Modeling 3D Wings Like Object Based On Finite-Different Time-Domain (FDTD) Method In Graphical User Interface For Radar Cross Section (RCS)

NAZRUL AFFENDI BIN CHE IBRAHIM

This Report Is Submitted In Partial Fulfillment Of Requirements For The Bachelor Degree of Electronic Engineering (Electronic Telecommunication)

Fakulti Kejuruteraan Elektronik dan Kejuruteraan Komputer
Universiti Teknikal Malaysia Melaka

JUNE 2013
UNIVERSITI TEKNIKAL MALAYSIA MELAKA
FAKULTI KEJURUTERAAN ELEKTRONIK DAN KEJURUTERAAN KOMPUTER
BORANG PENGESAHAN STATUS LAPORAN
PROJEK SARJANA MUDA II

MODELING 3D WINGS LIKE OBJECT BASED ON FINITE DIFFERENT TIME DOMAIN (FDTD) METHOD IN GRAPHICAL USER INTERFACE FOR RADAR CROSS SECTION (RCS)

Tajuk Projek : MODELING 3D WINGS LIKE OBJECT BASED ON FINITE DIFFERENT TIME DOMAIN (FDTD) METHOD IN GRAPHICAL USER INTERFACE FOR RADAR CROSS SECTION (RCS)
Sesi Pengajian : 2012/2013

Saya NAZRUL AFFENDI BIN CHE IBRAHIM mengaku membenarkan Laporan Projek Sarjana Muda ini disimpan di Perpustakaan dengan syarat-syarat kegunaan seperti berikut:
1. Laporan adalah hakmilik Universiti Teknikal Malaysia Melaka.
2. Perpustakaan dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan dibenarkan membuat salinan laporan ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. Sila tandakan (✓) :
 □ SULIT*
 □ TERBAD**
 ✓ TIDAK TERBAD

*(Mengandungi maklumat yang berdarah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)
**(Mengandungi maklumat terhad yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

Disahkan oleh:

FADZIL BIN MOHD. JOHAR
Pensyarah
Fakulti Kejuruteraan Elektronik Dan Kejuruteraan Komputer
Universiti Teknikal Malaysia Melaka (UTeM)
Hang Tuah Jaya
76100 Durian Tunggal, Melaka

Alamat Tetap :
295, LORONG 2, LARUT TIN TAMBAHAN, 34000 TAIPING, PERAK

Tarikh: 11th JUNE 2013

(Cop ian dan Kanan Penyelidik)

© Universiti Teknikal Malaysia Melaka
"I hereby declare that this report is the result of my own work except for quotes as cited in the reference"

Signature : ..
Author : NAZRUL AFFENDI BIN CHE IBRAHIM
Date : 11th June 2013
"I hereby declare that I have read this report and in my opinion this report is sufficient in terms of the scope and quality for the award of Bachelor of Electronic Engineering (Telecommunication Electronics) with Honours”

Signature: ..
Supervisor’s Name: ENCIK FAUZI BIN MOHD JOHAR
Date: 11th JUNE 2013
Special dedication to my family, my kind hearted supervisor EN FAUZI BIN MOHD JOHAR and to all my dearest friends.
ACKNOWLEDGEMENT

Alhamdulillah for His Blessing, finally I have completed my Final Year Project for Bachelor Degree of Electronic Engineering (Telecommunication). Here I would like to thank for several people to involving in making this project successful. Without them, I would much difficult to accomplish the objectives of this project.

First of all, I would like to express deepest appreciation to my supervisor En Fauzi Bin Mohd Johar for assistance and guidance towards the progress of this project. Besides that, with his lecture, offering encouragement and been patiently monitoring my progress to complete my project. Obviously the progress I had now will be uncertain without her assistance. I would like very thanks again to him.

