

Contents

1 Basic Electromagnetic Theory	1
1.1 Maxwell's Equations	1
1.1.1 Basic Maxwell Equations	2
1.1.2 Maxwell's Equations in Material Media	6
1.1.3 Complex Maxwell Equations	13
1.1.4 Complex Permittivity and Permeability	15
1.1.5 Complex Maxwell Equations in Anisotropic Media . .	17
1.1.6 Maxwell's Equations in Duality form	18
1.2 Boundary Conditions	19
1.2.1 General Boundary Conditions	19
1.2.2 The Short-Circuit Surface	21
1.2.3 The Open-Circuit Surface	22
1.2.4 The Impedance Surface	23
1.3 Wave Equations	24
1.3.1 Time-Domain Wave Equations	24
1.3.2 Solution to the Homogeneous Wave Equations	25
1.3.3 Frequency-Domain Wave Equations	29
1.4 Poynting's Theorem	30
1.4.1 Time-Domain Poynting Theorem	30
1.4.2 Frequency-Domain Poynting Theorem	32
1.4.3 Poynting's Theorem for Dispersive Media	35
1.5 Scalar and Vector Potentials	41
1.5.1 Retarding Potentials, d'Alembert's Equations	41
1.5.2 Solution of d'Alembert's Equations	43
1.5.3 Complex d'Alembert Equations	45
1.6 Hertz Vectors	46
1.6.1 Instantaneous Hertz Vectors	46
1.6.2 Complex Hertz Vectors	49
1.7 Duality	50
1.8 Reciprocity	51
Problems	52

2 Introduction to Waves	55
2.1 Sinusoidal Uniform Plane Waves	55
2.1.1 Uniform Plane Waves in Lossless Simple Media	56
2.1.2 Uniform Plane Waves with an Arbitrary Direction of Propagation	59
2.1.3 Plane Waves in Lossy Media: Damped Waves	63
2.2 Polarization of Plane Waves	67
2.2.1 Combination of Two Mutually Perpendicular Linearly Polarized Waves	68
2.2.2 Combination of Two Opposite Circularly Polarized Waves	72
2.2.3 Stokes Parameters and the Poincaré Sphere	74
2.2.4 The Degree of Polarization	76
2.3 Normal Reflection and Transmission of Plane Waves	76
2.3.1 Normal Incidence and Reflection at a Perfect-Conductor Surface, Standing Waves	77
2.3.2 Normal Incidence, Reflection and Transmission at Non-conducting Dielectric Boundary, Traveling-Standing Waves	80
2.4 Oblique Reflection and Refraction of Plane Waves	84
2.4.1 Snell's Law	84
2.4.2 Oblique Incidence and Reflection at a Perfect-Conductor Surface	86
2.4.3 Fresnel's Law, Reflection and Refraction Coefficients .	91
2.4.4 The Brewster Angle	96
2.4.5 Total Reflection and the Critical Angle	97
2.4.6 Decaying Fields and Slow Waves	99
2.4.7 The Goos–Hänchen Shift	102
2.4.8 Reflection Coefficients at Dielectric Boundary	102
2.4.9 Reflection and Transmission of Plane Waves at the Boundary Between Lossless and Lossy Media	104
2.5 Transformation of Impedance for Electromagnetic Waves . .	107
2.6 Dielectric Layers and Impedance Transducers	109
2.6.1 Single Dielectric Layer, The $\lambda/4$ Impedance Transducer .	109
2.6.2 Multiple Dielectric Layer, Multi-Section Impedance Transducer	111
2.6.3 A Multi-Layer Coating with an Alternating Indices. .	111
Problems	114
3 Transmission-Line Theory and Network Theory for Electromagnetic Waves	117
3.1 Basic Transmission Line Theory	117
3.1.1 The Telegraph Equations	118
3.1.2 Solution of the Telegraph Equations	119
3.2 Standing Waves in Lossless Lines	121

