r} \frac{\partial}{\partial r} (rA_{\theta s}) - \frac{1}{\mu r} \frac{\partial A_{rs}}{\partial \theta} & \rightarrow H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j\omega r/v} \left(j \frac{\omega}{vr} + \frac{1}{r^2} \right) \\ H_{rs} = H_{\theta s} = 0 \end{cases}$$

TRUÖNG BALHOC

BÁCH KHOA HÀ NỘI

Basic Antenna Principles (3)

$$H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j\omega r/v} \left(j \frac{\omega}{vr} + \frac{1}{r^2} \right)$$

$$H_{rs} = H_{\theta s} = 0$$

$$\nabla \times \mathbf{H} = \frac{\partial \mathbf{D}}{\partial t} \rightarrow \nabla \times \mathbf{H}_s = j\omega \varepsilon \mathbf{E}_s$$

$$\nabla \times \mathbf{H} = \frac{1}{r \sin \theta} \left(\frac{\partial (H_{\varphi} \sin \theta)}{\partial \theta} - \frac{\partial H_{\theta}}{\partial \varphi} \right) \mathbf{a}_r + \frac{1}{r} \left(\frac{1}{\sin \theta} \frac{\partial H_r}{\partial \varphi} - \frac{\partial (rH_{\varphi})}{\partial r} \right) \mathbf{a}_{\theta} + \frac{1}{r} \left(\frac{\partial (rH_{\theta})}{\partial r} - \frac{\partial H_r}{\partial \theta} \right) \mathbf{a}_{\varphi} \right)$$

$$\rightarrow \begin{cases}
E_{rs} = \frac{1}{j\omega\varepsilon} \frac{1}{r\sin\theta} \frac{\partial}{\partial\theta} (H_{\varphi s}\sin\theta) \\
E_{\theta s} = \frac{1}{j\omega\varepsilon} \left(-\frac{1}{r} \right) \frac{\partial}{\partial\theta} (rH_{\varphi s})
\end{cases}
\rightarrow \begin{cases}
E_{rs} = \frac{I_0 d}{2\pi} \cos\theta e^{-j\omega r/v} \left(\frac{1}{\varepsilon v r^2} + \frac{1}{j\omega\varepsilon r^3} \right) \\
E_{\theta s} = \frac{I_0 d}{4\pi} \sin\theta e^{-j\omega r/v} \left(\frac{j\omega}{\varepsilon v^2 r} + \frac{1}{\varepsilon v r^2} + \frac{1}{j\omega\varepsilon r^3} \right)
\end{cases}$$

Basic Antenna Principles (4)

$$H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j\omega r/v} \left(j \frac{\omega}{vr} + \frac{1}{r^2} \right)$$

$$E_{rs} = \frac{I_0 d}{2\pi} \cos \theta e^{-j\omega r/v} \left(\frac{1}{\varepsilon v r^2} + \frac{1}{j\omega \varepsilon r^3} \right)$$

$$E_{\theta s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j\omega r/v} \left(\frac{j\omega}{\varepsilon v^2 r} + \frac{1}{\varepsilon v r^2} + \frac{1}{j\omega \varepsilon r^3} \right)$$

$$\omega = 2\pi f, \ f \lambda = v, \ v = 1/\sqrt{\mu \varepsilon}, \ \eta = \sqrt{\mu/\varepsilon}$$

$$\begin{cases} H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j\frac{2\pi}{\lambda r} + \frac{1}{r^2} \right) \\ E_{rs} = \frac{I_0 d\eta}{2\pi} \cos \theta e^{-j2\pi r/\lambda} \left(\frac{1}{r^2} + \frac{1}{j2\pi r^3} \right) \\ E_{\theta s} = \frac{I_0 d\eta}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j\frac{2\pi}{\lambda r} + \frac{1}{r^2} + \frac{\lambda}{j2\pi r^3} \right) \\ \text{tion - sites.google.com/site/ncpdhbkhn} \end{cases}$$

Guided Waves & Radiation - sites.google.com/site/ncpdhbkhn

Basic Antenna Principles (5)

$$H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j \frac{2\pi}{\lambda r} + \frac{1}{r^2} \right)$$

Ex:
$$I_0 d = 4\pi$$
, $\theta = 90^{\circ}$, $t = 0$, $f = 300 \,\text{MHz}$, $v = 3.10^8 \,\text{m/s}$, $\lambda = 1 \,\text{m}$

$$\to H_{\varphi s} = \left(j\frac{2\pi}{r} + \frac{1}{r^2}\right)e^{-j2\pi r}$$

$$\rightarrow H_{\varphi} = \sqrt{\left(\frac{2\pi}{r}\right)^2 + \frac{1}{r^4}\cos\left[\arctan\left(2\pi r\right) - 2\pi r\right]}$$

$$\cos(a - b) = \cos a \cos b + \sin a \sin b$$

$$\cos[\arctan\left(x\right)] = 1/\sqrt{1 + x^2}$$

$$\to H_{\varphi} = \frac{1}{r^2} (\cos 2\pi r + 2\pi r \sin 2\pi r)$$

Basic Antenna Principles (6)

$$H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j \frac{2\pi}{\lambda r} + \frac{1}{r^2} \right)$$

