Scilab Code for Engineering Electromagnetics, by William Hayt & John Buck¹

Created by
Prof. R. Senthilkumar
Institute of Road and Transport Technology
rsenthil_signalprocess@in.com

Cross-Checked by

17 January 2011

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro.This Textbook Companion and scilab codes written in it can be downloaded from website www.scilab.in

Book Details

Authors: William Hayt and John Buck

Title: Engineering Electromagnetics

Publisher: Tata McGraw Hill

Edition: 7th

Year: —

Place: New Delhi

ISBN: 0070612234

Scilab numbering policy used in this document and the relation to the above book.

Fig Figure

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

ARC Additionally Required Codes

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	st of Scilab Codes	4
1	Vector Analysis	2
2	Columb's Law and Electric Field Intensity	6
3	Electric Flux Density, Gauss's Law and Divergence	10
4	Energy and Potential	16
5	Current and Conductors	21
6	Dielectrics and Capacitance	24
7	Poisson's and Laplace's Equation	27
8	The Steady Magnetic Field	32
9	Magnetic Forces, Materials and Inductance	35
11	Transmission Lines	47
12	The Uniform Plane Wave	58
13	Plane Wave Reflection and Dispersion	65
14	Guided Wave and Radiation	76

List of Scilab Codes

Exa 1.1	Program to find the unit vector	2
Exa 1.2	Program to find the phase angle between two vectors.	2
Exa 1.3	Transform the vector of Rectangular coordinates into	
	cylindrical coordinates	3
Exa 1.4	Transform the vector of Rectangular coordinates into spherical coordinates	4
Exa 2.1	Program to Calculate force exerted on Q2 by Q1	6
Exa 2.1	Program to Calculate Electric Field E at P due to 4	U
LX4 2.2	identical charges	7
Exa 2.3	Program to find the total charge enclosed in a volume	8
Exa 3.1	Program to find Electric Flux density 'D' of a uniform line charge	10
Exa 3.2	Program to calculate surface charge density, Flux density, Field Intensity of coaxial cable	11
Exa 3.3	Program to calculate the total charge enclosed in a volume at the origin	12
Exa 3.4	Program to Find the Divergence of 'D' at the origin .	13
Exa 3.5	Program to verify the Divergence theorem for the field 'D'	14
Exa 4.1	Program to find the work involved 'W' in moving a charge 'Q' along shorter arc of a circle	16
Exa 4.2	Program to find the work involved 'W' in moving a charge 'Q' along straight line	17
Exa 4.3	Program to calculate E, D and volume charge density using divergence of D	18
Exa 5.1	Program to find the resistance, current and current density	21

Exa 5.2	Program to find potential at point P, Electric Field Intensity E, Flux density D
Exa 5.3	Program to determine the equation of the streamline
	passing through any point
Exa 6.1	Program to calculate D, E and Polarization P for Teflon slab
Exa 6.2	Program to calculate E and Polarization P for Teflon slab
Exa 6.3	Program to calculate the capacitance of a parallel plate capacitor
Exa 7.1	Derivation of capacitance of a parallel plate capacitor .
Exa 7.2	Capacitance of a Cylindrical Capacitor
Exa 7.3	Program to determine the electric field of a two infinite radial planes with an interior angle alpha
Exa 7.4	Derivation of capacitance of a spherical capacitor
Exa 7.5	Potential in spherical coordinates as a function of teta $V(teta)$
Exa 8.1	Program to find the magnetic field intensity of a current carrying filament
Exa 8.2	Program to find the curl of a square path of side 'd'
Exa 8.3	Program to verify Stokes theorem
Exa 9.1	Program to find magnetic field and force produced in a square loop
Exa 9.2	Program to determine the differential force between two differential current elements
Exa 9.3	Program to calculate the total torque acting on a planar rectangular current loop
Exa 9.4	Program to find the torque and force acting on each side of planar loop
Exa 9.5	Program to find Magnetic Susceptibility, H, Magnetization M
Exa 9.6	Program to find the boundary conditions on magnetic field
Exa 9.7	Program to find magnetomotive force 'Vm' and reluctance 'R'
Exa 9.8	Program to find total Magnetic Flux Density in Weber
Exa 9.9	Program to calculate self inductances and Mutual In- ductances between two coaxial solenoids

Exa 11.1	Program to determine the total voltage as a function of time and position in a loss less transmission line
Exa 11.2	Program to find the characteristic impedance, the phase
Exa 11.2	constant an the phase velocity
Exa 11.3	
Exa 11.5	Program to find the magnitude and phase of characteristic impedance Zo
Exa 11.4	Program to find the output power and attenuation co-
Exa 11.4	efficient
Exa 11.5	Program to find the power dissipated in the lossless
Exa 11.0	transmission line
Exa 11.6	Program to find the total loss in lossy lines
Exa 11.7	Program to find the load impedance of a slotted line
Exa 11.7	Program to find the input impedance of a slotted line.
Exa 11.0	ered to the load
Exa 11.9	Program to find the input impedance for a line termi-
LAG 11.9	nated with pure capacitive impedance
Exa 11.10	Program to find the input impedance for a line termi-
LXG 11.10	nated with impedance (with inductive reactance)
Exa 11.11	-
DAG II.II	current in the battery
Exa 11.12	
2na 11.12	sistor
Exa 12.1	Program to determine the phasor of forward propagat-
210 1211	ing field
Exa 12.2	Program to determine the instantaneous field of a plane
	wave
Exa 12.3	Program to find the Phase constant, Phase velocity,
	Electric Field Intensity and Intrinsic ratio
Exa 12.4	Program to find the penetration depth and intrinsic
	impedance
Exa 12.5	Program to find the attenuation constant, propagation
	constant and intrinsic impedance
Exa 12.6	Program to find skin depth, loss tangent and phase ve-
	locity
Exa 12.7	Program to find the electric field of linearly polarized
	wave
Exa 13.1	Program to find the electric field of incident, reflected
	and transmitted waves

Exa 13.2	Program to find the maxima and minima electric field
Exa 13.3	Program to determine the intrinsic impedance of the
	unknown material
Exa 13.4	Program to determine the required range of glass thick-
	ness for Fabry-perot interferometer
Exa 13.5	Program to find the required index for the coating and
	its thickness
Exa 13.6	Program to find the phasor expression for the electric
	field
Exa 13.7	Program to find the fraction of incident power that is
	reflected and transmitted
Exa 13.8	Program to find the refractive index of the prism material
Exa 13.9	Program to determine incident and transmitted anless
Exa 13.10	Program to determine group velocity and phase velocity
	of a wave
Exa 13.11	Program to determine the pulse width at the optical
	fiber output
Exa 14.1	Program to determine the cutoff frequency for the first
	waveguide $mode(m=1) \dots \dots \dots \dots$
Exa 14.2	Program to determine the number of modes propagate
	in waveguide
Exa 14.3	Program to determine the group delay and difference in
	propagation times
Exa 14.4	Program to determine the operating range of frequency
	for TE10 mode of air filled rectangular waveguide
Exa 14.5	Program to determine the maximum allowable refrac-
	tive index of the slab material
Exa 14.6	Program to find the V number of a step index fiber
ARC 1	Program to calculate the attenuation constant of good
	dielectric
ARC 2	Program used to convert cartesian coordinates into cylin-
	drical coordinates
ARC 3	Program used to convert cartesian coordinates into spher-
	ical coordinates
ARC 4	Program used to find the cross product of two vectors
ARC 5	Program used to convert the cylindrical coordinates into
ARC 6	Program to find the dot product of two vectors
ARC 7	Program to find the electrical length

ARC 8	Program used to calculate the electric field intensity of	
	a line charge	81
ARC 9	Program to finid the group delay difference	82
ARC 10	Program to find the group delay	82
ARC 11	Program to find the intrinsic impedance of dielectric .	82
ARC 12	Program to find the intrinsic imedance of a good di-	
	electric	82
ARC 13	Program to find the free space permittivity and free	
	space permeability	83
ARC 14	rogram used to find the capacitance of a parallel plate	
	Capacitor	83
ARC 15	Program to find the impedance of a parallel connection	83
ARC 16	Program used to calculate the phase angle	84
ARC 17	Program to find the phase constant of dielectric	84
ARC 18	Program to find the phase constant of a good dielectric	84
ARC 19	Program to find the phase velocity	85
ARC 21	Program to find the propagation constant	85
ARC 22	Program to find the reflection coefficient	85
ARC 23	Program to find the reflection coefficient	85
ARC 24	Program to calculate the skin depth of a good conductor	86
ARC 25	Program to find the refracted angle using snell's law .	86
ARC 26	Program used to convert spherical coordinates into carte-	
	sian coordinates	86
ARC 27	Program used to find the Unit vector	87
ARC 28	Program to find the Voltage Standing Wave Ratio VSWR	87

List of Figures

11.1 To be provided	J
---------------------	---

Vector Analysis

Scilab code Exa 1.1 Program to find the unit vector

```
1 //Caption:Program to find the unit vector
2 //Example1.1
3 //page 8
4 G = [2,-2,-1]; //position of point G in cartesian coordinate system
5 aG = UnitVector(G);
6 disp(aG, 'Unit Vector aG =')
7 //Result
8 //Unit Vector aG =
9 // 0.66666667 - 0.66666667 - 0.33333333
```

Refer to the following Scilab code for UnitVector ARC 27

Scilab code Exa 1.2 Program to find the phase angle between two vectors

```
// Caption: Program to find the phase angle between
two vectors
// Example1.2
// page 11
clc;
Q = [4,5,2]; // point Q
x = Q(1);
```

```
7 y = Q(2);
8 z = Q(3);
9 G = [y, -2.5*x, 3]; //vector field
10 disp(G, G(rQ) = 1)
11 aN = [2/3,1/3,-2/3]; //unit vector - direction of Q
12 G_{dot_aN} = dot(G_{aN}); //dot product of G and aN
13 disp(G_dot_aN, 'G.aN =')
14 G_{dot_aN_aN} = G_{dot_aN*aN};
15 disp(G_dot_aN_aN, '(G.aN)aN=')
16 teta_Ga = Phase_Angle(G,aN) //phase angle between G
 and unit vector aN
17 disp(teta_Ga, 'phase angle between G and unit vector
 aN in degrees =')
18 // Result
19 // G(rQ) =
 5. - 10. 3.
20 // G.aN =
 -2.
 -1.33333333 - 0.66666667
21 // (G.aN)aN =
 1.3333333
22 // phase angle between G and unit vector aN in
 degrees =
 99.956489
```

Refer to the following for dot ARC 6 Refer to the following for phase angel

ARC 16

Scilab code Exa 1.3 Transform the vector of Rectangular coordinates into cylindrical coordinates

```
8 \text{ ax = sym('ax')};
9 \text{ ay = sym('ay')};
10 az = sym('az');
11 ar = sym('ar');
12 aphi = sym('aphi');
13 phi = sym('phi');
14 B = y*ax-x*ay+z*az;
15 disp(B, 'Given vector in cartesian co-ordinate system
 B=')
16 Br = B*ar;
17 Bphi = B*aphi;
18 Bz = B*az;
19 disp('Components of cylindrical vector B')
20 disp(Br, 'Br=')
21 disp(Bphi, 'Bphi=')
22 disp(Bz, 'Bz=')
23 //Result
24 //Given vector in cartesian co-ordiante system B=
 az*z+ax*y-ay*x
26 // Components of cylindrical vector B
27 // Br=
28 //
 ar*(az*z+ax*y-ay*x)
29 // Bphi =
30 //
 aphi*(az*z+ax*y-ay*x)
31 // Bz =
32 //
 az*(az*z+ax*y-ay*x)
33 //
```

Scilab code Exa 1.4 Transform the vector of Rectangular coordinates into spherical coordinates

```
7 z = sym('z');
8 \text{ ax = sym('ax')};
9 \text{ ay = sym('ay')};
10 az = sym('az');
11 ar = sym('ar');
12 aTh = sym('aTh');
13 aphi = sym('aphi');
14 G = (x*z/y)*ax;
15 disp(G, 'Given vector in cartesian co-ordinate system
16 r = sym('r');
17 teta = sym('teta')
18 phi = sym('phi')
19 x1 = r*sin(teta)*cos(phi);
20 y1 = r*sin(teta)*sin(phi);
21 	 z1 = r*cos(teta);
22 \text{ G1} = (x1*z1/y1)*ax;
23 \text{ Gr} = G1*ar;
24 \text{ GTh} = G1*aTh;
25 Gphi = G1*aphi;
26 Gsph = [Gr,GTh,Gphi];
27 disp(Gr, 'Gr=')
28 disp(GTh, 'GTh=')
29 disp(Gphi, 'Gphi=')
30 //Result
31 //Given vector in cartesian co-ordinate system B =
 ax*x*z/y
 ar*ax*cos(phi)*r*cos(teta)/sin(phi)
32 / Gr =
33 //GTh =
 ax*cos(phi)*r*cos(teta)*aTh/sin(phi)
 aphi*ax*cos(phi)*r*cos(teta)/sin(phi)
34 //Gphi =
35 //
```

Columb's Law and Electric Field Intensity

Scilab code Exa 2.1 Program to Calculate force exerted on Q2 by Q1

```
1 // Caption: Program to Caculate force exerted on Q2 by
 Q1
2 / Example 2.1
3 / page 29
4 clc;
5 r2 = [2,0,5];
6 \text{ r1} = [1,2,3];
7 R12 = norm(r2-r1);
8 \text{ aR12} = \text{UnitVector}(r2-r1);
9 disp(R12, 'R12=')
10 disp(aR12, 'aR12=')
11 Q1 = 3e-04; //charge 1 in Coulombs
12 Q2 = -1e-04; //charge 2 in Coulombs
13 Eps = 8.854e-12; //free space permittivity
14 F2 = ((Q1*Q2)/(4*\%pi*Eps*R12^2))*aR12;
15 \text{ F1} = -\text{F2};
16 disp(F2, 'Force exerted on Q2 by Q1 in N/m F2 =')
17 disp(F1, 'Force exerted on Q1 by Q2 in N/m F1 =')
18 //Result
19 / R12 =
20 // 3.
```

