

Contents

Experimental Study of Shadow Region Imaging Algorithm with Multiple Scattered Waves for UWB Radars	12
Monitoring Surface Deformations over Siberian Gas Deposit Areas Using ALOS PALSAR Interferometry	16
Over the Horizon Sky-wave Radar: Coordinate Registration by Sea-land Transitions Identification	21
Infrared Signature Studies of Aircraft and Helicopters	26
An Analytic Method for Computing the Time-Dependent Electromagnetic Fields in Anisotropic Crystals	31
Design of Wide Band Tunable Birefringent Filters with Liquid Crystals	36
Design of Composite Electromagnetic Wave Absorber Made of Fine Aluminum Particles Dispersed in Polystyrene Resin by Controlling Permeability	42
Investigation of Coupling of EMC Disturbances in Doubly Fed Induction Generators	50
Inductive Coupling between Wires in Cables with a Grounded Conductor	56
Measurement of Corona Characteristics and Electromagnetic Environment of ± 800 kV HVDC Transmission Lines under High Altitude Condition	61
No Maxwell Electromagnetic Wavefield Excited inside Cloaked Concealment and Broadband GL Cloaks	66
Surface Waves Suppression in a Biaxially Anisotropic Metamaterial Grounded Slab	73
Almost Complete Absorption of Light in Nanostructured Metallic Coatings: Blackbody Behavior	79
Effects of Array Dimensions on the Resonance Characteristics of SRR Type Metamaterial Arrays with Small Sizes: Simulations and Experiments	83
A Novel Dual-band Metamaterial Structure	87
The Effect of TEM in Generation of Earthquake Associated with Geological Engineering	91
Improving the Absorbing Boundary Condition in a 3D Maxwell's Equation Solver	96
Parallel Power Grid Analysis Using Sensitivities	101
Nonlinear Time Series Analysis of the Ionospheric Measurements	106
Born-Infeld Non-linear Electrodynamics and String Theory	110
Computer System to Assist Selecting Models, Methods and Solution Algorithms for Problems in Electrodynamics	114
The Virtual Resonator in Embedding Method of Horn Array Antennas	118
Numerical Calculation of Diffracted Field by a Circular Disk of Perfect Conductor Using Multiple Precision Arithmetic	122
Fourier Solution of the 2D Dirichlet Problem for the Helmholtz Equation	128
Rigorous Electromagnetic Analysis of Domestic Induction Heating Appliances	133
Vibrations of Electrically Polar Structures in Biosystems Give Rise to Electromagnetic Field: Theories and Experiments	138
A Value-added Method to Design a Compact and Low Cost Hairpin Line Microstrip Bandpass Filter for Communication Systems	143

Influence of Weak Combined Static and Low-frequency Alternating Magnetic Fields on Tumor Growth of Ehrlich Ascites Carcinoma in Mice	150
Merger of Two Different Dosimetry Rationales	157
Microwave Effect on Proteins in Solution — Fluorescence Polarization Studies	161
Ion Cyclotron Bioresonance in Regenerative Medicine	167
A Definition of Thermophysiological Parameters of SAM Materials for Temperature Rise Calculation in the Head of Cellular Handset User	170
Experimental Investigations of Adaptive Reactance Parasitic Antenna Dipole Array	175
Planar Array Antenna with Parasitic Elements for Beam Steering Control	181
Multiband MIMO Antenna with a Band Stop Matching Circuit for Next Generation Mobile Applications	186
Directional GPS Antenna for Indoor Positioning Applications	190
Printed Dipole Array Fed with Parallel Stripline for Ku-band Applications	194
Using High Impedance Ground Plane for Improving Radiation in Monopole Antenna and Its Unusual Reflection Phase Properties	197
The Impact of New Feeder Arrangement on RDRA Radiation Characteristics	202
Vector Diffraction Integrals for Solving Inverse Problems of Radio-holographic Sensing of the Earth’s Surface and Atmosphere	208
Identification and Localization of Layers in the Atmosphere and Ionosphere Based on Observing Variations in the Phase and Amplitude of Radio Waves along the Satellite-to-satellite Path	213
Peculiarities and Perspectives of Network Digital Ionospheric Station “PARUS”	219
Active Space Experiments with the Use of the Transport Spacecraft “Progress” and Irkutsk IS Radar	223
Detection of Heating Effects Due to Powerful Radiowaves Propagation by Irkutsk Complex for Passive Doppler Sounding of the Ionosphere	228
Ionosphere Wave Packets Excited by the Solar Terminator: AGW or MHD Origin?	233
Theoretical Investigation of the Ultrawideband FMCW Signal Propagation through Ionospheric Radiochannel	238
Nongaussian Kravchenko-Rvachev Distributions in Radio Physical Applications	243
The Theory of Spectral Estimation of Signals and Generalized Kravchenko-Kotel’nikov-Levitan Theorems	247
Application of the Theory of R-functions to the Analysis and Synthesis of Multidimensional Signals	251
An Application Generalized Kravchenko-Kotel’nikov Theorem on Atomic Functions $f_{up_N}(t)$ to Interpolation Nonstationary Random Processes	255
Construction of New Kravchenko-Kotel’nikov-Chebyshev-Legendre Spectral Kernels and Their Application in Digital Multidimensional Signals Processing	257
Short Range Radar with MIMO Antenna System and Multifrequency Sounding Signal	261
A Wavelet Technique to Extract the Backscatter Signatures from SAR Images of the Sea	266
Orthogonal Kravchenko Wavelets in Digital Signal and Image Processing	271
Signal Processing and Time Delay Resolution of Noise Radar System Based on Retrodirective Antennas	276
Fractal Properties, Structural Entropy and Color of Printed Circuits Boards Processed by Laser Treatment	281
Weak Signals Detection, Recovery Algorithms and Real Time Processing	286
Three-dimensional Views of Buried Objects from Holographic Radar Imaging	290
Diagnostics of Mediums and Line Objects, Probing with Ultra-wideband Short-pulse Signals	294
Multi-frequency Full-polarized Subsurface Holographic Radar with Quadrature Receiver	300
Testing of the Theoretical Model for a Wideband Pulse Propagation in the Oil-Gas Collector Media	303

