

Figure 1: The HH ($\sigma_{\phi\phi,\mathrm{dB}}$, left) and VV ($\sigma_{\theta\theta,\mathrm{dB}}$, right) polarized RCS for the thin dielectric plate of width W = 6 in at frequency f = 2.56 GHz.

Figure 2: The HH ($\sigma_{\phi\phi,\mathrm{dB}}$, left) and VV ($\sigma_{\theta\theta,\mathrm{dB}}$, right) polarized RCS for the thin dielectric plate of width W = 6 in and frequency f = 5.12 GHz.

Figure 3: The HH ($\sigma_{\phi\phi,dB}$, left) and VV ($\sigma_{\theta\theta,dB}$, right) polarized RCS for the thin dielectric plate of width W = 6 in and frequency f = 7 GHz.

Figure 4: The HH ($\sigma_{\phi\phi,dB}$, left) and VV ($\sigma_{\theta\theta,dB}$, right) polarized RCS for the thin dielectric plate of width W = 6 in and frequency f = 10.24 GHz.

The above RCS results are that of the reference measurement and simulation data in the benchmark suite. The measurement data in the suite are the same as that shown in [1] and are plotted within a ∓ 1 dB window to represent the measurement uncertainties. The measured values differ significantly from simulated values near grazing incidence; as detailed in [1], this is because of a foam column maximum return occurring around $\phi=60^\circ$ and because of the low return of the dielectric plate, which render the coherent background subtraction technique used in the measurement insufficient to isolate the plate's RCS.

Notes

- 1. The measurement data are provided at every 0.25° in the azimuthal range; the simulation data are at every 0.5° .
- 2. The simulation data were calculated by using the ARCHIE-AIM code, a frequency-domain FFT-accelerated integral-equation solver developed at UT Austin [2]-[4], and are the same as the results in [1].

References

- [1] J. T. Kelley, D. A. Chamulak, C. Courtney, and A. E. Yilmaz, "Increasing the material diversity in the Austin RCS Benchmark Suite using thin plates," in *Proc. Ant. Meas. Tech. Assoc. (AMTA) Symp.*, Nov. 2020.
- [2] M. F. Wu, G. Kaur, and A. E. Yılmaz, "A multiple-grid adaptive integral method for multi-region problems," *IEEE Trans. Antennas Propag.*, vol. 58, no. 5, pp. 1601-1613, May 2010.
- [3] F. Wei and A. E. Yılmaz, "A more scalable and efficient parallelization of the adaptive integral method part I: algorithm," *IEEE Trans. Antennas Propag.*, vol. 62, no.2, pp. 714-726, Feb. 2014.
- [4] J. W. Massey, V. Subramanian, C. Liu, and A. E. Yılmaz, "Analyzing UHF band antennas near humans with a fast integral-equation method," in *Proc. EUCAP*, Apr. 2016.