

CONTENTS

PREFACE

1 MAXWELL'S INTEGRAL LAWS IN FREE SPACE

- 1.0 Introduction
Overview of Subject,
- 1.1 The Lorentz Law in Free Space
- 1.2 Charge and Current Densities
- 1.3 Gauss' Integral Law of Electric Field Density
*Singular Charge Distributions,
Gauss' Continuity Condition,*
- 1.4 Ampere's Integral Law
*Singular Current Distributions,
Ampere's Continuity Condition,*
- 1.5 Charge Conservation in Integral Form
Charge Conservation Continuity Condition,
- 1.6 Faraday's Integral Law
*Electric Field Intensity Having No Circulation,
Electric Field Intensity With Circulation,
Faraday's Continuity Condition,*
- 1.7 Gauss' Integral Law of Magnetic Flux
Magnetic Flux Continuity Condition.

1.8 Summary

2 MAXWELL'S DIFFERENTIAL LAWS IN FREE SPACE

2.0 Introduction

2.1 The Divergence Operator

2.2 Gauss' Integral Theorem

2.3 Gauss' Law, Magnetic Flux Continuity and Charge Conservation

2.4 The Curl Operator

2.5 Stokes' Integral Theorem

2.6 Differential Laws of Ampere and Faraday

2.7 Visualization of Fields and the Divergence and Curl

2.8 Summary of Maxwell's Differential Laws and Integral Theorems

3 INTRODUCTION TO ELECTROQUASISTATICS AND MAGNETOQUASISTATICS

3.0 Introduction

3.1 Temporal Evolution of World Governed by Laws of Maxwell, Lorentz, and Newton

3.2 Quasistatic Laws

3.3 Conditions for Fields to be Quasistatic

3.4 Quasistatic Systems

3.5 Overview of Applications

3.6 Summary

4 ELECTROQUASISTATIC FIELDS: THE SUPERPOSITION INTEGRAL POINT OF VIEW

4.0 Introduction

4.1 Irrotational Field Represented by Scalar Potential: The Gradient Operator and Gradient Integral Theorem

Visualization of Two-Dimensional Irrotational Fields.

4.2 Poisson's Equation

4.3 Superposition Principle

4.4 Fields Associated with Charge Singularities

*Dipole at the Origin,
Pair of Charges at Infinity Having Equal Magnitude and
Opposite Sign,
Other Charge Singularities,*

4.5 Solution of Poisson's Equation for Specified Charge Distributions

*Superposition Integral for Surface Charge Density,
Superposition Integral for Line Charge Density,
Two-Dimensional Charge and Field Distributions,
Potential of Uniform Dipole Layer,*

4.6 Electroquasistatic Fields in the Presence of Perfect Conductors

Capacitance, .

4.7 Method of Images

4.8 Charge Simulation Approach to Boundary Value Problems

4.9 Summary

5 ELECTROQUASISTATIC FIELDS FROM THE BOUNDARY VALUE POINT OF VIEW

5.0 Introduction

5.1 Particular and Homogeneous Solutions to Poisson's and Laplace's Equations

*Superposition to Satisfy Boundary Conditions,
Capacitance Matrix,*

5.2 Uniqueness of Solutions of Poisson's Equation

5.3 Continuity Conditions

5.4 Solutions to Laplace's Equation in Cartesian Coordinates

5.5 Modal Expansions to Satisfy Boundary Conditions

5.6 Solutions to Poisson's Equation With Boundary Conditions

5.7 Solutions to Laplace's Equation in Polar Coordinates

5.8 Examples in Polar Coordinates

*Simple Solutions,
Azimuthal Modes,
Radial Modes,*

5.9 Three Solutions to Laplace's Equation in Spherical Coordinates

5.10 Three-Dimensional Solutions to Laplace's Equation

*Cartesian Coordinate Product Solutions,
Modal Expansion in Cartesian Coordinates,
Modal Expansion in Other Coordinates,*

5.11 Summary

6 POLARIZATION

6.0 Introduction

6.1 Polarization Density

6.2 Laws and Continuity Conditions with Polarization

*Polarization Current Density and Ampere's Law,
Displacement Flux Density.*

6.3 Permanent Polarization

6.4 Polarization Constitutive Laws

6.5 Fields in the Presence of Electrically Linear Dielectrics

*Capacitance,
Induced Polarization Charge.*

6.6 Piece-wise Uniform Electrically Linear Dielectrics

*Uniform Dielectrics,
Piece-wise Uniform Dielectrics,*

6.7 Smoothly Inhomogeneous Electrically Linear Dielectrics

6.8 Summary

7 CONDUCTION AND ELECTROQUASISTATIC CHARGE RELAXATION

7.0 Introduction

7.1 Conduction Constitutive Laws

*Ohmic Conduction,
Unipolar Conduction.*

7.2 Steady Ohmic Conduction

*Continuity Conditions,
Conductance,
Qualitative View of Fields in Conductors.*

7.3 Distributed Current Sources and Associated Fields

*Distributed Current Source Singularities.
Fields Associated with Current Source Singularities.
Method of Images.*