Secondly and importantly for me, I would like to thank to my parent and family for their unfailing encouragement and financial support they have given me over the years. Besides that, I am also thankful to my friend and my classmate for their invaluable assistance towards this thesis project especially to Mohd Shahril, Mohd Shafiq, Nor Suhada and Nor Azila to always give help. Lastly, thanks to all individuals who have directly or indirectly contributing towards the successful completion of analysis modeling 3D wings object based on Finite-Different Time-Domain (FDTD) Method for Radar Cross Section (RCS).
This thesis focuses on the application of radar. This application is to identify patterns of Radar Cross Section (RCS) in a wide band frequency where the frequencies reflected on an object such as an airplane wing. Each airplane wing design provides a difference of Radar Cross Section (RCS) patterns where type of wing design depending on characteristics of the aircraft. By using this application, the forms of these wings can be easier studied before it is designed as a prototyping where it is very useful especially in the Air Force. This application uses the Finite Difference Time Domain method (FDTD). Whereas this method is simpler than Method of Moments (MoM) or Finite Element Method (FEM) and it is space time based domain as a result benefited to wide band frequencies application FDTD is able to compute the pattern of Radar Cross Section (RCS) as imaginary. In this method, there are other methods used to achieve the Radar Cross Section (RCS) pattern as similar as real. The method is Perfectly Matched Layer (PML), Absorbing Boundary Condition (ABC), Near Field Far Field (NFFF) and Scattering Parameters. In addition, to facilitate the wing shape is examined, Graphical User Interfaces (GUI) are used to display the Radio Cross section (RCS) depends on the chosen form of wings.
ABSTRAK

LIST OF FIGURE

<table>
<thead>
<tr>
<th>CHAPTER</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>PROJECT TITLE</td>
<td>i</td>
</tr>
<tr>
<td></td>
<td>REPORT STATUS VERIFICATION FORM</td>
<td>ii</td>
</tr>
<tr>
<td></td>
<td>STUDENT'S DECLARATION</td>
<td>iii</td>
</tr>
<tr>
<td></td>
<td>SUPERVISOR’S DECLARATION</td>
<td>iv</td>
</tr>
<tr>
<td></td>
<td>ACKNOWLEDGEMENT</td>
<td>vi</td>
</tr>
<tr>
<td></td>
<td>ABSTRACT (ENGLISH)</td>
<td>vii</td>
</tr>
<tr>
<td></td>
<td>ABSTRAK (MALAY)</td>
<td>viii</td>
</tr>
<tr>
<td></td>
<td>TABLE OF CONTENT</td>
<td>ix</td>
</tr>
<tr>
<td></td>
<td>LIST OF FIGURE</td>
<td>xvi</td>
</tr>
<tr>
<td></td>
<td>LIST OF TABLE</td>
<td>xvii</td>
</tr>
<tr>
<td></td>
<td>LIST OF ABBREVIATIONS</td>
<td>xviii</td>
</tr>
</tbody>
</table>

I INTRODUCTION

1.1 OVERVIEW 1
1.2 OBJECTIVE 2
1.3 PROBLEM STATEMENT 3
1.4 SCOPE OF PROJECT 4
 1.4.1 Understanding FDTD Algorithm 4
 1.4.2 Design object in FDTD 6
 1.4.3 Developed Graphical User Interfaces (GUI) 7
1.4.4 Simulate using FDTD with Graphical User Interfaces (GUI)

II LITERATURE REVIEW
2.1 CLASSIFICATION OF METHOD OF ANALYSIS 8
2.2 FINITE DIFFERENT TIME-DOMAIN (FDTD) 11
 2.2.1 Basic Principles FDTD 11
 2.2.2 Boundary Condition 27
 2.2.3 Near Field Far Field Transformation 29

III RADAR CROSS SECTION (RCS)
3.1 DEFINITION OF RADAR CROSS SECTION 32
3.2 FACTOR AFFECTING PERFORMANCE OF RADAR CROSS SECTION 33
 3.2.1 Material Object Made 33
 3.2.2 Size or Shape of Object Target 34
 3.2.3 Polarization and Incident Angle Plane Wave 35

