Fields and Waves I

Lecture 23

EM Waves at Normal Incidence

James D. Rees

Electrical, Computer, and Systems Engineering Department Rensselaer Polytechnic Institute, Troy, NY

These slides were prepared through the work of the following people:

- Kenneth A. Connor ECSE Department, Rensselaer Polytechnic Institute, Troy, NY (Emeritus)
- J. Darryl Michael GE Global Research Center, Niskayuna, NY
- Thomas P. Crowley National Institute of Standards and Technology, Boulder, CO
- Sheppard J. Salon ECSE Department, Rensselaer Polytechnic Institute, Troy, NY (Emeritus)
- Lale Ergene ITU Informatics Institute, Istanbul, Turkey
- Jeffrey Braunstein ECE Department, University at Albany
- James Lu ECSE Department, Rensselaer Polytechnic Institute, Troy, NY
- James Dylan Rees ECSE Department, Rensselaer Polytechnic Institute, Troy, NY

Materials from other sources are referenced where they are used. Those listed as Ulaby are figures from Ulaby's textbook.

Course Admin

- Oral exams this week and next week
- Homework 8 now out (due Apr 23rd)
- Unit 4 review material now online
- Final Exam 11:30am-2:30pm Greene 120

Agenda

- Review
- EM Waves and Boundaries
- Multiple Boundaries
- Applications

What are the three types of wave polarization? And what quantities do we need to specify the wave for each one?

Suppose we have:

 $Ex = 4 \cos(\omega t)$

 $Ey = 5 \cos(\omega t + 30)$

What kind of polarization does this represent?

Lissajous figures

Wave Polarization

Elliptical Polarization

$$\tan 2\gamma = (\tan 2\psi_0)\cos \delta \quad (-\pi/2 \le \gamma \le \pi/2),$$
 (7.59a)
 $\sin 2\chi = (\sin 2\psi_0)\sin \delta \quad (-\pi/4 \le \chi \le \pi/4),$ (7.59b)

where ψ_0 is an *auxiliary angle* defined by

$$\tan \psi_0 = \frac{a_y}{a_x} \qquad \left(0 \le \psi_0 \le \frac{\pi}{2}\right).$$
 (7.60)

Ulaby pg. 329

Now we will consider the mathematics of EM waves hitting material boundaries at normal incidence.

- This means that there is no angle between the Poynting vector of the wave and the vector defining the boundary interface surface. The wave is hitting the boundary "headon."
- This means that the Poynting vectors (incident, transmitted, reflected) are all in one dimension.
- This simplified the math and makes the treatment of these cases similar to a transmission line.

- wave is normally incident on an infinite interface separating two different media
- impedance discontinuity
- similar to the transmission lines
- EM waves represented with rays or wavefronts

Solving EM wave reflection/transmission problems has some similarity to solving T-line reflection and transmission problems.

- Write down the complete electric and magnetic field expressions (including vector directions) in the area where the fields are known
- Calculate the reflection / transmission properties of the interface
- Calculate the previously unknown electric and magnetic fields

Lossless Media

two lossless, homogenous, dielectric media

k (or wavenumber) is often used for EM waves but it is functionally the same as β (phase constant)

Incident wave
$$\tilde{E}^{i}(z) = \hat{a}_{x} E_{0}^{i} e^{-jk_{1}z}$$

$$k_1 = \omega \sqrt{\mu_1 \varepsilon_1}$$

$$\eta_1 = \sqrt{\frac{\mu_1}{\varepsilon_1}}$$

Lossless Media

transmitted wave
$$\tilde{E}^{t}(z) = \hat{a}_{x} E_{0}^{t} e^{-jk_{2}z}$$
 $k_{2} = \omega \sqrt{\mu_{2} \varepsilon_{2}}$

$$\widetilde{H}^{t}(z) = \widehat{a}_{z} \times \frac{\widetilde{E}^{t}(z)}{\eta_{2}} = \widehat{a}_{y} \frac{E_{0}^{t}}{\eta_{2}} e^{-jk_{2}z} \qquad \eta_{2} = \sqrt{\frac{\mu_{2}}{\varepsilon_{2}}}$$

$$\widetilde{E}^{r}(z) = \widehat{a}_{x} E_{0}^{r} e^{jk_{1}z}$$
 $k_{1} = \omega \sqrt{\mu_{1} \varepsilon_{1}}$

$$k_1 = \omega \sqrt{\mu_1 \varepsilon_1}$$

$$\widetilde{H}^{r}(z) = (-\widehat{a}_{z}) \times \frac{\widetilde{E}^{r}(z)}{\eta_{1}} = -\widehat{a}_{y} \frac{E_{0}^{r}}{\eta_{1}} e^{jk_{1}z} \qquad \eta_{1} = \sqrt{\frac{\mu_{1}}{\varepsilon_{1}}}$$

