

2015 USNC-URSI Radio Science Meeting (Joint with AP-S Symposium)

**Vancouver, British Columbia, Canada
19-24 July 2015**

**IEEE Catalog Number: CFP1501W-POD
ISBN: 978-1-4799-7818-2**

TABLE OF CONTENTS

TUP-UA.1P: MATERIAL, MODELING AND ANTENNA MEASUREMENTS

TUP-UA.1P.1: THE UNCERTAINTIES ASSOCIATED WITH RYDBERG ATOM BASED ELECTRIC FIELD MEASUREMENTS 1

Christopher Holloway, Joshua Gordon, National Institute of Standards and Technology, United States; Haoguan Fan, Santosh Kumar, James Shaffer, University of Oklahoma, United States

TUP-UA.1P.2: ROBOTIC SPHERICAL NEAR-FIELD MEASUREMENTS AT 183 GHZ..... 2

Michael Francis, Ronald Wittmann, David Novotny, Joshua Gordon, National Institute of Standards and Technology, United States

TUP-UA.1P.3: EVALUATION OF MATERIAL CHARACTERIZATION SYSTEMS THAT UTILIZE A TWO-WIRE TRANSMISSION LINE 3

Andrew Temme, Edward Rothwell, Michigan State University, United States

TUP-UA.1P.4: A STEPPED WAVEGUIDE TECHNIQUE FOR THE CHARACTERIZATION OF CONDUCTOR-BACKED ABSORBING MATERIALS 4

Jonathan Frasc, Edward Rothwell, Michigan State University, United States

TUP-UA.1P.5: THE USE OF RANDOM AUXILIARY SOURCES FOR REFLECTARRAY FEED ANALYSIS..... 5

Mohamed Moharram, Ahmed A. Kishk, Concordia University, Canada

TUP-UA.1P.6: 3D MODELING FOR REALISTIC ASSESSMENT OF VITAL SIGNS AND LUNG WATER CONTENT 6

Ruthsenne R.G. Perron, Magdy F. Iskander, Hawaii Center for Advanced Communications, United States

WEP-UA.1P: LOW PROFILE ANTENNAS AND ARRAYS

WEP-UA.1P.2: A LOW-PROFILE FULL-BAND SUBARRAY CAVITY-BACKED SLOT ANTENNA WITH A COMPACT FEED 7

Mohammad Amjadi, Kamal Sarabandi, University of Michigan, United States

WEP-UA.1P.3: A COMPACT, WIDEBAND ARRAY OF COUPLED QUARTER-WAVELENGTH SLOT ANTENNAS FOR THE 700 MHZ BAND 8

Hatim Bukhari, Kamal Sarabandi, University of Michigan, United States

WEP-UA.1P.4: A COMPACT BROADBAND HORIZONTALLY POLARIZED OMNIDIRECTIONAL ANTENNA USING FOLDED DIPOLES 9

Xiuzhang Cai, Kamal Sarabandi, University of Michigan, United States

WEP-UA.1P.5: A PROPOSED FLEXIBLE ELLIPTICAL RING MONOPOLE ANTENNA FOR DSC AND UWB WITH NOTCH SUPPRESSION FOR 5.8GHZ APPLICATIONS 10

Ali Hammoodi, Hussain Al-Rizzo, Ayman Isaac, University of Arkansas at Little Rock, United States

WEP-UA.1P.6: SINGLE NOTCHED-BAND UWB ANTENNA FOR WLAN ENVIRONMENT USING COMPLEMENTARY SPLIT RING RESONATORS CSRR AND SPIRAL RESONATOR CSR 11

Azzeddin Naghar, Ana Alejos, University of Vigo, Spain; Francisco Falcone, Public University of Navarra, Spain; Otman Aghzout, Abdelmalek Essaadi University, Morocco; Manuel Sanchez, University of Vigo, Spain

WEP-UA.1P.7: SUBSTRATE INTEGRATED HARD HORN ANTENNA 12

Nima Bayat-Makou, Ahmed A. Kishk, Concordia University, Canada

THP-UA.1A: INTEGRATED ANTENNA DESIGNS

THP-UA.1A.3: MULTI-FUNCTION DIELECTRIC RESONATOR ARRAY FOR BEAM SCANNING AND PRACTICAL BANDPASS FILTERS WITH HIGH SELECTIVITY 13

Milad Sharifi Sorkherizi, Ahmed A. Kishk, Concordia University, Canada

THP-UA.1A.5: A KU-BAND OMNIDIRECTIONAL CIRCULARLY POLARIZED ANTENNA FOR TELEMETRY APPLICATIONS IN SATELLITE COMMUNICATION 14

Ceyhan Turkmen, Mustafa Secmen, Yasar University, Turkey

MO-A2.2A: ACTIVE AND NON-FOSTER STRUCTURES

MO-A2.2A.6: A REVIEW OF ACTIVE METAMATERIALS INCORPORATING GAIN DEVICE / MEDIUM..... 15

Qi Tang, Adnan Kantemur, Hao Xin, University of Arizona, United States

MO-A2.2A.10: UTILIZING ACTIVE CIRCUIT ELEMENTS FOR DYNAMIC TUNING AND ELECTRONIC SCANNING OF CLL-LOADED DIPOLE ANTENNA STRUCTURE 16

John Hodge, Theodore Anthony, Amir Zaghoul, Army Research Laboratory, United States

TU-A5.2A: BIOMEDICAL IMAGING AND DETECTION

TU-A5.2A.7: FABRICATION OF A REALISTIC BREAST PHANTOM BASED ON 3D PRINTING TECHNOLOGY FOR THERMOACOUSTIC IMAGING APPLICATION IN BREAST CANCER DETECTION 17

Xiong Wang, Min Liang, Russell Witte, Hao Xin, University of Arizona, United States

TU-A2.1P: WAVE GUIDANCE PHENOMENA IN METAMATERIALS

TU-A2.1P.2: THEORY AND SIMULATION OF THE INTERACTION BETWEEN PERIODIC MULTI-TRANSMISSION LINES WITH A DEGENERATE BAND EDGE AND ELECTRON BEAMS 18

Mohamed Othman, Mehdi Veysi, Filippo Capolino, University of California, Irvine, United States

TU-A5.2P: ADVANCES IN RF AND MICROWAVE MEDICAL DEVICES

TU-A5.2P.10: MAGNETIC NEURAL STIMULATION OF PERIPHERAL NERVE: A STUDY FOR OPTIMUM SPATIAL AND TEMPORAL ELECTRIC FIELD DISTRIBUTION 19

Anil RamRakhyani, Zachary Wach, Gianluca Lazzi, University of Utah, United States

TU-A4.3P: THEORY AND APPLICATIONS OF COMPRESSIVE SENSING

TU-A4.3P.3: RECEIVER/TRANSMITTER CONFIGURATION OPTIMIZATION FOR COMPRESSED COMPUTATIONAL MILLIMETER-WAVE IMAGING 20

Suresh Venkatesh, Naren Viswanathan, David Schurig, University of Utah, United States

TH-A5.3A: NOVEL MATERIALS AND CONDUCTIVE INKS FOR ADDITIVE MANUFACTURING OF ANTENNAS

TH-A5.3A.9: NOVEL ADDITIVE MANUFACTURED SYNTHETIC DIELECTRIC SUBSTRATES..... 21

Shiyu Zhang, Chinwe Njoku, William Whittow, Yiannis Vardaxoglou, Loughborough University, United Kingdom

TH-A2.1P: NEW TOOLS AND APPROACHES IN ELECTROMAGNETICS EDUCATION

TH-A2.1P.1: APPLYING CLASSROOM ASSESSMENT TECHNIQUES IN ELECTROMAGNETICS COURSES 22

Sean Hum, University of Toronto, Canada

TH-A5.2P: ON-CHIP ANTENNAS FOR MILLIMETER AND THZ WAVES

TH-A5.2P.6: LITHOGRAPHICALLY-FABRICATED ULTRAWIDEBAND PHASED-ARRAYS FOR AGILE MMW CONNECTIVITY 23

Seckin Sahin, Nima Ghalichechian, Niru K. Nahar, Kubilay Sertel, Ohio State University, United States

FR-A2.1A: ELECTROMAGNETIC BANDGAP STRUCTURES IN METAMATERIALS TECHNOLOGY

FR-A2.1A.7: DESIGN OF MULTI-BAND MICROSTRIP PATCH ANTENNAS USING MINIATURIZED 1D METAMATERIAL-BASED EBGs 24

Braden Smyth, Stuart Barth, Ashwin K. Iyer, University of Alberta, Canada

THP-A1.1A: MICROSTRIP ANTENNAS FOR DIVERSIFIED APPLICATIONS AND SITUATIONS

THP-A1.1A.7: MICROSTRIP APERTURE-COUPLED ANTENNA DESIGN FOR IN-SPACE POWER RECEPTION EXPERIMENT USING NANO-SIZED SATELLITE 25

Corey Bergsrud, Sima Noghianian, University of North Dakota, United States

MO-UB.1P: NANOANTENNA CONSIDERATIONS

MO-UB.1P.7: POLARIZABILITY TENSORS OF CARBON NANOTUBES AND GRAPHENE SHEETS WITH REALISTIC SHAPES 26

Ahmed Hassan, National Institute of Standards and Technology/UARK, United States; Fernando Vargas-Lara, Jack Douglas, Edward Garboczi, National Institute of Standards and Technology, United States

MO-UB.1P.8: ELECTROMAGNETIC SCATTERING PROPERTIES OF INDIVIDUAL CARBON NANOTUBES WITH REALISTIC THREE DIMENSIONAL SHAPES 27

Ahmed Hassan, National Institute of Standards and Technology/UARK, United States; Fernando Vargas-Lara, Jack Douglas, Edward Garboczi, National Institute of Standards and Technology, United States

MO-UB.1P.9: ELECTROMAGNETIC SCATTERING FROM MULTIPLE CARBON NANOTUBES WITH EXPERIMENTALLY DETERMINED SHAPES AND DISTRIBUTIONS 28

Ahmed Hassan, National Institute of Standards and Technology/UARK, United States; Fernando Vargas-Lara, Bharath Natarajan, National Institute of Standards and Technology, United States; Noa Lachman, Doug Jacobs, Brian Wardle, Massachusetts Institute of Technology, United States; Renu Sharma, J. Alexander Liddle, Jack Douglas, Edward Garboczi, National Institute of Standards and Technology, United States

TU-UB.1A: GUIDED WAVES AND WAVEGUIDING STRUCTURES

TU-UB.1A.1: RADIO FREQUENCY ELECTROMAGNETIC WAVE COMMUNICATION IN DEEP OIL WELLS 29

Ann Morgenthaler, Margery Hines, Carey Rappaport, Northeastern University, United States; Amy Duwel, Draper Laboratory, United States

TU-UB.1A.2: EFFECTIVE SINGLE HE11 MODE PROPAGATION IN SILVER-COATED TEFLON TUBES FOR THZ APPLICATIONS	30
<i>Miguel Navarro-Cía, Imperial College London, United Kingdom; Jeffrey E. Melzer, James A. Harrington, Rutgers University, United States; Oleg Mitrofanov, University College London, United Kingdom</i>	
TU-UB.1A.3: ANALYSIS AND DESIGN OF POLARIZATION SENSITIVE PLANAR GUIDES	31
<i>Symon K. Podilchak, Royal Military College of Canada, Canada; Jafar Shaker, Chaharmir Reza, Communications Research Centre, Canada; Yahia M.M. Antar, Royal Military College of Canada, Canada</i>	
TU-UB.1A.4: RELATIVE PERMITTIVITY EXTRACTION OF TEXTILE MATERIALS BASED ON RIDGE GAP WAVEGUIDE TECHNOLOGY	32
<i>Shoukry I. Shams, Muhammad M. Tahseen, Ahmed A. Kishk, Concordia University, Canada</i>	
TU-UB.1A.5: MULTI-MODE ANALYSIS OF DUAL RIDGED WAVEGUIDE SYSTEMS FOR MATERIAL CHARACTERIZATION	33
<i>Jason Crosby, Milo Hyde IV, Michael Havrilla, Air Force Institute of Technology, United States</i>	
TU-UB.1A.6: PLANAR LENSES BY TAILORING HOLEY WAVEGUIDES	34
<i>Oscar Quevedo-Teruel, Mahsa Ebrahimpouri, KTH Royal Institute of Technology, Sweden; Malcolm Ng Mou Kehn, National Chiao Tung University, Taiwan</i>	
TU-UB.1A.7: DESIGN OF COUPLED-LINE COMPONENTS WITH THE SUSPENDED-STRIP GAP WAVEGUIDE AT MM-WAVE FREQUENCIES	35
<i>Antonio Berenguer, Mariano Baquero-Escudero, Daniel Sánchez-Escuderos, Tomás Bernabeu-Jiménez, Felipe Vico, Universitat Politècnica de València, Spain</i>	
TU-UB.1A.8: PHASE CHARACTERISTICS OF THE CIRCULAR WAVEGUIDE WITH AN AZIMUTHALLY MAGNETIZED FERRITE CYLINDER AND A DIELECTRIC TOROID	36
<i>Mariana Nikolova Georgieva-Grosse, Consulting and Researcher in Physics and Computer Sciences, Germany; Georgi Nikolov Georgiev, University of Veliko Tirnovo, Bulgaria</i>	
TU-UB.1P: ACTIVE ANTENNAS AND MATCHING TECHNIQUES	
TU-UB.1P.4: DESIGN OF MATCHING NETWORK FOR HF VEHICULAR ANTENNAS	37
<i>Matthew Arendall, Maxim Ignatenko, Saurabh Sanghai, Dejan Filipovic, University of Colorado, United States</i>	
TU-UB.1P.5: BROADBAND LOSSY IMPEDANCE MATCHING OF ANTENNAS	38
<i>Kaiming Li, James Breakall, Pennsylvania State University, United States</i>	
TU-UB.1P.6: LOSSLESS IMPEDANCE MATCHING OPTIMIZATION FOR INCREASING BANDWIDTH OF ANTENNAS	39
<i>Kaiming Li, James Breakall, Pennsylvania State University, United States</i>	
TU-UB.1P.7: LONGITUDINAL GROOVE LOADING OF A HALF-WIDTH MICROSTRIP LEAKY-WAVE ANTENNA	40
<i>Korede Oladimeji, Jonathan Frasc, Edward Rothwell, Leo Kempel, Michigan State University, United States</i>	
TU-UB.1P.8: EXAMPLES OF THE POWER WAVE THEORY OF ANTENNAS	41
<i>Everett Farr, Farr Fields, LC, United States</i>	
TU-UB.1P.9: A NOVEL MULTIPACTOR SUPPRESSION METHOD AND APPLICATION IN HIGH-POWER ANTENNA FEED SYSTEM	42
<i>Wanzhao Cui, Yun Li, Tiancun Hu, China Academy of Space Technology (Xi'an), China</i>	
TU-UB.2P: THEORETICAL ELECTROMAGNETICS	
TU-UB.2P.1: COMPARISON OF SIX, FOUR AND TWO-VECTOR FORMALISMS FOR COMPLEX MEDIA	43
<i>Michael Havrilla, Air Force Institute of Technology, United States</i>	

TU-UB.2P.2: GREEN'S FUNCTION FOR A BIAxIAL MEDIUM USING A FOUR-VECTOR 44
FORMALISM

Andrew Bogle, University of Dayton Research Institute, United States; Michael Havrilla, Air Force Institute of Technology, United States

TU-UB.2P.5: EVOLUTION EQUATIONS FOR THE OSCILLATIONS IN A CAVITY FILLED WITH A 45
DYNAMIC MEDIUM

Fatih Erden, Turkish Naval Academy, Turkey; Oleg A. Tretyakov, Gebze Technical University, Turkey

TU-UB.2P.6: EXTENDED AIRY BEAMS..... 46

Ioannis Besieris, Virginia Polytechnic Institute and State University, United States; Amr Shaarawi, American University in Cairo, Egypt

WE-UB.1A: METAMATERIAL LENSES AND LENS ANTENNAS

WE-UB.1A.1: 144 GHZ EPSILON-NEAR-ZERO LENS ANTENNA..... 47

Víctor Torres, Víctor Pacheco-Peña, Bakhtiyar Orazbayev, Jorge Teniente, Miguel Beruete, Universidad Pública de Navarra, Spain; Miguel Navarro-Cía, Imperial College London, United Kingdom; Mario Sorolla, Universidad Pública de Navarra, Spain; Nader Engheta, University of Pennsylvania, United States

