

HAL
open science

Semi-analytical calculation of the low-frequency electromagnetic scattering from a near-surface spherical inclusion in a conducting half-space

A. Skarlatos, T. Theodoulidis

► **To cite this version:**

A. Skarlatos, T. Theodoulidis. Semi-analytical calculation of the low-frequency electromagnetic scattering from a near-surface spherical inclusion in a conducting half-space. *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 2014, 470, pp.0269. 10.1098/rspa.2014.0269 . cea-01840483

HAL Id: cea-01840483

<https://cea.hal.science/cea-01840483>

Submitted on 16 Sep 2020

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.

Research

CrossMark
click for updates

Cite this article: Skarlatos A, Theodoulidis T.

2014 Semi-analytical calculation of the low-frequency electromagnetic scattering from a near-surface spherical inclusion in a conducting half-space. *Proc. R. Soc. A* **470**: 20140269.

<http://dx.doi.org/10.1098/rspa.2014.0269>

Received: 3 April 2014

Accepted: 23 July 2014

Subject Areas:

electromagnetism, applied mathematics, mathematical modelling

Keywords:

low-frequency scattering, spherical inclusions, eddy-currents, mode-matching, domain truncation, non-destructive testing

Author for correspondence:

Anastassios Skarlatos

e-mail: anastassios.skarlatos@cea.fr

Semi-analytical calculation of the low-frequency electromagnetic scattering from a near-surface spherical inclusion in a conducting half-space

Anastassios Skarlatos¹ and Theodoros Theodoulidis²

¹CEA, LIST, Centre de Saclay, 91191, Gif-sur-Yvette cedex, France

²Mechanical Engineering, University of Western Macedonia, Kozani, Greece

The low-frequency electromagnetic scattering problem of a near-surface hollow spherical inclusion is solved by means of a modal approach. The primary field is excited using a current-carrying coil. The presented solution addresses the full coupling between the two interfaces of the geometry in a rigorous way. There is a direct physical interpretation of the different occurring terms in the formal solution, which provides a deeper understanding of the underlying phenomena. The calculation is very fast, which makes the proposed model suitable for use with parametric inversion algorithms.

1. Introduction

Low-frequency scattering by spherical inclusions embedded in a conducting medium can be considered as a canonical problem, met in a wide range of applications which range from eddy-current testing (ECT) of conducting materials to light scattering from particles in optics and orebody detection in geophysics. On a second level, the calculation of the scattering response from such canonical inclusions constitutes the first step for addressing the more complex inverse problem of near-surface buried object detection and dimensioning, problem of great importance for geophysical applications.

The scattering from spherical objects above or on planar substrates has been extensively studied in the domain of optics, owing to its theoretical interest and also its particular importance for studying surface phenomena. The first general solution for the electromagnetic scattering of a plane monochromatic wave by a homogeneous sphere in a homogeneous infinite medium was derived in the classical paper of Mie [1]. Using an ingenious combination of Debye and Hertz potentials, Bobbert & Vlieger [2] constructed an analytical solution for the problem of light scattering by a sphere in a non-absorbing medium placed on a plane substrate. The derivation of the formal solution is achieved without approximating assumptions, yet explicit expressions are given for a number of limiting cases such as a perfectly conducting substrate, a small radius as well as a far field region. Videen [3] treats the same problem, but it proceeds to the approximation that the scattered fields emanating from the sphere impinge upon the substrate along the normal direction. Further attempts tackling the same or similar problems are also reported in the literature [4–6].

In all the aforementioned studies, the sphere or the substrate may be of lossy materials, the treatment of highly conducting media is yet not the primary concern of the analysis. Low-frequency scattering by spherical objects consisting of, or embedded in, a conductive medium is a less studied problem (speaking always of analytical or semi-analytical treatment), to the best of the author's knowledge. Vafeas *et al.* [7] have presented an analytical solution for the scattering by a perfectly conducting sphere in a conductive medium using the low-frequency approximation. The eddy-current flow in a conducting sphere induced by an arbitrary current source in the air has been calculated by Theodoulidis *et al.* [8] based on the second-order vector potential formulation (SOVP). Yet, like in the case of optical scattering, the addition of a second boundary of different geometry, such as the planar surface of a half-space, complicates the problem substantially.

In the particular case of low-frequency excitation and the presence of conducting materials, the diffusive nature of the scattering problem allows us to consider the field negligible at a (reasonably long) distance from the excitation, and hence to truncate the solution domain using a simple Dirichlet or Neumann condition, and solve the problem by means of modal methods. This technique, referred to in the literature as truncated region eigenfunction expansion (TREE), has been applied for the solution of a number of important induction problems such as the eddy-current probe interaction with corner discontinuities [9] or boreholes [10,11].

Based on this technique and applying conversion relations between rectangular and cylindrical scalar wave functions, the problem of a cylindrical infinitely long pipe embedded in a conducting half-space is tackled by Skarlatos & Theodoulidis [12]. A key point in this analysis is the exploitation of the common (translational) symmetry axis between the rectangular and the cylindrical coordinate systems used for the treatment of the planar and the cylindrical interface, respectively. In this work, a similar technique is used in order to address the low-scattering problem by a hollow spherical inclusion in a conducting half-space. There is a substantial difference however between this and the previous geometry: here the direction of invariance is the azimuthal angle, thus the use of scalar wave functions is not accessible. This difficulty is recognized by Bobbert & Vlieger [2], who proceed therefore to use a complicated mixing of Debye and Hertz potentials, in order to perform the sought decomposition into scalar problems for the rectangular and spherical coordinate system. Here, in contrast to that work, an analysis similar to Skarlatos & Theodoulidis [12] is carried out, where, however, direct use of vector wave functions in the two coordinate systems is made. The conversion between the wave function of the two systems is based upon the relations presented by Han *et al.* [13]. The presented approach is rigorous, in the sense that no approximation is made apart from that of vanishing fields at far distances from the source.

The paper is organized as follows. After the problem posing and the definition of the vector wave functions in the cylindrical and the spherical coordinate system in §2, the formal solution is derived immediately after (§3). Application of the continuity relations at the interfaces provides the expressions for the development coefficients of the solution in §4. The paper closes with the results section and the conclusions. An alternative expansion, slightly different from that of

Figure 1. Spherical air inclusion inside a conducting half-space inspected by a cylindrical coil: (a) three-dimensional view and (b) lateral view with the coordinate system. The solution domain is truncated at the ρ_l limit using a perfect magnetic conductor (PMC) condition. (Online version in colour.)

Han *et al.* [13] for the conversion relations from spherical to cylindrical vector wave functions, is derived in appendix. The derived expansion involves integration over a real-valued wavenumber instead of a real-valued spectral angle as in Han *et al.* [13], which offers increased flexibility when dealing with conductive media.

2. Mathematical formulation of the problem

The configuration of the considered problem is depicted in figure 1. A spherical inclusion of radius R is embedded in a conducting, non-magnetic half-space with conductivity σ . The distance between the centre of the sphere and the half-space interface is z_0 . The material inside the inclusion as well as above the half-space is air.

Eddy-current flow is induced in the half-space by means of an air-cored cylindrical coil, whose axis is normal to the interface. The coil is allowed to move in parallel to the interface at a constant lift-off. Arbitrary current configurations and complex scan trajectories are also allowed by the model, they will not be considered here, however, for the sake of simplicity. The analysis is carried out in the harmonic regime, i.e. the time dependence of the coil current has the form $e^{i\omega t}$, ω being the radial frequency. The frequency $f = \omega/2\pi$ is considered to be low enough in order for the quasi-static approximation to be valid.

The air half-space above the conductor will be referred to in the text as region 1, the conducting half-space will be named region 2, whereas the index e will be reserved for reference to the inclusion volume. We fix the origin of our reference frame to the centre of the spherical inclusion, the z -axis being normal to the half-space planar interface as shown in figure 1. Given the distance

between the centre of the inclusion and the half-space interface, this means that the latter intersects the z -axis at $z = z_0$. The solution domain is truncated at ρ_L distance from the z -axis, and a perfectly magnetic conductor (PMC) condition is assumed on the resulting cylindrical boundary (that is $B_{\phi,z}|_{\rho=\rho_L} = 0$).