A Single Display for RASCAN 5-frequency 2-polarisation Holographic Radar Scans	306
TDR Calibration for Soil Moisture Measurements Using a Spectroscopic Dielectric Model	311
Smooth Functional for Optimization of Peak to Average Ratio	315
Two-photon Autocorrelation in a MQW GaAs Laser at 1.55 μm	319
Light Scattering by Preferentially Oriented Ice Crystals	325
Fast Light and Focusing in 2D Photonic Quasicrystals	330
Global and Local Field EM Modeling and Novel GL Double Layered Electromagnetic Cloaks	335
Electromagnetic Dispersion of Waveguide Based on Periodic Structures	344
Introduction of a New Class of Materials Called Double Zero Media Having the Real Parts of Epsilon and Mu Equal to Zero	348
Ultra Wide Band Radar Absorbing Materials	351
A Theorem for the Reflection and Transmission of Electromagnetic Waves from a Slab Made of Common Materials and Metamaterials	354
High Reflection Coatings with Negative and Positive Refractive Indexes	357
Electromagnetic Forces on Charged Particles	361
TM-Electromagnetic Guided Waves in a (Kerr-) Nonlinear Three-layer Structure	364
A Generalized Signals and Systems Theory Scheme and Its Applications in the Description of Electromagnetic Problems	370
Matrix Converter Output Voltage Control with Overmodulation	375
A Passivity-Based Control for Power Electronics Converter in a DFIG Wind Turbine	380
Computerized Calculation of Leakage Inductance Values of Transformers	384
The Simplifying for PEEC Model of DC Bus Based on Parameter Sensitivity Analysis	390
ICI Suppression Method for the DFT-spread OFDM Communication System with Phase Noise	395
Comparison of Wideband Channel Sounding Techniques	400
T-DVB Services Coexistence with IMT-advanced Service	405
Wireless Tiny Mass Sensor System Based on FBAR	410
Investigation of Low Altitude Air-to-Ground Channel over a Tropical Sea Surface at C Band	414
Realization of Ramp and Stair-step Patterns from the Rectangular Wave-guide Arrays	418
On the Design of CPW-fed Apollonian Gasket Fractal Antenna	423
A Y-Y-shaped Slot Antenna Design for an RFID Tag Designed for Metallic Tag Applications	427
On the Problem of Dielectric Coated Thin Wire Antenna	431
Leaky-wave Antenna Based of EBG Structures	438
Beam Forming Networks on the Base of Coupled Waveguides for Multi-beam Hybrid Antennas	443
Application of Imbedding Method to the Problem of Nanosecond Impulses Distortion	448
Electric and Magnetic Spinor Particles — The Electromagnetic Source of Gravitation, Theory and Experiments	452
Generation of the Microwave Chaotic Oscillations by CMOS Structure	457
Forest Fire Localization Using Distributed Algorithms in Wireless Sensor Networks	462
Information Transmission between Neuron-like Elements	466
A Novel Compact Thru-silicon-via On-chip Passive MMW Bandpass Filter for 77GHz Applications ...	470
Bandstop Filter Using Slow-wave CPW Resonator with Defected Ground Structure	474
An Analytical Method for Optimization of RF MEMS Wafer Level Packaging with CPW Detuning Consideration	479
Compact UWB L and C-shaped Resonator of PCML Bandpass Filter	484

