

CONTENTS

Chapter 1—REVIEW OF VECTOR ANALYSIS	1
1.1 COORDINATE SYSTEMS	2
1.1.1 <i>Rectangular (Cartesian) Coordinates</i>	2
1.1.2 <i>Circular Cylindrical Coordinates</i>	4
1.1.3 <i>Spherical Coordinates</i>	4
1.2 VECTOR ALGEBRA	7
1.2.1 <i>Scalars and Vectors</i>	7
1.2.2 <i>Multiplication of a Vector by a Scalar</i>	8
1.2.3 <i>Addition and Subtraction</i>	9
1.2.4 <i>The Dot (Scalar) Product</i>	11
1.2.5 <i>The Cross (Vector) Product</i>	13
1.3 THE GRADIENT AND THE DEL OPERATOR	16
1.3.1 <i>The Gradient</i>	16
1.3.2 <i>Curvilinear Coordinates</i>	17
(a) <i>Cylindrical</i>	17
(b) <i>Spherical</i>	17
1.3.3 <i>The Line Integral</i>	18
1.4 FLUX AND DIVERGENCE	21
1.4.1 <i>Flux</i>	22
1.4.2 <i>Divergence</i>	23
1.4.3 <i>Curvilinear Coordinates</i>	24
(a) <i>Cylindrical Coordinates</i>	24
(b) <i>Spherical Coordinates</i>	26
1.4.4 <i>The Divergence Theorem</i>	26
1.5 THE CURL AND STOKES' THEOREM	28
1.5.1 <i>Curl</i>	28
1.5.2 <i>The Curl for Curvilinear Coordinates</i>	31
(a) <i>Cylindrical Coordinates</i>	31
(b) <i>Spherical Coordinates</i>	33
1.5.3 <i>Stokes' Theorem</i>	35
1.5.4 <i>Some Useful Vector Relations</i>	38
(a) <i>The Curl of the Gradient is Zero</i> $[\nabla \times (\nabla f) = 0]$	38
(b) <i>The Divergence of the Curl is Zero</i> $[\nabla \cdot (\nabla \times \mathbf{A}) = 0]$	39
PROBLEMS	39
 Chapter 2—THE ELECTRIC FIELD	49
2.1 ELECTRIC CHARGE	50
2.1.1 <i>Charging by Contact</i>	50
2.1.2 <i>Electrostatic Induction</i>	52
2.1.3 <i>Faraday's "Ice-Pail" Experiment</i>	53
2.2 THE COULOMB FORCE LAW BETWEEN STATIONARY CHARGES	54
2.2.1 <i>Coulomb's Law</i>	54

