Why study electromagnetic waves and transmission?

The big picture:

Circuit theory (CMPE 306) makes two major assumptions

- (1) Electrical energy must be transmitted through wires
- (2) Transmission from source to load is instantaneous

Assumption (1) fails in any wireless transmission

- · Radio, radar
- Free space transmission

Assumption (2) fails in high-speed transmission

- Traditional analog circuits (> 3 GHz)
- High-speed digital circuits (components at 2 GHz and above)

Why?

The finite speed of light!

= The maximum speed of any energy transmission

- $c = 3 \times 10^8$ m/sec in air, vaccum
- $c = 2 \times 10^8$ m/sec in glass, some transmission lines

1.1

Why study electromagnetic waves and transmission?

Rule of thumb (R. Schmitt: *Understanding Electromagnetics*)

d > c/20R implies that circuit theory is inadequate

d = dimension of object, c = speed of light R = maximum rate (For a digital signal; rise or fall time = maximum Fourier component)

Example:

```
R = 2 \text{ GHz} = 2 \times 10^9 \text{ sec}^{-1}, c = 2 \times 10^8 \text{ m/sec}
d = 5 \times 10^{-3} \text{ m} = 5 \text{ mm}, which is smaller than many circuit boards!
```


Why study electromagnetic waves and transmission?

Electromagnetic theory is often considered difficult. Why?

One must study the behavior of electric and magnetic fields

 $\mathbf{E}(\mathbf{r},t)$ = electric field; generated by charges

 $\mathbf{H}(\mathbf{r},t)$ = magnetic field; generated by currents*

and their interaction! One must also account for the fluxes

$$\mathbf{D}(\mathbf{r},t) = \varepsilon \mathbf{E}(\mathbf{r},t); \ \mathbf{B}(\mathbf{r},t) = \mu \mathbf{H}(\mathbf{r},t)$$

Thus, there are 12 quantities to track as a function of space.

Consequences

- Not every computer engineers learns electromagnetic theory
- Those who do have a big advantage!

*Note: It is **B** and not **H** that is fundamental (directly determined by the currents)

1.3

Why study electromagnetic waves and transmission?

"Why Johnny Can't Design a High-Speed Digital System"*

H. W. Johnson, DesignCon Presentation

See also: "Why Digital Engineers Don't Believe in EMC"*

H. W. Johnson, IEEE EMC Society Newsletter, Spring 1998

- Digital engineers don't believe current flows in loops
 look at typical logic design diagrams
- Digital engineers don't believe in the H-field
- Digital engineers don't believe that gates are *differential* amplifiers
 as if the reference pin has a straight connection to ground
- · Digital engineers don't believe in electromagnetic waves
 - as if radio waves didn't exist... or couldn't exist outside radio sets
- Digital engineers don't believe that they need to know E&M

*Papers available on course URL

For course information, go to WEB site http://blackboard.umbc.edu

INSTRUCTOR OF RECORD: Professor Curtis R. Menyuk

Office: ITE-304 Phone: 410-455-8418 (cannot leave messages at this number)

Other office: TRC-201A

Phone: 410-455-3501 (can leave messages)

or leave messages with Ms. Cindy Lamothe at x/56505

E-mail: menyuk@umbc.edu

CLASS LOCATION: Sondheim - 202 (lecture); Sondheim - 202 (discussion)

CLASS TIME: Tu, Th 10:00 - 11:15

DISCUSSION: 11:30 – 12:20 (quizzes + problem-solving) OFFICE HOURS: Tu, Th 1:30 – 2:30 (Other times by appointment)

