

On the scattering of electromagnetic waves by small bodies

Justine Labat, Victor Péron, Sébastien Tordeux

► To cite this version:

Justine Labat, Victor Péron, Sébastien Tordeux. On the scattering of electromagnetic waves by small bodies. 2017. hal-01677560

HAL Id: hal-01677560

<https://inria.hal.science/hal-01677560>

Submitted on 8 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On the scattering of electromagnetic waves by small bodies

Justine LABAT

PhD student in Applied Mathematics at the University of Pau

EPC Magique 3D, INRIA Bordeaux Sud-Ouest, LMAP UMR CNRS 5142, Université de Pau et des Pays de l'Adour

Advisors : Victor PÉRON et Sébastien TORDEUX

Instituto de Matematicas, Pontificia Universidad Católica de Valparaíso, Chile

May 5, 2017

Scattering problems of electromagnetic waves by small inclusions in 3D

δ : small parameter

$\mathcal{O}_\delta^{(1)}, \dots, \mathcal{O}_\delta^{(N)}$: inclusions

$$\Omega_\delta = \mathbb{R}^3 \setminus \bigcup \overline{\mathcal{O}_\delta^{(j)}}$$

$$\Gamma_\delta^{(j)} = \partial \mathcal{O}_\delta^{(j)}$$

$$\Gamma_\delta = \bigcup \Gamma_\delta^{(j)}$$

$$\mathcal{O}_\delta^{(j)} = c_j + \delta \widehat{\mathcal{O}}^{(j)}$$

$\widehat{\mathcal{O}}^{(j)}$ Lipschitz-continuous

Asymptotic assumption

$$\delta \ll \lambda^{\text{inc}}$$

Motivation – Applications and numerical difficulties

- ▶ Applications
 - ▶ Medical imaging: detecting small tumours
 - ▶ Non-destructive testing civil engineering: detecting impurities into concrete
- ▶ Numerical approximation difficulties
 - ▶ Infinite domain
 - ▶ Mesh refinement near bodies (pictures from G. Vial)

- ▶ Our approach
 - ▶ Reduced models derived thanks to asymptotic analysis: the radius δ is the small parameter
 - ▶ Integration in a Boundary Element library (unbounded domain)

Figure:
https://people.eecs.ku.edu/~shontz/nsf_career_project.html

► Electromagnetic waves

H. Ammari, M. S. Vogelius, D. Volkov (2001)

Asymptotic formulas for perturbations in the electromagnetic fields due to the presence of inhomogeneities of small diameter II. The full Maxwell equations

H. Ammari, H. Kang (2004)

Reconstruction of small inhomogeneities from boundary measurements

► Linear elasticity problems

V. Bonnaillie-Noël, D. Brancherie, M. Dambrine, F. Hérau, S. Tordeux, G. Vial (2011)

Multiscale expansion and numerical approximation for surface defects

► Acoustic waves

V. Mattesi (2014)

Propagation des ondes dans un domaine comportant des petites hétérogénéités : modélisation asymptotique et calcul numérique

A. Bendali, P-H. Cocquet, S. Tordeux (2014)

Approximation by multipoles of the multiple acoustic scattering by small obstacles and application to the Foldy theory of isotropic scattering

Scattering of electromagnetic waves by one small perfect conductor in 3D

$\Omega_\delta = \delta\hat{\Omega}$: perfect conductor

$\Omega_\delta = \mathbb{R}^3 \setminus \overline{\Omega_\delta}$: exterior domain

$\Gamma_\delta = \partial\Omega_\delta$

κ : wave number

E^{inc}, H^{inc} : incident fields (given)

$E_\delta^{sca}, H_\delta^{sca}$: scattered fields

Time-harmonic Maxwell equations

$$\left\{ \begin{array}{ll} \operatorname{curl} E_\delta^{sca} - i\kappa H_\delta^{sca} = 0 & \text{in } \Omega_\delta \\ \operatorname{curl} H_\delta^{sca} + i\kappa E_\delta^{sca} = 0 & \text{in } \Omega_\delta \\ n \times E_\delta^{sca} = -n \times E^{inc} & \text{on } \Gamma_\delta \\ n \cdot H_\delta^{sca} = -n \cdot H^{inc} & \text{on } \Gamma_\delta \\ \lim_{|x| \rightarrow +\infty} |x| (H_\delta^{sca} \times e_r - E_\delta^{sca}) = 0 & \end{array} \right.$$

$$\left\{ \begin{array}{l} \kappa^2 = \omega^2 \mu \left(\varepsilon + i \frac{\sigma}{\omega} \right) \\ \operatorname{Im}(\kappa) \geq 0 \end{array} \right.$$

$\omega > 0$: frequency

$\mu > 0$: magnetic permeability

$\varepsilon > 0$: electric permittivity

$\sigma \geq 0$: electric conductivity

Scattering of electromagnetic waves by one small perfect conductor in 3D

$\Omega_\delta = \delta\hat{\Omega}$: perfect conductor

$\Omega_\delta = \mathbb{R}^3 \setminus \overline{\Omega_\delta}$: exterior domain

$\Gamma_\delta = \partial\Omega_\delta$

κ : wave number

E^{inc}, H^{inc} : incident fields (given)

$E_\delta^{sca}, H_\delta^{sca}$: scattered fields

Time-harmonic Maxwell equations

$$\left\{ \begin{array}{ll} \operatorname{curl} E_\delta^{sca} - i\kappa H_\delta^{sca} = 0 & \text{in } \Omega_\delta \\ \operatorname{curl} H_\delta^{sca} + i\kappa E_\delta^{sca} = 0 & \text{in } \Omega_\delta \\ \mathbf{n} \times E_\delta^{sca} = -\mathbf{n} \times E^{inc} & \text{on } \Gamma_\delta \\ \mathbf{n} \cdot H_\delta^{sca} = -\mathbf{n} \cdot H^{inc} & \text{on } \Gamma_\delta \\ \lim_{|\mathbf{x}| \rightarrow +\infty} |\mathbf{x}| (H_\delta^{sca} \times \mathbf{e}_r - E_\delta^{sca}) = 0 & \end{array} \right.$$

$$\left\{ \begin{array}{ll} \operatorname{curl} E^{inc} - i\kappa H^{inc} = 0 & \text{in } \mathbb{R}^3 \\ \operatorname{curl} H^{inc} + i\kappa E^{inc} = \mathbf{F} & \text{in } \mathbb{R}^3 \end{array} \right.$$

- ▶ \mathbf{F} smooth source term
- ▶ $0 \notin \operatorname{supp} \mathbf{F}$

Approximation method: Matched Asymptotic Expansions

“Formal” part

- ▶ Postulate asymptotic expansions
- ▶ Derive problems independent of δ
- ▶ Define a global approximation \mathbf{E}_δ^N

Analysis part

- ▶ Modal representation of solutions
- ▶ Validation of reduced models

$$\left\| \mathbf{E}_\delta^N - \mathbf{E}_\delta^{\text{sca}} \right\|_X \stackrel{?}{=} \underset{\delta \rightarrow 0}{O}(\delta^N)$$

Numerical resolution method: Equivalent Source Problem

- ▶ Boundary obstacles considered as surface/ponctual source terms
- ▶ Implementation of Matched Asymptotic Expansions method
- ▶ Comparison with volumical methods

Outline

1 Method of matched asymptotic expansions

- Asymptotic domain decomposition
- Far field expansion
- Near field expansion
- Matching conditions
- Global approximation

2 Modal decomposition of the asymptotics

- Modal decomposition of the far field
- Modal decomposition of the near field
- Application of the matching conditions
- Case of the sphere: analytical solutions

3 Conclusion and perspectives

Outline

1 Method of matched asymptotic expansions

- Asymptotic domain decomposition
- Far field expansion
- Near field expansion
- Matching conditions
- Global approximation

2 Modal decomposition of the asymptotics

- Modal decomposition of the far field
- Modal decomposition of the near field
- Application of the matching conditions
- Case of the sphere: analytical solutions