2.2.2	<i>Units</i>	55
2.2.3	<i>The Electric Field</i>	56
2.2.4	<i>Superposition</i>	57
2.3	<i>CHARGE DISTRIBUTIONS</i>	59
2.3.1	<i>Line, Surface, and Volume Charge Distributions</i>	60
2.3.2	<i>The Electric Field Due to a Charge Distribution</i>	63
2.3.3	<i>Field Due to an Infinitely Long Line Charge</i>	64
2.3.4	<i>Field Due to Infinite Sheets of Surface Charge</i>	65
(a)	<i>Single Sheet</i>	65
(b)	<i>Parallel Sheets of Opposite Sign</i>	67
(c)	<i>Uniformly Charged Volume</i>	68
2.3.5	<i>Hoops of Line Charge</i>	69
(a)	<i>Single Hoop</i>	69
(b)	<i>Disk of Surface Charge</i>	69
(c)	<i>Hollow Cylinder of Surface Charge</i>	71
(d)	<i>Cylinder of Volume Charge</i>	72
2.4	<i>GAUSS'S LAW</i>	72
2.4.1	<i>Properties of the Vector Distance Between two Points \mathbf{r}_{QP}</i>	72
(a)	\mathbf{r}_{QP}	72
(b)	<i>Gradient of the Reciprocal Distance, $\nabla(1/r_{QP})$</i>	73
(c)	<i>Laplacian of the Reciprocal Distance</i>	73
2.4.2	<i>Gauss's Law In Integral Form</i>	74
(a)	<i>Point Charge Inside or Outside a Closed Volume</i>	74
(b)	<i>Charge Distributions</i>	75
2.4.3	<i>Spherical Symmetry</i>	76
(a)	<i>Surface Charge</i>	76
(b)	<i>Volume Charge Distribution</i>	79
2.4.4	<i>Cylindrical Symmetry</i>	80
(a)	<i>Hollow Cylinder of Surface Charge</i>	80
(b)	<i>Cylinder of Volume Charge</i>	82
2.4.5	<i>Gauss's Law and the Divergence Theorem</i>	82
2.4.6	<i>Electric Field Discontinuity Across a Sheet of Surface Charge</i>	83
2.5	<i>THE ELECTRIC POTENTIAL</i>	84
2.5.1	<i>Work Required to Move a Point Charge</i>	84
2.5.2	<i>The Electric Field and Stokes' Theorem</i>	85
2.5.3	<i>The Potential and the Electric Field</i>	86
2.5.4	<i>Finite Length Line Charge</i>	88
2.5.5	<i>Charged Spheres</i>	90
(a)	<i>Surface Charge</i>	90
(b)	<i>Volume Charge</i>	91
(c)	<i>Two Spheres</i>	92

2.5.6 Poisson's and Laplace's Equations	93
2.6 THE METHOD OF IMAGES WITH LINE CHARGES AND CYLINDERS	93
2.6.1 Two Parallel Line Charges	93
2.6.2 The Method of Images	96
(a) <i>General Properties</i>	96
(b) <i>Line Charge Near a Conducting Plane</i>	96
2.6.3 Line Charge and Cylinder	97
2.6.4 Two Wire Line	99
(a) <i>Image Charges</i>	99
(b) <i>Force of Attraction</i>	100
(c) <i>Capacitance Per Unit Length</i>	101
2.7 THE METHOD OF IMAGES WITH POINT CHARGES AND SPHERES	103
2.7.1 Point Charge and a Grounded Sphere	103
2.7.2 Point Charge Near a Grounded Plane	106
2.7.3 Sphere With Constant Charge	109
2.7.4 Constant Voltage Sphere	110
PROBLEMS	110

Chapter 3—POLARIZATION AND CONDUCTION

3.1 POLARIZATION	136
3.1.1 The Electric Dipole	137
3.1.2 Polarization Charge	140
3.1.3 The Displacement Field	143
3.1.4 Linear Dielectrics	143
(a) <i>Polarizability</i>	143
(b) <i>The Local Electric Field</i>	145
3.1.5 Spontaneous Polarization	149
(a) <i>Ferro-electrics</i>	149
(b) <i>Electrets</i>	151
3.2 CONDUCTION	152
3.2.1 Conservation of Charge	152
3.2.2 Charged Gas Conduction Models	154
(a) <i>Governing Equations</i>	154
(b) <i>Drift-Diffusion Conduction</i>	156
(c) <i>Ohm's Law</i>	159
(d) <i>Superconductors</i>	160
3.3 FIELD BOUNDARY CONDITIONS	161
3.3.1 Tangential Component of \mathbf{E}	162
3.3.2 Normal Component of \mathbf{D}	163
3.3.3 Point Charge Above a Dielectric Boundary	164
3.3.4 Normal Component of \mathbf{P} and $\epsilon_0 \mathbf{E}$	165
3.3.5 Normal Component of \mathbf{J}	168
3.4 RESISTANCE	169
3.4.1 Resistance Between Two Electrodes	169
3.4.2 Parallel Plate Resistor	170

