

Advanced Computation: Computational Electromagnetics

Formulation of Rigorous Coupled-Wave Analysis (RCWA)

1

Outline

- Background
- Semi-analytical form of Maxwell's equations in Fourier space
- Matrix form of Maxwell's equations
- Matrix wave equation
- Solution to the matrix wave equation
- Multilayer framework: scattering matrices
- Calculate transmission and reflection

TMM + PWEM = RCWA

1 EMPossible

Slide 2

Background

lide 3

2

Rigorous Coupled-Wave Analysis

- Developed in 1980's
 - Dr. M. G. "Jim" Moharam
 - Dr. Thomas K. Gaylord

- Rigorous coupled-wave analysis
- Fourier modal method
- Transfer matrix method with a plane wave basis

Dr. M. G. "Jim" Moharam

Dr Thomas K Gaylord

MPossible

Slide 4

Sign Convention

The negative sign convention will be used here for a wave travelling in the $\pm z$ direction.

NEMPossible

Slide 7

7

Semi-Analytical Form of Maxwell's Equations in Fourier Space

Slide 8

Starting Point for RCWA

Start with Maxwell's equations in the following form...

$$\frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z} = k_0 \mu_r \tilde{H}_x$$

$$\frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x} = k_0 \mu_r \tilde{H}_y$$

$$\frac{\partial E_y}{\partial y} - \frac{\partial E_x}{\partial y} = k_0 \mu_r \tilde{H}_z$$

$$\begin{split} \frac{\partial \tilde{H}_{z}}{\partial y} - \frac{\partial \tilde{H}_{y}}{\partial z} &= k_{0} \varepsilon_{r} E_{x} \\ \frac{\partial \tilde{H}_{x}}{\partial z} - \frac{\partial \tilde{H}_{z}}{\partial x} &= k_{0} \varepsilon_{r} E_{y} \\ \frac{\partial \tilde{H}_{y}}{\partial x} - \frac{\partial \tilde{H}_{x}}{\partial y} &= k_{0} \varepsilon_{r} E_{z} \end{split}$$

Recall that the magnetic field was normalized according to

$$\vec{\tilde{H}} = -j\sqrt{\frac{\mu_0}{\varepsilon_0}}\vec{H}$$

TEMPossible

Slide 9

9

z-Uniform Media

We are going to consider Maxwell's equation inside a medium that is uniform in the z direction.

The medium may still be inhomogeneous in the x-y plane, but it must be uniform in the z direction.

NEMPossible

Slide 10

Fourier Transform in x and y Only

Unlike PWEM, RCWA only Fourier transforms along x and y. The z parameter remains analytical and unchanged. The Fourier expansion of the materials in the x-y plane are

$$\begin{split} \varepsilon_{\mathbf{r}}\left(x,y\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} a_{m,n} e^{j\left(m\vec{l}_{1}+n\vec{l}_{2}\right) \bullet \vec{r}} \\ a_{m,n} &= \frac{1}{\Lambda_{\mathbf{x}} \Lambda_{\mathbf{y}}} \int_{-\Lambda_{\mathbf{y}}/2}^{\Lambda_{\mathbf{x}}/2} \varepsilon_{\mathbf{r}}\left(x,y\right) e^{-j\left(m\vec{l}_{1}+n\vec{l}_{2}\right) \bullet \vec{r}} dx dy \end{split}$$

$$\mu_{r}(x,y) = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} b_{m,n} e^{j(m\bar{I}_{1}^{2} + n\bar{I}_{2}^{2}) \cdot \bar{r}}$$

$$b_{m,n} = \frac{1}{\Lambda_{x}\Lambda_{y}} \int_{-\Lambda_{x}/2}^{\Lambda_{x}/2} \int_{-\Lambda_{y}/2}^{\Lambda_{y}/2} \mu_{r}(x,y) e^{-j(m\bar{I}_{1}^{2} + n\bar{I}_{2}^{2}) \cdot \bar{r}} dx dy$$

It follows that the Fourier expansion of the fields are

$$\begin{split} E_x\left(x,y,z\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_x\left(m,n;z\right) \cdot e^{-j\left[k_x\left(m,n\right)x+k_y\left(m,n\right)y\right]} \\ E_y\left(x,y,z\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_y\left(m,n;z\right) \cdot e^{-j\left[k_x\left(m,n\right)x+k_y\left(m,n\right)y\right]} \\ E_z\left(x,y,z\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_z\left(m,n;z\right) \cdot e^{-j\left[k_x\left(m,n\right)x+k_y\left(m,n\right)y\right]} \end{split}$$

$$\begin{split} \tilde{H}_x\left(x,y,z\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} U_x\left(m,n;z\right) \cdot e^{-j\left[k_x\left(m,n\right)x+k_y\left(m,n\right)y\right]} \\ \tilde{H}_y\left(x,y,z\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} U_y\left(m,n;z\right) \cdot e^{-j\left[k_x\left(m,n\right)x+k_y\left(m,n\right)y\right]} \\ \tilde{H}_z\left(x,y,z\right) &= \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} U_z\left(m,n;z\right) \cdot e^{-j\left[k_x\left(m,n\right)x+k_y\left(m,n\right)y\right]} \end{split}$$

NEMPossible

 $\vec{k}_{xy}(m,n) = \vec{k}_{xy,inc} - m\vec{T}_1 - n\vec{T}_2$

Slide 1

III FIAIL OSSIDIO

11

Wave Vector Components

The transverse components of the wave vectors are equal throughout all layers of the device.

$$k_x(m,n) = k_{x,\text{inc}} - mT_{1,x} - nT_{2,x}$$
 $m = -\infty, \dots, -2, -1, 0, 1, 2, \dots, \infty$
 $k_y(m,n) = k_{y,\text{inc}} - mT_{1,y} - nT_{2,y}$ $n = -\infty, \dots, -2, -1, 0, 1, 2, \dots, \infty$

$$\vec{k}_{xy}(m,n) = \vec{k}_{xy,inc} - m\vec{T}_1 - n\vec{T}_2$$

The longitudinal components of the wave vectors are needed for:

- (1) calculating diffraction efficiencies
- (2) calculating the eigen-modes of a homogeneous layer analytically

These are calculated from the dispersion relation in the medium of interest.

$$k_{z}(m,n) = \left\{ \sqrt{k_{0}^{2} \mu_{r}^{*} \varepsilon_{r}^{*} - k_{x}^{2}(m,n) - k_{y}^{2}(m,n)} \right\}^{*}$$

The conjugate operations enforce the negative sign convention.

♠ EMPossible

Slide 12

Substitute Expansions into Maxwell's Equations

$$E_{z}(x,y,z) = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_{z}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]}} \qquad \mu_{r}(x,y) = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} b_{m,n}e^{j\left(m\tilde{R}_{1}^{z}+n\tilde{T}_{2}^{z}\right)n\tilde{r}}} \\ E_{y}(x,y,z) = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_{y}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]}} \\ \frac{\partial E_{z}}{\partial y} - \frac{\partial E_{y}}{\partial z} = k_{0}\mu_{r}\tilde{H}_{x}$$

$$\frac{\partial}{\partial y} \left[\sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_{z}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]}\right] - \frac{\partial}{\partial z} \left[\sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} S_{y}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]}\right] = k_{0} \left[\sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} b_{m,n}e^{j\left(m\tilde{x}_{1}+n\tilde{x}_{2}^{z}\right)n\tilde{r}} \right] \left[\sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} U_{z}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]}\right] \\ \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} -jk_{y}(m,n)S_{z}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]} - \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} \left[\sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} b_{m-q,n-r}e^{j\left(m-q\right)\tilde{x}_{z}(n-r)\tilde{x}_{z}^{z}} v_{z} \right] U_{x}(q,r;z)e^{-j\left[k_{z}(q,r)z+k_{y}(q,r)y\right]} \\ \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} \left\{ -jk_{y}(m,n)S_{z}(m,n;z) \cdot e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]} - \frac{\partial S_{y}(m,n;z)}{\partial z} e^{-j\left[k_{z}(m,n)z+k_{y}(m,n)y\right]} \right\} \\ -jk_{y}(m,n)S_{z}(m,n;z) - \frac{dS_{y}(m,n;z)}{dz} = k_{0} \sum_{q=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} b_{m-q,n-r}} v_{x} \left[\sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} b_{m-q,n-r}} e^{j\left[k_{z}(m-z)\tilde{x}_{z}^{z}(n-z)\tilde{x}_{z}^{z}} v_{z}^{z} \right] \right]$$

The derivative is ordinary because z is the only independent variable left.

