

HAL
open science

Numerical study of the polarization effect of GPR systems on the detection of buried objects

Florence Sagnard

► **To cite this version:**

Florence Sagnard. Numerical study of the polarization effect of GPR systems on the detection of buried objects. EGU - European Geosciences Union General Assembly 2017, Apr 2017, Vienna, Austria. EGU - European Geosciences Union General Assembly 2017, 1p, 2017. hal-01615542

HAL Id: hal-01615542

<https://hal.science/hal-01615542>

Submitted on 12 Oct 2017

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.

Numerical study of the polarization effect of GPR systems on the detection of buried objects

F. Sagnard

LEOST, COSYS, University Lille Nord de France, Villeneuve d'Ascq, France

florence.sagnard@ifsttar.fr

Context

- Polarization is a fundamental property of propagation of electromagnetic waves that provides a unique opportunity for producing improved images of buried objects. It helps to discriminate different classes of objects and to estimate parameters such as the size, shape, orientation, and electrical properties of buried objects
- The definition of the GPR system and particularly the antenna geometry and the frequency band (UWB) contribute to provide images where information appears more accessible before applying pre-treatments
- Numerical simulations (FDTD and FIT) appear essential to study the polarization effects by means of a parametric study

Simulation scenarios (50 MHz-4 GHz)

Bowtie slot antenna

TM polarization

TE polarization

Cross polarization

Leaf antenna : a novel compact antenna geometry

S11 in air (non shielded)

S11 in air (bowtie-slot)

S11/S21 on soil (epsilon' = 5,5)

Buried pipes in trenches Case 4

Radargrams

Case 1 (TM)

Case 2 (TE)

Case 3 (TM-TE)

Case 4 (TM)

Case 4 (TM-TE)

- Disymmetry observed for cross-polarized antennas
- Object responses depending on the polarization to be superimposed and compared
- Effect of the antenna geometry on the direct coupling in the several polarization configurations

Conclusion

A parameter study to consider :

- Influence of the antenna geometry on polarization
- Contribution of the polarization to reduce the direct coupling and to improve the detection of shallow objects
- Pre-processing techniques to benefit from several components of polarization
- Quantify dielectric characteristics of buried objects