

Computational Electrodynamics: The Finite-Difference Time-Domain Method

Second Edition

Allen Taflové
Susan C. Hagness

Artech House
Boston • London
www.artechhouse.com

Contents

Preface to the Second Edition	xvii
Preface to the First Edition	xxi
1 Electrodynamics Entering the 21st Century	1
1.1 Introduction	1
1.2 The Heritage of Military Defense Applications	2
1.3 Frequency-Domain Solution Techniques	3
1.4 Rise of Finite-Difference Time-Domain Methods	3
1.5 History of FDTD Techniques for Maxwell's Equations	5
1.6 Characteristics of FDTD and Related Space-Grid Time-Domain Techniques	7
1.6.1 Classes of Algorithms	7
1.6.2 Predictive Dynamic Range	17
1.6.3 Scaling to Very Large Problem Sizes	18
1.7 Examples of Applications (including Color Plate Section, pages 9–16)	19
1.7.1 Radar-Guided Missile	9, 20
1.7.2 High-Speed Computer Circuit-Board Module	10, 21
1.7.3 Power-Distribution System for a High-Speed Computer Multichip Module	11, 22
1.7.4 Microwave Amplifier	12, 23
1.7.5 Cellular Telephone	13, 24
1.7.6 Optical Microdisk Resonator	14, 25
1.7.7 Photonic Bandgap Microcavity Laser	15, 27
1.7.8 Colliding Spatial Solitons	16, 28
1.8 Conclusions	29
References	30
2 The One-Dimensional Scalar Wave Equation	35
2.1 Introduction	35
2.2 Propagating-Wave Solutions	35
2.3 Dispersion Relation	36
2.4 Finite Differences	38
2.5 Finite-Difference Approximation of the Scalar Wave Equation	39
2.6 Numerical Dispersion Relation	42
2.6.1 Case 1: Very Fine Sampling in Time and Space ($\Delta t \rightarrow 0$, $\Delta x \rightarrow 0$)	43
2.6.2 Case 2: Magic Time-Step ($c\Delta t = \Delta x$)	43
2.6.3 Case 3: Dispersive Wave Propagation	44
2.6.4 Example of Calculation of Numerical Phase Velocity and Attenuation	49
2.6.5 Examples of Calculations of Pulse Propagation	51
2.7 Numerical Stability	55
2.7.1 Complex-Frequency Analysis	55
2.7.2 Examples of Calculations Involving Numerical Instability	59
2.8 Summary	61

Appendix 2A: Order of Accuracy	63
2A.1 Lax-Richtmyer Equivalence Theorem	63
2A.2 Limitations	64
References	64
Bibliography on Stability of Finite-Difference Methods	65
Problems	65
3 Introduction to Maxwell's Equations and the Yee Algorithm	67
3.1 Introduction	67
3.2 Maxwell's Equations in Three Dimensions	67
3.3 Reduction to Two Dimensions	70
3.3.1 TM_z Mode	71
3.3.2 TE_z Mode	71
3.4 Reduction to One Dimension	72
3.4.1 x -Directed, z -Polarized TEM Mode	72
3.4.2 x -Directed, y -Polarized TEM Mode	73
3.5 Equivalence to the Wave Equation in One Dimension	74
3.6 The Yee Algorithm	75
3.6.1 Basic Ideas	75
3.6.2 Finite Differences and Notation	77
3.6.3 Finite-Difference Expressions for Maxwell's Equations in Three Dimensions	80
3.6.4 Space Region With a Continuous Variation of Material Properties	85
3.6.5 Space Region With a Finite Number of Distinct Media	87
3.6.6 Space Region With Nonpermeable Media	89
3.6.7 Reduction to the Two-Dimensional TM_z and TE_z Modes	91
3.6.8 Interpretation as Faraday's and Ampere's Laws in Integral Form	93
3.6.9 Divergence-Free Nature	96
3.7 Alternative Finite-Difference Grids	98
3.7.1 Cartesian Grids	99
3.7.2 Hexagonal Grids	101
3.7.3 Tetrahedron / Dual-Tetrahedron Mesh in Three Dimensions	104
3.8 Summary	105
References	106
Problems	106
4 Numerical Dispersion and Stability	109
4.1 Introduction	109
4.2 Derivation of the Numerical Dispersion Relation for Two-Dimensional Wave Propagation	110
4.3 Extension to Three Dimensions	112
4.4 Comparison With the Ideal Dispersion Case	113
4.5 Anisotropy of the Numerical Phase Velocity	114
4.5.1 Sample Values of Numerical Phase Velocity	114
4.5.2 Intrinsic Grid Velocity Anisotropy	120
4.6 Complex-Valued Numerical Wavenumbers	124
4.6.1 Case 1: Numerical Wave Propagation Along the Principal Lattice Axes	124
4.6.2 Case 2: Numerical Wave Propagation Along a Grid Diagonal	127
4.6.3 Example of Calculation of Numerical Phase Velocity and Attenuation	129
4.6.4 Example of Calculation of Wave Propagation	131

