#### Module 4: Uniform Plane Wave

### Lecture 25 : Solution of Wave Equation in Homogeneous Unbound medium

## Objectives

## In this course you will learn the following

- Uniform plane wave solution to the wave equation.
- Propagation constant of the uniform plane wave.
- Relation between electric and magnetic field for uniform plane wave.
- Intrinsic impedence of the medium.
- Transverse nature of uniform plane wave.

### Lecture 25 : Solution of Wave Equation in Homogeneous Unbound medium

## **Uniform Plane Wave**

- The time varying fields which can exist in an unbound, homogeneous medium, are constant in a plane containing the field vectors and have wave motion perpendicular to the plane. This phenomenon is then called the `Uniform plane wave'.
- Let us take an x-directed **F** field which is constant in the xy-plane. The field therefore is given as

$$\mathbf{E}(x,y,z,t) = E_x(z)e^{j\omega t}\hat{\mathbf{x}}$$

Substituting **E** in the wave equation and noting that

$$\frac{\partial}{\partial x} = \frac{\partial}{\partial y} = 0$$
 (since **E** is function of Z only)

we get

$$\frac{d^2E_x(z)}{dz^2} = -\omega^2\mu\epsilon E_x(z) = \gamma^2E_x(z)$$

Note that since  $E_x$  is a function of z only, the partial derivative has been changed to full derivative. The propogation constant  $\gamma$  is defined as

$$\gamma = j\omega\sqrt{\mu \in} = j\beta$$

The phase constant  $\beta$  for the medium therefore is  $\omega \sqrt{\mu\epsilon}$  and the attenuation constant is zero. The solution of the wave equation now is

$$E_x = E_x^+ e^{-j\beta z} + E_x^- e^{j\beta z}$$

The two terms on RHS represent the travelling waves moving in +z and -z directions respectively. Since in this case,  $\gamma$  is purely imaginary, (the attenuation constant for the medium is zero), the two waves travel with constant amplitude and their amplitudes are  $E_{\chi}^{+}$  and  $E_{\chi}^{-}$  respectively anywhere in the space.

#### Lecture 25 : Solution of Wave Equation in Homogeneous Unbound medium

# **Uniform Plane Wave(contd.)**

$$E_x = E_x^+ e^{-j\beta z} + E_x^- e^{j\beta z}$$

Substituting for  $E_x$  from the above equation in the Maxwell's equation we have

$$\begin{vmatrix} \hat{\mathbf{x}} & \hat{\mathbf{y}} & \hat{\mathbf{z}} \\ 0 & 0 & \frac{\partial}{\partial z} \\ E_X & 0 & 0 \end{vmatrix} = -j\omega\mu\mathbf{H}$$

$$\Rightarrow \frac{\partial E_{x}}{\partial z} \hat{\mathbf{y}} = -j\omega\mu \mathbf{H} = -j\omega\mu \{H_{x}\hat{\mathbf{x}} + H_{y}\hat{\mathbf{y}} + H_{z}\hat{\mathbf{z}}\}$$

$$\Rightarrow -j\beta E_{x}^{+} e^{-j\beta z} + j\beta E_{x}^{-} e^{j\beta z} = -j\omega\mu H_{y}$$

$$\Rightarrow H_{y} = \frac{\beta}{\omega\mu} E_{x}^{+} e^{-j\beta z} - \frac{\beta}{\omega\mu} E_{x}^{-} e^{j\beta z}$$

We can note that the ratio of the electric field and the magnetic field for a wave travelling in  $\pm z$  direction is

$$\frac{E_x}{H_y} = \frac{E^+}{\frac{\beta}{\omega\mu}E^+} = \frac{\omega\mu}{\beta}$$

and that travelling in -Z direction is

$$\frac{E_x}{H_y} = \frac{E^-}{-\frac{\beta}{\omega u} E^-} = -\frac{\omega \mu}{\beta}$$

Let us define a quantity called the intrinsic impedance of the medium as

$$\eta = \frac{\omega \mu}{\beta} = \frac{\omega \mu}{\omega \sqrt{\mu \epsilon}} = \sqrt{\frac{\mu}{\epsilon}}$$

The intrinsic impedance 7 for a medium serves the same purpose as the characteristic impedance  $2_0$  serves for a transmission line. The intrinsic impedance is a property of the medium. For the free-space (vacuum),

$$\mu = \mu_0 = 4\pi \times 10^{-7} H/m, \qquad \epsilon = \epsilon_0 = \frac{1}{36\pi} \times 10^{-9} F/m$$

The intrinsic impedance of the free-space, 70 is

$$\eta_0 = \sqrt{\frac{4\pi \times 10^{-7}}{\frac{1}{36\pi} \times 10^{-9}}} \approx 120\pi \quad \Omega$$

For any other medium

$$\mu = \mu_0 \mu_r$$
  $\epsilon = \epsilon_0 \epsilon_r$ 

Where  $\frac{\mu_r}{r}$  and  $\frac{\epsilon_r}{r}$  are the relative permeability and relative permittivity of the medium respectively, and the intrinsic impedance is

$$\eta = \sqrt{\frac{\mu}{\epsilon}} = \sqrt{\frac{\mu_0 \mu_r}{\epsilon_0 \epsilon_r}} = \eta_0 \sqrt{\frac{\mu_r}{\epsilon_r}}$$

The uniform plane wave has following properties

- **E**, **H** and direction of the wave are perpendicular to each other. Infact they form right handed orthogonal coordinate system when taken in that sequence. This wave, is therefore a 'Transvers Electromagnetic Wave' (TEM) Wave.
- The ratio |E| for the wave is equal to the intrinsic impedance of the medicem,  $\eta$ .
- The Vector Magnetic Field for a uniform plane wave is completely defined if the Vector Electric Field and the direction of wave is known along with the medium parameters.
- We therefore discuss only the behaviour of the electric field of a plane wave.

#### Module 4: Uniform Plane Wave

## Lecture 25 : Solution of Wave Equation in Homogeneous Unbound medium

### Recap

### In this course you have learnt the following

- Uniform plane wave solution to the wave equation.
- Propagation constant of the uniform plane wave.
- Relation between electric and magnetic field for uniform plane wave.
- Intrinsic impedence of the medium.
- Transverse nature of uniform plane wave.