The source-free induction problem in air is amenable to a magnetostatic formulation via a magnetic scalar potential, i.e. the magnetic flux density can be written as

$$\mathbf{B}_{1,e} = -\nabla \begin{Bmatrix} \Phi_1 \\ \psi_e \end{Bmatrix}, \quad (2.1)$$

where Φ_1 stands for the potential in air region over the half-space, and ψ_e is the potential in the inclusion. Both satisfy the Laplace equation

$$\nabla^2 \begin{Bmatrix} \Phi_1 \\ \psi_e \end{Bmatrix} = 0. \quad (2.2)$$

The potential expression for Φ_1 above the half-space comprises the free-space solution Φ_s^1 (i.e. in the absence of the conductor) and the reflection from the half-space Φ_d

$$\Phi_1 = \Phi_s + \Phi_d. \quad (2.3)$$

The magnetic induction inside the conducting medium can be written as a sum of two terms, each one associated with one interface. Both are derived by a doublet of scalar potentials [14,15], namely

$$\mathbf{B}_2 = \nabla \times \nabla \times (\mathbf{c}W_a) + \nabla \times (\mathbf{c}W_b), \quad (2.4)$$

where \mathbf{c} is a constant pivot vector. The scalar potentials $W_{a,b}$ are met in the literature under different names, e.g. Debye, Hertz or second-order potentials; however, all definitions describe more or less the same quantities [15]; in this work, we follow the conventions associated with second-order potential definition. Both satisfy the homogeneous Helmholtz equation

$$(\nabla^2 - k^2)W_{a,b} = 0, \quad (2.5)$$

where $k^2 = i\omega\mu_0\sigma \approx i\epsilon_0\mu_0\sigma$, ϵ_0 and μ_0 being the dielectric permittivity and the magnetic permeability of free space, respectively.

Observing that the solution in this part of the structure will have to satisfy the continuity relations on both the planar and the cylindrical surfaces of the problem, we choose to express the total solution as the superposition of two terms, each one being associated with an interface, similarly to Skarlatos & Theodoulidis [12]. Equation (2.4) then can be modified as

$$\mathbf{B}_2 = \nabla \times \nabla \times (\mathbf{e}_z W_a) + \nabla \times (\mathbf{e}_z W_b) + \nabla \times \nabla \times (\mathbf{r}W_a) + \nabla \times (\mathbf{r}W_b), \quad (2.6)$$

where we have set $\mathbf{c} := \mathbf{e}_z$ and $\mathbf{c} := \mathbf{r}$, with \mathbf{e}_z being the unit vector along the z -direction and \mathbf{r} the position vector. Recall that we are free to express the solution as any linear combination of partial solutions we wish, under the condition that they will span the corresponding solution space, and they will satisfy the continuity relations across the surfaces of the geometry.

¹Strictly speaking, Φ_s satisfies the homogeneous Laplace equation. Nevertheless, because we are merely interested in the solution just above the half-space interface, we restrict the analysis to the source-free region between the coil and the interface, i.e. $z_0 < z < z_b$, z_b being the coil base.

(a) Vector wave functions

The analysis is facilitated if we make use of the vector wave functions. Setting $\mathbf{c} := \mathbf{e}_z$ as a pivot vector, we define the irrotational \mathbf{L} and the solenoidal vector wave functions \mathbf{M}, \mathbf{N} for the cylindrical system as follows

$$\mathbf{L} = -\nabla\Phi, \quad (2.7)$$

$$\mathbf{M} = \nabla \times (\mathbf{e}_z W) \quad (2.8)$$

and
$$\mathbf{N} = k^{-1} \nabla \times \nabla \times (\mathbf{e}_z W). \quad (2.9)$$

\mathbf{M} and \mathbf{N} satisfy the vector wave equation, that is

$$\nabla \times \nabla \times \begin{Bmatrix} \mathbf{M} \\ \mathbf{N} \end{Bmatrix} + k^2 \begin{Bmatrix} \mathbf{M} \\ \mathbf{N} \end{Bmatrix} = 0. \quad (2.10)$$

From the definition and the vector wave equation we easily derive the reciprocal relations

$$\nabla \times \mathbf{M} = k\mathbf{N} \quad (2.11)$$

and

$$\nabla \times \mathbf{N} = -k\mathbf{M}. \quad (2.12)$$

With $\mathbf{c} := \mathbf{r}$, \mathbf{r} being the position vector, we obtain similar definition relations for the spherical wavevector functions \mathbf{l}, \mathbf{m} and \mathbf{n} .

In all the above relations, the following notation convention has been tacitly adopted: all variables associated with the cylindrical coordinate system are denoted using capital letters (i.e. $\Phi_2, W_{a,b}, \mathbf{L}, \mathbf{M}$ and \mathbf{N}), whereas the lower case letters are reserved for variables associated with the spherical coordinate system (namely $\psi_e, w_{a,b}, \mathbf{l}, \mathbf{m}$ and \mathbf{n}).

3. Formal solution

The coordinate system chosen for expressing the solution in region 1 is the cylindrical one, because we need to satisfy the continuity relations on the $z = z_0$ plane. The scalar potentials of (2.3) can then be expanded in Fourier–Bessel series:

$$\Phi_s(\rho, \phi, z) = \sum_{m=-\infty}^{\infty} e^{im\phi} \sum_{n=1}^{\infty} C_{mn}^{(s)} J_m(\kappa_n \rho) e^{\kappa_n z} \quad (3.1)$$

and

$$\Phi_d(\rho, \phi, z) = \sum_{m=-\infty}^{\infty} e^{im\phi} \sum_{n=1}^{\infty} D_{mn}^{(d)} J_m(\kappa_n \rho) e^{-\kappa_n z}, \quad (3.2)$$

where $J_m(\cdot)$ are the cylindrical Bessel functions of the first kind and of order m . The $C_{mn}^{(s)}$ coefficients depend solely upon the excitation, i.e. the coil geometry and orientation and their values are calculated independently [11, equation (4.1)]. The eigenvalues κ_n are determined by the PMC truncation condition on ρ_L , i.e. $B_{\phi,z}|_{\rho=\rho_L} = 0$, hence it is

$$J_m(\kappa_n \rho_L) = 0. \quad (3.3)$$

For the solution in the interior of the spherical inclusion, the most appropriate coordinate system to work with is the spherical one. Consequently, defining a spherical coordinate system with origin at the centre of the inclusion, the potential expression in that region can be written as

$$\psi_e(r, \theta, \phi) = \sum_{m=-\infty}^{\infty} e^{im\phi} \sum_{\ell=m}^{\infty} D_{m\ell}^{(e)} r^\ell P_\ell^m(\cos \theta), \quad (3.4)$$

$P_\ell^m(\cdot)$ being the associated Legendre polynomials of m th order and ℓ th degree.

The second-order potentials inside the conducting half-space can be expanded in series of cylindrical and spherical wave functions, as follows

$$W_{a,b}(\rho, \phi, z) = \sum_{m=-\infty}^{\infty} e^{im\phi} \sum_{n=1}^{\infty} C_{mn}^{(a,b)} J_m(\kappa_n \rho) e^{\kappa_n z} \quad (3.5)$$

and

$$w_{a,b}(r, \theta, \phi) = \sum_{m=-\infty}^{\infty} e^{im\phi} \sum_{\ell=m}^{\infty} D_{m\ell}^{(a,b)} k_n(kr) P_{\ell}^m(\cos \theta), \quad (3.6)$$

where $k_n(\cdot)$ are the modified spherical Bessel functions of the second kind and of order n . Note that only the finite (i.e. vanishing towards $z \rightarrow -\infty$, or *outward*) solutions to the Helmholtz equation have been considered.