13

1 EMPossible

Semi-Analytical Form of Maxwell's Equations in Fourier Space If this is done for all of Maxwell's equations, we get...

Real-Space

$\frac{\partial \tilde{H}_{z}}{\partial y} - \frac{\partial \tilde{H}_{y}}{\partial z} = k_{0} \varepsilon_{r} E_{x}$ $\frac{\partial \tilde{H}_x}{\partial z} - \frac{\partial \tilde{H}_z}{\partial x} = k_0 \varepsilon_{\rm r} E_y$ $\frac{\partial \tilde{H}_{y}}{\partial x} - \frac{\partial \tilde{H}_{x}}{\partial v} = k_{0} \varepsilon_{r} E_{z}$ $\frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z} = k_0 \mu_{\rm r} \tilde{H}_x$ $\frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x} = k_0 \mu_{\rm r} \tilde{H}_y$ $\frac{\partial E_{y}}{\partial x} - \frac{\partial E_{x}}{\partial y} = k_{0} \mu_{r} \tilde{H}_{z}$

Semi-Analytical Fourier-Space

$$\begin{split} -jk_{y}\left(m,n\right)U_{z}\left(m,n;z\right) - \frac{dU_{y}\left(m,n;z\right)}{dz} &= k_{0}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}a_{m-q,n-r}S_{x}\left(q,r;z\right) \\ \frac{dU_{x}\left(m,n;z\right)}{dz} + jk_{x}\left(m,n\right)U_{z}\left(m,n;z\right) &= k_{0}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}a_{m-q,n-r}S_{y}\left(q,r;z\right) \\ -jk_{x}\left(m,n\right)U_{y}\left(m,n;z\right) + jk_{y}\left(m,n\right)U_{x}\left(m,n;z\right) &= k_{0}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}a_{m-q,n-r}S_{z}\left(q,r;z\right) \\ -jk_{y}\left(m,n\right)S_{z}\left(m,n;z\right) - \frac{dS_{y}\left(m,n;z\right)}{dz} &= k_{0}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}b_{m-q,n-r}U_{x}\left(q,r;z\right) \\ \frac{dS_{x}\left(m,n;z\right)}{dz} + jk_{x}\left(m,n\right)S_{z}\left(m,n;z\right) &= k_{0}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}b_{m-q,n-r}U_{y}\left(q,r;z\right) \\ -jk_{x}\left(m,n\right)S_{y}\left(m,n;z\right) + jk_{y}\left(m,n\right)S_{x}\left(m,n;z\right) &= k_{0}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}b_{m-q,n-r}U_{z}\left(q,r;z\right) \end{split}$$

Note: U(m,n;z) and S(m,n;z) are functions of z. μ , ε , a, and b are not.

MPossible

Matrix Form of Maxwell's Equations

Slide 15

15

Normalize the Fourier-Space Equations

Define normalized wave vectors.

$$\tilde{k}_x = \frac{k_x}{k_0} \qquad \qquad \tilde{k}_y = \frac{k_y}{k_0} \qquad \qquad \tilde{k}_z = \frac{k_z}{k_0}$$

Normalize the z coordinate.

$$\tilde{z} = k_0 z$$

$$-j\tilde{k}_{y}\left(m,n\right)U_{z}\left(m,n;\tilde{z}\right) - \frac{dU_{y}\left(m,n;\tilde{z}\right)}{d\tilde{z}} = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a_{m-q,n-r}S_{x}\left(q,r;\tilde{z}\right)$$

$$\frac{dU_{x}\left(m,n;\tilde{z}\right)}{d\tilde{z}} + j\tilde{k}_{x}\left(m,n\right)U_{z}\left(m,n;\tilde{z}\right) = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a_{m-q,n-r}S_{y}\left(q,r;\tilde{z}\right)$$

$$-j\tilde{k}_{x}\left(m,n\right)U_{y}\left(m,n;\tilde{z}\right) + j\tilde{k}_{y}\left(m,n\right)U_{x}\left(m,n;\tilde{z}\right) = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a_{m-q,n-r}S_{z}\left(q,r;\tilde{z}\right)$$

$$-j\tilde{k}_{y}(m,n)S_{z}(m,n;\tilde{z}) - \frac{dS_{y}(m,n;\tilde{z})}{d\tilde{z}} = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} b_{m-q,n-r}U_{x}(q,r;\tilde{z})$$

$$\frac{dS_{x}(m,n;\tilde{z})}{d\tilde{z}} + j\tilde{k}_{x}(m,n)S_{z}(m,n;\tilde{z}) = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} b_{m-q,n-r}U_{y}(q,r;\tilde{z})$$

$$-j\tilde{k}_{x}(m,n)S_{y}(m,n;\tilde{z}) + j\tilde{k}_{y}(m,n)S_{x}(m,n;\tilde{z}) = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} b_{m-q,n-r}U_{z}(q,r;\tilde{z})$$

MPossible

Slide 16

Matrix Form of Maxwell's Equations (1 of 2)

Start with the first equation.

$$-j\tilde{k}_{y}(m,n)U_{z}(m,n;\tilde{z}) - \frac{dU_{y}(m,n;\tilde{z})}{d\tilde{z}} = \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a_{m-q,n-r}S_{x}(q,r;\tilde{z})$$

This equation is written once for every combination of m and n.

This large set of equations can be written in matrix form as

$$-j\tilde{\mathbf{K}}_{y}\mathbf{u}_{z} - \frac{d}{d\tilde{z}}\mathbf{u}_{y} = \begin{bmatrix} \mathbf{\varepsilon}_{r} \end{bmatrix} \mathbf{s}_{x}$$

$$\mathbf{u}_{z} = \begin{bmatrix} U_{z}(1,1) \\ U_{z}(1,2) \\ \vdots \\ U_{z}(M,N) \end{bmatrix} \quad \mathbf{u}_{y} = \begin{bmatrix} U_{y}(1,1) \\ U_{y}(1,2) \\ \vdots \\ U_{y}(M,N) \end{bmatrix} \quad \mathbf{s}_{x} = \begin{bmatrix} S_{x}(1,1) \\ S_{x}(1,2) \\ \vdots \\ S_{x}(M,N) \end{bmatrix}$$