Ex.
$$I_0 d = 4\pi$$
, $\theta = 90^{\circ}$, $t = 0$, $f = 300 \,\text{MHz}$, $v = 3.10^8 \,\text{m/s}$, $\lambda = 1 \,\text{m}$

$$\to H_{\varphi} = \frac{1}{r^2} (\cos 2\pi r + 2\pi r \sin 2\pi r)$$

Basic Antenna Principles (7)

$$H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j \frac{2\pi}{\lambda r} + \frac{1}{r^2} \right)$$

$$\begin{cases} H_{\varphi s} = \frac{I_0 d}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j\frac{2\pi}{\lambda r} + \frac{1}{r^2} \right) \\ E_{rs} = \frac{I_0 d\eta}{2\pi} \cos \theta e^{-j2\pi r/\lambda} \left(\frac{1}{r^2} + \frac{1}{j2\pi r^3} \right) \end{cases}$$

$$E_{\theta s} = \frac{I_0 d\eta}{4\pi} \sin \theta e^{-j2\pi r/\lambda} \left(j \frac{2\pi}{\lambda r} + \frac{1}{r^2} + \frac{\lambda}{j2\pi r^3} \right)$$

$$\Rightarrow \begin{cases}
H_{\varphi s} = j \frac{I_0 d}{2\lambda r} \sin \theta e^{-j2\pi r/\lambda} \\
E_{rs} = 0 & \rightarrow E_{\theta s} = \eta H_{\varphi s} \\
E_{\theta s} = j \frac{I_0 d\eta}{2\lambda r} \sin \theta e^{-j2\pi r/\lambda}
\end{cases}$$

Basic Antenna Principles (8)

$$\begin{cases} H_{\varphi s} = j \frac{I_0 d}{2\lambda r} \sin \theta e^{-j2\pi r/\lambda} \\ E_{\theta s} = j \frac{I_0 d\eta}{2\lambda r} \sin \theta e^{-j2\pi r/\lambda} \end{cases}$$

Basic Antenna Principles (9)

Basic Affectina Finiciples (9)
$$H_{\varphi s} = j \frac{I_0 d}{2\lambda r} \sin \theta e^{-j2\pi r/\lambda}$$

$$E_{\theta s} = j \frac{I_0 d\eta}{2\lambda r} \sin \theta e^{-j2\pi r/\lambda}$$

$$E_{\theta s} = \eta H_{\varphi s}$$

$$= \eta H_{\varphi s}$$

$$E_{\theta s} = \eta H_{\varphi s}$$

$$= \eta H_{\varphi s}$$

$$S_{r} = E_{\theta}H_{\varphi} = \left(\frac{I_{0}d}{2\lambda r}\right)^{2} \eta \sin^{2}\theta \sin^{2}\left(\omega t - \frac{2\pi r}{\lambda}\right)$$

$$S = \int_{\varphi=0}^{\varphi=2\pi} \int_{\theta=0}^{\theta=\pi} S_{r} r_{0}^{2} \sin\theta d\theta d\varphi = \left(\frac{I_{0}d}{2\lambda r}\right)^{2} \eta \frac{2\pi}{3} \sin^{2}\left(\omega t - \frac{2\pi r_{0}}{\lambda}\right)$$

$$\rightarrow S_{\text{avr}} = \left(\frac{I_{0}d}{2\lambda r}\right)^{2} \eta \frac{\pi}{3} = 40\pi^{2} \left(\frac{I_{0}d}{2\lambda r}\right)^{2}$$

Basic Antenna Principles (10)

$$S_{\text{avr}} = 40\pi^2 \left(\frac{I_0 d}{2\lambda r}\right)^2$$

$$P_{\text{avr}} = \frac{1}{2} I_0^2 R_{\text{radiation}}$$

$$R_{\text{radiation}} = \frac{2P_{\text{avr}}}{I_0^2} = 80\pi^2 \left(\frac{d}{\lambda}\right)^2$$

Basic Antenna Principles (11)

Basic Antenna Principles (12)

Contents

- I. Introduction
- II. Vector Analysis
- III. Coulomb's Law & Electric Field Intensity
- IV. Electric Flux Density, Gauss' Law & Divergence
- V. Energy & Potential
- VI. Current & Conductors
- VII. Dielectrics & Capacitance
- VIII. Poisson's & Laplace's Equations
- IX. The Steady Magnetic Field
- X. Magnetic Forces & Inductance
- XI. Time Varying Fields & Maxwell's Equations
- XII. The Uniform Plane Wave
- XIII. Plane Wave Reflection & Dispersion
- XIV.Guided Waves & Radiation