IV METHODOLOGY
4.1 FLOW CHART OF IMPLEMENTATION PLANNING 37
4.2 FLOW CHART OF FDTD PROGRAM 39
4.3 SOFTWARE DESIGN 41

V RESULT AND ANALYSIS
5.1 INTRODUCTION 43
5.2 PROJECT RESULT IN GRAPHICAL USER INTERFACE 44
5.3 ANALYSIS OF RCS PATTERN BASED ON INCIDENT ANGLE PLANE WAVE 45
 5.3.1 Analyze at A-Direction of Incident Angle 46
5.3.2 Analyze at B-Direction of Incident Angle 49
5.3.3 Analyze at C-Direction of Incident Angle 51
5.3.4 Analyze at D-Direction of Incident Angle 53
5.4 ANALYZE RCS PATTERN BASED ON TYPES OF OBJECT 56

VI CONCLUSION AND SUGGESTION
6.1 INTRODUCTION 59
6.2 CONCLUSION 59
6.3 SUGGESTION AND FUTURE WORKS 61

REFERENCE 62
APPENDIX 64
LIST OF FIGURE

<table>
<thead>
<tr>
<th>FIGURE</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.1</td>
<td>Yee unit cell in 3 Dimension.</td>
<td>5</td>
</tr>
<tr>
<td>1.2</td>
<td>Top view measurement of wing-shaped.</td>
<td>6</td>
</tr>
<tr>
<td>1.3</td>
<td>Side view measurement of wing-shaped.</td>
<td>6</td>
</tr>
<tr>
<td>1.4</td>
<td>MATLAB Software.</td>
<td>7</td>
</tr>
<tr>
<td>2.1</td>
<td>Classification of Method for Analysis.</td>
<td>10</td>
</tr>
<tr>
<td>2.2</td>
<td>The FDTD unit cell as proposed by Yee.</td>
<td>16</td>
</tr>
<tr>
<td>2.3</td>
<td>Approximation of derivative of f(x) at x by finite difference:</td>
<td>17</td>
</tr>
<tr>
<td></td>
<td>central differences.</td>
<td></td>
</tr>
<tr>
<td>2.4</td>
<td>An FDTD problem space and the objects approximated by</td>
<td>18</td>
</tr>
<tr>
<td></td>
<td>snapping to cells.</td>
<td></td>
</tr>
<tr>
<td>2.5</td>
<td>Arrangement of field components on a Yee cell index.</td>
<td>18</td>
</tr>
<tr>
<td>2.6</td>
<td>The three-dimensional problem space is truncated by</td>
<td>27</td>
</tr>
<tr>
<td></td>
<td>absorbing boundaries.</td>
<td></td>
</tr>
<tr>
<td>2.7</td>
<td>The CPML on the plane boundary.</td>
<td>28</td>
</tr>
<tr>
<td>2.8</td>
<td>An imaginary surface is selected to enclose the antennas or</td>
<td>30</td>
</tr>
<tr>
<td></td>
<td>scatters.</td>
<td></td>
</tr>
<tr>
<td>2.9</td>
<td>Equivalent surface currents on the imaginary closed surface.</td>
<td>30</td>
</tr>
<tr>
<td>3.1</td>
<td>Reflection Signal and RCS Pattern with shaping object</td>
<td>34</td>
</tr>
<tr>
<td>3.2</td>
<td>Radar and frequency band.</td>
<td>35</td>
</tr>
<tr>
<td>3.3</td>
<td>The Rectangular coordinate with the origin theta-polarization and phi-polarization.</td>
<td>36</td>
</tr>
</tbody>
</table>
4.1 Flow chart overall planning. 38
4.2 Flow Chart of FDTD Overall Program. 39
4.3 MATLAB Software. 41
4.4 RCS Pattern in GUI Matlab. 42
5.1 Main Page of GUI Project. 44
5.2 Intro Page of GUI Project. 44
5.3 Overview Page of GUI Project. 44
5.4 Simulation Page of GUI Project. 44
5.5 Direction of Angle Incident Wave. 45
5.6 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (A- Direction Incident Angle) 46
5.7 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (A- Direction Incident Angle) 46
5.8 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (A- Direction Incident Angle) 47
5.9 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (A- Direction Incident Angle) 47
5.10 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (A- Direction Incident Angle) 47
5.11 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (A- Direction Incident Angle) 47
5.12 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (B- Direction Incident Angle) 49
5.13 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (B- Direction Incident Angle) 49
5.14 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (B- Direction Incident Angle) 49
5.15 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (B- Direction Incident Angle) 49
5.16 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (B- Direction Incident Angle) 50
5.17 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (B- Direction Incident Angle) 50
5.18 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (C- Direction Incident Angle) 51
5.19 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (C- Direction Incident Angle) 51
5.20 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (C- Direction Incident Angle) 52
5.21 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (C- Direction Incident Angle) 52
5.22 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (C- Direction Incident Angle) 52
5.23 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (C- Direction Incident Angle) 52
5.24 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (D- Direction Incident Angle) 54
5.25 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (D- Direction Incident Angle) 54
5.26 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Phi-Data. (D- Direction Incident Angle) 54
5.27 RCS Pattern for Plane XY at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (D- Direction Incident Angle) 54
5.28 RCS Pattern for Plane XZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (D- Direction Incident Angle) 55
5.29 RCS Pattern for Plane YZ at frequency 10 GHz (Blue) and 15 GHz (Red) in Theta-Data. (D- Direction Incident Angle) 55
5.30 Types of wing 1 and Incident Angle Plane Wave. 56
5.31 Types of wing 2 and Incident Angle Plane Wave. 57
5.32 RCS Pattern Plane XY for type’s wing1 (Blue) and type’s wing2 (Red) in Phi-Data. 57
5.33 RCS Pattern Plane XZ type’s wing1 (Blue) and type’s wing2 (Red) in Phi-Data
5.34 RCS Pattern Plane YZ for type’s wing1 (Blue) and type’s wing2 (Red) in Phi-Data.
5.35 RCS Pattern Plane XY for Plane XZ type’s wing1 (Blue) and type’s wing2 (Red) in Phi-Data.
5.36 RCS Pattern Plane XZ for type’s wing1 (Blue) and type’s wing2 (Red) in Phi-Data.
5.37 RCS Pattern Plane YZ for type’s wing1 (Blue) and type’s wing2 (Red) in Phi-Data.
LIST OF TABLE

