Units, Magnitude, and Notation

We use SI (Système International) Units:

You must know how to convert mi, in, ft, yd → mm, m, km, etc.!! Many stupid mistakes have been made by getting this wrong!

Dimension	Unit	Symbol
Length	meter	m
Mass	kilogram	k
Time	second	S
Electric Current	ampere	Α
Temperature	kelvin	K
Substance amount	mole	mol

Prefix	Symbol	Magnitude
exa	Е	10^{18}
peta	P	10 ¹⁵
tera	T	10 ¹²
giga	G	10 ⁹
mega	M	10^{6}
kilo	k	10^{3}
milli	m	10-3
micro	μ	10-6
nano	n	10-9
pico	p	10-12
femto	f	10-15
atto	a	10-18


2.1

Waves

In a lossless medium, one may write the current y as

$$y(x,t) = A\cos\left(\frac{2\pi t}{T} - \frac{2\pi x}{\lambda} + \phi_0\right)$$

This is the general form for any kind of wave, including water waves (Ulaby's example)

A = wave amplitude

T = time period

 λ = spatial wavelength

 ϕ_0 = reference phase

There are 4

basic wave quantities in a lossless medium

We may define the total phase by writing

$$y(x,t) = A\cos\phi(x,t)$$
, where $\phi(x,t) = \frac{2\pi t}{T} - \frac{2\pi x}{\lambda} + \phi_0$


Phase velocity u_p :

As time t increases, position x must increase to keep the phase

$$\phi(x,t) = \frac{2\pi t}{T} - \frac{2\pi x}{\lambda} + \phi_0$$

constant. Since ϕ is constant, we have

$$0 = \frac{2\pi}{T}dt - \frac{2\pi}{\lambda}dx.$$

So, a point of constant phase, the phase front, moves with velocity

$$u_{\rm p} = \frac{dx}{dt} = \frac{\lambda}{T}$$
 (m/s).

UMBC AN HONORS UNIVERSITY

Other quantities (derived from the fundamental 4):

$$f = \text{frequency} = 1/T \text{ (Hz = s^{-1})}$$

$$\omega$$
 = angular frequency = $2\pi f (\text{rad/s} = \text{s}^{-1})$

$$\beta$$
 = wavenumber = $2\pi/\lambda$ (rad/m = m⁻¹)

In terms of these quantities, we have

$$y(x,t) = A\cos\left(2\pi f t - \frac{2\pi}{\lambda}x + \phi_0\right) = A\cos\left(\omega t - \beta x + \phi_0\right).$$

and

$$u_{\rm p} = f\lambda = \omega/\beta$$
.


2.5

Waves

The phase offset:


Another useful representation:

Ulaby Figure 1-13

Letting $R = A \cos \phi_0$, $I = A \sin \phi_0$


 $y(x,t) = A\cos(\omega t - \beta x + \phi_0) = R\cos(\omega t - \beta x) - I\sin(\omega t - \beta x).$

This representation will be useful when we discuss phasors

With Loss:
$$y(x,t) = A \exp(-\alpha x) \cos(\omega t - \beta x + \phi_0)$$

 α = attenuation coefficient


Figure 1-14

and its mirror image $-10 \exp(-0.2 x)$

With loss, there are 5 fundamental quantities

2.7

Waves

With Loss: Ulaby Example 1-2

Question: A laser beam propagating through the atmosphere is characterized by an electric field intensity given by

$$E(x,t) = 150 \exp(-0.03x) \cos(3 \times 10^{15} t - 10^7 x)$$
 (V/m)

where x is the distance from the source in meters. Determine (a) the direction of wave travel, (b) the wave velocity, and (c) the wave amplitude at a distance of 200 m

Solution: (a) Since the coefficients of t and x have the opposite sign, the wave propagates in the +x direction.

(b) We find that
$$u_p = \frac{\omega}{\beta} = \frac{3 \times 10^{15} \text{ s}^{-1}}{10^7 \text{ m}^{-1}} = 3 \times 10^8 \text{ m/s},$$

which is (of course) the speed of light *c* in the vacuum or air.

(c) At x = 200 m, the amplitude of E(x,t) is


 $E(x,t) = 150 \exp(-0.03 \,\mathrm{m}^{-1} \times 200 \,\mathrm{m}) = 0.37 \,\mathrm{V/m}$

Dispersion Relations

Dispersion relations: $\beta(\omega)$ and $\alpha(\omega)$ are functions of $f = \omega/2\pi$ Calculating the dispersion relations is an important part of EM theory!