Using the vector wave functions definitions and applying the above modal decompositions in (2.1) and (2.6), we obtain for the magnetic induction in the different regions

$$\mathbf{B}_1(\mathbf{r}) = \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} [C_{mn}^{(s)} \mathbf{L}_{mn}^{(s)}(\mathbf{r}) + C_{mn}^{(d)} \mathbf{L}_{mn}^{(d)}(\mathbf{r})], \quad (3.7)$$

$$\begin{aligned} \mathbf{B}_2(\mathbf{r}) = & \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} [C_{mn}^{(a)} \mathbf{N}_{mn}^{(ao)}(\mathbf{r}) + C_{mn}^{(b)} \mathbf{M}_{mn}^{(bo)}(\mathbf{r}) \\ & + \sum_{m=-\infty}^{\infty} \sum_{\ell=m}^{\infty} [D_{m\ell}^{(a)} \mathbf{n}_{m\ell}^{(ao)}(\mathbf{r}) + D_{m\ell}^{(b)} \mathbf{m}_{m\ell}^{(bo)}(\mathbf{r})] \end{aligned} \quad (3.8)$$

and

$$\mathbf{B}_e(r, \theta, \phi) = \sum_{m=-\infty}^{\infty} \sum_{\ell=m}^{\infty} D_{m\ell}^{(e)} \mathbf{1}_{m\ell}^{(e)}. \quad (3.9)$$

The vector wave functions in the above relations are obtained from the corresponding scalar ones of the potential expansions after applying the definition relations (2.7)–(2.9) (as well as the respective definitions for the spherical wave functions). Hence, $\mathbf{L}_{mn}^{(s)}$ corresponds to the mn th mode of the Φ_s potential, and so on. In addition, note the ‘*o*’ index at the solenoid potential notations, which stands for *outwards* (with respect to the pivot direction \mathbf{e}_z or \mathbf{r}) in order to distinguish the outwards vanishing solution from the inward one. The necessity of this distinction becomes clear below.

4. Matching the modal expressions at the interfaces

(a) Continuity at the $z = z_0$ plane

In order to address the continuity relations for the magnetic field on the $z = z_0$ plane, we need to express the spherical modes involved in \mathbf{B}_2 calculation in terms of cylindrical modes. Following Han *et al.* [13], the expansion of the \mathbf{m} spherical wave in a basis of cylindrical modes reads

$$\mathbf{m}_{m\ell}^{(o)}(\mathbf{r}) = \int_0^{\infty} [a_{m\ell}(\kappa) \mathbf{M}_m^{(i)}(\mathbf{r}, \kappa) + b_{m\ell}(\kappa) \mathbf{N}_m^{(i)}(\mathbf{r}, \kappa)] d\kappa, \quad (4.1)$$

for the $\mathbf{m}_{m\ell}$ wave function, whereas the respective relation for the $\mathbf{n}_{m\ell}$ is easily obtained by applying the properties (2.11), (2.12) (and the respective ones for \mathbf{m} , \mathbf{n}), which yields

$$\mathbf{n}_{m\ell}^{(o)}(\mathbf{r}) = \int_0^{\infty} [a_{m\ell}(\kappa) \mathbf{N}_m^{(i)}(\mathbf{r}, \kappa) - b_{m\ell}(\kappa) \mathbf{M}_m^{(i)}(\mathbf{r}, \kappa)] d\kappa. \quad (4.2)$$

Note that the above expansions involve the inward (designated by the ‘*i*’ superscript) evanescent spherical wave functions. It can be shown that the expansion coefficients are given by the relations

(their detailed derivation is given in appendix):

$$a_{m\ell}(\kappa) = (-i)^m [\text{sgn}(z)]^{n-m+1} \frac{\pi}{2} \frac{\kappa}{k^2 v} \frac{dP_m^\ell(\cos \alpha)}{d(\cos \alpha)} \quad (4.3)$$

and

$$b_{m\ell}(\kappa) = -(-i)^m [\text{sgn}(z)]^{n-m} \frac{\pi}{2} \frac{im}{\kappa v} P_m^\ell(\cos \alpha), \quad (4.4)$$

with $\cos \alpha = v/k$, the spectral variable v being defined by $v^2 = \kappa^2 + k^2$. Note that (4.3), (4.4) are slightly different than those in Han *et al.* [13]. By virtue of the truncation relation introduced in (3.3), the above integrals are converted into series, i.e.

$$\mathbf{m}_{m\ell}^{(o)}(\mathbf{r}) = \sum_{n=1}^{\infty} [a_{m\ell n} \mathbf{M}_{mn}^{(i)}(\mathbf{r}) + b_{m\ell n} \mathbf{N}_{mn}^{(i)}(\mathbf{r})] \quad (4.5)$$

and

$$\mathbf{n}_{m\ell}^{(o)}(\mathbf{r}) = \sum_{n=1}^{\infty} [a_{m\ell n} \mathbf{N}_{mn}^{(i)}(\mathbf{r}) - b_{m\ell n} \mathbf{M}_{mn}^{(i)}(\mathbf{r})], \quad (4.6)$$

where the discrete coefficients $a_{m\ell n}, b_{m\ell n}$ are related by the continuous ones via the relation

$$a_{m\ell n} = \frac{2\kappa_n a_{m\ell}(\kappa_n)}{[\kappa_n \rho_L]_{m+1} (\kappa_n \rho_L)^2}, \quad (4.7)$$

and the same relation for $b_{m\ell n}$; ρ_L is the truncation boundary.

Substituting (4.5), (4.6) into (3.8) yields

$$\begin{aligned} \mathbf{B}_2(\mathbf{r}) = & \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} [C_{mn}^{(a)} \mathbf{N}_{mn}^{(ao)}(\mathbf{r}) + C_{mn}^{(b)} \mathbf{M}_{mn}^{(bo)}(\mathbf{r})] \\ & + \sum_{m=-\infty}^{\infty} \sum_{\ell=m}^{\infty} D_{m\ell}^{(a)} \sum_{n=1}^{\infty} [a_{m\ell n} \mathbf{N}_{mn}^{(ai)}(\mathbf{r}) - b_{m\ell n} \mathbf{M}_{mn}^{(ai)}(\mathbf{r})] \\ & + \sum_{m=-\infty}^{\infty} \sum_{\ell=m}^{\infty} D_{m\ell}^{(b)} \sum_{n=1}^{\infty} [a_{m\ell n} \mathbf{M}_{mn}^{(bi)}(\mathbf{r}) + b_{m\ell n} \mathbf{N}_{mn}^{(bi)}(\mathbf{r})]. \end{aligned} \quad (4.8)$$

From the H_ρ continuity at $z = z_0$ and taking into account the orthogonality of the angular modes, we obtain for the mode m (after term-rearrangement):

$$\begin{aligned} & - \sum_{n=1}^{\infty} [C_{mn}^{(s)} e^{\kappa_n z_0} + D_{mn}^{(d)} e^{-\kappa_n z_0}] \kappa_n J'_m(\kappa_n \rho) \\ & = \sum_{n=1}^{\infty} \frac{v_n \kappa_n}{k} J'_m(\kappa_n \rho) \left\{ C_{mn}^{(a)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] \right\} \\ & \quad + \sum_{n=1}^{\infty} \frac{im}{\rho} J_m(\kappa_n \rho) \left\{ C_{mn}^{(b)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [b_{m\ell n} D_{m\ell}^{(a)} - a_{m\ell n} D_{m\ell}^{(b)}] \right\}. \end{aligned} \quad (4.9)$$

In the same fashion, the continuity relations for H_ϕ and B_z yield

$$\begin{aligned} & - \sum_{n=1}^{\infty} [C_{mn}^{(s)} e^{\kappa_n z_0} + D_{mn}^{(d)} e^{-\kappa_n z_0}] \frac{im}{\rho} J_m(\kappa_n \rho) \\ & = \sum_{n=1}^{\infty} \frac{im}{k\rho} J_m(\kappa_n \rho) \left\{ C_{mn}^{(a)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] \right\} \\ & \quad - \sum_{n=1}^{\infty} \kappa_n J'_m(\kappa_n \rho) \left\{ C_{mn}^{(b)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [b_{m\ell n} D_{m\ell}^{(a)} - a_{m\ell n} D_{m\ell}^{(b)}] \right\} \end{aligned} \quad (4.10)$$

and

$$\begin{aligned}
 & - \sum_{n=1}^{\infty} [C_{mn}^{(s)} e^{\kappa_n z_0} - D_{mn}^{(d)} e^{-\kappa_n z_0}] \kappa_n J_m(\kappa_n \rho) \\
 & = \sum_{n=1}^{\infty} \frac{\kappa_n^2}{k} J_m(\kappa_n \rho) \left\{ C_{mn}^{(a)} e^{v_n z_0} + e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] \right\}. \quad (4.11)
 \end{aligned}$$