3 Conclusion and perspectives

Asymptotic domain decomposition

Far field domain

Near field domain

$$\lim_{\delta \rightarrow 0} \eta_\delta^F = 0$$

$$\lim_{\delta \rightarrow 0} \frac{\eta_\delta^N}{\delta} = +\infty$$

Asymptotic domain decomposition

Far field domain

$$\lim_{\delta \rightarrow 0} \eta_\delta^F = 0$$

$$\lim_{\delta \rightarrow 0} \frac{\eta_\delta^N}{\delta} = +\infty$$

Matching area

Asymptotic assumption

$$\delta \ll \eta_\delta^F < \eta_\delta^N \ll \lambda^{\text{inc}}$$

A.M. Il'in (1991)

Matching of Asymptotic Expansions of Solutions
of Boundary Value Problems

Asymptotic domain: far field

Far field domain

$$\mathbb{R}^3 \setminus \overline{\mathcal{B}(0, \eta_\delta^F)}$$

Asymptotic far field domain

$$\delta \rightarrow 0$$

$$\Omega^\star = \mathbb{R}^3 \setminus \{0\}$$

Asymptotic domain: near field

Near field domain

Change of coordinates

$$\begin{array}{c} \mathcal{O}_\delta = \delta \widehat{\mathcal{O}} \\ \widehat{\mathbf{x}} = \frac{\mathbf{x}}{\delta} \\ \delta \rightarrow 0 \end{array}$$

Asymptotic near field domain

$$\widehat{\Omega} = \mathbb{R}^3 \setminus \overline{\widehat{\mathcal{O}}}$$

Far field expansion in $\Omega^* = \mathbb{R}^3 \setminus \{0\}$

1. Postulate formal series

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \tilde{\mathbf{E}}_p(\mathbf{x})$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \tilde{\mathbf{H}}_p(\mathbf{x})$$

- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ defined in Ω^*
- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ independent of δ
- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ potentially singular at $\mathbf{x} = 0$

2. Derive formal problems : For $p \geq 0$, find $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \Omega^*)$ s.t.

$$\begin{cases} \mathbf{curl} \tilde{\mathbf{E}}_p - i\kappa \tilde{\mathbf{H}}_p = 0 & \text{in } \Omega^* \\ \mathbf{curl} \tilde{\mathbf{H}}_p + i\kappa \tilde{\mathbf{E}}_p = 0 & \text{in } \Omega^* \end{cases}$$

+ Silver-Müller radiation condition

$$\lim_{|\mathbf{x}| \rightarrow +\infty} |\mathbf{x}| \left(\tilde{\mathbf{H}}_p \times \mathbf{e}_r - \tilde{\mathbf{E}}_p \right) = 0$$

- ▶ Ill-posed problems
- ▶ Missing information
~~ matching conditions
- ▶ Singular behavior at $\mathbf{x} = 0$

Far field expansion in $\Omega^* = \mathbb{R}^3 \setminus \{0\}$

1. Postulate formal series

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \tilde{\mathbf{E}}_p(\mathbf{x})$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \tilde{\mathbf{H}}_p(\mathbf{x})$$

- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ defined in Ω^*
- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ independent of δ
- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ potentially singular at $\mathbf{x} = 0$

2. Derive formal problems : For $p \geq 0$, find $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \Omega^*)$ s.t.

$$\begin{cases} \mathbf{curl} \tilde{\mathbf{E}}_p - i\kappa \tilde{\mathbf{H}}_p = 0 & \text{in } \Omega^* \\ \mathbf{curl} \tilde{\mathbf{H}}_p + i\kappa \tilde{\mathbf{E}}_p = 0 & \text{in } \Omega^* \end{cases}$$

+ Silver-Müller radiation condition

$$\lim_{|\mathbf{x}| \rightarrow +\infty} |\mathbf{x}| \left(\tilde{\mathbf{H}}_p \times \mathbf{e}_r - \tilde{\mathbf{E}}_p \right) = 0$$

- ▶ Ill-posed problems
- ▶ Missing information
~~ matching conditions
- ▶ Singular behavior at $\mathbf{x} = 0$

Far field expansion in $\Omega^* = \mathbb{R}^3 \setminus \{0\}$

1. Postulate formal series

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \tilde{\mathbf{E}}_p(\mathbf{x})$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \tilde{\mathbf{H}}_p(\mathbf{x})$$

- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ defined in Ω^*
- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ independent of δ
- ▶ $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ potentially singular at $\mathbf{x} = 0$

2. Derive formal problems : For $p \geq 0$, find $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \Omega^*)$ s.t.

$$\begin{cases} \mathbf{curl} \tilde{\mathbf{E}}_p - i\kappa \tilde{\mathbf{H}}_p = 0 & \text{in } \Omega^* \\ \mathbf{curl} \tilde{\mathbf{H}}_p + i\kappa \tilde{\mathbf{E}}_p = 0 & \text{in } \Omega^* \end{cases}$$

+ Silver-Müller radiation condition

$$\lim_{|\mathbf{x}| \rightarrow +\infty} |\mathbf{x}| \left(\tilde{\mathbf{H}}_p \times \mathbf{e}_r - \tilde{\mathbf{E}}_p \right) = 0$$

- ▶ Ill-posed problems
- ▶ Missing information
~~ matching conditions
- ▶ Singular behavior at $\mathbf{x} = 0$

Near field expansion in $\widehat{\Omega} = \mathbb{R}^3 \setminus \overline{\mathcal{O}}$

1. Postulate **formal series** in fast variable $\widehat{\mathbf{x}} = \frac{\mathbf{x}}{\delta}$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \widehat{\mathbf{E}}_p(\widehat{\mathbf{x}})$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \widehat{\mathbf{H}}_p(\widehat{\mathbf{x}})$$

- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ defined in $\widehat{\Omega}$
- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ independent of δ
- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ potentially increasing at ∞

$$\mathbf{E}^{\text{inc}}(\mathbf{x}) = \sum_{p=0}^{\infty} \delta^p \underbrace{\sum_{|\alpha|=p} \frac{1}{\alpha!} \mathbf{d}^\alpha \mathbf{E}^{\text{inc}}(0) \cdot \widehat{\mathbf{x}}^\alpha}_{\widehat{\mathbf{E}}_p^{\text{inc}}(\widehat{\mathbf{x}})}$$

2. Derive **formal problems** : For $p \geq 0$ find $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \widehat{\Omega})$ s.t.

$$\begin{cases} \mathbf{curl} \widehat{\mathbf{E}}_p - i\kappa \widehat{\mathbf{H}}_{p-1} = 0 & \text{in } \widehat{\Omega} \\ \mathbf{curl} \widehat{\mathbf{H}}_p + i\kappa \widehat{\mathbf{E}}_{p-1} = 0 & \text{in } \widehat{\Omega} \\ \mathbf{div} \widehat{\mathbf{E}}_p = \mathbf{div} \widehat{\mathbf{H}}_p = 0 & \text{in } \widehat{\Omega} \end{cases}$$

$(\widehat{\mathbf{E}}_{-1} = \widehat{\mathbf{H}}_{-1} = 0) + \text{Boundary condition on } \widehat{\Gamma} = \partial \widehat{\Omega}$

$$\begin{cases} \mathbf{n} \times \widehat{\mathbf{E}}_p = -\mathbf{n} \times \widehat{\mathbf{E}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \\ \mathbf{n} \cdot \widehat{\mathbf{H}}_p = -\mathbf{n} \cdot \widehat{\mathbf{H}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \end{cases}$$

- ▶ Ill-posed problems
- ▶ Missing information
~~ matching conditions
- ▶ Increasing behavior at ∞

Near field expansion in $\widehat{\Omega} = \mathbb{R}^3 \setminus \overline{\mathcal{O}}$

1. Postulate **formal series** in fast variable $\widehat{\mathbf{x}} = \frac{\mathbf{x}}{\delta}$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \widehat{\mathbf{E}}_p(\widehat{\mathbf{x}})$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \widehat{\mathbf{H}}_p(\widehat{\mathbf{x}})$$

- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ defined in $\widehat{\Omega}$
- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ independent of δ
- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ potentially increasing at ∞

$$\mathbf{E}^{\text{inc}}(\mathbf{x}) = \sum_{p=0}^{\infty} \delta^p \underbrace{\sum_{|\alpha|=p} \frac{1}{\alpha!} \mathbf{d}^\alpha \mathbf{E}^{\text{inc}}(0) \cdot \widehat{\mathbf{x}}^\alpha}_{\widehat{\mathbf{E}}_p^{\text{inc}}(\widehat{\mathbf{x}})}$$

