

CONTENTS

	PAGE
PREFACE.	v

CHAPTER I THE FIELD EQUATIONS

MAXWELL'S EQUATIONS	1
1.1 The Field Vectors	1
1.2 Charge and Current.	2
1.3 Divergence of the Field Vectors	6
1.4 Integral Form of the Field Equations.	6
MACROSCOPIC PROPERTIES OF MATTER.	10
1.5 The Inductive Capacities ϵ and μ	10
1.6 Electric and Magnetic Polarization.	11
1.7 Conducting Media	13
UNITS AND DIMENSIONS	16
1.8 M.K.S. or Giorgi System	16
THE ELECTROMAGNETIC POTENTIALS.	23
1.9 Vector and Scalar Potentials.	23
1.10 Conducting Media	26
1.11 Hertz Vectors, or Polarization Potentials	28
1.12 Complex Field Vectors and Potentials.	32
BOUNDARY CONDITIONS	34
1.13 Discontinuities in the Field Vectors.	34
COORDINATE SYSTEMS	38
1.14 Unitary and Reciprocal Vectors	38
1.15 Differential Operators.	44
1.16 Orthogonal Systems.	47
1.17 Field Equations in General Orthogonal Coordinates.	50
1.18 Properties of Some Elementary Systems	51
THE FIELD TENSORS.	59
1.19 Orthogonal Transformations and Their Invariants	59
1.20 Elements of Tensor Analysis.	64
1.21 Space-time Symmetry of the Field Equations	69
1.22 The Lorentz Transformation.	74
1.23 Transformation of the Field Vectors to Moving Systems.	78

CHAPTER II

STRESS AND ENERGY

STRESS AND STRAIN IN ELASTIC MEDIA.	83
2.1 Elastic Stress Tensor	83
2.2 Analysis of Strain.	87
2.3 Elastic Energy and the Relations of Stress to Strain	93
ELECTROMAGNETIC FORCES ON CHARGES AND CURRENTS	96
2.4 Definition of the Vectors \mathbf{E} and \mathbf{B}	96
2.5 Electromagnetic Stress Tensor in Free Space.	97
2.6 Electromagnetic Momentum.	103
ELECTROSTATIC ENERGY	104
2.7 Electrostatic Energy as a Function of Charge Density.	104
2.8 Electrostatic Energy as a Function of Field Intensity.	107
2.9 A Theorem on Vector Fields.	111
2.10 Energy of a Dielectric Body in an Electrostatic Field.	112
2.11 Thomson's Theorem	114
2.12 Earnshaw's Theorem	116
2.13 Theorem on the Energy of Uncharged Conductors	117
MAGNETOSTATIC ENERGY.	118
2.14 Magnetic Energy of Stationary Currents	118
2.15 Magnetic Energy as a Function of Field Intensity	123
2.16 Ferromagnetic Materials.	125
2.17 Energy of a Magnetic Body in a Magnetostatic Field.	126
2.18 Potential Energy of a Permanent Magnet	129
ENERGY FLOW	131
2.19 Poynting's Theorem	131
2.20 Complex Poynting Vector.	135
FORCES ON A DIELECTRIC IN AN ELECTROSTATIC FIELD.	137
2.21 Body Forces in Fluids.	137
2.22 Body Forces in Solids.	140
2.23 The Stress Tensor	146
2.24 Surfaces of Discontinuity	147
2.25 Electrostriction.	149
2.26 Force on a Body Immersed in a Fluid.	151
FORCES IN THE MAGNETOSTATIC FIELD.	153
2.27 Nonferromagnetic Materials.	153
2.28 Ferromagnetic Materials.	155
FORCES IN THE ELECTROMAGNETIC FIELD.	156
2.29 Force on a Body Immersed in a Fluid.	156

CHAPTER III

THE ELECTROSTATIC FIELD

GENERAL PROPERTIES OF AN ELECTROSTATIC FIELD	160
3.1 Equations of Field and Potential.	160
3.2 Boundary Conditions.	163

CONTENTS

xi

	Page
CALCULATION OF THE FIELD FROM THE CHARGE DISTRIBUTION	165
3.3 Green's Theorem.	165
3.4 Integration of Poisson's Equation.	166
3.5 Behavior at Infinity.	167
3.6 Coulomb Field.	169
3.7 Convergence of Integrals	170
EXPANSION OF THE POTENTIAL IN SPHERICAL HARMONICS.	172
3.8 Axial Distributions of Charge	172
3.9 The Dipole	175
3.10 Axial Multipoles	176
3.11 Arbitrary Distributions of Charge	178
3.12 General Theory of Multipoles	179
DIELECTRIC POLARIZATION.	183
3.13 Interpretation of the Vectors \mathbf{P} and \mathbf{II}	183
DISCONTINUITIES OF INTEGRALS OCCURRING IN POTENTIAL THEORY	185
3.14 Volume Distributions of Charge and Dipole Moment	185
3.15 Single-layer Charge Distributions.	187
3.16 Double-layer Distributions.	188
3.17 Interpretation of Green's Theorem	192
3.18 Images	193
BOUNDARY-VALUE PROBLEMS.	194
3.19 Formulation of Electrostatic Problems	194
3.20 Uniqueness of Solution	196
3.21 Solution of Laplace's Equation.	197
PROBLEM OF THE SPHERE.	201
3.22 Conducting Sphere in Field of a Point Charge	201
3.23 Dielectric Sphere in Field of a Point Charge.	204
3.24 Sphere in a Parallel Field	205
PROBLEM OF THE ELLIPSOID	207
3.25 Free Charge on a Conducting Ellipsoid	207
3.26 Conducting Ellipsoid in a Parallel Field.	209
3.27 Dielectric Ellipsoid in a Parallel Field.	211
3.28 Cavity Definitions of \mathbf{E} and \mathbf{D}	213
3.29 Torque Exerted on an Ellipsoid	215
PROBLEMS	217