1 EMPossible

17

Matrix Form of Maxwell's Equations (2 of 2)

$$-j\tilde{k}_{y}(m,n)U_{z}(m,n;\tilde{z}) - \frac{dU_{y}(m,n;\tilde{z})}{d\tilde{z}} = \sum_{q=-M/2}^{M/2} \sum_{r=-N/2}^{N/2} a_{m-q,n-r}S_{x}(q,r;\tilde{z})$$

$$\frac{dU_{x}(m,n;\tilde{z})}{d\tilde{z}} + j\tilde{k}_{x}(m,n)U_{z}(m,n;\tilde{z}) = \sum_{q=-M/2}^{M/2} \sum_{r=-N/2}^{N/2} a_{m-q,n-r}S_{y}(q,r;\tilde{z})$$

$$-j\tilde{k}_{x}(m,n)U_{y}(m,n;\tilde{z}) + j\tilde{k}_{y}(m,n)U_{x}(m,n;\tilde{z}) = \sum_{q=-M/2}^{M/2} \sum_{r=-N/2}^{N/2} a_{m-q,n-r}S_{z}(q,r;\tilde{z})$$

$$\tilde{K}_{x}\mathbf{u}_{y} - \tilde{K}_{y}\mathbf{u}_{x} = j[[\varepsilon_{r}]]\mathbf{s}_{y}$$

$$\tilde{K}_{x}\mathbf{u}_{y} - \tilde{K}_{y}\mathbf{u}_{x} = j[[\varepsilon_{r}]]\mathbf{s}_{z}$$

$$-jk_{y}(m,n)S_{z}(m,n;z) - \frac{dS_{y}(m,n;z)}{dz} = k_{0} \sum_{q=-M/2}^{M/2} \sum_{r=-N/2}^{N/2} b_{m-q,n-r}U_{x}(q,r;z)$$

$$\frac{dS_{x}(m,n;z)}{dz} + jk_{x}(m,n)S_{z}(m,n;z) = k_{0} \sum_{q=-M/2}^{M/2} \sum_{r=-N/2}^{N/2} b_{m-q,n-r}U_{y}(q,r;z)$$

$$-jk_{x}(m,n)S_{y}(m,n;z) + jk_{y}(m,n)S_{x}(m,n;z) = k_{0} \sum_{q=-M/2}^{M/2} \sum_{r=-N/2}^{N/2} b_{m-q,n-r}U_{z}(q,r;z)$$

$$\tilde{\mathbf{K}}_{x}\mathbf{S}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{S}_{z} = [\![\boldsymbol{\mu}_{r}]\!]\mathbf{u}_{y}$$

$$\tilde{\mathbf{K}}_{x}\mathbf{S}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{S}_{x} = j[\![\boldsymbol{\mu}_{r}]\!]\mathbf{u}_{z}$$

¶ EMPossible

Matrix Wave Equation

Slide 19

19

Solve for Longitudinal Field Components

To eliminate the longitudinal field components \mathbf{s}_z and \mathbf{u}_z , start by solving the third and sixth equation for these terms.

$$-j\tilde{\mathbf{K}}_{y}\mathbf{u}_{z} - \frac{d}{d\tilde{z}}\mathbf{u}_{y} = [\![\boldsymbol{\varepsilon}_{r}]\!]\mathbf{s}_{x}$$

$$\frac{d}{d\tilde{z}}\mathbf{u}_{x} + j\tilde{\mathbf{K}}_{x}\mathbf{u}_{z} = [\![\boldsymbol{\varepsilon}_{r}]\!]\mathbf{s}_{y}$$

$$\tilde{\mathbf{K}}_{x}\mathbf{u}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{u}_{x} = j[\![\boldsymbol{\varepsilon}_{r}]\!]\mathbf{s}_{z} \longrightarrow \mathbf{s}_{z} = -j[\![\boldsymbol{\varepsilon}_{r}]\!]^{-1}(\tilde{\mathbf{K}}_{x}\mathbf{u}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{u}_{x})$$

$$\begin{split} -j\tilde{\mathbf{K}}_{y}\mathbf{s}_{z} - \frac{d}{d\tilde{z}}\mathbf{s}_{y} &= \left[\!\left[\boldsymbol{\mu}_{r}\right]\!\right]\mathbf{u}_{x} \\ \frac{d}{d\tilde{z}}\mathbf{s}_{x} + j\tilde{\mathbf{K}}_{x}\mathbf{s}_{z} &= \left[\!\left[\boldsymbol{\mu}_{r}\right]\!\right]\mathbf{u}_{y} \\ \tilde{\mathbf{K}}_{x}\mathbf{s}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{s}_{x} &= j\left[\!\left[\boldsymbol{\mu}_{r}\right]\!\right]\mathbf{u}_{z} & \longrightarrow & \mathbf{u}_{z} = -j\left[\!\left[\boldsymbol{\mu}_{r}\right]\!\right]^{-1}\left(\tilde{\mathbf{K}}_{x}\mathbf{s}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{s}_{x}\right) \end{split}$$

MPossible

Slide 20

Eliminate Longitudinal Field Components

Substitute \mathbf{s}_z and \mathbf{u}_z back into the remaining four equations.

$$-j\tilde{\mathbf{K}}_{y}\mathbf{u}_{z} - \frac{d}{d\tilde{z}}\mathbf{u}_{y} = [\![\boldsymbol{\varepsilon}_{r}]\!]\mathbf{s}_{x}$$

$$\frac{d}{d\tilde{z}}\mathbf{u}_{x} + j\tilde{\mathbf{K}}_{x}\mathbf{u}_{z} = [\![\boldsymbol{\varepsilon}_{r}]\!]\mathbf{s}_{y}$$

$$\mathbf{s}_{z} = -j[\![\boldsymbol{\varepsilon}_{r}]\!]^{-1}(\tilde{\mathbf{K}}_{x}\mathbf{u}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{u}_{x})$$

$$-j\tilde{\mathbf{K}}_{y}\mathbf{s}_{z} - \frac{d}{d\tilde{z}}\mathbf{s}_{y} = [\![\boldsymbol{\mu}_{r}]\!]\mathbf{u}_{x}$$

$$\frac{d}{d\tilde{z}}\mathbf{s}_{x} + j\tilde{\mathbf{K}}_{x}\mathbf{s}_{z} = [\![\boldsymbol{\mu}_{r}]\!]\mathbf{u}_{y}$$

$$\mathbf{u}_{z} = -j[\![\boldsymbol{\mu}_{r}]\!]^{-1}(\tilde{\mathbf{K}}_{x}\mathbf{s}_{y} - \tilde{\mathbf{K}}_{y}\mathbf{s}_{x})$$

$$\begin{split} & -\tilde{\mathbf{K}}_{y} \left[\!\left[\boldsymbol{\mu}_{r}\right]\!\right]^{\!-1} \! \left(\tilde{\mathbf{K}}_{x} \mathbf{s}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{s}_{x}\right) \! - \! \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \! \left[\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\right] \! \mathbf{s}_{x} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{x} + \tilde{\mathbf{K}}_{x} \left[\!\left[\boldsymbol{\mu}_{r}\right]\!\right]^{\!-1} \! \left(\tilde{\mathbf{K}}_{x} \mathbf{s}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{s}_{x}\right) \! = \! \left[\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\right] \! \mathbf{s}_{y} \end{split}$$

$$-\tilde{\mathbf{K}}_{y} \left[\left[\boldsymbol{\varepsilon}_{r} \right]^{-1} \left(\tilde{\mathbf{K}}_{x} \mathbf{u}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{u}_{x} \right) - \frac{d}{d\tilde{z}} \mathbf{s}_{y} = \left[\left[\boldsymbol{\mu}_{r} \right] \right] \mathbf{u}_{x}$$

$$\frac{d}{d\tilde{z}} \mathbf{s}_{x} + \tilde{\mathbf{K}}_{x} \left[\left[\boldsymbol{\varepsilon}_{r} \right]^{-1} \left(\tilde{\mathbf{K}}_{x} \mathbf{u}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{u}_{x} \right) = \left[\left[\boldsymbol{\mu}_{r} \right] \right] \mathbf{u}_{y}$$

🏟 EMPossible

Slide 2

21

Rearrange the Terms

Next, expand the equations and rearrange the terms.