WE-UB.1A.2: ANALYTICAL APPROACH TO MODELING FLAT LENSES WITH CONTINUOUSLY 48
GRADED PROFILES

Mariana Dalarsson, Royal Institute of Technology, Sweden; Raj Mittra, Pennsylvania State University, United States

WE-UB.1A.4: HIGH-GAIN AND LOW-PROFILE METALENS-HORN ANTENNA BASED ON THE 49
FISHNET METAMATERIAL

David Osuna, Miguel Beruete, Jorge Teniente, Universidad Pública de Navarra, Spain; Miguel Navarro-Cía, Imperial College London, United Kingdom

WE-UB.1A.5: METAMATERIAL LENSES FOR ELECTRON CYCLOTRON RESONANCE HEATING IN 50
NUCLEAR FUSION DEVICES

Miguel Beruete, Francisco Falcone, Universidad Pública de Navarra, Spain; Alvaro Cappa, José Martínez Fernández, Energy, Environment and Technology Research Center, Spain; Ana Alejos, University of Vigo, Spain

WE-UB.1A.6: EXPERIMENTAL DEMONSTRATION OF DEFLECTION ANGLE TUNING IN 51
DIFFRACTION-INSPIRED UNIDIRECTIONAL STRUCTURES

Pablo Rodríguez-Ulibarri, Víctor Pacheco-Peña, Francisco Falcone, Universidad Pública de Navarra, Spain; Miguel Navarro-Cía, Imperial College London, United Kingdom; Andriy E. Serebryannikov, Adam Mickiewicz University, United Kingdom; Miguel Beruete, Universidad Pública de Navarra, Spain

WE-UB.2A: MIMO ANTENNAS AND SYSTEMS

WE-UB.2A.1: POLARIZATION DIVERSITY PERFORMANCE OF MOBILE TERMINALS IN 52
MULTIPATH ENVIRONMENT USING MIMO CHANNEL CHARACTERIZATION

Georgios Ioannopoulos, Anastasios Koutinos, Democritus University of Thrace, Greece; Panagiotis Gkonis, National Technical University of Athens, Greece; Christos Kalialakis, Aristotle University of Thessaloniki, Greece; Dimitris E. Anagnostou, Michael Chryssomallis, George Kyriakou, Democritus University of Xanthi, Greece

WE-UB.2A.3: MUTUAL COUPLING REDUCTION BETWEEN TWO CLOSELY SPACED 53
INVERTED-F ANTENNAS

Ayman Isaac, Hussain Al-Rizzo, Ali Hammoodi, University of Arkansas at Little Rock, United States; Haider Khaleel, Sonoma State University, United States

WE-UB.2A.4: A STUDY ON MULTIPLE ANTENNA SYSTEMS FOR HANDHELD DEVICES 54

Geyi Wen, Nanjing University of Information Science and Technology, China; Ming Zhang, Jun Wang, Huawei Technologies Co., Ltd, China

WE-UB.1P: IMAGING, INVERSE SCATTERING AND REMOTE SENSING

WE-UB.1P.1: ANALYSIS OF MICRO-DOPPLER SIGNATURE DUE TO INDOOR HUMAN MOTION 55 USING MULTILEVEL FAST MULTIPOLE ALGORITHM ON GPU CLUSTER

Nghia Tran, Tuan Phan, Ozlem Kilic, Catholic University of America, United States

WE-UB.1P.2: HANDLING THE ILL-POSEDNESS OF CURRENT RETRIEVAL IN POWER LINES 56 FROM MAGNETIC FIELD DATA USING TIKHONOV REGULARIZATION METHOD

Fatemeh Ghasemifard, Martin Norgren, KTH Royal Institute of Technology, Sweden

WE-UB.1P.3: FDTD BASED NUMERICAL GREEN'S FUNCTION FOR S-PARAMETER 57 MEASUREMENT IN INVERSE SCATTERING PROBLEMS

Guanbo Chen, John Stang, Mahta Moghaddam, University of Southern California, United States

WE-UB.1P.4: CONTRAST ENHANCED THROUGH CASING HYDRAULIC FRACTURES MAPPING 58

Zhiru Yu, Duke University, United States; Jianyang Zhou, Xiamen University, China; Yuan Fang, Yunyun Hu, Qing Huo Liu, Duke University, United States

WE-UB.1P.5: WAVEFORMS FOR SAR IMAGING THROUGH DISPERSIVE MATERIAL 59

Natalie Cartwright, State University of New York at New Paltz, United States

WE-UB.1P.7: A MIXED ORDER BCGS-FFT BASED FAST 3D INVERSE ELECTROMAGNETIC 60 SCATTERINGS FOR ANISOTROPIC OBJECTS

Zhiru Yu, Qing Huo Liu, Duke University, United States

WE-UB.1P.10: A SPARSE ELECTROMAGNETIC IMAGING SCHEME USING NONLINEAR 61 LANDWEBER ITERATIONS

Abdulla Desmal, Hakan Bagci, King Abdullah University of Science and Technology, Saudi Arabia

WE-UB.2P: NANOSCALE ELECTROMAGNETICS

WE-UB.2P.1: TOWARDS VERIFICATION OF D-DOT LOOP CONCEPT IN OPTICAL REGIME..... 62

Boris Okorn, Rugjer Boskovic Institute, Croatia; Silvio Hrabar, University of Zagreb, Croatia; Eva Kovacevic, University of Orleans, France; Jordi Sancho-Parramon, Rugjer Boskovic Institute, Croatia

WE-UB.2P.2: HYBRID SIMULATION OF MAXWELL-SCHRÖDINGER EQUATIONS FOR 63 ELECTROMAGNETIC FIELDS INTERACTED WITH ELECTRONS CONFINED IN ELECTROSTATIC POTENTIALS

Takashi Takeuchi, Shinichiro Ohnuki, Tokuei Sako, Yoshito Ashizawa, Katsuji Nakagawa, Nihon University, Japan; Masahiro Tanaka, Gifu University, Japan

WE-UB.2P.6: AN EFFICIENT NUMERICAL METHOD TO ANALYZE NANOPLASMONIC 64 STRUCTURES

Hoda Ameri, University of Tehran, Iran; Mojtaba Fallahpour, University of Illinois at Urbana-Champaign, United States; Maokun Li, Tsinghua University, China; Weng Cho Chew, University of Illinois at Urbana-Champaign, United States

WE-UB.2P.7: DIRECTIONAL PLASMONIC NANOANTENNAS TO ENHANCE THE PURCELL EFFECT 65

Christos Argyropoulos, University of Nebraska-Lincoln, United States; Gleb Akselrod, Duke University, United States; Cristian Ciraci, Istituto Italiano di Tecnologia, Italy; Thang Hoang, Chao Fang, Jiani Huang, David Smith, Maiken Mikkelsen, Duke University, United States

WE-UB.2P.8: MIMO OPTICAL WIRELESS AT THE NANOSCALE..... 66

Francesco Monticone, University of Texas at Austin, United States; Christos Argyropoulos, University of Nebraska-Lincoln, United States; Andrea Alù, University of Texas at Austin, United States

WE-UB.2P.9: PROPERTIES OF HIGH-FREQUENCY GRANULAR MAGNETIC MATERIALS..... 67

Simon Couture, Eric Fullerton, Vitaliy Lomakin, University of California, San Diego, United States

WE-UB.2P.10: NOVEL OPTICAL CROSS POLARIZATION CONVERTERS BASED ON SLOTTED NANOANTENNAS	68
<i>Jun Ding, Bayaner Arigong, Han Ren, Jin Shao, Mi Zhou, Yuankun Lin, Hualiang Zhang, University of North Texas, United States</i>	
WE-UB.3P: ANTENNA MEASUREMENT CONCEPTS AND TECHNIQUES	
WE-UB.3P.2: NEAR-FIELD CHARACTERIZATIONS OF A MINIATURIZED LOW-VHF OMNI-DIRECTIONAL ANTENNA USING AN ELECTRO-OPTICAL SYSTEM	69
<i>Jihun Choi, University of Michigan, United States; Ali Sabetfakhri, Kazem Sabetfakhri, EMAG Technologies Inc., United States; Kamal Sarabandi, University of Michigan, United States</i>	
WE-UB.3P.3: OPTIMIZATION OF 3D MULTILEVEL NON-UNIFORM GRID BACK-PROPAGATION ALGORITHM BY USING MODIFIED OBLATE SPHEROIDAL COORDINATES	70
<i>Alexander Gergel, Amir Boag, Tel Aviv University, Israel</i>	
WE-UB.3P.4: VEHICULAR HF ANTENNA FABRICATION	71
<i>Saurabh Sanghai, Matthew Arendall, Allen Bradley, Maxim Ignatenko, Dejan Filipovic, University of Colorado Boulder, United States</i>	
WE-UB.3P.6: ON THE USE OF THE SOURCE RECONSTRUCTION METHOD TO ESTIMATE INCIDENT FIELD DISTRIBUTIONS IN MICROWAVE IMAGING	72
<i>Chaitanya Narendra, Ian Jeffrey, Puyan Mojabi, University of Manitoba, Canada</i>	
WE-UB.3P.7: MULTIPLICATIVELY REGULARIZED SOURCE RECONSTRUCTION METHOD FOR PHASELESS NEAR-FIELD ANTENNA MEASUREMENTS	73
<i>Trevor Brown, Ian Jeffrey, Puyan Mojabi, University of Manitoba, Canada</i>	
WE-A1.5P: METAMATERIAL-BASED ANTENNAS AND ARRAYS	
WE-A1.5P.1: VERTICAL ZOR ANTENNA ARRAY WITH OMNIDIRECTIONALLY STEERABLE PATTERNS	74
<i>Chang-Hyun Lee, Jeong-Hae Lee, Hongik University, Republic of Korea</i>	
WE-UB.5P: HIGH-FREQUENCY TECHNIQUES	
WE-UB.5P.3: SOME INVESTIGATIONS TOWARD CLOSED-FORM SOLUTIONS OF SOMMERFELD INTEGRALS	75
<i>Deb Chatterjee, University of Missouri at Kansas City, United States; Michael Kluskens, Sadasiva Rao, Naval Research Laboratory, United States</i>	
WE-UB.5P.4: FAST COMPUTATION OF DOUBLE BOUNCE CONTRIBUTIONS TO PHYSICAL OPTICS INTEGRALS IN THE NEAR FIELD	76
<i>Moty Roudstein, Tel Aviv University, Israel; Yaniv Brick, University of Texas at Austin, United States; Amir Boag, Tel Aviv University, Israel</i>	
TH-UB.1A: DOMAIN-DECOMPOSITION AND DISCONTINUOUS-GALERKIN METHODS	
TH-UB.1A.2: EFFICIENT PARALLELIZATION OF THE FETI-DP ALGORITHM FOR LARGE-SCALE ELECTROMAGNETIC SIMULATION	77
<i>Kedi Zhang, Jian-Ming Jin, University of Illinois at Urbana-Champaign, United States</i>	
TH-UB.1A.4: FAST FAR-FIELD COMPUTATIONS FOR FINITE ELEMENT DOMAIN DECOMPOSITION METHOD	78
<i>Wei Wang, Marinos N. Vouvakis, University of Massachusetts Amherst, United States</i>	

TH-UB.1A.5: SIMULATING ENERGY TRANSFER IN COLLECTIONS OF QUANTUM DOTS	79
<i>Connor Glosser, Jie Li, Daniel Dault, Carlo Piermarocchi, Balasubramaniam Shanker, Michigan State University, United States</i>	
TH-UB.1A.6: FAST COMPUTATION OF MACRO-BASIS FUNCTIONS IN THE CONTEXT OF MODELING THE PROBLEM OF SCATTERING FROM FORESTS	80
<i>Ines Fenni, Helene Roussel, Muriel Darces, University Pierre and Marie Curie, France; Raj Mittra, Pennsylvania State University, United States</i>	
TH-UB.1A.7: DISCONTINUOUS GALERKIN SPECTRAL ELEMENT/FINITE ELEMENT TIME DOMAIN (DG-SE/FETD) METHOD FOR ANISOTROPIC MEDIUM	81
<i>Qiang Ren, Qiwei Zhan, Qing Huo Liu, Duke University, United States</i>	
TH-UB.1A.9: A HYBRID FINITE ELEMENT-DISCONTINUOUS GALERKIN SOLVER FOR ANALYZING ELECTROMAGNETICS-PLASMA INTERACTION IN FOUR DIMENSIONS	82
<i>Su Yan, Jian-Ming Jin, University of Illinois at Urbana-Champaign, United States</i>	
TH-UB.1A.10: SOLVING SCATTERING FROM THIN COATING OBJECTS BY THE IEDG.....	83
<i>Ming Jiang, Jun Hu, Lin Lei, Zaiping Nie, University of Electronic Science and Technology of China, China</i>	
TH-UB.2A: TECHNIQUES FOR ENHANCING EFFICIENCY AND ACCURACY OF IE AND PDE SOLVERS	
TH-UB.2A.1: MLFMA WITH LOCAL AND GLOBAL INTERPOLATORS	84
<i>Seppo Järvenpää, Pasi Ylä-Oijala, Aalto University, Finland</i>	
TH-UB.2A.2: IMPROVEMENTS TO THE NUMERICAL COMPUTATION OF THE EVANESCENT PART IN BROADBAND MLFMA	85
<i>Seppo Järvenpää, Henrik Wallen, Aalto University, Finland</i>	
TH-UB.2A.3: NYSTRÖM DISCRETIZATION OF AN AUGMENTED COMBINED FIELD INTEGRAL EQUATION WITH STATIC CHARGE EXTRACTION	86
<i>Jin Cheng, Nastaran Hendijani, Robert J. Adams, John C. Young, University of Kentucky, United States</i>	
TH-UB.2A.6: SELF-CONSISTENT SOLUTION OF KOHN-SHAM EQUATION BY REAL-SPACE FINITE-DIFFERENCE METHOD	87
<i>Wei E.I. Sha, University of Hong Kong, Hong Kong SAR of China; Yongpin Chen, University of Electronic Science and Technology of China, China; Qi I. Dai, Weng Cho Chew, University of Illinois at Urbana-Champaign, United States</i>	
TH-UB.2A.7: NEW NONREFLECTING BOUNDARY CONDITIONS BASED ON TREFFTZ APPROXIMATIONS	88
<i>Igor Tsukerman, University of Akron, United States; Ralf Hiptmair, ETH Zürich, Switzerland</i>	
TH-UB.2A.8: A LOW-FREQUENCY FDFD SCHEME BASED ON THE QUASI-TEM APPROXIMATION APPLIED TO NON-SEGREGATED PHASE BUS STRUCTURES	89
<i>J. Patrick Donohoe, Mississippi State University, United States</i>	
TH-UB.2A.10: SOLUTION OF 2D SCATTERING FROM LARGE INHOMOGENEOUS DIELECTRIC CYLINDERS WITH SHIFTED FREQUENCY INTERNAL EQUIVALENCE PRINCIPLE	90
<i>Alper Ünal, Meteksan Defence Ind. Inc., Turkey; Adnan Köksal, Hacettepe University, Turkey</i>	
TH-UB.1P: FREQUENCY SELECTIVE SURFACES AND EXTRAORDINARY TRANSMISSION	
TH-UB.1P.1: EXTRAORDINARY TRANSMISSION THROUGH DIELECTRIC-LOADED METASCREENS	91
<i>Edward Kuester, University of Colorado Boulder, United States; Enbo Liu, University of Electronic Science and Technology of China, China</i>	

