


DEVELOPMENTS IN ELECTROMAGNETIC THEORY AND APPLICATION

N. Ida

Microwave NDT


KLUWER ACADEMIC PUBLISHERS

Contents

Preface	xiii
---------------	------

Introduction	1
1. The Microwave Domain	1
2. Historical	3
3. Advantages and Disadvantages of Microwaves for Testing	4
4. Energy Associated with Microwaves	6
5. Properties of Fields at High Frequencies	7
6. A Note on References and Bibliography	8
7. References	9

Part I. Electromagnetic Field Theory

Chapter 1. The Electromagnetic Field Equations and Theoretical Aspects	10
1.1. Introduction: The Electromagnetic Field Equations	10
1.2. Maxwell's Equations in Differential Form	11
1.2.1. The Time Harmonic Equations	13
1.2.2. The Source Free Equations	14
1.3. Maxwell's Equations in Integral Form	14
1.4. Material Properties and Constitutive Relations	16
1.4.1. Conductivity	17
1.4.2. Complex Permittivity	17
1.4.3. Complex Permeability	18
1.4.4. Anisotropic Materials	20
1.5. The Poynting Theorem and Energy	20
1.5.1. The Complex Poynting Vector	22
1.6. Potential Functions	24
1.6.1. The Electric Scalar Potential	24
1.6.2. The Magnetic Scalar Potential	25
1.6.3. The Magnetic Vector Potential	25
1.7. The Field Equations in Terms of Potential Functions	27

1.7.1. Vector Potentials	27
1.7.2. Scalar Potentials	28
1.7.3. Gage Conditions	29
1.8. The General, Time Dependent Wave Equation	30
1.8.1. The Time-Harmonic Wave Equation	32
1.8.2. The Helmholtz Equations	33
1.9. Propagation of Waves: Plane Waves in Lossless Dielectrics	33
1.10. Propagation of Plane Waves in Lossy Media	38
1.10.1. Losses in Materials	38
1.10.2. Propagation of Waves in Lossy Dielectrics	39
1.10.3. Propagation of Waves in Low Loss Dielectrics	42
1.10.4. Propagation of Waves in Conductors	43
1.11. Electromagnetic Boundary Conditions	44
1.11.1. Interface Conditions for the Electric Field	45
1.11.2. Interface Conditions for The Magnetic Field	46
1.11.3. Interface Conditions Between Two Lossless Dielectrics	50
1.11.4. Interface Between a Dielectric and a Conductor	50
1.11.5. Other Interface Conditions	50
1.12. Bibliography	52
Chapter 2. Transmission Lines, Waveguides, and Resonant Cavities	54
2.1. Transmission Lines	54
2.1.1. The Lossless Transmission Line	59
2.1.2. Reflection on Transmission Lines and the Reflection Coefficient	60
2.1.3. The Transmission Coefficient	62
2.1.4. Power Relations in a Lossy Transmission Line	62
2.1.5. Standing Waves on Transmission Lines	63
2.1.6. Line Impedance	64
2.1.7. Impedance Matching	66
2.1.8. Stub Matching	67
2.1.9. Quarter Wavelength Transformer Matching	69
2.2. Waveguides	70
2.2.1. TM and TE Modes in Waveguides	73
2.2.2. Rectangular Waveguides	75
2.2.3. TM Modes in Rectangular Waveguides	76
2.2.4. TE Modes in Rectangular Waveguides	79
2.2.5. Cylindrical Waveguides	81
2.2.6. TM Modes in Cylindrical Waveguides	82
2.2.7. TE Modes in Cylindrical Waveguides	84
2.3. Cavity Resonators	86
2.3.1. TM and TE Modes in Cavity Resonators	87
2.3.2. TE Modes in a Rectangular Cavity Resonator	88
2.3.3. Cylindrical Cavity Resonators	89

2.3.4. Energy in a Cavity Resonator	90
2.3.5. Quality Factor of a Cavity Resonator	91
2.3.6. Coupling to Cavities	92
2.4. Perturbation Techniques	93
2.4.1. Volume Perturbation	94
2.4.2. Material Perturbation	98
2.4.3. Perturbation by Material Insertion	100
2.5. Bibliography	101

Chapter 3.