Refer to the following Scilab code for UnitVector ARC 27

Scilab code Exa 2.2 Program to Calculate Electric Field E at P due to 4 identical charges

```
1 //Caption:Program to Caculate Electric Field E at P
 due to 4 identical charges
  //Example2.2
3 //page 33
4 clc;
5 P = [1,1,1];
6 P1 = [1,1,0];
  P2 = [-1,1,0];
8 P3 = [-1, -1, 0];
9 P4 = [1, -1, 0];
10 R1 = norm(P-P1);
11 aR1 = UnitVector(P-P1);
12 R2
 = norm(P-P2);
13 \text{ aR2} = \text{UnitVector}(P-P2);
14 R3
 = norm(P-P3);
15 aR3 = UnitVector(P-P3);
16 R4 = norm(P-P4);
 aR4 = UnitVector(P-P4);
17
18 disp(R1, 'R1=')
19 disp(aR1, 'aR1=')
20 disp(R2, 'R2=')
21 disp(aR2, 'aR2=')
22 disp(R3, 'R3=')
23 disp(aR3, 'aR3=')
24 disp(R4, 'R4=')
```

```
25 disp(aR4, 'aR4=')
26 Q = 3e-09; //charge in Coulombs
27 Eps = 8.854e-12; //free space permittivity
28 E1 = (Q/(4*\%pi*Eps*R1^2))*aR1;
29 E2 = (Q/(4*\%pi*Eps*R2^2))*aR2;
30 E3 = (Q/(4*\%pi*Eps*R3^2))*aR3;
31 E4 = (Q/(4*\%pi*Eps*R4^2))*aR4;
32 E = E1+E2+E3+E4;
33 disp(E, 'Electric Field Internity at any point P due
 to four identical Charges in V/m=')
34 // Result
35 / R1 =
 1.
36 / aR1 =
 0.
 0.
 1.
 2.236068
37 / R2 =
38 / aR2 =
 0.8944272
 0.
 0.4472136
39 / R3 =
 3.
 0.6666667
 0.6666667
40 / aR3 =
 0.3333333
41 / R4 =
 2.236068
 0.8944272
 0.4472136
42 / aR4 =
 0.
43 // Electric Field Intesnity at any point P due to
 four identical Charges in V/m=
 6.8206048
44 //
 6.8206048
 32.785194
45 //
```

Refer to the following Scilab code for UnitVector ARC 27

Scilab code Exa 2.3 Program to find the total charge enclosed in a volume

```
1
2  //Example2.3
3  //page 35
4  clc;
5  r = sym('r');
6  z = sym('z');
7  phi = sym('phi');
8  rv = -5e-06*exp(-1e05*r*z);
9  disp(rv, 'Volume Charge density in C/cubic.metre rv='
```

```
)
10 Q1 = integ(rv*r,phi);
11 Q1 = limit(Q1,phi,2*%pi);
12 Q2 = integ(Q1,z);
13 Q2 = limit(Q2,z,0.04)-limit(Q2,z,0.02);
14 Q3 = integ(Q2,r);
15 Q3 = limit(Q3,r,0.01)-limit(Q3,r,0);
16 disp(Q1, 'Q1=')
17 disp(Q2, 'Q2=')
18 disp(Q3, 'Total Charge Enclosed in a 2cm length
 electron beam in coulombs Q=')
19 // Result
20 //Volume Charge density in C/cubic.metre rv = -\%e
 -(100000*r*z)/200000
 -103993*r*\%e^-(100000*r*z)/3310200000
21 / Q1 =
 -103993*\%e^-(2000*r)/33102000000000
22 / Q2 =
23 //Total Charge Enclosed in a 2cm length
 of electron
 beam in coulombs Q=
^{-40/132408000000000000000}
25 //Q approximately equal to
```

Electric Flux Density, Gauss's Law and Divergence

Scilab code Exa 3.1 Program to find Electric Flux density 'D' of a uniform line charge

```
1 // Caption: Program to find Electric Flux density 'D'
 of a uniform line charge
2 / Example 3.1
3 //page 54
4 clc;
5 e0 = 8.854e-12; //free space permittivity in F/m
6 \text{ rL} = 8e-09; //line charge density c/m}
7 r = 3; // distance in metre
8 E = Electric_Field_Line_Charge(rL,e0,r); //electric
 field intensity of line charge
9 D = e0*E:
10 disp(D, 'Electric Flux Density in Coulombs per square
 metre D = ')
11 //Result
12 // Electric Flux Density in Coulombs per square
 metre D =
 4.244D-10
13 //
```

Refer to the following for ElectricalFieldLineCharge ARC 8

Scilab code Exa 3.2 Program to calculate surface charge density, Flux density, Field Intensity of coaxial cable

```
1 // Caption: Program to calculate surface charge
 density, Flux density, Field Intensity of coaxial
 cable
2 / Example 3.2
3 //page 64
4 clc;
5 Q_innercyl = 30e-09; //total charge on the inner
 conductor in coulombs
6 a = 1e-03; // inner radius of coaxial cable in metre
7 b = 4e-03; // outer radius of coaxial cable in metre
8 L = 50e-02; //length of coaxial cable
9 rs_innercyl = Q_innercyl/(2*%pi*a*L);
10 rs_outercyl = Q_innercyl/(2*%pi*b*L);
11 e0 = 8.854e-12; //free space relative permittivity F
 /m
12 r = sym('r');
13 Dr = a*rs_innercyl/r;
14 Er = Dr/e0;
15 disp(rs_innercyl, 'Surface charge density of inner
 cylinder of coaxial cable in C/square.metre,
 rs_i n n e r c y l = ')
16 disp(rs_outercyl, 'Surface charge density of outer
 cylinder of coaxial cable in C/square.metre,
 rs_outercyl=')
17 disp(Dr, 'Electric Flux Density in C/square.metre Dr=
18 disp(Er, 'Electric Field Intensity in V/m Er=')
19 // Result
20 //Surface charge density of inner cylinder of
 coaxial cable in C/square.metre, rs_innercyl=
21 //
 0.0000095
22 //Surface charge density of outer cylinder of
 coaxial cable in C/square.metre, rs_outercyl=
```

```
23 // 0.0000024

24 //Electric Flux Density in C/square.metre Dr=

25 // 9.5488183337312011E-9/r

26 //Electric Field Intensity in V/m Er=

27 // 1078.47507722286/r
```

Scilab code Exa 3.3 Program to calculate the total charge enclosed in a volume at the origin

```
1 //Caption: Program to calculate the total charge
 enclosed in a volume at the origin
2 //Example3.3
3 //page 67
4 clc;
5 V = 1e-09; //volume in cubic metre
6 x = sym('x');
7 y = sym('y');
8 z = sym('z');
9 //Components of Electric Flux Density in cartesian
 coordinate system
10 Dx = \exp(-x)*\sin(y);
11 Dy = -\exp(-x)*\cos(y);
12 Dz = 2*z;
13 // Divergence of electric flux density 'D'
14 \text{ dDx} = \text{diff}(Dx,x);
15 \text{ dDy} = \text{diff}(Dy,y);
16 \text{ dDz} = \text{diff}(Dz,z);
17 //Total charge enclosed in a given volume
18 \text{ del_Q} = (dDx+dDy+dDz)*V;
19 disp(del_Q, 'Total charge enclosed in an incremental
 volume in coulombs, del_Q = ')
20 //Total Charge enclosed in a given volume at origin
 (0,0,0)
21 \text{ del_Q} = \text{limit(del_Q,x,0)};
22 \text{ del_Q} = \text{limit(del_Q,y,0)};
23 \text{ del}_Q = \text{limit}(\text{del}_Q,z,0);
24 disp(del_Q*1e09, 'Total charge enclosed in an
 incremental volume in
 nano coulombs at origin,
```

```
del_Q =')
25 //Result
26 //Total charge enclosed in an incremental volume in
 coulombs, del_Q = 2.000000000000001E-9
27 //Total charge enclosed in an incremental volume in
 nano coulombs at origin, del_Q =
28 // 2.0
```

Scilab code Exa 3.4 Program to Find the Divergence of 'D' at the origin

```
1 // Caption: Program to Find the Divergence of 'D' at
 the origin
2 / Example 3.4
3 //page 70
4 clc;
5 x = sym('x');
6 y = sym('y');
7 z = sym('z');
8 //Components of Electric Flux Density in cartesian
 coordinate system
9 Dx = \exp(-x) * \sin(y);
10 Dy = -\exp(-x)*\cos(y);
11 Dz = 2*z;
12 //Divergence of electric flux density 'D'
13 	ext{ dDx} = \frac{\text{diff}(Dx,x)}{3}
14 \text{ dDy} = \text{diff}(Dy,y);
15 	ext{ dDz} = diff(Dz,z);
16 \text{ divD} = \text{dDx} + \text{dDy} + \text{dDz}
17 disp(divD, 'Divergence of Electric Flux Density D in
 C/cubic.metre, divD = ')
18 \text{ divD} = \text{limit(divD}, x, 0);
19 divD = limit(divD,y,0);
20 \text{ divD} = \text{limit(divD,z,0)};
21 disp(divD, 'Divergence of Electric Flux Density D in
 C/cubic.metre at origin, divD =')
22 //Result
23 //Divergence of Electric Flux Density D in C/cubic.
 metre, divD =
```

Scilab code Exa 3.5 Program to verify the Divergence theorem for the field 'D'

```
1 //Caption: Program to verify the Divergence theorem
 for the field 'D'
2 / Example 3.5
3 //page 74
4 clc;
5 x = sym('x');
6 y = sym('y');
7 z = sym('z');
8 //Components of Electric Flux Density in cartesian
 coordinate system
9 \quad Dx = 2*x*y;
10 Dy = x^2;
11 Dz = 0;
12 // Divergence of electric flux density 'D'
13 \text{ dDx} = \text{diff}(Dx,x);
14 \text{ dDy} = \text{diff}(Dy,y);
15 \text{ dDz} = 0;
16 \text{ divD} = \text{dDx} + \text{dDy} + \text{dDz}
17 disp(divD, 'Divergence of Electric Flux Density D in
 C/cubic.metre, divD =')
18 //Evaluate volume integral on divergence of 'D'
19 Vol_int_divD = integ(divD,x);
20 Vol_int_divD = limit(Vol_int_divD,x,1)-limit(
 Vol_int_divD,x,0);
21 Vol_int_divD = integ(Vol_int_divD,y);
22 Vol_int_divD = limit(Vol_int_divD,y,2)-limit(
 Vol_int_divD,y,0);
23 Vol_int_divD = integ(Vol_int_divD,z);
24 Vol_int_divD = limit(Vol_int_divD,z,3)-limit(
 Vol_int_divD,z,0);
```

```
25 disp(Vol_int_divD, 'Volume Integral of divergence of
 D, in coulombs vol_int(divD)=')
26 //Evaluate surface integral on field D
27 \text{ Dx} = \text{limit}(Dx,x,1);
28 \text{ sur}_D = \text{integ}(Dx,y);
29 sur_D = limit(sur_D,y,2) - limit(sur_D,y,0);
30 sur_D = integ(sur_D,z);
31 \text{ sur}_D = \text{limit}(\text{sur}_D, z, 3) - \text{limit}(\text{sur}_D, z, 0);
32 disp(sur_D, 'Surface Integral of field D, in coulombs
 sur_int(D.ds)=')
33 if (sur_D == Vol_int_divD)
 disp('Divergence Theorem verified')
34
35 end
36 // Result
37 // Divergence of Electric Flux Density D in C/cubic.
 metre, divD =
38 //
 2*v
39 //Volume Integral of divergence of D, in coulombs
 vol_int(divD) =
40 // 12
41 // Surface Integral of field D, in coulombs sur_int(
 D. ds =
42 // 12
```

Energy and Potential

Scilab code Exa 4.1 Program to find the work involved 'W' in moving a charge 'Q' along shorter arc of a circle

```
1 // Caption: Program to find the work involved 'W' in
 moving a charge 'Q' along shorter arc of a circle
2 / \text{Example 4.1}
3 //page 84
4 clc;
5 x = sym('x');
6 y = sym('y');
7 z = sym('z');
8 y1 = sym('y1');
9 y = sqrt(1-x^2);
10 Q = 2; //charge in coulombs
11 Edot_dL1 = integ(y,x);
12 disp(Edot_dL1, 'E.dx*ax = ')
13 Edot_dL1 = limit(Edot_dL1,x,0.8)-limit(Edot_dL1,x,1)
14 disp(Edot_dL1, 'Value of E.dx*ax =')
15 \quad Edot_dL2 = 0;
16 disp(Edot_dL2, 'Value of E.dz*az=')
17 x = sqrt(1-y1^2);
18 \text{ Edot\_dL3} = integ(x,y1)
19 disp(Edot_dL3, 'E.dy*ay=')
20 Edot_dL3 = limit(Edot_dL3,y1,0.6)-limit(Edot_dL3,y1
```

```
,0);
21 disp(Edot_dL3, 'Value of E.dy*ay =')
22 W = -Q*(Edot_dL1+Edot_dL2+Edot_dL3);
23 disp(W, 'Work done in moving a point charge along
 shorter arc of circle in Joules, W=')
24 // Result
25 // E.dx*ax =
 a \sin(x)/2 + x * sqrt(1-x^2)/2
 (25*a\sin(4/5)+12)/50-\%pi/4
26 // Value of E.dx*ax =
27 // Value of E.dz*az =
 0.
28 // E. dy*ay =
 a \sin (y1)/2 + y1 * sqrt (1-y1^2)/2
29 // Value of E.dy*ay = (25*a\sin(3/5)+12)/50
30 //Work done in moving a point charge along shorter
 arc of circle in Joules, W =
31 // -2*((25*a\sin(4/5)+12)/50+(25*a\sin(3/5)+12)/50-\%pi
 /4)
32 //Which is equivalent to
33 // -2*((25*0.9272952+12)/50+(25*0.6435011+12)/50-\%pi
 (4) = -0.96 Joules
```