2. Derive **formal problems** : For $p \geq 0$ find $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \widehat{\Omega})$ s.t.

$$\begin{cases} \mathbf{curl} \widehat{\mathbf{E}}_p - i\kappa \widehat{\mathbf{H}}_{p-1} = 0 & \text{in } \widehat{\Omega} \\ \mathbf{curl} \widehat{\mathbf{H}}_p + i\kappa \widehat{\mathbf{E}}_{p-1} = 0 & \text{in } \widehat{\Omega} \\ \operatorname{div} \widehat{\mathbf{E}}_p = \operatorname{div} \widehat{\mathbf{H}}_p = 0 & \text{in } \widehat{\Omega} \end{cases}$$

$(\widehat{\mathbf{E}}_{-1} = \widehat{\mathbf{H}}_{-1} = 0) + \text{Boundary condition on } \widehat{\Gamma} = \partial \widehat{\Omega}$

$$\begin{cases} \mathbf{n} \times \widehat{\mathbf{E}}_p = -\mathbf{n} \times \widehat{\mathbf{E}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \\ \mathbf{n} \cdot \widehat{\mathbf{H}}_p = -\mathbf{n} \cdot \widehat{\mathbf{H}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \end{cases}$$

- ▶ Ill-posed problems
 - ▶ Missing information
~~ matching conditions
 - ▶ Increasing behavior at ∞

Near field expansion in $\widehat{\Omega} = \mathbb{R}^3 \setminus \overline{\mathcal{O}}$

1. Postulate **formal series** in fast variable $\widehat{\mathbf{x}} = \frac{\mathbf{x}}{\delta}$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \widehat{\mathbf{E}}_p(\widehat{\mathbf{x}})$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=0}^{\infty} \delta^p \widehat{\mathbf{H}}_p(\widehat{\mathbf{x}})$$

- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ defined in $\widehat{\Omega}$
- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ independent of δ
- ▶ $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p$ potentially increasing at ∞

$$\mathbf{E}^{\text{inc}}(\mathbf{x}) = \sum_{p=0}^{\infty} \delta^p \underbrace{\sum_{|\alpha|=p} \frac{1}{\alpha!} \mathbf{d}^\alpha \mathbf{E}^{\text{inc}}(0) \cdot \widehat{\mathbf{x}}^\alpha}_{\widehat{\mathbf{E}}_p^{\text{inc}}(\widehat{\mathbf{x}})}$$

2. Derive **formal problems** : For $p \geq 0$ find $\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \widehat{\Omega})$ s.t.

$$\begin{cases} \mathbf{curl} \widehat{\mathbf{E}}_p - i\kappa \widehat{\mathbf{H}}_{p-1} = 0 & \text{in } \widehat{\Omega} \\ \mathbf{curl} \widehat{\mathbf{H}}_p + i\kappa \widehat{\mathbf{E}}_{p-1} = 0 & \text{in } \widehat{\Omega} \\ \operatorname{div} \widehat{\mathbf{E}}_p = \operatorname{div} \widehat{\mathbf{H}}_p = 0 & \text{in } \widehat{\Omega} \end{cases}$$

$(\widehat{\mathbf{E}}_{-1} = \widehat{\mathbf{H}}_{-1} = 0) + \text{Boundary condition on } \widehat{\Gamma} = \partial \widehat{\Omega}$

$$\begin{cases} \mathbf{n} \times \widehat{\mathbf{E}}_p = -\mathbf{n} \times \widehat{\mathbf{E}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \\ \mathbf{n} \cdot \widehat{\mathbf{H}}_p = -\mathbf{n} \cdot \widehat{\mathbf{H}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \end{cases}$$

- ▶ Ill-posed problems
- ▶ Missing information
~~ matching conditions
- ▶ Increasing behavior at ∞

Some notations

Far field decomposition

$$\tilde{\mathbf{E}}_p(\mathbf{x}) = \tilde{\mathbf{E}}_p^{\text{reg}}(\mathbf{x}) + \tilde{\mathbf{E}}_p^{\text{sing}}(\mathbf{x}) \quad \mathbf{x} \in \Omega^*$$

$$\tilde{\mathbf{H}}_p(\mathbf{x}) = \tilde{\mathbf{H}}_p^{\text{reg}}(\mathbf{x}) + \tilde{\mathbf{H}}_p^{\text{sing}}(\mathbf{x}) \quad \mathbf{x} \in \Omega^*$$

- ▶ $\tilde{\mathbf{E}}_p^{\text{reg}}, \tilde{\mathbf{H}}_p^{\text{reg}}$: regular behavior at $\mathbf{x} = 0$ (**regular part** of the far field)
- ▶ $\tilde{\mathbf{E}}_p^{\text{sing}}, \tilde{\mathbf{H}}_p^{\text{sing}}$: singular behavior at $\mathbf{x} = 0$ (**singular part** of the far field)

Near field decomposition

$$\hat{\mathbf{E}}_p(\hat{\mathbf{x}}) = \hat{\mathbf{E}}_p^{\text{reg}}(\hat{\mathbf{x}}) + \hat{\mathbf{E}}_p^{\text{sing}}(\hat{\mathbf{x}}) \quad \hat{\mathbf{x}} \in \hat{\Omega}$$

$$\hat{\mathbf{H}}_p(\hat{\mathbf{x}}) = \hat{\mathbf{H}}_p^{\text{reg}}(\hat{\mathbf{x}}) + \hat{\mathbf{H}}_p^{\text{sing}}(\hat{\mathbf{x}}) \quad \hat{\mathbf{x}} \in \hat{\Omega}$$

- ▶ $\hat{\mathbf{E}}_p^{\text{reg}}, \hat{\mathbf{H}}_p^{\text{reg}}$: “decreasing” behavior at ∞ (**decreasing part** of the near field)
- ▶ $\hat{\mathbf{E}}_p^{\text{sing}}, \hat{\mathbf{H}}_p^{\text{sing}}$: increasing behavior at ∞ (**increasing part** of the near field)

X. Claeys, PhD thesis (2008)

Be careful. Weighted spaces

Analyse asymptotique et numérique de la diffraction d'ondes par des fils minces

Matching conditions

Find missing information

- ▶ Singular part of the far field \leftarrow Decreasing part of the near field
- ▶ Increasing part of the near field \leftarrow Regular part of the far field

Idea : develop $\tilde{\mathbf{E}}_p$ close to $\mathbf{x} = 0$ and $\hat{\mathbf{E}}_p$ near ∞

$$\tilde{\mathbf{E}}_p(\mathbf{x}) \underset{r \rightarrow 0}{\sim} \sum_{\ell=-\infty}^{-1} r^\ell \tilde{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) + \sum_{\ell=0}^{+\infty} r^\ell \tilde{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \quad \mathbf{x} = (r, \theta, \varphi)$$

$$\hat{\mathbf{E}}_p(\hat{\mathbf{x}}) \underset{R \rightarrow \infty}{\sim} \sum_{\ell=-\infty}^{-1} R^\ell \hat{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) + \sum_{\ell=0}^{+\infty} R^\ell \hat{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \quad \hat{\mathbf{x}} = (R, \theta, \varphi) = \left(\frac{r}{\delta}, \theta, \varphi\right)$$

Matching conditions

Find missing information

- ▶ Singular part of the far field \leftarrow Decreasing part of the near field
- ▶ Increasing part of the near field \leftarrow Regular part of the far field

Idea

- ▶ Far field expansion in $\mathcal{V}(0)$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=-\infty}^{+\infty} \delta^p \left(\sum_{\ell=-\infty}^{-1} r^\ell \tilde{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) + \sum_{\ell=0}^{+\infty} r^\ell \tilde{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \right)$$

- ▶ Near field expansion in $\mathcal{V}(\infty)$ with $R = \frac{r}{\delta}$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=-\infty}^{+\infty} \delta^p \left(\sum_{\ell=-\infty}^{-1} R^\ell \hat{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) + \sum_{\ell=0}^{+\infty} R^\ell \hat{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \right)$$

Matching conditions

Find missing information

- ▶ Singular part of the far field \leftarrow Decreasing part of the near field
- ▶ Increasing part of the near field \leftarrow Regular part of the far field