TH-UB.1P.2: AVERAGE TRANSITION CONDITIONS FOR ELECTROMAGNETIC FIELDS AT A PERFECTLY CONDUCTING METASCREEN	92
<i>Edward Kuester, University of Colorado Boulder, United States; Enbo Liu, University of Electronic Science and Technology of China, China</i>	
TH-UB.1P.3: ENHANCED TRANSMISSION THROUGH METAMATERIAL-LINED SUBWAVELENGTH APERTURES	93
<i>Elham Baladi, Justin George Pollock, Ashwin K. Iyer, University of Alberta, Canada</i>	
TH-UB.1P.5: MINIATURIZED-ELEMENT FREQUENCY SELECTIVE SURFACES WITH NARROWBAND, HIGHER-ORDER BANDPASS RESPONSES	94
<i>Seyed Mohamad Amin Momeni Hasan Abadi, Nader Behdad, University of Wisconsin-Madison, United States</i>	
TH-UB.1P.6: WIDEBAND POLARIZATION CONVERTERS BASED ON MINIATURIZED-ELEMENT FREQUENCY SELECTIVE SURFACES	95
<i>Seyed Mohamad Amin Momeni Hasan Abadi, Nader Behdad, University of Wisconsin-Madison, United States</i>	
TH-UB.1P.7: OPEN-WAVEGUIDE DIELECTRIC MEASUREMENTS USING COMPLEMENTARY FREQUENCY SELECTIVE SURFACES (CFSS)	96
<i>Chinwe Njoku, Shiyu Zhang, William Whittow, Yiannis Vardaxoglou, Loughborough University, United Kingdom</i>	
TH-UB.1P.8: DIPOLE LOADED COMPLEMENTARY FREQUENCY SELECTIVE SURFACES	97
<i>Syed Sheheryar Bukhari, William Whittow, J(Yiannis) Vardaxoglou, Loughborough University, United Kingdom; Stefano Maci, University of Siena, United Kingdom</i>	
 TH-UB.2P: THEORETICAL STUDIES IN METAMATERIAL CHARACTERIZATION	
TH-UB.2P.1: MATERIAL CHARACTERIZATION UNCERTAINTY ANALYSIS FOR RECTANGULAR TO SQUARE WAVEGUIDE	98
<i>Alexander Knisely, Michael Havrilla, Milo Hyde IV, Air Force Institute of Technology, United States</i>	
TH-UB.2P.2: PERTURBATIVE ANALYSIS OF ELECTROMAGNETIC HOMOGENIZATION NEAR THE GAMMA-POINT IN HIGHER BANDS	99
<i>Vadim A. Markel, University of Pennsylvania, United States; Igor Tsukerman, University of Akron, United States</i>	
TH-UB.2P.3: AN UNCERTAINTY PRINCIPLE IN ELECTROMAGNETIC HOMOGENIZATION	100
<i>Igor Tsukerman, University of Akron, United States; Vadim A. Markel, University of Pennsylvania, United States</i>	
TH-UB.2P.4: RADIATION PRESSURE RESPONSE OF A LEFT-HANDED PLASMONIC METAMATERIAL	101
<i>Kenneth Chau, University of British Columbia, Canada; Amit Agrawal, Henri Lezec, National Institute of Standards and Technology, United States</i>	
TH-UB.2P.5: RE-VISITING VESELAGO'S PREDICTION OF NEGATIVE RADIATION PRESSURE: DOES THE MOMENTUM OF LIGHT REVERSE IN LEFT-HANDED MEDIA?	102
<i>Max Bethune-Waddell, Kenneth Chau, University of British Columbia-Okanagan, Canada</i>	
TH-UB.2P.6: EMBEDDED SCATTERING EIGENVALUES: LIGHT TRAPPING IN 2D AND 3D SYSTEMS	103
<i>Francesco Monticone, Andrea Alù, University of Texas at Austin, United States</i>	
TH-UB.2P.7: NON-RECIPROCAL SPACE-TIME GRATINGS	104
<i>Yakir Hadad, Dimitrios Sounas, Andrea Alù, University of Texas at Austin, United States</i>	
TH-UB.2P.8: THE PROPAGATION OF THE LONGITUDINAL AND TRANSVERSE SPATIAL MODES IN A METAMATERIAL	105
<i>John Derov, Daniel Jackson, Air Force Research Laboratory, United States</i>	
TH-UB.2P.9: DESIGN OF ARTIFICIAL METMATERIALS WITH DESIRED MULTI-PHYSICAL PROPERTIES USING TOPOLOGY OPTIMIZATION	106
<i>Gullu Kiziltas, Sabanci University, Turkey</i>	

**TH-UB.2P.10: TIME DOMAIN POWER FLOW IN HYPERBOLIC METMATERIAL EXCITED BY A 107
PULSED DIPOLE**

Frederik Guyon, Caner Guclu, Filippo Capolino, University of California, Irvine, United States

TH-UB.3P: TIME-DOMAIN INTEGRAL-EQUATION METHODS

**TH-UB.3P.1: ANALYSIS OF TRANSIENT ELECTROMAGNETIC INTERACTIONS ON NANODEVICES 108
USING A QUANTUM CORRECTED INTEGRAL EQUATION APPROACH**

Ismail Enes Uysal, Huseyin Arda Ulku, Hakan Bagci, King Abdullah University of Science and Technology, Saudi Arabia

**TH-UB.3P.4: A QUASI-ANALYTICAL DIRECT TRANSIENT MIE SOLUTION FOR SPHERES: THE EM 109
CASE**

Jie Li, Balasubramaniam Shanker, Michigan State University, United States

**TH-UB.3P.5: A TIME DOMAIN DISCONTINUOUS GALERKIN SURFACE INTEGRAL EQUATION 110
METHOD FOR ELECTROMAGNETIC SCATTERING ANALYSIS OF NONPENETRABLE
OBJECTS**

Xuezhe Tian, Shanghai Jiao Tong University, China; Ohio State University, United States; Jin-Fa Lee, Ohio State University, United States; Gao Biao Xiao, Shanghai Jiao Tong University, China

**TH-UB.3P.6: A LOW FREQUENCY STABILIZED CONVOLUTION QUADRATURE APPROACH TO 111
ELECTROMAGNETIC SCATTERING**

Daniel S. Weile, Jieli Li, University of Delaware, United States; Raphael Kastner, Tel Aviv University, Israel

**TH-UB.3P.7: A WAVELET-BASED PWD ALGORITHM-ACCELERATED TIME DOMAIN SURFACE 112
INTEGRAL EQUATION SOLVER**

Yang Liu, Abdulkadir C. Yücel, Anna C. Gilbert, University of Michigan, United States; Hakan Bagci, King Abdullah University of Science and Technology, Saudi Arabia; Eric Michielssen, University of Michigan, United States

**TH-UB.3P.8: ET-AIM ACCELERATED ANALYSIS OF SCATTERING FROM INHOMOGENEOUS 113
OBJECTS WITH TIME-VARYING PERMITTIVITY**

Guneet Kaur, Ali E. Yilmaz, University of Texas at Austin, United States

**TH-UB.3P.9: ANALYSIS OF TRANSIENT ELECTROMAGNETIC WAVE INTERACTIONS ON 114
GRAPHENE-BASED DEVICES USING INTEGRAL EQUATIONS**

Yifei Shi, Ismail Enes Uysal, Ping Li, Huseyin Arda Ulku, Hakan Bagci, King Abdullah University of Science and Technology, Saudi Arabia

**TH-UB.3P.10: TRANSIENT ANALYSIS OF ELECTROMAGNETIC WAVE INTERACTIONS ON 115
FERRITE STRUCTURES USING LANDAU-LIFSHITZ-GILBERT AND VOLUME INTEGRAL
EQUATIONS**

Sadeed Bin Sayed, Huseyin Arda Ulku, Hakan Bagci, King Abdullah University of Science and Technology, Saudi Arabia

TH-UB.4P: FREQUENCY-DOMAIN INTEGRAL-EQUATION METHODS

TH-UB.4P.1: ERROR ESTIMATION AND ADAPTIVE REFINEMENT FOR INTEGRAL EQUATIONS 116

Sang Kyu Kim, Andrew F. Peterson, Georgia Institute of Technology, United States

**TH-UB.4P.3: NUMERICAL COMPUTATION OF NEAR-SINGULAR AND NEAR-HYPERSINGULAR 117
INTEGRALS IN HIGHER ORDER METHOD OF MOMENTS USING CURVED QUADRILATERAL
PATCHES**

Ana Manic, Branislav M. Notaros, Colorado State University, United States

**TH-UB.4P.4: CALCULATION OF THE INNER EFIE INTEGRAL OVER A BILINEAR QUADRILATERAL 118
TO MACHINE PRECISION**

John Asvestas, NAVAIR, United States

TH-UB.4P.5: CONFORMING TESTING OF SURFACE INTEGRAL EQUATIONS FOR PENETRABLE OBJECTS 119

Pasi Ylä-Oijala, Sami P. Kiminki, Seppo Järvenpää, Aalto University, Finland

TH-UB.4P.9: BI-CONJUGATE GRADIENT FFT METHOD FOR MAGNETODIELECTRIC OBJECTS IN LAYERED MEDIA 120

Yu Jia, Zhiru Yu, Duke University, United States; Qing Huo Liu, Duke university, United States

TH-UB.4P.10: ANALYSIS OF SLOTTED SECTORAL WAVEGUIDE ARRAY ANTENNAS WITH MULTILAYER RADOMES AND NONZERO METAL THICKNESS 121

Mert Kalfa, Vakur B. Ertürk, Bilkent University, Turkey

FR-UB.2A: VOLUME-SURFACE INTEGRAL-EQUATION METHODS

FR-UB.2A.1: AN INTERNALLY COMBINED VOLUME-SURFACE INTEGRAL EQUATION FOR 3D PLASMA SCATTERERS 122

Abdulkadir C. Yücel, Luis J. Gomez, Eric Michielssen, University of Michigan, United States

FR-UB.2A.2: LOW-FREQUENCY STABLE INTERNALLY COMBINED VOLUME-SURFACE INTEGRAL EQUATION FOR 3D HIGH-CONTRAST SCATTERERS 123

Luis J. Gomez, Abdulkadir C. Yücel, Eric Michielssen, University of Michigan, United States

FR-UB.2A.3: A MULTIREGION INTEGRAL-EQUATION METHOD FOR ANTENNAS IMPLANTED IN ANATOMICAL HUMAN MODELS 124

Jackson White Massey, Fangzhou Wei, Ali Ender Yilmaz, University of Texas at Austin, United States

FR-UB.2A.5: ROTATION OF CURL-CONFORMING ELEMENTS FOR A FREQUENCY STABLE APPLICATION TO THE SURFACE INTEGRAL EQUATION 125

Jose M. Gil, Juan Zapata, Politecnico University of Madrid, Spain; Rafael Gómez, University of Extremadura, Spain; Miguel A. Gonzalez de Aza, Politecnico University of Madrid, Spain; Jesús Rubio, University of Extremadura, Spain; Jesús Garcia, Politecnico University of Madrid, Spain

FR-UB.1A: ADVANCES IN FDTD MODELING AND APPLICATIONS

FR-UB.1A.1: PROPAGATION OF ARBITRARILY HIGH FREQUENCIES IN THE FDTD GRID 126

Jean-Pierre Berenger, University of Manchester, United Kingdom

FR-UB.1A.2: FDTD MODELLING OF ELECTRICALLY THIN FREQUENCY DEPENDENT LAYERS IN LARGE-SCALE ELECTROMAGNETIC PROBLEMS 127

Kenan Tekbas, Fumie Costen, Jean-Pierre Berenger, University of Manchester, United Kingdom

FR-UB.1A.4: SENSITIVITY ANALYSIS OF ELECTROMAGNETIC STRUCTURES IN A SINGLE FDTD SIMULATION 128

Costas D. Sarris, Hans-Dieter Lang, University of Toronto, Canada

FR-UB.1A.5: ACCELERATING MULTISCALE FINITE-DIFFERENCE TIME-DOMAIN SIMULATIONS THROUGH MODEL ORDER REDUCTION AND CFL LIMIT EXTENSION 129

Xihao Li, Microsemi, Canada; Piero Triverio, University of Toronto, Canada

FR-UB.1A.6: A NOVEL HYBRID FDTD TECHNIQUE FOR EFFICIENT SOLUTION OF MULTISCALE PROBLEMS 130

Kapil Sharma, Kadappan Panayappan, Chiara Pelletti, Pennsylvania State University, United States; Raj Mittra, Pennsylvania State University; University of Central Florida, United States

FR-UB.1A.7: EFFICIENT IMPLICIT-EXPLICIT CN-LF TIME INTEGRATION SCHEME FOR HYBRID FDTD-FETD 131

Qingtao Sun, Qiang Ren, Qing Huo Liu, Duke University, United States

FR-UB.1A.8: A DOMAIN DECOMPOSITION FDTD METHOD FOR SCATTERING FROM VERY LARGE ROUGH SURFACES	132
<i>Zhi-Hong Lai, Jean-Fu Kiang, National Taiwan University, Taiwan; Raj Mittra, Pennsylvania State University, United States</i>	
FR-UB.1A.10: ANALYSIS OF ACCURACY AND STABILITY OF A NOVEL FDTD SUBGRIDDING ALGORITHM BY INTRODUCING NONUNIFORM GRIDS TO THE SPATIAL INTERFACES	133
<i>Chih-Ming Kuo, Chih-Wen Kuo, National Sun Yat-Sen University, Taiwan</i>	
FR-UB.1P: DESIGN AND APPLICATIONS OF METASURFACES	
FR-UB.1P.2: MODELLING AND MEASUREMENT OF CASCADED TENSOR IMPEDANCE SURFACES FOR POLARIZATION CONTROL	134
<i>Michael Selvanayagam, George V. Eleftheriades, University of Toronto, Canada</i>	
FR-UB.1P.6: RAY-ORIENTED DESIGN OF HUYGENS METASURFACES FOR MULTIPLE SOURCE EXCITATION	135
<i>Ariel Epstein, George V. Eleftheriades, University of Toronto, Canada</i>	
FR-UB.1P.7: 350 GHZ HOLOGRAPHIC SURFACE FOR SINGLE- AND MULTI-FOCUSING	136
<i>Sergei A Kuznetsov, Mikhail A Astafev, Novosibirsk State University, Russian Federation; Miguel Beruete, Universidad Pública de Navarra, Spain; Miguel Navarro-Cía, Imperial College London, United Kingdom</i>	
FR-UB.1P.8: METAMATERIALS AND METASURFACES FOR UHF ANTENNAS	137
<i>David Mahoney, SI2 Technologies, United States; Alkim Akyurtlu, University of Massachusetts Lowell, United States</i>	
FR-UB.1P.9: MICROPLASMA GENERATION: USING METASURFACES TO COMBINE DC DISCHARGE AND LASER INDUCED BREAKDOWN	138
<i>Ebrahim Forati, Shiva Piltan, Daniel Sievenpiper, University of California, San Diego, United States</i>	
FR-UB.1P.10: MULTILAYER ACTIVE METASURFACE FOR BEAM SCANNING ANTENNA APPLICATIONS	139
<i>Dongying Li, Wenxian Yu, Shanghai Jiao Tong University, China</i>	
FR-UB.2P: FAST DIRECT INTEGRAL-EQUATION SOLVERS	
FR-UB.2P.1: MLMDBA-BASED DIRECT INTEGRAL EQUATION SOLVER FOR DIELECTRIC SCATTERERS	140
<i>Han Guo, University of Michigan, United States; Jun Hu, University of Electronic Science and Technology of China, China; Eric Michielssen, University of Michigan, United States</i>	
FR-UB.2P.2: TUCKER DECOMPOSITION FOR COMPRESSING TRANSLATION OPERATOR TENSORS IN FMM-FFT ACCELERATED SIE SOLVERS	141
<i>Abdulkadir C. Yücel, Luis J. Gomez, Eric Michielssen, University of Michigan, United States</i>	
FR-UB.2P.3: AN H-MATRIX ACCELERATED DIRECT SOLVER FOR FAST ANALYSIS OF SCATTERING FROM STRUCTURES IN LAYERED MEDIA	142
<i>Anton Menshov, Kai Yang, University of Texas at Austin, United States; Vladimir I. Okhmatovski, University of Manitoba, Canada; Ali E. Yilmaz, University of Texas at Austin, United States</i>	
FR-UB.2P.4: RANK DEFICIENCY OF IMPEDANCE MATRIX BLOCKS FOR LAYERED MEDIA	143
<i>Yaniv Brick, Vivek Subramanian, Ali E. Yilmaz, University of Texas at Austin, United States</i>	
FR-UB.2P.5: ACCURACY OF THE CALDERON PRECONDITIONED EFIE FOR THE SCATTERING BY PEC JUNCTIONS	144
<i>Kristof Cools, University of Nottingham, United Kingdom; Francesco P. Andriulli, Institut Mines-Télécom, France</i>	