<table>
<thead>
<tr>
<th>TABLE</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>5.1</td>
<td>Comparison Power Gain, Angle Reflection for Frequency Based on Plane in A-Direction.</td>
<td>48</td>
</tr>
<tr>
<td>5.2</td>
<td>Comparison Power Gain, Angle Reflection for Frequency Based on Plane in B-Direction.</td>
<td>50</td>
</tr>
<tr>
<td>5.3</td>
<td>Comparison Power Gain, Angle Reflection for Frequency Based on Plane in C-Direction.</td>
<td>53</td>
</tr>
<tr>
<td>5.4</td>
<td>Comparison Power Gain, Angle Reflection for Frequency Based on Plane in D-Direction.</td>
<td>55</td>
</tr>
<tr>
<td>Abbreviation</td>
<td>Description</td>
<td></td>
</tr>
<tr>
<td>--------------</td>
<td>--</td>
<td></td>
</tr>
<tr>
<td>FDTD</td>
<td>Finite Difference Time Domain</td>
<td></td>
</tr>
<tr>
<td>RCS</td>
<td>Radar Cross Section</td>
<td></td>
</tr>
<tr>
<td>PML</td>
<td>Perfectly Matched Layer</td>
<td></td>
</tr>
<tr>
<td>CPML</td>
<td>Convolution Perfect Matched Layer</td>
<td></td>
</tr>
<tr>
<td>ABC</td>
<td>Absorbing Boundary Condition</td>
<td></td>
</tr>
<tr>
<td>NFFF</td>
<td>Near Field Far Field</td>
<td></td>
</tr>
<tr>
<td>GUI</td>
<td>Graphical User Interfaces (GUI)</td>
<td></td>
</tr>
<tr>
<td>PMC</td>
<td>Perfect Magnetic Fields</td>
<td></td>
</tr>
<tr>
<td>3D</td>
<td>3-Dimension</td>
<td></td>
</tr>
<tr>
<td>CEM</td>
<td>Electromagnetic computational model</td>
<td></td>
</tr>
<tr>
<td>MOM</td>
<td>Method of Moments</td>
<td></td>
</tr>
<tr>
<td>FEM</td>
<td>Finite Element Method</td>
<td></td>
</tr>
<tr>
<td>RAM</td>
<td>Absorbent Material</td>
<td></td>
</tr>
<tr>
<td>DFT</td>
<td>Difference Fourier Transform</td>
<td></td>
</tr>
<tr>
<td>TE</td>
<td>Transverse Electric Wave</td>
<td></td>
</tr>
<tr>
<td>TM</td>
<td>Transverse Magnetic</td>
<td></td>
</tr>
<tr>
<td>CST</td>
<td>Center Standard Time</td>
<td></td>
</tr>
<tr>
<td>HFSS</td>
<td>High Frequency Structural Simulator</td>
<td></td>
</tr>
<tr>
<td>EXE</td>
<td>Execute.File</td>
<td></td>
</tr>
<tr>
<td>IEEE</td>
<td>Institute of Electrical and Electronics Engineers</td>
<td></td>
</tr>
</tbody>
</table>
LIST OF APPENDICES