Compact Dual Broadband Ladder PCML Filter with Rectangular Resonators	488
Effective Constitutive Model of Grain-oriented Fe-Si Laminations Core under Orthogonal Magnetization	493
Prototype Design, Hardware and Construction of Compact and Tuneable X-band Pre-bunched Free Electron Maser	499
A Novel Electro-magnetic Transient Analysis Method Based on Orthogonal Projection Approach	505
Analytical Expressions of the Magnetic Field Created by Tile Permanent Magnets of Various Magnetization Directions	511
A New Electromagnetic Parameter Model of Giant Magnetostriction Material	516
The Equivalence between Time Reversed Means and Employment of Left Hand Materials to Overcome the Diffraction Limit	520
Hertz Tensor, Current Potentials and Their Norm Transformations	529
Near Field Coupling with Small RFID Objects	535
Mutual Inductance Calculation between Circular Coils with Lateral and Angular Misalignment	540
Optimization Research on Electric Field of 500 kV Standard Capacitor	545
On Analog Approach for Current Lissajous Undulator	549
Analysis for Squarely V-shaped Groove Guide	555
Study on Trapezoidal Groove Guide with Arbitrary Inclination Angle	558
An Efficient Algorithm for Combining Linear Lumped Networks with the FDTD Method	561
Dispersion Characteristics of Dielectric Loaded V Ridge-Trough Waveguide	565
Analysis of the Pulse-Modulated Microwave Propagation into 3D Anisotropic Heart Model by SIE Method	569
Analysis of Slow and Fast Modes of Lossy Ceramic SiC Waveguides	573
On the Preconditioning of the Algebraic Linear Systems Arising from the Discretization of the EFIE ..	577
The Effective 3D Modeling of Electromagnetic Waves' Evolution in Photonic Crystals and Metamaterials	580
Transient Response Analysis of Conducting Bodies by Combination of MoM/AWE and Vector Fitting Techniques	585
The Numerical Solution of the Three-dimensional Helmholtz Equation with Sommerfeld Boundary Conditions	590
Analysis of Complex Radiating Structures by Hybrid FDTD/MoM-PO Method	594
On the Relationship between Nonuniqueness of Electromagnetic Scattering Integral Equations and Krylov Subspace Methods	599
Field Dependence of Complex Permittivity of LDPE Filled with PZT	604
Polymeric Blends and Compositions with High Permittivity	609
Magnetic Field Created by Thin Wall Solenoids and Axially Magnetized Cylindrical Permanent Magnets	614
Method for Calculating Interference Protection Ratio of ATSC System from Mobile WiMAX System ..	619
Electric Field Calculation of High Voltage Transmission Line	624
Coupling onto the Two-wire Transmission Line Enclosed in Cavities with Apertures	628
Surface Mounting Packaging of SAW Low-loss High Stop-band Rejection Filter	634
Design of a Compact Narrow Band Pass Filter Using the Rectangular CSRRs	637
Quad Flat Non-lead Package Characterization and Circuit Modeling	642
A New Bandstop Cascaded Defected Microstrip Structure (CDMS) Filter with 10 GHz Symmetrical Bandwidth	647
Design and Simulation of a Wideband Dualpolarized Conical Doubleridged Horn Antenna	652

Beam Steering Capability Based on Microstrip CRLH Transmission Line	657
A Novel Dual-frequency Planar Inverted-F Antenna	662
Influence of the Human Head in the Radiation of a Mobile Antenna	666
A Novel Small Resonant Antenna Using the Meta-materials Array	670
Radar Cross Section Measurements and Simulations of a Model Airplane in the X-band	675
A Medium Open Range Radar Cross Section Facility in Brazil	679
Suppression of Antenna’s Radiation Sidelobes Using Particle Swarm Optimisation	683
Small Size and Multiband Monopole F-shaped Antenna Configuration for Wireless Communications Applications	687
Design and Manufacturing the Balance Amplifier Using the Lange Coupler in X-Band	691
A New Microwave Bandstop Filter Using Defected Microstrip Structure (DMS)	697
Retrodirective Array Composed of Two-port Dual Polarized Elements	701
Comparing Effects of Electromagnetic Fields (60 Hz) on Seed Germination and Seedling Development in Monocotyledons and Dicotyledons	704
Effect of AC and DC Magnetic Fields on Seed Germination and Early Vegetative Growth in Brassica Napus L	710
Radio Studies of Ionospheric Sporadic E (1950–1960)	715
Analysis of Beam Efficiency in Multiple Beam Reflector Antennas	718
Use of TDR to Determine the Dielectric Constant of Vermiculite	722
Experimental Characterization of Electromagnetic Properties of ASPHALT Material	726
Achievements and Perspectives of the COSMO-SkyMed Mission	731
The Overview of the L-band SAR Onboard ALOS-2	735
Application of PSInSAR for Monitoring Urban Subsidence in Beijing	739
Electromagnetic Phenomena in Resistance Spot Welding and Its Effects on Weld Nugget Formation ..	744
New Solutions of Nonlinear Force-free Magnetic Field	749
Frequency Dependence of Permittivity of Free and Bound Water in Soils for Different Textures	752
Depth Information from Holographic Radar Scans	757
Noise Performances of Two Recently Reported Electromagnetic Target Classification Techniques in Resonance Region: A Comparative Study for the WD-PCA Based Classifier and the MUSIC Algorithm Based Classifier	762
Eddy-current NDE Using an AMR Magnetometer	767
Equations for Electromagnetic Radiation Transfer in Dielectric Random Media with Effects of Near Fields and Opposite Wave Streams’ Interference	770
Matrix Form of VRTE Solution for Vertically Stratified Slab	775
Matrix Green’s Functions Method in Statistical Optics	781
Broadband Terahertz Metamaterial for Negative Refraction	785
Electromagnetic Fields of Medical Devices as Risk Factor for Medical Personnel	789
Temperature Reconstruction in Depth of Biological Object by Acoustical Radiometer	793
Inversion Algorithm for Microwave Breast Cancer Detection Using Level Sets	797
SQUIDS for Magnetic Resonance Imaging at Ultra-low Magnetic Field	802
X-rays Source Using Thermal Excitation of Pyroelectric Crystal for Medical Application	807
Reflection and Scattering of Electromagnetic Waves in Spatial Grids Consisting of Multiple Lossy Waveguides	816
Electromagnetic Analysis of Propagation and Scattering Fields in Dielectric Elliptic Cylinder on Planar Ground	822

