


APPLIED ELECTROMAGNETICS

EARLY TRANSMISSION LINES APPROACH


STUART M. WENTWORTH

CONTENTS

CHAPTER 1

Introduction 1

1.1	Electromagnetic Fields	2
	Electric Fields	3
	Magnetic Fields	4
	Field Linkage	4
1.2	The Electromagnetic Spectrum	5
1.3	Wireless Communications	6
1.4	Dealing with Units	8
1.5	Working with MATLAB	10
	MATLAB Programs	15
1.6	Wave Fundamentals	19
1.7	Phasors	26
	Summary	29
	Problems	29

CHAPTER 2

	Transmission Lines	31
2.1	Distributed-Parameter Model	32
	Coaxial Cable	34
	Telegraphist's Equations	37
2.2	Time-Harmonic Waves on Transmission Lines	39
	Characteristic Impedance	42
	Lossless Line	43
2.3	Power Transmission	45
2.4	Terminated T-Lines	48
	Voltage Standing Wave Ratio	50
	Input Impedance	51
	Complex Loads	53
	Special Terminations	54
2.5	The Complete Circuit	55
2.6	The Smith Chart	62
	Smith Chart Derivation	62
	Using the Smith Chart	69
	Impedance Measurement	73
2.7	Impedance Matching	76
	Quarter-Wave Transformer	78
	Matching with the Smith Chart	79
	Admittance of Shunt Stubs	81
	Shunt Stub Matching	84

2.8	Transients	87
	Pulse Response	91
	<i>Practical Application:</i> Schottky-Diode Terminations	95
	Reactive Loads	96
	Time-Domain Reflectometry	99
2.9	Dispersion	101
	Summary	107
	Problems	108

CHAPTER 3

	Electrostatics	114
3.1	Vectors in the Cartesian Coordinate System	115
3.2	Coulomb's Law	122
	Electric Field Intensity	124
	Field Lines	125
3.3	The Spherical Coordinate System	126
3.4	Line Charges and the Cylindrical Coordinate System	129
	Infinite Length Line of Charge	133
	Ring of Charge	138
3.5	Surface and Volume Charge	139
	Volume Charge	145
	<i>Practical Application:</i> Laser Printer	148
3.6	Electric Flux Density	149
3.7	Gauss's Law and Applications	153
	Coaxial Cable	157
3.8	Divergence and the Point Form of Gauss's Law	161
3.9	Electric Potential	166
	Gradient	171
3.10	Conductors and Ohm's Law	176
	Current and Current Density	178
	Joule's Law	181
3.11	Dielectrics	182
	<i>Practical Application:</i> Electret Microphone	185
3.12	Boundary Conditions	186
3.13	Boundary Value Problems	190

xiv CONTENTS

3.14	Capacitance	194
	Electrostatic Potential Energy	198
	<i>Practical Application:</i> Electrolytic Capacitors	199
	Summary	200
	Problems	202
CHAPTER 4		
	Magnetostatics	208
4.1.	Magnetic Fields and Cross Product	209
	Oersted's Experiment	214
4.2	Biot-Savart's Law	214
	Solenoid	221
	Surface and Volume Current Densities	222
4.3	Ampère's Circuital Law	224
4.4	Curl and the Point Form of Ampère's Circuital Law	234
	Stoke's Theorem	236
4.5	Magnetic Flux Density	237
4.6	Magnetic Forces	240
	Force on a Current Element	241
	Magnetic Torque and Moment	246
	<i>Practical Application:</i> Loudspeakers	250
4.7	Magnetic Materials	251
4.8	Boundary Conditions	251
4.9	Inductance and Magnetic Energy	261
	Mutual Inductance	264
	Magnetic Energy	266
4.10	Magnetic Circuits	269
	Electromagnets	273
	<i>Practical Application:</i> Maglev	276
	Summary	278
	Problems	280
CHAPTER 5		
	Dynamic Fields	286
5.1	Current Continuity and Relaxation Time	286
5.2	Faraday's Law and Transformer EMF	288
	Transformer EMF	290
	Transformers	293
	Point Form of Faraday's Law	295
5.3	Faraday's Law and Motional EMF	296
	Generators	299
5.4	Displacement Current	301
5.5	Maxwell's Equations	305
5.6	Lossless TEM Waves	306
5.7	Time-Harmonic Fields and Phasors	312
	Summary	315
	Problems	316