- To write boundary conditions, we note that if the EM wave hits a boundary head-on (i.e. not at an angle), it has only tangential field components to the boundary.
- For a conducting boundary, the field must be zero inside the conductor.
- For a dielectric boundary, both the electric and magnetic fields must be continuous
- In both cases, incident + reflected field on one side must equal transmitted field on the other.

Electric and Magnetic Boundary Conditions

Arguing from analogy with Electric Fields

$$\vec{D} = \epsilon \vec{E}$$

$$\vec{D} = \epsilon \vec{E}$$

$$\vec{D} \cdot \vec{ds} = Q_{encl}$$

$$\vec{D} \cdot \vec{d$$

Boundary Conditions

Tangential component of the electric field should be continuous across the boundary

Tangential component of magnetic field should be continuous (no current source)

Note that inc + ref = trans

At the boundary (z=0):

$$\tilde{E}_1(0) = \tilde{E}_2(0)$$

$$E_0^i + E_0^r = E_0^t$$

(comes from boundary conditions)

$$\tilde{H}_{1}(0) = \tilde{H}_{2}(0)$$

$$\frac{E_0^{t}}{\eta_1} + \frac{E_0^{r}}{\eta_1} = \frac{E_0^{t}}{\eta_2}$$

Example 1

- A 10 GHz plane wave has an electric field magnitude of 100 V/m and propagates in the \mathbf{a}_z direction through a perfect dielectric with $\varepsilon_r = 9$. **E** is in the \mathbf{a}_x direction.
- a. What are the incident **E** and **H** phasors?
- b. At z = 0, the wave strikes a perfect conductor. What are the reflected **E** and **H** phasors?
- c. Use the boundary conditions to find the surface current density in the conductor.
- d. Draw the standing wave pattern for **E** and **H** (include numbers for amplitude and position).
- f. Calculate the total **E** and **H**. (phasor & time domain form).

Example 1

Q.
$$\vec{E}_{i} = E_{m} e^{-\frac{1}{4}i} \hat{a}_{x} = E_{m} e^{-\frac{1}{4}i} \hat{a}_{x}$$
 $E_{i} = E_{m} e^{-\frac{1}{4}i} \hat{a}_{x}$
 $E_{i} = 100$
 $E_{i} = 100 e^{-\frac{1}{4}i} \hat{a}_{x}$
 $E_{i} = 100$

Example 1

C.
$$\hat{a}_{n} \times (\vec{H}_{2} - \vec{H}_{1}) = \vec{P}_{s}$$

Region 1 is dielectric $\vec{H}_{1} = \vec{H}_{1} + \vec{H}_{r}$

Region 2 is conductor $\vec{H} = 0$
 $\hat{a}_{s} = \hat{a}_{z} \times (-(\vec{H}_{1} + \vec{H}_{r})|_{z=0})$
 \hat{a}_{n} points from 1 to 2 $\hat{a}_{n} = \hat{a}_{z}$
 $= \hat{a}_{z} \times (-i)(0.796 + 0.786)\hat{a}_{y} = 1.59 \hat{a}_{x} A/m$

Why can we say the H=0 in a conductor

Why can we say that H=0 in a conductor?

d.
$$\lambda = \frac{2\pi}{\beta} = 0.01 \text{ m}$$

$$-\sqrt{3} \text{ m} \cdot \frac{100}{100} \text{ E}$$

Example 1

$$\vec{E} = (100 \, e^{-j \, 629 \, z} - 100 \, e^{+j \, 629 \, z}) \, \hat{a}_x \leftarrow \text{this form on}$$

$$= 100 \, (-\lambda_j \, \lambda_m \, 629 \, z) \, \hat{a}_x = -j \, 200 \, \lambda_m \, 629 \, z) \, \hat{a}_x$$

$$\vec{H} = 0.796 \, \left(e^{-j \, 629 \, z} + e^{+j \, 629 \, z} \right) \, \hat{a}_y = 1.59 \, \cos \left(629 \, z \right) \, \hat{a}_y$$