The derivative of J_m in (4.9) complicates the analysis, therefore we use the Bessel function identities

$$\pm x J_m(x) = x J_{m \mp 1}(x) - m J_m(x) \quad (4.12)$$

and (4.9), (4.10) can be transformed into the following relations

$$\begin{aligned}
 & - \sum_{n=1}^{\infty} [C_{mn}^{(s)} e^{\kappa_n z_0} + D_{mn}^{(d)} e^{-\kappa_n z_0}] \kappa_n J_{m \pm 1}(\kappa_n \rho) \\
 & = \sum_{n=1}^{\infty} \frac{v_n \kappa_n}{k} J_{m \pm 1}(\kappa_n \rho) \left\{ C_{mn}^{(a)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] \right\} \\
 & \mp i \sum_{n=1}^{\infty} \kappa_n J_{m \pm 1}(\kappa_n \rho) \left\{ C_{mn}^{(b)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [b_{m\ell n} D_{m\ell}^{(a)} - a_{m\ell n} D_{m\ell}^{(b)}] \right\}. \quad (4.13)
 \end{aligned}$$

Weighting (4.13) with the $J_{m \pm 1}$ over the interval $[0, \rho_L]$ and taking into account the relation [16]

$$\int_0^{\rho_L} \rho J_{m \pm 1}(\kappa_n \rho) J_{m \pm 1}(\kappa_{n'} \rho) d\rho = \frac{\rho_L^2}{2} J_{m \pm 1}^2(\kappa_n \rho_L) \delta_{nn'}, \quad (4.14)$$

where $\delta_{nn'}$ is the Kronecker delta, we arrive at

$$\begin{aligned}
 C_{mn}^{(s)} e^{\kappa_n z_0} + D_{mn}^{(d)} e^{-\kappa_n z_0} & = -\frac{v_n}{k} \left\{ C_{mn}^{(a)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] \right\} \\
 & \pm i \left\{ C_{mn}^{(b)} e^{v_n z_0} - e^{-v_n z_0} \sum_{\ell=m}^{\infty} [b_{m\ell n} D_{m\ell}^{(a)} - a_{m\ell n} D_{m\ell}^{(b)}] \right\}. \quad (4.15)
 \end{aligned}$$

In the same fashion, the application of the orthogonality relation to (4.11) yields

$$C_{mn}^{(s)} e^{\kappa_n z_0} - D_{mn}^{(d)} e^{-\kappa_n z_0} = -\frac{\kappa_n}{k} \left\{ C_{mn}^{(a)} e^{v_n z_0} + e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] \right\}. \quad (4.16)$$

(b) Continuity on the spherical surface

Because the observation is made on the spherical surface, we need to proceed to the opposite transformation than before, namely the cylindrical functions have to be expressed in terms of spherical ones. These conversion relations are given in Han *et al.* [13], and read

$$\mathbf{M}_m^{(o)}(\mathbf{r}, \kappa) = \sum_{\ell=m}^{\infty} [A_{m\ell}(\kappa) \mathbf{m}_{m\ell}^{(i)}(\mathbf{r}) + B_{m\ell}(\kappa) \mathbf{n}_{m\ell}^{(i)}(\mathbf{r})], \quad (4.17)$$

for the \mathbf{M} wave function, and

$$\mathbf{N}_m^{(o)}(\mathbf{r}, \kappa) = \sum_{\ell=m}^{\infty} [A_{m\ell}(\kappa) \mathbf{n}_{m\ell}^{(i)}(\mathbf{r}) - B_{m\ell}(\kappa) \mathbf{m}_{m\ell}^{(i)}(\mathbf{r})], \quad (4.18)$$

for the \mathbf{N} one. The expansion coefficients $A_{m\ell}$ and $B_{m\ell}$ are given by the relations

$$A_{m\ell}(\lambda) = -(-1)^n i^m \frac{(2\ell + 1)(\ell - m)!}{\ell(\ell + 1)(\ell + m)!} k \sin^2 \alpha \frac{dP_{\ell}^m(\cos \alpha)}{d(\cos \alpha)} \quad (4.19)$$

and

$$B_{m\ell}(\lambda) = (-1)^n i^m \frac{(2\ell + 1)(\ell - m)!}{\ell(\ell + 1)(\ell + m)!} i m k P_\ell^m(\cos \alpha), \quad (4.20)$$

where the spectral angle α has been defined in the previous subsection.

Substituting, as above, the wave function expressions (4.17)–(4.18) into (3.8) and applying the continuity relations at the surface of the sphere $r = R$ for the magnetic field components, we obtain the following relations for the mode m ; for B_r :

$$\begin{aligned} - \sum_{\ell=m}^{\infty} D_{m\ell}^{(e)} \ell R^{\ell-1} P_\ell^m(\cos \theta) &= \sum_{\ell=m}^{\infty} \frac{\ell(\ell + 1)}{(kR)^2} P_\ell^m(\cos \theta) \\ &\times \left\{ D_{m\ell}^{(a)} \hat{K}_\ell(kR) + \hat{I}_\ell(kR) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] \right\}, \end{aligned} \quad (4.21)$$

for H_ϕ :

$$\begin{aligned} - \sum_{\ell=m}^{\infty} D_{m\ell}^{(e)} R^{\ell-1} \frac{dP_\ell^m(\cos \theta)}{d\theta} &= \sum_{\ell=m}^{\infty} D_{m\ell}^{(a)} \frac{1}{kR} \hat{K}'_\ell(kR) \frac{dP_\ell^m(\cos \theta)}{d\theta} + \sum_{\ell=m}^{\infty} D_{m\ell}^{(b)} \frac{im}{kR \sin \theta} \hat{K}_\ell(kR) P_\ell^m(\cos \theta) \\ &+ \sum_{\ell=m}^{\infty} \frac{1}{kR} \hat{I}'_\ell(kR) \frac{dP_\ell^m(\cos \theta)}{d\theta} \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] \\ &- \sum_{\ell=m}^{\infty} \frac{im}{kR \sin \theta} \hat{I}_\ell(kR) P_\ell^m(\cos \theta) \sum_{n=1}^{\infty} [B_{mn\ell} C_{mn}^{(a)} - A_{mn\ell} C_{mn}^{(b)}], \end{aligned} \quad (4.22)$$

and for H_θ :

$$\begin{aligned} - \sum_{\ell=m}^{\infty} i m D_{m\ell}^{(e)} \frac{R^{\ell-1}}{\sin \theta} P_\ell^m(\cos \theta) &= \sum_{\ell=m}^{\infty} D_{m\ell}^{(a)} \frac{im}{kR \sin \theta} \hat{K}'_\ell(kR) P_\ell^m(\cos \theta) - \sum_{\ell=m}^{\infty} D_{m\ell}^{(b)} \frac{1}{kR} \hat{K}_\ell(kR) \frac{dP_\ell^m(\cos \theta)}{d\theta} \\ &+ \sum_{\ell=m}^{\infty} \frac{im}{kR \sin \theta} \hat{I}'_\ell(kR) P_\ell^m(\cos \theta) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] \\ &+ \sum_{\ell=m}^{\infty} \frac{1}{kR} \hat{I}_\ell(kR) \frac{dP_\ell^m(\cos \theta)}{d\theta} \sum_{n=1}^{\infty} [B_{mn\ell} C_{mn}^{(a)} - A_{mn\ell} C_{mn}^{(b)}]. \end{aligned} \quad (4.23)$$

$\hat{I}_\ell(\cdot)$ and $\hat{K}_\ell(\cdot)$ stand for the Schelkunoff's Bessel functions of the first and second kind, respectively. These are linked to the modified spherical Bessel via the relations: $\hat{I}_\ell(x) = x i_\ell(x)$ and $\hat{K}_\ell(x) = x k_\ell(x)$.