<table>
<thead>
<tr>
<th>NO</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>Gantt Chart Project</td>
<td>64</td>
</tr>
<tr>
<td>B</td>
<td>Structure of GUI</td>
<td>65</td>
</tr>
<tr>
<td>C</td>
<td>MATLAB’s Coding for GUI</td>
<td>66</td>
</tr>
<tr>
<td>D</td>
<td>MATLAB’s Coding for FDTD Solve</td>
<td>77</td>
</tr>
</tbody>
</table>
CHAPTER I

INTRODUCTION

This chapter will explain the background of the project which is giving an introduction about this project. This chapter contains the project objectives, problem statement, scope of work, methodology project and Gantt chart in project.

1.1 Project Overview

This project is a simulation on a wing-shaped object in 3 Dimension. This simulation will use Maxwell's equations in the time domain difference Cartesian coordinates for structure modeling of electromagnetic waves. In addition, the Finite Difference Time Domain (FDTD) method is used to simplify the modeling. Thus, simulation is better in wideband frequency.

In this project, 3D FDTD is used in transverse electric wave (TE) and transverse magnetic (TM). So, the drafting of this 3D simulation will take a long time. Therefore, the NFFF (Near Field Far Field) transformation method requires a transformation
method for scattered field formulation and will be integrated with the far zone plane wave source. This will reduce the simulation time. In addition, the FFT (Fast Fourier Transform) method also will be executed to evaluate the RCS (Radio Cross Section) parameters.

By changing parameter object, RCS can be visualized and studied. Finally RCS result of FDTD will be verified with commercial software either CST (Center Standard Time) or HFSS (High Frequency Structural Simulator).

1.2 Objective

The objective of this project is:

1. To model a wing-shaped object on 3D Finite-Different Time-Domain (FDTD) method in Graphical User Interface.

2. To implement MATLAB in the simulation for wing-shaped modeling object in 3 Dimension.

3. To analyze the radar cross section (RCS) pattern of the wings structure.

The main objective of this project is to design the software in which to simulate a wing-shaped model in 3D Finite-Time Domain different methods (FDTD). This simulation will collect the reflected signal resulting from the percentage of the intercepted power radiated (scattered) on the wing object when the object receives a signal from a plane wave source. At the end of the simulation, the distribution of data is computed to obtain the RCS pattern. RCS pattern will depend on the shape and direction of the incoming signal. By using the graphical User Interface (GUI), it is even easier to analyze the RCS patterns for different direction of the incoming signal without modifying the existing code.
1.3 Problem Statement

In present developing world, to design scattering parameter for any object is an important and crucial process. Originally it begins from a numerical model of learning called electromagnetic computational model (CEM). Electromagnetic computational model (CEM) algorithm is the ability to simulate the device behavior and the structure of the system before it is actually built. Besides that, the Electromagnetic Computational Model (CEM) is easier to be implemented and cost efficient.

