9.5 Guided Waves

Figure 7.3-4 Different configurations for waveguides: (a) straight; (b) S bend; (c) Y branch; (d) Mach-Zehnder; (e) directional coupler; (f) intersection.

Symmetric & Asymmetric waveguides

Figure 7.2-1 Planar dielectric waveguide. Rays making an angle $\theta < \bar{\theta}_c = \cos^{-1}(n_2/n_1)$ are guided by total internal reflection.

9.5 Guided Waves

9.5.1 Perfect-conductor (or, perfect mirror) waveguides

Consider electromagnetic waves confined to the interior of a hollow pipe, or wave guide.

Assume the wave guide is a perfect conductor, E = 0 and B = 0 inside the material itself.

The boundary conditions at the inner wall are $E^{\parallel}=0,~B^{\perp}=0$

For monochromatic waves that propagate down the tube in z direction,

$$\tilde{\mathbf{E}}(x, y, z, t) = \tilde{\mathbf{E}}_0(x, y)e^{i(kz-\omega t)} \quad \tilde{\mathbf{B}}(x, y, z, t) = \tilde{\mathbf{B}}_0(x, y)e^{i(kz-\omega t)}$$

Confined waves are not (in general) transverse; they can include longitudinal components.

$$\tilde{\mathbf{E}}_0 = E_x \,\hat{\mathbf{x}} + E_y \,\hat{\mathbf{y}} + E_z \,\hat{\mathbf{z}}, \qquad \tilde{\mathbf{B}}_0 = B_x \,\hat{\mathbf{x}} + B_y \,\hat{\mathbf{y}} + B_z \,\hat{\mathbf{z}}$$

Putting this into Maxwell's equations;

$$\frac{\partial E_{y}}{\partial x} - \frac{\partial E_{x}}{\partial y} = i\omega B_{z}$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\frac{\partial E_{z}}{\partial y} - ikE_{y} = i\omega B_{x}$$

$$\nabla \times \mathbf{B} = \frac{1}{c^{2}} \frac{\partial \mathbf{E}}{\partial t}$$

$$\frac{\partial B_{z}}{\partial y} - ikB_{y} = -\frac{i\omega}{c^{2}} E_{z}$$

$$ikE_{x} - \frac{\partial E_{z}}{\partial x} = i\omega B_{y}$$

$$ikB_{x} - \frac{\partial B_{z}}{\partial x} = -\frac{i\omega}{c^{2}} E_{y}$$

$$\frac{\partial E_z}{\partial y} - ikE_y = i\omega B_x$$

$$ikE_x - \frac{\partial E_z}{\partial x} = i\omega B_y$$

$$\frac{\partial B_z}{\partial y} - ikB_y = -\frac{i\omega}{c^2} E_x$$

$$ikB_x - \frac{\partial B_z}{\partial x} = -\frac{i\omega}{c^2} E_y$$

$$\frac{\partial E_{z}}{\partial y} - ikE_{y} = i\omega B_{x}$$

$$E_{x} = \frac{i}{(\omega/c)^{2} - k^{2}} \left(k \frac{\partial E_{z}}{\partial x} + \omega \frac{\partial B_{z}}{\partial y} \right),$$

$$E_{y} = \frac{i}{(\omega/c)^{2} - k^{2}} \left(k \frac{\partial E_{z}}{\partial y} - \omega \frac{\partial B_{z}}{\partial x} \right),$$

$$\nabla \cdot \mathbf{E} = 0$$

$$B_{x} = \frac{i}{(\omega/c)^{2} - k^{2}} \left(k \frac{\partial B_{z}}{\partial y} - \omega \frac{\partial E_{z}}{\partial x} \right),$$

$$\nabla \cdot \mathbf{B} = 0$$

$$ikB_{x} - \frac{\partial B_{z}}{\partial x} = -\frac{i\omega}{c^{2}} E_{y}$$

$$B_{y} = \frac{i}{(\omega/c)^{2} - k^{2}} \left(k \frac{\partial B_{z}}{\partial y} + \frac{\omega}{c^{2}} \frac{\partial E_{z}}{\partial x} \right)$$

Prove!
$$\left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + (\omega/c)^2 - k^2\right] E_z = 0$$
$$\left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + (\omega/c)^2 - k^2\right] B_z = 0$$

Problem 9.26

If $E_z = 0$ we call these **TE** ("transverse electric") waves if $B_z = 0$ they are called **TM** ("transverse magnetic") waves if both $E_z = 0$ and $B_z = 0$, we call them **TEM** waves

Show that TEM waves cannot occur in a hollow wave guide.