We introduce now the following orthogonality relations for the associated Legendre polynomials [17]:

$$\int_0^\pi P_\ell^m(\cos \theta) P_{\ell'}^m(\cos \theta) \sin \theta d\theta = \frac{2}{2\ell + 1} \frac{(\ell + m)!}{(\ell - m)!} \delta_{\ell\ell'}, \quad (4.24)$$

and

$$\begin{aligned} \int_0^\pi \left[\frac{dP_\ell^m(\cos \theta)}{d\theta} \frac{dP_{\ell'}^m(\cos \theta)}{d\theta} + \frac{m^2}{\sin^2 \theta} P_\ell^m(\cos \theta) P_{\ell'}^m(\cos \theta) \right] \sin \theta d\theta \\ = \frac{2\ell(\ell + 1)}{2\ell + 1} \frac{(\ell + m)!}{(\ell - m)!} \delta_{\ell\ell'}, \end{aligned} \quad (4.25)$$

where $\delta_{\ell\ell'}$ is the Kronecker delta, as usual.

Applying (4.24) to (4.21), it yields

$$-D_{m\ell}^{(e)} \frac{kR^\ell}{\ell+1} = \frac{1}{kR} \left\{ D_{m\ell}^{(a)} \hat{K}_\ell(kR) + \hat{I}_\ell(kR) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] \right\}. \quad (4.26)$$

Multiplying (4.22) with $dP_\ell^m(\cos\theta)/d\theta$ and (4.23) with $imP_\ell^m(\cos\theta)/\sin\theta$ and combining them, we obtain

$$\begin{aligned} & - \sum_{\ell=m}^{\infty} D_{m\ell}^{(e)} R^{\ell-1} \left[\frac{dP_\ell^m(\cos\theta)}{d\theta} \frac{dP_{\ell'}^m(\cos\theta)}{d\theta} + \frac{m^2}{\sin^2\theta} P_\ell^m(\cos\theta) P_{\ell'}^m(\cos\theta) \right] \\ & = \frac{1}{kR} \sum_{\ell=m}^{\infty} \left\{ D_{m\ell}^{(a)} \hat{K}'_\ell(kR) + \hat{I}'_\ell(kR) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] \right\} \\ & \quad \times \left[\frac{dP_\ell^m(\cos\theta)}{d\theta} \frac{dP_{\ell'}^m(\cos\theta)}{d\theta} + \frac{m^2}{\sin^2\theta} P_\ell^m(\cos\theta) P_{\ell'}^m(\cos\theta) \right] \\ & - \frac{1}{kR} \sum_{\ell=m}^{\infty} \left\{ D_{m\ell}^{(b)} \hat{K}_\ell(kR) + \hat{I}_\ell(kR) \sum_{n=1}^{\infty} [B_{mn\ell} C_{mn}^{(a)} - A_{mn\ell} C_{mn}^{(b)}] \right\} \\ & \quad \times \frac{im}{\sin\theta} \left[P_\ell^m(\cos\theta) \frac{dP_{\ell'}^m(\cos\theta)}{d\theta} + \frac{dP_\ell^m(\cos\theta)}{d\theta} P_{\ell'}^m(\cos\theta) \right], \end{aligned} \quad (4.27)$$

which after integrating over the interval $[0, \pi]$ and taking (4.25) into account yields

$$-D_{m\ell}^{(e)} R^{\ell-1} = \frac{1}{kR} \left\{ D_{m\ell}^{(a)} \hat{K}'_\ell(kR) + \hat{I}'_\ell(kR) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] \right\}. \quad (4.28)$$

Note that the integral of the last term in (4.27) vanishes. In the same fashion, by multiplication of (4.22) with $imP_\ell^m(\cos\theta)/\sin\theta$ and (4.23) with $dP_\ell^m(\cos\theta)/d\theta$, we obtain the last coefficient relation

$$0 = D_{m\ell}^{(b)} \hat{K}_\ell(kR) + \hat{I}_\ell(kR) \sum_{n=1}^{\infty} [B_{mn\ell} C_{mn}^{(a)} - A_{mn\ell} C_{mn}^{(b)}]. \quad (4.29)$$

(c) Construction of the discrete system

Summarizing the previously derived coefficient relations, we have

$$\begin{aligned} & D_{mn}^{(d)} + \frac{v_n}{k} e^{v_n z_0} C_{mn}^{(a)} \mp i e^{v_n z_0} C_{mn}^{(b)} \\ & - e^{-v_n z_0} \sum_{\ell=m}^{\infty} \left[\left(\frac{v_n}{k} a_{m\ell n} \mp i b_{m\ell n} \right) D_{m\ell}^{(a)} + \left(\frac{v_n}{k} b_{m\ell n} \pm i a_{m\ell n} \right) D_{m\ell}^{(b)} \right] = -C_{mn}^{(s)} \end{aligned} \quad (4.15)$$

$$-D_{mn}^{(d)} + \frac{\kappa_n}{k} e^{v_n z_0} C_{mn}^{(a)} + \frac{\kappa_n}{k} e^{-v_n z_0} \sum_{\ell=m}^{\infty} [a_{m\ell n} D_{m\ell}^{(a)} + b_{m\ell n} D_{m\ell}^{(b)}] = -C_{mn}^{(s)} \quad (4.16)$$

$$\hat{I}_\ell(kR) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] + \hat{K}_\ell(kR) D_{m\ell}^{(a)} + \frac{k^2 R^{\ell+1}}{\ell+1} D_{m\ell}^{(e)} = 0 \quad (4.26)$$

$$\hat{I}'_\ell(kR) \sum_{n=1}^{\infty} [A_{mn\ell} C_{mn}^{(a)} + B_{mn\ell} C_{mn}^{(b)}] + \hat{K}'_\ell(kR) D_{m\ell}^{(a)} + kR^\ell D_{m\ell}^{(e)} = 0 \quad (4.28)$$

and
$$\hat{I}_\ell(kR) \sum_{n=1}^{\infty} [B_{mn\ell} C_{mn}^{(a)} - A_{mn\ell} C_{mn}^{(b)}] + \hat{K}_\ell(kR) D_{m\ell}^{(b)} = 0. \quad (4.29)$$

Following the usual procedure, we truncate the infinite series in order to produce a finite system of linear equations, whose solution will yield the unknown development coefficients. General rules about the series truncation criteria have been given in previous works [9,10]. Hence, we are led to the following finite algebraic system:

$$\begin{aligned} \mathbf{d}_d + \mathbf{A}_v \mathbf{c}_a \mp i \mathbf{c}_b - (\mathbf{A}_v \hat{\mathbf{A}} \mp i \hat{\mathbf{B}}) \mathbf{d}_a - (\mathbf{A}_v \hat{\mathbf{B}} \pm i \hat{\mathbf{A}}) \mathbf{d}_b &= -\mathbf{c}_s \\ -\mathbf{d}_d + \mathbf{A}_\kappa \mathbf{c}_a + \mathbf{A}_\kappa \hat{\mathbf{A}} \mathbf{d}_a + \mathbf{A}_\kappa \hat{\mathbf{B}} \mathbf{d}_b &= -\mathbf{c}_s \\ \mathbf{S}_I \mathbf{A} \mathbf{c}_a + \mathbf{S}_I \mathbf{B} \mathbf{c}_b + \mathbf{S}_K \mathbf{d}_a + k^2 R \mathbf{A}_\ell^{-1} \mathbf{R} \mathbf{d}_e &= \mathbf{0} \\ \mathbf{S}'_I \mathbf{A} \mathbf{c}_a + \mathbf{S}'_I \mathbf{B} \mathbf{c}_b + \mathbf{S}'_K \mathbf{d}_a + k \mathbf{R} \mathbf{d}_e &= \mathbf{0} \\ \mathbf{S}_I \mathbf{B} \mathbf{c}_a - \mathbf{S}_I \mathbf{A} \mathbf{c}_b + \mathbf{S}_K \mathbf{d}_b &= \mathbf{0}, \end{aligned}$$

where

$$\mathbf{A}_{\kappa,v} = \text{diag}[\kappa_n, v_n], \quad \mathbf{A}_\ell = \text{diag}[\ell + 1], \quad \mathbf{R} = R^{\mathbf{A}_\ell}, \quad \mathbf{S}_{I,K} = \text{diag}[\hat{I}_\ell, \hat{K}_\ell(kR)],$$

and the coupling matrices $\mathbf{A}, \hat{\mathbf{A}}$ are defined as

$$\mathbf{A} = [e^{-v_n z_0} A_{mn\ell}]^T, \quad \hat{\mathbf{A}} = [a_{m\ell n} e^{-v_n z_0}]^T,$$

with similar definition for $\mathbf{B}, \hat{\mathbf{B}}$. Finally, $\mathbf{d}_d, \mathbf{c}_a, \mathbf{c}_b, \mathbf{d}_a, \mathbf{d}_b$ and \mathbf{d}_e stand for the coefficient vectors.