FR-UB.2P.6: NESTED EQUIVALENT SOURCE APPROXIMATION FOR EM SCATTERING BY 145
PENETRABLE BODIES

Mengmeng Li, Nanjing University of Science and Technology, China; Matteo Alessandro Francavilla, Istituto Superiore Mario Boella (ISMB), Italy; Giuseppe Vecchi, Politecnico di Torino, Italy; R. S. Chen, Nanjing University of Science and Technology, China

FR-UB.2P.7: A SINGLE-LEVEL IMPLEMENTATION FOR A FAST DIRECT METHOD OF MOMENTS 146
SOLVER ON ELECTRICALLY LARGE SCATTERING PROBLEMS USING A GPU BASED
REDUCED SINGULAR VALUE DECOMPOSITION BLOCK LU FACTORIZATION

Mark Horn, Tyler Killian, Daniel Faircloth, IERUS Technologies, United States

FR-UB.2P.8: A HIGH-ORDER METHOD OF MOMENTS FORMULATION FOR COMPOSITE 147
BODIES SOLVED WITH ADAPTIVE CROSS APPROXIMATION

Mark Horn, Tyler Killian, Daniel Faircloth, IERUS Technologies, United States

FR-UB.2P.9: LARGE SCALE ELECTROMAGNETIC SCATTERING PROBLEMS SOLVED USING THE 148
LOCALLY CORRECTED NYSTROM METHOD AND ADAPTIVE CROSS APPROXIMATION

Tyler Killian, IERUS Technologies, United States; Mohammad Shafieipour, University of Manitoba, Canada; Mark Horn, Daniel Faircloth, IERUS Technologies, United States; Ian Jeffrey, J Aronsson, Vladimir I. Okhmatovski, University of Manitoba, Canada

FR-UB.2P.10: FAST DIRECT SOLVER FOR INTEGRAL EQUATIONS ON MASSIVELY PARALLEL 149
ARCHITECTURES

Cedric Augonnet, Agnes Pujols, Muriel Sesques, CEA, France

MOP-UB.1A: PRINTED ANTENNAS AND APPLICATIONS

MOP-UB.1A.1: HIGH GAIN CIRCULAR MICROSTRIP ANTENNAS USING TM_{1M} MODES..... 150

Prateek Juyal, Lotfollah Shafai, University of Manitoba, Canada

MOP-UB.1A.2: USING CHARACTERISTIC MODE THEORY TO ESTIMATE AIR-SUBSTRATE 151
MICROSTRIP PATCH ANTENNA INPUT IMPEDANCE

Brian Gibbons, Jennifer Bernhard, University of Illinois at Urbana-Champaign, United States

MOP-UB.1A.3: A MICROSTRIP WIDEBAND ANTENNA FOR UNDERGROUND APPLICATIONS 152

Daniel Kim, Gregory Makar, Tutku Karacolak, Washington State University Vancouver, United States

MOP-UB.1A.5: A LIQUID CRYSTAL SWITCHED PASSIVE VAN ATTA ARRAY FOR AUTOMOBILE 153
RADAR TARGET ENHANCEMENT IN HEAVY RAINFALL

Anthony Dratnal, John Nielsen, Michal Okoniewski, University of Calgary, Canada

MOP-UB.1A.6: DESIGN OF PRINTED ANTENNAS BASED ON ELECTRICALLY SMALL 154
RESONATORS FOR MICROWAVE APPLICATIONS

Pau Aguilà, Gerard Zamora, Simone Zuffanelli, Ferran Paredes, Ferran Martin, Jordi Bonache, Universitat Autònoma de Barcelona, Spain

MOP-UB.1P: NONLINEAR MEDIA

MOP-UB.1P.1: FULL-WAVE NONLINEAR OPTICAL ANALYSES OF GRAPHENE-BASED 155
OPTOELECTRONIC DEVICES

Jun Niu, Duke University, United States; Ma Luo, Wave Computation Technologies, United States; Qing Huo Liu, Duke University, United States

MOP-UB.1P.2: STRONG NON-LINEAR NON-RECIPROCALITY USING LEAKY-WAVES ON MULTI 156
QUANTUM WELL LAYERS

Dimitrios Sounas, Mikhail A. Belkin, Andrea Alù, University of Texas at Austin, United States

MOP-UB.1P.3: ASYMMETRIC POLARIZATION INDUCED BY STRONG ELECTRIC FIELD ON 157
SPHERICAL SEMICONDUCTING PARTICLES

Zhijing Hu, Illinois Institute of Technology, United States; Tao Shen, Kunming University of Science and Technology, China; Ming Yan, Keysight Technologies, Inc., United States; Thomas Wong, Illinois Institute of Technology, United States

MOP-UB.2P: DISPERSION-ENGINEERED PERIODIC STRUCTURES AND APPLICATIONS

MOP-UB.2P.1: HIGH EFFICIENCY HEXAGONAL SHORT BACKFIRE ANTENNA WITH HARD WALLS 158
FOR GPS SATELLITE ANTENNAS

Erik Lier, Tom Hand, Bonnie Martin, Lockheed Martin, United States

MOP-UB.2P.2: SPATIOTEMPORALLY MODULATED ANTENNAS..... 159

Yakir Hadad, Jason Soric, Andrea Alù, University of Texas at Austin, United States

MOP-UB.2P.4: TUNABLE FANO RESONANCE IN GRAPHENE BASED PERIODIC STRUCTURE..... 160

Hadi Amarloo, Safieddin Safavi-Naeini, University of Waterloo, Canada

MOP-UB.2P.6: DISPERSION ENGINEERING VIA NONLOCAL TRANSFORMATION OPTICS..... 161

Massimo Moccia, Giuseppe Castaldi, Vincenzo Galdi, University of Sannio, Italy; Andrea Alù, University of Texas at Austin, United States; Nader Engheta, University of Pennsylvania, United States

TUP-UB.1A: MILLIMETER-WAVE AND TERAHERTZ ANTENNAS

TUP-UB.1A.2: A 60 GHZ SINGLE-LAYER FABRY-PEROT CAVITY ANTENNAS USING SPARSE ARRAY 162
FOR CIRCULARLY POLARIZED RADIATION

Saman Kabiri, Evangelos Kornaros, Franco De Flaviis, University of California, Irvine, United States

TUP-UB.1A.3: 60 GHZ CIRCULARLY POLARIZED ANTIPODAL FERMI TAPERED SLOT ANTENNA 163
WITH SIN- CORRUGATION

Zouhair Briqech, Abdel-Razik Sebak, Concordia University, Canada; Tayeb A. Denidni, INRS, Canada

TUP-UB.1A.4: 60 GHZ ANTENNA MODULE FEATURING SPHERICAL COVERAGE FOR NOMADIC 164
AND MOBILE GBPS APPLICATIONS

Wonbin Hong, Kwang-Hyun Baek, Yoon Geon Kim, Samsung, Republic of Korea

TUP-UB.1A.8: SILICON IMAGE GUIDE (SIG) COUPLED RESONATORS ANTENNA FOR 165
MILLIMETER-WAVE/THZ APPLICATIONS

Aidin Taeb, Suren Gigoyan, University of Waterloo, Canada; Mohamed Basha, Center for Nanotechnology (CNT), Egypt; Hamed Holisaz, Gholamreza Rafi, Safieddin Safavi-Naeini, University of Waterloo, Canada

TUP-UB.1A.9: LOW-COST AND HIGH-GAIN MULTI-STEP GRADING ANTENNA FOR 166
MILLIMETER-WAVE APPLICATIONS

Mohamed Sayed, Hussein Ghouz, Arab Academy for Science, Technology, and Maritime Transport, Egypt; Mohamed Basha, Zewail City for Science and Technology, Egypt

TUP-UB.1A.10: COMPACT HIGH GAIN, HIGH EFFICIENCY CO-PLANAR SI-BASED DRA ANTENNA 167
FOR MILLIMETER WAVE APPLICATION

Enass Usama, Hussein Ghouz, Arab Academy for Science, Technology, and Maritime Transport, Egypt; Mohamed Basha, Zewail City for Science and Technology, Egypt

TUP-UB.1P: LENS AND APERTURE ANTENNAS

TUP-UB.1P.1: LENS ANTENNAS USING QCTO TECHNIQUE..... 168

Mahsa Ebrahimpouri, KTH Royal Institute of Technology, Sweden; Rhiannon Mitchell-Thomas, University of Exeter, United Kingdom; Oscar Quevedo-Teruel, KTH Royal Institute of Technology, Sweden

TUP-UB.1P.3: PHYSICAL OPTICS MODELING OF A PILLBOX AS A BEAM FORMING NETWORK	169
FOR A LARGE IMAGING SYSTEM IN SATELLITE COMMUNICATIONS	
<i>Guido Valerio, Sorbonne Universités, UPMC Paris 06, France; Mauro Ettore, Tony Makdissy, Ronan Sauleau, IETR - Institut d'Electronique et de Télécommunications de Rennes, France</i>	
TUP-UB.1P.4: TRANSVERSE CIRCULAR POLARIZED BESSEL BEAM LAUNCHERS FOR	170
NEAR-FIELD APPLICATIONS, BY USING A RLSA WITH AN INWARD HANKEL APERTURE DISTRIBUTIONS	
<i>Santi Conchetto Pavone, University of Siena, Italy; Mauro Ettore, IETR-CNRS Rennes, France; Matteo Albani, University of Siena, Italy</i>	
TUP-UB.1P.5: INFLUENCE OF FSR ELEMENT SHAPE ON FSR BACKED DIPOLE ANTENNA	171
APPLIED TO MOBILE BASE STATION ANTENNA	
<i>Keizo Cho, Yusuke Tanizawa, Chiba Institute of Technology, Japan; Hideya So, Atsuya Ando, Takatoshi Sugiyama, NTT Corporation, Japan</i>	
 WEP-UB.1A: RECONFIGURABLE ANTENNAS AND TRANSMISSION LINES	
WEP-UB.1A.1: A THREE DIMENSIONAL EXTENSION OF THE SELF-STRUCTURING ANTENNA TO	172
IMPROVE BEAM STEERING	
<i>Jonathan Frasnch, Edward Rothwell, Michigan State University, United States</i>	
WEP-UB.1A.4: BROADBAND NONMAGNETIC NON-RECIPROCIITY IN TIME-VARYING	173
TRANSMISSION LINES	
<i>Shihan Qin, Yuanxun Wang, University of California, Los Angeles, United States</i>	
WEP-UB.1A.5: USING A RADIAL, SWITCHABLE, SECTOR GROUND SCREEN TO PRODUCE	174
AZIMUTHAL DIRECTIVITY FOR A MONOPOLE ANTENNA	
<i>Edmund Miller, Los Alamos National Laboratory (retired), United States</i>	
 WEP-UB.1P: ELECTRICALLY SMALL AND LOW PROFILE ANTENNAS	
WEP-UB.1P.1: SMALL PLANAR OMNI-DIRECTIONAL CIRCULARLY POLARIZED ANTENNA	175
<i>Jiangfeng Wu, Kamal Sarabandi, University of Michigan, United States</i>	
WEP-UB.1P.2: EXTREMELY LOW PROFILE WIDEBAND UHF ANTENNA	176
<i>Gregory Mitchell, Army Research Laboratory, United States; Wasyl Wasylkiwskyj, George Washington University, United States</i>	
WEP-UB.1P.3: HEIGHT-CONSTRAINED CYLINDRICAL HELICAL ANTENNAS FOR	177
SATELLITE-BASED M2M COMMUNICATIONS	
<i>Yin He, David Michelson, University of British Columbia, Canada</i>	
WEP-UB.1P.4: A DUAL-BAND HF/VHF ELECTRICALLY SMALL MONOPOLE ANTENNA WITH	178
MAGNETO-DIELECTRIC LOADING STRUCTURE	
<i>Chao-Fu Wang, Fu-Gang Hu, National University of Singapore, Singapore; Ling Bing Kong, Nanyang Technological University, Singapore; Zhihong Yang, Zheng-Wen Li, National University of Singapore, Singapore</i>	
WEP-UB.1P.5: DESIGN OF ANTENNA FOR BUG ROBOT USING CHARACTERISTIC MODE	179
<i>Jusun Won, Sumin Yoon, Sangwook Nam, Seoul National University, Republic of Korea</i>	
WEP-UB.1P.9: LOW-PROFILE TOP LOADED MONOPOLE ANTENNA FOR VHF APPLICATIONS	180
<i>Tjie Yuan, Habiba Ouslimani, Abdallah Dhouibi, Alain Priou, LEME-OMS, France; Gerard Collignon, Guillaume Lacotte, Zhirun Hu, INEO Défense, France</i>	
WEP-UB.1P.10: CHALLENGES IN LOW-COST INKJET ANTENNAS	181
<i>Bariscan Karaosmanoglu, Tolga Ciftci, Ozgur Ergul, Middle East Technical University, Turkey</i>	

WEP-UB.2P: UWB ANTENNAS AND ELECTROMAGNETICS

WEP-UB.2P.1: AN APPROXIMATE CHARACTERIZATION OF THE DISTORTION OF NARROWBAND SIGNALS BY LINEAR TIME-INVARIANT SYSTEMS 182

Edward Kuester, Mohamed Elmansouri, University of Colorado Boulder, United States

WEP-UB.2P.4: DEVICE CLASSIFICATION PERFORMANCE MODELING USING UWB STIMULATED “RF-DNA” FINGERPRINTING 183

Mathew Lukacs, Peter Collins, Michael Temple, Air Force Institute of Technology, United States

WEP-UB.2P.5: A NEW TOPOLOGY OF TOP-CROSS-LOOP FOR LOW-PROFILE MONOPOLE UWB ANTENNA 184

Daisong Zhang, Yahya Rahmat-Samii, University of California, Los Angeles, United States

THP-UB.1P: ANTENNA ARRAYS I

THP-UB.1P.6: A BEAM STEERING LINEAR ANTENNA ARRAY WITH NOVEL SIMULTANEOUS FREQUENCY AGILITY AND POLARIZATION RECONFIGURABILITY 185

Behrouz Babakhani, Satish Sharma, San Diego State University, United States

THP-UB.1P.7: DESIGN OF PLANAR MICROSTRIP ARRAY IN KU BAND FOR ANALOG-DIGITAL BEAMFORMING 186

Sadegh Farzaneh, CCI Products, Canada; Jean-Jacques Laurin, Ecole Polytechnique de Montreal, Canada

THP-UB.1P.8: ENHANCED BANDWIDTH 4X4 ANTENNA ARRAY CONSISTING OF E-SHAPED ELEMENTS 187

Anastasios Koutinos, Georgios Ioannopoulos, Dimitris E. Anagnostou, Michael Chryssomallis, Democritus University of Xanthi, Greece

THP-UB.2P: ANTENNA ARRAYS II

THP-UB.2P.2: X-BAND SUBSTRATE INTEGRATED WAVEGUIDE ROTMAN LENS 188

Javad Pourahmadazar, Tayeb A. Denidni, National Institute of Scientific Research (INRS) Centre for Energy, Materials and Telecommunication, Canada

FRP-UB.1A: FILTER DESIGN, TRANSITIONS AND FEEDING NETWORKS

FRP-UB.1A.1: A NOVEL BANDPASS FILTER BASED ON SUBSTRATE INTEGRATED WAVEGUIDE 189

Aqeel Ahmad Qureshi, David M. Klymyshyn, Waqas Mazhar, University of Saskatchewan, Canada

FRP-UB.1A.2: SELECTIVITY IMPROVEMENT IN DUAL-BAND BAND PASS FILTER BY COUPLED COMPLEMENTARY SPLIT RING RESONATORS 190

Azzeddin Naghar, Ana Alejos, University of Vigo, Spain; Francisco Falcone, Public University of Navarra, Spain; Otman Aghzout, Abdelmalek Essaadi University, Morocco; Manuel Sanchez, University of Vigo, Spain

FRP-UB.1A.5: DESIGN OF A NEW DUAL-BAND BALUN 191

Andres Li, Mi Zhou, Bayaner Arigong, Jin Shao, Han Ren, Jun Ding, Hualiang Zhang, University of North Texas, United States