4.7	Numerical Stability	133
4.7.1	Complex-Frequency Analysis	133
4.7.2	Example of a Numerically Unstable Two-Dimensional FDTD Model	139
4.8	Generalized Stability Problem	141
4.8.1	Boundary Conditions	141
4.8.2	Variable and Unstructured Meshing	142
4.8.3	Lossy, Dispersive, Nonlinear, and Gain Materials	142
4.9	Modified Yee-Based Algorithms for Improved Numerical Dispersion	142
4.9.1	Strategy 1: Center a Specific Numerical Phase-Velocity Curve About c	143
4.9.2	Strategy 2: Use Fourth-Order-Accurate Spatial Differences	143
4.9.3	Strategy 3: Use Hexagonal Grids	152
4.9.4	Strategy 4: Use Discrete Fourier Transforms to Calculate the Spatial Derivatives	156
4.10	Alternating-Direction-Implicit Time-Stepping Algorithm for Operation Beyond the Courant Limit	160
4.10.1	Numerical Formulation of the Zheng/Chen/Zhang Algorithm	162
4.10.2	Numerical Stability	169
4.10.3	Numerical Dispersion	171
4.10.4	Discussion	171
4.11	Summary	172
	References	172
	Problems	173
	Projects	174

5 Incident Wave Source Conditions 175

5.1	Introduction	175
5.2	Pointwise \vec{E} and \vec{H} Hard Sources in One Dimension	176
5.3	Pointwise \vec{E} and \vec{H} Hard Sources in Two Dimensions	178
5.3.1	Green's Function for the Scalar Wave Equation in Two Dimensions	178
5.3.2	Obtaining Comparative FDTD Data	179
5.3.3	Results for Effective Action Radius of a Hard-Sourced Field Component	180
5.4	\vec{J} and \vec{M} Current Sources in Three Dimensions	182
5.4.1	Sources and Charging	183
5.4.2	Sinusoidal Sources	184
5.4.3	Transient (Pulse) Sources	185
5.4.4	Intrinsic Lattice Capacitance	189
5.4.5	Intrinsic Lattice Inductance	190
5.4.6	Impact Upon FDTD Simulations of Lumped-Element Capacitors and Inductors	191
5.5	The Plane-Wave Source Condition	193
5.6	The Total-Field / Scattered-Field Technique: Ideas and One-Dimensional Formulation	194
5.6.1	Ideas	194
5.6.2	One-Dimensional Formulation	197
5.7	Two-Dimensional Formulation of the TF / SF Technique	201
5.7.1	Consistency Conditions	203
5.7.2	Calculation of the Incident Field	207
5.7.3	Illustrative Example	212
5.8	Three-Dimensional Formulation of the TF / SF Technique	212
5.8.1	Consistency Conditions	216
5.8.2	Calculation of the Incident Field	221
5.9	Pure Scattered-Field Formulation	224