3.2.1	The Reflection Coefficient, Standing Wave Ratio and Impedance in a Lossless Line	121
3.2.2	States of a Transmission Line	126
3.3	Transmission-Line Charts	130
3.3.1	The Smith Chart	130
3.3.2	The Schimidt Chart	133
3.3.3	The Carter Chart	134
3.3.4	Basic Applications of the Smith Chart	134
3.4	The Equivalent Transmission Line of Wave Systems	134
3.5	Introduction to Network Theory	136
3.5.1	Network Matrix and Parameters of a Linear Multi-Port Network	136
3.5.2	The Network Matrices of the Reciprocal, Lossless, Source-Free Multi-Port Networks	142
3.6	Two-Port Networks	146
3.6.1	The Network Matrices and the Parameters of Two-Port Networks	146
3.6.2	The Network Matrices of the Reciprocal, Lossless, Source-Free and Symmetrical Two-Port Networks . . .	149
3.6.3	The Working Parameters of Two-Port Networks . . .	153
3.6.4	The Network Parameters of Some Basic Circuit Elements	155
3.7	Impedance Transducers	161
3.7.1	The Network Approach to the $\lambda/4$ Anti-Reflection Coating and the $\lambda/4$ Impedance Transducer	161
3.7.2	The Double Dielectric Layer, Double-Section Impedance Transducers	164
3.7.3	The Design of a Multiple Dielectric Layer or Multi- Section Impedance Transducer	166
3.7.4	The Small-Reflection Approach	171
	Problems	177
4	Time-Varying Boundary-Value Problems	179
4.1	Uniqueness Theorem for Time-Varying-Field Problems	180
4.1.1	Uniqueness Theorem for the Boundary-Value Problems of Helmholtz's Equations	180
4.1.2	Uniqueness Theorem for the Boundary-Value Problems with Complicated Boundaries	182
4.2	Orthogonal Curvilinear Coordinate Systems	185
4.3	Solution of Vector Helmholtz Equations in Orthogonal Curvi- linear Coordinates	188
4.3.1	Method of Borgnis' Potentials	188
4.3.2	Method of Hertz Vectors	194
4.3.3	Method of Longitudinal Components	195
4.4	Boundary Conditions of Helmholtz's Equations	198
4.5	Separation of Variables	199

4.6	Electromagnetic Waves in Cylindrical Systems	201
4.7	Solution of Helmholtz's Equations in Rectangular Coordinates	205
4.7.1	Set z as u_3	205
4.7.2	Set x or y as u_3	208
4.8	Solution of Helmholtz's Equations in Circular Cylindrical Coordinates	209
4.9	Solution of Helmholtz's Equations in Spherical Coordinates . .	214
4.10	Vector Eigenfunctions and Normal Modes	219
4.10.1	Eigenvalue Problems and Orthogonal Expansions	220
4.10.2	Eigenvalues for the Boundary-Value Problems of the Vector Helmholtz Equations	222
4.10.3	Two-Dimensional Eigenvalues in Cylindrical Systems .	224
4.10.4	Vector Eigenfunctions and Normal Mode Expansion .	225
4.11	Approximate Solution of Helmholtz's Equations	228
4.11.1	Variational Principle of Eigenvalues	228
4.11.2	Approximate Field-Matching Conditions	230
	Problems	234
5	Metallic Waveguides and Resonant Cavities	235
5.1	General Characteristics of Metallic Waveguides	236
5.1.1	Ideal-Waveguide Model	237
5.1.2	Propagation Characteristics	237
5.1.3	Dispersion Relations	239
5.1.4	Wave Impedance	240
5.1.5	Power Flow	240
5.1.6	Attenuation	241
5.2	General Characteristics of Resonant Cavities	243
5.2.1	Modes and Natural Frequencies of the Resonant Cavity	243
5.2.2	Losses in a Resonant Cavity, the Q Factor	244
5.3	Waveguides and Cavities in Rectangular Coordinates	245
5.3.1	Rectangular Waveguides	245
5.3.2	Parallel-Plate Transmission Lines	256
5.3.3	Rectangular Resonant Cavities	259
5.4	Waveguides and Cavities in Circular Cylindrical Coordinates	264
5.4.1	Sectorial Cavities	264
5.4.2	Sectorial Waveguides	267
5.4.3	Coaxial Lines and Coaxial Cavities	268
5.4.4	Circular Waveguides and Circular Cylindrical Cavities	274
5.4.5	Cylindrical Horn Waveguides and Inclined-Plate Lines	282
5.4.6	Radial Transmission Lines and Radial-Line Cavities .	285
5.5	Waveguides and Cavities in Spherical Coordinates	288
5.5.1	Spherical Cavities	288
5.5.2	Biconical Lines and Biconical Cavities	291
5.6	Reentrant Cavities	295
5.6.1	Exact Solution for the Reentrant Cavity	297