Scilab code Exa 4.2 Program to find the work involved 'W' in moving a charge 'Q' along straight line

```
15 \text{ Edot}_dL2 = 0;
16 disp(Edot_dL2, 'Value of E.dz*az=')
17 x = (1-y1/3);
18 \text{ Edot\_dL3} = integ(x,y1)
19 disp(Edot_dL3, 'E.dy*ay=')
20 Edot_dL3 = limit(Edot_dL3,y1,0.6)-limit(Edot_dL3,y1
 ,0);
21 disp(Edot_dL3, 'Value of E.dy*ay = ')
22 W = -Q*(Edot_dL1+Edot_dL2+Edot_dL3);
23 disp(W, 'Work done in moving a point charge along
 shorter arc of circle in Joules, W=')
24 // Result
25 / E \cdot dx * ax = -3*(x^2/2-x)
26 // Value of E. dx*ax = -3/50
27 // Value of E.dz*az =
28 / E \cdot dy * ay = y1 - y1^2 / 6
29 / Value of E.dy*ay =
 27/50
30 //Work done in moving a point charge along shorter
 arc of circle in Joules, W = -24/25 = -0.96
 Joules
```

Scilab code Exa 4.3 Program to calculate E, D and volume charge density using divergence of D

```
//Caption: Program to calculate E, D and volume
 charge density using divergence of D

//Example4.3

//page 100

clc;

x = -4;

y = 3;

z = 6;

V = 2*(x^2)*y-5*z;

disp(float(V), 'Potential V at point P(-4,3,6)in
 volts is Vp =')

x1 = sym('x1');

y1 = sym('y1');

z1 = sym('z1');
```

```
13 ax = sym('ax');
14 ay = sym('ay');
15 az = sym('az');
16 \text{ V1} = 2*(x1^2)*y1-5*z1;
17 // Electric Field Intensity from gradient of V
18 Ex = -diff(V1, x1);
19 Ey = - diff(V1, y1);
20 Ez = - diff(V1,z1);
21 Ex1 = limit(Ex,x1,-4);
22 \text{ Ex1} = \text{limit}(\text{Ex1}, \text{y1}, 3);
23 \text{ Ex1} = \text{limit}(\text{Ex1}, \text{z1}, 6);
24 \text{ Ey1} = limit(Ey, x1, -4);
25 \text{ Ey1} = \text{limit}(\text{Ey1}, \text{y1}, 3);
26 \text{ Ey1} = \text{limit}(\text{Ey1}, \text{z1}, 6);
27 \text{ Ez1} = \lim_{x \to 0} (\text{Ez}, x1, -4);
28 \text{ Ez1} = limit(Ez1,y1,3);
29 \text{ Ez1} = limit(Ez1, z1, 6);
30 E = Ex1*ax+Ey1*ay+Ez1*az;
31 Ep = sqrt(float(Ex1^2+Ey1^2+Ez1^2));
32 disp(Ep, 'Electric Field Intensity E at point P
 (-4,3,6) in volts E =')
33 \text{ aEp} = float(E/Ep);
34 disp(aEp, 'Direction of Electric Field E at point P
 (-4,3,6) aEp=')
35 \text{ Dx} = float(8.854*Ex);
36 \text{ Dy = float}(8.854*Ey);
37 \text{ Dz} = float(8.854*Ez);
38 D = Dx*ax+Dy*ay+Dz*az;
39 disp(D, 'Electric Flux Density in pico.C/square.metre
 D = '
40 \text{ dDx} = \text{diff}(Dx,x1);
41 	ext{ dDx} = limit(dDx,x1,-4);
42 \text{ dDx} = \text{limit(dDx,y1,3)};
43 \text{ dDx} = \text{limit(dDx,z1,6)};
44 \text{ dDy} = \text{diff}(Dy, y1);
45 \text{ dDy} = \text{limit(dDy,x1,-4)};
46 \text{ dDy} = \text{limit(dDy,y1,3)};
47 	ext{ dDy = limit(dDy,z1,6)};
```

```
48 \text{ dDz} = \text{diff}(Dz,z1);
49 \text{ dDz} = \text{limit(dDz,x1,-4)};
50 	ext{ dDz} = limit(dDz, y1, 3);
51 	ext{ dDz} = limit(dDz, z1, 6);
52 \text{ rV} = dDx+dDy+dDz;
53 disp(rV, 'Volume Charge density from divergence of D
 in pC/cubic.metre is rV=')
54 // Result
  //Potential V at point P(-4,3,6) in volts is Vp =
  //Electric Field Intensity E at point P(-4,3,6) in
 volts E = 57.9050947672137
  //Direction of Electric Field E at point P(-4,3,6)
 aEp=
58 / (0.01726963756851*(5*az-32*ay+48*ax))
59 //equivalent to aEp= 0.0863482*az-0.5526284*ay
 +0.8289426*ax
60 // Electric Flux Density in pico.C/square.metre D =
61 // -35.416*ax*x1*y1-17.708*ay*x1^2+44.27*az
62 //Volume Charge density from divergence of D in pC/
 cubic.metre is rV=
  // -106.248
```

Current and Conductors

Scilab code Exa 5.1 Program to find the resistance, current and current density

```
1 // Caption: Program to find the resistance, current
 and current density
2 / Example 5.1
\frac{3}{\sqrt{\text{page } 123}}
4 clc;
5 clear;
6 D = 0.0508; //diameter of conductor in inches
7 D = 0.0508*0.0254; //diameter in metres
8 r = D/2; //radius in metres
9 A = \pi^2; //area of the conductor in square metre
10 L = 1609; //length of the copper wire in metre
11 sigma = 5.80e07; //conductivity in siemens/metre
12 R = L/(sigma*A); //resistance in ohms
13 I = 10; //current in amperes
14 J = I/A; //current density in amps/square.metre
15 disp(R, 'Rresistance in ohms of given copper wire R =
16 disp(J, 'Current density in A/square.metre J = ')
17 // Result
18 // Rresistance in ohms of given copper wire R =
 21.215013
20 //Current density in A/square.metre J =
```

Scilab code Exa 5.2 Program to find potential at point P, Electric Field Intensity E, Flux density D

```
1 //Caption: Program to find potential at point P,
 Electric Field Intensity E, Flux density D
  //Example 5.2
\frac{3}{\sqrt{\text{page } 126}}
4 clc;
5 x = sym('x');
6 y = sym('y');
7 z = sym('z');
8 \text{ ax} = \text{sym}('ax');
9 \text{ ay = sym('ay')};
10 az = sym('az');
11 V = 100*(x^2-y^2);
12 disp(V, 'Potential in Volts V =')
13 Ex = diff(V,x);
14 Ey = diff(V,y);
15 Ez = diff(V,z);
16 E = -(Ex*ax+Ey*ay+Ez*az);
17 disp(E, 'Electric Field Intensity in V/m E = ')
18 E = limit(E,x,2);
19 E = limit(E, y, -1);
20 V = limit(V,x,2);
21 V = limit(V, y, -1);
22 disp(V, 'Potential at point P in Volts Vp =')
23 disp(E, 'Electric Field Intensity at point P in V/m
 Ep = ')
24 D = 8.854e - 12 * E;
25 disp(D*1e09, 'Electric FLux Density at point P in nC/
 square.metre Dp = ')
26 // Result
27 // Potential in Volts V = 100*(x^2-y^2)
28 // Electric Field Intensity in V/m E =
 200*av*v-200*
 ax * x
29 // Potential at point P in Volts Vp =
 300
```

```
30 // Electric Field Intensity at point P in V/m Ep = -200*ay-400*ax
31 // Electric FLux Density at point P in nC/square.

metre Dp = 0.008854*(-200*ay-400*ax)
32 // which is equivalent to Dp = -3.5416*ax-1.7708*ay
```

Scilab code Exa 5.3 Program to determine the equation of the streamline passing through any point

```
1 //Caption: Program to determine the equation of the
 streamline passing through any point P
2 / \text{Example 5.3}
\frac{3}{\sqrt{\text{page } 128}}
4 clc;
5 x = sym('x');
6 y = sym('y');
7 z = sym('z');
8 C1 = integ(1/y,y)+integ(1/x,x);
9 \text{ disp(C1, 'C1 = ')}
10 C2 = exp(C1);
11 disp(C2, 'The Stream line Equation C2 = ')
12 C2 = limit(C2,x,2);
13 C2 = limit(C2,y,-1);
14 disp(C2, 'The value of constant in the streamline
 equation passing through the point P is C2=')
15 // Result
16 / C1 = \log(y) + \log(x)
17 //The Stream line Equation C2 = x*y
18 //The value of constant in the streamline equation
 passing through the point P is C2 = -2
```

Dielectrics and Capacitance

Scilab code Exa 6.1 Program to calculate D, E and Polarization P for Teflon slab

```
1 // Caption: Program to calculate D,E and Polarization
 P for Teflon slab
2 //Example6.1
3 / page 142
4 clc;
5 \text{ ax = sym('ax')};
6 \text{ e0} = \text{sym}('e0');
7 E0 = sym('E0');
8 Ein = sym('Ein');
9 er = 2.1; //relative permittivity of teflon
10 chi = er-1; //electric susceptibility
11 Eout = E0*ax;
12 Dout = float(e0*Eout);
13 Din = float(er*e0*Ein);
14 Pin = float(chi*e0*Ein);
15 disp(Dout, 'Dout in c/square.metre = ')
16 disp(Din, 'Din in c/square.metre = ')
17 disp(Pin, 'Polarization in coulombs per square metre
 Pin = ')
18 // Result
19 //Dout in c/square.metre = ax*e0*E0
20 //Din in c/square.metre = 2.1*e0*Ein
```

```
21 // Polarization in coulombs per square metre Pin = 1.1*e0*Ein
```

Scilab code Exa 6.2 Program to calculate E and Polarization P for Teflon slab

```
1 //Caption: Program to calculate E and Polarization P
 for Teflon slab
2 //Example6.2
\frac{3}{\sqrt{page}} = \frac{146}{4}
4 clc;
5 \text{ ax = sym('ax')};
6 \text{ e0} = \text{sym}('e0');
7 \text{ EO} = \text{sym}('E0');
8 er = 2.1; //relative permittivity of teflon
9 chi = er-1; //electric susceptibility
10 Eout = E0*ax;
11 Ein = float(Eout/er);
12 Din = float(e0*Eout);
13 Pin = float(Din - e0*Ein);
14 disp(Ein, 'Ein in V/m = ')
15 disp(Pin, 'Polarization in coulombs per square metre
 Pin = ')
16 //Result
17 / \text{Ein in V/m} = 0.47619047619048*ax*E0
18 // Polarization in coulombs per square metre Pin =
 0.52380952380952*ax*e0*E0
```

Scilab code Exa 6.3 Program to calculate the capacitance of a parallel plate capacitor

```
7 d = 0.01; //distance between the plates in inch
8 d = 0.01*0.0254; //distance between the plates in metre
9 e0 = 8.854e-12; //free space permittivity in F/m
10 er = 6; //relative permittivity of mica
11 e = e0*er;
12 C = parallel_capacitor(e,S,d);
13 disp(C*1e09, 'Capacitance of a parallel plate capacitor in pico farads C = ')
14 //Result
15 //Capacitance of a parallel plate capacitor in pico farads C = 1.3493496
```

Refer to the following for parallelcapacitor ARC 14

Poisson's and Laplace's Equation

Scilab code Exa 7.1 Derivation of capacitance of a parallel plate capacitor

```
1 // Caption: Derivation of capacitance of a parallel
 plate capacitor
2 / \text{Example 7.1}
3 //page 177
4 clc;
5 x = sym('x');
6 d = sym('d');
7 Vo = sym('Vo');
8 e = sym('e');
9 \text{ ax = sym('ax')};
10 A = sym('A');
11 B = sym('B');
12 S = sym('S');
13 V = integ(A,x)+B;
14 V = limit(V,A,Vo/d);
15 V = limit(V,B,0);
16 disp(V, 'Potential in Volts V =')
17 E = -diff(V,x)*ax;
18 disp(E, 'Electric Field in V/m E = ')
19 D = e*E;
20 DN = D/ax;
```

```
disp(D,'Electric Flux Density in C/square metre D ='
 )

22 Q = -DN*S;

disp(Q,'Charge in Coulombs Q =')

4 C = Q/Vo;

5 disp(C,'Capacitance of parallel plate capacitor C ='
 )

6 //Result

7 //Potential in Volts V = Vo*x/d

8 //Electric Field in V/m E = -ax*Vo/d

9 //Electric Flux Density in C/square metre D = -ax*e
 *Vo/d

10 //Charge in Coulombs Q = e*Vo*S/d

11 //Capacitance of parallel plate capacitor C = e*S/d
```

Scilab code Exa 7.2 Capacitance of a Cylindrical Capacitor

```
1 //Caption: Capacitance of a Cylindrical Capacitor
2 / \text{Example 7.2}
\frac{3}{\text{page }} \frac{179}{2}
4 clc;
5 A = sym('A');
6 B = sym('B');
7 r = sym('r');
8 ar = sym('ar');
9 ruo = sym('ruo');
10 a = sym('a');
11 b = sym('b');
12 L = sym('L');
13 Vo = sym('Vo');
14 V = integ(A/r,r)+B;
15 \operatorname{disp}(V, 'Potential V = ')
16 V = limit(V,A,Vo/log(a/b));
17 V = limit(V,B,-Vo*log(b)/log(a/b));
18 disp(V, 'Potential V by substitute the values of
 constant A \& B = ')
19 V = Vo*log(b/r)/log(b/a);
20 E = -diff(V,r)*ar;
```

```
21 disp(E, 'E = ');
22 E = limit(E,r,a);
23 disp(E, 'E at r = a is = ')
24 D = e * E;
25 DN = D/ar;
26 \text{ disp}(DN, 'DN = ')
27 S = float(2*\%pi*a*L); //area of cylinder
28 Q = DN*S
29 disp(Q, 'Q = ')
30 \quad C = Q/Vo;
31 \operatorname{disp}(C, 'Capacitance of a cylindrical Capacitor C = ')
32 //Result
33 // Potential V = B + \log(r) *A
34 // Potential V by substitute the values of constant
 A & B = (\log (r) - \log (b)) * Vo / \log (a/b)
35 // E = ar*Vo/(log(b/a)*r)
36 // E at r =a is = ar*Vo/(a*log(b/a))
37 // DN = e*Vo/(a*log(b/a))
38 // Q = 6.283185306023805 * e *Vo*L/log(b/a)
39 // Capacitance of a cylindrical Capacitor C =
 6.283185306023805 * e*L/log(b/a)
```