Note here that the different scattering terms related to the two interfaces as well as their coupling through the $\mathbf{A}, \mathbf{B}, \hat{\mathbf{A}}$ and $\hat{\mathbf{B}}$ matrices provide direct insights into the physics of the problem, which is a distinct advantage of the semi-analytical solution in respect to the numerical ones.

Finally, the coil impedance variation owing to the presence of the half-space with the inclusion can be calculated in the standard way using the reciprocity theorem, which leads to the well-known expression [15]:

$$\Delta Z = -\frac{i\omega 2\pi \rho_L^2}{\mu_0 I_0^2} \sum_{m=-\infty}^{\infty} \sum_{n=0}^{\infty} \kappa_n C_{mn}^{(s)} D_{mn}^{(d)}. \quad (4.30)$$

5. Results

The presented model has been applied to the inspection situation depicted in figure 1, where spherical inclusions with different radii and a highly conducting half-space are considered. The half-space conductivity is $\sigma = 35.4 \text{ MS m}^{-1}$. The coil inner and outer radius is 2 and 4 mm, respectively, its length is 1 mm and it is wound with 200 turns. The coil is moved at a constant lift-off equal to 0.2 mm from the half-space interface.

The results are compared against numerical simulations obtained using the three-dimensional finite-element method (FEM) package Comsol 3.5a in figure 2 for two frequencies: 1 and 5 kHz. The first inclusion has 5 mm radius and its ligament from the half-space free surface is 0.5 mm. The second one is smaller with 1 mm radius and a ligament of 0.1 mm.

As a figure of merit, the truncation zone for the TREE solution can be taken equal to about 10 times the radial extent of the coil (provided that the inclusion volume is entirely contained in the domain defined by this limit). Truncation radii greater than the previous one have an almost negligible impact to the accuracy of the results. From the computational point of view, larger ρ_L values impose a larger number of radial modes to be taken into account, which leads to a cubic increase (due to the full system matrix) of the computational time.

The calculation time for the calculation of a complete scan comprising 60 points and for the above-mentioned truncation limit was at most 5 s for both inclusions and both frequencies. The respective FEM calculation time instead is estimated to 1.5 min per scan point, both times being measured using a standard workstation. It should be pointed out that the computational effort for the semi-analytical solution rises slowly with the number of scan points, because the system matrix is independent of the coil position, the latter affecting only the right-hand-side vector of the linear system. Therefore, using LU-variants for the system inversion, the additional

Figure 2. Semi-analytical (TREE) versus FEM simulation results for spheres of different radii at: (a) 1 kHz and (b) 5 kHz. ΔR stands for the real (ohmic) part of the coil impedance owing to the presence of the conductor (the ohmic resistance of the coil windings being ignored), whereas X is the coil reactance. Solid line stands for semi-analytical results, whereas the marker points for FEM. (Online version in colour.)

computational cost is merely due to the backwards substitution calculations. This is a well-reported advantage of semi-analytical solutions [9,10].

The reason for the very small calculation times lies also with the rapid convergence of the solution series, which allowed us to consider few modes. More precisely, the number of cylindrical modes did not exceed 80 for κ and 25 for m for all cases, whereas the maximum number of spherical modes was at most 15. This is a non-surprising remark, because the cylindrical and spherical wave functions bases used for the solution expansion are partial solutions of the given geometry, and thus they are already very close to the final solution.

6. Conclusion

A semi-analytical solution to the low-frequency scattering problem for a hollow inclusion in a conducting half-space is derived. The full coupling between the two interfaces is taken into account without using approximations, apart from the one of a vanishing field at sufficiently long distance from the source. The error introduced by this assumption, however, can be made arbitrarily small just by fixing the truncation distance.

The calculation is very fast, which makes the presented model a suitable candidate for use with inversion algorithms.

Acknowledgement. This work was conducted in the context of the CIVAMONT collaboration (<http://www-civa.cea.fr>).

Appendix A. Derivation of the conversion relations from spherical to cylindrical vector wave function

The starting point for the following derivation is the conversion relation from spherical to cylindrical scalar wave functions given in Chang & Mei [18]:

$$h_n^{(2)}(kr)P_n^m(\cos\theta) = [\text{sgn}(z)]^{n-m} \int_0^\infty f_{mn}(\lambda) J_m(\lambda\rho) e^{-u|z|} d\lambda \quad (\text{A } 1)$$

and

$$f_{mn}(\lambda) = i^{n-m+1} \frac{\lambda}{ku} P_n^m\left(-i\frac{u}{k}\right), \quad (\text{A } 2)$$

where $u = \sqrt{\lambda^2 - k^2}$, $\text{Re}[u] \geq 0$. Using the (more common for the eddy-current induction problems) k^2 sign convention of (2.5) as well as the identities

$$h_n^{(2)}(-ix) = (-1)^n h_n^{(1)}(ix) = -i^n \frac{2}{\pi} k_n(x) \quad (\text{A } 3)$$

(A 1) can be written as

$$k_n(kr)P_n^m(\cos\theta) = -i^{-n} [\text{sgn}(z)]^{n-m} \frac{\pi}{2} \int_0^\infty f_{mn}(\lambda) J_m(\lambda\rho) e^{-u|z|} d\lambda, \quad (\text{A } 4)$$

with,

$$f_{mn}(\lambda) = -i^{n-m} \frac{\lambda}{ku} P_n^m\left(\frac{u}{k}\right). \quad (\text{A } 5)$$

Using the scalar wave function notation, (A 4) can be brought to the more compact form:

$$w_{mn}(\mathbf{r}) = \int_0^\infty c_{mn}(\lambda) W_m(\mathbf{r}, \lambda) d\lambda, \quad (\text{A } 6)$$

with

$$c_{mn}(\lambda) = (-i)^m [\text{sgn}(z)]^{n-m} \frac{\pi}{2} \frac{\lambda}{ku} P_n^m\left(\frac{u}{k}\right). \quad (\text{A } 7)$$

Equations (A 6), (A 7) are our basic relations for the following analysis.

We seek a conversion relation of the form²

$$\mathbf{m}_{mn}(\mathbf{r}) = \int_0^\infty [a_{mn}(\lambda)\mathbf{M}_m(\mathbf{r}, \lambda) + b_{mn}(\lambda)\mathbf{N}_m(\mathbf{r}, \lambda)] d\lambda, \quad (\text{A } 8)$$

where the development coefficients a_{nm} and b_{nm} are to be determined.

We form the inner product of (A 8) with \mathbf{M}_{-m} , and we obtain

$$\begin{aligned} \int_{V^\pm} \mathbf{M}_{-m}(\mathbf{r}, \lambda) \cdot \mathbf{m}_{mn}(\mathbf{r}) dV &= \int_0^\infty a_{mn}(\lambda) d\lambda' \int_{V^\pm} \mathbf{M}_{-m}(\mathbf{r}, \lambda) \cdot \mathbf{M}_m(\mathbf{r}, \lambda') dV \\ &+ \int_0^\infty b_{mn}(\lambda) d\lambda' \int_{V^\pm} \mathbf{M}_{-m}(\mathbf{r}, \lambda) \cdot \mathbf{N}_m(\mathbf{r}, \lambda') dV, \end{aligned} \quad (\text{A } 9)$$

where the volume integration is performed over the half-space $V^+ \stackrel{\text{def}}{=} \{z \geq 0\}$, or $V^- \stackrel{\text{def}}{=} \{z \leq 0\}$.

²Here, the explicit distinction between inwards and outwards evanescent functions is abandoned, because there is no risk of confusion.