In a homogeneous, isotropic medium, this is straightforward

- homogeneous = the same at all points in space
- isotropic = the same in all orientations (no strains; no crystal structure)

We calculate $\beta(\omega)$ and $\alpha(\omega)$ from $\varepsilon(\omega)$ and $\mu(\omega)$

· We will do this when we discuss plane waves

In an inhomogeneous, isotropic medium, we must account for geometry $\varepsilon(\omega) \to \varepsilon(\omega, \mathbf{r})$ and $\mu(\omega) \to \mu(\omega, \mathbf{r})$

- The dispersion relations are determined by geometry as well as frequency
- There can be multiple solutions at one frequency
- We will do this for simple geometries


As a consequence:

The 5 fundamental quantities \rightarrow 3 independent quantities

2.9

Dispersion Relations

Dispersion relations: $\beta(\omega)$ and $\alpha(\omega)$ are functions of $f = \omega/2\pi$ Calculating the dispersion relations is an important part of EM theory!

In an anisotropic medium, this becomes complex


$$\mathbf{D}(\mathbf{r},\omega) = \varepsilon \ (\mathbf{r},\ \omega)\mathbf{E}(\mathbf{r},\ \omega) \to \mathbf{D}(\mathbf{r},\ \omega) = \mathbf{E}(\mathbf{r},\ \omega)\mathbf{\cdot}\mathbf{E}(\mathbf{r},\ \omega) \ ;$$


$$\mathbf{B}(\mathbf{r},\ \omega) = \mu \ (\mathbf{r},\ \omega)\mathbf{H}(\mathbf{r},\ \omega) \to \mathbf{B}(\mathbf{r},\ \omega) = \mathbf{M}(\mathbf{r},\ \omega)\mathbf{\cdot}\mathbf{H}(\mathbf{r},\ \omega) \ ;$$
where $\mathbf{E}(\mathbf{r},\ \omega)$ and $\mathbf{M}(\mathbf{r},\ \omega)$ are 3×3 matrices*

- · We will not discuss anisotropic media in this course
- This discussion assumes that the medium is *linear* (Waves at different frequencies do not interact)
- All media become linear when the wave amplitudes A are small enough


*Strictly speaking, these are second-order tensors


Birefringence:

Electromagnetic waves are transverse waves that have two polarizations *That is why polarizing filters work!*

In many crystals, glasses, solids—including optical fibers (used in communication systems)—the two polarizations have slightly different dispersion relations and move with different velocities.

The result is a 2π phase shift over long distances!

Example: The ionosphere is birefringent at radio frequencies of 1 MHz. The radio waves propagate at close to the speed of light in a vacuum, but the wavenumber of the two polarization (left- and right-circularly polarized differ by 0.1%. Over what distance do the relative phases shift by 2π ?

Answer: We have


$$\frac{u_{p2} - u_{p1}}{u_{p1}} = \frac{\beta_1}{\omega} \left(\frac{\omega}{\beta_2} - \frac{\omega}{\beta_1} \right) = -\left(\frac{\beta_2 - \beta_1}{\beta_2} \right)$$

2.13

Waves

Example (continued): The ionosphere is birefringent at radio frequencies of 1 MHz. The radio waves propagate at close to the speed of light in a vacuum, but the wavenumber of the two polarization (left- and right-circularly polarized differ by 0.1%. Over what distance do the relative phases shift by 2π ?

Answer: We have

$$\frac{u_{p2} - u_{p1}}{u_{p1}} = \frac{\beta_1}{\omega} \left(\frac{\omega}{\beta_2} - \frac{\omega}{\beta_1} \right) = -\left(\frac{\beta_2 - \beta_1}{\beta_2} \right)$$

Since the difference between the two velocities $\Delta u_{\rm p}=10^{-3}u_{\rm p}$ in magnitude, where the difference between $u_{\rm p1}$ and $u_{\rm p2}$ can be neglected. We may similarly write $\Delta\beta=10^{-3}\beta$. It follows that $\Delta\phi=(\Delta\beta)z=2\pi$ when


$$z = \frac{2\pi}{\Delta B} = \frac{\lambda}{10^{-3}} = 1000 \frac{c}{f} = \frac{(10^3) \times (3 \times 10^8)}{10^6} = 3 \times 10^5 \text{ m} = 300 \text{ km}$$


Spectral Analysis

Which frequencies are present?