$$TIME \, DOMAIN$$

$$\vec{E}(z,t) = Re \left\{ \hat{E}(z) \, e^{j\omega t} \right\} = Re \left\{ -j \, 200 \, \sin \left(629 \, z \right) \, e^{j\omega t} \, \hat{a}_x \right\}$$

$$= 200 \, \sin \left(629 \, z \right) \, \sin \omega t \, \hat{a}_x \qquad \omega = 2\pi \times 10^{10}$$

$$\vec{H}(z,t) = Re \left\{ \hat{H}(z) \, e^{j\omega t} \right\} = 1.59 \, \cos \left(629 \, z \right) \, \cos \omega t \, \hat{a}_y$$

Fields and Waves I

Standardized Notation

We now use the standardized notation of reflection and transmission coefficients, just as we did with transmission lines.

Ratio of the reflected wave magnitude to the incident wave magnitude. (We use the electric field by convention.)

 \mathcal{T}

Ratio of the transmitted wave magnitude to the incident wave magnitude. (We use the electric field by convention.)

Reflection and Transmission Coefficients

$$\Gamma = \frac{E_0^r}{E_0^i} = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1}$$
 Normally incident

$$\tau = \frac{E_0^t}{E_0^t} = \frac{2 \eta_2}{\eta_2 + \eta_1}$$
 Normally incident

 Γ and τ are real for lossless dielectric media

$$\tau = 1 + \Gamma$$
 Normally incident

For nonmagnetic media

$$\Gamma = \frac{E_0^r}{E_0^i} = \frac{\sqrt{\varepsilon_{r1}} - \sqrt{\varepsilon_{r2}}}{\sqrt{\varepsilon_{r1}} + \sqrt{\varepsilon_{r2}}}$$

Fields and Waves I

Reflection and Transmission Coefficients

For nommagnetic media,
$$N = No$$

$$2 = \sqrt{No}$$

$$E = Er E_o$$

$$= \frac{\sqrt{\frac{N_o}{\epsilon_o}}}{\sqrt{\frac{1}{\epsilon_o}}} \left(\frac{1}{\sqrt{\epsilon_{r_2}}} - \frac{1}{\sqrt{\epsilon_{r_1}}} \right)$$

$$= \frac{\sqrt{\varepsilon_{r_1}} - \sqrt{\varepsilon_{r_2}}}{\sqrt{\varepsilon_{r_1}} \varepsilon_{r_2}} \cdot \frac{\sqrt{\varepsilon_{r_1}} \varepsilon_{r_2}}{\sqrt{\varepsilon_{r_1}} + \sqrt{\varepsilon_{r_2}}}$$

$$= \frac{\sqrt{\varepsilon_{r_i}} - \sqrt{\varepsilon_{r_2}}}{\sqrt{\varepsilon_{r_i}} + \sqrt{\varepsilon_{r_2}}}$$

Do Lecture 23, Exercise 1 in groups of up to 4.

Example 2

The same wave as in example 1 (last lecture) strikes a dielectric-air boundary at z=0 as shown below.

- a. Find the reflection and transmission coefficients.
- b. What are the reflected and transmitted electric field phasors?
- c. What are the reflected and transmitted H phasors? What is H_t/H_i?
- d. What is the standing wave ratio in the dielectric? Sketch the standing wave pattern for **E** and **H**. Run sing_bnd.m for this problem.
- e. What is the average power density of the incident, reflected, and transmitted waves?

Fields and Waves I

24

Example 2

Example 2

a.
$$\frac{7_{0}-7_{1}}{7_{0}+7_{1}}$$
; $7_{0}=7_{0}$ $7_{1}=\sqrt{\frac{n_{0}}{4\epsilon_{0}}}=\frac{7_{0}}{3}$; $\Gamma=\frac{7_{0}-\frac{7_{0}}{3}}{7_{0}+\frac{7_{0}}{3}}=0.5$

b. $\hat{E}_{\Gamma}=E_{i}$ $e^{+j\beta_{0}}$? \hat{A}_{i} = 50 e^{+j639} ? \hat{A}_{x}
 $\hat{E}_{c}=TE_{i,0}e^{-j\beta_{0}}$? \hat{A}_{x}
 $\hat{E}_{c}=TE_{i,0}e^{-j\beta_{0}}$? \hat{A}_{x}
 $\hat{E}_{c}=TE_{i,0}e^{-j\beta_{0}}$? \hat{A}_{x}