$$\begin{split} -\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \left(\tilde{\mathbf{K}}_{x} \mathbf{s}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{s}_{x}\right) - \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \mathbf{s}_{x} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{x} + \tilde{\mathbf{K}}_{x} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \left(\tilde{\mathbf{K}}_{x} \mathbf{s}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{s}_{x}\right) = \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{x} + \tilde{\mathbf{K}}_{x} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \left(\tilde{\mathbf{K}}_{x} \mathbf{s}_{y} - \tilde{\mathbf{K}}_{y} \mathbf{s}_{x}\right) = \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} - \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \right) \mathbf{s}_{x} - \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{x} \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} - \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \right) \mathbf{s}_{x} - \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{x} \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} - \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \right) \mathbf{s}_{x} - \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{x} \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} - \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \right) \mathbf{s}_{x} - \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{x} \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} - \left[\!\!\left[\boldsymbol{\varepsilon}_{r}\right]\!\!\right] \right) \mathbf{s}_{x} - \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} \\ & \frac{d}{d\tilde{z}} \mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right]^{\!-1} & \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} + \left(\tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right] \right) \mathbf{s}_{y} - \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right] \right] + \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} + \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} + \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} + \tilde{\mathbf{K}}_{y} \left[\!\!\left[\boldsymbol{\mu}_{r}\right]\!\!\right] + \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} + \tilde{\mathbf{K}}_{y} \mathbf{s}_{y}$$

$$\begin{split} -\tilde{\mathbf{K}}_y & \llbracket \mathcal{E}_r \rrbracket^{-1} \Big(\tilde{\mathbf{K}}_x \mathbf{u}_y - \tilde{\mathbf{K}}_y \mathbf{u}_x \Big) - \frac{d}{d\tilde{z}} \mathbf{s}_y = \llbracket \mu_r \rrbracket \mathbf{u}_x \\ & \frac{d}{d\tilde{z}} \mathbf{s}_x + \tilde{\mathbf{K}}_x \llbracket \mathcal{E}_r \rrbracket^{-1} \Big(\tilde{\mathbf{K}}_x \mathbf{u}_y - \tilde{\mathbf{K}}_y \mathbf{u}_x \Big) = \llbracket \mu_r \rrbracket \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_x - \tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_x \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_x - \tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_x \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_x - \tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_x \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_x - \tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_x - \tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_x - \tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \llbracket \mu_r \rrbracket \Big) \mathbf{u}_y - \tilde{\mathbf{K}}_y \mathbb{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y \mathbf{u}_y \\ & \frac{d}{d\tilde{z}} \mathbf{s}_y = \Big(\tilde{\mathbf{K}}_y \llbracket \mathcal{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y - \mathbb{E}_y \mathbb{E}_r \mathbb{E}_r \rrbracket^{-1} \tilde{\mathbf{K}}_y \mathbf{u}_y \Big) = \mathbb{E}_y \mathbb{E}_r \mathbb$$

NEMPossible

Slide 22

Block Matrix Form

Just as was done for the transfer matrix method using scattering matrices, write the matrix equations in block matrix form.

$$\frac{d}{d\tilde{z}}\mathbf{u}_{x} = \tilde{\mathbf{K}}_{x} \llbracket \mu_{t} \rrbracket^{-1} \tilde{\mathbf{K}}_{y} \mathbf{s}_{x} + \left(\llbracket \varepsilon_{r} \rrbracket - \tilde{\mathbf{K}}_{x} \llbracket \mu_{r} \rrbracket^{-1} \tilde{\mathbf{K}}_{x} \right) \mathbf{s}_{y}$$

$$\frac{d}{d\tilde{z}}\mathbf{u}_{y} = \left(\tilde{\mathbf{K}}_{y} \llbracket \mu_{t} \rrbracket^{-1} \tilde{\mathbf{K}}_{y} - \llbracket \varepsilon_{r} \rrbracket \right) \mathbf{s}_{x} - \tilde{\mathbf{K}}_{y} \llbracket \mu_{t} \rrbracket^{-1} \tilde{\mathbf{K}}_{x} \mathbf{s}_{y}$$

$$\mathbf{Q} = \begin{bmatrix} \tilde{\mathbf{K}}_{x} \llbracket \mu_{t} \rrbracket^{-1} \tilde{\mathbf{K}}_{y} & \llbracket \varepsilon_{r} \rrbracket - \tilde{\mathbf{K}}_{x} \llbracket \mu_{r} \rrbracket^{-1} \tilde{\mathbf{K}}_{x} \\ \tilde{\mathbf{K}}_{y} \llbracket \mu_{t} \rrbracket^{-1} \tilde{\mathbf{K}}_{y} - \llbracket \varepsilon_{r} \rrbracket & -\tilde{\mathbf{K}}_{y} \llbracket \mu_{t} \rrbracket^{-1} \tilde{\mathbf{K}}_{x} \end{bmatrix}$$

$$\frac{d}{d\tilde{z}}\mathbf{s}_{x} = \tilde{\mathbf{K}}_{x} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{y} \mathbf{u}_{x} + (\begin{bmatrix} \mu_{r} \end{bmatrix} - \tilde{\mathbf{K}}_{x} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{x}) \mathbf{u}_{y} \\ \frac{d}{d\tilde{z}}\mathbf{s}_{y} = (\tilde{\mathbf{K}}_{y} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{y} - [\mu_{r} \end{bmatrix}) \mathbf{u}_{x} - \tilde{\mathbf{K}}_{y} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{x} \mathbf{u}_{y} \\ \mathbf{P} = \begin{bmatrix} \tilde{\mathbf{K}}_{x} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{y} & [\mu_{r} \end{bmatrix} - \tilde{\mathbf{K}}_{x} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{x} \\ \tilde{\mathbf{K}}_{y} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{y} - [\mu_{r} \end{bmatrix} - \tilde{\mathbf{K}}_{y} \begin{bmatrix} \varepsilon_{r} \end{bmatrix}^{-1} \tilde{\mathbf{K}}_{x} \end{bmatrix}$$

1 EMPossible

Slide 2

23

TMM vs. RCWA

TMM

$$\mathbf{P} = \frac{1}{\varepsilon_{r}} \begin{bmatrix} \tilde{k}_{x} \tilde{k}_{y} & \mu_{r} \varepsilon_{r} - \tilde{k}_{x}^{2} \\ \tilde{k}_{y}^{2} - \mu_{r} \varepsilon_{r} & -\tilde{k}_{x} \tilde{k}_{y} \end{bmatrix}$$

$$\mathbf{Q} = \frac{1}{\mu_{r}} \begin{bmatrix} \tilde{k}_{x} \tilde{k}_{y} & \mu_{r} \varepsilon_{r} - \tilde{k}_{x}^{2} \\ \tilde{k}_{y}^{2} - \mu_{r} \varepsilon_{r} & -\tilde{k}_{x} \tilde{k}_{y} \end{bmatrix}$$

RCWA

$$\mathbf{P} = \begin{bmatrix} \tilde{\mathbf{K}}_{x} [\![\boldsymbol{\varepsilon}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{y} & [\![\boldsymbol{\mu}_{r}]\!] - \tilde{\mathbf{K}}_{x} [\![\boldsymbol{\varepsilon}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{x} \\ \tilde{\mathbf{K}}_{y} [\![\boldsymbol{\varepsilon}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{y} - [\![\boldsymbol{\mu}_{r}]\!] & -\tilde{\mathbf{K}}_{y} [\![\boldsymbol{\varepsilon}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{x} \end{bmatrix}$$

$$\mathbf{Q} = \begin{bmatrix} \tilde{\mathbf{K}}_{x} [\![\boldsymbol{\mu}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{y} & [\![\boldsymbol{\varepsilon}_{r}]\!] - \tilde{\mathbf{K}}_{x} [\![\boldsymbol{\mu}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{x} \\ \tilde{\mathbf{K}}_{y} [\![\boldsymbol{\mu}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{y} - [\![\boldsymbol{\varepsilon}_{r}]\!] & -\tilde{\mathbf{K}}_{y} [\![\boldsymbol{\mu}_{r}]\!]^{-1} \tilde{\mathbf{K}}_{x} \end{bmatrix}$$