FRP-UB.1A.6: DESIGN OF A Q-BAND 0.18- μ M CMOS BAND-PASS ATTENUATOR 192

Juseok Bae, Kyoungwoon Kim, Cam Nguyen, Texas A&M University, United States

FRP-UB.1A.7: COMPACT MULTI-LAYER WILKINSON POWER DIVIDER FOR WIDEBAND PHASED ARRAYS 193

Sean Goldberger, Texas A&M University, United States; David Chung, Jennifer Haines, Bit Systems, United States; Kai Chang, Texas A&M University, United States

FRP-UB.2A: PROPAGATION PHENOMENA AND EFFECTS

FRP-UB.2A.1: WHAT DOES THE ASHKIN-DZIEDZIC EXPERIMENT REVEAL ABOUT THE ELECTROMAGNETIC FORCE DENSITY IN MATTER? 194

Max Bethune-Waddell, Kenneth Chau, University of British Columbia-Okanagan, Canada

FRP-UB.2A.2: BANDWIDTH AND LOW-FREQUENCY EFFECTS ON BRILLOUIN PRECURSORS 195

Muhammad Dawood, New Mexico State University, United States; Ana Alejos, University of Vigo, United States

FRP-UB.2A.3: CUT-OFF CHARACTERISTICS OF THE NORMAL TE_{0N} MODES IN THE CIRCULAR WAVEGUIDE WITH A DIELECTRIC CYLINDER AND AN AZIMUTHALLY MAGNETIZED FERRITE TOROID 196

Georgi Nikolov Georgiev, University of Veliko Tırnovo, Bulgaria; Mariana Nikolova Georgieva-Grosse, Consulting and Researcher in Physics and Computer Sciences, Germany

FRP-UB.2A.4: AN INVESTIGATION ON THE SURFACE WAVE CHARACTERISTICS AT 2.4 AND 60 GHZ FOR ON-BODY COMMUNICATIONS 197

Khaleda Ali, Alessio Brizzi, Yang Hao, Queen Mary University of London, United Kingdom

FRP-UB.4A: SCATTERING, DIFFRACTION AND ROUGH SURFACE SCATTERING

FRP-UB.4A.2: SENSITIVITY ANALYSIS OF HYDRAULIC FRACTURE IN OPEN AND CASED HOLES USING NUMERICAL MODE MATCHING METHOD 198

Junwen Dai, Qing Huo Liu, Duke University, United States

FRP-UB.4A.3: TIME-DOMAIN RESPONSE OF PARITY-TIME SYMMETRIC STRUCTURES: CAUSALITY, STABILITY AND BANDWIDTH CONSIDERATIONS 199

Dimitrios Sounas, Romain Fleury, Andrea Alù, University of Texas at Austin, United States

FRP-UB.4A.5: HIGH RESOLUTION TERAJETS USING 3D DIELECTRIC CUBOIDS 200

Víctor Pacheco-Peña, Miguel Beruete, Universidad Pública de Navarra, Spain; Miguel Navarro-Cía, Imperial College London, United Kingdom; Igor V Minin, Oleg V Minin, Siberian State Academy of Geodesy, Russian Federation

FRP-UB.4A.7: ACCELERATING SOLUTION OF ROUGH SURFACE SCATTERING PROBLEMS BY USING THE UV TECHNIQUE IN CONJUNCTION WITH THE CHARACTERISTIC BASIS FUNCTION METHOD AND THE ADAPTIVE CROSS APPROXIMATION 201

Chao Li, University of Jinan, China; University of Central Florida, United States; Raj Mittra, University of Central Florida, United States

FRP-UB.4A.8: SUBDIFFRACTION-SCALE SURFACE ROUGHNESS IMPACT UPON SPECTROSCOPIC MICROSCOPY DETECTION OF INTERNAL REFRACTIVE INDEX FLUCTUATIONS: APPLICATIONS TO EARLY-STATE CANCER DETECTION 202

Di Zhang, Northwestern University, United States; Ilker Capoglu, Halliburton Co., United States; Lusik Cherkezyan, Hariharan Subramanian, Allen Taflove, Vadim Backman, Northwestern University, United States

FRP-UB.3A: RFID ANTENNAS, SYSTEMS AND APPLICATIONS

FRP-UB.3A.1: NEAR-FIELD COUPLED RFID TAG FOR CARBON DIOXIDE CONCENTRATION SENSING 203

Sharmistha Bhadra, Douglas Thomson, Greg Bridges, University of Manitoba, Canada

FRP-UB.3A.3: QUASI-ISOTROPIC ELECTRICALLY SMALL ANTENNAS FOR UHF-RFID PASSIVE TAGS BASED ON 2-TURNS SPIRAL RESONATORS 204

Ferran Paredes, Pau Aguilà, Simone Zuffanelli, Gerard Zamora, Ferran Martin, Jordi Bonache, Universitat Autònoma de Barcelona, Spain

FRP-UB.3A.5: A RECONFIGURABLE ANTENNA SUBSYSTEM FOR THE RFID APPLICATIONS BY USING PHASED ARRAY ANTENNAS	205
<i>Hsi-Tseng Chou, Ming-Yu Lee, Chia-Te Yu, Yuan Ze University, Taiwan; Chang-Fa Yang, National Taiwan University of Science and Technology, Taiwan</i>	
FRP-UB.3A.6: NOVEL ADAPTIVE SLIDING WINDOW ALGORITHM REDUCING LATENCY FOR MULTI-TAG CHIPLESS RFID SYSTEMS	206
<i>Ahmed El-Awamry, Maher Khaliel, Abdelfattah Fawky, Mohamed El-Hadidy, Thomas Kaiser, Duisburg-Essen University, Germany</i>	
FRP-UB.3A.7: A MM-WAVE RFID SYSTEM BASED ON THE EPC-GEN2 PROTOCOL	207
<i>Philipp Freidl, Michael Gadringer, Graz University of Technology, Austria; Ulrich Mühlmann, NXP Semiconductors, Austria; Gerald Holweg, Infineon Technologies Austria AG, Austria; Wolfgang Bösch, Graz University of Technology, Austria</i>	
FRP-UB.3A.8: UHF RFID READER ANTENNA WITH SPATIAL AND POLARIZATION RECEIVE DIVERSITY	208
<i>Chan-Hee Park, Eun-Suk Yang, Hae-Won Son, Chonbuk National University, Republic of Korea; Won-Kyu Choi, Chan-Won Park, Electronics and Telecommunications Research Institute (ETRI), Republic of Korea</i>	
FRP-UB.3A.9: ENHANCEMENT OF ITS APPLICATION OF RFID TECHNOLOGY BY MEANS OF RADAR TECHNIQUES.	209
<i>Carolina Alcaraz, Universidad Nacional de Colombia, Colombia; Juan Vicente Balbastre, Universitat Politècnica de València, Spain; Jose Félix Vega, Universidad Nacional de Colombia, Colombia</i>	
 FRP-UB.5A: WIRELESS COMMUNICATIONS AND SENSOR NETWORKS	
FRP-UB.5A.1: ANALYSIS OF WIRELESS SENSOR NETWORK PERFORMANCE EMBEDDED IN MOTORCYCLE COMMUNICATION SYSTEM.	210
<i>Jose Javier Martinez, Peio Lopez-Iturri, Erik Aguirre, Leire Azpilicueta, Universidad Pública de Navarra, Spain; Achilleas Papageorgiou, Constantinos Patsakis, Achilleas Papageorgiou, University of Piraeus, Greece; Agusti Solanas, Rovira i Virgili University, Spain; Francisco Falcone, Universidad Pública de Navarra, Spain</i>	
FRP-UB.5A.3: A COHERENT RF REPEATER FOR DISTRIBUTED COMMUNICATIONS	211
<i>Thomas Comberiate, Kojo Zilevu, Jason Hodkin, Jeffrey Nanzer, Johns Hopkins University Applied Physics Laboratory, United States</i>	
FRP-UB.5A.4: ULTRA WIDEBAND TWO-WAY TIME-OF-FLIGHT DISTANCE MEASUREMENT PROVIDES SUB-CENTIMETER RANGE MEASUREMENT ACCURACY	212
<i>Alan Petroff, Time Domain, United States</i>	
FRP-UB.5A.5: DETECTION OF MALICIOUS BASE STATION ATTACKS THROUGH THE CARRIER ANALYSIS	213
<i>Diego Fernández, Ana Alejos, Manuel García Sanchez, University of Vigo, Spain</i>	
FRP-UB.5A.6: RF DISPLACEMENT AND STRAIN SENSING SYSTEM FOR WIRELESS STRUCTURAL HEALTH MONITORING	214
<i>Burak Ozbey, Bilkent University, Turkey; Ozgur Kurc, Middle East Technical University, Turkey; Hilmi Volkan Demir, Vakur B. Ertürk, Ayhan Altintas, Bilkent University, Turkey</i>	
FRP-UB.5A.7: NEIGHBOUR CELL LIST OPTIMIZATION BASED ON COOPERATIVE Q-LEARNING AND REINFORCED BACK-PROPAGATION TECHNIQUE	215
<i>Sanyat Hoque, Fahim Salauddin, Atiqur Rahman, North South University, Bangladesh</i>	
FRP-UB.5A.8: HETNET PERFORMANCE ANALYSIS WITH ASYNCHRONOUS ABSF CONFIGURATION EMPLOYING HORIZONTAL SECTOR OFFSET SCHEME	216
<i>Sayedur Rahman, Azizuddin Ahmed, Fahim Salauddin, Atiqur Rahman, North South University, Bangladesh</i>	

TU-UC.1A: IMAGING AND LOCALIZATION

TU-UC.1A.1: HARD WALL RADAR IMAGING: LOCALIZATION OF MULTIPLE OBJECTS SHADOWED 217 BY METALLIC WALLS WITH BISTATIC MODE MIMO RADAR SYSTEM

Ce Zhang, Yasuo Kuga, Akira Ishimaru, University of Washington, United States

TU-UC.1A.3: LOCALIZATION OF WIRELESS DEVICES IN AGRICULTURAL FIELDS 218

Pooyan Abouzar, David Michelson, Maziyar Hamdi, University of British Columbia, Canada

TU-UC.1A.4: A SOLID-STATE C-BAND FMCW SENSOR SYSTEM FOR PRECIPITATION 219 MEASUREMENT

Helmut Paulitsch, Graz University of Technology, Austria; Ferenc Dombai, MET-ENV, Hungary; Wolfgang Bösch, Graz University of Technology, Austria

TU-UC.1A.6: NUMERICAL STUDY OF SOURCE LOCALIZATION WITH NON-LINE-OF-SIGHT 220 EFFECTS BASED ON TIME DIFFERENCE OF ARRIVAL METHOD

Mengna Yang, David R. Jackson, Ji Chen, Zubiao Xiong, University of Houston, United States; Jeffery T. Williams, Sandia National Laboratories, United States

TU-UC.1A.7: NONCONTACT HEARTBEAT DETECTION USING UWB IMPULSE DOPPLER RADAR..... 221

Lingyun Ren, Aly E. Fathy, University of Tennessee, United States

FRP-UC.1A: ANALYSIS OF RADAR AND IMAGING SYSTEMS

FRP-UC.1A.2: ASPECTS OF DIGITAL BEAM FORMING ERRORS FOR RADAR AND 222 COMMUNICATION SYSTEMS

James Conroy, Virginia Polytechnic Institute and State University, United States; Amir Zaghloul, Virginia Polytechnic Institute and State University / Army Research Laboratory, United States

FRP-UC.1A.3: A COGNITIVE SPATIAL LEARNING CONTROL SYSTEM FOR VOLUMETRIC 223 RANDOM ARRAYS

Jeffrey Jensen, Gregory Huff, Texas A&M University, United States

FRP-UC.1A.4: INTEGRATION OF PROPAGATION MODELLING ASSETS FOR ENHANCING 224 SPECTRUM SENSING CAPABILITIES IN COGNITIVE COMMUNICATION NETWORKING

Farhan Qazi, Asutosh Das, Zhengqing Yun, Magdy F. Iskander, University of Hawaii, United States

FRP-UC.1A.7: PHASE CHARACTERIZATION OF AN 8-CHANNEL ON-SITE CODING RECEIVER FOR 225 DIGITAL BEAMFORMING

Satheesh Bojja Venkatakrishnan, Abe A. Akhiyat, Elias A. Alwan, Waleed Khalil, John L. Volakis, Ohio State University, United States

FRP-UC.1A.8: SATELLITE COMMUNICATIONS WITH NRAO GREEN BANK ANTENNAS..... 226

H. Alyson Ford, John Ford, Galen Watts, National Radio Astronomy Observatory, United States

FRP-UC.1A.9: MODELING OF PLASMONIC COATINGS IN RCS COMPUTATIONS 227

Paul Soudais, Dassault Aviation, France; Carol Saint-Flour, Olivier Vacus, CEA, France

FRP-UC.1A.10: A NEW AIR TARGET PARAMETERS ESTIMATION UNDER JAMMING AND CLUTTER 228 EFFECT BASED ON SOKT/IFRRT IN AIRBORNE RADAR

Amir Almslmany, Caiyun Wang, Qunsheng Cao, Nanjing University of Aeronautics and Astronautics, China

WE-UD.1P: PASSIVE AND ACTIVE MICROWAVE CIRCUITS AND DEVICES

WE-UD.1P.1: INTRODUCING EMBEDDED PATTERNED LAYERS FOR IMPROVED BROADBAND 229 PERFORMANCE OF HIGH DENSITY TRANSMISSION LINE ROUTING

Arghya Sain, Ian Armstrong, Marcos Vargas, Kathleen Melde, University of Arizona, United States

FR-UD.1P: PHOTONIC/THZ DEVICES AND MATERIALS

FR-UD.1P.1: POWER GAIN AT THZ FREQUENCIES EMPLOYING GRATING-GATE RTD-GATED HEMTS 230

Hugo Condori, Berardi Sensale-Rodriguez, University of Utah, United States

FR-UD.1P.3: SUPPRESSION OF OPTICAL LOSSES IN NOBLE METALS WITHIN THE VISIBLE FREQUENCY RANGE 231

Yassine Ait-El-Aoud, Adil-Gerai Kussow, Alkim Akyurtlu, University of Massachusetts Lowell, United States

MO-UE.1A: INTERFERENCE MITIGATION AND SPECTRUM MANAGEMENT

MO-UE.1A.2: THE DESIGN OF HIGH EFFICIENT RESONATOR USING MULTIPLE REACTIVE LOADINGS FOR WIRELESS POWER TRANSFERS 232

Keum-Su Song, Ki Young Kim, Do Won Kim, Sung Bum Park, Samsung Electronics, Republic of Korea

MO-UE.1A.3: TRANSIENT ANALYSIS OF ELECTROMAGNETIC PULSE COUPLING TO NORMAL MODE HELICAL ANTENNAS BASED ON CIRCUIT MODELS 233

Yi Liao, Yuan Zhang, Guochang Shi, Shanghai Key Laboratory of Electromagnetic Environmental Effects for Aerospace Vehicle, China

MO-UE.1A.5: EXTRACTION OF EQUIVALENT SOURCES FROM NEAR-FIELD SCANNING DATA WITH A RESTART DIFFERENTIAL EVOLUTION METHOD 234

Wei-Jiang Zhao, Institute of High Performance Computing, Singapore

MO-UE.1A.6: GENERATION OF SHORT MICROWAVE PULSES WITH A COMPACT REVERBERATION CAVITY USING TIME-REVERSAL 235

Sun Hong, Victor Mendez, Walter Wall, Naval Research Laboratory, United States

MO-UE.1A.7: COMBINATION OF ICEPIC AND FDXD FOR ANALYZING HPM SYSTEM WITH EXTENDED FEED LINE 236

Henry Zhang, Pravit Tulyathan, Justin Morrill, Quang Nguyen, The Boeing Company, United States

MO-UE.1A.8: NOVEL ERROR-CONTROL METHODOLOGY FOR FINITE DIFFERENCE AND FINITE ELEMENT BASED ELECTROSTATIC GREEN'S FUNCTION COMPUTATION IN INHOMOGENEOUS SUBSTRATES 237

Mohammed Al-Qedra, Western University, Canada; Vladimir I. Okhmatovski, University of Manitoba, Canada

MO-UE.1A.9: LIGHTNING RESPONSES ON A FINITE CYLINDRICAL ENCLOSURE 238

Kenneth Chen, Sandia National laboratories, United States; Larry Warne, Kelvin Lee, Sandia National Laboratories, United States