Idea

- ▶ Far field expansion in $\mathcal{V}(0)$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=-\infty}^{+\infty} \delta^p \left(\sum_{\ell=-\infty}^{+\infty} r^\ell \tilde{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \right)$$

- ▶ Near field expansion in $\mathcal{V}(\infty)$ with $R = \frac{r}{\delta}$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \sum_{p=-\infty}^{+\infty} \delta^p \left(\sum_{\ell=-\infty}^{+\infty} R^\ell \hat{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \right)$$

- ▶ Identification of the two series

$$\begin{cases} \tilde{\mathbf{E}}_\ell^{(p)} = \hat{\mathbf{E}}_\ell^{(p+\ell)} & p \geq 0, \quad \ell = -p, \dots, -1 \\ \hat{\mathbf{E}}_\ell^{(p)} = \tilde{\mathbf{E}}_\ell^{(p-\ell)} & p \geq 0, \quad \ell = 0, \dots, p \end{cases}$$

$$\begin{cases} \tilde{\mathbf{E}}_\ell^{(p)} = 0 & \ell < -p \\ \hat{\mathbf{E}}_\ell^{(p)} = 0 & \ell > p \end{cases}$$

Matching conditions

► Identification of the two series

$$\begin{cases} \tilde{\mathbf{E}}_\ell^{(p)} = \hat{\mathbf{E}}_\ell^{(p+\ell)} & p \geq 0, \quad \ell = -p, \dots, -1 \\ \hat{\mathbf{E}}_\ell^{(p)} = \tilde{\mathbf{E}}_\ell^{(p-\ell)} & p \geq 0, \quad \ell = 0, \dots, p \end{cases}$$
$$\begin{cases} \tilde{\mathbf{E}}_\ell^{(p)} = 0 & \ell < -p \\ \hat{\mathbf{E}}_\ell^{(p)} = 0 & \ell > p \end{cases}$$

► Term by term

$$\tilde{\mathbf{E}}_p(\mathbf{x}) \underset{r \rightarrow 0}{\sim} \sum_{\ell=-p}^{-1} r^\ell \hat{\mathbf{E}}_\ell^{(p+\ell)}(\theta, \varphi) + \sum_{\ell=0}^{+\infty} r^\ell \tilde{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) \quad (\text{far field})$$

$$\hat{\mathbf{E}}_p(\hat{\mathbf{x}}) \underset{R \rightarrow \infty}{\sim} \sum_{\ell=-\infty}^{-1} R^\ell \hat{\mathbf{E}}_\ell^{(p)}(\theta, \varphi) + \sum_{\ell=0}^p R^\ell \tilde{\mathbf{E}}_\ell^{(p-\ell)}(\theta, \varphi) \quad (\text{near field})$$

► For $p = 0$, $\tilde{\mathbf{E}}_0$ is **only** regular

Global approximation

Truncated series

$$\tilde{\mathbf{E}}_{\delta}^N(\mathbf{x}) = \sum_{p=0}^N \delta^p \tilde{\mathbf{E}}_p(\mathbf{x})$$

$$\tilde{\mathbf{H}}_{\delta}^P(\mathbf{x}) = \sum_{p=0}^N \delta^p \tilde{\mathbf{H}}_p(\mathbf{x}) \quad (\text{far fields})$$

$$\hat{\mathbf{E}}_{\delta}^N(\mathbf{x}) = \sum_{p=0}^N \delta^p \hat{\mathbf{E}}_p(\hat{\mathbf{x}})$$

$$\hat{\mathbf{H}}_{\delta}^N(\mathbf{x}) = \sum_{p=0}^N \delta^p \hat{\mathbf{H}}_p(\hat{\mathbf{x}}) \quad (\text{near fields})$$

Global approximation

$$\mathbf{E}_{\delta}^P(\mathbf{x}) = \chi_{\delta}(|\mathbf{x}|) \hat{\mathbf{E}}_{\delta}^P(\mathbf{x}) + (1 - \chi_{\delta}(|\mathbf{x}|)) \tilde{\mathbf{E}}_{\delta}^P(\mathbf{x}) \quad \mathbf{x} \in \Omega_{\delta}$$

$$\mathbf{H}_{\delta}^P(\mathbf{x}) = \chi_{\delta}(|\mathbf{x}|) \hat{\mathbf{H}}_{\delta}^P(\mathbf{x}) + (1 - \chi_{\delta}(|\mathbf{x}|)) \tilde{\mathbf{H}}_{\delta}^P(\mathbf{x}) \quad \mathbf{x} \in \Omega_{\delta}$$

Consistance and stability Determine ϕ s.t.
 $\phi(N) \xrightarrow[N \rightarrow \infty]{} +\infty$ and for any $N > 0$, $\rho > \rho_0$

$$\left\| \mathbf{E}_{\delta}^{\text{sca}} - \mathbf{E}_{\delta}^N \right\|_{\mathbf{H}(\mathbf{curl}, \Omega_{\delta} \cap \mathcal{B}(0, \rho))} \leq C_{N, \rho}^E \delta^{\phi(N)}$$

$$\left\| \mathbf{H}_{\delta}^{\text{sca}} - \mathbf{H}_{\delta}^N \right\|_{\mathbf{H}(\mathbf{curl}, \Omega_{\delta} \cap \mathcal{B}(0, \rho))} \leq C_{N, \rho}^H \delta^{\phi(N)}$$

Global approximation

Truncated series

$$\tilde{\mathbf{E}}_{\delta}^N(\mathbf{x}) = \sum_{p=0}^N \delta^p \tilde{\mathbf{E}}_p(\mathbf{x})$$

$$\tilde{\mathbf{H}}_{\delta}^P(\mathbf{x}) = \sum_{p=0}^N \delta^p \tilde{\mathbf{H}}_p(\mathbf{x}) \quad (\text{far fields})$$

$$\hat{\mathbf{E}}_{\delta}^N(\mathbf{x}) = \sum_{p=0}^N \delta^p \hat{\mathbf{E}}_p(\hat{\mathbf{x}})$$

$$\hat{\mathbf{H}}_{\delta}^N(\mathbf{x}) = \sum_{p=0}^N \delta^p \hat{\mathbf{H}}_p(\hat{\mathbf{x}}) \quad (\text{near fields})$$

Global approximation

$$\mathbf{E}_{\delta}^P(\mathbf{x}) = \chi_{\delta}(|\mathbf{x}|) \hat{\mathbf{E}}_{\delta}^P(\mathbf{x}) + (1 - \chi_{\delta}(|\mathbf{x}|)) \tilde{\mathbf{E}}_{\delta}^P(\mathbf{x}) \quad \mathbf{x} \in \Omega_{\delta}$$

$$\mathbf{H}_{\delta}^P(\mathbf{x}) = \chi_{\delta}(|\mathbf{x}|) \hat{\mathbf{H}}_{\delta}^P(\mathbf{x}) + (1 - \chi_{\delta}(|\mathbf{x}|)) \tilde{\mathbf{H}}_{\delta}^P(\mathbf{x}) \quad \mathbf{x} \in \Omega_{\delta}$$

Consistance and stability Determine ϕ s.t.
 $\phi(N) \xrightarrow[N \rightarrow \infty]{} +\infty$ and for any $N > 0$, $\rho > \rho_0$

$$\left\| \mathbf{E}_{\delta}^{\text{sca}} - \mathbf{E}_{\delta}^N \right\|_{\mathbf{H}(\mathbf{curl}, \Omega_{\delta} \cap \mathcal{B}(0, \rho))} \leq C_{N, \rho}^E \delta^{\phi(N)}$$

$$\left\| \mathbf{H}_{\delta}^{\text{sca}} - \mathbf{H}_{\delta}^N \right\|_{\mathbf{H}(\mathbf{curl}, \Omega_{\delta} \cap \mathcal{B}(0, \rho))} \leq C_{N, \rho}^H \delta^{\phi(N)}$$

Outline

1 Method of matched asymptotic expansions

- Asymptotic domain decomposition
- Far field expansion
- Near field expansion
- Matching conditions
- Global approximation

2 Modal decomposition of the asymptotics

- Modal decomposition of the far field
- Modal decomposition of the near field
- Application of the matching conditions
- Case of the sphere: analytical solutions

3 Conclusion and perspectives

Modal decomposition of the far field of order 0

Find $\tilde{\mathbf{E}}_0$ and $\tilde{\mathbf{H}}_0 \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \mathbb{R}^3)$ s.t.