MPossible

Slide 24

P and Q in Homogeneous Layers

When a layer is homogeneous, the P and Q matrices reduce to

$$\mathbf{P} = \varepsilon_{r}^{-1} \begin{bmatrix} \tilde{\mathbf{K}}_{x} \tilde{\mathbf{K}}_{y} & \mu_{r} \varepsilon_{r} \mathbf{I} - \tilde{\mathbf{K}}_{x}^{2} \\ \tilde{\mathbf{K}}_{y}^{2} - \mu_{r} \varepsilon_{r} \mathbf{I} & -\tilde{\mathbf{K}}_{y} \tilde{\mathbf{K}}_{x} \end{bmatrix}$$

$$\mathbf{P} = \varepsilon_{r}^{-1} \begin{bmatrix} \tilde{\mathbf{K}}_{x} \tilde{\mathbf{K}}_{y} & \mu_{r} \varepsilon_{r} \mathbf{I} - \tilde{\mathbf{K}}_{x}^{2} \\ \tilde{\mathbf{K}}_{y}^{2} - \mu_{r} \varepsilon_{r} \mathbf{I} & -\tilde{\mathbf{K}}_{y} \tilde{\mathbf{K}}_{x} \end{bmatrix} \qquad \mathbf{Q} = \mu_{r}^{-1} \begin{bmatrix} \tilde{\mathbf{K}}_{x} \tilde{\mathbf{K}}_{y} & \mu_{r} \varepsilon_{r} \mathbf{I} - \tilde{\mathbf{K}}_{x}^{2} \\ \tilde{\mathbf{K}}_{y}^{2} - \mu_{r} \varepsilon_{r} \mathbf{I} & -\tilde{\mathbf{K}}_{y} \tilde{\mathbf{K}}_{x} \end{bmatrix}$$
$$= \frac{\varepsilon_{r}}{\mu} \mathbf{P}$$

Notice that these matrices do not contain computationally intensive convolution matrices.

Therefore, they are very fast and efficient to calculate for this special case.

1 EMPossible

Matrix Wave Equation

From here, derive a wave equation just as was done for TMM.

$$\frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} = \mathbf{P} \begin{bmatrix} \mathbf{u}_x \\ \mathbf{u}_y \end{bmatrix} \qquad \text{Eq. (1)}$$

$$\frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{u}_x \\ \mathbf{u}_y \end{bmatrix} = \mathbf{Q} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} \qquad \text{Eq. (2)}$$

First, differentiate Eq. (1) with respect to z.

$$\frac{d^2}{d\tilde{z}^2} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} = \mathbf{P} \cdot \frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{u}_x \\ \mathbf{u}_y \end{bmatrix} \quad \text{Eq. (3)}$$

Second, substitute Eq. (2) into Eq. (3) to eliminate the magnetic fields.

$$\frac{d^2}{d\tilde{z}^2} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} = \mathbf{PQ} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix}$$

Third, the final matrix wave equation is

$$\frac{d^2}{d\tilde{z}^2} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} - \mathbf{\Omega}^2 \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} = \mathbf{0}$$

$$\Omega^2 = \mathbf{PQ}$$
 This

This is the standard "PQ" form!

MPossible

Solution to the Matrix Wave Equation

Slide 27

27

Analytical Solution in the z Direction

The matrix wave equation is

$$\frac{d^2}{d\tilde{z}^2} \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} - \mathbf{\Omega}^2 \begin{bmatrix} \mathbf{s}_x \\ \mathbf{s}_y \end{bmatrix} = \mathbf{0}$$

This is really a large set of ordinary differential equations that can each be solved analytically. This set of solutions is

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = e^{-\Omega \tilde{z}} \mathbf{s}^{+}(0) + e^{\Omega \tilde{z}} \mathbf{s}^{-}(0)$$

The terms ${f s}^{\scriptscriptstyle +}(0)$ and ${f s}^{\scriptscriptstyle -}(0)$ are the initial values for this differential equation.

The ± superscripts indicate whether they pertain to forward propagating waves (+) or backward propagating waves (-).

NEMPossible

Slide 28

Computation of $e^{\pm\Omega z}$

Recall from TMM...

$$f(\mathbf{A}) = \mathbf{W} \cdot f(\lambda) \cdot \mathbf{W}^{-1}$$

A = Arbitrary square matrix (full rank)

 $W \equiv \text{Eigen-vector matrix calculated from } A$

 $\lambda \equiv$ Diagonal eigen-value matrix calculated from A

Use this relation to compute the matrix exponentials.

$$e^{-\Omega z'} = \mathbf{W} e^{-\lambda z'} \mathbf{W}^{-1}$$

$$e^{\Omega z'} = \mathbf{W} e^{\lambda z'} \mathbf{W}^{-1}$$

W ≡ Eigen-vector matrix of $Ω^2$ $λ^2$ ≡ Eigen-value matrix of $Ω^2$

1 EMPossible

Slide 2

29

Revised Solution

Start with the following solution.

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = e^{-\Omega \tilde{z}} \mathbf{s}^{+}(0) + e^{\Omega \tilde{z}} \mathbf{s}^{-}(0) \quad \text{Eq. (1)}$$

$$e^{-\Omega \tilde{z}} = \mathbf{W} \cdot \exp(-\lambda \tilde{z}) \cdot \mathbf{W}^{-1}$$

$$e^{\Omega \tilde{z}} = \mathbf{W} \cdot \exp(\lambda \tilde{z}) \cdot \mathbf{W}^{-1}$$
Eq. (2)

Substituting Eq. (2) into Eq. (1) yields

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{W}e^{-\lambda\tilde{z}}\underbrace{\mathbf{W}^{-1}\mathbf{s}^{+}(0)}_{\mathbf{c}^{+}} + \mathbf{W}e^{\lambda\tilde{z}}\underbrace{\mathbf{W}^{-1}\mathbf{s}^{-}(0)}_{\mathbf{c}^{-}}$$

The terms ${\bf s}^+(0)$ and ${\bf s}^-(0)$ are initial values that have yet to be calculated. Therefore ${\bf W}^{-1}$ can be combined with these terms to produce column vectors of proportionality constants ${\bf c}^+$ and ${\bf c}^-$.

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{W}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{W}e^{\lambda\tilde{z}}\mathbf{c}^{-}$$

TEMPossible

Slide 30

Solution for the Magnetic Fields (1 of 2)

A similar solution can be written for the magnetic fields.

$$\begin{bmatrix} \mathbf{u}_{x}(\tilde{z}) \\ \mathbf{u}_{y}(\tilde{z}) \end{bmatrix} = -\mathbf{V}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{V}e^{\lambda\tilde{z}}\mathbf{c}^{-}$$

V must be calculated from the eigen-value solution of Ω^2 . To put this equation in terms of the electric field, differentiate with respect to z.

$$\frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{u}_{x} (\tilde{z}) \\ \mathbf{u}_{y} (\tilde{z}) \end{bmatrix} = \mathbf{V} \lambda e^{-\lambda \tilde{z}} \mathbf{c}^{+} + \mathbf{V} \lambda e^{\lambda \tilde{z}} \mathbf{c}^{-}$$

The negative sign is needed so both terms will be positive after differentiation.