MO-UE.1A.10: PREDICTION OF PASSIVE INTERMODULATION BETWEEN ROUGH WAVEGUIDE FLANGES BASED ON FRACTAL THEORY 239

Chunjiang Bai, Wanzhao Cui, Tiancun Hu, Xinbo Wang, Rui Wang, Xiang Chen, Qi Wang, Xi'an Institute of Space Radio Technology, China; Ming Ye, Xi'an Jiaotong University, China

MO-UF.1P: ADVANCES IN ENVIRONMENTAL MODELING FOR RF PROPAGATION

MO-UF.1P.2: THE IMPACT OF ASSIMILATION OF UNMANNED AERIAL SYSTEM OBSERVATIONS ON NUMERICAL WEATHER PREDICTION MODELING OF MODIFIED REFRACTIVITY AND ELECTROMAGNETIC PROPAGATION 240

David D. Flagg, University Corporation for Atmospheric Research, United States; Tracy Haack, James D. Doyle, Teddy R. Holt, Clark M. Amerault, Naval Research Laboratory, United States; Daniel Geiszler, Science Applications International Corporation, United States; Jason Nachamkin, Daniel P. Tyndall, Naval Research Laboratory, United States

MO-UF.1P.3: INFLUENCE OF THE REFRACTIVITY PROFILES VERTICAL RESOLUTION ON THE ASSESSMENT OF PROPAGATION EFFECTS WITHIN THE MARINE SURFACE BOUNDARY LAYER (MSBL)	241
<i>Jacques Claverie, Centre de Recherches des Ecoles de St-Cyr Coetquidan, France</i>	
MO-UF.1P.5: FURTHER IMPROVEMENTS AND VALIDATION FOR THE NAVY ATMOSPHERIC VERTICAL SURFACE LAYER MODEL (NAVSLAM)	242
<i>Paul Frederickson, Naval Postgraduate School, United States</i>	
MO-UF.1P.7: CHARACTERIZING EVAPORATIVE DUCT PROPERTIES AND THEIR IMPACT ON ELECTROMAGNETIC PROPAGATION	243
<i>Robin Corey Cherrett, Qing Wang, Naval Postgraduate School, United States</i>	
MO-UF.1P.8: MODELED EVAPORATION DUCT CLIMATOLOGY IN A LIMITED AREA USING MULTIPLE DATA SOURCES	244
<i>Denny Alappattu, Qing Wang, Naval Postgraduate School, United States; John Kalogiros, National Observatory of Athens, Greece; Ryan Yamaguchi, University of California, Irvine, United States</i>	
MO-UF.1P.10: MODELING ELECTROMAGNETIC PROPAGATION OVER WATER FROM CORRELATED ENVIRONMENTAL DATA AND NEURAL NETWORK MODELS	245
<i>Richard Giannola, Thomas Hanley, Joseph Warfield, Johns Hopkins University Applied Physics Laboratory, United States</i>	
 TU-UF.1A: ATMOSPHERIC EFFECTS ON RF PROPAGATION	
TU-UF.1A.1: INVERTING FOR MARITIME PROPAGATION ENVIRONMENTS USING PROPER ORTHOGONAL MODES FROM RADAR IMAGERY DATA	246
<i>Vasileios Fountoulakis, Christopher Earls, Cornell University, United States</i>	
TU-UF.1A.2: REFRACTIVITY DATA FUSION	247
<i>Ana Ascencio, Ted Rogers, Neil Gordon, Space and Naval Warfare Systems Center, Pacific, United States; Tracy Haack, Naval Research Laboratory, United States; Katherine Horgan, Naval Surface warfare Center, United States</i>	
TU-UF.1A.3: BACKGROUND COVARIANCE OF ATMOSPHERIC DUCT PROPERTIES BASED ON ENSEMBLES	248
<i>Neil Gordon, Ana Ascencio, Ted Rogers, Space and Naval Warfare Systems Center, Pacific, United States; Tracy Haack, Allen Zhao, Naval Research Laboratory, United States</i>	
TU-UF.1A.4: ENSEMBLE PREDICTION OF ATMOSPHERIC REFRACTIVITY CONDITIONS FOR EM PROPAGATION	249
<i>Qingyun Zhao, Tracy Haack, Naval Research Laboratory, United States; Ted Rogers, Neil Gordon, Space and Naval Warfare Systems Center, Pacific, United States; Ian Will, Naval Research Laboratory, United States</i>	
TU-UF.1A.7: MODELING REFRACTIVITY FLUCTUATIONS WITH RANDOM FUNCTIONS	250
<i>Ted Rogers, Space and Naval Warfare Systems Center, Pacific, United States; Qing Wang, Naval Postgraduate School, United States; Shouping Wang, Naval Research Laboratory, United States</i>	
TU-UF.1A.8: GLOBAL SENSITIVITY OF RADAR WAVE PROPAGATION POWER TO ENVIRONMENTAL VARIABLES FOR A PARABOLIC EQUATION NUMERICAL SIMULATION IN MARITIME REGIONS	251
<i>Nathan E. Lentini, Erin E. Hackett, Coastal Carolina University, United States</i>	
TU-UF.1A.9: CASPER - A NEW MULTIDISCIPLINARY RESEARCH INITIATIVE ON ELECTROMAGNETIC WAVE PROPAGATION IN THE MARINE ATMOSPHERE	252
<i>Qing Wang, Naval Postgraduate School, United States; Robert Burkholder, Ohio State University, United States; Joseph Fernando, University of Notre Dame, United States; Djamel Khelif, University of California, Irvine, United States; Kipp Shearman, Oregon State University, United States; Lian Shen, University of Minnesota, United States</i>	
TU-UF.1A.10: EM PROPAGATION SYSTEM FOR CASPER EAST COAST CAMPAIGN	253
<i>Caglar Yardim, Robert Burkholder, Ohio State University, United States</i>	

TU-UF.1P: PROPAGATION MODELING

TU-UF.1P.1: NUMERICAL MODELING OF RADIO WAVE SCATTERING FROM METEOR HEAD PLASMA 254

Robert Marshall, Sigrid Close, Stanford University, United States

TU-UF.1P.4: UTD BASED PREDICTION OF PROPAGATION LOSS OVER SPHERICAL EARTH SURFACE 255

Qingsheng Zeng, INRS-EMT, University of Quebec, Canada; Shufang Li, University of Posts and Telecommunications, China

TU-UF.1P.5: COUPLING RADIO PROPAGATION AND WEATHER FORECAST MODELS TO MAXIMIZE KA-BAND CHANNEL TRANSMISSION RATE FOR INTERPLANETARY MISSIONS 256

Marianna Biscarini, Frank Silvio Marzano, Mario Montopoli, Luciano Iess, Sapienza University of Rome, Italy; Klaide De Sanctis, Saverio Di Fabio, University of L'Aquila, Italy; Maria Montagna, Mattia Mercolino, Marco Lanucara, European Space Operations Centre, Germany

TU-UF.1P.7: SHORT RANGE LOWER VHF CHANNEL STUDY USING FULL-WAVE SIMULATIONS AND MEASUREMENTS 257

Fikadu Dagefu, Gunjan Verma, Army Research Laboratory, United States; Richard Kozick, Bucknell University, United States; Brian Sadler, Army Research Laboratory, United States; Kamal Sarabandi, University of Michigan, United States

TU-UF.1P.8: MULTIPLE LEVELS OF DETAIL ENVIRONMENT MODELING FOR RADIO PROPAGATION SIMULATION AND PREDICTION 258

Zhengqing Yun, Magdy F. Iskander, University of Hawaii, United States

TU-UF.1P.9: PARABOLIC EQUATION TOOLBOX FOR RADIO WAVE PROPAGATION 259

Ozlem Ozgun, Hacettepe University, Turkey; Gökhan Apaydin, Zirve University, Turkey; Mustafa Kuzuoglu, Middle East Technical University, Turkey; Levent Sevgi, Okan University, Turkey

WE-UF.1A: COMPLEX AND RANDOM MEDIA

WE-UF.1A.1: IMPROVED IMAGE RESOLUTION OF TARGET NEAR ROUGH SURFACES USING GENERALIZED MEMORY EFFECTS OF ANGULAR AND FREQUENCY CORRELATIONS 260

Akira Ishimaru, Ce Zhang, Yasuo Kuga, University of Washington, United States

WE-UF.1A.7: OPTICAL THEOREM METHOD FOR CHANGE DETECTION..... 261

Edwin Marengo, Jing Tu, Northeastern University, United States

WE-UF.1A.10: TEMPORAL ANALYSIS OF S-BAND MONOSTATIC SEA CLUTTER AT THE LOW GRAZING ANGLES 262

James Park, Kung-Hau Ding, Kristopher Kim, Saba Mudaliar, Panos Tzanos, Air Force Research Laboratory, United States; Graeme Smith, Christopher Baker, Ohio State University, United States

TH-UF.1A: PROPAGATION MEASUREMENT TECHNIQUES

TH-UF.1A.1: A STRATEGY FOR ACTIVE REMOTE SENSING AMID INCREASED DEMAND FOR SPECTRUM 263

Fawwaz Ulaby, University of Michigan, United States; David Lang, National Academy of Sciences, United States

TH-UF.1A.3: INDOOR CHANNELS AROUND A HUMAN SUBJECT AT 2.4 GHZ AND 60 GHZ 264

Luca Petrillo, Theodoros Mavridis, Université libre de Bruxelles, Belgium; Julien Sarrazin, Aziz Benlarbi-Delaï, UPMC, France; Philippe De Doncker, Université libre de Bruxelles, Belgium

TH-UF.1A.4: PRECISION DESIGN, ANALYSIS AND MANUFACTURING OF QUASI-OPTIC LENS/REFLECTOR ANTENNA SYSTEMS FOR CUBESAT MMW/SMMW RADIOMETERS 265

Lavanya Periasamy, Albin Gastewski, University of Colorado Boulder, United States

TH-UF.1A.5: A METHOD FOR CHARACTERIZING DISTRIBUTED ANTENNA SYSTEM CHANNELS USING A SINGLE-CHANNEL RECEIVER	266
<i>Sina Mashayekhi, Siamak Bonyadi-Ram, David Michelson, University of British Columbia, Canada</i>	
TH-UF.1A.6: A METHOD FOR CHARACTERIZING THREE-DIMENSIONAL SPATIAL CHANNELS FOR HIGH SPEED RAILROAD SCENARIOS	267
<i>Linli Cui, University of Electronic Science and Technology of China, China; Jayson Eppler, MacDonald Dettwiler and Associates, Canada; David Michelson, University of British Columbia, Canada</i>	
TH-UF.1A.7: TIME REVERSAL FOR SOURCE LOCALIZATION IN URBAN ENVIRONMENTS CONSIDERING THE EFFECTS OF DOPPLER SHIFT	268
<i>Darcy Bibb, Zhengqing Yun, Magdy F. Iskander, University of Hawaii, United States</i>	
TH-UF.1A.8: A LOW-COST SATELLITE TERMINAL FOR MEASURING KA-BAND PROPAGATION TO LOW EARTH ORBIT USING THE CASSIOPE SATELLITE	269
<i>David Michelson, Hyun-Chang Jang, University of British Columbia, Canada</i>	
TH-UF.1A.9: INFLUENCE OF SIGNAL PARAMETERS IN LIDAR TECHNOLOGY USED FOR SENSING THROUGH DISPERSIVE MEDIA	270
<i>Ana Alejos, University of Vigo, Spain; Muhammad Dawood, New Mexico State University, United States</i>	
TH-UF.2A: PRECIPITATION MEASUREMENTS AND EFFECTS	
TH-UF.2A.2: PROBABILISTIC APPROACH FOR ATTENUATION CORRECTION IN MULTIPLE DUAL-POLARIMETRIC RADAR NETWORK	271
<i>Shigeharu Shimamura, Osaka University, Japan; Colorado State University, United States; V. Chandrasekar, Colorado State University, United States; Tomoo Ushio, Osaka University, Japan; Eiichi Yoshikawa, JAXA, Japan</i>	
TH-UF.2A.3: COMPARISON OF OBSERVATIONS FROM THE GPM DUAL-FREQUENCY PRECIPITATION RADAR AND THE NEXRAD & CASA RADARS OVER THE DALLAS-FORT WORTH REGION	272
<i>Sounak Biswas, V. Chandrasekar, Haonan Chen, Colorado State University, United States</i>	
FR-UF.1A: SUBSURFACE REMOTE SENSING	
FR-UF.1A.2: APPLICATION OF BCGS-FFT AND DISTORTED BORN APPROXIMATION FOR HYDRAULIC FRACTURING DETECTION AND IMAGING	273
<i>Yuan Fang, Duke University, United States; Jianyang Zhou, Xiamen University, China; Zhiru Yu, Yunyun Hu, Qing Huo Liu, Duke University, United States</i>	
FR-UF.1A.3: ENHANCED SUBSURFACE SENSING WITH NANOPARTICLES AS CONTRAST AGENTS FOR OIL INDUSTRY	274
<i>Yunyun Hu, Wenji Zhang, Qing Huo Liu, Duke University, United States</i>	
FR-UF.1A.4: FAST CALCULATION OF THE RESPONSE OF MULTICOMPONENT INDUCTION LOGGING TOOL FOR HYDRAULIC FRACTURE AND ITS MAPPING	275
<i>Junwen Dai, Qing Huo Liu, Duke University, United States</i>	
FR-UF.1A.5: TERAHERTZ SCATTERING FROM CONTAMINANTS EMBEDDED IN TEXTILE ROPE AND SLING MATERIALS	276
<i>Scott Schecklman, Lisa Zurk, Gabriel Kniffin, Portland State University, United States</i>	

FR-UF.2A: IONOSPHERIC PROPAGATION

FR-UF.2A.1: IDENTIFICATION OF THE PLASMA INSTABILITIES RESPONSIBLE FOR 277 MID-LATITUDE DECAMETER-SCALE IONOSPHERIC IRREGULARITIES

Wayne Scales, Ahmed Eltrass, Virginia Polytechnic Institute and State University, United States; Philip Erickson, MIT Haystack Observatory, United States; John Ruohoniemi, Joseph Baker, Virginia Polytechnic Institute and State University, United States

FR-UF.2A.2: ESTIMATING CRITICAL IONOSPHERE PARAMETERS FROM RECEIVED, WIDEBAND 278 HF SIGNALS

Stephen Lynch, Space and Naval Warfare Systems Center, Pacific, United States

FR-UF.2A.3: USING GPS TEC MEASUREMENTS TO MODEL IONOSPHERIC VARIABILITY WITH 279 LOCAL OCEANIC TIDAL MODES

Edward Bertot, Stephen Lynch, Space and Naval Warfare Systems Center, Pacific, United States; Dan Lubin, University of California, San Diego, United States

MO-UF.1A: RF MEASUREMENTS AND MODELING FROM RECENT FIELD CAMPAIGNS

MO-UF.1A.2: EVAPORATION DUCTS OBSERVED DURING THE TAPS 2013 CAMPAIGN..... 280

Jacques Claverie, Centre de Recherches des Ecoles de St-Cyr Coetquidan, France; Yvonick Hurtaud, Direction Generale de l'Armement, France; Christophe Periard, Vivien Pourret, Meteo France, France; Andrew Kulesa, Defence Science Technology Organisation, Australia

MO-UF.1A.4: KITE SONDE MEASUREMENTS OF THE EVAPORATION DUCT AT TAPS 2013..... 281

Sally Garrett, Defence Technology Agency, New Zealand; Jacques Claverie, Centre de Recherches des Ecoles de St-Cyr Coetquidan, France

MO-UF.1A.5: USING NUMERICAL WEATHER PREDICTION TO SUPPORT RADAR PROPAGATION 282 MODELING DURING THE TROPICAL AIR-SEA PROPAGATION STUDY

Martin Veasey, Christopher Short, Met Office, United Kingdom

MO-UF.1A.6: ANALYSIS OF RADIO LINK MEASUREMENTS FROM THE TAPS2013 (TROPICAL 283 ATMOSPHERIC PROPAGATION STUDIES) DISTRIBUTED TRANSMIT-RECEIVE RADIO LINK NETWORK EXPERIMENT

Hedley Hansen, Andrew Kulesa, Manik Atygalle, Warren Marwood, Geoff Knight, Brian Jones, Defence Science Technology Organisation, Australia; Jorg Hacker, Flinders University, Australia