3.4.3	<i>Coaxial Resistor</i>	172
3.4.4	<i>Spherical Resistor</i>	173
3.5	CAPACITANCE	173
3.5.1	<i>Parallel Plate Electrodes</i>	173
3.5.2	<i>Capacitance for any Geometry</i>	177
3.5.3	<i>Current Flow Through a Capacitor</i>	178
3.5.4	<i>Capacitance of Two Contacting Spheres</i>	178
3.6	LOSSY MEDIA	181
3.6.1	<i>Transient Charge Relaxation</i>	182
3.6.2	<i>Uniformly Charged Sphere</i>	183
3.6.3	<i>Series Lossy Capacitor</i>	184
(a)	<i>Charging Transient</i>	184
(b)	<i>Open Circuit</i>	187
(c)	<i>Short Circuit</i>	188
(d)	<i>Sinusoidal Steady State</i>	188
3.6.4	<i>Distributed Systems</i>	189
(a)	<i>Governing Equations</i>	189
(b)	<i>Steady State</i>	191
(c)	<i>Transient Solution</i>	192
3.6.5	<i>Effects of Convection</i>	194
3.6.6	<i>The Earth and Its Atmosphere as a Leaky Spherical Capacitor</i>	195
3.7	FIELD-DEPENDENT SPACE CHARGE DISTRIBUTIONS	197
3.7.1	<i>Space Charge Limited Vacuum Tube Diode</i>	198
3.7.2	<i>Space Charge Limited Conduction in Dielectrics</i>	201
3.8	ENERGY STORED IN A DIELECTRIC MEDIUM	204
3.8.1	<i>Work Necessary to Assemble a Distribution of Point Charges</i>	204
(a)	<i>Assembling the Charges</i>	204
(b)	<i>Binding Energy of a Crystal</i>	205
3.8.2	<i>Work Necessary to Form a Continuous Charge Distribution</i>	206
3.8.3	<i>Energy Density of the Electric Field</i>	208
3.8.4	<i>Energy Stored in Charged Spheres</i>	210
(a)	<i>Volume Charge</i>	210
(b)	<i>Surface Charge</i>	210
(c)	<i>Binding Energy of an Atom</i>	211
3.8.5	<i>Energy Stored In a Capacitor</i>	212
3.9	FIELDS AND THEIR FORCES	213
3.9.1	<i>Force Per Unit Area On a Sheet of Surface Charge</i>	213
3.9.2	<i>Forces On a Polarized Medium</i>	215
(a)	<i>Force Density</i>	215
(b)	<i>Permanently Polarized Medium</i>	216
(c)	<i>Linearly Polarized Medium</i>	218

<i>3.9.3 Forces On a Capacitor</i>	219
3.10 ELECTROSTATIC GENERATORS	223
<i>3.10.1 Van de Graaff Generator</i>	223
<i>3.10.2 Self-Excited Electrostatic Induction Machines</i>	224
<i>3.10.3 Self-Excited Three-Phase Alternating Voltages</i>	227
<i>3.10.4 Self-Excited Multi-Frequency Generators</i>	229
PROBLEMS	231
Chapter 4—ELECTRIC FIELD BOUNDARY VALUE PROBLEMS	257
4.1 THE UNIQUENESS THEOREM	258
4.2 BOUNDARY VALUE PROBLEMS IN CARTESIAN GEOMETRIES	259
<i>4.2.1 Separation of Variables</i>	260
<i>4.2.2 Zero Separation Constant Solutions</i>	261
(i) <i>Hyperbolic Electrodes</i>	261
(ii) <i>Resistor In an Open Box</i>	262
<i>4.2.3 Nonzero Separation Constant Solutions</i>	264
<i>4.2.4 Spatially Periodic Excitation</i>	265
<i>4.2.5 Rectangular Harmonics</i>	267
<i>4.2.6 Three-Dimensional Solutions</i>	270
4.3 SEPARATION OF VARIABLES IN CYLINDRICAL GEOMETRY	271
<i>4.3.1 Polar Solutions</i>	271
<i>4.3.2 Cylinder in a Uniform Electric Field</i>	273
(i) <i>Field Solutions</i>	273
(ii) <i>Field Line Plotting</i>	276
<i>4.3.3 Three-Dimensional Solutions</i>	277
<i>4.3.4 High Voltage Insulator Bushing</i>	282
4.4 PRODUCT SOLUTIONS IN SPHERICAL GEOMETRY	284
<i>4.4.1 One-Dimensional Solutions</i>	284
<i>4.4.2 Axisymmetric Solutions</i>	286
<i>4.4.3 Conducting Spheres in a Uniform Field</i>	288
(i) <i>Field Solutions</i>	288
(ii) <i>Field Line Plotting</i>	290
<i>4.4.4 Charged Particle Precipitation Onto a Sphere</i>	293
4.5 A NUMERICAL METHOD— SUCCESSIVE RELAXATION	297
<i>4.5.1 Finite Difference Expansions</i>	297
<i>4.5.2 Potential Inside a Square Box</i>	298
PROBLEMS	301
Chapter 5—THE MAGNETIC FIELD	313
5.1 FORCES ON MOVING CHARGES	314