Following Paul, we consider a digital signal with a rise and fall time that is short compared to the base signal and generates high frequency components. The highest frequency is given approximately by $1/t_{\text{max}}$.


With a periodically repeating signal, the only frequencies that appear are multiples of the baseband $f_0 = 1/T$, where T is the period.


 $\sum_{n=0}^{\infty} V_n \cos(\omega_n t + \phi_n) \quad \text{with } V_n = V(\omega_n)$

2.15

Spectral Analysis

Why are high harmonics / large frequency spreads bad?


- (1) The high harmonics lead to undesired electronic coupling in digital systems.
- (2) The high harmonics lead to pulse spreading in communications systems because different frequencies have different values of $u_{\rm p}$.


Chromatic Dispersion:

After spreading a factor of 5 in this return-to-zero example, the digital 1's cannot be distinguished from the digital 0's

- A *complex number* z is written: z = x + jy, where $j = \sqrt{-1}$ We also write x = Re(z), y = Im(z)
- In **polar form**, we have: $z = |z| \exp(j\theta) = |z| e^{j\theta} = |z| \angle \theta$, where |z| is the magnitude and θ is the phase.
- From **Euler's identity**, $\exp(j\theta) = \cos\theta + j\sin\theta$, we find


Graphical representation of the relationship between rectangular and polar coordinates


AN HONORS UNIVERSITY

Ulaby Figure 1-17

2.17

 $x = |z| \cos \theta$

Complex Numbers and Phasors

The *complex conjugate* z^* is defined:

$$z^* = x - jy = |z| \exp(-j\theta)$$
, so that $|z| = \sqrt{zz^*}$

Mathematical operations:

- Equality: $z_1 = z_2 \iff x_1 = x_2 \text{ and } y_1 = y_2$
- Addition: $z_1 + z_2 = (x_1 + x_2) + j(y_1 + y_2)$
- Multiplication: $z_1 z_2 = (x_1 x_2 y_1 y_2) + j(x_1 y_2 + x_2 y_1)$ = $|z_1| |z_2| \exp[j(\theta_1 + \theta_2)]$
- Division: $\frac{z_1}{z_2} = \frac{(x_1x_2 + y_1y_2) + j(x_2y_1 x_1y_2)}{x_2^2 + y_2^2} = \frac{|z_1|}{|z_2|} \exp[j(\theta_1 \theta_2)]$


• Powers: $z^r = |z|^r \exp(jr\theta)$, where r is any real number

The *complex conjugate* z^* is defined:

$$z^* = x - jy = |z| \exp(-j\theta)$$
, so that $|z| = \sqrt{zz^*}$

Mathematical operations:

• Logarithm: $\log z = \log |z| + j(\theta + 2\pi n)$, where *n* is any integer


2.19

Complex Numbers and Phasors

Working with phasors: Ulaby and Ravaioli Example 1-3

Question: Given two complex numbers, V = 3 - j4 and I = -2 - j3, (a) Express V and I in polar form, and find (b) VI, (c) VI^* , (d) V/I, (e) $I^{1/2}$

Answer: (a) V is in the fourth quadrant and I is in the third quadrant. (See figure.)

$$|V| = \sqrt{3^2 + 4^2} = 5$$
, $\theta_V = \tan^{-1}(-4/3) = -0.972$, so that $V = 5 \exp(-j0.972)$

$$|I| = \sqrt{2^2 + 3^2} = 3.61$$
, $\theta_I = \tan^{-1}(3/2) - \pi = -2.159$, so that $I = 3.61 \exp(-j2.159)$

(b)
$$VI = 5e^{-j0.972} \times 3.61e^{-j2.159} = 18.05e^{-j3.131}$$

(c)
$$VI^* = 5e^{-j0.972} \times 3.61e^{j2.159} = 18.05e^{j1.187}$$


(d)
$$V/I = (5/3.61)e^{-j0.972+j2.159} = 1.39e^{j1.187}$$

(e)
$$\sqrt{I} = \pm (3.61)^{1/2} e^{-j(2.159/2)} = \pm 1.90 e^{-j1.080}$$


Note: $-1.90e^{-j1.080} = 1.90e^{j2.062}$

Angles are only unique to within 2π


Based on Ulaby Fig. 1-18

Why do we work with complex numbers?