Scilab code Exa 7.3 Program to determine the electric field of a two infinite radial planes with an interior angle alpha

```
//Caption: Program to Determine the electric field
 of a two infinite radial planes with an interior
 angle alpha
//Example 7.3
//page 180
clc;
phi = sym('phi');
A = sym('A');
B = sym('B');
Vo = sym('Vo');
alpha = sym('alpha');
aphi = sym('aphi');
r = sym('r');
```

Scilab code Exa 7.4 Derivation of capacitance of a spherical capacitor

```
1 //Caption: Derivation of capacitance of a spherical
 capacitor
2 / Example 7.4
\frac{3}{\sqrt{\text{page } 181}}
4 clc;
5 = sym('a');
6 b = sym('b');
7 Vo = sym('Vo');
8 r = sym('r');
9 e = sym('e');
10 V = Vo*((1/r)-(1/b))/((1/a)-(1/b));
11 disp(V, 'V = ')
12 E = -diff(V,r)*ar;
13 disp(E, 'E = ')
14 D = e * E;
15 DN = D/ar;
16 \operatorname{disp}(DN, 'DN = ')
17 S = float(4*\%pi*r^2); //area of sphere
18 Q = DN*S;
19 disp(Q, 'Q = ')
20 C = Q/Vo;
21 disp(C, 'Capacitance of a spherical capacitor =')
```

```
22  //Result  
23  //V = (1/r-1/b)*Vo/(1/a-1/b)  
24  //E = ar*Vo/((1/a-1/b)*r^2)  
25  //DN = e*Vo/((1/a-1/b)*r^2)  
26  //Q = 12.56637060469643*e*Vo/(1/a-1/b)  
27  //Capacitance of a spherical capacitor = 12.56637060469643*e/(1/a-1/b)
```

Scilab code Exa 7.5 Potential in spherical coordinates as a function of teta V(teta)

Chapter 8

The Steady Magnetic Field

Scilab code Exa 8.1 Program to find the magnetic field intensity of a current carrying filament

```
1 //Caption: Program to find the magnetic field
 intensity of a current carrying filament
2 / Example 8.1
3 / page 217
4 clc;
5 I = 8; //current in amps
6 alpha1x = -90/57.3; // phase angle along with x-axis
7 x = 0.4;
8 y = 0.3;
9 z = 0;
10 alpha2x = atan(x/y);
11 aphi = sym('aphi');
12 \text{ az = sym('az')};
13 rx = y; // distance in metres in cynlindrical
 coordiante system
14 H2x = float((I/(4*\%pi*rx))*(sin(alpha2x)-sin(alpha1x
 )))*-az;
15 \operatorname{disp}(H2x, 'H2x = ')
16 alpha1y = -atan(y/x);
17 \text{ alpha2y} = 90/57.3;
18 \text{ ry} = 0.4;
19 H2y = float((I/(4*\%pi*ry))*(sin(alpha2y)-sin(alpha1y)
```

```
)))*-az;

20 disp(H2y,'H2y =')

21 H2 = H2x+H2y;

22 disp(H2,'H2 =')

23 //Result

24 //H2x = -3.819718617079289*az

25 //H2y = -2.546479080730701*az

26 //H2 = -6.36619769780999*az
```

Scilab code Exa 8.2 Program to find the curlH of a square path of side 'd'

```
1 //Caption: Program to find the curlH of a square
 path of side 'd'
2 / \text{Example 8.2}
\frac{3}{\sqrt{\text{page } 230}}
4 clc;
5 \text{ ax = sym('ax')};
6 \text{ az = sym('az')};
7 \text{ ay = sym('ay')};
8 z = sym('z');
9 y = sym('y');
10 d = sym('d');
11 H = 0.2*z^2*ax;
12 Hx = float(H/ax);
13 HdL = float(0.4*z*d^2);
14 //curlH evaluated from the definition of curl
15 curlH = (HdL/(d^2))*ay;
16 //curlH evaluated from the determinant
17 del_cross_H = -ay*(-diff(Hx,z))+az*(-diff(Hx,y));
18 disp(curlH, 'curlH = ')
19 disp(del_cross_H, 'del_cross_H = ')
20 //Result
21 / \text{curlH} = 0.4 * \text{ay} * \text{z}
22 / del_{cross} = 0.4 * ay * z
```

Scilab code Exa 8.3 Program to verify Stokes theorem

```
1 // Caption: Program to verify Stokes theorem
2 //Example8.3
3 / page 233
4 clc;
5 teta = sym('teta');
6 phi = sym('phi');
7 ar = sym('ar');
8 aphi = sym('aphi');
9 \text{ az = sym}('az');
10 r = sym('r');
11 curlH = float(36*\cos(teta)*\cos(phi)*r^2*\sin(teta));
12 curlH_S = integ(curlH, teta);
13 curlH_S = float(limit(curlH_S,r,4));
14 curlH_S = float(limit(curlH_S,teta,0.1*%pi))-float(
 limit(curlH_S, teta, 0));
15 curlH_S = integ(curlH_S,phi);
16 curlH_S = float(limit(curlH_S,phi,0.3*%pi))-float(
 limit(curlH_S,phi,0));
17 disp(curlH_S, 'Surface Integral of curlH in Amps =')
18 Hr = 6*r*sin(phi);
19 Hphi = 18*r*sin(teta)*cos(phi);
20 HdL = float(limit(Hphi*r*sin(teta),r,4));
21 HdL = float(limit(HdL,teta,0.1*%pi));
22 HdL = float(integ(HdL,phi))
23 HdL = float(limit(HdL,phi,0.3*%pi));
24 disp(HdL, 'Closed Line Integral of H in Amps =')
25 // Result
26 //Surface Integral of curlH in Amps =
 2\,2\,.\,2\,4\,9\,2\,2\,3\,5\,9\,4\,4\,1\,3\,2\,4
27 // Closed Line Integral of H in Amps =
 22.24922359441324
```

Chapter 9

Magnetic Forces, Materials and Inductance

Scilab code Exa 9.1 Program to find magnetic field and force produced in a square loop

```
1 //Caption: Program to find magnetic field and force
 produced in a square loop
2 / \text{Example 9.1}
3 //page 263
4 clc;
5 x = sym('x');
6 y = sym('y');
7 z = sym('z');
8 \text{ ax = sym('ax')};
9 \text{ ay = sym('ay')};
10 az = sym('az');
11 I = 15; //filament current in amps
12 I1 = 2e-03; //current in square loop
13 u0 = 4*\%pi*1e-07; //free space permeability in H/m
14 H = float(I/(2*\%pi*x))*az;
15 disp(H, 'Magnetic Field Intensity in A/m H =')
16 B = float(u0*H);
17 disp(B, 'Magnetic Flux Density in Tesla B = ')
18 Bz = B/az;
19 / Bcross_dL = ay*diff(Bz,x);
```

```
20 F1 = float(-I1*integ(ay*Bz,x));
21 F1 = float(limit(F1,x,3)-limit(F1,x,1));
22 F2 = float(-I1*integ(ax*-Bz,y));
23 F2 = float(limit(F2,x,3));
24 F2 = float(limit(F2,y,2)-limit(F2,y,0));
25 F3 = float(-I1*integ(ay*Bz,x));
26 F3 = float(limit(F3,x,1)-limit(F3,x,3));
27 F4 = float(-I1*integ(ax*-Bz,y));
28 F4 = float(limit(F4,x,1));
29 F4 = float(limit(F4,y,0)-limit(F4,y,2));
30 	ext{ F = float((F1+F2+F3+F4)*1e09);}
31 disp(F, 'Total Force acting on a square loop in nN F
 = ')
32 //Result
33 //Magnetic Field Intensity in A/m H =
 2.387324146817574*az/x
34 //Magnetic Flux Density in Tesla B =
 3.0000000003340771E-6*az/x
\frac{35}{\sqrt{\text{Total Force acting on a square loop in nN F}} =
 -8.000000000890873*ax
```

Scilab code Exa 9.2 Program to determine the differential force between two differential current elements

```
//Caption: Program to determine the differential
 force between two differential current elements
//Example9.2
//page 265
clc;
ax = sym('ax');
ay = sym('ay');
az = sym('az');
//position of filament in cartesian coordinate
 system
P1 = [5,2,1];
P2 = [1,8,5];
//distance between filament 1 and filament 2
R12 = norm(P2-P1);
```

```
13 disp(R12, 'R12 = ')
14 I1dL1 = [0,-3,0]; //current carrying first filament
15 I2dL2 = [0,0,-4]; //current carrying second filament
16 u0 = 4*\%pi*1e-07; //free space permeability in H/m
17 aR12 = UnitVector(P2-P1); //unit vector
18 disp(aR12, 'aR12 = ')
19 C1 = cross_product(I1dL1,aR12);
20 C2 = cross_product(I2dL2,C1);
21 	ext{ dF2} = (u0/(4*\%pi*R12^2))*C2;
22 	ext{ dF2_y = float(dF2(2)*1e09);}
23 disp(dF2_y*ay, 'the differential force between two
 differential current elements in nN =')
24 // Result
25 / R12 = 8.2462113
26 / aR12 = -0.4850713
 0.7276069
 0.4850713
27 //the differential force between two differential
 current elements in nN = 8.560080878105142*ay
```

Refer to the following Scilab code for UnitVector ARC 27 Refer to the fol-

lowing for cross product ARC 4

Scilab code Exa 9.3 Program to calculate the total torque acting on a planar rectangular current loop

```
//Caption: Program to calculate the total torque
 acting on a planar rectangular current loop
//Example9.3
//page 271
clc;
ax = sym('ax');
ay = sym('ay');
az = sym('az');
x = 1;//length in metre
```

Refer to the following for cross product ARC 4

Scilab code Exa 9.4 Program to find the torque and force acting on each side of planar loop

```
1 //Caption: Program to find the torque and force
 acting on each side of planar loop
2 / Example 9.4
\frac{3}{\sqrt{\text{page } 271}}
4 clc;
5 \text{ ax = sym('ax')};
6 \text{ ay = sym('ay')};
7 \text{ az = sym('az')};
8 I = 4e-03; //current in Amps
9 B = [0,-0.6,0.8]; //Magentic Field acting on current
 loop in Tesla
10 L1 = [1,0,0]; //length along x-axis
11 L2 = [0,2,0]; //length along y-axis
12 	ext{ F1 = I*cross_product(L1,B);}
13 F3 = -F1;
14 	ext{ F2} = I*cross_product(L2,B);
15 \text{ F4} = -\text{F2};
16 R1 = [0,-1,0]; //distance from center of loop for
 side1
```

```
17 R2 = [0.5,0,0]; //distance from center of loop for
 side2
18 R3 = [0,1,0]; //distance from center of loop for
 side3
  R4 = [-0.5, 0, 0]; // distance from center of loop for
 side4
20 T1 = cross_product(R1,F1);
21 T2 = cross_product(R2,F2);
22 T3 = cross_product(R3,F3);
23 	ext{ T4 = cross_product(R4,F4);}
24 T = T1+T2+T3+T4;
25 \text{ Tx} = float(T(1)*1e03);
26 \text{ disp}(F1, 'F1 = ')
27 \text{ disp}(F2, `F2 = `)
28 \text{ disp}(F3, 'F3 = ')
29 \text{ disp}(F4, `F4 = `)
30 \text{ disp}(T1, 'T1 = ')
31 disp(T2, 'T2 = ')
32 \text{ disp}(T3, 'T3 = ')
33 disp(T4, 'T4 = ')
34 disp(Tx*ax, 'Total torque acting on the rectangular
 planar loop in milli N/m T =')
35 // Result
36 // F1 =
37 //
 0.
38 //
 -0.0032
39 //
 -0.0024
40 // F2 =
 0.0064
41 //
42 //
 0.
43 //
 0.
44 // F3 =
 0.
45 //
46 //
 0.0032
47 //
 0.0024
48 // F4 =
 -0.0064
49 //
50 //
 0.
```

```
51
 0.
52
 T1 =
 0.0024
53
 0.
54 //
55
 0.
56
 T2
57
 0.
58
 0.
59
 0.
 T3 =
60 //
 0.0024
61
62 //
 0.
63 //
 0.
64
 T4 =
65 //
 0.
66 //
 0.
67 //
 0.
68 // Total torque acting on the rectangular planar
 loop in milli N/m T = 4.8*ax
```

Refer to the following for cross product ARC 4

Scilab code Exa $9.5\,$ Program to find Magnetic Susceptibility, H , Magnetization M

```
12 disp(chim, 'chim =')
13 disp(H, 'H =')
14 disp(M, 'M = ')
15 //Reuslt
16 //chim = 49.
17 //H = 795.77472
18 //M = 39004.
```