Eigenvalue Analysis of Waveguides and Planar Transmission Lines Loaded with Full Tensor Anisotropic Materials	828
Numerical Investigation of Sensitivity Matrix in Three-dimensional Microwave Tomography	833
Modeling of Infinite Periodic Arrays with Dielectric Volumes and Quasi-3D Oriented Conductors	840
Microwave Penetrating and Heating of Metallic Powders	844
Effective Medium Approximation for Composite from Three-layered Spherical Particles	848
Measurement of Dielectric Properties and Finite Element Simulation of Microwave Pretreatment for Convective Drying of Grapes	852
Regularities of Semiconductor Powders Dynamics in Chladni Effect	858
Double-folded Monopole Antenna with Coaxial Cable	861
All-planar Penta-band Strip-loaded Slit Antenna for Laptop Applications	865
Investigation of Radiation Efficiency and Bandwidth of Electrically Small MNG ZOR Metamaterial Antenna	869
Circularly Polarized Slotted Conductor-backed Coplanar Waveguide (CBCPW) Antenna Array with Sequentially Rotated Feeding Structure	874
Fractal Electrodynamics: Analysis and Synthesis of Fractal Antenna Radiation Pattern	879
A 30 GHz Bow-tie Slot Antenna Fed by a Microstrip to CPW Transition	883
Design of Gathered Elements for Reconfigurable-beam Reflectarrays Based on Patches Aperture-coupled to Delay Lines	886
A Novel Design of Ultrawide-band Antenna	890
Influence of Field Potential on the Speed of Light	896
Mass Continuity Equation in the Electromagnetic Field	900
Adjoint Charge in Electromagnetic Field	904
The Number of Energy Levels of a Quantum Particle in a Piecewise Constant Potential Field	908
Effect of Exciter Shape on Magnetic Field and Its Impedance in the Vicinity of a Multilayer Slab Conductor	911
Effect of Variation of Slab Conductor Electromagnetic Parameters on the Electromagnetic Field Distribution	917
Developments in Noise Temperature of Cryogenically Cooled InP HEMT Amplifiers Versus Physical Temperature	922
Design and Development of Low Cost and Light Weight Cavity and Microstrip Band Pass Filters for Communication Systems	925
Temperature Dependable Microwave Dielectric Model for Frozen Soils	928
Mobile Location Method of Radio Wave Emission Sources	933
Temperature and Mineralogy Dependable Model for Microwave Dielectric Spectra of Moist Soils	938
Cable Transmission Lines Magnetic Field Compensation	943
The Calibration Technique for Moist Soils Complex Permittivity Measurements in the Microwave Band	948
Estimating the Ore Volume in AC Smelting Furnaces Using Finite-Element Analysis of Surface Current Density	952
3D AGILD Mechanical Modeling for Simulations of New Materials	958
Error and Domain of Applicability Studies for the Schmutge's Dielectric Model of Moist Soils	962
Effect of Antireflective Surface at the Radiobrightness Observations for the Topsoil Covered with Coniferous Litter	966
Monitoring of Satellite Thermal Pattern of an Ocean Front as a Hydrodynamic Convergence	971
Monitoring of Satellite Thermal Pattern of Ocean Front in Relation to a Double Diffusion Process	975
Monitoring of Satellite Thermal Pattern of a Drifting Ocean Front	978

Application of Microwave Radiometry for Urban Heat Island Study	981
Radiative Transfer and the Eigenfunction Approach in Different Geometries	985
Widely Wavelength-tunable Soliton Generation and Few-cycle Pulse Compression with the Use of Dispersion-decreasing Fiber	990
Soliton Resonances in Dispersion Oscillating Optical Fibers	995
Application of Bioradiolocation for Estimation of the Laboratory Animals' Movement Activity	1000
Author Index	1004

