
**ELECTROMAGNETIC
WAVES** **PIER 55**

Progress

In

Electromagnetics

Research

© 2005 EMW Publishing. All rights reserved.

No part of this publication may be reproduced. Request for permission should be addressed to the Publisher.

All inquiries regarding copyrighted material from this publication, manuscript submission instructions, and subscription orders and price information should be directed to: EMW Publishing, P. O. Box 425517, Kendall Square, Cambridge, Massachusetts 02142, USA.

ISSN 1070-4698

**ELECTROMAGNETIC
WAVES** **PIER 55**

Progress

In

**Electromagnetics
Research**

Chief Editor: J. A. Kong

EMW Publishing
Cambridge, Massachusetts, USA

CONTENTS

**HOMOGENIZATION OF CORRUGATED INTERFACES
IN ELECTROMAGNETICS***G. Kristensson*

1	Introduction.....	2
2	Prerequisites	3
3	The Interface Problem.....	5
4	One-Dimensional Interface Problem	14
5	Propagators and Surface Impedance Dyadic	16
6	Examples	23
7	Conclusions	27
	Appendix A. Differential Geometry.....	27

**WIDEBAND AND EFFICIENT MICROSTRIP
INTERCONNECTS USING MULTI-SEGMENTED
GROUND AND OPEN TRACES***M. Khalaj-Amirhosseini and A. Cheldavi*

1	Introduction.....	33
2	Interconnects Performance Analysis	34
3	Examples and Results	39
4	Conclusion	44

**TRANSLATION PROCEDURES FOR BROADBAND
MLFMA***H. Wallén and J. Sarvas*

1	Introduction.....	48
2	Representations for the Green's Function	51
3	Implementation of the Translation Procedures	53
4	Numerical Tests for Error Control.....	71
5	Conclusions	75

IMPROVED TRANSMISSION FOR PHOTONIC CRYSTAL Y-JUNCTIONS

L. Dekkiche and R. Naoum

1	Introduction.....	80
2	Finite Difference Time Domain Algorithm (FDTD).....	81
3	Modelling.....	82
4	Optimization.....	83
5	Roles of Resonators.....	84
6	Description of the Proposal Structure.....	85
7	Simulation Results and Discussion.....	86
8	The Optimised Structure.....	88
9	Results and Discussion.....	89
10	Conclusion.....	91

MATHEMATICAL MODELLING OF ELECTRO-MAGNETIC SCATTERING FROM A THIN PENETRABLE TARGET

Z. Nazarchuk and K. Kobayashi

1	Introduction.....	96
2	Surface Integral Equations Based on the Polarisation Currents Concept (Model I).....	98
3	Approximate Boundary Conditions on the Curve L	99
4	Surface Integral Equations Based on High-Order Boundary Conditions (Model II).....	101
5	Surface Integral Equations Based on Zero-Order Boundary Conditions (Model III).....	104
6	Numerical Realization of the Models.....	105
7	Far Field Calculation.....	108
8	Comparison of the Results.....	109
9	Conclusion.....	113

ABOUT THE ZERO MASS PHOTON

A. Puccini

1	Introduction.....	118
2	Discussion.....	118
3	Conclusions.....	141

ALGEBRAIC FUNCTION APPROXIMATION IN EIGENVALUE PROBLEMS OF LOSSLESS METALLIC WAVEGUIDES (REVISITED)

N. Yener

1	Introduction.....	148
2	Complex Wave Modes and Some Concepts of Algebraic Function Theory	152
3	Propagation Constant Behavior Near a Cutoff Frequency Using Algebraic Function Theory Concepts.....	155
4	Some Remarks on Reference [1]	164
5	Conclusions	166
	Appendix A. Constraints on Properties of an Algebraic Branch Point Where Propagation Constant Is Finite	167
	Appendix B. Preclusion of an Algebraic Branch Point Where the Propagation Constant Is Infinite and Some Properties of the Propagation Constant with a Pole.....	171
	Appendix C. Glossary	172