Reflection, Transmission, and Scattering of Waves 103

3.1. Introduction	103
3.2. Polarization of Plane Waves	103
3.2.1. Linear Polarization	104
3.2.2. Elliptical and Circular Polarization	105
3.3. Reflection and Transmission of Plane Waves	107
3.3.1. Reflection and Transmission at a General Dielectric Interface: Normal Incidence	108
3.3.2. Reflection and Transmission at a Lossy Dielectric Interface:	113
3.3.3. Reflection and Transmission at a Lossless Dielectric Interface:	114
3.3.4. Reflection and Transmission at an Air Conductor Interface: Normal Incidence	116
3.3.5. Reflection and Transmission at an Interface: Oblique Incidence	119
3.3.6. Oblique Incidence on a Conducting Interface: Perpendicular Polarization	120
3.3.7. Oblique Incidence on a Conducting Interface: Parallel Polarization	122
3.3.8. Oblique Incidence on a Dielectric Interface: Perpendicular Polarization	123
3.3.9. Oblique Incidence on a Dielectric Interface: Parallel Polarization	126
3.4. Brewster Angle, Total Reflection, and Surface Waves	126
3.4.1. Total Reflection	129
3.4.2. Surface Waves	131
3.5. Reflection and Transmission for Layered Materials at Normal Incidence	132
3.5.1. Reflection and Transmission for a Dielectric Slab at Normal Incidence	135
3.5.2. Reflection and Transmission for a Low Loss Dielectric Slab at Normal Incidence	137
3.5.3. Reflection and Transmission for a High Loss Dielectric Slab at Normal Incidence	139
3.5.4. Reflection and Transmission for a Lossless Dielectric Slab Backed by a Perfect Conductor: Normal Incidence	140
3.6. Reflection and Transmission for Layered Dielectrics: Oblique Incidence	141
3.6.1. Oblique Incidence on N Dielectric Layers: Perpendicular Polarization	143
3.6.2. Oblique Incidence on N Dielectric Layers: Parallel Polarization	147
3.7. Scattering	147
3.8. Bibliography	150

7.6. Bibliography	244
-------------------------	-----

Chapter 8. Testing by Monitoring Material Properties

8.1. Introduction	247
8.2. Transmission Tests	247
8.3. Reflection and Attenuation Tests	250
8.4. Resonant Methods	253
8.4.1. Transmission Line Methods and Transmission Line Resonators	258
8.4.2. Density Tests	264
8.5. Scattering Methods	267
8.6. Bibliography	270

Part IV. Modeling of the Testing Environment

Chapter 9. Methods of Modeling

9.1. Introduction	274
9.2. Purpose and Scope of Modeling	274
9.3. General Approach to Modeling: Numerical	275
9.4. The Finite Difference Method	278
9.4.1. The Finite Difference Representation	278
9.4.2. Finite Difference Formulation For the 1-D Wave Equation	282
9.5. Finite Element Methods (FEM)	287
9.5.1. The Finite Element Formulation	288
9.5.2. Energy Functional for a Quasi-Static Magnetic Problem	288
9.5.3. Finite Element Discretization	289
9.5.4. Finite Element Formulation	290
9.5.5. Quadrilateral Isoparametric Elements	291
9.5.6. Functional Minimization	293
9.5.7. Boundary Conditions	294
9.6. Boundary Integral Methods: The Method of Moments	297
9.6.1. The Method of Moments for Differential Operators	298
9.6.2. Subsectional Bases	303
9.6.3. The Method of Moments for Integral Operators	304
9.6.4. Method of Moments for Current Distributions	309
9.6.5. Formulation	309
9.7. Bibliography	314