Contents

Numerical Simulation of Specific Absorption Rate and Induced Currents in a Rat's Pixel Brain due to Radiofrequency Fields	1020
Computation of SNR and SAR Based on Simple Electromagnetic Simulations	1024
Biological Measurement in Healthcare Refrigerator	1028
Computerized Calculation of Complex Object RCS Using Physical Theory of Diffraction	1033
Variational Effective Index Method for 3D Vectorial Scattering Problems in Photonics: TE Polarization	1038
The A , B , C Numbers and Their Application in the Theory of Waveguides	1043
Ray Tracing Scattering Simulations for Cavities Filled with Dielectric Material	1048
Ultra-wideband Co-planar Boat Microstrip Patch Antenna with Modified Ground Plane by Using Electromagnetic Band Gap Structure (EBG) for Wireless Communication	1052
Cell Bathing Medium as a Target for Non-thermal Effect of MMW on Heart Muscle Contractility	1057
Calculation of Optimal Volume Ratio at Parallel Using of Ray and FDTD Method	1061
Effect of Antenna Space on MIMO Channel Capacity in Practicable Antenna Structures	1065
Investigation for Maximal MIMO Channel Capacity by Genetic Algorithm	1069
Low Profile Circular Yagi-Uda Array and Planar Collinear Monopole Antenna Comparison	1073
Testing and Optimizing of 16-element Antenna Array	1077
Miniaturized and Multiband Operations of Inset Feed Microstrip Patch Antenna by Using Novel Shape of Defect Ground Structure (DGS) in Wireless Applications	1082
Annular Ring Microstrip Patch Antenna on a Double Dielectric Anisotropic Substrate	1087
Effect of Exposure to Static, High Voltage Electric Field Generated Nearby HVDC Transmission Lines on Antioxidant Activity of Hepatocytes in Rats	1092
Effect of Exposure to Static, High Voltage Electric Field Generated Nearby HVDC Transmission Lines on Behavior of Rats	1097
Gradient Decay Measurement in NMR Tomography	1102
Fiber Optic Current Sensing in Pulsed Power Application	1105
Air Ions Concentration Influence on Bacterial Colony Count in the Dwelling Spaces	1110
A Simple Economical Building FDNR Blocks with Modern Operational Amplifiers	1113
Noise Spectroscopy in Micro-wave Material Structure Examination	1118
Integral Equation Method in the Theory of Dielectric Waveguides	1122
Exact Nonlocal Boundary Conditions in the Theory of Dielectric Waveguides	1127
The Over-determined Boundary Value Problem Method in the Electromagnetic Waves Propagation and Diffraction Theory	1132
Eigenmodes of a Screened Slot Line	1137
The Radiotransparent Windows Formed of Waveguides with Complex Cross Sections	1143
The Investigation of Properties of Periodic System of X-ray Waveguides	1148
Mathematical Modeling of Waveguiding Systems Based on Photonic Crystals	1151

A Simple Method to Find the Number of Branch Points of Propagation Constants of a Lossless Closed Guide without Constructing the Dispersion Curve	1155
Peculiarities of Intelligence Optimization of a Microstrip Filter on Folded Dual-mode Resonators	1161
Numerical Investigation of Rectangular Dielectric Resonator Antennas (DRAs) Fed by Dielectric Image Line (DIL)	1164
UWB Antenna with Band-stop Filter	1169
Design of an Orthomode Transducer for Use in Multi-band Antenna Feeds	1172
Wideband Microstrip Array Antenna Using Aperture Coupled Elements	1177
Design of a Miniaturized Broadband Tag Antenna for UHF RFID System	1180
Design and Demonstration of 1-bit and 2-bit Transmit-arrays at X-band Frequencies	1184
Amplification of Space Charge Waves of Millimeter Wave Range in Transversely Nonuniform n -GaN Films	1190
A Novel Microwave Absorbing Structure Using FSS Metamaterial	1195
Measurement of Dielectric Anisotropy of Microwave Substrates by Two-resonator Method with Different Pairs of Resonators	1199
A Study on the Coupled Image Guide Structures	1204
Performance Investigation of Microstrip Exponential Tapered Line Impedance Transformer Using Math-CAD	1209
A Novel Bandpass Defected Microstrip Structure (DMS) Filter for Planar Circuits	1214
Investigation of Static Phasing Distribution Characteristics of Passive Reflectarray Antenna Elements	1218
Investigation of Broadbanding Techniques on a Novel Folded Meander Line Antenna (FMLA)	1223
Microwave Corona Breakdown in rf Devices	1228
Measurement of Differential Radar Cross Section of UHF RFID Tags	1232
Optimising of Node Coordination in Wireless Sensor Network	1235
The Influence of Fog on the Propagation of the Electromagnetic Waves under Lithuanian Climate Conditions	1239
Bandwidth Efficient Inter-carrier Interference Cancellation Technique for OFDM Digital Communication Systems	1244
Performance Analysis of Coded OFDM System Using Various Coding Schemes	1249
Electromagnetic Field Analysis of Axial Flux High Temperature Superconducting Synchronous Motor	1254
A New Perspective and Applications of Amorphous Microwires on Electromagnetic Shielding	1258
Novel Principle of Transformer Protection Based on Variable Window Parameter Estimation	1263
The Susceptibility of Microcontroller Device with Coupling Caused by UWB-HPM	1269
Characterisation and Testing Shielding Fabrics	1273
Susceptibility of TTL Logic Devices to Narrow-band High Power Electromagnetic Threats	1277
Evaluation of Interference between Microwave Oven Noise and IEEE802.11b Using a GTEM Cell	1282
Investigation of an Agricultural Waste as an Alternative Material for Microwave Absorbers	1287
Gradient Magnetostriction and Field Induced Deformation of a Magnetostrictive Cantilever	1292
Analysis and Improvement for Thrust Fluctuation of Flat Type Voice Coil Motor	1298
Angular Dependence of the Exchange Bias with the Uniaxial Anisotropy Perpendicular to the Unidirectional Anisotropy	1302
The Diagnostics of Ionosphere and Earth Ground Surface by Backscatter Sounding Data	1307
The SAR Ocean Image Correlation Model and Its Validation by MultiBand SAR Ocean Images	1311
Ground Penetrating Radar Exploration for Ground Water and Contamination	1316
Spatial Polarization Signal Processing in Circular Polarization Antenna	1321