Year 2015 course information is also at:

http://blackboard.umbc.edu

1.5

Basic Course Information

For course information, go to WEB site http://blackboard.umbc.edu

TEACHING ASSISTANT: Mr. Qi Zhen

Office: TRC-203 Phone: 410-455-6507 E-mail: zhenqi1@umbc.edu OFFICE HOURS: TBD

GRADER: Mr. Patrick Sykes

Office: TRC-203 Phone: 410-455-6507 E-mail: psykes1@umbc.edu OFFICE HOURS: TBD

Year 2015 course information is also at:

http://blackboard.umbc.edu

For detailed instructor bio, go to WEB site http://blackboard.umbc.edu

Some highlights

- Have been at UMBC since 1986
- Founded electrical engineering program
- Former UMBC Presidential Research Professor
- Fellow of APS, OSA, IEEE
- Winner of the 2013 IEEE Photonics Society Willam Streifer Award
- Winner of 2015 2016 Humboldt Award
- Have worked in industry and government (DoD)

Regarding students

• Graduate: Two former IEEE-LEOS award winners; numerous other awards (best paper awards at meetings)

• Undergraduates: Published papers; have gone on to excellent graduate schools; one former student is a professor at Dartmouth

17

Basic Course Information

Detailed syllabus is on the WEB site

http://blackboard.umbc.edu

Summary schedule

- Introduction [complex numbers; waves] (4 lectures)
- Transmission lines (5 lectures)
- Mid-Term 1 (1 lecture)
- Vector Analysis (3 lectures)
- Classic E&M experiments (1 lecture)
- Static fields (6 lectures)
- Mid-Term 2 (1 lecture)
- Time-varying fields (4 lectures)
- Wave propagation (5 lectures)
- Final

QUIZZES: Math/physics quizzes (5-10 minutes)

AN HONORS

Exercise/review quizzes (up to 30 minutes) will be given in discussion section

will be given in discussion section

Detailed syllabus is on the WEB site http://blackboard.umbc.edu

Grading

- 2 writing/project assignments [including motor-generator project] (20%)
- 2 mid-term exams (20%) [including exercise quizzes]
- final exam (20%)
- 9 problem sets (40%) [including math/physics quizzes]

Changes (in response to student suggestions/comments)

- introduction of quizzes
- introduction of motor/generator project (2014)

Your suggestions are very important!

19

Why Quizzes?

+ You cannot succeed without following the examples that are presented in class on a weekly basis

AND

Knowing the values of the fundamental constants $[\pi, \sqrt{2}, \sin(\pi/6)...]$ AND

Knowing how to use geometric series, Taylor series...

- You need to keep up with the work on a weekly basis.

But it requires memorization... Isn't that bad?

Memorization is a critical skill for engineers!

...and has long term benefits. See:

"In Praise of Memorization: 10 Proven Brain Benefits"
"Save Rote Memorization" (J. Matthews)

on the course URL

MOTOR/GENERATOR PROJECT

- Electrical motors and generators are ubiquitous
- Their development was one of the great triumphs of 19-th century electrical engineering
- The need for green solutions has revitalized this area of technology

Inexpensive kits (< \$30) are available for partial credit:

- Thames and Kosmos, Motors and Generators
- ScienceWiz, Inventions Kit

1.11

Basic Course Information

For full credit, build your own: Some ideas from YouTube

MOTOR:

- http://www.youtube.com/watch?v=Ux-QGhbjOA0
- http://www.youtube.com/watch?v=elFUJNodXps
- http://www.youtube.com/watch?v=19oW0G8sYng

GENERATOR:

- https://www.youtube.com/watch?v=DKmhfWY86MM
- http://www.youtube.com/watch?v=k7Sz8oT8ou0&list=PLDCA11625D0FCB35B

Sophistication of the design, motor/generator reciprocity, and quality of your explanation will all count. More details will be decided later.

Where this course fits in the syllabus

Other courses that this course complements

- PHYS 122: Introductory Physics II
- CMPE 314: Principles of Electronic Circuits

1.13

Basic Course Information

Textbook: (More information on URL)

Principal text: Ulaby, et al., Fundamentals of Applied Electromagnetics

- Transmission lines first; additional demos and solved problems
 - See WEB site: <u>http://em7e.eecs.umich.edu</u>
 - 2015 now available; should be used

Additional text: Clayton R. Paul, Electromagnetics for Engineers

• Will not be used much; is not required; available in the library

Comments on the textbook — or potential alternatives — are appreciated!