MO-UF.1A.7: COLLABORATIVE EXPERIMENT TO IMPROVE RADAR PERFORMANCE MODELING: 284 OVERVIEW

Amalia Barrios, Space and Naval Warfare Systems Center, Pacific, United States; Fok Bolderheij, Joris Derksen, Netherlands Defense Academy, Netherlands; Katherine Horgan, Naval Surface Warfare Center, Dahlgren Division, United States; Vincent van Leijen, Defense Materiel Organisation, Netherlands; Robert Marshall, Naval Surface Warfare Center, Dahlgren Division, United States; Rick Navarro, Ted Rogers, Space and Naval Warfare Systems Center, Pacific, United States; Fred Schoonderwoerd, Tjarda Wilbrink, Defense Materiel Organisation, Netherlands; Earl Williams, Space and Naval Warfare Systems Center, Pacific, United States; Victor Wiss, Naval Surface Warfare Center, Dahlgren Division, United States

FR-UF.1P: EARTH & OCEAN REMOTE SENSING

FR-UF.1P.2: POLARIMETRIC BACKSCATTER RESPONSE OF TARGETS AT HIGH 285 MILLIMETER-WAVE FREQUENCIES

Adib Nashashibi, Amr Ibrahim, Samuel Cook, Kamal Sarabandi, University of Michigan, United States

FR-UF.1P.3: EVALUATION OF A POLARIMETRIC ATTENUATION CORRECTION ALGORITHM FOR 286 NASA D3R OBSERVATIONS DURING THE IFLOODS FIELD CAMPAIGN

Haonan Chen, V. Chandrasekar, Colorado State University, United States

FR-UF.1P.4: POLARIMETRIC SCATTERING ANALYSIS OF SNOW AND ICE PARTICLES USING FIELD MEASUREMENTS BY 2D-VIDEO DISDROMETER	287
<i>Cameron Kleinkort, Gwo-Jong Huang, V. N. Bringi, Branislav M. Notaros, Colorado State University, United States</i>	
FR-UF.1P.5: POTENTIAL FOR INFERRING FRESHWATER LAKE ICE THICKNESS BY GPS INTERFEROMETRIC REFLECTOMETRY	288
<i>Mark Jacobson, Montana State University Billings, United States</i>	
TH-UG.1A: IONOSPHERIC RADIO AND PROPAGATION	
TH-UG.1A.2: MAGNETOSPHERIC (90 – 4000 KM) FIELD ALIGNED ELECTRON AND ION (H+, HE+, O+) DENSITIES AS A FUNCTION OF GEOMAGNETIC STORM ACTIVITY	289
<i>Vikas Sonwalkar, Amani Reddy, University of Alaska Fairbanks, United States</i>	
TH-UG.1A.3: CORRELATION BETWEEN POYNTING FLUX AND TEC AT HIGH LATITUDES DURING EXTREME GEOMAGNETIC STORM EVENTS	290
<i>Arjun Gupta, Yanshi Huang, Christos Christodoulou, University of New Mexico, United States</i>	
TH-UJ.1A: RADIO ASTRONOMY TECHNOLOGIES, SYSTEMS AND OBSERVATIONS	
TH-UJ.1A.1: THE ALMA PHASING SYSTEM, A STATUS REPORT	291
<i>Jay Blanchard, Universidad de Concepción, Chile; Geoff Crew, Shep Doeleman, MIT Haystack Observatory, United States; Joseph Greenberg, National Radio Astronomy Observatory, United States; Michael Hecht, MIT Haystack Observatory, United States; Mareki Honma, National Astronomical Observatory of Japan, Japan; Makato Inoue, Institute of Astronomy and Astrophysics, Academia Sinica, Taiwan; Christophe Jacques, Richard Lacasse, National Radio Astronomy Observatory, United States; Lynn Matthews, MIT Haystack Observatory, United States; Matias Mora, National Radio Astronomy Observatory, United States; Neil Nagar, Universidad de Concepción, Chile; Nicola Pradel, Institute of Astronomy and Astrophysics, Academia Sinica, Taiwan; Helge Rotteman, Max-Planck-Institut für Radioastronomie, Germany; Chester Rusczyk, MIT Haystack Observatory, United States; Alejandro Saez, Joint ALMA Office, Chile; Robert Treacy, National Radio Astronomy Observatory, United States</i>	
TH-UJ.1A.2: A LOW-POWER 64X64 ASIC 2-BIT DIGITAL CORRELATOR	292
<i>David Austerberry, Darren McKague, Christopher S. Ruf, University of Michigan, United States</i>	
TH-UJ.1A.3: WHAT'S NEW IN SETI AND CASPER ?	293
<i>Dan Werthimer, University of California, Berkeley, United States</i>	
TH-UJ.1A.6: THE VERSATILE GBT ASTRONOMICAL SPECTROMETER (VEGAS): CURRENT STATUS AND FUTURE PLANS	294
<i>Richard Prestage, Marty Bloss, Joe Brandt, National Radio Astronomy Observatory, United States; Hong Chen, University of California, Berkeley, United States; Ray Creager, Paul Demorest, John Ford, National Radio Astronomy Observatory, United States; Glenn Jones, Columbia University, United States; Amanda Kepley, Adam Kobelski, Paul Marganian, Melinda Mello, National Radio Astronomy Observatory, United States; David McMahan, University of California, Berkeley, United States; Randy McCullough, Jason Ray, D. Anish Roshi, National Radio Astronomy Observatory, United States; Dan Werthimer, University of California, Berkeley, United States; Mark Whitehead, National Radio Astronomy Observatory, United States</i>	
TH-UJ.1A.8: CHARACTERIZATION OF THE EDGES RECEIVER AND ITS CAPABILITY FOR CONSTRAINING THE EOR	295
<i>Raul Monsalve, Judd Bowman, Arizona State University, United States; Alan Rogers, Massachusetts Institute of Technology, United States; Thomas Mozdzen, Arizona State University, United States</i>	
TH-UJ.1A.9: EVALUATION OF TERRESTRIAL SITES FOR GLOBAL EOR SIGNAL DETECTION VIA THE RMS ERROR METRIC OF A SKY-BEAM CONVOLUTION POLYNOMIAL FIT	296
<i>Thomas Mozdzen, Judd Bowman, Arizona State University, United States; Alan Rogers, MIT Haystack Observatory, United States; Raul Monsalve, Arizona State University, United States</i>	
TH-UJ.1A.10: MULTI-CHANNEL RADIOMETER BASED ON BANDWIDTH SYNTHETIC TO IMPROVE THE SENSITIVITY	297
<i>Daotong Li, Yonghong Zhang, Kaijun Song, Yong Fan, University of Electronic Science and Technology of China, China</i>	

MO-UK.1A: BREAST CANCER IMAGING

MO-UK.1A.1: GABOR DECONVOLUTION: ATTENUATION FUNCTION ESTIMATION BASED ON FREQUENCY-DEPENDENT Q 298

Kay Yuhong Liu, Elise C. Fear, Mike Potter, University of Calgary, Canada

MO-UK.1A.2: TUMOR TRACKING WITH MICROWAVE BREAST IMAGING USING REFINED PATIENT SPECIFIC PRIOR INFORMATION 299

Douglas Kurrant, University of Calgary, Canada; Anastasia Baran, University of Manitoba, Canada; Elise C. Fear, University of Calgary, Canada; Joe LoVetri, University of Manitoba, Canada

MO-UK.1A.3: ON THE DEVELOPMENT OF A CLINICAL FULL-VECTORIAL 3D MICROWAVE BREAST IMAGING SYSTEM 300

Majid Ostadrahimi, Georgian College, Canada; Anastasia Baran, Mohammad Asefi, Cameron Kaye, Kyle Nemez, Joe LoVetri, Stephen Pistorius, University of Manitoba, Canada

MO-UK.1A.4: MODEL-BASED INVERSE SCATTERING FOR MICROWAVE BREAST IMAGING: AN ANALYSIS OF TISSUE FEATURE SENSITIVITY VERSUS MODEL ERROR SENSITIVITY 301

R. Owen Mays, Nader Behdad, Susan C. Hagness, University of Wisconsin-Madison, United States

MO-UK.1A.5: INVESTIGATION OF HIGH-RESOLUTION MICROWAVE BREAST IMAGING USING A 3-D INVERSE SCATTERING ALGORITHM WITH A VARIABLE-STRENGTH SPATIAL PRIOR CONSTRAINT 302

Luz Maria Neira, Barry D. Van Veen, Susan C. Hagness, University of Wisconsin, United States

MO-UK.1A.6: IMMERSION MEDIUM INDEPENDENT ALGORITHM FOR BREAST MICROWAVE IMAGING 303

Anastasia Baran, University of Manitoba, Canada; Douglas Kurrant, Elise C. Fear, University of Calgary, Canada; Joe LoVetri, University of Manitoba, Canada

MO-UK.1A.7: A WATER-BASED 3-D BREAST IMAGING SYSTEM: MODELLING AND USE OF PRIOR INFORMATION 304

Mohammad Asefi, Anastasia Baran, Joe LoVetri, Amer Zakaria, University of Manitoba, Canada

MO-UK.1A.8: MAGNETIC CONTRAST-ENHANCED MICROWAVE BIOMEDICAL IMAGING USING DISCONTINUOUS GALERKIN CONTRAST SOURCE INVERSION 305

Cameron Kaye, Ian Jeffrey, Joe LoVetri, University of Manitoba, Canada

MO-UK.1A.9: NEAR FIELD RADAR IMAGING IN THE FREQUENCY DOMAIN WITH APPLICATION TO PATIENT DATA 306

Charlotte Curtis, Elise C. Fear, University of Calgary, Canada

MO-UK.1A.10: DETAILED EVALUATION OF ARTIFACT REMOVAL ALGORITHMS FOR RADAR-BASED MICROWAVE IMAGING OF THE BREAST 307

Muhammad Adnan Elahi, National University of Ireland Galway, Ireland; Charlotte Curtis, University of Calgary, Canada; Edward Jones, Martin Glavin, National University of Ireland Galway, Ireland; Elise C. Fear, University of Calgary, Canada; Martin O'Halloran, National University of Ireland Galway, Ireland

TH-UK.1A: MEDICAL APPLICATION OF ANTENNAS

TH-UK.1A.1: OPTIMAL CONFIGURATIONS OF MULTI-TRANSMITTER WIRELESS POWER TRANSFER SYSTEMS FOR BIOMEDICAL IMPLANTS 308

Jasmine Choi, Hans-Dieter Lang, Costas D. Sarris, University of Toronto, Canada

TH-UK.1A.2: OPTIMIZATION OF SIMULATED RLC CIRCUIT AND SOLENOID COILS USED IN THE MAGNETIC STIMULATION OF RAT SCIATIC NERVES 309

Zachary Wach, Anil RamRakhyani, Zachary Kagan, Gianluca Lazzi, Richard Normann, David Warren, University of Utah, United States

TH-UK.1A.3: ESTIMATION OF INITIATED LOCAL FIELD POTENTIAL BY NEURONS IN HETEROGENEOUS TISSUE ENVIRONMENT USING ADMITTANCE METHOD	310
<i>Jordan Cline, University of Utah, United States; Clayton Bingham, University of Southern California, United States; Kyle Loizos, University of Utah, United States; Gene Yu, Phillip Hendrickson, Jean-Marie Bouteiller, Theodore Berger, University of Southern California, United States; Gianluca Lazzi, University of Utah, United States</i>	
TH-UK.1A.4: INVESTIGATION OF BROADBAND ON-BODY ELECTROMAGNETIC WAVE PROPAGATIONS	311
<i>Dong Xue, Brian Garner, Yang Li, Baylor University, United States</i>	
TH-UK.1P: MEDICAL IMAGING AND SENSING	
TH-UK.1P.1: SUBSTRATE-INTEGRATED WAVEGUIDE (SIW) BASED ANTENNA IN REMOTE RESPIRATORY SENSING	312
<i>Bushra Muharram, Michal Okoniewski, University of Calgary, Canada</i>	
TH-UK.1P.2: OPTIMIZING ELECTRODE PLACEMENT USING A MULTISCALE MODEL OF THE HIPPOCAMPUS	313
<i>Andy Gilbert, Kyle Loizos, University of Utah, United States; Gene Yu, Phillip Hendrickson, University of Southern California, United States; Gianluca Lazzi, University of Utah, United States; Ted Berger, University of Southern California, United States</i>	
TH-UK.1P.3: MODELING OF NON-CONTACT THERMOACOUSTIC IMAGING	314
<i>Xiong Wang, Yexian Qin, Russell Witte, Hao Xin, University of Arizona, United States</i>	
TH-UK.1P.4: RF SHIMMING WITH IMPLANT SAFETY CONTROL IN MRI TRANSMIT ARRAYS THROUGH SECOND-ORDER CONE PROGRAMMING	315
<i>Juan Córcoles, Universidad Autónoma de Madrid, Spain; Earl Zastrow, Niels Kuster, IT'IS Foundation, Switzerland</i>	
TH-UK.1P.5: IMPROVING TRAVELING-WAVE RF FIELDS INSIDE MAGNETIC RESONANCE IMAGING BORES BY INCORPORATING DIELECTRIC LOADINGS	316
<i>Pranav Athalye, Nada Sekeljic, Milan Ilic, Colorado State University, United States; Alexey Tonyushkin, Massachusetts General Hospital, United States; Branislav M. Notaros, Colorado State University, United States</i>	
TH-UK.2P: ADVANCES IN DIAGNOSTIC SYSTEMS	
TH-UK.2P.1: FEASIBILITY OF BLOOD OXYGEN SATURATION LEVELS USING NON-CONTACT MICROWAVE MEASUREMENTS AT 60 GHZ	317
<i>Quang Nguyen, Catholic University of America, United States; Cherie Fathy, Vanderbilt University School of Medicine, United States; Ozlem Kilic, Catholic University of America, United States; Aly E. Fathy, University of Tennessee, United States</i>	
TH-UK.2P.2: Z-SCAN TERAHERTZ IMAGING OF EMBEDDED THREE-DIMENSIONAL BREAST CANCER TISSUE	318
<i>Tyler Bowman, Magda El-Shenawee, University of Arkansas, United States; Lucas Campbell, Northwest Arkansas Pathology Associates, P.A., United States</i>	
TH-UK.2P.4: A COMPARATIVE PERFORMANCE ANALYSIS OF ULTRAWIDEBAND AND NARROWBAND MICROWAVE IMAGING SENSOR ARRAYS FOR EARLY DETECTION OF BREAST CANCER	319
<i>Spandana Vemulapalli, Dhivya Ketharnath, Deb Chatterjee, University of Missouri at Kansas City, United States</i>	
TH-UK.2P.5: SIMULATION STUDY FOR ESTIMATING EFFECTIVE RESISTIVITY IN HETEROGENEOUS NEURAL TISSUES	320
<i>Kyle Loizos, Anil RamRakhyani, Gianluca Lazzi, University of Utah, United States</i>	

FR-UK.1A: ELECTROMAGNETIC DOSIMETRY AND EXPOSURE ASSESSMENT

FR-UK.1A.1: HUMAN EXPOSURE TO RF FIELDS FROM A LTE FEMTOCELL IN AN OFFICE..... 321

Hsing-Yi Chen, Shu-Huan Wen, Yuan Ze University, Taiwan

FR-UK.1A.2: DOSIMETRIC ASSESSMENT OF RADIOFREQUENCY POWER LEAKAGE FROM 322 MICROWAVE OVENS IN COMPLEX SCENARIOS

Peio Lopez-Iturri, Universidad Pública de Navarra, Spain; Silvia de Miguel-Bilbao, Health Institute Carlos III, Spain; Erik Aguirre, Leire Azpilicueta, Universidad Pública de Navarra, Spain; Victoria Ramos, Health Institute Carlos III, Spain; Francisco Falcone, Universidad Pública de Navarra, Spain

FR-UK.1A.3: EXPOSURE ASSESSMENT FROM S-HEALTH SOLUTIONS BASED ON WLAN/WBAN 323 SYSTEMS

Erik Aguirre, Public University of Navarre, Spain; Silvia de Miguel-Bilbao, Health Institute Carlos III, Spain; Peio Lopez-Iturri, Leire Azpilicueta, Public University of Navarre, Spain; José Roldán, Victoria Ramos, Health Institute Carlos III, Spain; Francisco Falcone, Public University of Navarre, Spain