5.1.1	<i>The Lorentz Force Law</i>	314
5.1.2	<i>Charge Motions in a Uniform Magnetic Field</i>	316
5.1.3	<i>The Mass Spectrograph</i>	318
5.1.4	<i>The Cyclotron</i>	319
5.1.5	<i>Hall Effect</i>	321
5.2	MAGNETIC FIELD DUE TO CURRENTS	322
5.2.1	<i>The Biot-Savart Law</i>	322
5.2.2	<i>Line Currents</i>	324
5.2.3	<i>Current Sheets</i>	325
(a)	<i>Single Sheet of Surface Current</i>	325
(b)	<i>Slab of Volume Current</i>	327
(c)	<i>Two Parallel Current Sheets</i>	328
5.2.4	<i>Hoops of Line Current</i>	329
(a)	<i>Single Hoop</i>	329
(b)	<i>Two Hoops (Helmholtz Coil)</i>	331
(c)	<i>Hollow Cylinder of Surface Current</i>	331
5.3	DIVERGENCE AND CURL OF THE MAGNETIC FIELD	332
5.3.1	<i>Gauss's Law for the Magnetic Field</i>	332
5.3.2	<i>Ampere's Circuital Law</i>	333
5.3.3	<i>Currents With Cylindrical Symmetry</i>	335
(a)	<i>Surface Current</i>	335
(b)	<i>Volume Current</i>	336
5.4	THE VECTOR POTENTIAL	336
5.4.1	<i>Uniqueness</i>	336
5.4.2	<i>The Vector Potential of a Current Distribution</i>	338
5.4.3	<i>The Vector Potential and Magnetic Flux</i>	338
(a)	<i>Finite Length Line Current</i>	339
(b)	<i>Finite Width Surface Current</i>	341
(c)	<i>Flux Through a Square Loop</i>	342
5.5	MAGNETIZATION	343
5.5.1	<i>The Magnetic Dipole</i>	344
5.5.2	<i>Magnetization Currents</i>	346
5.5.3	<i>Magnetic Materials</i>	349
(a)	<i>Diamagnetism</i>	349
(b)	<i>Paramagnetism</i>	352
(c)	<i>Ferromagnetism</i>	356
5.6	BOUNDARY CONDITIONS	359
5.6.1	<i>Tangential Component of H</i>	359
5.6.2	<i>Tangential Component of M</i>	360
5.6.3	<i>Normal Component of B</i>	360
5.7	MAGNETIC FIELD BOUNDARY VALUE PROBLEMS	361
5.7.1	<i>The Method of Images</i>	361
5.7.2	<i>Sphere in a Uniform Magnetic Field</i>	364
5.8	MAGNETIC FIELDS AND FORCES	368