CHAPTER 6

	Plane Waves	320
6.1	General Wave Equations	321
	Time-Harmonic Wave Equations	322
	Propagating Fields Relation	327
6.2	Propagation in Lossless, Charge-Free Media	328
6.3	Propagation in Dielectrics	330
	Low-Loss Dielectrics	332
	Loss Tangent	333
6.4	Propagation in Conductors	335
	Current in Conductors	337
6.5	The Poynting Theorem and Power Transmission	342
	UPW Power Transmission	344
6.6	Polarization	347
	<i>Practical Application:</i> Liquid Crystal Displays	352
6.7	Reflection and Transmission at Normal Incidence	353
	General Case	353
	Standing Waves	358
6.8	Reflection and Transmission at Oblique Incidence	359
	TE Polarization	360
	TM Polarization	366
	Summary	368
	Problems	370
CHAPTER 7		
	Waveguides	373
7.1	Rectangular Waveguide Fundamentals	374
	Wave Propagation	377
	Waveguide Impedance	381
	<i>Practical Application:</i> Microwave Ovens	384
7.2	Waveguide Field Equations	385
	TM Mode	388
	TE Mode	394
7.3	Dielectric Waveguide	398
	TE Mode	401
	TM Mode	403
	Field Equations	404
7.4	Optical Fiber	407
	Numerical Aperture	410
	Signal Degradation	411
	Attenuation	412
	Graded-Index Fiber	413

7.5	Fiber-Optic Communication Systems	413	CHAPTER 9	
	Optical Sources	414	Electromagnetic Interference	499
	Optical Detectors	416	9.1	Interference Sources 500
	Repeaters and Optical Amplifiers	417		Lightning 500
	Connections	418		Electrostatic Discharge 500
7.6	Optical Link Design	419		Power Disturbance Sources 501
	Power Budget	419		Radio Transmitters 502
	Rise-Time Budget	420	9.2	Passive Circuit Elements 503
	Summary	423		Conductors 503
	Suggested References	424		Resistors 506
	Problems	424		Inductors 510
				Capacitors 513
			9.3	Digital Signals 517
			9.4	Grounds 519
				Bond Wires 521
				Signal Grounds 521
				Loop Area 524
CHAPTER 8			9.5	Shields 524
	Antennas	426		Shielded Cable 531
8.1	General Properties	428	9.6	Filters 531
	Radiated Power	428		Reflective Filters 531
	Radiation Patterns	429		Ferrite Chokes 537
	Directivity	431		Summary 538
	Impedance and Efficiency	436		Suggested References 539
	A Commercial Antenna	445		Problems 540
8.2	Electrically Short Antennas	438	CHAPTER 10	
	Vector Magnetic Potential	438		Microwave Engineering 541
	The Hertzian Dipole	441	10.1	Microstrip 543
	The Small Loop Antenna	445		Attenuation 549
8.3	Dipole Antennas	447		Other Planar T-Lines 550
	Derivation of Fields	448	10.2	Lumped-Element Matching
	Antenna Properties	451		Networks 551
	Half-Wave Dipole	458	10.3	Scattering Parameters 557
8.4	Monopole Antennas	462		Reciprocal Networks 562
	Image Theory	462		Lossless Networks 563
	Antenna Properties	463		Return Loss and Insertion Loss 564
	Practical Considerations	465		Shift in Reference Plane 565
8.5	Antenna Arrays	467		The Vector Network Analyzer 567
	Pair of Hertzian Dipoles	469	10.4	Couplers and Dividers 568
	N-Element Linear Array	473		Circulators 568
	Parasitic Arrays	475		Three-Port Dividers 570
8.6	The Friis Transmission Equation	476		Couplers 571
	Polarization Efficiency	476	10.5	Filters 576
	Receiver Matching	483		Simple Filters 579
8.7	Radar	484		Multisection Filters 581
	Doppler Frequency Shift	486		High-Pass Filters 586
8.8	Antennas for Wireless Communications	487		Bandpass Filters 588
	Parabolic Reflectors	488		
	Patch Antennas	489		
	Slot Antennas	490		
	Folded Dipole Antennas	491		
	Summary	492		
	Suggested References	494		
	Problems	494		

xvi CONTENTS

10.6	Amplifiers	592
	Designing Matching Networks	596
	Balanced Amplifiers	600
10.7	Receiver Design	602
	Oscillators	602
	Mixers	603
	Microwave CAD	605
	<i>Practical Application:</i> Radio	
	Frequency Identification	606
	Summary	607
	Suggested References	608
	Problems	609

APPENDIX A

Vector Relations	614
------------------	------------

APPENDIX B

Coordinate System Transformations	617
-----------------------------------	------------

APPENDIX C

Complex Numbers	621
-----------------	------------

APPENDIX D

Integrals, Conversions, and Constants	623
---------------------------------------	------------

APPENDIX E

Material Properties	625
---------------------	------------

APPENDIX F

Common MATLAB Math Functions	627
------------------------------	------------

APPENDIX G

Answers to Selected Problems	628
------------------------------	------------

INDEX

650