- 7.4 Superposition and Uniqueness of Steady Conduction Solutions
*Superposition to Satisfy Boundary Conditions,
The Conductance Matrix,
Uniqueness,*
- 7.5 Steady Currents in Piece-wise Uniform Conductors
*Analogy to Fields in Linear Dielectrics, .
Inside-Outside Approximations,*
- 7.6 Conduction Analogs
Mapping Fields That Satisfy Laplace's Equation,
- 7.7 Charge Relaxation in Uniform Conductors
*Net Charge on Bodies Immersed in Uniform
Materials,*
- 7.8 Electroquasistatic Conduction Laws for Inhomogeneous Material
*Evolution of Unpaired Charge Density,
Electroquasistatic Potential Distribution, .
Uniqueness,*
- 7.9 Charge Relaxation in Uniform and Piece-Wise Uniform Systems
*Fields in Regions Having Uniform Properties,
Continuity Conditions in Piece-Wise Uniform
Systems,
Nonuniform Fields in Piece-Wise Uniform Systems,*
- 7.10 Summary

8 MAGNETOQUASISTATIC FIELDS: SUPERPOSITION INTEGRAL AND BOUNDARY VALUE POINTS OF VIEW

- 8.0 Introduction
Vector Field Uniquely Specified,
- 8.1 The Vector Potential And the Vector Poisson Equation
*Two-Dimensional Current and Vector Potential
Distributions,*
- 8.2 The Biot-Savart Superposition Integral
Stick Model for Computing Fields of Electromagnet,
- 8.3 The Scalar Magnetic Potential
The Scalar Potential of a Current Loop,
- 8.4 Magnetoquasistatic Fields in the Presence of Perfect Conductors

Boundary Conditions and Evaluation of Induced Surface Current Density,
Voltage at the Terminals of a Perfectly Conducting Coil,
Inductance,

8.5 Piece-Wise Magnetic Fields

8.6 Vector Potential and the Boundary Value Point of View

Vector Potential for Two-Dimensional Fields,
Vector Potential for Axisymmetric Fields in Spherical Coordinates,
Boundary Value Solution by "Inspection",
Method of Images,
Two-Dimensional Boundary Value Problems,

8.7 Summary

9 MAGNETIZATION

9.0 Introduction

9.1 Magnetization Density

9.2 Laws and Continuity Conditions with Magnetization

Faraday's Law Including Magnetization,
Magnetic Flux Density,
Terminal Voltage with Magnetization,

9.3 Permanent Magnetization

9.4 Magnetization Constitutive Laws

9.5 Fields in the Presence of Magnetically Linear Insulating Materials

Inductance in the Presence of Linearly Magnetizable Materials,
Induced Magnetic Charge: Demagnetization,

9.6 Fields in Piece-Wise Uniform Magnetically Linear Materials

Excitation in Region of High Permeability,
Excitation in Region of Low Permeability,

9.7 Magnetic Circuits

Electrical Terminal Relations and Characteristics,

9.8 Summary

10 MAGNETOQUASISTATIC RELAXATION AND DIFFUSION

10.0 Introduction

- 10.1 Magnetoquasistatic Electric Fields in Systems of Perfect Conductors
- 10.2 Nature of Fields Induced in Finite Conductors
- 10.3 Diffusion of Axial Magnetic Fields Through Thin Conductors
- 10.4 Diffusion of Transverse Magnetic Fields Through Thin Conductors
Response to a Step in Applied Field,
- 10.5 Magnetic Diffusion Laws
Physical Interpretation,
- 10.6 Magnetic Diffusion Transient Response
Product Solutions to the One-Dimensional Diffusion Equation,
- 10.7 Skin Effect
- 10.8 Summary

11 ENERGY, POWER FLOW AND FORCES

- 11.0 Introduction
Power Flow in a Circuit,
Overview,
- 11.1 Integral and Differential Conservation Statements
- 11.2 Poynting's Theorem
Systems Composed of Perfect Conductors and Free Space,
- 11.3 Ohmic Conductors with Linear Polarization and Magnetization
An Alternative Conservation Theorem for Electroquasistatic Systems,
Poynting Power Density Related to Circuit Power Input,
Poynting Flux and Electromagnetic Radiation,
- 11.4 Energy Storage
Energy Densities,
Energy Storage in Terms of Terminal Variables,
- 11.5 Electromagnetic Dissipation
Energy Conservation for Temporarily Periodic Systems,
Induction Heating,
Dielectric Heating,

Hysteresis Losses.

11.6 Electrical Forces on Macroscopic Media

11.7 Macroscopic Magnetic Forces

Reciprocity Conditions.

Finding the Coenergy.

Evaluation of the Force.

The Torque of Electrical Origin.

11.8 Forces on Macroscopic Electric and Magnetic Dipoles

Force on an Electric Dipole.

Force on Electric Charge Derived from Energy

Principle.

Force on a Magnetic Charge and Magnetic Dipole.