FR-UK.2A: BIOLOGICAL MATERIALS SPECTROSCOPY

FR-UK.2A.2: AVERAGE DIELECTRIC PROPERTIES OF THE HUMAN BREAST FROM ULTRA WIDE 324 BAND TRANSMISSION MEASUREMENTS

Jeremie Bourqui, Elise C. Fear, University of Calgary, Canada

FR-UK.2A.4: PATIENT SPECIFIC 3D TISSUE MIMICKING GELS 325

Anna Purser, Mustafa Asili, Erdem Topsakal, Mississippi State University, United States

FR-UK.2A.5: DIELECTRIC PROPERTIES OF CHO CELLS OBTAINED USING A MICROWAVE 326 INTERFEROMETER BASED DIELECTROPHORESIS CYTOMETER

Elham Salimi, Katrin Braasch, Michael Butler, Douglas Thomson, Greg Bridges, University of Manitoba, Canada

FR-UK.1P: ABLATION AND HYPERTHERMIA

FR-UK.1P.3: INVESTIGATION OF HIGH-FREQUENCY MICROWAVE ABLATION USING 327 FLOATING-SLEEVE DIPOLE ANTENNAS

James Sawicki, Jacob Shea, Nader Behdad, Susan C. Hagness, University of Wisconsin-Madison, United States

FR-UK.1P.5: DESIGN AND OPTIMIZATION OF RADIO-FREQUENCY (RF) ABLATION PROBES FOR 328 PAIN THERAPY

Shashwat Sharma, Alon Ludwig, Costas D. Sarris, University of Toronto, Canada

FR-UK.1P.6: ADJUSTABLE ZONE MICROWAVE ABLATION 329

Robert Hulsey, Mustafa Asili, Erdem Topsakal, Mississippi State University, United States

FR-UK.1P.7: MICROWAVE MILD-HYPERTHERMIA FOR THE CHEMO-THERMOTHERAPY OF 330 THE BREAST

Mustafa Asili, Mississippi State University, United States; Pu Chen, Stanford University, United States; Utkan Demirci, Massachusetts Institute of Technology, United States; Erdem Topsakal, Mississippi State University, United States

MO-SP.1A: MILLIMETER-WAVE ANTENNA ARRAYS FOR 5G WIRELESS HANDHELD DEVICES

MO-SP.1A.5: LOW-COST PHASED-ARRAY ANTENNA TECHNOLOGY ENABLED BY 331 MACRO-ELECTRO-MECHANICAL SYSTEMS (MÆMS)

Meng Gao, Amin Momeni, John H. Booske, Nader Behdad, University of Wisconsin-Madison, United States

MO-SP.1A.7: DESIGN AND EMPIRICAL INVESTIGATION OF MINIATURIZED MMWAVE ANTENNA 332
ARRAY MODULES WITHIN CELLULAR DEVICES

Wonbin Hong, Kwang-Hyun Baek, Seungtae Ko, Samsung, Republic of Korea

MO-SP.2A: ADVANCES IN THE DEVELOPMENT OF GNSS ANTENNAS AND CONTROLLED RADIATION PATTERN ARRAYS

MO-SP.2A.3: FREQUENCY BANDWIDTH ADJUSTMENT OF DUAL-POLARIZED FOUR-ARM 333
ARCHIMEDEAN SPIRAL ANTENNAS

A M.Mehrabani, Lotfollah Shafai, University of Manitoba, Canada

MO-SP.2A.6: ADAPTIVELY MATCHED DUAL BAND GPS ANTENNA FOR PLASMA ENVIRONMENTS 334

Xiuzhang Cai, Ali Uyrus, Abdulkadir C. Yücel, Amir Mortazawi, Eric Michielssen, University of Michigan, United States

MO-SP.2A.7: CIRCULARLY POLARIZED DIELECTRIC RESONATOR ANTENNA FOR UMTS AND 335
WLAN APPLICATIONS

Mohamed A. Abdelaal, Ahmed A. Kishk, Concordia University, Canada

MO-SP.2A.9: QUADRIFILAR HELIX ANTENNA FOR ENHANCED AIR-TO-GROUND 336
COMMUNICATIONS

Steven Keller, Steven Weiss, Army Research Laboratory, United States

MO-SP.1P: INNOVATIVE ANALYTICAL AND NUMERICAL TECHNIQUES FOR THE SOLUTION OF OPEN EM PROBLEMS: COMPLEX SCATTERING PROBLEMS, SPECIAL MATERIALS, NANOSTRUCTURES

MO-SP.1P.5: WAVEGUIDE-BASED METATRONICS 337

Yue Li, Cristian Della Giovampaola, Nader Engheta, University of Pennsylvania, United States

MO-SP.1P.11: EFFICIENT COMPUTATION OF GREEN'S FUNCTIONS FOR ONE-DIMENSIONAL 338
PERIODIC STRUCTURES IN LAYERED MEDIA

Guido Valerio, Sorbonne Universités, UPMC Paris 06, France; Simone Paulotto, Maxtena Inc, United States; Paolo Baccarelli, Sapienza University of Rome, Italy; David R. Jackson, Donald R. Wilton, University of Houston, United States; William A. Johnson, Consultant, United States; Alessandro Galli, Sapienza University of Rome, Italy

MO-SP.2P: ANTENNAS AND SENSORS FOR EPIDERMAL ELECTRONICS

MO-SP.2P.3: INKJET-PRINTED WIRELESS EPIDERMAL ELECTRONICS 339

Matti Mäntyselä, Tampere University of Technology, Finland

MO-SP.2P.8: STRETCHABLE RF ANTENNA SENSORS FOR CONFORMAL STRAIN DETECTION 340

Woo Soo Kim, Simon Fraser University, Canada

TU-SP.1A: COMPRESSIVE SENSING AND APPLICATIONS IN ANTENNAS AND IMAGING TECHNOLOGIES

TU-SP.1A.8: PRINCIPAL COMPONENT ANALYSIS (PCA) BASED COMPRESSIVE SENSING 341
MILLIMETER WAVE IMAGING SYSTEM

Min Liang, University of Arizona, United States; Ying Li, University of Science and Technology of China, China; Mark Neifeld, Hao Xin, University of Arizona, United States

TU-SP.2A: NOVEL DESIGNS AND APPLICATIONS OF WIRELESS POWER TRANSFER

TU-SP.2A.3: BEAMFORMING PLANAR LOOP ARRAY FOR WIRELESS POWER TRANSFER..... 342

Bo-Hee Choi, Jeong-Hae Lee, Hongik University, Republic of Korea

**TU-SP.2A.6: BROADBAND RESONANT WIRELESS POWER TRANSFER USING A METAMATERIAL 343
RESONATOR EMBEDDED WITH NON-FOSTER IMPEDANCE CIRCUITRY**

Guoqing Fu, Sameer Sonkusale, Tufts University, United States

TU-SP.2A.9: WIRELESS POWER TRANSFER IN THE RADIATING NEAR-FIELD REGION..... 344

Ick-Jae Yoon, Chungnam National University, Republic of Korea

TU-SP.1P: PASSIVE AND ACTIVE NANO-ANTENNAS

TU-SP.1P.1: LINEAR AND NONLINEAR OPTICAL NANO-ANTENNAS 345

Francesco Monticone, Nasim Mohammadi Estakhri, Andrea Alù, University of Texas at Austin, United States

**TU-SP.1P.2: A COMPARATIVE STUDY OF RESONANT EFFECTS IN TWO-DIMENSIONAL ACTIVE 346
COATED NANO-PARTICLES OF CIRCULAR, POLYGONAL, AND ELLIPTICAL SHAPES**

Mikkel B. Jørgensen, Piotr M. Kaminski, Technical University of Denmark, Denmark; Richard W. Ziolkowski, University of Arizona, United States; Samel Arslanagic, Technical University of Denmark, Denmark

TU-SP.1P.3: SUPERBACKSCATTERING NANOPARTICLE ARCHITECTURES..... 347

Iñigo Liberal, Iñigo Ederra, Ramón Gonzalo, Universidad Pública de Navarra, Spain; Richard W. Ziolkowski, University of Arizona, United States

**TU-SP.1P.4: OPTICAL NANO-ANTENNAE AS COMPACT AND EFFICIENT COUPLERS FROM 348
FREE-SPACE TO WAVEGUIDE MODES**

Andrei Andryieuski, DTU Fotonik, Denmark; Vladimir Zenin, University of Southern Denmark, Denmark; Radu Malureanu, DTU Fotonik, Denmark; Valentyn Volkov, Sergey Bozhevolnyi, University of Southern Denmark, Denmark; Andrei Lavrinenko, DTU Fotonik, Denmark

**TU-SP.1P.8: MEASUREMENT OF NANO-ANTENNA ARRAY ACTIVE IMPEDANCE USING SCATTERED 349
FIELDS**

Zeev Iluz, CST AG, Germany; Amir Boag, Tel Aviv University, Israel

**TU-SP.1P.9: FIELD ENHANCEMENT AND OPTICAL TRAPPING WITH PLASMONIC NANO 350
ANTENNAS ON SILICON-BASED WAVEGUIDES**

Mahsa Darvishzadeh Varcheie, Qiancheng Zhao, Caner Guclu, Regina Ragan, Ozdal Boyraz, Filippo Capolino, University of California, Irvine, United States

TU-SP.2P: ADDITIVE MANUFACTURING OF ANTENNAS AND ELECTROMAGNETIC STRUCTURES

TU-SP.2P.5: 3D PRINTABLE MULTILAYER PHASED ARRAY DESIGN 351

Xiaoju Yu, Min Liang, University of Arizona, United States; Corey Shemelya, Ryan Wicker, Eric MacDonald, University of Texas at El Paso, United States; Hao Xin, University of Arizona, United States

TU-SP.2P.6: 3D PRINTED FLAT LENSES USING SYNTHETIC ARTIFICIAL DIELECTRICS..... 352

Shiyu Zhang, Yiannis Vardaxoglou, Loughborough University, United Kingdom; Raj Mittra, Pennsylvania State University, United States

**TU-SP.2P.7: ANTENNA RADIATION PATTERN CONTROL THROUGH 3D PRINTED 353
INHOMOGENEOUS DIELECTRICS**

Junqiang Wu, Xiaoju Yu, Min Liang, Hao Xin, University of Arizona, United States

TU-SP.2P.8: DESIGN OF ADDITIVE MANUFACTURED LUNEBURG LENS WORKING AT W-BAND..... 354

Min Liang, Hao Xin, University of Arizona, United States

WE-SP.1A: MEMORIAL SESSION FOR JULIEN PERRUISSEAU-CARRIER

WE-SP.1A.3: VECTOR VORTEX BEAM TRANSMIT ARRAYS COMPOSED OF SPLIT-RING SLOT ELEMENTS 355

Caner Guclu, Mehdi Veysi, Filippo Capolino, University of California, Irvine, United States

WE-SP.1P: EXPLORING INNOVATIVE WAYS TO REVITALIZE EM EDUCATION GLOBALLY

WE-SP.1P.6: REVITALIZING ELECTROMAGNETICS EDUCATION WITH THE FLIPPED CLASSROOM 356

Morris Cohen, Alenka Zajic, Georgia Institute of Technology, United States

WE-SP.2P: METATRONICS: THEORY, METHODS AND APPLICATIONS

WE-SP.2P.2: REALIZATION AND OPERATION OF MODULAR 3-D OPTICAL NANOCIRCUITS 357

Francesco Monticone, Andrea Alù, University of Texas at Austin, United States

WE-SP.2P.10: FUNCTIONALIZATION OF THZ QUANTUM CASCADE LASERS 358

Feihu Wang, Kenneth Maussang, Sukhdeep Dhillon, Jerome Tignon, Laboratoire Pierre Aigrain, Ecole Normale Supérieure, France

TH-SP.1A: POWER-EFFICIENT, WEARABLE AND WIRELESS BIOMEDICAL SENSORS

TH-SP.1A.6: EVALUATION OF SAR FOR INTEGRATED EBG TEXTILE MONOPOLE ANTENNA FOR SPACE HEALTH MONITORING APPLICATION 359

Ala Alemarjeen, Sima Noghianian, Reza Fazel-Rezai, University of North Dakota, United States

TH-SP.1P: INTERNATIONAL COLLABORATIONS ON NEXT-GENERATION RADIO ASTRONOMICAL INSTRUMENTATION I

TH-SP.1P.5: THE HYDROGEN EPOCH OF REIONIZATION ARRAY (HERA) 360

David DeBoer, University of California, Berkeley, United States; James Aguirre, University of Pennsylvania, United States; Judd Bowman, Arizona State University, United States; Richard Bradley, Chris Carilli, National Radio Astronomy Observatory, United States; Steve Furlanetto, University of California, Los Angeles, United States; Jacqueline Hewitt, Massachusetts Institute of Technology, United States; Daniel Jacobs, Arizona State University, United States; Adrian Liu, University of California, Berkeley, United States; Miguel Morales, University of Washington, United States; Aaron Parsons, University of California, Berkeley, United States; Jonathan Pober, University of Washington, United States; Max Tegmark, Massachusetts Institute of Technology, United States; Dan Werthimer, University of California, Berkeley, United States

TH-SP.2P: SPECIAL SESSION TO HONOUR THE CAREER OF PROF. P.L.E. USLENGHI

TH-SP.2P.2: HIERARCHICAL VECTOR BASES FOR 3D PROBLEMS 361

Roberto D. Graglia, Politecnico di Torino, Italy; Andrew F. Peterson, Georgia Institute of Technology, United States; Paolo Petrini, Ladislau Matekovits, Politecnico di Torino, Italy

TH-SP.2P.8: TIME-DOMAIN BOUNDARY-VALUE ELECTROMAGNETIC PROBLEMS FOR PLANAR INTERFACES AT NORMAL INCIDENCE 362

Jerome Kish, St. Matthew Catholic Church, United States

FR-SP.1A: INTERNATIONAL COLLABORATIONS ON NEXT-GENERATION RADIO ASTRONOMICAL INSTRUMENTATION II

**FR-SP.1A.2: MODELING AND SYSTEM DEVELOPMENT FOR THE FLAG L-BAND PHASED ARRAY 363
FEED FOR LARGE-DISH ASTRONOMICAL OBSERVATIONS**

Junming Diao, Richard Black, Jay Brady, Josh Sypherd, Karl F. Warnick, Brian D. Jeffs, Brigham Young University, United States

**FR-SP.1A.5: COMPLEX GAIN CALIBRATION IN “HYBRID” LOW-FREQUENCY APERTURE ARRAYS: 364
AN ARRAY PROTOTYPE AND THE MURCHISON WIDEFIELD ARRAY**

Adrian Sutinjo, Randall Wayth, Shantanu Padhi, Timothy Colegate, Peter Hall, Curtin University, Australia

FR-SP.1P: INTERNATIONAL COLLABORATIONS ON NEXT-GENERATION RADIO ASTRONOMICAL INSTRUMENTATION III

**FR-SP.1P.2: ANALYSIS OF VERY LARGE RADIO TELESCOPE ANTENNAS USING MULTILEVEL 365
PHYSICAL OPTICS ALGORITHM**

Christine Letrou, TELECOM SudParis, France; Vladimir Khaikin, Special Astrophysical Observatory, RAS, Russian Federation; Amir Boag, Tel Aviv University, Israel

FR-SP.2P: FUNDAMENTAL CONSIDERATIONS OF ELECTROMAGNETIC ENERGY AND INTERACTIONS: THEORY AND APPLICATIONS

**FR-SP.2P.4: REACTIVE, LOCALIZED, AND STORED ENERGIES: THE FUNDAMENTAL 366
DIFFERENCES AND PROPOSALS FOR NEW EXPERIMENTS**

Said Mikki, Yahia M.M. Antar, Royal Military College of Canada, Canada

FR-SP.2P.5: POWER & ENERGY RELATIONS FOR MACROSCOPIC DIPOLAR CONTINUA 367

Arthur Yaghjian, EM Research Consultant, United States

**FR-SP.2A.6: DEVELOPMENT OF 3D HUMAN TISSUES PHANTOMS FOR ANALYSIS OF 368
FREQUENCY DISPERSION AND HUMAN BODY INTERACTION AT 60GHZ**

Ana Alejos, Lourdes Pereira, Manuel García Sanchez, University of Vigo, Spain; Muhammad Dawood, New Mexico State University, United States