$$\left\{ \begin{array}{ll} \mathbf{curl} \tilde{\mathbf{E}}_0 - i\kappa \tilde{\mathbf{H}}_0 = 0 & \text{in } \mathbb{R}^3 \\ \mathbf{curl} \tilde{\mathbf{H}}_0 + i\kappa \tilde{\mathbf{E}}_0 = 0 & \text{in } \mathbb{R}^3 \\ \lim_{|\mathbf{x}| \rightarrow \infty} |\mathbf{x}| (\tilde{\mathbf{H}}_0 \times \mathbf{e}_r - \tilde{\mathbf{E}}_0) = 0 \end{array} \right.$$

- ▶ $\tilde{\mathbf{E}}_0, \tilde{\mathbf{H}}_0$ are **regular** (no singularity at $\mathbf{x} = 0$)
- ▶ $\tilde{\mathbf{E}}_0, \tilde{\mathbf{H}}_0$ satisfy S.M. $\implies \tilde{\mathbf{E}}_0 = 0$ and $\tilde{\mathbf{H}}_0 = 0$
- ▶ Far field expansion

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \sim \sum_{p=1}^{\infty} \delta^p \tilde{\mathbf{E}}_p(\mathbf{x})$$

Modal decomposition of the far field of order $p > 0$

Find $\tilde{\mathbf{E}}_p$ and $\tilde{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \Omega^*)$ s.t.

$$\begin{cases} \mathbf{curl} \tilde{\mathbf{E}}_p - i\kappa \tilde{\mathbf{H}}_p = 0 & \text{in } \Omega^* \\ \mathbf{curl} \tilde{\mathbf{H}}_p + i\kappa \tilde{\mathbf{E}}_p = 0 & \text{in } \Omega^* \\ \lim_{|\mathbf{x}| \rightarrow \infty} |\mathbf{x}| (\tilde{\mathbf{H}}_p \times \mathbf{e}_r - \tilde{\mathbf{E}}_p) = 0 \end{cases}$$

- $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ are **singular** at $\mathbf{x} = 0$

Modal decomposition of the far field of order $p > 0$

Find $\tilde{\mathbf{E}}_p$ and $\tilde{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \Omega^*)$ s.t.

$$\begin{cases} \mathbf{curl} \tilde{\mathbf{E}}_p - i\kappa \tilde{\mathbf{H}}_p = 0 & \text{in } \Omega^* \\ \mathbf{curl} \tilde{\mathbf{H}}_p + i\kappa \tilde{\mathbf{E}}_p = 0 & \text{in } \Omega^* \\ \lim_{|\mathbf{x}| \rightarrow \infty} |\mathbf{x}| (\tilde{\mathbf{H}}_p \times \mathbf{e}_r - \tilde{\mathbf{E}}_p) = 0 \end{cases}$$

- $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ are **singular** at $\mathbf{x} = 0$
- Modal decomposition (singular at 0)

$$\tilde{\mathbf{E}}_p(\mathbf{x}) = \sum_{n=1}^{\infty} \sum_{m=-n}^n \left\{ \tilde{\beta}_{n,m}^{(p), \mathbb{E}} \mathbf{curl} [h_n^{(1)}(\kappa|\mathbf{x}|) Y_{n,m}(\hat{x}) \mathbf{x}] + \frac{\tilde{\beta}_{n,m}^{(p), \mathbb{H}}}{i\kappa} \mathbf{curl} \mathbf{curl} [h_n^{(1)}(\kappa|\mathbf{x}|) Y_{n,m}(\hat{x}) \mathbf{x}] \right\}$$

- **Finite number** of $\tilde{\beta}_{n,m}^{(p), \mathbb{E}}, \tilde{\beta}_{n,m}^{(p), \mathbb{H}}$ non-equal to 0
- $\tilde{\beta}_{n,m}^{(p), \mathbb{E}}, \tilde{\beta}_{n,m}^{(p), \mathbb{H}}$ are given by **matching conditions**
- $h_n^{(1)}$: spherical Hankel function of first kind

Modal decomposition of the far field of order $p > 0$

Find $\tilde{\mathbf{E}}_p$ and $\tilde{\mathbf{H}}_p \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \Omega^*)$ s.t.

$$\begin{cases} \mathbf{curl} \tilde{\mathbf{E}}_p - i\kappa \tilde{\mathbf{H}}_p = 0 & \text{in } \Omega^* \\ \mathbf{curl} \tilde{\mathbf{H}}_p + i\kappa \tilde{\mathbf{E}}_p = 0 & \text{in } \Omega^* \\ \lim_{|\mathbf{x}| \rightarrow \infty} |\mathbf{x}| (\tilde{\mathbf{H}}_p \times \mathbf{e}_r - \tilde{\mathbf{E}}_p) = 0 \end{cases}$$

- $\tilde{\mathbf{E}}_p, \tilde{\mathbf{H}}_p$ are **singular** at $\mathbf{x} = 0$
- Modal decomposition (singular at 0)

$$\begin{aligned} \tilde{\mathbf{E}}_p(\mathbf{x}) &= \sum_{n=1}^{\infty} \sum_{m=-n}^n \left\{ \tilde{\beta}_{n,m}^{(p),\mathbb{E}} h_n^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{n,m}(\theta, \varphi) \right. \\ &\quad \left. + \frac{\tilde{\beta}_{n,m}^{(p),\mathbb{H}}}{i\kappa r} \left([h_n^{(1)}(\kappa r) + \kappa r h_n^{(1)'}(\kappa r)] \nabla_{S^2} Y_{n,m}(\theta, \varphi) + n(n+1) h_n^{(1)}(\kappa r) Y_{n,m}(\theta, \varphi) \mathbf{e}_r \right) \right\} \end{aligned}$$

- **Finite number** of $\tilde{\beta}_{n,m}^{(p),\mathbb{E}}, \tilde{\beta}_{n,m}^{(p),\mathbb{H}}$ non-equal to 0
- $\tilde{\beta}_{n,m}^{(p),\mathbb{E}}, \tilde{\beta}_{n,m}^{(p),\mathbb{H}}$ are given by **matching conditions**

→ Behavior at 0 ?

Behavior of the far field in a neighbourhood of 0

Expansion of spherical Hankel function (1st)

$$h_n^{(1)}(z) = \sum_{\ell \geq -n-1} h_{n,\ell} z^\ell \quad | \quad h_{n,\ell} = 0 \text{ iff } (\ell - n \text{ even and } \ell < n) \text{ or } (\ell < -n-1)$$

Expansion of the far field close to 0

$$\begin{aligned} \tilde{\mathbf{E}}_{p>0}(\mathbf{x}) = & \sum_{n=1}^{\infty} \sum_{m=-n}^n \left\{ \tilde{\beta}_{n,m}^{(p),\mathbb{E}} \sum_{\ell \geq -n-1} \left\{ (\kappa r)^\ell h_{n,\ell} \operatorname{\mathbf{curl}}_{S^2} Y_{n,m}(\theta, \varphi) \right\} + \right. \\ & \left. \tilde{\beta}_{n,m}^{(p),\mathbb{H}} \sum_{\ell \geq -n-2} \left\{ (\kappa r)^\ell \frac{h_{n,\ell+1}}{i} [(\ell+2) \nabla_{S^2} Y_{n,m}(\theta, \varphi) + n(n+1) Y_{n,m}(\theta, \varphi) \mathbf{e}_r] \right\} \right\} \end{aligned}$$

No **regular** part for the far field \implies No **increasing** part for the near field

Behavior of the far field in a neighbourhood of 0

Expansion of spherical Hankel function (1st)

$$h_n^{(1)}(z) = \sum_{\ell \geq -n-1} h_{n,\ell} z^\ell \quad | \quad h_{n,\ell} = 0 \text{ iff } (\ell - n \text{ even and } \ell < n) \text{ or } (\ell < -n-1)$$