<i>5.8.1 Magnetizable Media</i>	368
<i>5.8.2 Force on a Current Loop</i>	370
(a) <i>Lorentz Force Only</i>	370
(b) <i>Magnetization Force Only</i>	370
(c) <i>Lorentz and Magnetization Forces</i>	374
PROBLEMS	375
Chapter 6—ELECTROMAGNETIC INDUCTION	393
6.1 FARADAY'S LAW OF INDUCTION	394
<i>6.1.1 The Electromotive Force (EMF)</i>	394
<i>6.1.2 Lenz's Law</i>	395
(a) <i>Short Circuited Loop</i>	397
(b) <i>Open Circuited Loop</i>	399
(c) <i>Reaction Force</i>	400
<i>6.1.3 Laminations</i>	401
<i>6.1.4 Betatron</i>	402
<i>6.1.5 Faraday's Law and Stokes' Theorem</i>	404
6.2 MAGNETIC CIRCUITS	405
<i>6.2.1 Self-Inductance</i>	405
<i>6.2.2 Reluctance</i>	409
(a) <i>Reluctances in Series</i>	410
(b) <i>Reluctances in Parallel</i>	411
<i>6.2.3 Transformer Action</i>	411
(a) <i>Voltages are Not Unique</i>	411
(b) <i>Ideal Transformers</i>	413
(c) <i>Real Transformers</i>	416
6.3 FARADAY'S LAW FOR MOVING MEDIA	417
<i>6.3.1 The Electric Field Transformation</i>	417
<i>6.3.2 Ohm's Law for Moving Conductors</i>	417
<i>6.3.3 Faraday's Disk (Homopolar Generator)</i>	420
(a) <i>Imposed Magnetic Field</i>	420
(b) <i>Self-Excited Generator</i>	422
(c) <i>Self-Excited ac Operation</i>	424
(d) <i>Periodic Motor Speed Reversals</i>	426
<i>6.3.4 Basic Motors and Generators</i>	427
(a) <i>ac Machines</i>	427
(b) <i>dc Machines</i>	428
<i>6.3.5 MHD Machines</i>	430
<i>6.3.6 Paradoxes</i>	430
(a) <i>A Commutatorless dc Machine</i>	431
(b) <i>Changes In Magnetic Flux Due to Switching</i>	433
(c) <i>Time Varying Number of Turns on a Coil</i>	433
6.4 MAGNETIC DIFFUSION INTO AN OHMIC CONDUCTOR	435
<i>6.4.1 Resistor-Inductor Model</i>	435

6.4.2 The Magnetic Diffusion Equation	437
6.4.3 Transient Solution With No Motion ($U = 0$)	438
6.4.4 The Sinusoidal Steady State (Skin Depth)	442
6.4.5 Effects of Convection	444
6.4.6 A Linear Induction Machine	446
6.4.7 Superconductors	450
6.5 ENERGY STORED IN THE MAGNETIC FIELD	451
6.5.1 A Single Current Loop	451
(a) Electrical Work	452
(b) Mechanical Work	453
6.5.2 Energy and Inductance	454
6.5.3 Current Distributions	454
6.5.4 Magnetic Energy Density	455
6.5.5 The Coaxial Cable	456
(a) External Inductance	456
(b) Internal Inductance	457
6.5.6 Self-Inductance, Capacitance, and Resis- tance	458
6.6 THE ENERGY METHOD FOR FORCES	460
6.6.1 The Principle of Virtual Work	460
6.6.2 Circuit Viewpoint	461
6.6.3 Magnetization Force	464
PROBLEMS	465
 Chapter 7—ELECTRODYNAMICS—FIELDS AND WAVES 487	
7.1 MAXWELL'S EQUATIONS	488
7.1.1 Displacement Current Correction to Ampere's Law	488
7.1.2 Circuit Theory as a Quasi-static Approx- imation	490
7.2 CONSERVATION OF ENERGY	490
7.2.1 Poynting's Theorem	490
7.2.2 A Lossy Capacitor	491
7.2.3 Power in Electric Circuits	493
7.2.4 The Complex Poynting's Theorem	494
7.3 TRANSVERSE ELECTROMAGNETIC WAVES	496
7.3.1 Plane Waves	496
7.3.2 The Wave Equation	497
(a) Solutions	497
(b) Properties	499
7.3.3 Sources of Plane Waves	500
7.3.4 A Brief Introduction to the Theory of Relativity	503
7.4 SINUSOIDAL TIME VARIATIONS	505
7.4.1 Frequency and Wavenumber	505