We consider each integral separately. We begin with the first integral on the right-hand side. Using the cylindrical vector wave function definition (2.8), we have

$$\int_{V^\pm} \mathbf{M}_{-m}(\mathbf{r}, \lambda) \cdot \mathbf{M}_m(\mathbf{r}, \lambda') dV = \int_{V^\pm} \nabla \cdot \{W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \times \nabla \times [\mathbf{e}_z W_m(\mathbf{r}, \lambda')]\} dV + \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot \nabla \times \nabla \times [\mathbf{e}_z W_m(\mathbf{r}, \lambda')] dV. \quad (\text{A } 10)$$

Making use of Gauss' theorem and developing the double curl operator of the second integral, we obtain (the considered integral will be denoted as I_1)

$$I_1 = \oint_{\partial V^\pm} W_{-m}(\mathbf{r}, \lambda) \{\mathbf{e}_z \times \nabla \times [\mathbf{e}_z W_m(\mathbf{r}, \lambda')]\} \cdot d\mathbf{S} + \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot \left[\frac{\partial}{\partial z} \nabla W_m(\mathbf{r}, \lambda') - \mathbf{e}_z \nabla^2 W_m(\mathbf{r}, \lambda') \right] dV. \quad (\text{A } 11)$$

The boundary ∂V encloses the positive or negative half-space, i.e. it consists of the $z=0$ interface and an hemisphere with radius $R \rightarrow \infty$. By Sommerfeld condition, it turns out that the contribution of the latter vanishes. Thus, the previous equation can be written

$$I_1 = \mp \int_{z=0} W_{-m}(\mathbf{r}, \lambda) \{\mathbf{e}_z \times \nabla \times [\mathbf{e}_z W_m(\mathbf{r}, \lambda')]\} \cdot \mathbf{e}_z dS + \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \left(\frac{\partial^2}{\partial z^2} - k^2 \right) W_m(\mathbf{r}, \lambda') dV. \quad (\text{A } 12)$$

The surface integral vanishes, and the remaining term becomes after substitution of the expression for the scalar cylindrical function³

$$I_1 = -\lambda^2 \int_0^\infty e^{-(u+u')z} dz \int_0^{2\pi} d\phi \int_0^\infty \rho J_{-m}(\lambda\rho) J_m(\lambda'\rho) d\rho, \quad (\text{A } 13)$$

which using the orthogonality of the Bessel functions, namely

$$\int_0^\infty \rho J_m(\lambda\rho) J_m(\lambda'\rho) d\rho = \frac{\delta(\lambda - \lambda')}{\lambda} = \frac{\delta(\lambda - \lambda')}{\lambda'}, \quad (\text{A } 14)$$

can be simplified to the following form

$$I_1 = (-1)^m \pi \frac{\lambda}{u} \delta(\lambda - \lambda'), \quad \text{Re}[u] > 0. \quad (\text{A } 15)$$

In the same way, we obtain for the second integral of the right-hand side of (A 9) (denoted as I_2)

$$I_2 = \oint_{\partial V^\pm} [W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \times \mathbf{N}_m(\mathbf{r}, \lambda')] \cdot d\mathbf{S} + \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot \nabla \times \mathbf{N}_m(\mathbf{r}, \lambda') dV. \quad (\text{A } 16)$$

Using the same arguments we used for I_1 , we state that the boundary integral vanishes, and for the second, we obtain (taking (2.12) into account)

$$I_2 = k \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot \mathbf{M}_m(\mathbf{r}, \lambda') dV = 0, \quad (\text{A } 17)$$

as expected, because \mathbf{M} and \mathbf{N} are orthogonal to each other.

³Note that the z -signs in the corresponding integral are combined in the same way thus delivering the same expression, regardless the half-space considered.

Let us now consider the left-hand side integral of (A 9) (let us denote it I_3). Following the same procedure, we have

$$I_3 = \oint_{\partial V^\pm} W_{-m}(\mathbf{r}, \lambda) \{\mathbf{e}_z \times [\mathbf{r}w_{mn}(\mathbf{r})]\} \cdot d\mathbf{S} + \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot \nabla \times \nabla \times [\mathbf{r}w_{mn}(\mathbf{r})] dV. \quad (\text{A } 18)$$

The boundary integral vanishes again, and the volume integral that remains can be developed in the following way

$$\begin{aligned} I_3 &= \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot [\mathbf{r} \cdot \nabla \nabla + 2\nabla - k^2 \mathbf{r}] w_{mn}(\mathbf{r}) dV \\ &= \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot [(\rho + \mathbf{z}) \cdot \nabla \nabla + 2\nabla - k^2(\rho + \mathbf{z})] w_{mn}(\mathbf{r}) dV \\ &= \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \left[\rho \frac{\partial^2}{\partial z \partial \rho} + z \frac{\partial^2}{\partial z^2} + 2 \frac{\partial}{\partial z} - k^2 z \right] w_{mn}(\mathbf{r}) dV. \end{aligned}$$

We develop now the spherical wave equation on a basis of cylindrical functions according to (A 7)

$$\begin{aligned} I_3 &= \int_0^\infty c_{mn}(\lambda') d\lambda' \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \left[\rho \frac{\partial^2}{\partial z \partial \rho} + z \frac{\partial^2}{\partial z^2} + 2 \frac{\partial}{\partial z} - k^2 z \right] W_m(\mathbf{r}, \lambda') dV \\ &= -\text{sgn}(z) \int_0^\infty c_{mn}(\lambda') u' d\lambda' \int_{V^\pm} \rho W_{-m}(\mathbf{r}, \lambda) \frac{\partial}{\partial \rho} W_m(\mathbf{r}, \lambda') dV \\ &\quad + \int_0^\infty c_{mn}(\lambda') (u'^2 - k^2) d\lambda' \int_{V^\pm} z W_{-m}(\mathbf{r}, \lambda) W_m(\mathbf{r}, \lambda') dV \\ &\quad - \text{sgn}(z) 2 \int_0^\infty c_{mn}(\lambda') u' d\lambda' \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) W_m(\mathbf{r}, \lambda') dV. \end{aligned} \quad (\text{A } 19)$$

The first integral gives

$$\begin{aligned} I_4 &= \int_{V^\pm} \rho W_{-m}(\mathbf{r}, \lambda) \frac{\partial}{\partial \rho} W_m(\mathbf{r}, \lambda') dV \\ &= \int_0^\infty e^{-(u+u')z} dz \int_0^{2\pi} d\phi \int_0^\infty \rho^2 J_{-m}(\lambda \rho) \frac{\partial}{\partial \rho} J_m(\lambda' \rho) d\rho \\ &= (-1)^m \frac{2\pi}{u+u'} \lambda' \frac{\partial}{\partial \lambda'} \int_0^\infty \rho J_m(\lambda \rho) J_m(\lambda' \rho) d\rho, \end{aligned}$$

and using the orthogonality relation (A 14), we obtain

$$I_4 = (-1)^m \frac{2\pi}{u+u'} \lambda' \frac{\partial}{\partial \lambda'} \left[\frac{\delta(\lambda - \lambda')}{\lambda} \right] = (-1)^m \frac{2\pi}{u+u'} \frac{\lambda'}{\lambda} \delta'(\lambda - \lambda'). \quad (\text{A } 20)$$

The second integral can be written

$$\begin{aligned} I_5 &= \int_{V^\pm} z W_{-m}(\mathbf{r}, \lambda) W_m(\mathbf{r}, \lambda') dV \\ &= \text{sgn}(z) \int_0^\infty z e^{-(u+u')z} dz \int_0^{2\pi} d\phi \int_0^\infty \rho J_{-m}(\lambda \rho) J_m(\lambda' \rho) d\rho \\ &= (-1)^m \text{sgn}(z) \frac{2\pi}{\lambda(u+u')^2} \delta(\lambda - \lambda'). \end{aligned} \quad (\text{A } 21)$$

The calculation of the third integral is straightforward, and it gives

$$I_6 = \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) W_m(\mathbf{r}, \lambda') dV = (-1)^m \frac{2\pi}{\lambda(u+u')} \delta(\lambda - \lambda'). \quad (\text{A } 22)$$

Substitution of (A 20)–(A 22) into (A 19) yields

$$I_3 = (-1)^m \operatorname{sgn}(z) \left\{ \frac{2\pi}{\lambda} \frac{\partial}{\partial \lambda'} \left[c_{mn}(\lambda') \frac{\lambda' u'}{u + u'} \right]_{\lambda'=\lambda} + c_{mn}(\lambda) \left[\frac{\pi \lambda}{2u^2} - \frac{2\pi}{\lambda} \right] \right\}. \quad (\text{A } 23)$$