Expansion of the far field close to 0

$$\begin{aligned} \tilde{\mathbf{E}}_{p>0}(\mathbf{x}) = & \sum_{n=1}^{\infty} \sum_{m=-n}^n \left\{ \tilde{\beta}_{n,m}^{(p),\mathbb{E}} \sum_{\ell \geq -n-1} \left\{ (\kappa r)^\ell h_{n,\ell} \mathbf{curl}_{S^2} Y_{n,m}(\theta, \varphi) \right\} + \right. \\ & \left. \tilde{\beta}_{n,m}^{(p),\mathbb{H}} \sum_{\ell \geq -n-2} \left\{ (\kappa r)^\ell \frac{h_{n,\ell+1}}{i} [(\ell+2) \nabla_{S^2} Y_{n,m}(\theta, \varphi) + n(n+1) Y_{n,m}(\theta, \varphi) \mathbf{e}_r] \right\} \right\} \end{aligned}$$

No **regular** part for the far field \implies No **increasing** part for the near field

Modal decomposition of the near field

Find $(\widehat{\mathbf{E}}_p, \widehat{\mathbf{H}}_p)_{p \geq 0} \in \mathbf{H}_{\text{loc}}(\mathbf{curl}, \widehat{\Omega})$ s.t.

$$\begin{cases} \mathbf{curl} \widehat{\mathbf{E}}_p = i\kappa \widehat{\mathbf{H}}_{p-1} & \text{in } \widehat{\Omega} \\ \mathbf{curl} \widehat{\mathbf{H}}_p = -i\kappa \widehat{\mathbf{E}}_{p-1} & \text{in } \widehat{\Omega} \\ \mathbf{n} \times \widehat{\mathbf{E}}_p = -\mathbf{n} \times \widehat{\mathbf{E}}_p^{\text{inc}} (*) & \text{on } \widehat{\Gamma} \\ \mathbf{n} \cdot \widehat{\mathbf{H}}_p = -\mathbf{n} \cdot \widehat{\mathbf{H}}_p^{\text{inc}} & \text{on } \widehat{\Gamma} \end{cases}$$

$$(*) \quad \widehat{\mathbf{E}}_p^{\text{inc}}(\widehat{\mathbf{x}}) = \sum_{|\alpha|=p} \frac{1}{\alpha!} \mathbf{d}^\alpha \mathbf{E}^{\text{inc}}(0) \cdot \widehat{\mathbf{x}}^\alpha$$

- ▶ No **increasing** part for the near field
- ▶ Matching conditions – **separation of variables**
- ▶ “**Decreasing**” part – by induction with **integral equations**

Modal decomposition of the near field

$$\left\{ \begin{array}{ll} \operatorname{curl} \widehat{\mathbf{E}}_{p,0} & = 0 \quad \text{in } \mathcal{C} \\ \operatorname{curl} \widehat{\mathbf{H}}_{p,0} & = 0 \quad \text{in } \mathcal{C} \\ \operatorname{div} \widehat{\mathbf{E}}_{p,0} & = 0 \quad \text{in } \mathcal{C} \\ \operatorname{div} \widehat{\mathbf{H}}_{p,0} & = 0 \quad \text{in } \mathcal{C} \end{array} \right.$$

$$\left\{ \begin{array}{ll} \operatorname{curl} \widehat{\mathbf{E}}_{p,\ell} & = i\kappa \widehat{\mathbf{H}}_{p-1,\ell-1} \quad \text{in } \mathcal{C} \\ \operatorname{curl} \widehat{\mathbf{H}}_{p,\ell} & = -i\kappa \widehat{\mathbf{E}}_{p-1,\ell-1} \quad \text{in } \mathcal{C} \end{array} \right.$$

$$\mathcal{C} = \{ \widehat{\mathbf{x}} \in \mathbb{R}^3, |\widehat{\mathbf{x}}| > \varrho \}$$

Near field expansions into \mathcal{C}

$$\widehat{\mathbf{E}}_p(\widehat{\mathbf{x}}) = \underbrace{\widehat{\mathbf{E}}_{p,0}(\widehat{\mathbf{x}})}_{\text{HEAD}} + \underbrace{\sum_{\ell=1}^p \widehat{\mathbf{E}}_{p,\ell}(\widehat{\mathbf{x}})}_{\text{SHADOWS}}$$

$$\widehat{\mathbf{H}}_p(\widehat{\mathbf{x}}) = \underbrace{\widehat{\mathbf{H}}_{p,0}(\widehat{\mathbf{x}})}_{\text{HEAD}} + \underbrace{\sum_{\ell=1}^p \widehat{\mathbf{H}}_{p,\ell}(\widehat{\mathbf{x}})}_{\text{SHADOWS}}$$

- HEADs : solution of homogeneous Maxwell static equations
- SHADOWS : particular solution of nested equations

Modal decomposition of the near field

$$\begin{cases} \operatorname{\mathbf{curl}} \widehat{\mathbf{E}}_{p,0} = 0 & \text{in } \mathcal{C} \\ \operatorname{\mathbf{curl}} \widehat{\mathbf{H}}_{p,0} = 0 & \text{in } \mathcal{C} \\ \operatorname{div} \widehat{\mathbf{E}}_{p,0} = 0 & \text{in } \mathcal{C} \\ \operatorname{div} \widehat{\mathbf{H}}_{p,0} = 0 & \text{in } \mathcal{C} \end{cases}$$

$$\mathcal{C} = \{ \widehat{\mathbf{x}} \in \mathbb{R}^3, |\widehat{\mathbf{x}}| > \varrho \}$$

Head expansions into \mathcal{C}

$$\widehat{\mathbf{E}}_{p,0} = \sum_{n=1}^{\infty} \sum_{m=-n}^n (\kappa R)^{-n-2} \widehat{\alpha}_{n,m}^{(p),\mathbb{H}} \frac{h_{n,-n-1}}{i} [-n \nabla_{S^2} Y_{n,m} + n(n+1) Y_{n,m} \mathbf{e}_r]$$

$$\widehat{\mathbf{H}}_{p,0} = \sum_{n=1}^{\infty} \sum_{m=-n}^n (\kappa R)^{-n-2} \widehat{\alpha}_{n,m}^{(p),\mathbb{E}} \frac{h_{n,-n-1}}{i} [-n \nabla_{S^2} Y_{n,m} + n(n+1) Y_{n,m} \mathbf{e}_r]$$

Modal decomposition of the near field

$$\begin{cases} \operatorname{\mathbf{curl}} \widehat{\mathbf{E}}_{p,\ell} = i\kappa \widehat{\mathbf{H}}_{p-1,\ell-1} & \text{in } \mathcal{C} \\ \operatorname{\mathbf{curl}} \widehat{\mathbf{H}}_{p,\ell} = -i\kappa \widehat{\mathbf{E}}_{p-1,\ell-1} & \text{in } \mathcal{C} \end{cases}$$

Shadow expansions into \mathbb{C}

$$\mathcal{C} = \{\hat{\mathbf{x}} \in \mathbb{R}^3, |\hat{\mathbf{x}}| > \varrho\}$$

$$\begin{aligned} \widehat{\mathbf{E}}_{p,\ell} = & \sum_{n=1}^{\infty} \sum_{m=-n}^n (\kappa R)^{\ell-n-2} \left\{ \widehat{\alpha}_{n,m}^{(p-\ell),\mathbb{E}} h_{n,\ell-n-2} \mathbf{curl}_{S^2} Y_{n,m} \right. \\ & \left. + \widehat{\alpha}_{n,m}^{(p-\ell),\mathbb{H}} \frac{h_{n,\ell-n-1}}{i} [(\ell-n) \nabla_{S^2} Y_{n,m} + n(n+1) Y_{n,m} \mathbf{e}_r] \right\} \end{aligned}$$

$$\begin{aligned} \widehat{\mathbf{H}}_{p,\ell} = & \sum_{n=1}^{\infty} \sum_{m=-n}^n (\kappa R)^{\ell-n-2} \left\{ -\widehat{\alpha}_{n,m}^{(p-\ell),\text{H}} h_{n,\ell-n-2} \mathbf{curl}_{S^2} Y_{n,m} \right. \\ & \left. + \widehat{\alpha}_{n,m}^{(p-\ell),\text{E}} \frac{h_{n,\ell-n-1}}{i} [(\ell-n) \nabla_{S^2} Y_{n,m} + n(n+1) Y_{n,m} \mathbf{e}_r] \right\} \end{aligned}$$

Application of the matching conditions

► Far field expansion

$$\begin{aligned}\widetilde{\mathbf{E}}_p = & \sum_{n=1}^{p-2} \sum_{m=-n}^n \left\{ \widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{E}} h_n^{(1)}(\kappa r) \operatorname{curl}_{S^2} Y_{n,m} \right. \\ & + \frac{\widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{H}}}{i\kappa r} \left([h_n^{(1)}(\kappa r) + \kappa r h_n^{(1)'}(\kappa r)] \nabla_{S^2} Y_{n,m} \right. \\ & \quad \left. \left. + n(n+1) h_n^{(1)}(\kappa r) Y_{n,m} \mathbf{e}_r \right) \right\}\end{aligned}$$

► Resolution of the near field problem?