5.6.2	Approximate Solution for the Reentrant Cavity	300
5.7	Principle of Perturbation	305
5.7.1	Cavity Wall Perturbations	305
5.7.2	Material Perturbation of a Cavity	308
5.7.3	Cutoff Frequency Perturbation of a Waveguide	311
5.7.4	Propagation Constant Perturbation of a Waveguide .	312
	Problems	314
6	Dielectric Waveguides and Resonators	317
6.1	Metallic Waveguide with Different Filling Media	319
6.1.1	The Possible TE and TM Modes	319
6.1.2	LSE and LSM Modes, HEM Modes	322
6.2	Symmetrical Planar Dielectric Waveguides	327
6.2.1	TM Modes	328
6.2.2	TE Modes	330
6.2.3	Cutoff Condition, Guided Modes and Radiation Modes	332
6.2.4	Dispersion Characteristics of Guided Modes	333
6.2.5	Radiation Modes	334
6.2.6	Fields in Symmetrical Planar Dielectric Waveguides .	335
6.2.7	The Dominant Modes in Symmetrical Planar Dielectric Waveguides	338
6.2.8	The Weekly Guiding Dielectric Waveguides	338
6.3	Dielectric Coated Conductor Plane	339
6.4	Asymmetrical Planar Dielectric Waveguides	339
6.4.1	TM Modes	341
6.4.2	TE Modes	342
6.4.3	Dispersion Characteristics of Asymmetrical Planar Dielectric Waveguide	343
6.4.4	Fields in Asymmetrical Planar Dielectric Waveguides .	344
6.5	Rectangular Dielectric Waveguides	346
6.5.1	Exact Solution for Rectangular Dielectric Waveguides	347
6.5.2	Approximate Analytic Solution for Weekly Guiding Rectangular Dielectric Waveguides	348
6.5.3	Solution for Rectangular Dielectric Waveguides by Means of Circular Harmonics	352
6.6	Circular Dielectric Waveguides and Optical Fibers	356
6.6.1	General Solutions of Circular Dielectric Waveguides .	356
6.6.2	Nonmagnetic Circular Dielectric Waveguides	368
6.6.3	Weakly Guiding Optical Fibers	377
6.6.4	Linearly Polarized Modes in Weakly Guiding Fibers .	380
6.6.5	Dominant Modes in Circular Dielectric Waveguides .	382
6.6.6	Low-Attenuation Optical Fiber	384
6.7	Dielectric-Coated Conductor Cylinder	385
6.8	Dielectric Resonators	387
6.8.1	Perfect-Magnetic-Conductor Wall Approach	387

6.8.2	Cutoff-Waveguide Approach	391
6.8.3	Cutoff-Waveguide, Cutoff-Radial-Line Approach	393
6.8.4	Dielectric Resonators in Microwave Circuits	395
	Problems	397
7	Periodic Structures and the Coupling of Modes	401
7.1	Characteristics of Slow Waves	402
7.1.1	Dispersion Characteristics	402
7.1.2	Interaction Impedance	403
7.2	A Corrugated Conducting Surface as a Uniform System	404
7.2.1	Unbounded Structure	404
7.2.2	Bounded Structure	406
7.3	A Disk-Loaded Waveguide as a Uniform System	407
7.3.1	Disk-Loaded Waveguide with Center Coupling Hole . .	407
7.3.2	Disk-Loaded Waveguide with Edge Coupling Hole . .	410
7.4	Periodic Systems	411
7.4.1	Floquet's Theorem and Space Harmonics	412
7.4.2	The ω - β Diagram of Period Systems	416
7.4.3	The Band-Pass Character of Periodic Systems	417
7.4.4	Fields in Periodic Systems	420
7.4.5	Two Theorems on Lossless Periodic Systems	422
7.4.6	The Interaction Impedance for Periodic Systems . .	422
7.5	Corrugated Conducting Plane as a Periodic System	423
7.6	Disk-Loaded Waveguide as a Periodic System	426
7.7	The Helix	431
7.7.1	The Sheath Helix	432
7.7.2	The Tape Helix	442
7.8	Coupling of Modes	450
7.8.1	Coupling of Modes in Space	450
7.8.2	General Solutions for the Mode Coupling	454
7.8.3	Co-Directional Mode Coupling	456
7.8.4	Coupling Coefficient of Dielectric Waveguides	459
7.8.5	Contra-Directional Mode Coupling	460
7.9	Distributed Feedback (DFB) Structures	462
7.9.1	Principle of DFB Structures	463
7.9.2	DFB Transmission Resonator	466
7.9.3	The Quarter-Wave Shifted DFB Resonator	469
7.9.3	A Multiple-Layer Coating as a DFB Transmission Resonator	470
	Problems	472