5.9.1	Application to PEC Structures	224
5.9.2	Application to Lossy Dielectric Structures	225
5.9.3	Choice of Incident Plane-Wave Formulation	227
5.10	Waveguide Source Conditions	227
5.10.1	Pulsed Electric Field Modal Hard Source	228
5.10.2	Total-Field / Reflected-Field Modal Formulation	229
5.10.3	Resistive Source and Load Conditions	230
5.11	Summary	231
	References	232
	Problems	232
	Projects	232
6	Analytical Absorbing Boundary Conditions	235
6.1	Introduction	235
6.2	Bayliss-Turkel Radiation Operators	237
6.2.1	Spherical Coordinates	238
6.2.2	Cylindrical Coordinates	241
6.3	Engquist-Majda One-Way Wave Equations	244
6.3.1	One-Term and Two-Term Taylor Series Approximations	245
6.3.2	Mur Finite-Difference Scheme	248
6.3.3	Trefethen-Halpern Generalized and Higher Order ABCs	251
6.3.4	Theoretical Reflection Coefficient Analysis	253
6.3.5	Numerical Experiments	256
6.4	Higdon Radiation Operators	261
6.4.1	Formulation	261
6.4.2	First Two Higdon Operators	263
6.4.3	Discussion	264
6.5	Liao Extrapolation in Space and Time	265
6.5.1	Formulation	265
6.5.2	Discussion	267
6.6	Ramahi Complementary Operators	269
6.6.1	Basic Idea	269
6.6.2	Complementary Operators	270
6.6.3	Effect of Multiple Wave Reflections	271
6.6.4	Basis of the Concurrent Complementary Operator Method	273
6.6.5	Illustrative FDTD Modeling Results Obtained Using the C-COM	278
6.7	Summary	281
	References	281
	Problems	282
7	Perfectly Matched Layer Absorbing Boundary Conditions (Stephen D. Gedney and Allen Taflove)	285
7.1	Introduction	285
7.2	Plane Wave Incident Upon a Lossy Half-Space	286
7.3	Plane Wave Incident Upon Berenger's PML Medium	288
7.3.1	Two-Dimensional TE_z Case	289
7.3.2	Two-Dimensional TM_z Case	293
7.3.3	Three-Dimensional Case	294

7.4	Stretched-Coordinate Formulation of Berenger's PML	295
7.5	An Anisotropic PML Absorbing Medium	298
7.5.1	Perfectly Matched Uniaxial Medium	298
7.5.2	Relationship to Berenger's Split-Field PML	301
7.5.3	A Generalized Three-Dimensional Formulation	302
7.5.4	Inhomogeneous Media	304
7.6	Theoretical Performance of the PML	305
7.6.1	The Continuous Space	305
7.6.2	The Discrete Space	305
7.7	Efficient Implementation of UPML in FDTD	308
7.7.1	Derivation of the Finite-Difference Expressions	308
7.7.2	Computer Implementation of the UPML	311
7.8	Numerical Experiments With Berenger's Split-Field PML	314
7.8.1	Outgoing Cylindrical Wave in a Two-Dimensional Open-Region Grid	314
7.8.2	Outgoing Spherical Wave in a Three-Dimensional Open-Region Lattice	316
7.8.3	Dispersive Wave Propagation in Metal Waveguides	318
7.8.4	Dispersive and Multimode Wave Propagation in Dielectric Waveguides	320
7.9	Numerical Experiments With UPML	322
7.9.1	Current Source Radiating in an Unbounded Two-Dimensional Region	322
7.9.2	Highly Elongated Domains	327
7.9.3	Microstrip Transmission Line	330
7.10	UPML Termination for Conductive Media	332
7.10.1	Theory	332
7.10.2	Numerical Example: Termination of a Conductive Half-Space Medium	335
7.11	UPML Termination for Dispersive Media	338
7.11.1	Theory	338
7.11.2	Numerical Example: Reflection by a Lorentz Medium	343
7.12	Summary and Conclusions	343
	References	345
	Projects	347

8 Near-to-Far-Field Transformation 349

8.1	Introduction	349
8.2	Two-Dimensional Transformation, Phasor Domain	350
8.2.1	Application of Green's Theorem	351
8.2.2	Far-Field Limit	352
8.2.3	Reduction to Standard Form	354
8.3	Obtaining Phasor Quantities Via Discrete Fourier Transformation	356
8.4	Surface Equivalence Theorem	359
8.5	Extension to Three Dimensions, Phasor Domain	361
8.6	Time-Domain Near-to-Far-Field Transformation	366
8.7	Summary	371
	References	372
	Project	372