CHAPTER IV

THE MAGNETOSTATIC FIELD

GENERAL PROPERTIES OF A MAGNETOSTATIC FIELD	225
4.1 Field Equations and the Vector Potential	225
4.2 Scalar Potential	226
4.3 Poisson's Analysis	228
CALCULATION OF THE FIELD OF A CURRENT DISTRIBUTION	230
4.4 Biot-Savart Law	230
4.5 Expansion of the Vector Potential	233

	PAGE
4.6 The Magnetic Dipole.	236
4.7 Magnetic Shells	237
A DIGRESSION ON UNITS AND DIMENSIONS	238
4.8 Fundamental Systems.	238
4.9 Coulomb's Law for Magnetic Matter	241
MAGNETIC POLARIZATION.	242
4.10 Equivalent Current Distributions.	242
4.11 Field of Magnetized Rods and Spheres	243
DISCONTINUITIES OF THE VECTORS \mathbf{A} AND \mathbf{B}	245
4.12 Surface Distributions of Current	245
4.13 Surface Distributions of Magnetic Moment	247
INTEGRATION OF THE EQUATION $\nabla \times \nabla \times \mathbf{A} = \mu \mathbf{J}$	250
4.14 Vector Analogue of Green's Theorem	250
4.15 Application to the Vector Potential.	250
BOUNDARY-VALUE PROBLEMS	254
4.16 Formulation of the Magnetostatic Problem	254
4.17 Uniqueness of Solution	256
PROBLEM OF THE ELLIPSOID	257
4.18 Field of a Uniformly Magnetized Ellipsoid.	257
4.19 Magnetic Ellipsoid in a Parallel Field.	258
CYLINDER IN A PARALLEL FIELD	258
4.20 Calculation of the Field.	258
4.21 Force Exerted on the Cylinder.	261
PROBLEMS	262

CHAPTER V

PLANE WAVES IN UNBOUNDED, ISOTROPIC MEDIA

PROPAGATION OF PLANE WAVES.	268
5.1 Equations of a One-dimensional Field.	268
5.2 Plane Waves Harmonic in Time	273
5.3 Plane Waves Harmonic in Space	278
5.4 Polarization	279
5.5 Energy Flow.	281
5.6 Impedance.	282
GENERAL SOLUTIONS OF THE ONE-DIMENSIONAL WAVE EQUATION	284
5.7 Elements of Fourier Analysis.	285
5.8 General Solution of the One-dimensional Wave Equation in a Nondissipative Medium.	292
5.9 Dissipative Medium; Prescribed Distribution in Time.	297
5.10 Dissipative Medium; Prescribed Distribution in Space.	301
5.11 Discussion of a Numerical Example.	304
5.12 Elementary Theory of the Laplace Transformation	309
5.13 Application of the Laplace Transformation to Maxwell's Equations	318

CONTENTS

xiii

	PAGE
DISPERSION	321
5.14 Dispersion in Dielectrics.	321
5.15 Dispersion in Metals	325
5.16 Propagation in an Ionized Atmosphere	327
VELOCITIES OF PROPAGATION.	330
5.17 Group Velocity.	330
5.18 Wave-front and Signal Velocities.	333
PROBLEMS	340

CHAPTER VI CYLINDRICAL WAVES

EQUATIONS OF A CYLINDRICAL FIELD.	349
6.1 Representation by Hertz Vectors.	349
6.2 Scalar and Vector Potentials.	351
6.3 Impedances of Harmonic Cylindrical Fields	354
WAVE FUNCTIONS OF THE CIRCULAR CYLINDER	355
6.4 Elementary Waves	355
6.5 Properties of the Functions $Z_p(\rho)$	357
6.6 The Field of Circularly Cylindrical Wave Functions.	360
INTEGRAL REPRESENTATIONS OF WAVE FUNCTIONS	361
6.7 Construction from Plane Wave Solutions	361
6.8 Integral Representations of the Functions $Z_n(\rho)$	364
6.9 Fourier-Bessel Integrals.	369
6.10 Representation of a Plane Wave	371
6.11 The Addition Theorem for Circularly Cylindrical Waves.	372
WAVE FUNCTIONS OF THE ELLIPTIC CYLINDER.	375
6.12 Elementary Waves	375
6.13 Integral Representations.	380
6.14 Expansion of Plane and Circular Waves.	384
PROBLEMS	387