NEMPossible

31

Solution for the Magnetic Fields (2 of 2)

Recall,

$$\frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{u}_{x}(\tilde{z}) \\ \mathbf{u}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{Q} \begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} \qquad \text{Eq. (1)}$$

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{W}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{W}e^{\lambda\tilde{z}}\mathbf{c}^{-} \qquad \text{Eq. (2)}$$

$$\frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{u}_{x}(\tilde{z}) \\ \mathbf{u}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{V}\lambda e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{V}\lambda e^{\lambda\tilde{z}}\mathbf{c}^{-} \qquad \text{Eq. (3)}$$

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{W}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{W}e^{\lambda\tilde{z}}\mathbf{c}^{-}$$
 Eq. (2)

$$\frac{d}{d\tilde{z}} \begin{bmatrix} \mathbf{u}_{x}(\tilde{z}) \\ \mathbf{u}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{V} \lambda e^{-\lambda \tilde{z}} \mathbf{c}^{+} + \mathbf{V} \lambda e^{\lambda \tilde{z}} \mathbf{c}^{-} \qquad \text{Eq. (3)}$$

Substitute Eq. (2) into Eq. (1) to eliminate \mathbf{s}_x and \mathbf{s}_v .

$$\frac{d}{d\tilde{z}}\begin{bmatrix}\mathbf{u}_{x}(\tilde{z})\\\mathbf{u}_{y}(\tilde{z})\end{bmatrix} = \mathbf{Q}\mathbf{W}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{Q}\mathbf{W}e^{\lambda\tilde{z}}\mathbf{c}^{-}$$

Compare this expression to Eq. (3).

$$\mathbf{V}\boldsymbol{\lambda} = \mathbf{Q}\mathbf{W}$$

NEMPossible

Overall Field Solution

The field solutions for both the electric and magnetic fields were

$$\begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \end{bmatrix} = \mathbf{W}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{W}e^{\lambda\tilde{z}}\mathbf{c}^{-}$$

$$\begin{bmatrix} \mathbf{u}_{x}(\tilde{z}) \\ \mathbf{u}_{y}(\tilde{z}) \end{bmatrix} = -\mathbf{V}e^{-\lambda\tilde{z}}\mathbf{c}^{+} + \mathbf{V}e^{\lambda\tilde{z}}\mathbf{c}^{-}$$

Combining these into a single matrix equation yields

$$\psi(\tilde{z}) = \begin{bmatrix} \mathbf{s}_{x}(\tilde{z}) \\ \mathbf{s}_{y}(\tilde{z}) \\ \mathbf{u}_{x}(\tilde{z}) \\ \mathbf{u}_{y}(\tilde{z}) \end{bmatrix} = \begin{bmatrix} \mathbf{W} & \mathbf{W} \\ -\mathbf{V} & \mathbf{V} \end{bmatrix} \begin{bmatrix} e^{-\lambda \tilde{z}} & \mathbf{0} \\ \mathbf{0} & e^{\lambda \tilde{z}} \end{bmatrix} \begin{bmatrix} \mathbf{c}^{+} \\ \mathbf{c}^{-} \end{bmatrix}$$

where $\mathbf{V} = \mathbf{Q} \mathbf{W} \lambda^{-1}$

NEMPossible

Slide 33

33

Interpretation of the Solution

 $\mathbf{\psi}(\tilde{z}) = \mathbf{W}e^{\lambda \tilde{z}}_{i}\mathbf{c}$

 $\psi(z)$ – Overall solution which is the sum of all the modes at plane z'.

W – Square matrix who's column vectors describe the "modes" that can exist in the material. These are essentially pictures of the modes which quantify the relative amplitudes of E_{v} , E_{v} , H_{v} , and H_{v} .

c – Column vector containing the amplitude coefficient of each of the modes. This quantities how much energy is in each mode.

 $e^{\lambda z'}$ – Diagonal matrix describing how the modes propagate. This includes accumulation of phase as well as decaying (loss) or growing (gain) amplitude.

1 EMPossible

Slide 3

35

Solution in Homogeneous Layers

Recall that in homogeneous layers P and Q are

$$\mathbf{P} = \varepsilon_{r}^{-1} \begin{bmatrix} \tilde{\mathbf{K}}_{x} \tilde{\mathbf{K}}_{y} & \mu_{r} \varepsilon_{r} \mathbf{I} - \tilde{\mathbf{K}}_{x}^{2} \\ \tilde{\mathbf{K}}_{y}^{2} - \mu_{r} \varepsilon_{r} \mathbf{I} & -\tilde{\mathbf{K}}_{y} \tilde{\mathbf{K}}_{x} \end{bmatrix} \qquad \mathbf{Q} = \frac{\varepsilon_{r}}{\mu_{r}} \mathbf{P}$$

The solution to the eigen-value problem is

$$\mathbf{\Omega}^2 = \mathbf{PQ}$$
 Eigen-Vectors: $\mathbf{W} = \begin{bmatrix} \mathbf{I} & \mathbf{0} \\ \mathbf{0} & \mathbf{I} \end{bmatrix}$
$$\mathbf{E} = \begin{bmatrix} -\mathbf{\tilde{K}}_z^2 & \mathbf{0} \\ \mathbf{0} & -\mathbf{\tilde{K}}_z^2 \end{bmatrix} \qquad \lambda = \begin{bmatrix} j\mathbf{\tilde{K}}_z & \mathbf{0} \\ \mathbf{0} & j\mathbf{\tilde{K}}_z \end{bmatrix}$$

$$\mathbf{\tilde{K}}_z = \left(\sqrt{\mu_r^* \varepsilon_r^* \mathbf{I} - \mathbf{\tilde{K}}_z^2 - \mathbf{\tilde{K}}_y^2}\right)^*$$

The eigen-modes for the magnetic fields are simply

The eigen-modes for the magnetic fields are simply
$$V = Q\lambda^{-1}$$
 Thus, no need to actually solve the eigen-thus, no need to actually solve the eigen-thus t

Multilayer Framework: Scattering Matrices

R. C. Rumpf, "Improved formulation of scattering matrices for semi-analytical methods that is consistent with convention," PIERS B, Vol. 35, 241-261, 2011.

Slide 37

37

--

Field inside the i^{th} layer:

$$\mathbf{\Psi}_{i}(\tilde{z}) = \begin{bmatrix} \mathbf{s}_{x,i}(\tilde{z}) \\ \mathbf{s}_{y,i}(\tilde{z}) \\ \mathbf{u}_{x,i}(\tilde{z}) \\ \mathbf{u}_{y,i}(\tilde{z}) \end{bmatrix} = \begin{bmatrix} \mathbf{W}_{i} & \mathbf{W}_{i} \\ -\mathbf{V}_{i} & \mathbf{V}_{i} \end{bmatrix} \begin{bmatrix} e^{-\lambda_{i}\tilde{z}} & \mathbf{0} \\ \mathbf{0} & e^{\lambda_{i}\tilde{z}} \end{bmatrix} \begin{bmatrix} \mathbf{c}_{i}^{+} \\ \mathbf{c}_{i}^{-} \end{bmatrix}$$

Boundary conditions at the first interface:

$$\begin{aligned} \boldsymbol{\psi}_1 &= \boldsymbol{\psi}_i \left(\boldsymbol{0} \right) \\ \begin{bmatrix} \boldsymbol{W}_1 & \boldsymbol{W}_1 \\ -\boldsymbol{V}_1 & \boldsymbol{V}_1 \end{bmatrix} \begin{bmatrix} \boldsymbol{c}_1'^+ \\ \boldsymbol{c}_1'^- \end{bmatrix} &= \begin{bmatrix} \boldsymbol{W}_i & \boldsymbol{W}_i \\ -\boldsymbol{V}_i & \boldsymbol{V}_i \end{bmatrix} \begin{bmatrix} \boldsymbol{c}_i^+ \\ \boldsymbol{c}_i^- \end{bmatrix} \end{aligned}$$

Boundary conditions at the second interface:

$$\begin{aligned} & \mathbf{\Psi}_{i}\left(k_{0}L_{i}\right) = \mathbf{\Psi}_{2} \\ & \begin{bmatrix} \mathbf{W}_{i} & \mathbf{W}_{i} \\ -\mathbf{V}_{i} & \mathbf{V}_{i} \end{bmatrix} \begin{bmatrix} e^{-\lambda_{i}k_{0}L_{i}} & \mathbf{0} \\ \mathbf{0} & e^{\lambda_{i}k_{0}L_{i}} \end{bmatrix} \begin{bmatrix} \mathbf{c}_{i}^{+} \\ \mathbf{c}_{i}^{-} \end{bmatrix} = \begin{bmatrix} \mathbf{W}_{2} & \mathbf{W}_{2} \\ -\mathbf{V}_{2} & \mathbf{V}_{2} \end{bmatrix} \begin{bmatrix} \mathbf{c}_{2}^{\prime +} \\ \mathbf{c}_{2}^{\prime -} \end{bmatrix} \end{aligned}$$

Note: k_0 has been incorporated to normalize L_i .