9.5.2 TE waves ($E_z = 0$) in a rectangular waveguide

$$\tilde{\mathbf{B}}(x, y, z, t) = \tilde{\mathbf{B}}_0(x, y)e^{i(kz-\omega t)}$$

$$\left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + (\omega/c)^2 - k^2\right] B_z = 0$$

$$B_z = X(x)Y(y) \qquad \qquad Y \frac{d^2X}{dx^2} + X \frac{d^2Y}{dy^2} + [(\omega/c)^2 - k^2]XY = 0$$

$$\left(\frac{\omega}{c}\right)^2 = k_x^2 + k_y^2 + k^2 (= k_z^2) \qquad \frac{1}{X} \frac{d^2 X}{dx^2} = -k_x^2 \qquad \frac{1}{Y} \frac{d^2 Y}{dy^2} = -k_y^2$$

The general solution is $X(x) = A \sin(k_x x) + B \cos(k_x x)$

The boundary conditions require that $B^{\perp} = 0 \rightarrow B_x = 0$ at x = 0 and x = a

$$B_{x} = \frac{i}{(\omega/c)^{2} - k^{2}} \left(k \frac{\partial B_{z}}{\partial x} - \frac{\omega}{c^{2}} \frac{\partial E_{z}}{\partial y} \right) \longrightarrow dX/dx \text{ vanishes at } x = 0 \text{ and } x = a.$$

$$\longrightarrow A = 0 \& B \sin(k_{x}a) = 0$$

$$\frac{1}{X} \frac{d^{2}X}{dx^{2}} = -k_{x}^{2} \longrightarrow k_{x} = m\pi/a \ (m = 0, 1, 2, \cdots)$$

$$\frac{1}{Y} \frac{d^{2}Y}{dy^{2}} = -k_{y}^{2} \longrightarrow k_{y} = n\pi/b \ (n = 0, 1, 2, \cdots)$$

 $B_z = X(x)Y(y) = B_0 \cos(m\pi x/a)\sin(n\pi y/b)$

In a rectangular waveguide

$$\tilde{\mathbf{E}}(x, y, z, t) = \tilde{\mathbf{E}}_0(x, y)e^{i(kz-\omega t)}$$

$$\tilde{\mathbf{B}}(x, y, z, t) = \tilde{\mathbf{B}}_0(x, y)e^{i(kz-\omega t)}$$

$$(\omega/c)^{2} = k_{x}^{2} + k_{y}^{2} + k^{2} (= k_{z}^{2})$$

$$k_{x} = m\pi/a$$

$$k_{y} = m\pi/b$$

$$(\omega/c)^{2} = k_{x}^{2} + k_{y}^{2} + k^{2}(=k_{z}^{2})$$

$$k_{x} = m\pi/a$$

$$k = k_{z} = \sqrt{(\omega/c)^{2} - \pi^{2}[(m/a)^{2} + (n/b)^{2}]}$$

$$\omega_{mn} = c\pi\sqrt{\left(m/a\right)^2 + \left(n/b\right)^2}$$

→ cutoff frequency of TE_{mn} mode

The wave number is

$$k = \frac{1}{c} \sqrt{\omega^2 - \omega_{mn}^2}$$

The wave (phase) velocity is
$$v = \frac{\omega}{k} = \frac{c}{\sqrt{1 - (\omega_{mn}/\omega)^2}} > c$$

The group velocity is

$$v_g = \frac{1}{dk/d\omega} = c\sqrt{1 - (\omega_{mn}/\omega)^2} < c$$

@ Planar perfect-conductor waveguides (1-dimensional waveguides)

Waveguide modes

Modes are fields that maintain the same transverse distribution and polarization at all distances along the waveguide axis.