8 Electromagnetic Waves in Dispersive Media and Anisotropic Media	475
8.1 Classical Theory of Dispersion and Dissipation in Material Media	476
8.1.1 Ideal Gas Model for Dispersion and Dissipation	476
8.1.2 Kramers–Kronig Relations	479
8.1.3 Complex Index of Refraction	479
8.1.4 Normal and Anomalous Dispersion	481
8.1.5 Complex Index for Metals	482
8.1.6 Behavior at Low Frequencies, Electric Conductivity .	483
8.1.7 Behavior at High Frequencies, Plasma Frequency . . .	484
8.2 Velocities of Waves in Dispersive Media	485
8.2.1 Phase Velocity	486
8.2.2 Group Velocity	487
8.2.3 Velocity of Energy Flow	490
8.2.4 Signal Velocity	492
8.3 Anisotropic Media and Their Constitutional Relations . . .	493
8.3.1 Constitutional Equations for Anisotropic Media	494
8.3.2 Symmetrical Properties of the Constitutional Tensors	495
8.4 Characteristics of Waves in Anisotropic Media	497
8.4.1 Maxwell Equations and Wave Equations in Anisotropic Media	497
8.4.2 Wave Vector and Poynting Vector in Anisotropic Media	498
8.4.3 Eigenwaves in Anisotropic Media	499
8.4.4 kDB Coordinate System	500
8.5 Reciprocal Anisotropic Media	504
8.5.1 Isotropic Crystals	504
8.5.2 Uniaxial Crystals	504
8.5.3 Biaxial Crystals	505
8.6 Electromagnetic Waves in Uniaxial Crystals	505
8.6.1 General Expressions	505
8.6.2 Plane Waves Propagating in the Direction of the Optical Axis	509
8.6.3 Plane Waves Propagating in the Direction Perpendicular to the Optical Axis	509
8.6.4 Plane Waves Propagating in an Arbitrary Direction .	511
8.7 General Formalisms of Electromagnetic Waves in Reciprocal Media	513
8.7.1 Index Ellipsoid	513
8.7.2 The Effective Indices of Eigenwaves	516
8.7.3 Dispersion Equations for the Plane Waves in Reciprocal Media	518
8.7.3 Normal Surface and Effective-Index Surface	522
8.7.4 Phase Velocity and Group Velocity of the Plane Waves in Reciprocal Crystals	525

8.8	Waves in Electron Beams	526
8.8.1	Permittivity Tensor for an Electron Beam	526
8.8.2	Space Charge Waves	530
8.9	Nonreciprocal Media	534
8.9.1	Stationary Plasma in a Finite Magnetic Field	534
8.9.2	Saturated-Magnetized Ferrite, Gyromagnetic Media .	537
8.10	Electromagnetic Waves in Nonreciprocal Media	547
8.10.1	Plane Waves in a Stationary Plasma	548
8.10.2	Plane Waves in Saturated-Magnetized Ferrites	552
8.11	Magnetostatic Waves	560
8.11.1	Magnetostatic Wave Equations	562
8.11.2	Magnetostatic Wave Modes	564
	Problems	575
9	Gaussian Beams	577
9.1	Fundamental Gaussian Beams	577
9.2	Characteristics of Gaussian Beams	580
9.2.1	Condition of Paraxial Approximation	580
9.2.2	Beam Radius, Curvature Radius of Phase Front, and Half Far-Field Divergence Angle	581
9.2.3	Phase Velocity	582
9.2.4	Electric and Magnetic Fields in Gaussian Beams . .	583
9.2.5	Energy Density and Power Flow	584
9.3	Transformation of Gaussian Beams	585
9.3.1	The q Parameter and Its Transformation	585
9.3.2	$ABCD$ Law and Its Applications	589
9.3.3	Transformation Through a Non-thin Lens	591
9.4	Elliptic Gaussian Beams	592
9.5	Higher-Order Modes of Gaussian Beams	595
9.5.1	Hermite-Gaussian Beams	596
9.5.2	Laguerre-Gaussian Beams	600
9.6	Gaussian Beams in Quadratic Index Media	603
9.6.1	The General Solution	604
9.6.2	Propagation in Medium with a Real Quadratic Index Profile	606
9.6.3	Propagation in Medium with an Imaginary Quadratic Index Profile	607
9.6.4	Steady-State Hermite-Gaussian Beams in Medium with a Quadratic Index Profile	609
9.7	Optical Resonators with Curved Mirrors	611
9.8	Gaussian Beams in Anisotropic Media	614
	Problems	619