End where E_{i} ? Does that make sense?

c. $\hat{H}_{\Gamma}=\frac{1}{12}\hat{E}_{c}\hat{A}_{y}=\frac{150}{125.6}e^{+j629}\hat{A}_{x}=-0.398e^{+j629}\hat{A}_{y}$
 $\hat{H}_{c}=\frac{1}{12}\hat{E}_{c}\hat{A}_{y}=\frac{150}{377}e^{-j240}\hat{A}_{x}=-0.398e^{-j210}\hat{A}_{x}$
 $\hat{H}_{c}=\frac{1}{12}\hat{E}_{c}\hat{A}_{y}=\frac{150}{377}e^{-j240}\hat{A}_{x}=\frac{1}{12}\hat{A}_{y}=\frac$

Fields and Waves I

25

Example 2

d.
$$E_{\text{max}} = 100 (1 + |\Gamma|) = 150$$

 $H_{\text{max}} = (.796) (1 + |\Gamma|) = 1.19$
 $SWR = \frac{1 + |\Gamma|}{1 - |\Gamma|} = 3$

Note that there is a conservation of power here.

e that there is a conservation of ver here.

C.
$$|\vec{S}_{av,i}| = \frac{1}{3} \frac{|\vec{E}_i|^2}{7_i} = \frac{1}{3} \frac{(100)^2}{125.6} = 39.8$$
 $|\vec{S}_{av,r}| = \frac{1}{3} \frac{|\vec{E}_r|^2}{7_i} = \frac{1}{3} \frac{(50)^2}{125.6} = 9.95$
 $|\vec{S}_{av,i}| = \frac{1}{3} \frac{|\vec{E}_r|^2}{7_i} = \frac{1}{3} \frac{(50)^2}{125.6} = 9.95$
 $|\vec{S}_{av,i}| = \frac{1}{3} \frac{|\vec{E}_r|^2}{7_i} = \frac{1}{3} \frac{(50)^2}{377} = 27.8$
 $|\vec{S}_{av,i}| = \frac{1}{3} \frac{|\vec{E}_r|^2}{7_i} = \frac{1}{3} \frac{(50)^2}{377} = 27.8$
 $|\vec{S}_{av,i}| = \frac{1}{3} \frac{|\vec{E}_r|^2}{7_i} = \frac{1}{3} \frac{(50)^2}{377} = 27.8$

Emin = 50

Hmin = .398

Lossless Transmission Lines

Uniform Plane Waves in Lossless Media

Input impedance:

$$Z_{in} = Z_o \frac{Z_L + jZ_o \tan \beta d}{Z_o + jZ_L \tan \beta d}$$

$$Z_{input} = \eta_2 \frac{\eta_3 + j \eta_2 \tan \beta_2 d}{\eta_2 + j \eta_3 \tan \beta_2 d}$$

Note that both of these equations are defined by three regions.

Fields and Waves I

27

Special Cases

When
$$d = 0$$
,

 $Z = \frac{7_3 + j \sqrt{2 + a_n \beta_2 l}}{2_2 + j \sqrt{3 + a_n \beta_2 l}} = \frac{7_3}{2_3}$

Zin Second region effectively disappears because it is infinitely thin.

Special Cases

When
$$\eta_2 = \eta_3$$
,

Zin = $\eta_3 \frac{\eta_3 + j \eta_3 + a_1 \beta_2 d}{\eta_3 + j \eta_3 + a_1 \beta_2 d} = \eta_3$

Second region effectively disappears because it is identical to the third region.

Special Cases

Half wavelength (ase:

$$tan \beta d = tan (\gamma 1) = 0$$

$$Zin = \eta_2 \frac{\eta_3 + j\eta_2 tan\beta_2 d}{\eta_2 + j\eta_3 tan\beta_2 d} = \eta_3 \frac{\eta_3}{\eta_2} = \eta_3$$

Much like a half-wavelength transmission line acts like it isn't there as far as standing wave patterns are concerned, the same is true of a half-wavelength EM wave medium at normal incidence.