Slide 40

Adopt the Symmetric S-Matrix Approach

The scattering matrix S_i of the i^{th} layer is still defined as:

$$\begin{bmatrix} \mathbf{c}_1'^- \\ \mathbf{c}_2'^+ \end{bmatrix} = \mathbf{S}^{(i)} \begin{bmatrix} \mathbf{c}_1'^+ \\ \mathbf{c}_2'^- \end{bmatrix} \qquad \mathbf{S}^{(i)} = \begin{bmatrix} \mathbf{S}_{11}^{(i)} & \mathbf{S}_{12}^{(i)} \\ \mathbf{S}_{21}^{(i)} & \mathbf{S}_{22}^{(i)} \end{bmatrix}$$

$$\mathbf{S}^{(i)} = \begin{bmatrix} \mathbf{S}_{11}^{(i)} & \mathbf{S}_{12}^{(i)} \\ \mathbf{S}_{21}^{(i)} & \mathbf{S}_{22}^{(i)} \end{bmatrix}$$

But the elements are calculated as

$$\mathbf{S}_{11}^{(i)} = \left(\mathbf{A}_i - \mathbf{X}_i \mathbf{B}_i \mathbf{A}_i^{-1} \mathbf{X}_i \mathbf{B}_i\right)^{-1} \left(\mathbf{X}_i \mathbf{B}_i \mathbf{A}_i^{-1} \mathbf{X}_i \mathbf{A}_i - \mathbf{B}_i\right)$$

$$\mathbf{S}_{12}^{(i)} = \left(\mathbf{A}_i - \mathbf{X}_i \mathbf{B}_i \mathbf{A}_i^{-1} \mathbf{X}_i \mathbf{B}_i\right)^{-1} \mathbf{X}_i \left(\mathbf{A}_i - \mathbf{B}_i \mathbf{A}_i^{-1} \mathbf{B}_i\right)$$

$$\mathbf{S}_{21}^{(i)} = \mathbf{S}_{12}^{(i)}$$

- Scattering matrix equations are simplified.

$$\mathbf{A}_i = \mathbf{W}_i^{-1} \mathbf{W}_0 + \mathbf{V}_i^{-1} \mathbf{V}_0$$

$$\mathbf{B}_i = \mathbf{W}_i^{-1} \mathbf{W}_0 - \mathbf{V}_i^{-1} \mathbf{V}_0$$

$$\mathbf{X}_i = e^{-\lambda_i k_0 L_i}$$

 $X = \exp(-LAM*k0*L(nlay));$

1 EMPossible

41

Reflection/Transmission Side Scattering Matrices

The reflection-side scattering matrix is

$$\begin{split} \mathbf{S}_{11}^{(\text{ref})} &= -\mathbf{A}_{\text{ref}}^{-1} \mathbf{B}_{\text{ref}} \\ \mathbf{S}_{12}^{(\text{ref})} &= 2\mathbf{A}_{\text{ref}}^{-1} \\ \mathbf{S}_{12}^{(\text{ref})} &= 2\mathbf{A}_{\text{ref}}^{-1} \\ \mathbf{S}_{21}^{(\text{ref})} &= 0.5 \Big(\mathbf{A}_{\text{ref}} - \mathbf{B}_{\text{ref}} \mathbf{A}_{\text{ref}}^{-1} \mathbf{B}_{\text{ref}} \Big) \\ \mathbf{S}_{21}^{(\text{ref})} &= \mathbf{B}_{\text{ref}} \mathbf{A}_{\text{ref}}^{-1} \\ \mathbf{S}_{22}^{(\text{ref})} &= \mathbf{B}_{\text{ref}} \mathbf{A}_{\text{ref}}^{-1} \\ \mathbf{S}_{22}^{(\text{ref})} &= \mathbf{S}_{\text{ref}}^{(\text{ref})} \mathbf{A}_{\text{ref}}^{(\text{ref})} \\ \mathbf{S}_{22}^{(\text{ref})} &= \mathbf{S}_{\text{ref}}^{(\text{ref})} \mathbf{A}_{\text{ref}}^{(\text{ref})} \mathbf{A}_{\text{ref}}^{(\text{ref})} \\ \mathbf{S}_{22}^{(\text{ref})} &= \mathbf{S}_{\text{ref}}^{(\text{ref})} \mathbf{A}_{\text{ref}}^{(\text{ref})} \mathbf{A}_{\text$$

The transmission-side scattering matrix is

$$\begin{split} \mathbf{S}_{11}^{(tm)} &= \mathbf{B}_{tm} \mathbf{A}_{tm}^{-1} \\ \mathbf{S}_{12}^{(tm)} &= 0.5 \Big(\mathbf{A}_{tm} - \mathbf{B}_{tm} \mathbf{A}_{tm}^{-1} \mathbf{B}_{tm} \Big) \\ \mathbf{S}_{12}^{(tm)} &= 2 \mathbf{A}_{tm}^{-1} \\ \mathbf{S}_{21}^{(tm)} &= 2 \mathbf{A}_{tm}^{-1} \\ \mathbf{S}_{22}^{(tm)} &= - \mathbf{A}_{tm}^{-1} \mathbf{B}_{tm} \\ \end{split}$$

$$\mathbf{A}_{tm} &= \mathbf{W}_{0}^{-1} \mathbf{W}_{tm} + \mathbf{V}_{0}^{-1} \mathbf{V}_{tm} \\ \mathbf{B}_{tm} &= \mathbf{W}_{0}^{-1} \mathbf{W}_{tm} - \mathbf{V}_{0}^{-1} \mathbf{V}_{tm} \\ \mathbf{B} &= \mathbf{W}_{0} \mathbf{W}_{tm} + \mathbf{V}_{0} \mathbf{V}_{tm} \\ \mathbf{S}_{12}^{(tm)} &= \mathbf{S}_{12}^{(tm)} \mathbf{S}_{12}^{(tm)} \\ \mathbf{S}_{13}^{(tm)} &= \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \\ \mathbf{S}_{13}^{(tm)} &= \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \\ \mathbf{S}_{13}^{(tm)} &= \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \\ \mathbf{S}_{13}^{(tm)} &= \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^{(tm)} \\ \mathbf{S}_{13}^{(tm)} \mathbf{S}_{13}^$$

$$\mathbf{A}_{tm} = \mathbf{W}_0 \quad \mathbf{W}_{tm} + \mathbf{V}_0 \quad \mathbf{V}_{tm}$$

$$\mathbf{B}_{tm} = \mathbf{W}_0^{-1} \mathbf{W}_{tm} - \mathbf{V}_0^{-1} \mathbf{V}_{tm}$$
 $\mathbf{A} = \mathbf{W}_0 \setminus \mathbf{W}_{tm} + \mathbf{V}_0 \setminus \mathbf{V}_{tm}$
 $\mathbf{A} = \mathbf{W}_0 \setminus \mathbf{W}_{tm} - \mathbf{V}_0 \setminus \mathbf{V}_{tm}$;
 $\mathbf{S}_1 \cdot \mathbf{S}_1 = \mathbf{B}_1 \cdot \mathbf{S}_1 = \mathbf{S}_1 \cdot \mathbf{S}$