7.4.2	<i>Doppler Frequency Shifts</i>	507
7.4.3	<i>Ohmic Losses</i>	508
(a)	<i>Low Loss Limit</i>	509
(b)	<i>Large Loss Limit</i>	511
7.4.4	<i>High-Frequency Wave Propagation in Media</i>	511
7.4.5	<i>Dispersive Media</i>	512
7.4.6	<i>Polarization</i>	514
(a)	<i>Linear Polarization</i>	515
(b)	<i>Circular Polarization</i>	515
7.4.7	<i>Wave Propagation in Anisotropic Media</i>	516
(a)	<i>Polarizers</i>	517
(b)	<i>Double Refraction (Birefringence)</i>	518
7.5	<i>NORMAL INCIDENCE ONTO A PERFECT CONDUCTOR</i>	520
7.6	<i>NORMAL INCIDENCE ONTO A DIELECTRIC</i>	522
7.6.1	<i>Lossless Dielectric</i>	522
7.6.2	<i>Time-Average Power Flow</i>	524
7.6.3	<i>Lossy Dielectric</i>	524
(a)	<i>Low Losses</i>	525
(b)	<i>Large Losses</i>	525
7.7	<i>UNIFORM AND NONUNIFORM PLANE WAVES</i>	529
7.7.1	<i>Propagation at an Arbitrary Angle</i>	529
7.7.2	<i>The Complex Propagation Constant</i>	530
7.7.3	<i>Nonuniform Plane Waves</i>	532
7.8	<i>OBLIQUE INCIDENCE ONTO A PERFECT CONDUCTOR</i>	534
7.8.1	<i>E Field Parallel to the Interface</i>	534
7.8.2	<i>H Field Parallel to the Interface</i>	536
7.9	<i>OBLIQUE INCIDENCE ONTO A DIELECTRIC</i>	538
7.9.1	<i>E Parallel to the Interface</i>	538
7.9.2	<i>Brewster's Angle of No Reflection</i>	540
7.9.3	<i>Critical Angle of Transmission</i>	541
7.9.4	<i>H Field Parallel to the Boundary</i>	542
7.10	<i>APPLICATIONS TO OPTICS</i>	544
7.10.1	<i>Reflections from a Mirror</i>	545
7.10.2	<i>Lateral Displacement of a Light Ray</i>	545
7.10.3	<i>Polarization by Reflection</i>	546
7.10.4	<i>Light Propagation in Water</i>	548
(a)	<i>Submerged Source</i>	548
(b)	<i>Fish Below a Boat</i>	548
7.10.5	<i>Totally Reflecting Prisms</i>	549
7.10.6	<i>Fiber Optics</i>	550
(a)	<i>Straight Light Pipe</i>	550
(b)	<i>Bent Fibers</i>	551
	<i>PROBLEMS</i>	552