Scilab code Exa 9.6 Program to find the boundary conditions on magnetic field

```
1 //Caption: Program to find the boundary conditions
 on magnetic field
2 / Example 9.6
\frac{3}{\text{page }} 283
4 clc;
5 \text{ ax = sym('ax')};
6 \text{ ay = sym('ay')};
7 \text{ az = sym('az')};
8 u1 = 4e-06; // relative permeability in medium1
9 u2 = 7e-06; //relative permeability in medium2
10 k = [80,0,0]; //in A/m
11 B1 = [2e-03, -3e-03, 1e-03]; // field in region1
12 \text{ aN12} = [0,0,-1];
13 //To find Normal Components of Magnetic Field
14 Bz = dot(B1,aN12);
15 \text{ BN1} = [0,0,-Bz];
16 \text{ BN1} = \text{float(BN1)};
17 BN2 = float(BN1);
18 //To Find the Tangential Components of Magnetic
 Field
19 Bt1 = float(B1 - BN1);
20 Ht1 = float(Bt1/u1);
21 v = cross_product(aN12,k);
22 \text{ Ht2} = \text{float}(\text{Ht1-v'});
23 Bt2 = float(u2*Ht2);
24 disp(BN1(1)*ax+BN1(2)*ay+BN1(3)*az, 'BN1 =')
25 disp(BN2(1)*ax+BN2(2)*ay+BN2(3)*az, 'BN2 =')
```

```
26 disp(Bt1(1)*ax+Bt1(2)*ay+Bt1(3)*az, 'Bt1 =');
27 disp(Ht1(1)*ax+Ht1(2)*ay+Ht1(3)*az, 'Ht1 =');
28 disp(Ht2(1)*ax+Ht2(2)*ay+Ht2(3)*az, 'Ht2 =');
29 disp(Bt2(1)*ax+Bt2(2)*ay+Bt2(3)*az, 'Bt2 =');
30 //Total Magnetic Field Region 2
31 B2 = (BN2+Bt2)*1e03;
32 B2 = B2(1)*ax+B2(2)*ay+B2(3)*az;
33 disp(B2, 'Total Magnetic Field Region2 in milli Tesla
 B2 = ')
34 //Result
35 // BN1 =
36 //
 0.001*az
37 / BN2 =
38 // 0.001*az
39 / Bt1 =
40 // 0.002*ax - 0.003*ay
41 //Ht1 =
42 // 500.0*ax - 750.0*ay
43 / Ht2 =
44 // 500.0*ax - 670.0*ay
45 / Bt2 =
46 // 0.0035*ax - 0.00469*ay
47 //Total Magnetic Field Region2 in milli Tesla B2 =
48 // 1.0 * az - 4.69 * ay + 3.5 * ax
```

Refer to the following for crossproduct ARC 4 Refer to the following for dot

ARC 6

Scilab code Exa 9.7 Program to find magnetomotive force 'Vm' and reluctance 'R'

```
4 clc;
5 u0 = 4*\%pi*1e-07; //free space permeability in H/m
6 ur = 1; //relative permeability
7 u = u0*ur;
8 dair = 2e-03; //air gap in toroid
9 dsteel = 0.3*\%pi;
10 S = 6e-04; //area of cross section in square metre
11 B = 1; //flux density 1 tesla
12 N = 500; //\text{number of turns}
13 Rair = dair/(u*S);
14 disp(Rair, 'Reluctance in A.t/Wb Rair =')
15 phi = B*S;
16 disp(phi, 'Magnetic Flux in weber phi =')
17 Vm_air = S*Rair;
18 disp(Vm_air, 'mmf required for the air gap in A.t
 Vm_air = ')
19 Hsteel = 200; //magnetic field intensity of steel in
 A/m
20 Vm_steel = Hsteel*dsteel;
21 disp(Vm_steel, 'mmf required for the steel in A.t.
 Vm_steel = ')
22 disp(Vm_steel+Vm_air, 'Totla mmf required for toroid
 in A. t Vm = ')
23 I = (Vm_steel + Vm_air)/N;
24 disp(I, 'Total coil current in Amps I =')
25 // Result
\frac{26}{\text{Meluctance}} in A.t/Wb Rair = 2652582.4
27 //Magnetic Flux in weber phi = 0.0006
28 //mmf required for the air gap in A.t Vm_air =
 1591.5494
  //mmf required for the steel in A.t Vm_steel =
 188.49556
30 //Totla mmf required for toroid in A.t Vm =
 1780.045
31 // Total coil current in Amps I =
 3.56009
```

Scilab code Exa 9.8 Program to find total Magnetic Flux Density in Weber

```
1 // Caption: Program to find total Magnetic Flux
 Density in Weber
2 / Example 9.8
3 / page 289
4 clc;
5 I = 4; //current through toroid in Amps
6 r = 1e-03; //air gap radius in metre
7 Hphi = I/(2*\%pi*r);
8 u0 = 4*\%pi*1e-07; //free space permeability in H/m
9 ur = 1;//relative permeability
10 u = u0*ur;
11 N = 500; //number of turns
12 S = 6e-04; //cross section area in square metre
13 Rair = 2.65e06; // \text{reluctance in air A.t/Wb}
14 Rsteel = 0.314e06; //reluctance in steel A.t/Wb
15 R = Rair+Rsteel; //total reluctance in A.t/Wb
16 Vm = I*500; //total mmf in A.t
17 phi = Vm/R; //total flux in webers
18 B = phi/S; //flux density in Wb/Square metre
19 disp(B, 'Magentic Flux Density in tesla B =')
20 //Result
21 //Magentic Flux Density in tesla B = 1.1246064
```

Scilab code Exa 9.9 Program to calculate self inductances and Mutual Inductances between two coaxial solenoids

```
12 \text{ u0} = \text{sym}('\text{u0}');
13 \text{ H1} = n1*I1*az;
14 disp(H1, 'H1 = ');
15 \text{ H2} = n2*I2*az;
16 disp(H2, 'H2 = ');
17 S1 = float(%pi*R1^2);
18 S2 = float(\%pi*R2^2);
19 Hz =
 float(H1/az);
20 phi12 = float(u0*Hz*S1);
21 disp(phi12, 'phi12 = ')
22 \text{ M12} = n2*phi12/I1;
23 disp(M12, M12 = ')
24 / R1 = 2e - 02;
25 / R2 = 3e - 02;
26 //n1 = 50*100; //number of turns/m
27 //n2 = 80*100; //number of turns/m
28 / u0 = 4*\% pi*1e - 07;
29 M12 = float(limit(M12,R1,2e-02));
30 M12 = float(limit(M12,R2,3e-02));
31 M12 = float(limit(M12, n1, 5000));
32 M12 = float(limit(M12,n2,8000));
33 M12 = float(limit(M12,u0,4*%pi*1e-07));
34 disp(M12*1e03, 'Mutual Inductance in mH/m M12=')
35 L1 = u0*n1^2*S1;
36 L1 = float(limit(L1,u0,4*\%pi*1e-07));
37 L1 = float(limit(L1, n1, 5000));
38 L1 = float(limit(L1,R1,2e-02));
39 disp(L1*1e3, 'Self Inductance of solenoid 1 in mH/m
 L1 = ')
40 L2 = u0*n2^2*S2;
41 L2 = float(limit(L2,u0,4*%pi*1e-07));
42 L2 = float(limit(L2, n2, 8000));
43 L2 = float(limit(L2,R2,3e-02));
44 disp(L2*1e3, 'Self Inductance of solenoid 1 in mH/m
 L2 = ')
45 // Result
46 \ // \ H1 = az*n1*I1
47 // H2 = az * n2 * I2
```

```
48 // phi12 = 3.141592653011903*n1*u0*I1*R1^2
49 // M12 = 3.141592653011903*n1*n2*u0*R1^2
50 // Mutual Inductance in mH/m M12= 63.16546815077
51 // Self Inductance of solenoid 1 in mH/m L1 = 39.47841759423
52 // Self Inductance of solenoid 1 in mH/m L2 = 227.39568534276
```

Chapter 11

Transmission Lines

Scilab code Exa 11.1 Program to determine the total voltage as a function of time and position in a loss less transmission line

Scilab code Exa 11.2 Program to find the characteristic impedance, the phase constant an the phase velocity

```
1 //Caption:Program to find the characteristic
 impedance, the phase constant an the phase
 velocity
2 //Example11.2
3 //page344
4 clear;
```

```
5 clc;
6 close;
7 L = 0.25e-6; //0.25 \text{uH/m}
8 C = 100e-12; //100pF/m
9 f = 600e06; //frequency f = 100MHz
10 W = 2*\%pi*f; //angular frequency
11 Zo = sqrt(L/C);
12 B = W*sqrt(L*C);
13 Vp = W/B;
14 disp(Zo, 'Characteristic Impedance in ohms Zo =')
15 disp(B, 'Phase constant in rad/m B=')
16 disp(Vp, 'Phase velocity in m/s Vp=')
17 //Result
18 // Characteristic Impedance in ohms Zo =
19 //
 50.
20 //Phase constant in rad/m B=
 18.849556
21 //
22 //Phase velocity in m/s Vp=
 2.000D+08
23 //
```

Scilab code Exa 11.3 Program to find the magnitude and phase of characteristic impedance Zo

Scilab code Exa 11.4 Program to find the output power and attenuation coefficient

```
1 // Caption: Program to find the output power and
 attenuation coefficient
2 //Example11.4
3 / page 349
4 clear;
5 clc;
6 close;
7 z = 20; //distance in meters
8 \text{ Pz}_{D_dB} = -2; //fraction of power drop in dB
9 Pz_P0 = 10^(Pz_P0_dB/10);
10 disp(Pz_Po, 'Fraction of input power reaches output P
 (z)/P(0)='
11 PO_mid_dB = -1; //fraction of power drop at midpoint
 in dB
12 PO_mid = 10^(PO_mid_dB/10);
13 disp(PO_mid, 'Fraction of the input power reaches the
 midpoint P(10)/P(0)=')
14 alpha = -Pz_P0_dB/(8.69*z);
15 disp(alpha, 'attenuation in Np/m alpha=')
16 // Result
17 // Fraction of input power reaches output P(z)/P(0)=
18 //
 0.6309573
19 // Fraction of the input power reaches the midpoint P
 (10)/P(0) =
20 //
 0.7943282
21 // attenuation in Np/m alpha=
22 //
 0.0115075
```

Scilab code Exa 11.5 Program to find the power dissipated in the lossless transmission line

```
4 //page352
5 clc;
6 close;
7 ZL = 50 - \%i * 75; //load impedance in ohms
8 Zo = 50; //characteristic impedance in ohms
9 R = reflection_coeff(ZL,Zo);
10 Pi = 100e-03; //input power in milliwatts
11 Pt = (1-abs(R)^2)*Pi;//power dissipated by the load
12 disp(R, 'Reflection coefficient R =')
13 disp(Pt*1000, 'power dissipated by the load in milli
 watss Pt=')
14 // Result
15 // Reflection coefficient R =
 0.36 - 0.48i
16 //power dissipated by the load in milli watss Pt =
 64.
```

Scilab code Exa 11.6 Program to find the total loss in lossy lines

Refer to the following for reflection coeff ARC 23

```
1 // Caption: Program to find the total loss in lossy
 lines
2 //Example11.6
3 / page 352 - 353
4 clc;
5 close;
6 L1 = 0.2*10; //loss(dB) in first line of length = 10 m
7 L2 = 0.1*15; //loss(dB) in second line of length =15m
8 R = 0.3; //reflection coefficient
9 Pi = 100e-03; //input power in milli watts
10 Lj = 10*log10(1/(1-abs(R)^2));
11 Lt = L1+L2+Lj;
12 Pout = Pi*(10^(-Lt/10));
13 disp(Lt, 'The total loss of the link in dB is Lt=')
14 disp(Pout*1000, 'The output power will be in milli
 watss Pout =')
15 // Result
```

```
16 //The total loss of the link in dB is Lt= 17 // 3.9095861 18 //The output power will be in milli watss Pout = 19 // 40.648207
```

Scilab code Exa 11.7 Program to find the load impedance of a slotted line

Scilab code Exa 11.8 Program to find the input impedance and power delivered to the load

```
//Caption:Program to find the input impedance and
power delivered to
//the load
//Example11.8
//page363
clc;
close;
ZR1 = 300; //input impedance of first receiver
ZR2 = 300; //input impedance of second receiver
ZR2 = 300; //capacitive impedance = 300 ohm
Cc = -%i*300; // capacitive impedance
L = 80e-02; //length = 80 cm
```

```
12 Lambda = 1; // wavelength = 1m
13 Vth = 60; // voltage 300 volts
14 Zth = Zo;
15 ZL1 = parallel(ZR1,ZR2);
16 ZL = parallel(ZL1,Zc); //net load impedane
17 T = reflection_coeff(ZL,ZR2);//reflection
 coefficient
  [R, teta1] = polar(T); //reflection coefficient in
18
 polar form
19 teta1 = real(teta1)*57.3;//teta value in degrees
20 S = VSWR(R); //voltage standing wave ratio
21 EL = electrical_length(L,Lambda);
22 EL = EL/57.3; //electrical length in degrees
23 \quad Zin = Zo*(ZL*cos(EL)+%i*Zo*sin(EL))/(Zo*cos(EL)+%i*
 ZL*sin(EL));
24 disp(Zin, 'Input Impedance in ohms Zin =')
25 Is = Vth/(Zth+Zin);//source current in amps
  [Is,teta2] = polar(Is);//source current in polar
 form
27 Pin = (1/2)*(Is^2)*real(Zin);
28 PL = Pin; // for lossless line
29 disp(Pin, 'Power delivered to a loss less line in
 watss PL = ')
30 //Result
31 //Input Impedance in ohms Zin = 755.49551 -
 138.46477 i
32 // Power delivered to a loss less line in watss PL =
 1.2
```

Refer to the following for electrical length ARC 7

Refer to the following for parallel ARC 15

Refer to the following for reflection coeff ARC 23

Scilab code Exa 11.9 Program to find the input impedance for a line terminated with pure capacitive impedance

```
1 //Caption: Program to find the input impedance for a
 line terminated with pure capacitive impedance
2 //Example11.9
3 //page363
4 clc:
5 close;
6 ZL = -%i*300; //load impdance is purely capacitive
 impedance
  ZR = 300;
  T = reflection_coeff(ZL,ZR);//reflection_coefficient
 in rectandular form
  [R, teta] = polar(T); // reflection coefficient in
 polar form
10 S = VSWR(R)
11 if(S == \%inf)
12
 Zo = ZR;
13 end
14 Zin =Zo*(ZL*cos(EL)+%i*Zo*sin(EL))/(Zo*cos(EL)+%i*ZL
 *sin(EL));
15 disp(T, 'Reflection coefficient in rectangular form')
16 disp(S, 'Voltage Standing Wave Ratio S=')
17 disp(Zin, 'Input impedance in ohms Zin =')
18 // Result
19 // Reflection coefficient in rectangular form
20 //
21 // Voltage Standing Wave Ratio S=
22 //
 Inf
23 //Input impedance in ohms Zin =
24 //
 588.78315 i
```