Fractal Analysis of Chaff and Sea Mixed Clutter on Ka Band	1325
Electromagnetic Orbital Angular Momentum in Remote Sensing	1330
Accuracy Evaluation of the Huygens Subgridding Method	1338
Electromagnetic Exploration Based on System Identification for Seafloor Hydrocarbon Reservoir and Gas Hydrate	1344
High-frequency Magneto-impedance in Ultra-thin Magnetically Soft Glass-coated Amorphous Microwires	1349
A Way of Modeling Radiation-Matter Interaction	1354
Scattering Characteristics and Star-shaped Cylinder Parameters Correlation	1362
Analytic Conversions in Diffraction Problems on Metal Cylinders with Multilayer Magnetodielectric Coating	1366
Nonstandard Refraction of Light from 1-D Quasi-periodic Surfaces	1370
Multiple Scatter of Vector Electromagnetic Waves from Random Surfaces with Infinite Slopes Using the Kirchhoff Approximation	1374
Optical Spectrum and Electromagnetic-Field Distribution at Double-Groove Metallic Surface Gratings	1378
Maximums of Backscattering from the Surface Edge above Mirror	1383
The Second-order SPM Solution for Scattering from Multi-layer Dielectric Media with Slightly Rough Surface	1387
Propagation of Partially Coherent Light in Nonlinear Media	1391
Chirped Self-similar Spatial Solitary Waves	1396
Polarization Domain Wall Solitons in Elliptically Birefringent Optical Fibers	1399
L-band Tunable High Repetition Rate Synchronized Fiber Laser	1403
Moving Solitons in a Cavity Soliton Laser	1407
Progress in Metal-insulator-metal Waveguide Lasers at Near-infrared Wavelengths	1411
Slow-light Enhanced Nonlinear Optics in Silicon Photonic Crystal Waveguides	1415
Design of a Wideband Slot Bow-tie Antenna Excited by a Microstrip to CPW Transition for Applications in the Millimeter Wave Band	1421
Numerical Reconstruction of the Refractive Index from the Reflection Data	1426
Classical Theorems of Discrete Electrodynamics on Simplicial Complexes	1431
Maintenance of Current Limited Reactor Electromagnetic Compatibility and Safety	1435
Method of Optimum Simple Iteration for the Solution of Large Complex Systems of the Linear Algebraic Equations Arising in Scattering Problems	1440
Numerical Solution of 2D and 3D Scattering Problems on a Dielectric Body by a Method of Optimum Simple Iteration	1445
Design and Optimization of Wideband Multi Section Coupled-line Phase Shifters with Impedance Matching	1450
The Theory of R-functions and Wavelets in the Boundary Value Problems of Electrodynamics	1454
Full Wave Hybrid Technique for CAD of Passive Waveguide Components with Complex Cross Section	1459
Diffraction of the Electromagnetic Pulses on Apertures in the Screen	1464
Mathematical Model of the Phased Open Ended Waveguides Array Antenna with Multilayered Grids from Cylindrical Conductors before the Aperture	1468
Phase Behaviour of a Two-Layered Circular Ferrite-Dielectric Waveguide with Azimuthal Magnetization	1473
Theorem for the $L(c, \rho, n)$ Numbers	1478
Comparative Analysis of Approaches for High Frequency Electromagnetic Simulation	1483