Condition of self-consistency

: The propagation ray picture of wave guidance by multiple reflections

the two waves interfere and create a pattern that does not change with z

Accounting for a phase shift of π at each reflection,

$$2\pi \overline{AC}/\lambda - 2\pi - 2\pi \overline{AB}/\lambda = 2\pi q$$
, where $q = 0, 1, 2, ...$ Condition of self-consistency:
$$\overline{AC} - \overline{AB} = 2d \sin \theta$$
 \longleftarrow $AB = AC \cos 2\theta = AC(1 - 2\sin^2 \theta) \Rightarrow AC - AB = 2AC \sin^2 \theta = 2d \sin \theta$
$$2\pi (2d \sin \theta)/\lambda = 2\pi (q + 1)$$
 \longrightarrow
$$\frac{2\pi}{\lambda} 2d \sin \theta = 2\pi m, \quad m = 1, 2, ...,$$
 Bounce angles

Since the y component of the propagation constant is $k_y = nk_o \sin \theta$,

$$k_{ym} = m \frac{\pi}{d}$$
, $m = 1, 2, 3, ...$ Transverse Component of the wavevector

$$k_{x} = m\pi / a$$

$$k_{y} = m\pi / b$$

Propagation constants

$$\beta = k_z = k \cos \theta$$

$$\sin\theta_m = m\frac{\lambda}{2d}$$

$$k_{ym}=m\frac{\pi}{d}$$
,

$$\beta_m^2 = k^2 - k_{ym}^2$$

$$\beta$$
 is quantized $\longrightarrow \beta_m = k \cos \theta_m$,

$$\beta_m^2 = k^2 (1 - \sin^2 \theta_m) = k^2 - \frac{m^2 \pi^2}{d^2}$$

$$\beta_m^2 = k^2 (1 - \sin^2 \theta_m) = k^2 - \frac{m^2 \pi^2}{d^2}$$

$$\longleftrightarrow \left(\frac{\omega}{c}\right)^2 = k_x^2 + k_y^2 + k_z^2 \to k_z^2 = \left(\frac{\omega}{c}\right)^2 - k_x^2 - k_y^2$$

$$\frac{\omega}{c} = k$$

Higher-order (more oblique) modes travel with smaller propagation constants.

Propagation constant

Field distributions : TE modes

Assume that the bouncing TEM plane wave is polarized in the x direction, the guided wave is a transverse-electric (TE) wave.

The complex amplitude of the total field in the waveguide is the superposition of the two bouncing TEM plane waves:

$$E_x(y, z)$$
 = upward wave + downward wave

$$= A_m \exp(-jk_{ym}y - j\beta_m z)(+e^{j(m-1)\pi}A_m \exp(+jk_{ym}y - j\beta_m z)$$

$$= \begin{cases} 2A_m \cos(k_{ym}y) \exp(-j\beta_m z) & \text{: symmetric modes, odd modes } m = 1, 3, 5, \dots \\ 2jA_m \sin(k_{ym}y) \exp(-j\beta_m z) & \text{: antisymmetric modes, even modes } m = 2, 4, 6, \dots \end{cases}$$

$$E_{x}(y,z) = a_{m}u_{m}(y) \exp(-j\beta_{m}z) \begin{cases} a_{m} = \sqrt{2d} A_{m} & u_{m}(y) = \sqrt{\frac{2}{d}} \cos \frac{m\pi y}{d}, & m = 1,3,5,... \\ a_{m} = j\sqrt{2d} A_{m} & u_{m}(y) = \sqrt{\frac{2}{d}} \sin \frac{m\pi y}{d}, & m = 2,4,6,... \end{cases}$$

$$u_m(y)$$
 are normalized $\int_{-d/2}^{d/2} u_m^2(y) dy = 1$

$$u_m(y)$$
 are orthogonal in [-d/2. d/2] interval
$$\int_{-d/2}^{d/2} u_m(y) u_l(y) dy = 0, \quad l \neq m$$

Each mode can be view as a standing waves in the y direction, traveling in the z direction.