Scilab code Exa 11.10 Program to find the input impedance for a line terminated with impedance (with inductive reactance)

```
1 //Caption: Program to find the input impedance for a
 line terminated with impedance (with inductive
 reactance)
2 //Example11.10
3 / page 369
4 clc;
5 close;
6 ZL = 25+\%i*50; //load impdance in ohms
7 Zo = 50; //characteristic impedance in ohms
  T = reflection_coeff(ZL,Zo); //reflection_coefficient
 in rectandular form
  [R, teta] = polar(T); // reflection coefficient in
 polar form
10 L = 60e-02; //length 60 cm
11 Lambda = 2; //wavelength = 2m
12 EL = electrical_length(L,Lambda);
13 EL = EL/57.3; //electrical length in radians
14 Zin = (1+T*exp(-\%i*2*EL))/(1-T*exp(-\%i*2*EL));
15 disp(Zin, 'Input impedance in ohms Zin =')
16 //Result
17 //Input impedance in ohms Zin =
18 // 0.2756473 - 0.4055013 i
```

Refer to the following for electrical length ARC 7 Refer to the following for

reflection coeff ARC 23

Scilab code Exa 11.11 Program to find the voltage at the load resistor and the current in the battery

```
1 // Caption:
2 //Example11.11
\frac{3}{\sqrt{page 381}}
4 clc;
5 close;
6 Rg = 50; //series resistance with battery in ohms
7 Zo = Rg; //characteristic impedance
8 RL = 25; //load resistance
9 Vo = 10; //battery voltage in volts
10 V1_S = (Rg/(Zo+Rg))*Vo;
11 T = reflection_coeff(RL,Zo);
12 V1_R = T*V1_S;
13 \text{ I1_S} = \text{V1_S/Zo};
14 \quad I1_R = -V1_R/Zo;
15 IB = Vo/(Zo+RL);
16 VL = Vo*(RL/(Rg+RL));
17 disp(V1_S, 'Voltage at source in volts V1plus =')
18 disp(V1_R, 'Voltage returns to battery in volts
 V1minus=')
19 disp(I1_S, 'Current at battery in amps I1plus=')
20 disp(I1_R, 'Current at battery in amps I1minus=')
21 disp(IB, 'Steady state current through battery in
 amps IB=')
22 disp(VL, 'Steady state load voltage in volts VL=')
23 //Result
24 //Voltage at source in volts V1plus =
25 //
26 //Voltage returns to battery in volts V1minus=
27 // - 1.6666667
28 // Current at battery in amps I1plus=
30 //Current at battery in amps I1minus=
 0.0333333
32 //Steady state current through battery in amps IB=
 0.1333333
34 //Steady state load voltage in volts VL=
 3.3333333
35 //
```

Scilab code Exa 11.12 Program to plot the voltage and current through a resistor

```
1 // Caption: Program to plot the voltage and current
 through a resistor
2 //Example11.12
3 //page 386
4 clear;
5 close;
6 clc;
7 t1 = 0:0.1:2;
8 t2 = 2:0.1:4;
9 t3 = 4:0.1:6;
10 \text{ t4} = 6:0.1:8;
11 VR=[40*ones(1,length(t1)),-20*ones(1,length(t2)),10*
 ones(1,length(t3)),-5*ones(1,length(t4))];
12 IR =[-1.2*ones(1,length(t1)),0.6*ones(1,length(t2))
 ,-0.3*ones(1,length(t3)),0.15*ones(1,length(t4))
 ];
13 subplot (2,1,1)
14 a=gca();
15 a.x_location = "origin";
16 a.y_location = "origin";
17 a.data_bounds = [0,-100;10,100];
18 plot2d([t1,t2,t3,t4],VR,5)
19 xlabel('
 t ')
 VR')
20 ylabel('
21 title('Resistor Voltage as a function of time')
22 subplot (2,1,2)
23 a=gca();
24 a.x_location = "origin";
25 a.y_location = "origin";
```


Figure 11.1: To be provided

Chapter 12

The Uniform Plane Wave

Scilab code Exa 12.1 Program to determine the phasor of forward propagating field

```
1 // Caption: Program to determine the phasor of forward
 propagating field
2 / Example 12.1
3 / page 400
4 clc;
5 close;
6 Eyzt = sym('100*\exp(\%i*10^8*t-\%i*0.5*z+30)');
7 Eysz = sym('100*exp(\%i*10^8*t-\%i*0.5*z+30)*exp(-\%i
 *10^8*t)';
8 disp(Eyzt)
  disp(Eysz, 'Forward Propagating Field in phasor form
 = , )
10 //Result
11 //100*\exp(-0.5*\%i*z+100000000*\%i*t+30)
12 // Forward Propagating Field in phasor form =100*exp
 (30-0.5*\%i*z)
```

Scilab code Exa 12.2 Program to determine the instantaneous field of a plane wave

```
1 // Caption: Program to determine the instanteous field of a wave
```

```
2 / \text{Example } 12.2
\frac{3}{\sqrt{\text{page}400-401}}
4 clc;
5 t = sym('t');
6 z = sym('z');
7 Ezt1 = sym('100*\cos(-0.21*z+2*\%pi*1e07*t)');
8 Ezt2 = sym('20*cos(-0.21*z+30+2*\%pi*1e07*t)');
9 \text{ ax = sym('ax')};
10 ay = sym('ay');
11 Ezt = Ezt1*ax+Ezt2*ay;
12 disp(Ezt, 'The real instantaneous field Ezt =')
13 // Result
14 //The real instantaneous field Ezt =
15 // 100*ax*cos(0.21*z-2.0E+7*\%pi*t)+20*ay*cos(0.21*z)
 -2.0E + 7*\% pi*t - 30
16 //
```

Scilab code Exa 12.3 Program to find the Phase constant, Phase velocity, Electric Field Intensity and Intrinsic ratio

```
1 // Caption: Program to find the Phase constant, Phase
 velocity, Electric Field Intensity and Intrinsci
 ratio.
2 / \text{Example } 12.3
\frac{3}{\sqrt{page 408}}
4 clc;
5 syms t;
6 \quad z = \%z;
7 [uo,eo] = muo_epsilon();
8 \text{ ur} = 1;
9 f = 10^6;
10 \text{ er1} = 81;
11 \text{ er2} = 0;
12 \text{ etta0} = 377;
13 \text{ Ex0} = 0.1;
14 beta1 = phase_constant_dielectric(uo,eo,f,er1,er2,ur
 );
15 disp(beta1, 'phase constant in rad/m beta=')
```

```
16 Lambda = 2*\%pi/beta1;
17 Vp = phase_velocity(f,beta1);
18 disp(Vp, 'Phase velocity in m/sec')
19 etta = intrinsic_dielectric(etta0,er1,er2)
20 disp(etta, 'Intrinsic impedancein ohms =')
21 \text{ Ex} = 0.1*\cos(2*\%\text{pi}*f*t-\text{beta1}*z)
22 disp(Ex, 'Electric field in V/m Ex=')
23 Hy = Ex/etta;
24 disp(Hy, 'Magnetic Field in A/m Hy=')
25 // Result
26 // phase constant in rad/m beta=
 0.1886241
27 // Phase velocity in m/sec =
 33310626.
28 // Intrinsic impedancein ohms =
 41.888889
29 // Electric field in V/m Ex=
 \cos (58342*z)
 /309303 - 81681409 * t / 13) / 10
 // \text{equivalent to Ex} = 0.1 * \cos(0.19 * z - 6283185.3 * t)
31 // Magnetic Field in A/m Hy = 9*\cos(58342*z)
 /309303 - 81681409 * t / 13) / 3770
  // equivalent to Hy = 0.0023873*\cos(0.19*z-6283185.3*
32
 t )
```

Refer to the following for intrinsic dielectric ARC 11

Refer to the following for intrinsi dielectric ARC 11 Refer to the following

for mu epsilon ARC 13

Refer to the following for phase constant dielectric ARC 17

Refer to the following for phase velocity ARC 19

Scilab code Exa 12.4 Program to find the penetration depth and intrinsic impedance

```
1 //Caption:Program to find the penetration depth and
 intrinsic impedance
2 / \text{Example } 12.4
\frac{3}{\sqrt{page 409}}
4 clc;
5 f = 2.5e09; //high microwave frequency = 2.5GHz
6 er1 = 78; // relative permittivity
7 \text{ er2} = 7;
8 C = 3e08; //free space velocity in m/sec
9 [uo,eo] = muo_epsilon(); //free space permittivity
 and permeability
10 ur = 1; //relative permeability
11 etta0 = 377; //free space intrinsic imedance in ohms
12 alpha = attenuation_constant_dielectric(uo,eo,f,er1,
 er2,ur);
13 etta = intrinsic_dielectric(etta0,er1,er2);
14 disp(alpha, 'attenuation constant in Np/m alpha=')
15 disp(etta, 'Intrinsic constant in ohms etta=')
16 // Result
17 // attenuation constant in Np/m alpha=
 20.727602
18 // Intrinsic constant in ohms etta=
 42.558673
 + 1.9058543 i
```

Refer to the following for attenuation constant gooddie ARC 1

Refer to the following for intrinsic dielectric ARC 11

Refer to the following for mu epsilon ARC 13

Scilab code Exa 12.5 Program to find the attenuation constant, propagation constant and intrinsic impedance

```
\frac{3}{\sqrt{page412}}
4 clc;
5 f = 2.5e09; //high microwave frequency = 2.5GHz
6 er1 = 78; // relative permittivity
7 \text{ er2} = 7;
8 C = 3e08; //free space velocity in m/sec
9 [uo,eo] = muo_epsilon(); //free space permittivity
 and permeability
10 ur = 1; //relative permeability
11 etta0 = 377; //free space intrinsic imedance in ohms
12 alpha = attenuation_constant_gooddie(uo,eo,f,er1,er2
 ,ur);
13 etta = intrinsic_good_dielectric(etta0,er1,er2);
14 beta1 = phase_constant_gooddie(uo,eo,f,er1,er2,ur);
15 disp(alpha, 'attenuation constant per cm alpha=')
16 disp(beta1, 'phase constant in rad/m beta1 =')
17 disp(etta, 'Intrinsic constant in ohms etta=')
18 //Result
19 //attenuation constant per cm alpha=
20 //
 20.748417
21 //phase constant in rad/m beta1 =
22 //
 462.3933
23 //Intrinsic constant in ohms etta=
24 //
 42.558673 + 1.9058543i
```

Refer to the following for attenuation constant gooddie ARC 1

Refer to the following for intrinsic good dielectric ARC 12

Refer to the following for mu epsilon ARC 13 Refer to the following for

phase constant gooddie ARC 18

Scilab code Exa 12.6 Program to find skin depth, loss tangent and phase velocity

```
1 // Caption: Program to find skin depth, loss tangent
 and phase velocity
2 / Example 12.6
3 / page 419
4 clc;
5 	ext{ f1} = 1e06; //frequency in Hz}
6 / er1 = 81;
7 \text{ ur} = 1;
  [uo,eo] = muo_epsilon(); //free space permittivity
 and permeability
9 sigma = 4; //conductivity of a conductor in s/m
10 [del] = SkinDepth(f1,uo,ur,sigma);
11 pi = 22/7;
12 \text{ Lambda} = 2*pi*del;
13 Vp = 2*pi*f1*del;
14 disp(del*100, 'skin depth in cm delta =')
15 disp(Lambda, 'Wavelength in metre Lambda = ')
16 disp(Vp, 'Phase velocity in m/sec Vp =')
17 //Result
18 / skin depth in cm delta =
19 //
 25.17737
20 //Wavelength in metre Lambda =
21 //
 1.5825775
\frac{22}{Phase} velocity in m/sec Vp =
23 / /
 1582577.5
```

Refer to the following for mu epsilon ARC 13 Refer to the following Scilab

code for SkinDepth ARC 24

Scilab code Exa 12.7 Program to find the electric field of linearly polarized wave

```
1 //
2 clc;
3 \text{ s} = \text{sym}('s');
4 B = sym('B');
5 \text{ Eo} = \text{sym}('\text{Eo}');
6 z = sym('z');
7 \text{ ax = sym('ax')};
8 EsL = Eo*(ax+\%i*ay)*exp(\%i*s)*exp(-\%i*B*z);
9 EsR = Eo*(ax-\%i*ay)*exp(-\%i*B*z);
10 Est = Eo*exp(%i*s/2)*(2*cos(s/2)*ax-%i*2*%i*sin(s/2)
 *ay)*exp(-%i*B*z);
11 disp(EsL, 'Left circularly polarized field EsL=')
12 disp(EsR, 'Right circularly polarized field EsR=')
13 disp(Est, 'Total Elecetric field of a linearly
 polarized wave EsT = ')
14 // Result
15 //Left circularly polarized field EsL=
16 // (\%i*ay+ax)*Eo*exp(\%i*s-\%i*z*B)
17 // Right circularly polarized field EsR=
18 // (ax-\%i*ay)*Eo*\%e^-(\%i*z*B)
19 //Total Elecetric field of a linearly polarized wave
 EsT =
20 // Eo*(2*ay*sin(s/2)+2*ax*cos(s/2))*exp(%i*s/2-%i*z*)
 B)
```