As for the analytical methods used, the basic foundation theories and details must be sufficient to design such a structure because the study of the basic equations to develop numerical capitalization using some kind of numerical time stepping procedure to get model behavior over time required. In this method, the principle of operation can be used to for a new design, modification of existing designs, and for the development of the new configuration. Another method that can be used is experimental method, but requires the high cost, takes a long time and limited scope to modeling structure.

FDTD method is used to solve Maxwell's equations in the time domain which is used to calculate the electric and magnetic fields. Technique is based on a simple formula that does not require the asymptotic complexity and easy-to-implement parallel calculation. In addition, the FDTD method is a tool to simulate the necessary structure and easy to design that allows virtual prototype developed to avoid expensive physical prototypes.
1.4 Scope of Works

The scope of this project is to design the 3D Finite Different Time Domain (FDTD) to Single Periodic Unit Based on Perfect Electric Conductor (PEC) / Perfect Magnetic Conductor (PMC). This project mainly focuses on software and designs the structure of the modeling boundary layer and also to model spatial filter (FFS). A unit cell is bounded by PEC, PMC and CPML. The FDTD based on curl/differential equation has the Maxwell equation and scalar curl Maxwell’s equation.

1.4.1 Understanding FDTD Algorithm

The Finite-Difference Time-Domain method (FDTD) is one of the most popular techniques for the solution of electromagnetic problems. It has been successfully applied to an extremely wide variety of problems, such as scattering from metal objects and dielectrics, antennas, micro-strip circuits, and electromagnetic absorption in the human body exposed to radiation. The main reason of the success of the FDTD method resides in the fact that the method itself is extremely simple, even for programming a three-dimensional code.

This project is a simulation of scattering in model a wing-shaped object in 3 Dimension. This simulations will use Maxwell's equations in the time domain difference Cartesian coordinates for structure modeling of electromagnetic waves. This basic equation is representing vector equation in Faraday’s Law and Ampere’s Maxwell Law. In the equations, there are calculate magnetic field and electric field. This equation will describe more in chapter 2 as literature review part.
By using the basic equation, the electric and magnetic fields in a 3D space will derived. In 3-Dimension derivation, it is natural to specify the location of a node using three indices representing the displacement in the x, y, and z directions. So it has additional steps that will need the implementation of a three-dimensional (3D) grid and almost trivial. A 3D grid can be viewed as stacked layers of TE and TM grids. The figure 1 show Yee unit cell in 3 Dimension with z direction.

The basic equation will be reduced to a system of six scalar equations in Cartesian coordinates where μ, ε and σ will assuming that are isotropic. These six coupled partial differential equations form the basic building blocks of the Yee FDTD algorithm for solving Maxwell’s equations. This six equation is Scalar Maxwell’s equations, it important part to develop 3 Dimension in FDTD. It will describe more in next chapter.
1.4.2 Design object in FDTD

The FDTD method has an ability to deal with problems incorporating materials with geometrical in-homogeneities. With an arrangement of the fields in the Yee, the object will be constructed. This construction uses a combination of these simple object where it uses the term ‘brick’, which has its faces parallel to the Cartesian coordinates axes and can be represented by two corner point; [1] the point with lower x, y, and z coordinates and [2] the point with upper x, y, and z. Below, Figure 2 and 3 show the measured of wing and Table 2 represent a values Cartesian Coordinates Axes for lower and upper for each brick.

Figure 1.2: Top view measurement of wing-shaped

Figure 1.3: Side view measurement of wing-shaped