We perform the differentiation taking into account that $u = \sqrt{\lambda^2 + k^2}$ and we obtain after some algebra

$$I_3 = (-1)^{m+1} \operatorname{sgn}(z) \pi \left[c'_{mn}(\lambda) + c_{mn}(\lambda) \left(\frac{\lambda}{u^2} - \frac{1}{\lambda} \right) \right], \quad (\text{A } 24)$$

which upon substitution of the expressions for the coefficients c_{mn} from (A 7) yields

$$I_3 = i^m \operatorname{sgn}(z)^{n-m+1} \frac{\pi^2 \lambda^2}{2k^2 u^2} \frac{dP_n^m(u/k)}{d(u/k)}. \quad (\text{A } 25)$$

From (A 9), (A 15), (A 17) and (A 25), we obtain our final result for the coefficient a_{mn} :

$$a_{mn} = (-i)^m \operatorname{sgn}(z)^{n-m+1} \frac{\pi}{2k^2} \frac{\lambda}{u} \frac{dP_n^m(u/k)}{d(u/k)}. \quad (\text{A } 26)$$

For the calculation of the second coefficient, b_{mn} , we return to the general expression for the \mathbf{m}_{mn} development (A 8), and we apply the curl operator on both sides, which using the properties of the vector wave functions becomes

$$\mathbf{n}_{mn}(\mathbf{r}) = \int_0^\infty [a_{mn}(\lambda) \mathbf{N}_m(\mathbf{r}, \lambda) - b_{mn}(\lambda) \mathbf{M}_m(\mathbf{r}, \lambda)] d\lambda. \quad (\text{A } 27)$$

Projecting (A 27) upon \mathbf{M}_{-m} as before, we obtain for the left-hand side

$$\begin{aligned} \int_{V^\pm} \mathbf{M}_{-m}(\mathbf{r}, \lambda) \cdot \mathbf{n}_{mn}(\mathbf{r}) dV &= \int_{V^\pm} \nabla \times [\mathbf{e}_z W_{-m}(\mathbf{r}, \lambda)] \cdot \mathbf{n}_{mn}(\mathbf{r}) dV \\ &= \oint_{\partial V^\pm} W_{-m}(\mathbf{r}, \lambda) [\mathbf{e}_z \times \mathbf{n}_{mn}(\mathbf{r})] \cdot d\mathbf{S} + \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot \nabla \times \mathbf{n}_{mn}(\mathbf{r}) dV. \end{aligned} \quad (\text{A } 28)$$

The boundary integral vanishes, as in the previous cases, and for the volume integral, we can write successively

$$\begin{aligned} I_7 &= \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \mathbf{e}_z \cdot [-k \mathbf{m}_{mn}(\mathbf{r})] dV = -k \int_{V^\pm} W_{-m}(\mathbf{r}, \lambda) \nabla \cdot [w_{mn}(\mathbf{r}) \mathbf{r} \times \mathbf{e}_z] dV \\ &= k \int_{\partial V^\pm} \rho W_{-m}(\mathbf{r}, \lambda) w_{mn}(\mathbf{r}) \mathbf{e}_\phi \cdot d\mathbf{S} - k \int_{V^\pm} \rho w_{mn}(\mathbf{r}) \mathbf{e}_\phi \cdot \nabla W_{-m}(\mathbf{r}, \lambda) dV \end{aligned} \quad (\text{A } 29)$$

Again, the boundary integral is zero, as it can be easily verified, and for the remaining term, we obtain after some manipulations the result

$$I_7 = (-1)^m i m \frac{\pi k}{u \lambda} c_{mn}(\lambda), \quad (\text{A } 30)$$

where the spherical wave function has been developed in terms of cylindrical ones. Returning now to the projection of (A 27) and substituting the values of the integrals (the right-hand-side projections have already been calculated during the derivation of the a_{mn} expression), we obtain for b_{mn}

$$b_{mn}(\lambda) = -i m \frac{k}{\lambda^2} c_{mn}(\lambda). \quad (\text{A } 31)$$

Upon substitution of c_{mn} , we arrive at the final result

$$b_{mn}(\lambda) = -(-i)^m \operatorname{sgn}(z)^{n-m} \frac{\pi}{2} \frac{i m}{u \lambda} P_n^m \left(\frac{u}{k} \right). \quad (\text{A } 32)$$

References

1. Mie G. 1908 Beiträge zur Optik trüber Medien, speziell kolloidaler Metallösungen. *Ann. Phys.* **330**, 377–445. (doi:10.1002/andp.19083300302)

2. Bobbert PA, Vlieger J. 1986 Light scattering by a sphere on a substrate. *Physica A* **137**, 209–242. (doi:10.1016/0378-4371(86)90072-5)
3. Videen G. 1991 Light scattering from a sphere on or near a surface. *J. Opt. Soc. Am. A* **8**, 483–489. (doi:10.1364/JOSAA.8.000483)
4. Nahm KB, Wolfe WL. 1987 Light-scattering models for spheres on a conducting plane: comparison with experiment. *Appl. Opt.* **26**, 2995–2999. (doi:10.1364/AO.26.002995)
5. Videen G, Turner MG, Iafelice VJ, Bickel WS, Wolfe WL. 1993 Scattering from a small sphere near a surface. *J. Opt. Soc. Am. A* **10**, 118–126. (doi:10.1364/JOSAA.10.000118)
6. Johnson BR. 1996 Calculation of light scattering from a spherical particle on a surface by the multipole expansion method. *J. Opt. Soc. Am. A* **13**, 326–337. (doi:10.1364/JOSAA.13.000326)
7. Vafeas P, Perrusson G, Lesselier D. 2004 Low-frequency solution for a perfectly conducting sphere in a conductive medium with dipolar excitation. *Prog. Electromagn. Res.* **49**, 87–111. (doi:10.2528/PIER04021905)
8. Theodoulidis TP, Kantartzis NV, Tsiboukis TD, Kriezis EE. 1997 Analytical and numerical solution of the eddy-current problem in spherical coordinates based on the second-order vector potential formulation. *IEEE Trans. Magn.* **33**, 2461–2472. (doi:10.1109/20.595899)
9. Theodoulidis TP, Bowler JR. 2005 Eddy current coil interaction with a right-angled conductive wedge. *Proc. R. Soc. A* **461**, 3123–3139. (doi:10.1098/rspa.2005.1509)
10. Theodoulidis TP, Bowler JR. 2008 Impedance of an induction coil at the opening of a borehole in a conductor. *J. Appl. Phys.* **103**, 024905-1–024905-9. (doi:10.1063/1.2827459)
11. Skarlatos A, Theodoulidis T. 2012 Solution to the eddy-current induction problem in a conducting half-space with a vertical cylindrical borehole. *Proc. R. Soc. A* **468**, 1758–1777. (doi:10.1098/rspa.2011.0684)
12. Skarlatos A, Theodoulidis T. 2011 Analytical treatment of eddy-current induction in a conducting half-space with a cylindrical hole parallel to the surface. *IEEE Trans. Magn.* **47**, 4592–4599. (doi:10.1109/TMAG.2011.2158550)
13. Han G, Han Y, Zhang H. 2008 Relations between cylindrical and spherical vector wavefunctions. *J. Opt. A, Pure Appl. Opt.* **10**, 015006–1–7. (doi:10.1088/1464-4258/10/01/015006)
14. Stratton JA. 1941 *Electromagnetic theory*. New York, NY: McGraw-Hill.
15. Theodoulidis TP, Kriezis EE. 2006 *Eddy current canonical problems (with applications to nondestructive evaluation)*. Forsyth, GA: Tech Science Press.
16. Abramowitz M, Stegun I. 1972 *Handbook of mathematical functions with formulas, graphs, and mathematical tables*. New York, NY: Dover.
17. Harrington RF. 1961 *Time-harmonic electromagnetic fields*. New York, NY: McGraw-Hill.
18. Chang SK, Mei K. 1980 Generalized Sommerfeld integrals and field expansions in two-medium half-spaces. *IEEE Trans. Antennas Propag.* **28**, 504–512. (doi:10.1109/TAP.1980.1142371)