Application of the matching conditions

$\mathbf{E}^{\text{inc}}, \mathbf{H}^{\text{inc}}$

► Far field expansion

$$\begin{aligned}\widetilde{\mathbf{E}}_p = & \sum_{n=1}^{p-2} \sum_{m=-n}^n \left\{ \widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{E}} h_n^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{n,m} \right. \\ & + \frac{\widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{H}}}{i\kappa r} \left([h_n^{(1)}(\kappa r) + \kappa r h_n^{(1)'}(\kappa r)] \nabla_{S^2} Y_{n,m} \right. \\ & \quad \left. \left. + n(n+1) h_n^{(1)}(\kappa r) Y_{n,m} \mathbf{e}_r \right) \right\}\end{aligned}$$

► Resolution of the near field problem?

✓ $\widetilde{\mathbf{E}}_0, \widetilde{\mathbf{H}}_0$

$\widehat{\mathbf{E}}_0, \widehat{\mathbf{H}}_0$

✓ $\widetilde{\mathbf{E}}_1, \widetilde{\mathbf{H}}_1$

$\widehat{\mathbf{E}}_1, \widehat{\mathbf{H}}_1$

✓ $\widetilde{\mathbf{E}}_2, \widetilde{\mathbf{H}}_2$

$\widehat{\mathbf{E}}_2, \widehat{\mathbf{H}}_2$

$\widetilde{\mathbf{E}}_3, \widetilde{\mathbf{H}}_3$

$\widehat{\mathbf{E}}_3, \widehat{\mathbf{H}}_3$

$\widetilde{\mathbf{E}}_4, \widetilde{\mathbf{H}}_4$

$\widehat{\mathbf{E}}_4, \widehat{\mathbf{H}}_4$

$\widetilde{\mathbf{E}}_5, \widetilde{\mathbf{H}}_5$

...

...

Application of the matching conditions

► Far field expansion

$$\begin{aligned}\tilde{\mathbf{E}}_p = & \sum_{n=1}^{p-2} \sum_{m=-n}^n \left\{ \widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{E}} h_n^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{n,m} \right. \\ & + \frac{\widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{H}}}{i\kappa r} \left([h_n^{(1)}(\kappa r) + \kappa r h_n^{(1)'}(\kappa r)] \nabla_{S^2} Y_{n,m} \right. \\ & \quad \left. \left. + n(n+1) h_n^{(1)}(\kappa r) Y_{n,m} \mathbf{e}_r \right) \right\}\end{aligned}$$

► Resolution of the near field problem?

	$\mathbf{E}^{\text{inc}}, \mathbf{H}^{\text{inc}}$	
✓	$\tilde{\mathbf{E}}_0, \tilde{\mathbf{H}}_0$	$\hat{\mathbf{E}}_0, \hat{\mathbf{H}}_0$ ✓
✓	$\tilde{\mathbf{E}}_1, \tilde{\mathbf{H}}_1$	$\hat{\mathbf{E}}_1, \hat{\mathbf{H}}_1$ ✓
✓	$\tilde{\mathbf{E}}_2, \tilde{\mathbf{H}}_2$	$\hat{\mathbf{E}}_2, \hat{\mathbf{H}}_2$ ✓
✓	$\tilde{\mathbf{E}}_3, \tilde{\mathbf{H}}_3$	$\hat{\mathbf{E}}_3, \hat{\mathbf{H}}_3$ ✓
✓	$\tilde{\mathbf{E}}_4, \tilde{\mathbf{H}}_4$	$\hat{\mathbf{E}}_4, \hat{\mathbf{H}}_4$ ✓
...	$\tilde{\mathbf{E}}_5, \tilde{\mathbf{H}}_5$...

Application of the matching conditions

► Far field expansion

$$\begin{aligned}\tilde{\mathbf{E}}_p = & \sum_{n=1}^{p-2} \sum_{m=-n}^n \left\{ \widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{E}} h_n^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{n,m} \right. \\ & + \frac{\widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{H}}}{i\kappa r} \left([h_n^{(1)}(\kappa r) + \kappa r h_n^{(1)'}(\kappa r)] \nabla_{S^2} Y_{n,m} \right. \\ & \left. \left. + n(n+1) h_n^{(1)}(\kappa r) Y_{n,m} \mathbf{e}_r \right) \right\}\end{aligned}$$

► Resolution of the near field problem?

Application of the matching conditions

$\mathbf{E}^{\text{inc}}, \mathbf{H}^{\text{inc}}$

► Far field expansion

$$\begin{aligned}\widetilde{\mathbf{E}}_p = & \sum_{n=1}^{p-2} \sum_{m=-n}^n \left\{ \widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{E}} h_n^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{n,m} \right. \\ & + \frac{\widehat{\alpha}_{n,m}^{(p-n-2), \mathbb{H}}}{i\kappa r} \left([h_n^{(1)}(\kappa r) + \kappa r h_n^{(1)'}(\kappa r)] \nabla_{S^2} Y_{n,m} \right. \\ & \quad \left. \left. + n(n+1) h_n^{(1)}(\kappa r) Y_{n,m} \mathbf{e}_r \right) \right\}\end{aligned}$$

✓ $\widetilde{\mathbf{E}}_0, \widetilde{\mathbf{H}}_0$ $\widehat{\mathbf{E}}_0, \widehat{\mathbf{H}}_0$ ✓

✓ $\widetilde{\mathbf{E}}_1, \widetilde{\mathbf{H}}_1$ $\widehat{\mathbf{E}}_1, \widehat{\mathbf{H}}_1$ ✓

✓ $\widetilde{\mathbf{E}}_2, \widetilde{\mathbf{H}}_2$ $\widehat{\mathbf{E}}_2, \widehat{\mathbf{H}}_2$ ✓

► Resolution of the near field problem?

✓ $\widetilde{\mathbf{E}}_3, \widetilde{\mathbf{H}}_3$ $\widehat{\mathbf{E}}_3, \widehat{\mathbf{H}}_3$ ✓

✓ $\widetilde{\mathbf{E}}_4, \widetilde{\mathbf{H}}_4$ $\widehat{\mathbf{E}}_4, \widehat{\mathbf{H}}_4$ ✓

✓ $\widetilde{\mathbf{E}}_5, \widetilde{\mathbf{H}}_5$... ✓

Etcetera ...

Explicit computation in the case of the sphere $\mathcal{O}_\delta = \mathcal{B}(0, \delta)$

► Local approximations

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \delta^3 \tilde{\mathbf{E}}_3(\mathbf{x}) + \delta^4 \tilde{\mathbf{E}}_4(\mathbf{x}) + \underset{\delta \rightarrow 0}{O}(\delta^5)$$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{E}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{E}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{H}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{H}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

Explicit computation in the case of the sphere $\mathcal{O}_\delta = \mathcal{B}(0, \delta)$

► Local approximations

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \delta^3 \tilde{\mathbf{E}}_3(\mathbf{x}) + \delta^4 \tilde{\mathbf{E}}_4(\mathbf{x}) + \underset{\delta \rightarrow 0}{O}(\delta^5)$$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{E}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{E}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{H}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{H}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

► Expression of $\tilde{\mathbf{E}}_3$ (matching conditions)

$$\begin{aligned} \tilde{\mathbf{E}}_3 = & \sum_{m=-1}^1 \left\{ \hat{\alpha}_{1,m}^{(0),\text{E}} h_1^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{1,m} \right. \\ & \left. + \frac{\hat{\alpha}_{1,m}^{(0),\text{H}}}{i\kappa r} \left([h_1^{(1)}(\kappa r) + \kappa r h_1^{(1)'}(\kappa r)] \nabla_{S^2} Y_{1,m} + 2 h_1^{(1)}(\kappa r) Y_{1,m} \mathbf{e}_r \right) \right\} \end{aligned}$$