Chapter 8—GUIDED ELECTROMAGNETIC WAVES	567
8.1 THE TRANSMISSION LINE EQUATIONS	568
8.1.1 <i>The Parallel Plate Transmission Line</i>	568
8.1.2 <i>General Transmission Line Structures</i>	570
8.1.3 <i>Distributed Circuit Representation</i>	575
8.1.4 <i>Power Flow</i>	576
8.1.5 <i>The Wave Equation</i>	578
8.2 TRANSMISSION LINE TRANSIENT WAVES	579
8.2.1 <i>Transients on Infinitely Long Transmission Lines</i>	579
8.2.2 <i>Reflections from Resistive Terminations</i>	581
(a) <i>Reflection Coefficient</i>	581
(b) <i>Step Voltage</i>	582
8.2.3 <i>Approach to the dc Steady State</i>	585
8.2.4 <i>Inductors and Capacitors as Quasi-static Approximations to Transmission Lines</i>	589
8.2.5 <i>Reflections from Arbitrary Terminations</i>	592
8.3 SINUSOIDAL TIME VARIATIONS	595
8.3.1 <i>Solutions to the Transmission Line Equations</i>	595
8.3.2 <i>Lossless Terminations</i>	596
(a) <i>Short Circuited Line</i>	596
(b) <i>Open Circuited Line</i>	599
8.3.3 <i>Reactive Circuit Elements as Approximations to Short Transmission Lines</i>	601
8.3.4 <i>Effects of Line Losses</i>	602
(a) <i>Distributed Circuit Approach</i>	602
(b) <i>Distortionless Lines</i>	603
(c) <i>Fields Approach</i>	604
8.4 ARBITRARY IMPEDANCE TERMINATIONS	607
8.4.1 <i>The Generalized Reflection Coefficient</i>	607
8.4.2 <i>Simple Examples</i>	608
(a) <i>Load Impedance Reflected Back to the Source</i>	608
(b) <i>Quarter Wavelength Matching</i>	610
8.4.3 <i>The Smith Chart</i>	611
8.4.4 <i>Standing Wave Parameters</i>	616
8.5 STUB TUNING	620
8.5.1 <i>Use of the Smith Chart for Admittance Calculations</i>	620
8.5.2 <i>Single-Stub Matching</i>	623
8.5.3 <i>Double-Stub Matching</i>	625
8.6 THE RECTANGULAR WAVEGUIDE	629
8.6.1 <i>Governing Equations</i>	630
8.6.2 <i>Transverse Magnetic (TM) Modes</i>	631

8.6.3	<i>Transverse Electric (TE) Modes</i>	635
8.6.4	<i>Cut-Off</i>	638
8.6.5	<i>Waveguide Power Flow</i>	641
(a)	<i>Power Flow for the TM Modes</i>	641
(b)	<i>Power Flow for the TE Modes</i>	642
8.6.6	<i>Wall Losses</i>	643
8.7	DIELECTRIC WAVEGUIDE	644
8.7.1	<i>TM Solutions</i>	644
(a)	<i>Odd Solutions</i>	645
(b)	<i>Even Solutions</i>	647
8.7.2	<i>TE Solutions</i>	647
(a)	<i>Odd Solutions</i>	647
(b)	<i>Even Solutions</i>	648
PROBLEMS		649
Chapter 9—RADIATION		663
9.1	THE RETARDED POTENTIALS	664
9.1.1	<i>Nonhomogeneous Wave Equations</i>	664
9.1.2	<i>Solutions to the Wave Equation</i>	666
9.2	RADIATION FROM POINT DIPOLES	667
9.2.1	<i>The Electric Dipole</i>	667
9.2.2	<i>Alternate Derivation Using the Scalar Potential</i>	669
9.2.3	<i>The Electric and Magnetic Fields</i>	670
9.2.4	<i>Electric Field Lines</i>	671
9.2.5	<i>Radiation Resistance</i>	674
9.2.6	<i>Rayleigh Scattering (or why is the sky blue?)</i>	677
9.2.7	<i>Radiation from a Point Magnetic Dipole</i>	679
9.3	POINT DIPOLE ARRAYS	681
9.3.1	<i>A Simple Two Element Array</i>	681
(a)	<i>Broadside Array</i>	683
(b)	<i>End-fire Array</i>	685
(c)	<i>Arbitrary Current Phase</i>	685
9.3.2	<i>An N Dipole Array</i>	685
9.4	LONG DIPOLE ANTENNAS	687
9.4.1	<i>Far Field Solution</i>	688
9.4.2	<i>Uniform Current</i>	690
9.4.3	<i>Radiation Resistance</i>	691
PROBLEMS		695
SOLUTIONS TO SELECTED PROBLEMS		699
INDEX		711

Resource: [Ólivero, Ángel - MIT OCW](#)

The following may not correspond to a particular course on MIT OpenCourseWare, but has been provided by the author as an individual learning resource.

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.