The linear integro-differential equations that describe circuits and electromagnetic waves — and in fact any waves — become much easier to solve!

The concept of a **phasor** plays a key role

Consider a simple RC circuit with a voltage source $v_s(t) = V_0 \sin(\omega t + \phi_0)$

Kirchoff's voltage law implies

$$Ri(t) + \frac{1}{C} \int i(t) dt = v_s(t)$$
(time domain equation)
• Direct time domain solution is a bit messy and involves
$$v_s(t)$$


- "guessing" the integral.

 The phasor approach is simpler
- The phasor approach is simpler and deductive

Complex Numbers and Phasors

Step 1: Adopt a cosine reference

$$v_s(t) = V_0 \sin(\omega t + \phi_0) = V_0 \cos(\omega t + \phi_0 - \pi / 2)$$

Step 2: Express time-dependent variables as phasors

- In general, we write any time-dependent variable z(t) as
 - $z(t) = \text{Re} \left[\tilde{Z} \exp(j\omega t) \right]$

where \tilde{Z} is time-independent and is referred to as a *phasor*

Ulaby Fig. 1-19


2.21

• In our particular case, we write

$$v_s(t) = \text{Re}\left\{V_0 \exp[j(\omega t + \phi_0 - \pi/2)]\right\} = \text{Re}\left[\tilde{V}_s \exp(j\omega t)\right]$$

where

$$\tilde{V}_s = V_0 \exp[j(\phi_0 - \pi/2)]$$


Step 2: Express time-dependent variables as phasors (continued)

- We now write $i(t) = \text{Re} \left[\tilde{I} \exp(j\omega t) \right]$, where i(t) and \tilde{I} are unknown The goal is to solve for \tilde{I} , knowing \tilde{V}_s , which will allow us to find i(t)
- We will make use of two important properties

$$\frac{di(t)}{dt} = \text{Re}\Big[j\omega\tilde{I}\exp(j\omega t)\Big] \text{ and } \int i(t)dt = \text{Re}\Big[\frac{1}{j\omega}\tilde{I}\exp(j\omega t)\Big]$$

Step 3: Recast the equation in phasor form

$$R \operatorname{Re} \left[\tilde{I} \exp(j\omega t) \right] + \frac{1}{C} \operatorname{Re} \left[\frac{1}{j\omega} \tilde{I} \exp(j\omega t) \right] = \operatorname{Re} \left[\tilde{V}_s \exp(j\omega t) \right]$$

This equation holds at all points in time if and only if


$$\left(R + \frac{1}{j\omega C}\right)\tilde{I} = \tilde{V}_s \qquad \text{(phasor/frequency/Fourier domain)}$$

2.23

Complex Numbers and Phasors

Step 4: Solve the phasor equation

$$\begin{split} \tilde{I} &= \frac{\tilde{V_s}}{R + 1/(j\omega C)} = V_0 \exp[j(\phi_0 - \pi/2)] \left[\frac{j\omega C}{1 + j\omega CR} \right] \\ &= \frac{V_0 \omega C}{\left(1 + \omega^2 R^2 C^2\right)^{1/2}} \exp[j(\phi_0 - \phi_1)], \quad \text{where } \phi_1 = \tan^{-1}(\omega RC) \end{split}$$

Step 5: Solve the time domain equation

$$i(t) = \operatorname{Re}\left[\tilde{I}\exp(j\omega t)\right] = \frac{V_0 \omega C}{\left(1 + \omega^2 R^2 C^2\right)^{1/2}}\cos(\omega t + \phi_0 - \phi_1)$$


Assignment

Reading: Ulaby and Ravaioli, Chapter 2

Problem Set 1: Some notes

- There are 8 problems. Many of the answers to these problems have been provided by either Ulaby or by me. YOU MUST SHOW YOUR WORK TO GET FULL CREDIT!
- A key issue in numerical calculation is not presenting more significant figures than you have. You cannot have more significant figures than are in your input data. Please watch that; Ulaby is not careful about it.
- Generally, I ask for 3 significant figures, which means that you want to calculate with at least 4. When I want a different number, I tell you. Sometimes, I ask you *why* I want more.


CAVEAT: MATLAB keeps 14–15 digits. That can seem infinite, but it isn't!