Explicit computation in the case of the sphere $\mathcal{O}_\delta = \mathcal{B}(0, \delta)$

► Local approximations

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \delta^3 \tilde{\mathbf{E}}_3(\mathbf{x}) + \delta^4 \tilde{\mathbf{E}}_4(\mathbf{x}) + \underset{\delta \rightarrow 0}{O}(\delta^5)$$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{E}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{E}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{H}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{H}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

► Modal representation of $(\hat{\mathbf{E}}_0, \hat{\mathbf{H}}_0)$

$$\hat{\mathbf{E}}_0(\mathbf{X}) = (\kappa R)^{-3} \frac{h_{1,-2}}{i} \sum_{m=-1}^1 \hat{\alpha}_{1,m}^{(0),H} [-\nabla_{S^2} Y_{1,m} + 2 Y_{1,m} \mathbf{e}_r] + \underset{R \rightarrow \infty}{O}(R^{-4})$$

$$\hat{\mathbf{H}}_0(\mathbf{X}) = (\kappa R)^{-3} \frac{h_{1,-2}}{i} \sum_{m=-1}^1 \hat{\alpha}_{1,m}^{(0),E} [-\nabla_{S^2} Y_{1,m} + 2 Y_{1,m} \mathbf{e}_r] + \underset{R \rightarrow \infty}{O}(R^{-4})$$

Boundary conditions on $\hat{\Gamma} = S^2 \implies$ Unicity of $\hat{\alpha}_{1,m}^{(0),H}$ and $\hat{\alpha}_{1,m}^{(0),E}$

Explicit computation in the case of the sphere $\mathcal{O}_\delta = \mathcal{B}(0, \delta)$

► Local approximations

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \delta^3 \tilde{\mathbf{E}}_3(\mathbf{x}) + \delta^4 \tilde{\mathbf{E}}_4(\mathbf{x}) + \underset{\delta \rightarrow 0}{O}(\delta^5)$$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{E}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{E}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{H}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{H}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

► Expression of $\tilde{\mathbf{E}}_4$ (matching conditions)

$$\begin{aligned} \tilde{\mathbf{E}}_4 &= \sum_{m=-1}^1 \left\{ \hat{\alpha}_{1,m}^{(1),\mathbf{E}} h_1^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{1,m} \right. \\ &\quad \left. + \frac{\hat{\alpha}_{1,m}^{(1),\mathbf{H}}}{i\kappa r} \left([h_1^{(1)}(\kappa r) + \kappa r h_1^{(1)'}(\kappa r)] \nabla_{S^2} Y_{1,m} + 2 h_1^{(1)}(\kappa r) Y_{1,m} \mathbf{e}_r \right) \right\} \\ &+ \sum_{m=-2}^2 \left\{ \hat{\alpha}_{2,m}^{(0),\mathbf{E}} h_2^{(1)}(\kappa r) \mathbf{curl}_{S^2} Y_{2,m} \right. \\ &\quad \left. + \frac{\hat{\alpha}_{2,m}^{(0),\mathbf{H}}}{i\kappa r} \left([h_2^{(1)}(\kappa r) + \kappa r h_2^{(1)'}(\kappa r)] \nabla_{S^2} Y_{2,m} + 6 h_2^{(1)}(\kappa r) Y_{2,m} \mathbf{e}_r \right) \right\} \end{aligned}$$

Explicit computation in the case of the sphere $\mathcal{O}_\delta = \mathcal{B}(0, \delta)$

► Local approximations

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \delta^3 \tilde{\mathbf{E}}_3(\mathbf{x}) + \delta^4 \tilde{\mathbf{E}}_4(\mathbf{x}) + \underset{\delta \rightarrow 0}{O}(\delta^5)$$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{E}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{E}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{H}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{H}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

► Modal representation of $(\hat{\mathbf{E}}_1, \hat{\mathbf{H}}_1)$

$$\hat{\mathbf{E}}_1(\mathbf{X}) = (\kappa R)^{-3} \frac{h_{1,-2}}{i} \sum_{m=-1}^1 \hat{\alpha}_{1,m}^{(1),\text{H}} [-\nabla_{S^2} Y_{1,m} + 2 Y_{1,m} \mathbf{e}_r] + \underset{R \rightarrow \infty}{O}(R^{-4})$$

$$\hat{\mathbf{H}}_1(\mathbf{X}) = (\kappa R)^{-3} \frac{h_{1,-2}}{i} \sum_{m=-1}^1 \hat{\alpha}_{1,m}^{(1),\text{E}} [-\nabla_{S^2} Y_{1,m} + 2 Y_{1,m} \mathbf{e}_r] + \underset{R \rightarrow \infty}{O}(R^{-4})$$

Boundary conditions on $\hat{\Gamma} = S^2 \implies$ Unicity of $\hat{\alpha}_{1,m}^{(1),\text{H}}$ and $\hat{\alpha}_{1,m}^{(1),\text{E}}$

Explicit computation in the case of the sphere $\mathcal{O}_\delta = \mathcal{B}(0, \delta)$

► Local approximations

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \delta^3 \tilde{\mathbf{E}}_3(\mathbf{x}) + \delta^4 \tilde{\mathbf{E}}_4(\mathbf{x}) + \underset{\delta \rightarrow 0}{O}(\delta^5)$$

$$\mathbf{E}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{E}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{E}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

$$\mathbf{H}_\delta^{\text{sca}}(\mathbf{x}) \underset{\delta \rightarrow 0}{\sim} \hat{\mathbf{H}}_0(\hat{\mathbf{x}}) + \delta \hat{\mathbf{H}}_1(\hat{\mathbf{x}}) + \underset{\delta \rightarrow 0}{O}(\delta^2)$$

► Modal representation of $(\hat{\mathbf{E}}_0, \hat{\mathbf{H}}_0)$

$$\hat{\mathbf{E}}_0(\mathbf{X}) = (\kappa R)^{-3} \{ \dots \} + (\kappa R)^{-4} \frac{h_{2,-3}}{i} \sum_{m=-2}^2 \hat{\alpha}_{2,m}^{(0),H} [-2 \nabla_{S^2} Y_{2,m} + 6 Y_{2,m} \mathbf{e}_r] + \underset{R \rightarrow \infty}{O}(R^{-5})$$

$$\hat{\mathbf{H}}_0(\mathbf{X}) = (\kappa R)^{-3} \{ \dots \} + (\kappa R)^{-4} \frac{h_{2,-3}}{i} \sum_{m=-2}^2 \hat{\alpha}_{2,m}^{(0),E} [-2 \nabla_{S^2} Y_{2,m} + 6 Y_{2,m} \mathbf{e}_r] + \underset{R \rightarrow \infty}{O}(R^{-5})$$

Boundary conditions on $\hat{\Gamma} = S^2 \implies$ Unicity of $\hat{\alpha}_{2,m}^{(0),H}$ and $\hat{\alpha}_{2,m}^{(0),E}$

Outline

1 Method of matched asymptotic expansions

- Asymptotic domain decomposition
- Far field expansion
- Near field expansion
- Matching conditions
- Global approximation

2 Modal decomposition of the asymptotics

- Modal decomposition of the far field
- Modal decomposition of the near field
- Application of the matching conditions
- Case of the sphere: analytical solutions

3 Conclusion and perspectives

Conclusion and perspectives

- ▶ These tools are still valid for
 - ▶ Extension to **transmission problem**
 - ▶ Extension to **multi-scattering problem**
 - Superposition principle
- ▶ To finalize
 - ▶ **Stability and consistence**
 - Far field error
 - Near field error
 - Matching error
 - ▶ **Boundary integral equations** for near field problems
- ▶ To do
 - ▶ Discretization of continuous equations
 - ▶ Implementation of the approximation method

jj Thank you for your attention!

Conclusion and perspectives

- ▶ These tools are still valid for
 - ▶ Extension to **transmission problem**
 - ▶ Extension to **multi-scattering problem**
 - Superposition principle
- ▶ To finalize
 - ▶ **Stability and consistance**
 - Far field error
 - Near field error
 - Matching error
 - ▶ **Boundary integral equations** for near field problems
- ▶ To do
 - ▶ Discretization of continuous equations
 - ▶ Implementation of the approximation method

jj Thank you for your attention!