Other textbooks

- Almost all "real" problems must be solved computationally
- We will cover basics, not computational methods
- We will present examples that use computational results
 - particularly the FDTD (with thanks to Prof. Allen Taflove NWU)

Textbooks that discuss computational methods

FDTD methods: A. Taflove and S. C. Hagness, Computational

Electrodynamics: The Finite-Difference Time

Domain Method

General methods: M. N. O. Sadiku, Numerical Techniques in

Electromagnetics

MATLAB

fdtd1D.m, fdtd2D.m, fdtd3D.m — Sue Hagness

1.15

Applications: Taflove

See: A. E. Taflove, *Why Study Electromagnetics: The First Unit in an Undergraduate Electromagnetics Course* (available on course URL)

Military: Radar on a jet fighter plane

Calculated using FDTD methods

— False color shows surface currents induced by radar beam at 100 MHz

Other applications: EMP; Radar on a missile radome

Applications: Taflove

High-Speed Electronics: Logic pulse on a microchip

Layout of dual in-line integrated-circuit package

Visualization of coupling and crosstalk of logic pulse

The signal is not confined to the metal circuit path; it couples to all adjacent paths!

1.17

Applications: Taflove

High-Speed Photonic Devices: GaAlAs Microdisk Resonator

Off resonance

On resonance

Other applications: Microcavity lasers, glass

— See also the Mohammed, et al. paper

Applications: Taflove Medical Imaging: Detecting breast cancer To a spaning the second of the seco

Applications: Paul

See: C. R. Paul, Section 1.5

Electromagnetic Interference: More possible problems

Even with shielding, radiation can penetrate through slots

Electrostatic discharge can damage or destroy computer equipment

[Paul, Fig. 1-11, p. 21]

1.21

Applications: Ulaby, et al.

See: Ulaby, et al., Technology Brief 1

Energy-Efficient Lighting: Light Sources

Possible Light Sources:

Ulaby, et al.

Figure TF1-1: (a) Incandescent light bulb; (b) fluorescent mercury vapor lamp; (c) white LED.

Incandescent: Light emission from a hot filament **Fluorescent:** Collision induced excitation

Light-emitting diode: Electron-hole collisions in semiconductors

AN HONORS UNIVERSITY

Applications: Ulaby, et al.

See: Ulaby, et al., Technology Brief 1

Parameter	Type of Light Bulb			
	Incandescent	Fluorescent	White LED	
			Circa 2010	Circa 2025
Luminous Efficacy (lumens/W)	~12	~40	~70	~150
Useful Lifetime (hours)	~1000	~20,000	~60,000	~100,000
Purchase Price	~\$1.50	~\$5	~\$10	~\$5
Estimated Cost over 10 Years	~\$410	~\$110	~\$100	~\$40

Ulaby, et al.

Figure TF1-7: Even though the initial purchase price of a white LED is several times greater than that of the incandescent light bulb, the total 10-year cost of using the LED is only one-fourth of the incandescent's (in 2010), and expected to decrease to one-tenth by 2025.

New light bulb technology is more efficient and lasts longer!

1.23

Applications: Ulaby, et al.

See: Ulaby, et al., Technology Brief 2

Collecting Solar Energy: Photovoltaic Cells

UMBC AN HONORS

The basic structure uses p-n junctions, but...

Assignments

Reading: Introductory materials; Ulaby, et al., Chapter 1

Writing:

- Write a two-page essay describing a particular application of electromagnetics and waves that may be of interest to you in a future career.
- Possibilities may be found in Taflove's article, Mohammed, *et al.*'s article, and the Ulaby, et al. book.
- Everything counts: Grammar, good organization, spelling, etc.
 BUT

I will give the highest grades for describing carefully how the application relates to your own career goals and searching the references for details on the application.

• Samples of the best, middle, and worst essays are available on the course URL