Chapter 13

Plane Wave Reflection and Dispersion

Scilab code Exa 13.1 Program to find the electric field of incident, reflected and transmitted waves

```
1 //Caption:Program to finid the electric field of
 incident, reflected and transmitted waves
2 / Example 13.1
3 / page 439
4 \text{ etta1} = 100;
5 etta2 = 300; //intrinsic impedance in ohms
6 T = reflection_coefficient(etta1,etta2);
7 Ex10_i = 100; //incident electric field in v/m
8 Ex10_r = T*Ex10_i; //reflected electric field in v/m
9 Hy10_i = Ex10_i/etta1; //incident magnetic field A/m
10 Hy10_r = -Ex10_r/etta1; //reflected magnetic field A
 /m
11 Si = (1/2)*Ex10_i*Hy10_i; //average incident power
 density in W/square metre
12 Sr = -(1/2)*Ex10_r*Hy10_r;//average reflected power
 denstiy in W/square metre
13 tuo = 1+T; //transmission coefficient
14 Ex20_t = tuo*Ex10_i; //transmitted electric field v/
15 Hy20_t = Ex20_t/etta2; //transmitted magnetic field
```

```
A/m
16 St = (1/2)*Ex20_t*Hy20_t; //average power density
 transmitted
17 disp(T, 'reflection coefficient t =');
18 disp(Ex10_i, 'incident electric field in v/m Ex10_i =
  disp(Ex10_r, 'reflected electric field in v/m Ex10_r
19
 = ^{\prime} )
20 disp(Hy10_i, 'incident magnetic field A/m Hy10_i =')
21 disp(Hy10_r, 'reflected magnetic field A/m Hy10_r=')
22 disp(Si, 'average incident power density in W/square
 metre Si=')
23
  disp(Sr, 'average reflected power density in W/square
 metre Sr=')
  disp(St, 'average power density transmitted in W/
 square metre St=')
  //Result
25
26 //reflection coefficient t =
 0.5
27 //incident electric field in v/m Ex10_i =
 100.
28 //reflected electric field in v/m Ex10_r =
 50.
29 //incident magnetic field A/m Hy10_i =
30 //reflected magnetic field A/m Hy10_r=
 -0.5
31 //average incident power density in W/square metre
 Si =
 50.
32 //average reflected power density in W/square metre
 Sr = 12.5
33 //average power density transmitted in W/square
 metre St=
 37.5
```

Refer to the following for reflection coefficient ARC 22 Refer to the following

Scilab code for reflection coeffcient ARC 28

Scilab code Exa 13.2 Program to find the maxima and minima electric field

```
1 // Caption: Program to find the maxima and minma
 electric field
2 / \text{Example } 13.2
3 / page 443
4 clc;
5 \text{ er1} = 4;
6 \text{ ur1} = 1;
7 \text{ er2} = 9;
8 \text{ ur2} = 1;
9 [uo,eo] = muo_epsilon();//free space permittivity
 and permeability
10 u1 = uo*ur1; //permeability of medium 1
11 u2 = uo*ur2; //permeability of medium 2
12 e1 = eo*er1; //permittivity of medium 1
13 e2 = eo*er2; //permittivity of medium 2
14 \text{ etta1} = \text{sqrt}(\text{u1/e1});
15 \text{ etta2} = \text{sqrt}(u2/e2);
16 T = reflection_coefficient(etta1,etta2)
17 Exs1_i = 100; //incident electric field in v/m
18 Exs1_r = -20; //reflected electric field in v/m
19 Ex1T_max = (1+abs(T))*Exs1_i;//maximum transmitted
 electric field in v/m
20 Ex1T_min = (1-abs(T))*Exs1_i; //minimum transmitted
 electric field in v/m
21 S = VSWR(T); // voltage standing wave ratio
22 disp(Ex1T_max, 'maximum transmitted electric field in
 v/m = ')
23 disp(Ex1T_min, 'minimum transmitted electric field in
 v/m = ')
24 disp(S, 'voltage standing wave ratio S=')
25 // Result
26 //maximum transmitted electric field in v/m =
27 //
 120.
28 //minimum transmitted electric field in v/m =
30 //voltage standing wave ratio S=
31 //
 1.5
```

Refer to the following for mu epsilon ARC 13 Refer to the following for

reflection coefficient ARC 22

Refer to the scilab code for VSWR ARC 28

Scilab code Exa 13.3 Program to determine the intrinsic impedance of the unknown material

```
1 //Caption:Program to determine the intrinsic
 impedance of the unknown material
2 //Eample13.3
\frac{3}{\sqrt{\text{page}441}}
4 clc:
5 maxima_spacing = 1.5; //Lambda/2 in metres
6 Lambda = 2*maxima_spacing; //wavelength in metres
7 C = 3e08; //free space velocity in m/sec
8 f = C/Lambda; //frequency in Hz
9 S = 5; //voltage standing wave ratio
10 T = (1-S)/(1+S); //reflection coefficient
11 etta0 = 377; //intrinsic impedance in ohms
12 ettau = etta0/S;//intrinsic impedance of unkonwn
 material in ohms
13 disp(T, 'reflection coefficient T=')
14 disp(ettau, 'intrinsic impedance in ohms =')
15 // Result
16 //reflection coefficient T = -0.6666667
17 // intrinsic impedance in ohms =
 75.4
```

Scilab code Exa 13.4 Program to determine the required range of glass thickness for Fabry-perot interferometer

```
1 // Caption: Program to determine the required range of
glass thickness for Fabry-perot interferometer
```

```
//Example13.4
//page450
clear;
clc;
Lambda0 = 600e-09; //wavelength of red part of
 visible spectrum 600nm
n = 1.45; // refractive index of glass plate
delta_Lambda = 50e-09; //optical spectrum of full
 width = 50nm
l = Lambda0^2/(2*n*delta_Lambda);
disp(1*1e06, 'required range of glass thickness in
 micro meter l=')
//Result
//required range of glass thickness in micro meter l
 = 2.4827586
```

Scilab code Exa 13.5 Program to find the required index for the coating and its thickness

```
1 //Caption: Program to find the required index for the
 coating and its thickness
2 / \text{Example } 13.5
3 / page 451
4 clear;
5 clc;
6 etta1 = 377; //intrinsic impedance of free space in
 ohms
7 n3 = 1.45; //refractive index of glass
8 etta3 = etta1/n3;//intrinsic impedance in glass
9 etta2 = sqrt(etta1*etta3);//intrinsic impedance in
 ohms for coating
10 n2 = etta1/etta2; //refractive index of region2
11 Lambda0 = 570e-09; // free space wavelength
12 Lambda2 = Lambda0/n2; //wavelength in region2
13 1 = Lambda2/4; //minimum thickness of the dielectric
 laver
14 disp(1*1e06, 'minimum thickness of the dielectric
 layer in um = ')
```

```
15 //Result 16 //minimum thickness of the dielectric layer in um = 17 // 0.1183398
```

Scilab code Exa 13.6 Program to find the phasor expression for the electric field

```
1 //Caption: Program to find the phasor expression for
 the electric field
2 //Example13.6
3 / page 456
4 clc;
5 \text{ ax = sym('ax')};
6 \text{ ay = sym('ay')};
7 \text{ az = sym('az')};
8 x = sym('x');
9 \ y = sym('y');
10 z = sym('z');
11 teta = 30; //phase angle in degrees
12 teta = 30/57.3; //phase angle in radians
13 Eo = 10; // Electric field in v/m
14 f = 50e06; //frequency in Hz
15 er = 9.0; //relative permittivity
16 ur = 1; //relative permeability
17 [uo,eo] = muo_epsilon();
18 k = propagation_constant(f,uo,ur,eo,er);
19 K = k*(cos(teta)*ax+sin(teta)*ay);
20 \quad r = x*ax+y*ay;
21 Es = Eo*exp(-sqrt(-1)*K*r)*az;
22 disp(K, 'propagation constant per metre K=')
23 disp(r, 'distance in metre r=')
24 disp(Es, 'Phasor expression for the electric field of
 the uniform plane wave Es=')
25 //Result
\frac{1}{26} //K=\frac{5607*(14969*ay/29940+25156*ax/29047)}{1784}
27 // r = ay * y + ax * x
28 / \text{Es} = 10 * \text{az} * \% \text{e}^{-1} - (5607 * \% \text{i} * (14969 * \text{ay} / 29940 + 25156 * \text{ax})
 /29047) * (ay *y+ax *x) /1784)
```

Refer to the following for mu epsilon ARC 13 Refer to the following for

propagation constant ARC 21

Scilab code Exa 13.7 Program to find the fraction of incident power that is reflected and transmitted

```
1 //Caption: Program to find the fraction of incident
 power that is reflected and transmitted
2 / \text{Example } 13.7
\frac{3}{\sqrt{\text{page}460}}
4 clc;
5 teta1 = 30; //incident angle in degrees
6 n2 = 1.45; //refractive index of glass
7 teta2 = snells_law(teta1,n2);
8 etta1 = 377*cos(teta1/57.3); // intrinsic impedance
 in medium 1 in ohms
9 etta2 = (377/n2)*cos(teta2); //intrinsic impedance
 in medium2 in ohms
10 Tp = reflection_coefficient(etta1,etta2);//
 reflection coefficient for p-polarization
11 Reflected_Fraction_p = (abs(Tp))^2;
12 Transmitted_Fraction_p = 1-(abs(Tp))^2;
13 etta1s = 377*sec(teta1/57.3); //intrinsic impedance
 for s-polarization
14 \text{ etta2s} = (377/n2)*sec(teta2);
15 Ts = reflection_coefficient(etta1s,etta2s);//
 reflection coefficient for s-polarization
16 Reflected_Fraction_s = (abs(Ts))^2;
17 Transmitted_Fraction_s = 1-(abs(Ts))^2;
18 disp(teta2*57.3, 'Transmission angle using snells law
 in degrees teta2 =')
19 disp(Tp, 'Reflection coefficient for p-polarization
20 disp(Reflected_Fraction_P, 'Fraction of incident
```

```
power that is reflected for p-polarization =')
21 disp(Transmitted_Fraction_p, 'Fraction of power
 transmitted for p-polarization =')
  disp(Ts, 'Reflection coefficient for s-polarization
22
 Tp=')
23 disp(Reflected_Fraction_s, 'Fraction of incident
 power that is reflected for s-polarization =')
24 disp(Transmitted_Fraction_s, 'Fraction of power
 transmitted for s-polarization =')
25 // Result
26 //Transmission angle using snells law in degrees
 teta2 =
27 //
 20.171351
28 // Reflection coefficient for p-polarization Tp=
29 // - 0.1444972
30 //Fraction of incident power that is reflected for p
 -polarization =
 0.0337359
31 //
32 //Fraction of power transmitted for p-polarization =
 0.9791206
34 // Reflection coefficient for s-polarization Tp=
35 //
 -0.2222748
36 //Fraction of incident power that is reflected for s
 -polarization = //
 0.0494061
37 //Fraction of power transmitted for s-polarization =
38 //
 0.9505939
```

Refer to the following for reflection coefficient ARC 22

Refer to the following Scilab code for snells law ARC 25

Scilab code Exa 13.8 Program to find the refractive index of the prism material

```
1 // Caption: Program to find the refractive index of the prism material
```

```
//Example13.8
//page463
clear;
clc;
n2 =1.00; //refractive index of air
teta1 = 45; //incident angle in degrees
teta1 = 45/57.3; //incident angle in radians
n1 = n2/sin(teta1);
disp(n1, 'refractive index of prism material n1=')
//Result
//refractive index of prism material n1=
// 1.4142954
```

Scilab code Exa 13.9 Program to determine incident and transmitted anlges

```
1 //Caption: Program to determine incident and
 transmitted anlges
2 //Example13.9
3 / page 464
4 clear;
5 clc;
6 n1 =1.00; //refractive index of air
7 n2 =1.45; //refractive index of glass
8 teta1 = asin(n2/sqrt(n1^2+n2^2));
9 teta2 = asin(n1/sqrt(n1^2+n2^2));
10 Brewster_Condition = teta1+teta2;
11 disp(teta1*57.3, 'Incident angle in degrees teta1 =')
12 disp(teta2*57.3, 'transmitted angle in degrees teta2=
13 disp(Brewster_Condition*57.3, 'sum of the incident
 angle and transmitted angle, Brewster_Condition='
14 // Result
15 //Incident angle in degrees teta1 = 55.411793
16 //transmitted angle in degrees teta2 = 34.594837
17 //sum of the incident angle and transmitted angle,
 Brewster_Condition=
 90.00663
```

Scilab code Exa 13.10 Program to determine group velocity and phase velocity of a wave

```
1 // Caption: Program to determine group velocity and
 phase velocity of a wave
2 //Example13.10
3 / page 470
4 clc;
5 w = sym('w');
6 \text{ wo = sym('wo')};
7 no = sym('no');
8 c = sym('c');
9 beta_w = (no*w^2)/(wo*c);
10 disp(beta_w, 'Phase constant=')
11 d_beta_w = diff(beta_w,w);
12 disp(d_beta_w, 'Differentiation of phase constant w.r
 . to w = ')
13 \text{ Vg} = 1/d_beta_w;
14 Vg = limit(Vg,w,wo);
15 Vp = w/beta_w;
16 Vp = limit(Vp,w,wo);
17 disp(Vg, 'Group velocity =')
18 disp(Vp, 'Phase velocity=')
19 //Result
20 //Phase constant=
21 // no*w^2/(c*wo)
22 // Differentiation of phase constant w.r.to w =
23 // 2*no*w/(c*wo)
24 //Group velocity =
25 // c/(2*no)
\frac{26}{\text{Phase velocity}}
27 //
 c/no
```

Scilab code Exa 13.11 Program to determine the pulse width at the optical fiber output

```
1 //Caption:Program to determine the pulse width at the optical fiber output
```

```
2 //Example13.11
\frac{3}{\sqrt{\text{page}474}}
4 clear;
5 clc;
6 T = 10; //width of light pulse at the optical fiber
 input in pico secs
7 beta2 = 20; //dispersion in pico seconds square pre
 kilometre
8 z = 15; // length of optical fiber in kilometre
9 delta_t = beta2*z/T;
10 T1 = sqrt(T^2+delta_t^2);
11 disp(delta_t, 'Pulse spread in pico seconds delta_t =
12 disp(ceil(T1), 'Output pulse width in pico seconds T1
 = , )
13 // Result
14 // Pulse spread in pico seconds delta_t =
 30.
16 //Output pulse width in pico seconds T1 =
17 //
```

Chapter 14

Guided Wave and Radiation

Scilab code Exa 14.1 Program to determine the cutoff frequency for the first waveguide mode(m=1)

```
1 // Caption: Program to determine the cutoff frequency
 for the first waveguide mode (m=1)
2 / \text{Example } 14.1
3 / page 499
4 clear;
5 clc;
6 er1 = 2.1; //dielectric constant of teflon material
7 er0 = 1; //dielectric constant of air
8 d = 1e-02; //parallel plate waveguide separation in
 metre
9 C = 3e08; //free space velocity in m/sec
10 n = sqrt(er1/er0); //refractive index
11 fc1 = C/(2*n*d);
12 disp(fc1, 'cutoff frequency for the first waveguide
 mode in Hz fc1 = ')
13 //Result
14 //cutoff frequency for the first waveguide mode in
 Hz fc1 =
15 //
 1.035D+10
```