CHAPTER VII SPHERICAL WAVES

THE VECTOR WAVE EQUATION	392
7.1 A Fundamental Set of Solutions	392
7.2 Application to Cylindrical Coordinates	395
THE SCALAR WAVE EQUATION IN SPHERICAL COORDINATES.	399
7.3 Elementary Spherical Waves.	399
7.4 Properties of the Radial Functions	404
7.5 Addition Theorem for the Legendre Polynomials	406
7.6 Expansion of Plane Waves.	408
7.7 Integral Representations.	409
7.8 A Fourier-Bessel Integral	411
7.9 Expansion of a Cylindrical Wave Function.	412
7.10 Addition Theorem for $z_0(kR)$	413

	Page
THE VECTOR WAVE EQUATION IN SPHERICAL COORDINATES.	414
7.11 Spherical Vector Wave Functions.	414
7.12 Integral Representations.	416
7.13 Orthogonality	417
7.14 Expansion of a Vector Plane Wave.	418
PROBLEMS	420

CHAPTER VIII

RADIATION

THE INHOMOGENEOUS SCALAR WAVE EQUATION.	424
8.1 Kirchhoff Method of Integration.	424
8.2 Retarded Potentials.	428
8.3 Retarded Hertz Vector	430
A MULTIPOLE EXPANSION	431
8.4 Definition of the Moments.	431
8.5 Electric Dipole.	434
8.6 Magnetic Dipole	437
RADIATION THEORY OF LINEAR ANTENNA SYSTEMS	438
8.7 Radiation Field of a Single Linear Oscillator.	438
8.8 Radiation Due to Traveling Waves.	445
8.9 Suppression of Alternate Phases	446
8.10 Directional Arrays	448
8.11 Exact Calculation of the Field of a Linear Oscillator	454
8.12 Radiation Resistance by the E.M.F. Method.	457
THE KIRCHHOFF-HUYGENS PRINCIPLE	460
8.13 Scalar Wave Functions	460
8.14 Direct Integration of the Field Equations	464
8.15 Discontinuous Surface Distributions	468
FOUR-DIMENSIONAL FORMULATION OF THE RADIATION PROBLEM.	470
8.16 Integration of the Wave Equation	470
8.17 Field of a Moving Point Charge	473
PROBLEMS	477

CHAPTER IX

BOUNDARY-VALUE PROBLEMS

GENERAL THEOREMS.	483
9.1 Boundary Conditions.	483
9.2 Uniqueness of Solution	486
9.3 Electrodynamic Similitude.	488
REFLECTION AND REFRACTION AT A PLANE SURFACE.	490
9.4 Snell's Laws	490
9.5 Fresnel's Equations.	492
9.6 Dielectric Media	494
9.7 Total Reflection	497
9.8 Refraction in a Conducting Medium	500
9.9 Reflection at a Conducting Surface.	505

CONTENTS

	XV
	PAGE
PLANE SHEETS	511
9.10 Reflection and Transmission Coefficients.	511
9.11 Application to Dielectric Media	513
9.12 Absorbing Layers.	515
SURFACE WAVES	516
9.13 Complex Angles of Incidence.	516
9.14 Skin Effect	520
PROPAGATION ALONG A CIRCULAR CYLINDER	524
9.15 Natural Modes.	524
9.16 Conductor Embedded in a Dielectric	527
9.17 Further Discussion of the Principal Wave	531
9.18 Waves in Hollow Pipes	537
COAXIAL LINES.	545
9.19 Propagation Constant.	545
9.20 Infinite Conductivity	548
9.21 Finite Conductivity.	551
OSCILLATIONS OF A SPHERE.	554
9.22 Natural Modes.	554
9.23 Oscillations of a Conducting Sphere.	558
9.24 Oscillations in a Spherical Cavity.	560
DIFRACTION OF A PLANE WAVE BY A SPHERE	563
9.25 Expansion of the Diffracted Field.	563
9.26 Total Radiation	568
9.27 Limiting Cases.	570
EFFECT OF THE EARTH ON THE PROPAGATION OF RADIO WAVES	573
9.28 Sommerfeld Solution	573
9.29 Weyl Solution	577
9.30 van der Pol Solution	582
9.31 Approximation of the Integrals.	583
PROBLEMS	588
APPENDIX I	
A. NUMERICAL VALUES OF FUNDAMENTAL CONSTANTS.	601
B. DIMENSIONS OF ELECTROMAGNETIC QUANTITIES	601
C. CONVERSION TABLES	602
APPENDIX II	
FORMULAS FROM VECTOR ANALYSIS	604
APPENDIX III	
CONDUCTIVITY OF VARIOUS MATERIALS.	605
SPECIFIC INDUCTIVE CAPACITY OF DIELECTRICS.	606
APPENDIX IV	
ASSOCIATED LEGENDRE FUNCTIONS	608
INDEX.	609