Experimental Characterisation of Radiowave Signal Propagation for Indoor UWB Wireless Communications	1488
Performance of Wireless Communication System with Ultrawideband Chaotic Signals in the Multipath Channel	1493
Experimental Generation of Chaotic Oscillations in Microwave Band by Phase-locked Loop	1498
Multi-band Chaotic Oscillator with Phase-locked Loop	1503
3–5 GHz Ultra-wideband Omnidirectional Printed Circuit Antenna	1508
High Frequency Asymptotics of Electromagnetic Field on a Strongly Elongated Spheroid	1513
Electromagnetic Creeping Waves and Their Degeneration	1518
The Interaction of Creeping Waves on a Smooth Anisotropic Impedance Surface	1522
“Complex Source”: Singularities in Real Space	1527
Developing Sample Holders for Measuring Shielding Effectiveness of Thin Layers on Compound Semiconductor Substrates	1530
Cross-linked Transmission Line Based Planar TLM-net with Effective Dispersion of 4th Order	1535
A Low Phase-noise Low-power PLL in 0.13- μm CMOS for Low Voltage Application	1540
A Concurrent Triple-band CMOS LNA Design for 4G Applications	1545
Design of Metallic Cylindrical Waveguide Bandpass Filters Using Genetic Algorithm Optimization ...	1549
General Design of Compact T-shaped Line Filter with Ultra-wide Stopband	1555
Simulation of Transmission Characteristics in Columnar of Different Radius Using Magnetic/Metal Materials	1559
Reservation Based Call Admission Control in Wireless Communication	1564
3D Discrete Wavelet Transform VLSI Architecture for Image Processing	1569
Effective Refractive Index Approximation and Surface Plasmon Resonance Modes of Metal Nanoparticle Chains and Arrays	1574
An All Optical Switch Based on Nonlinear Photonic Crystal Microcavities	1578
Homogenization of Dissipative Photonic Crystals	1582
Invariant Embedding Method in the Problem of 3D Photonic Crystal Modeling	1586
Simulation of an Ultrashort 2D Photonic Crystal Switch Based on Nonlinear Directional Coupler ...	1591
Processing Time of Photon Generation	1595
Bit Error Rates for Focused General-type Beams	1600
Analytic Estimate for the Mass of the Photon	1604
Ionization-induced Dynamics of Laser-matter Interaction in a Tightly Focused Laser Pulse	1608
Excitation and Propagation of Whistler Waves in a Magnetoplasma Containing Density and Magnetic-field Nonuniformities	1613
Resonant Transmission through Dense Plasmas via Amplification of Evanescent Mode	1618
Comparison of Uniform and Discontinuity Dielectric Profile in THz Radiation Field	1623
Using the High Intense Laser Interaction with Plasma for Generation of Clean Electron Beam	1627
Scattering by an Infinite Elliptic Metallic Cylinder Coated by a Circular Dielectric One	1631
High Performance Angular Resolution Algorithm for Radar Systems	1637
Algorithm for the Determination of Targets Coordinates in Structure of the Multiple Target with the Increased Effective Resolution	1642
Simulation of Scattered Fields from Rotating Cylinder in 2D: Under Illumination of TE and TM Gaussian Pulses	1646
Analysis of Current Propagation on Single Conductor Line Using Point Charges and Propagating Line Currents	1652

Ferromagnetic Microwires Composite Metamaterials with Tuneable Microwave Electromagnetic Parameters	1657
Measurement of Tunable Permeability and Permittivity of Microwires Composites at Microwave Frequency	1662
Electromagnetic Wave Diffraction on Array of Complex-shaped Metal Elements Placed on Ferromagnetic Substrate	1667
Passive Microwave Mobile System for Atmospheric Boundary Layer Temperature Profilers and Total Water Vapour Content	1673
Distance Measurement by Means of a Groove Guide Oscillator	1676
Microwave and Millimeter Wave EBG Waveguide Circuits	1680
Phased-array Antenna Ferroelectric Phase Shifter for a Higher Microwave Power Level	1685
Optimum Design of Low Pass Filters for General LC Network Configurations by the Method of Least Squares	1690
Experimental Study on Super-resolution Techniques for High-speed UWB Radar Imaging of Human Bodies	1694
Novel Mathematical Model for the Analysis of Flat Substrate Imperfections	1699
A Scheme to Analyze Scattering from an Iris on an Infinite Waveguide Structure Using the Conjugate Gradient Method	1703
Interaction of Infrared Electromagnetic Pulses in Resonant Layered Structures with n -GaAs Semiconductor Film	1707
Photo-induced Modification of Refractive Index in Compounds As_xS_{1-x}	1712
Temperature Dependence of Piezoelectric Potential Phonon Scattering Properties of ZnO Of the Quantum — Quasi Two Dimensional System under Two Directional Circularly Polarized Oscillating Fields	1716
Magnetic Field Dependence of Electron Phonon Scattering Properties of ZnS of the Quantum — Quasi Two Dimensional System	1722
Effect of the Hand-hold Position on the EM Interaction of Clamshell-type Handsets and a Human	1727
Impact of Human Head with Different Originations on the Anticipated SAR in Tissue	1732
Application of New Algorithms of Electrical Impedance Tomography in Biomedicine	1737
Using Electromagnetic Microwave Field in Treatment of Lumbar Pain	1741
Real-time Measurement of Air Ion Spectrum Using Gerdien Tube with Segmented Inner Electrode	1744
Interaction between a Triple Band Handset Antenna and Human Head by Applying Various Head Models	1749
Use of Magnetic Resonance to Determine Radial Slices of Plants	1754
Finite Size Effect on the Resonant Microwave Absorption of Er^{3+} Doped Ag Nanoparticles	1758
Diagnostic Volume Phenomenon in Noninvasive Medical Spectrophotometry and a Simple Theoretical Definition of That	1762
Look at the Spark Cross Size Development in a Sliding Submicrosecond Discharge from the Theory of Ionization Wave Front Propagation	1766
Modeling of Two-component Plasma Dynamics in Near-wall Region of Charged Probe with Coulomb Collisions	1771
Metamaterials with Tuneable Negative Refractive Index Fabricated from Amorphous Ferromagnetic Microwires: Magnetostatic Interaction between Microwires	1775
Ventilation Efficiency and Carbon Dioxide (CO_2) Concentration	1779
Design and Produce an E -plane Filter in Ka-band	1783
Broad Omnidirectional Band of Reflection from Fibonacci One-dimensional Photonic Crystals	1788
Application of Graphical Processors in Signal Processing of MTI Systems	1793
Can We Build an Adaptive Fractal Radio System?	1798