9 Dispersive and Nonlinear Materials 373

9.1	Introduction	373
9.2	Types of Dispersions Considered	374

9.2.1	Debye Media	374
9.2.2	Lorentz Media	375
9.3	Piecewise-Linear Recursive Convolution Method, Linear Material Case	375
9.3.1	General Formulation of the Method	375
9.3.2	Application to Debye Media	378
9.3.3	Application to Lorentz Media	379
9.3.4	Numerical Results	380
9.4	Piecewise-Linear Recursive Convolution Method, Nonlinear Dispersive Material Case	382
9.4.1	Governing Equations	382
9.4.2	General Formulation of the Method	384
9.4.3	FDTD Realization in One Dimension	386
9.4.4	Numerical Results	388
9.5	Auxiliary Differential Equation Method, Linear Material Case	392
9.5.1	Formulation for Multiple Debye Poles	392
9.5.2	Formulation for Multiple Lorentz Pole Pairs	394
9.5.3	Numerical Results	397
9.6	Auxiliary Differential Equation Method, Nonlinear Dispersive Material Case	398
9.6.1	Formulation for Multiple Lorentz Pole Pairs, TM_z Case	398
9.6.2	Numerical Results for Temporal Solitons	401
9.6.3	Numerical Results for Spatial Solitons	404
9.7	Summary and Conclusions	407
	References	408
	Problems	409
	Projects	410

10 Local Subcell Models of Fine Geometrical Features 411

10.1	Introduction	411
10.2	Basis of Contour-Path FDTD Modeling	412
10.3	The Simplest Contour-Path Subcell Models	413
10.3.1	Diagonal Split-Cell Model for PEC Surfaces	413
10.3.2	Average Properties Model for Material Surfaces	415
10.4	The Contour-Path Model of the Narrow Slot	416
10.5	The Contour-Path Model of the Thin Wire	420
10.6	Locally Conformal Models of Curved Surfaces	424
10.6.1	Dey-Mitra Technique for PEC Structures	424
10.6.2	Illustrative Results for PEC Structures	427
10.6.3	Dey-Mitra Technique for Material Structures	433
10.7	Maloney-Smith Technique for Thin Material Sheets	434
10.7.1	Basis	434
10.7.2	Illustrative Results	438
10.8	Dispersive Surface Impedance	442
10.8.1	Maloney-Smith Method	442
10.8.2	Beggs Method	449
10.8.3	Lee Method	457
10.9	Relativistic Motion of PEC Boundaries	461
10.9.1	Basis	461
10.9.2	Illustrative Results	465
10.10	Summary and Discussion	468
	References	470

Bibliography	471
Projects	472

11 Nonorthogonal and Unstructured Grids

(Stephen D. Gedney and Faiza Lansing)

473

11.1	Introduction	473
11.2	Nonuniform Orthogonal Grids	474
11.3	Locally Conformal Grids, Globally Orthogonal	482
11.4	Global Curvilinear Coordinates	484
	11.4.1 Nonorthogonal Curvilinear FDTD Algorithm	484
	11.4.2 Stability Criterion	490
11.5	Irregular Nonorthogonal Structured Grids	493
11.6	Irregular Nonorthogonal Unstructured Grids	500
	11.6.1 Generalized Yee Algorithm	500
	11.6.2 Inhomogeneous Media	506
	11.6.3 Practical Implementation of the Generalized Yee Algorithm	508
11.7	A Planar Generalized Yee Algorithm	509
	11.7.1 Time-Stepping Expressions	510
	11.7.2 Projection Operators	511
	11.7.3 Efficient Time-Stepping Implementation	513
11.8	Examples of Passive-Circuit Modeling Using the Planar Generalized Yee Algorithm	514
	11.8.1 32-GHz Wilkinson Power Divider	514
	11.8.2 32-GHz Gysel Power Divider	517
	11.8.3 Signal Lines in an IBM Thermal Conduction Module	518
11.9	Summary and Conclusions	522
	References	523
	Problems	525
	Projects	527

12 Bodies of Revolution

(Thomas G. Jurgens, Jeffrey G. Blaschak, and Gregory W. Saewert)