Scilab code Exa 14.2 Program to determine the number of modes propagate in waveguide

```
1 //Caption: Program to determine the number of modes
 propagate in waveguide
2 / \text{Example } 14.2
\frac{3}{\text{page 499}}
4 clear;
5 clc;
6 er1 = 2.1; //dielectric constant of teflon material
7 er0 = 1; //dielectric constant of air
8 n = sqrt(er1/er0); //refractive index
9 Lambda_cm = 2e-03; //operating cutoff wavelength in
 metre
10 d = 1e-02; //parallel-plate waveguide separation
11 m = (2*n*d)/Lambda_cm;
12 disp(floor(m), 'Number of waveguides modes propagate
 m = '
13 //Result
14 //Number of waveguides modes propagate m =
15 //
 14.
```

Scilab code Exa 14.3 Program to determine the group delay and difference in propagation times

```
// Caption: Program to determine the group delay and
difference in propagation times
// Example14.3
// page 502
clc;
C = 3e08; // free space velocity in m/sec
er = 2.1; // dielectric constant of teflon material
fc1 = 10.3e09; // cutoff frequency for mode m =1
fc2 = 2*fc1; // cutoff frequency for mode m =2
f = 25e09; // operating frequency in Hz
Vg1 = group_delay(C,er,fc1,f); // group delay for mode
m = 1
Vg2 = group_delay(C,er,fc2,f); // group delay for mode
m = 2
del_t = group_delay_difference(Vg1,Vg2);
```

```
13 disp(ceil(del_t*1e10), 'group delay difference in ps/
cm del_t=')
14 //Result
15 //group delay difference in ps/cm del_t=
16 // 33.
```

Refer to the following for group delay ARC 10

Refer to the following for group delay difference ARC 9

Scilab code Exa 14.4 Program to determine the operating range of frequency for TE10 mode of air filled rectangular waveguide

```
1 //Caption: Program to determine the operating range
 of frequency for TE10 mode of air filled
 rectangular waveguide
2 / Example 14.4
3 / page 509
4 clear;
5 clc;
  //dimensions of air filled rectangular waveguide
7 a = 2e-02;
8 b = 1e-02;
9 //Free space velocity in m/sec
10 \ C = 3e08;
11 //the value of m for TE10 mode
12 m = 1;
13 n = 1; //refractive index for air filled waveguide
14 fc = (m*C)/(2*n*a);
15 disp(fc*1e-09, 'Operating range of frequency for TE10
 mode in GHz fc=')
16 // Result
17 // Operating range of frequency for TE10 mode in GHz
 fc =
 7.5
18 //
```

Scilab code Exa 14.5 Program to determine the maximum allowable refractive index of the slab material

```
1 // Caption: Program to determine the maximum
 allowable refractive index of the slab material
2 / \text{Example } 14.5
3 //page 517
4 clear;
5 clc;
6 Lambda = 1.30e-06; //wavelength range over which
 single-mode operation
7 d = 5e-06; //slab thickness in metre
8 n2 = 1.45; //refractive index of the slab material
9 n1 = sqrt((Lambda/(2*d))^2+n2^2);
10 disp(n1, 'The maximum allowable refractive index of
 the slab material n1=')
11 //Result
12 //The maximum allowable refractive index of the slab
 material n1=
13
  //
 1.4558159
```

Scilab code Exa 14.6 Program to find the V number of a step index fiber

```
//Caption:Program to find the V number of a step
index fiber
//Example14.6
//page 524
clear;
clc;
Lambda = 1.55e-06; //operating wavelength in metre
LambdaC = 1.2e-06; //cutoff wavelength in metre
V = (LambdaC/Lambda)*2.405;
disp(V,'the V number of a step index fiber V=')
//Result
//the V number of a step index fiber V=
// 1.8619355
```

```
Scilab code ARC 11 // Caption: Program to calculate the
 attenuation constant of good dielectric
2 //The function used in the following examples
3 //[1]. Example12.4 [2]. Example12.5
4 function[beta1] = attenuation_constant_gooddie(uo,eo
 ,f,er1,er2,ur)
 W = 2*3.14*f;
5
6
 e1 = eo*er1;
 e2 = eo*er2;
 u = uo*ur;
 beta1 = (W*e2/2)*sqrt(u/e1);
10 endfunction
  Scilab code ARC 2
 1 //Caption: Program used to convert cartesian
 coordinates into cylindrical coordinates
2 //Not used in any examples
3 function [th,r,z] = cart2cyl(x,y,z)
4 	ext{ th = } atan(y,x);
5 r = sqrt(abs(x).^2+abs(y).^2);
6 endfunction
  Scilab code ARC 13 // Caption: Program used to convert
 cartesian coordinates into spherical coordinates
2 //Not used in any examples examples
3 function [az,elev,r] = cart2spher(x,y,z)
4 r = sqrt(abs(x).^2+abs(y).^2+abs(z).^2);
5 elev = atan(z, sqrt(abs(x).^2+abs(y).^2));
6 \text{ az} = \frac{\text{atan}(y,x)}{3}
7 endfunction
  Scilab code ARC 14 // Caption: Program used to find the
 cross product of two vectors
2 //The function used in the following examples
```

```
3 //[1]. Example 9.2 [2]. Example 9.3 [3]. Example 9.4 [4].
 Example9.6
4 function[c] = cross_product(a,b)
 c = [a(2)*b(3)-a(3).*b(2)
 a(3)*b(1)-a(1)*b(3)
 a(1)*b(2)-a(2)*b(1);
8 endfunction
  Scilab code ARC 15 // Caption: Program used to convert
 the cylindrical coordinates into
2 //cartesian coordinates
3 //Not used in any examples
4 function [x,y,z] = cyl2cart(x,y,z)
5 x = r.*cos(th);
6 y = r.*sin(th);
7 endfunction
  Scilab code ARC 16 // Caption: Program to find the dot
 product of two vectors
2 //The function used in the following examples
3 //[1]. Example 1.2 [2]. Example 9.6
4 function[C] = dot(A,B)
 C = sum(A.*B);
6 endfunction
  Scilab code ARC 7
  1 //Caption: Program to find the electrical length
2 //Refer the function for the following examples
3 //[1]. Example11.8 [2]. Example11.10
4 function[beta1] = electrical_length(L,Lambda)
 beta1 = 2*\%pi*L*57.3/Lambda;
6 endfunction
```

```
Scilab code ARC 18 // Caption: Program used to calculate
 the electric field intensity of a line charge
2 //The function cna be used in the following examples
3 //[1]. Example3.1
4 function [E] = Electric_Field_Line_Charge(rL,e0,r)
 E = rL/(2*\%pi*e0*r);
6 endfunction
 Scilab code ARC 19 // Caption: Program to finid the
 group delay difference
2 //The function used in the following examples
3 //[1]. Example14.3
4 function [del_t] = group_delay_difference(Vg1, Vg2)
 del_t = ((1/Vg2) - (1/Vg1))
6 endfunction
 Scilab code ARC 10
 1 //Caption: Program to find the group delay
2 //The function used in the following examples
3 //[1]. Example14.3
4 function [Vg] = group_delay(C,er,fcm,f)
 Vg = (C/sqrt(er))*sqrt(1-(fcm/f)^2);
6 endfunction
 Scilab code ARC 111 // Caption: Program to find the
 intrinsic impedance of dielectric
2 //The function used in the following examples
3 //[1]. Example12.3 [2]. Example12.4
4 function[etta] = intrinsic_dielectric(etta0,er1,er2)
 etta = (etta0/sqrt(er1))*(1/sqrt(1-sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(er2/sqrt(-1))*(e
 er1)))
6 endfunction
```

```
Scilab code ARC 12 // Caption: Program to find the
 intrinsic imedance of a good dielectric
2 //The function used in the following examples
3 //[1]. Example 12.5
4 function[etta] = intrinsic_good_dielectric(etta0,er1
 etta = (etta0/sqrt(er1))*(1/sqrt(1-sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(1/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)))*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(-1)*(er2/sqrt(
5
 er1)))
6 endfunction
 Scilab code ARC 13 // Caption: Program to find the free
 space permittivity and free space permeability
2 //The function used in the following examples
3 //[1]. Example12.3 [2]. Example12.4 [3]. Example12.5
 [4]. Example 12.6
4 // [5]. Example 13.2 [6]. Example 13.6
5 function[uo,eo] = muo_epsilon()
 uo = 4*3.14*(10^-7);
 eo = 8.854*(10^-12);
8 endfunction
 Scilab code ARC 14 // Caption: Program used to find the
 capacitance of a parallel plate
2 // Capacitor
3 //The function used in the following examples
4 //[1]. Example6.3
5 function [C] = parallel_capacitor(e,S,d)
 C = e*S/d;
7 endfunction
 Scilab code ARC 115 // Caption: Program to find the
 impedance of a parallel connection
2 //Refer the function for the following examples
3 / \text{Example } 11.8
```

```
4 function [C] = parallel(A,B)
 C = A*B/(A+B)
6 endfunction
  Scilab code ARC 116 // Caption: Program used to
 calculate the phase angle
2 //The function used in the following examples
3 //[1]. Example1.2
4 function[teta] = Phase_Angle(A,B)
 mod_A = sqrt(A(1)^2+A(2)^2+A(3)^2);
 mod_B = sqrt(B(1)^2+B(2)^2+B(3)^2);
 teta = acos(dot(A,B)/(mod_A* mod_B))*57.3;
8 endfunction
  Scilab code ARC 117 // Caption: Program to find the
 phase constant of dielectric
2 // [1]. Example 12.3
3 function[beta1] = phase_constant_dielectric(uo,eo,f,
 er1,er2,ur)
 W = 2*\%pi*f;
 e1 = eo*er1;
 e2 = eo*er2;
 u = uo*ur;
 beta1 = W*sqrt(u*e1/2)*sqrt(sqrt(1+(e2/e1)^2)+1);
9 endfunction
  Scilab code ARC 18 // Caption: Program to find the
 phase constant of a good dielectric
2 //The function used in the following examples
3 / \text{Example } 12.5
4 function[beta1] = phase_constant_gooddie(uo,eo,f,er1
 ,er2,ur)
 W = 2*3.14*f;
 e1 = eo*er1;
6
```

```
e2 = eo*er2;
 u = uo*ur;
 beta1 = W*sqrt(u*e1);
10 endfunction
  Scilab code ARC 19
 1 //Caption: Program to find the phase velocity
2 //The function used in the following examples
3 //[1]. Example12.3
4 function[Vp] = phase_velocity(f,beta1)
 W = 2*\%pi*f;
 Vp = W/beta1;
6
7 endfunction
  Scilab code ARC 21 // Caption: Program to find the
 propagation constant
2 //The function used in the following examples
3 //[1]. Example 13.6
4 function[k] = propagation_constant(f,uo,ur,eo,er)
 W = 2*\%pi*f;
 u = uo*ur;
 e = eo*er;
 k = W*sqrt(u*e);
9 endfunction
  Scilab code ARC 22 // Caption: Program to find the
 reflection coefficient
2 //The function used in the following examples
3 //[1]. Example13.1 [2]. Example13.2 [3]. Example13.7
4 function[T] = reflection_coefficient(etta1,etta2)
 T = (etta2-etta1)/(etta2+etta1);
6 endfunction
```

```
Scilab code ARC 23 // Caption: Program to find the
 reflection coefficient
2 //Refer the function for the following examples
3 //[1]. Example11.5 [2]. Example11.8 [3]. Example11.9
 [4]. Example 11.10
4 // [5]. Example11.11
5 function [T] = reflection_coeff(ZL,Zo)
 T = (ZL-Zo)/(ZL+Zo);
7 endfunction
  Scilab code ARC 24 // Caption: Program to calculate the
 skin depth of a good conductor
2 //The function used in the following examples
3 //[1]. Example12.6
4 function [del] = SkinDepth(f,uo,ur,sigma)
 del = sqrt(1/(3.14*f*ur*uo*sigma));
6 endfunction
  Scilab code ARC 25 // Caption: Program to find the
 refracted angle using snell's law
2 //The function used in the following examples
3 //[1]. Example 13.7
4 function[teta2] = snells_law(teta1,n2)
 teta1 = teta1/57.3; //teta1 in radians
 teta2 = asin(sin(teta1)/n2);
7 endfunction
  Scilab code ARC 26 // Caption: Program used to convert
 spherical coordinates into cartesian coordinates
2 //Not used in any examples
3 function [x,y,z] = spher2cart(az,elev,r)
4 // "spher2cart" Transform spherical to Cartesian
 coordinates.
```

```
[x,y,z] = spher2cart(TH,PHI,R) transforms
 corresponding elements
 of data stored in
 spherical coordinates (azimuth TH, elevation PHI,
 radius R) to Cartesian coordinates X,Y,Z.TH and
 PHI must be in radians.
7 z = r * sin(elev);
8 \text{ rcoselev} = r*\cos(\text{elev});
9 x = rcoselev*cos(az);
10 y = rcoselev*sin(az);
11 endfunction
 Scilab code ARC 27
 1 //Caption: Program used to find the Unit vector
2 //The function used in the following examples
3 //[1]. Example 1.1 [2]. Example 2.1 [3]. Example 2.2 [4].
 Example9.2
4 function[a] = UnitVector(A)
 a = A/sqrt(A(1)^2+A(2)^2+A(3)^2);
6 endfunction
 Scilab code ARC 28 // Caption: Program to find the
 Voltage Standing Wave Ratio (VSWR)
2 //Refer the function for the following examples
3 //[1]. Example 11.8 [2]. Example 11.9 [3]. Example 13.2
4 function[S] = VSWR(T)
 //where T is the reflection coefficient
 if((1-abs(T))==0)
6
7
 S = %inf;
8
 else
9
 S = (1+abs(T))/(1-abs(T));
10
 end
11 endfunction
```