The third is a second s

Calculating Transmission and Reflection

Calculating the Transmitted and Reflected Fields

The electric field source is calculated assuming unit amplitude polarization vector \vec{P} .

$$\mathbf{s}_{\mathrm{T}}^{\mathrm{inc}} = \begin{bmatrix} p_{x} \mathbf{\delta}_{0,pq} \\ p_{y} \mathbf{\delta}_{0,pq} \end{bmatrix} \qquad \mathbf{c}_{\mathrm{inc}} = \mathbf{W}_{\mathrm{ref}}^{-1} \mathbf{s}_{\mathrm{T}}^{\mathrm{inc}}$$

$$\mathbf{c}_{\mathrm{inc}} = \mathbf{W}_{\mathrm{ref}}^{-1} \mathbf{s}_{\mathrm{T}}^{\mathrm{inc}}$$

$$\vec{P} = \begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix} \qquad |\vec{P}| = 1$$

Given the global scattering matrix, the coefficients for the reflected and transmitted fields are

$$\mathbf{c}_{\text{ref}} = \mathbf{S}_{11} \mathbf{c}_{\text{inc}}$$
 $\mathbf{c}_{\text{trn}} = \mathbf{S}_{21} \mathbf{c}_{\text{inc}}$

The transverse components of the reflected and transmitted fields are then

$$\begin{split} & \boldsymbol{r}_{T} = \boldsymbol{s}_{T}^{ref} = \boldsymbol{W}_{ref} \boldsymbol{c}_{ref} = \boldsymbol{W}_{ref} \boldsymbol{S}_{11} \boldsymbol{c}_{inc} \\ & \boldsymbol{t}_{T} = \boldsymbol{s}_{T}^{tm} = \boldsymbol{W}_{tm} \boldsymbol{c}_{tm} = \boldsymbol{W}_{tm} \boldsymbol{S}_{21} \boldsymbol{c}_{inc} \end{split}$$

$$\mathbf{r}_{\mathrm{T}} = \begin{bmatrix} \mathbf{r}_{x} \\ \mathbf{r}_{y} \end{bmatrix}$$

$$\mathbf{t}_{\mathrm{T}} = \begin{bmatrix} \mathbf{t}_{x} \\ \mathbf{t}_{y} \end{bmatrix}$$

These are amplitude coefficients of the transverse components of the spatial harmonics, not reflectance or transmittance.

delta function $\equiv \mathbf{\delta}_{0,pq} = \begin{bmatrix} \vdots \\ \vdots \\ 1 \\ \vdots \end{bmatrix} \leftarrow p,q \text{ position}$

NEMPossible

45

Calculating the Longitudinal Components

The longitudinal field components are calculated from the transverse components using the divergence equation (see TMM).

$$\mathbf{r}_{z} = -\tilde{\mathbf{K}}_{z,\text{ref}}^{-1} \left(\tilde{\mathbf{K}}_{x} \mathbf{r}_{x} + \tilde{\mathbf{K}}_{y} \mathbf{r}_{y} \right)$$

$$\mathbf{t}_{z} = -\tilde{\mathbf{K}}_{z,\mathrm{trn}}^{-1} \left(\tilde{\mathbf{K}}_{x} \mathbf{t}_{x} + \tilde{\mathbf{K}}_{y} \mathbf{t}_{y} \right)$$

$$\tilde{\mathbf{K}}_{z,\text{ref}} = -\left(\sqrt{\mu_{\text{r,ref}}^* \mathcal{E}_{\text{r,ref}}^* \mathbf{I} - \tilde{\mathbf{K}}_x^2 - \tilde{\mathbf{K}}_y^2}\right)^*$$

$$\tilde{\mathbf{K}}_{z,\text{tm}} = \left(\sqrt{\mu_{\text{r,tm}}^* \varepsilon_{\text{r,tm}}^* \mathbf{I} - \tilde{\mathbf{K}}_x^2 - \tilde{\mathbf{K}}_y^2}\right)^*$$

Derivation

$$\nabla \bullet \vec{E} = 0$$

$$\frac{\partial E_x}{\partial x} + \frac{\partial E_y}{\partial y} + \frac{\partial E_z}{\partial z} = 0$$

 $-jk_x(m,n)S_x(m,n)-jk_y(m,n)S_y(m,n)-jk_z(m,n)S_z(m,n)=0$ $k_x(m,n)S_x(m,n)+k_y(m,n)S_y(m,n)+k_z(m,n)S_z(m,n)=0$

$$\tilde{\mathbf{K}}_{\mathbf{y}}\mathbf{s}_{\mathbf{y}} + \tilde{\mathbf{K}}_{\mathbf{y}}\mathbf{s}_{\mathbf{y}} + \tilde{\mathbf{K}}_{\mathbf{z}}\mathbf{s}_{\mathbf{z}} = \mathbf{0}$$

$$\tilde{\mathbf{K}}_z \mathbf{s}_z = -\tilde{\mathbf{K}}_x \mathbf{s}_x - \tilde{\mathbf{K}}_y \mathbf{s}_y$$

$$\mathbf{s}_{z} = -\tilde{\mathbf{K}}_{z}^{-1} \left(\tilde{\mathbf{K}}_{x} \mathbf{s}_{x} + \tilde{\mathbf{K}}_{y} \mathbf{s}_{y} \right)$$

MPossible

Calculating the Diffraction Efficiencies

The diffraction efficiencies R and T are calculated as

$$\begin{vmatrix} \vec{\mathbf{r}} \end{vmatrix}^2 = \begin{vmatrix} \mathbf{r}_x \end{vmatrix}^2 + \begin{vmatrix} \mathbf{r}_y \end{vmatrix}^2 + \begin{vmatrix} \mathbf{r}_z \end{vmatrix}^2$$
$$\begin{vmatrix} \vec{\mathbf{t}} \end{vmatrix}^2 = \begin{vmatrix} \mathbf{t}_x \end{vmatrix}^2 + \begin{vmatrix} \mathbf{t}_y \end{vmatrix}^2 + \begin{vmatrix} \mathbf{t}_z \end{vmatrix}^2$$

$$\mathbf{R} = \frac{\operatorname{Re}\left[-\tilde{\mathbf{K}}_{z,\text{ref}}/\mu_{r,\text{ref}}\right]}{\operatorname{Re}\left[k_z^{\text{inc}}/\mu_{r,\text{ref}}\right]} |\vec{\mathbf{r}}|^2$$

 $\mathbf{T} = \frac{\text{Re}\left[\tilde{\mathbf{K}}_{z,\text{tm}}/\mu_{r,\text{tm}}\right]}{\text{Re}\left[k_z^{\text{inc}}/\mu_{r,\text{tm}}\right]} |\tilde{\mathbf{t}}|^2$

Remember that these equations assume a unit amplitude source.

Don't forget to reshape R and T back to 2D arrays!

NEMPossible

47

Calculating Overall Reflectance and Transmittance

The overall reflectance R and transmittance T are calculated by summing all of the diffraction efficiencies.

$$R = \sum \mathbf{R}$$

$$T = \sum \mathbf{T}$$

Reflectance and Transmittance on a Decibel Scale

$$R_{\rm dB} = 10\log_{10} R$$
 $T_{\rm dB} = 10\log_{10} T$

$$T_{\rm dB} = 10\log_{10} T$$

Be careful NOT to use $20\log 10!$

NEMPossible

Power Conservation

It is always good practice to check for conservation of power.

$$A + R + T = 1$$

When no loss or gain is incorporated into the simulation (i.e. A=0), conservation reduces to

$$R + T = 1$$
 no loss or gain

1 EMPossible

Slide 4