Comparison of Coulomb's Force to the Force on a

Magnetic Dipole.

11.9 Macroscopic Force Densities

The Lorentz Force Density.

The Kelvin Polarization Force Density.

The Kelvin Magnetization Force Density.

Alternative Force Densities.

11.10 Summary

**12 ELECTRODYNAMIC FIELDS; THE SUPERPOSITION
INTEGRAL POINT OF VIEW**

12.0 Introduction

12.1 Electrodynamic Fields and Potentials

Superposition Principle.

Continuity Conditions.

12.2 Electrodynamic Fields of Source Singularities

Potential of a Point Charge.

Electric Dipole Field.

Electric Dipole in the Sinusoidal Steady State.

*The Far-Field and Uniformly Polarized Plane
Waves.*

Magnetic Dipole Field.

12.3 Superposition Integral for Electrodynamic Fields

Transient Response.

Sinusoidal Steady State Response.

12.4 Antennae Radiation Fields in the Sinusoidal Steady
State

Distributed Current Distribution.

Arrays.

- Dipoles in Broadside Array,*
- Dipoles in End-Fire Array,*
- Finite Dipoles in End-Fire Array,*
- Gain,*
- 12.5 Complex Poynting's Theorem and Radiation Resistance
 - Complex Poynting's Theorem,*
 - Radiation Resistance,*
- 12.6 Periodic Sheet-Source Fields: Uniform and Nonuniform Plane Waves
 - Transverse Magnetic (TM) Fields,*
 - Product Solutions to the Helmholtz Equation,*
 - Transverse Electric (TE) Fields,*
- 12.7 Electrodynamical Fields in the Presence of Perfect Conductors
 - Method of Images,*
 - Quarter-wave Antenna Above a Ground-plane,*
 - Two-element Array over Ground Plane,*
 - Ground-plane With Reflector,*
 - Boundaries at the Nodes of Standing Waves,*
- 12.8 Summary

13 ELECTRODYNAMIC FIELDS: THE BOUNDARY VALUE POINT OF VIEW

- 13.0 Introduction
- 13.1 Introduction to TEM Waves
 - The MQS Limit,*
 - The MQS Approximation,*
 - The EQS Limit,*
 - The EQS Approximation,*
- 13.2 Two-Dimensional Modes Between Parallel-Plates
- 13.3 TE and TM Standing Waves Between Parallel Plates
- 13.4 Rectangular Waveguide Modes
- 13.5 Dielectric Waveguides: Optical Fibers
- 13.6 Summary

14 ONE-DIMENSIONAL WAVE DYNAMICS

- 14.0 Introduction
- 14.1 Distributed Parameter Equivalents and Models
 - Plane Waves,*

- Ideal Transmission Line,*
Quasi-One-Dimensional Models.
- 14.2 Transverse Electromagnetic Waves
No TEM Fields in Hollow Pipes,
Power-flow and Energy Storage.
- 14.3 Transients on Infinite Transmission Lines
Response to Initial Conditions.
- 14.4 Transients on Bounded Transmission Lines
Matching.
- 14.5 Transmission Lines in the Sinusoidal Steady State
Transmission Line Impedance.
- 14.6 Reflection Coefficient Representation of Transmission Lines
Smith Chart,
Standing Wave Ratio,
Admittance in the Reflection-Coefficient Plane.
- 14.7 Distributed Parameter Equivalents and Models With Dissipation
- 14.8 Uniform and TEM Waves in Ohmic Conductors
Displacement Current Much Greater Than Displacement Current,
Conduction Current Much Greater Than Conduction Current.
- 14.9 Quasi-One-Dimensional Models
Charge Diffusion Transmission-Line,
Skin-Depth small Compared to All Dimensions of Interest.
- 14.10 Summary

15 OVERVIEW OF ELECTROMAGNETIC FIELDS

- 15.0 Introduction
- 15.1 Source and Material Configurations
Incremental Dipoles,
Planar Periodic Configurations,
Cylindrical and Spherical,
Fields Between Plane Parallel Plates.
Axisymmetric (Coaxial) Fields,
TM and TE Fields with Longitudinal Boundary Conditions.
Cylindrical Conductor Pair and Conductor Plane,

- 15.2 Macroscopic Media
 Source Representation of Macroscopic Media,
 Material Idealizations,
 The Relativity of Perfection,
- 15.3 Characteristic Times, Physical Processes, and
 Approximations
 Self-Consistency of Approximate Laws,
 Similitude and Maxwell's Equations,
 Characteristic Times and Lengths,
- 15.4 Energy, Power, and Force
 Energy and Quasistatics, .

APPENDICES

Appendix 1. Vector Operations

Vectors,
Vector Addition,
Definition of Scalar Product,
Definition of Vector Product,
The Scalar Triple Product,
The Double Cross-Product,

Appendix 2. Line and Surface Integrals and Proof that Curl is a Vector

Line Integrals, .
Surface Integrals,
Proof that the Curl Operation Results in a Vector,