529

12.1	Introduction	529
12.2	Field Expansion	530
12.3	Difference Equations for Off-Axis Cells	530
	12.3.1 Ampere's Law Contour Path Integral to Calculate e_r	532
	12.3.2 Ampere's Law Contour Path Integral to Calculate e_ϕ	534
	12.3.3 Ampere's Law Contour Path Integral to Calculate e_z	536
	12.3.4 Difference Equations	539
	12.3.5 Surface-Conforming Contour Path Integrals	542
12.4	Difference Equations for On-Axis Cells	544
	12.4.1 Ampere's Law Contour Path Integral to Calculate e_z on the z -Axis	544
	12.4.2 Ampere's Law Contour Path Integral to Calculate e_ϕ on the z -Axis	546
	12.4.3 Faraday's Law Calculation of h_r on the z -Axis	548
12.5	Numerical Stability	549
12.6	PML Absorbing Boundary Condition	549
	12.6.1 BOR-FDTD Background	549
	12.6.2 Extension of PML to the General BOR Case	552
	12.6.3 Examples	558

12.7	Application to Particle Accelerator Physics	560
12.7.1	Definitions and Concepts	560
12.7.2	Examples	563
12.8	Summary	566
	References	566
	Problems	567
	Projects	568

13 Analysis of Periodic Structures

(James G. Maloney and Morris P. Kesler)

569

13.1	Introduction	569
13.2	Review of Scattering From Periodic Structures	572
13.3	Direct Field Methods	575
13.3.1	Normal Incidence Case	575
13.3.2	Multiple Unit Cells for Oblique Incidence	577
13.3.3	Sine-Cosine Method	579
13.3.4	Angled-Update Method	580
13.4	Introduction to the Field-Transformation Technique	584
13.5	Multiple-Grid Approach	589
13.5.1	Formulation	589
13.5.2	Numerical Stability Analysis	591
13.5.3	Numerical Dispersion Analysis	592
13.5.4	Lossy Materials	593
13.5.5	Lossy Screen Example	595
13.6	Split-Field Method, Two Dimensions	596
13.6.1	Formulation	596
13.6.2	Numerical Stability Analysis	598
13.6.3	Numerical Dispersion Analysis	600
13.6.4	Lossy Materials	601
13.6.5	Lossy Screen Example	602
13.7	Split-Field Method, Three Dimensions	603
13.7.1	Formulation	603
13.7.2	Numerical Stability Analysis	607
13.7.3	UPML Absorbing Boundary Condition	610
13.8	Application of the Periodic FDTD Method	614
13.8.1	Photonic Bandgap Structures	614
13.8.2	Frequency-Selective Surfaces	616
13.8.3	Antenna Arrays	618
13.9	Summary and Conclusions	623
	Acknowledgments	623
	References	623
	Projects	625

14 Modeling of Antennas

(James G. Maloney, Glenn S. Smith, Eric T. Thiele, and Om P. Gandhi)

627

14.1	Introduction	627
14.2	Formulation of the Antenna Problem	628
14.2.1	Transmitting Antenna	628

14.2.2	Receiving Antenna	630
14.2.3	Symmetry	630
14.2.4	Excitation	632
14.3	Antenna Feed Models	634
14.3.1	Detailed Modeling of the Feed	634
14.3.2	Simple Gap Feed Model for a Monopole Antenna	636
14.3.3	Improved Simple Feed Model	639
14.4	Near-to-Far-Field Transformations	644
14.4.1	Use of Symmetry	645
14.4.2	Time-Domain Near-to-Far-Field Transformation	646
14.4.3	Frequency-Domain Near-Field to Far-Field Transformation	648
14.5	Plane-Wave Source	649
14.5.1	Effect of an Incremental Displacement of the Surface Currents	649
14.5.2	Effect of an Incremental Time Shift	651
14.5.3	Relation to Total-Field / Scattered-Field Lattice Zoning	652
14.6	Case Study I: The Standard-Gain Horn	653
14.7	Case Study II: The Vivaldi Slotline Array	659
14.7.1	Background	659
14.7.2	The Planar Element	660
14.7.3	The Vivaldi Pair	665
14.7.4	The Vivaldi Quad	665
14.7.5	The Linear Phased Array	668
14.7.6	Phased-Array Radiation Characteristics Indicated by the FDTD Modeling	669
14.7.7	Active Impedance of the Phased Array	669
14.8	Near-Field Simulations	675
14.8.1	Generic 900-MHz Cellphone Handset in Free Space	675
14.8.2	900-MHz Dipole Antenna Near a Layered Bone-Brain Half-Space	676
14.8.3	840-MHz Dipole Antenna Near a Rectangular Brain Phantom	678
14.8.4	900-MHz Infinitesimal Dipole Antenna Near a Spherical Brain Phantom	680
14.8.5	1,900-MHz Half-Wavelength Dipole Near a Spherical Brain Phantom	681
14.9	Selected Recent Applications	682
14.9.1	Use of Photonic-Bandgap Materials	682
14.9.2	Ground-Penetrating Radar	682
14.9.3	Antenna-Radome Interaction	687
14.9.4	Personal Wireless Communications Devices	690
14.9.5	Biomedical Applications of Antennas	696
14.10	Summary and Conclusions	697
	References	697
	Projects	701