Eddy Current Modeling in Composite Materials	1803
The Use of Thin Layer Conditions for the Reconstruction of Objects Buried in a Layered Medium ...	1808
Fractal Characteristics of Radio Thermal Radiation of a Different Layer of Atmosphere in a Range of Millimeter Waves	1813
The Effects of Self Steepening and Intrapulse Raman Scattering on Frequency Spectrum of Dark Soliton Switching	1818
Simulation of Soliton Propagation in Photovoltaic Photorefractive Two-photon Materials and Study the Switching Behavior	1823
Design of an All Optical Routing Self Switch by Using the Collision of the Spatial Solitons in a Non-Kerr Nonlinearity	1827
Performance Enhancement of Circularly Polarized Microstrip Antenna Using Electromagnetic Band Gap Structures	1831
Design and Performance Analysis of Microstrip Array Antenna	1837
A Special Use of Wavelet Transform for Detecting the Live after Earthquake with Radar Waves	1843
Effects of the Air-Hole Positions on Transmission Spectrum of a Silicon Micro-Cavity Photonic Crystal Filter	1848
Detection of Three Dimensional Objects Buried in a Half-space by the Use of Surface Impedance	1853
Design of High Symmetry Microwave Frequency Selective Surfaces with Trapped-mode Resonance ...	1857
Electric Field Measurement from Tremendously Low Frequency to DC Based on Electro-optic Integrated Sensors	1862
Bistability of Nonlinear Photonic Crystal Microring Resonators	1867
Time-domain Experimental Investigation of One-dimension Photonic Crystal Based on Microstrip ...	1871
Effect of FWM Output Power Induced by Phase Modulation in Optical Fiber Communication	1875
Magnetic Particles (Magnetons) — Structural Components of Atoms and Substance, Immediate Sources of Magnetic Fields	1880
Electrodynamic Analysis of Nonlinear Propagation of Electromagnetic Waves in Gyromagnetic Nanostructured Media at Microwave Frequencies	1884
Size and Shape Effects in the Diffraction of Electromagnetic Waves on Magnetic Nanowire Arrays at Photonic Frequencies	1888
Investigation of the Nonlinearity Thresholds of Magnetic Nanostructures by Computing the Bifurcation Points at Microwave Frequencies	1893
Tensor and Toeplitz Structures Applied to Direct and Inverse 3D Electromagnetic Problems	1897
Application of Mosaic-Skeleton Approximations for Solving EFIE	1902
Numerical Analysis of Scattering and Absorption Problems of Electromagnetic Waves of a Mobile Communication Range on Non-uniform Biological Structures	1906
On Singular Integral Equations in the Class of Distributions and Their Appliaance to Antennas Theory Issues	1911
Integral Equations Approach to TM-Electromagnetic Waves Guided by a (Linear/Nonlinear) Dielectric Film with a Spatially Varying Permittivity	1916
3G Base Station Optimal Positioning for Heterogenous Network with Fixed Sector and Adaptive Antennas	1921
Tuning Microstrip Patch Antennas on Ferrite Substrate Using Simple Ground Plane Structures	1927
Regularization of Boundary Integral Equations in a Easy-to-Implement and Efficient Method	1931
Computational Modeling of New Kinds of Fractal Antennas and Fractal Frequency-selective Structures Based on Them	1934
Photons Production and Communications in Biological Systems	1938

Computer Simulation of Electromagnetic Force Effect on Melting Pool in Layer-laminated Deposition Process	1943
Modeling of Heat Transfer, Fluid Flow and Solute Diffusion in the Plasma Deposition Manufacturing Functionally Gradient Materials	1949
Rapid Manufacturing of FGM Components by Using Electromagnetic Compressed Plasma Deposition	1954
Research on Brushless Doubly-fed Machine with a New Wound Rotor and Its Generating System	1958
Study on Offsetting Path Planning for Electromagnetic-compressed Plasma Deposition Manufacturing in Rapid Metal Tooling	1963
Fabrication of Solid Oxide Fuel Cells with Powder/Suspension Plasma Spraying	1966
The Digital Simulation System Development for the Electrical Machine	1972
Modeling and Design of Switched Reluctance Starter/Generator System	1977
On the Reflection Function Calculation Method in the Problem of Radiowave Propagation	1984
About Strict and Asymptotic Solutions for Focusing of Cylindrical Wave by Veselago Lens with Finite Size and Losses in $kD \gg 1$ Region	1988
About 2D Multiple Scattering Problem by Lattice and Its Application for Constructing Metamaterial	1992
About Scattering and 2D Coating Problems by Multilayer Metamaterial Structures	1996
Caustic Singularities Arising at Propagation of Short Radiowaves in Anisotropic Ionospheric Plasma	1999
Applying the Wave Catastrophe Theory to Solve of Problems of EM Waves Propagation, Diffraction and Focusing in Non-uniform Media	2003
Author Index	2008