Special Cases

Quarter wavelength (ase:

$$tan \beta d \Rightarrow tan \left(\frac{\pi}{2}\right) \rightarrow \infty$$

$$Zin = \eta_2 \frac{\eta_3 + j\eta_2 tan \beta i d}{\eta_2 + j\eta_3 tan \beta i d} \qquad \eta_2 \frac{j\eta_2 tan \beta_2 d}{j\eta_3 tan \beta_2 d}$$
 $Zin = \frac{\eta_2^2}{\eta_3}$

Like the quarter wavelength transmission line, the quarter wavelength EM wave medium at normal incidence acts like a "transformer".

If A is incident, each reflection produces the additional waves shown.

Fields and Waves I

The waves take the usual general form in each region.

Radomes

Protect radio equipment

Designed to have minimal attenuation at radio frequencies

http://igscb.jpl.nasa.gov/network/site/areq.html

http://www.cmmacs.ernet.in/nal/picts/

Radomes

http://www.air-and-space.com/2003%20Miramar%20Airshow%20statics%20page%202.htm

Radomes

http://en.wikipedia.org/wiki/File:Navy-Radome.jpg

Fields and Waves I

Example 3

A 10 GHz radar transmitter is used in the configuration shown below. Note that the radome-outside air boundary is identical to the boundary examined in example 2.

Example 3

- a. What is $|\mathbf{E}|/|\mathbf{H}|$ at the z=0 boundary of example 2? (equivalent to the region 2-3 boundary in this problem). Compare it with the value in air.
- b. Now refer to the full radome problem. Where can you put the left boundary (between regions 1 and 2) so that |**E**|/|**H**| in the radome matches that in the air on the left? For mechanical reasons, the radome must be more than 2 cm thick.
- c. What is Γ for this value of d?
- d. What is Γ if d is 0.2 mm thinner than designed?

Example 3

$$a. \frac{150}{1398} = 377 = 10$$

b. Any peuk in standing wave, also has | = 10 = | d=2.5cm

C. \(\vec{\vec{\vec{F}}}\) in dielectric matches air ⇒: boundary conditions satisfied w/s reflecting

$$\boxed{\Gamma=0}$$
 ear alternate $Z_{in} = \boxed{E}$
$$\Gamma = \frac{|Z_{in}-\gamma_{i}|}{|Z_{in}+\gamma_{i}|}$$

d. $Z_{in}(3) = 1_2 \frac{1_3 + j \cdot 1_3 + an \beta_2 d}{1_2 + j \cdot 1_3 + an \beta_2 d}$ with $1_3 = \frac{1_0}{3}$, $1_3 = 1_0$, $\beta_2 = 629$, d = .0348get $Z_{in}(3) = 341 + j \cdot 104$ $\Gamma = \frac{Z_{in}(3) - 1_1}{Z_{in}(3) + n_i} = 0.151 e^{j \cdot 1.76}$

Example 3

$$Z_{input} = \eta_2 \frac{\eta_3 + j \eta_2 \tan \beta_2 d}{\eta_2 + j \eta_3 \tan \beta_2 d}$$

$$\beta_2 d = \frac{2\pi}{\lambda} \frac{\lambda}{2} = \pi$$

$$Z_{input} = \eta_2 \frac{\eta_3 + j \eta_2 \tan \pi}{\eta_2 + j \eta_3 \tan \pi} = \eta_2 \frac{\eta_3}{\eta_2} = \eta_3$$

Thus, since regions 1 and 3 are the same, the input impedance gives a perfect match and no reflection occurs.

Example 3

The radome is a half wavelength thick. We can also use a layer one quarter wavelength thick to eliminate reflections from a lens (at least at a particular frequency).

$$Z_{input} = \eta_2 \frac{\eta_3 + j \eta_2 \tan \beta_2 d}{\eta_2 + j \eta_3 \tan \beta_2 d}$$

$$\beta_2 d = \frac{2 \pi}{\lambda} \frac{\lambda}{4} = \frac{\pi}{2}$$

$$\eta_2 = \sqrt{\eta_1 \eta_3}$$

$$Z_{input} = \eta_2 \frac{\eta_3 + j \eta_2 \tan \frac{\pi}{2}}{\eta_2 + j \eta_3 \tan \frac{\pi}{2}} = \frac{\eta_2^2}{\eta_3} = \eta_1$$

Thus, since the input impedance is the same as the intrinsic impedance of region 1, we again have a perfect match and no reflection occurs.

Fields and Waves I

Anti-Reflection Coatings

From left to right a lens without coating, single coated and multi coated. From the first to the third image the light transmission improved from 96 to 99.5%

http://www.astrosurf.org/lombry/reports-coating.htm