

Contents

1. Introduction	1
1.1 What Is a Complete Formulation of Electrodynamics?	3
1.2 Past Controversy	4
1.3 Original Contributions of This Work	5
1.4 To Whom Is This Monograph Directed?	6
2. Nonrelativistic Continuum Mechanics and Thermodynamics	7
2.1 Kinematics	8
2.2 Continuum Mechanics	10
2.3 Conservation of Kinetic Momentum and Energy	13
2.4 Conservation of Momentum and Energy in an Inviscid Fluid	14
2.5 Conservation of Momentum and Energy in a Solid	20
2.6 Viscosity, Dissipation, and Heat Flow	23
2.7 Conclusions	28
3. Electromagnetism and Simple Polarizable Fluid	29
3.1 Electrodynamics of Charges in Free Space	30
3.2 Minkowski Formulation	33
3.3 Chu Formulation	35
3.4 Comparison of the Minkowski and Chu Formulations	41
3.5 The Role of Special Relativity	44

3.6	Quasi-Static Electromagnetism	45
3.7	Model of a Dipolar Fluid	47
3.8	Conclusions	53
3.9	The Subsystem Concept	54
4.	Nonrelativistic Principle of Virtual Power	56
4.1	Galilean Relativity	57
4.2	The Principle of Virtual Power	60
4.3	Inviscid Fluid with No Heat Flow	64
4.4	Quasi-Static Electric-Field System	65
4.5	Polarizable Fluid	66
4.6	Three Systems with Dispersion	72
4.7	Symmetry of the Stress Tensors	81
4.8	Quasi-Static Magnetic Field and Magnetizable Matter	83
4.9	A Ferrite Supporting Spin Waves	89
4.10	Polarizable and Magnetizable Fluid or Solid	96
4.11	Gravity	102
5.	Relativistic Principle of Virtual Power	105
5.1	Relativistic Transformation Laws	106
5.2	Relativistic Kinetics of a Continuum	116
5.3	Relativistic Principle of Virtual Power	117
5.4	Electromagnetic Fields	125
5.5	Inviscid Fluid without Heat Flow	127
5.6	Dissipation-Free Polarizable and Magnetizable Solid or Fluid	130
5.7	Four-Dimensional Notation	134
5.8	Principle of Virtual Power in Four-Dimensional Notation	139
5.9	Polarization, Magnetization, Ohmic Loss, and Heat Flow	140
5.10	Symmetry of Energy-Momentum Tensors	146
6.	Hamilton's Principle	154
6.1	Steps in the Use of Hamilton's Principle	154
6.2	Advantages and Limitations of Hamilton's Principle	159
6.3	Nonrelativistic Inviscid Fluid	160
6.4	Electromagnetic Fields in Free Space	166

6.5	Nonrelativistic Electromagnetic Solid or Fluid	171
6.6	Relativistic Electromagnetic Fluid	179
7.	Comparison of Several Formulations of Electrodynamics of Moving Media	185
7.1	Introduction	185
7.2	Chu Formulation	190
7.3	Minkowski Formulation	196
7.4	Amperian Formulation	202
7.5	Boffi Formulation	220
7.6	General Comparison of the Various Formulations	225
7.7	Advantages of the Various Formulations	228
8.	Electrodynamics Literature	234
8.1	Four Common Omissions	236
8.2	Four Historical Controversies	237
8.3	Summary	245
	Appendix A. Notation	246
	Appendix B. Vector and Tensor Identities	248
	Appendix C. Further Pressure and Stress Formulas	252
	References	257
	Author Index	265
	Subject Index	267