Modes of large m vary in the transverse plane at a greater rate k_y , and travel with a smaller propagation constant β .

The field vanishes at y = +d/2 for all modes, so that the boundary conditions at the surface of the mirrors are always satisfied.

Number of modes

Since $\sin \theta_m = m\lambda/2d$, m = 1, 2, ... and for $\sin \theta_m < 1$, the maximum allowed value of m is

$$M = \frac{2d}{\lambda} = \nu/(c/2d)$$
, = denotes that $2d/\lambda$ is reduced to the nearest integer.

If $2d/\lambda \le 1$, (d < $\lambda/2$) $\rightarrow M = 0$, the waveguide cannot support any modes.

cutoff wavelength
$$\lambda_{\max} = 2d$$

cutoff frequency $\nu_{\min} = c/2d$ \longleftrightarrow $\omega_{mn} = c\pi\sqrt{\left(m/a\right)^2 + \left(n/b\right)^2}$

If $1 < 2d/\lambda \le 2$ (i.e., $d \le \lambda < 2d$) \rightarrow ($\lambda/2 < d < \lambda$) \rightarrow single-mode waveguide

Group velocities
$$v = d\omega/d\beta$$

$$v = d\omega/d\beta$$

$$\beta_m^2 = k^2 - \frac{m^2 \pi^2}{d^2} = (\omega/c)^2 - m^2 \pi^2/d^2$$
 dispersion relation

$$2\beta_m d\beta_m/d\omega = 2\omega/c^2 \longrightarrow d\omega/d\beta_m = c^2\beta_m/\omega = c^2k\cos\theta_m/\omega = c\cos\theta_m$$

Group velocity of mode m :
$$v_m = c \cos \theta_m$$
 \longleftrightarrow $v_g = \frac{1}{dk/d\omega} = c\sqrt{1 - (\omega_{mn}/\omega)^2} < c$

More oblique modes travel with a smaller group velocity since they are delayed by the longer path of the zigzaging process.

Geometrically,
$$v = \frac{\text{distance}}{\text{time}} = \frac{d \cot \theta}{d \csc \theta/c} = c \cos \theta$$

Field distributions : TM modes

Magnetic field is in the x direction, the guided wave is a transverse-magnetic (TM)

Since the z component of the electric field is parallel to the mirror, it must behave like the x component of the TE mode:

 $E_z(y, z) = upward wave + downward wave$

$$= \begin{cases} a_m \sqrt{\frac{2}{d}} \cos \frac{m\pi y}{d} \exp(-j\beta_m z), & m = 1, 3, 5, \dots \\ a_m = \sqrt{2d} A_m \end{cases}$$
$$= \begin{cases} a_m \sqrt{\frac{2}{d}} \sin \frac{m\pi y}{d} \exp(-j\beta_m z), & m = 2, 4, 6, \dots, \end{cases} \qquad a_m = j\sqrt{2d} A_m$$

The y components of the electric field of these waves are

$$E_{y}(y,z) = \begin{cases} \alpha_{m}\sqrt{\frac{2}{d}} \cot \theta_{m} \cos \frac{m\pi y}{d} \exp(-j\beta_{m}z), & m = 1,3,5,\dots\\ \alpha_{m}\sqrt{\frac{2}{d}} \cot \theta_{m} \sin \frac{m\pi y}{d} \exp(-j\beta_{m}z), & m = 2,4,6,\dots\end{cases}$$

Multimode fields

(m = 1)
$$E(y, z) = u_1(y) \exp(-j\beta_1 z)$$
, where $u_1(y) = \sqrt{2/d} \cos(\pi y/d)$

(m = 2)
$$E(y, z) = u_2(y) \exp(-j\beta_2 z)$$
, where $u_2(y) = \sqrt{2/d} \sin(2\pi y/d)$

(m = 1 & 2)
$$E(y, z) = u_1(y) \exp(-j\beta_1 z) + u_2(y) \exp(-j\beta_2 z)$$

Since $\beta_1 \neq \beta_2$, the intensity distribution changes with z.