THE PERFORMANCE OF POLARIZATION DIVERSITY SCHEMES IN OUTDOOR MICRO CELLS

T.-C. Tu, C.-M. Li, and C.-C. Chiu

1	Introduction.....	176
2	Simulation Description	176
3	Simulation Results and Discussions.....	178
4	Conclusions	187

BEAM TRANSFORM METHOD FOR PLANE WAVE RESPONSE MATRICES

R. J. Adams, F. X. Canning, F. Mev, and B. A. Davis

1	Introduction.....	190
2	A Model Problem	191
3	The <i>P</i> -Matrix	193
4	Angular and Spatial Groups.....	194
5	Compressing the <i>P</i> -matrix	196
6	Numerical Examples	201
7	Summary and Discussion	206

**SCATTEING OF MULTILAYER CONCENTRIC
ELLIPTICAL CYLINDERS EXCITED BY SINGLE MODE
SOURCE**

S. C. Hill and J. M. Jarem

1	Introduction.....	210
2	Basic Formulation.....	212
3	Numerical Results for the Interior and Exterior Elliptically Symmetric Source.....	219
4	Conclusion.....	223

**RECONFIGURABLE BROADBAND MICROSTRIP
ANTENNA FED BY A COPLANAR WAVEGUIDE**

M. A. Saed

1	Introduction.....	228
2	Proposed Antenna Configuration.....	229
3	Reconfigurability Using Loop/Slot Coupling.....	232
4	Conclusions.....	237

**OPTIMAL SCATTERING POLARIZATION
CHARACTERISTIC FOR CYLINDER TARGET IN RAIN
AT MILLIMETER WAVE BAND**

J.-Y. Huang, S.-H. Gong, and F. Wang

1	Introduction.....	241
2	Scattering Matrix of Rain Area.....	242
3	Scattering Matrix of Finite Length Cylinder in Rain Media..	243
4	SCR of Cylinder in Rain Media.....	245
5	Conclusion.....	246

**EXACT FORMULAS FOR THE LATERAL
ELECTROMAGNETIC PULSES GENERATED BY A
HORIZONTAL ELECTRIC DIPOLE IN THE INTERFACE
OF TWO DIELECTRICS**

K. Li, Y. Lu, and W.-Y. Pan

1	Introduction.....	250
2	Formal Representations of Time-independent Field due to Unit Horizontal Electric Dipole on the Boundary between Two Dielectrics.....	252
3	Time-dependent Component $E_{2\rho}$ due to a Horizontal Dipole with a Delta-function Excitation.....	255

4	Time-dependent Component $E_{2\phi}$ due to a Horizontal Dipole with a Delta-function Excitation	272
5	Time-Dependent Component B_{2z} due to a Horizontal Dipole with a Delta-function Excitation	277
6	Discussions and Conclusions	280

INPUT ADMITTANCES ARISING FROM EXPLICIT SOLUTIONS TO INTEGRAL EQUATIONS FOR INFINITE-LENGTH DIPOLE ANTENNAS

G. Fikioris and C. A. Valagiannopoulos

1	Introduction	286
2	Fourier Transforms of the Kernels	287
3	Explicit Formulas for the Currents	288
4	Explicit Formulas for Input Admittance	290
5	Limiting Cases	291
6	Numerical Calculation of Integrals	294
7	Admittance: Selected Numerical Results	295
8	Conclusion	300
	Appendix A. Alternative Representation for $I_{\text{ex},\delta}^{(\infty)}(z)$; Derivation of (9)	302
	Appendix B. Derivation of (18)	303
	Appendix C. Derivation of (20)	303

MICROWAVE SCATTERING MODELS FOR CYLINDRICAL VEGETATION COMPONENTS

P. de Matthaeis and R. H. Lang

1	Introduction	308
2	Definitions	310
3	Approximate Analytical Models	312
4	Numerical Model for Body of Revolution	314
5	Application to Scattering from Vegetation	317
6	Comparison of Computational Times	328
7	Conclusions	330