10 Scalar Diffraction Theory	621
10.1 Kirchhoff's Diffraction Theory	621
10.1.1 Kirchhoff Integral Theorem	621
10.1.2 Fresnel–Kirchhoff Diffraction Formula	623
10.1.3 Rayleigh–Sommerfeld Diffraction Formula	625
10.2 Fraunhofer and Fresnel Diffraction	627
10.2.1 Diffraction Formulas for Spherical Waves	627
10.2.2 Fraunhofer Diffraction at Circular Apertures	629
10.2.3 Fresnel Diffraction at Circular Apertures	632
10.3 Diffraction of Gaussian Beams	634
10.3.1 Fraunhofer Diffraction of Gaussian Beams	634
10.3.2 Fresnel Diffraction of Gaussian Beams	638
10.4 Diffraction of Plane Waves in Anisotropic Media	640
10.4.1 Fraunhofer Diffraction at Square Apertures	640
10.4.2 Fraunhofer Diffraction at Circular Apertures	645
10.4.3 Fresnel Diffraction at Circular Apertures	649
10.5 Refraction of Gaussian Beams in Anisotropic Media	652
10.6 Eigenwave Expansions of Electromagnetic Fields	658
10.6.1 Eigenmode Expansion in a Rectangular Coordinate System	658
10.6.2 Eigenmode Expansion in a Cylindrical Coordinate System	660
10.6.3 Eigenmode Expansion in Inhomogeneous Media	662
10.6.4 Eigenmode Expansion in Anisotropic Media	665
10.6.5 Eigenmode Expansion in Inhomogeneous and Anisotropic Media	666
10.6.6 Reflection and Refraction of Gaussian Beams on Medium Surfaces	668
Problems	671
A SI Units and Gaussian Units	673
A.1 Conversion of Amounts	673
A.2 Formulas in SI (MKSA) Units and Gaussian Units	674
A.3 Prefixes and Symbols for Multiples	676
B Vector Analysis	677
B.1 Vector Differential Operations	677
B.1.1 General Orthogonal Coordinates	677
B.1.2 General Cylindrical Coordinates	678
B.1.3 Rectangular Coordinates	679
B.1.4 Circular Cylindrical Coordinates	679
B.1.5 Spherical Coordinates	680
B.2 Vector Formulas	680
B.2.1 Vector Algebraic Formulas	680
B.2.2 Vector Differential Formulas	681

B.2.3	Vector Integral Formulas	681
B.2.4	Differential Formulas for the Position Vector	682
C	Bessel Functions	683
C.1	Power Series Representations	683
C.2	Integral Representations	684
C.3	Approximate Expressions	684
C.3.1	Leading Terms of Power Series (Small Argument)	684
C.3.2	Leading Terms of Asymptotic Series (Large Argument)	684
C.4	Formulas for Bessel Functions	684
C.4.1	Recurrence Formulas	684
C.4.2	Derivatives	685
C.4.3	Integrals	685
C.4.4	Wronskian	685
C.5	Spherical Bessel Functions	686
C.5.1	Bessel Functions of Order $n + 1/2$	686
C.5.2	Spherical Bessel Functions	686
C.5.3	Spherical Bessel Functions by S.A.Schelkunoff	686
D	Legendre Functions	687
D.1	Legendre Polynomials	687
D.2	Associate Legendre Polynomials	687
D.3	Formulas for Legendre Polynomials	688
D.3.1	Recurrence Formulas	688
D.3.2	Derivatives	688
D.3.3	Integrals	688
E	Matrices and Tensors	689
E.1	Matrix	689
E.2	Matrix Algebra	690
E.2.1	Definitions	690
E.2.2	Matrix Algebraic Formulas	690
E.3	Matrix Functions	691
E.4	Special Matrices	692
E.5	Tensors and Vectors	693
Physical Constants		695
Smith Chart		697
Bibliography		699
Index		704