15 High-Speed Electronic Circuits With Active and Nonlinear Components

	(Melinda Piket-May, Bijan Houshmand, and Tatsuo Itoh)	703
15.1	Introduction	703
15.2	Basic Circuit Parameters	705
15.2.1	Transmission Line Parameters	706
15.2.2	Impedance	706
15.2.3	S Parameters	707

15.3	Differential Capacitance Calculation	708
15.4	Differential Inductance Calculation	709
15.5	Lumped Inductance Due to a Discontinuity	711
15.5.1	Flux / Current Definition	711
15.5.2	Fitting $Z(\omega)$ or $S(\omega)$ to an Equivalent Circuit	712
15.5.3	Discussion: Choice of Methods	712
15.6	Inductance of Complex Power-Distribution Systems	713
15.6.1	Method Description	713
15.6.2	Example: Multiplane Meshed Printed-Circuit Board	715
15.6.3	Discussion	718
15.7	Parallel Coplanar Microstrips	718
15.8	Multilayered Interconnect Modeling Example	720
15.9	Digital Signal Processing and Spectrum Estimation	721
15.9.1	Prony's Method	721
15.9.2	Autoregressive Models	725
15.9.3	Padé Approximation	729
15.10	Modeling of Lumped Circuit Elements	734
15.10.1	FDTD Formulation Extended to Circuit Elements	734
15.10.2	The Resistor	736
15.10.3	The Resistive Voltage Source	737
15.10.4	The Capacitor	737
15.10.5	The Inductor	738
15.10.6	The Diode	740
15.10.7	The Bipolar Junction Transistor	741
15.11	Direct Linking of FDTD and SPICE	743
15.11.1	Basic Idea	745
15.11.2	Norton Equivalent Circuit "Looking Into" the FDTD Space Lattice	745
15.11.3	Thevenin Equivalent Circuit "Looking Into" the FDTD Space Lattice	748
15.12	Case Study: A 6-GHz MESFET Amplifier Model	750
15.12.1	Large-Signal Model	750
15.12.2	Amplifier Configuration	753
15.12.3	Analysis of the Circuit Without the Packaging Structure	754
15.12.4	Analysis of the Circuit With the Packaging Structure	756
15.13	Summary and Conclusions	759
	Acknowledgments	760
	References	761
	Additional Bibliography	763
	Projects	764

16 Microcavity Optical Resonators

767

16.1	Introduction	767
16.2	Issues Related to FDTD Modeling of Optical Structures	768
16.2.1	Optical Waveguides	768
16.2.2	Material Dispersion and Nonlinearities	772
16.3	Macroscopic Modeling of Optical Gain Media	772
16.3.1	Theory	773
16.3.2	Validation Studies	776
16.4	Application to Vertical-Cavity Surface-Emitting Lasers	780
16.4.1	Passive Studies	782

16.4.2	Active Studies	784
16.5	Microcavities Based on Photonic Bandgap Structures, Quasi One-Dimensional Case	788
16.6	Microcavities Based on Photonic Bandgap Structures, Two-Dimensional Case	793
16.7	Microcavity Ring Resonators	797
16.7.1	FDTD Modeling Considerations	797
16.7.2	Coupling to Straight Waveguides	800
16.7.3	Coupling to Curved Waveguides	802
16.7.4	Elongated Ring Designs	804
16.7.5	Resonances	806
16.8	Microcavity Disk Resonators	810
16.8.1	Resonance Behavior	811
16.8.2	Suppression of Higher Order Radial Whispering-Gallery Modes	815
16.8.3	Additional FDTD Modeling Studies	819
16.9	Summary and Conclusions	819
	References	822
	Additional Bibliography	825
	Projects	826
Acronyms		827
About the Authors		831
Index		839