Chapter 10.	
Modeling of the Time-Dependent Wave Equation	317
10.1. Introduction	317
10.2. Formulation of the Time Dependent Wave Equation	317
10.2.1. The Time Dependent Equations	317
10.2.2. Alternative Formulation: TE and TM Representation	324
10.3. The Axi-Symmetric Formulation	327
10.4. Radiation Boundary Conditions	329
10.5. Finite Difference Implementation	330
10.5.1. Two-Dimensional Applications	330
10.5.2. Axi-Symmetric Applications	332
10.6. Examples	334
10.6.1. Scattering by Embedded Cylinders	334
10.6.2. Waves Due to a Small Loop	338
10.7. 3-D Formulation With the Finite Difference Time Domain Method	340
10.8. Bibliography	344
Chapter 11.	
Modeling of the Time-Harmonic Wave Equation	346
11.1. Introduction	346
11.2 The Time Harmonic Wave Equations	347
11.2.1. The Wave Equation	347
11.2.2. The Generalized Quasi-Static Equation (Eddy Current Equation)	348
11.2.3. Formulation of the Two-Dimensional Helmholtz Equation	351
11.2.4. Formulation of the Three-Dimensional Helmholtz Equation	355
11.2.5. Formulation of the Modified Eddy Current Equation: 2-D Case	358
11.2.6. Formulation of the Modified Eddy Current Equation: 3-D Case	359
11.3. The Weak Form Approach	361
11.4. Examples	365
11.4.1. Resonant Frequency of a Cubic Cavity	365
11.4.2. Modes in Rectangular Waveguides	369
11.4.3. Modes in a Loaded Cavity Resonator	370
11.5. Bibliography	371
Part V. Miscellaneous Topics	
Chapter 12.	
Miscellaneous Topics	374
12.1. Tables of Material Properties	374
12.2. Hyperbolic and Exponential Functions	377
12.3. Euler's Equation	378

Chapter 10.

Modeling of the Time-Dependent Wave Equation	317
10.1. Introduction	317
10.2. Formulation of the Time Dependent Wave Equation	317
10.2.1. The Time Dependent Equations	317
10.2.2. Alternative Formulation: TE and TM Representation	324
10.3. The Axi-Symmetric Formulation	327
10.4. Radiation Boundary Conditions	329
10.5. Finite Difference Implementation	330
10.5.1. Two-Dimensional Applications	330
10.5.2. Axi-Symmetric Applications	332
10.6. Examples	334
10.6.1. Scattering by Embedded Cylinders	334
10.6.2. Waves Due to a Small Loop	338
10.7. 3-D Formulation With the Finite Difference Time Domain Method	340
10.8. Bibliography	344

Chapter 11.

Modeling of the Time-Harmonic Wave Equation	346
11.1. Introduction	346
11.2 The Time Harmonic Wave Equations	347
11.2.1. The Wave Equation	347
11.2.2. The Generalized Quasi-Static Equation (Eddy Current Equation)	348
11.2.3. Formulation of the Two-Dimensional Helmholtz Equation	351
11.2.4. Formulation of the Three-Dimensional Helmholtz Equation	355
11.2.5. Formulation of the Modified Eddy Current Equation: 2-D Case	358
11.2.6. Formulation of the Modified Eddy Current Equation: 3-D Case	359
11.3. The Weak Form Approach	361
11.4. Examples	365
11.4.1. Resonant Frequency of a Cubic Cavity	365
11.4.2. Modes in Rectangular Waveguides	369
11.4.3. Modes in a Loaded Cavity Resonator	370
11.5. Bibliography	371

Part V. Miscellaneous Topics

Chapter 12.

Miscellaneous Topics	374
12.1. Tables of Material Properties	374
12.2. Hyperbolic and Exponential Functions	377
12.3. Euler's Equation	378

Appendix A.	
Vector Relations	381
A.1. The Gradient, Divergence, and Curl	381
A.1.1. The ∇ Operator	381
A.1.2. The Gradient	381
A.1.3. The Divergence	382
A.1.4. The Curl	382
A.2. Vector Theorems	383
A.2.1. The Divergence Theorem	383
A.2.2. Stokes' Theorem	383
A.2.3. Helmholtz's Theorem	383
A.3. Vector Identities	384
A.4. The Laplacian	384
A.5. Expressions in Cartesian, Cylindrical and Spherical Coordinates	385
Subject Index	387