

A CLASSIC REISSUE

Time-Harmonic Electromagnetic Fields


Roger F. Harrington

The IEEE Press Series on Electromagnetic Wave Theory
Donald G. Dudley, Series Editor

CONTENTS

<i>Foreword to the Revised Edition</i>	vii
<i>Preface</i>	ix

Chapter 1. Fundamental Concepts

1-1. Introduction	1
1-2. Basic Equations	1
1-3. Constitutive Relationships	5
1-4. The Generalized Current Concept	7
1-5. Energy and Power	9
1-6. Circuit Concepts	12
1-7. Complex Quantities	13
1-8. Complex Equations	16
1-9. Complex Constitutive Parameters	18
1-10. Complex Power	19
1-11. A-C Characteristics of Matter	23
1-12. A Discussion of Current	26
1-13. A-C Behavior of Circuit Elements	29
1-14. Singularities of the Field	32

Chapter 2. Introduction to Waves

2-1. The Wave Equation	37
2-2. Waves in Perfect Dielectrics	41
2-3. Intrinsic Wave Constants	48
2-4. Waves in Lossy Matter	51
2-5. Reflection of Waves	54
2-6. Transmission-line Concepts	61
2-7. Waveguide Concepts	66
2-8. Resonator Concepts	74
2-9. Radiation	77
2-10. Antenna Concepts	81
2-11. On Waves in General	85

Chapter 3. Some Theorems and Concepts

3-1. The Source Concept	95
3-2. Duality	98
3-3. Uniqueness	100
3-4. Image Theory	103
3-5. The Equivalence Principle	106
3-6. Fields in Half-space	110

3-7.	The Induction Theorem	113
3-8.	Reciprocity	116
3-9.	Green's Functions	120
3-10.	Tensor Green's Functions	123
3-11.	Integral Equations	125
3-12.	Construction of Solutions	129
3-13.	The Radiation Field	132

Chapter 4. Plane Wave Functions

4-1.	The Wave Functions	143
4-2.	Plane Waves	145
4-3.	The Rectangular Waveguide	148
4-4.	Alternative Mode Sets	152
4-5.	The Rectangular Cavity	155
4-6.	Partially Filled Waveguide	158
4-7.	The Dielectric-slab Guide	163
4-8.	Surface-guided Waves	168
4-9.	Modal Expansions of Fields	171
4-10.	Currents in Waveguides	177
4-11.	Apertures in Ground Planes	180
4-12.	Plane Current Sheets	186

Chapter 5. Cylindrical Wave Functions

5-1.	The Wave Functions	198
5-2.	The Circular Waveguide	204
5-3.	Radial Waveguides	208
5-4.	The Circular Cavity	213
5-5.	Other Guided Waves	216
5-6.	Sources of Cylindrical Waves	223
5-7.	Two-dimensional Radiation	228
5-8.	Wave Transformations	230
5-9.	Scattering by Cylinders	232
5-10.	Scattering by Wedges	238
5-11.	Three-dimensional Radiation	242
5-12.	Apertures in Cylinders	245
5-13.	Apertures in Wedges	250

Chapter 6. Spherical Wave Functions

6-1.	The Wave Functions	264
6-2.	The Spherical Cavity	269
6-3.	Orthogonality Relationships	273
6-4.	Space as a Waveguide	276
6-5.	Other Radial Waveguides	279
6-6.	Other Resonators	283
6-7.	Sources of Spherical Waves	286
6-8.	Wave Transformations	289
6-9.	Scattering by Spheres	292
6-10.	Dipole and Conducting Sphere	298

6-11. Apertures in Spheres	301
6-12. Fields External to Cones	303
6-13. Maximum Antenna Gain	307

Chapter 7. Perturbational and Variational Techniques

7-1. Introduction	317
7-2. Perturbations of Cavity Walls	317
7-3. Cavity-material Perturbations	321
7-4. Waveguide Perturbations	326
7-5. Stationary Formulas for Cavities	331
7-6. The Ritz Procedure	338
7-7. The Reaction Concept	340
7-8. Stationary Formulas for Waveguides	345
7-9. Stationary Formulas for Impedance	348
7-10. Stationary Formulas for Scattering	355
7-11. Scattering by Dielectric Obstacles	362
7-12. Transmission through Apertures	365

Chapter 8. Microwave Networks

8-1. Cylindrical Waveguides	381
8-2. Modal Expansions in Waveguides	389
8-3. The Network Concept	391
8-4. One-port Networks	393
8-5. Two-port Networks	398
8-6. Obstacles in Waveguides	402
8-7. Posts in Waveguides	406
8-8. Small Obstacles in Waveguides	411
8-9. Diaphragms in Waveguides	414
8-10. Waveguide Junctions	420
8-11. Waveguide Feeds	425
8-12. Excitation of Apertures	428
8-13. Modal Expansions in Cavities	431
8-14. Probes in Cavities	434
8-15. Aperture Coupling to Cavities	436

Appendix A. Vector Analysis	447
Appendix B. Complex Permittivities	451
Appendix C. Fourier Series and Integrals	456
Appendix D. Bessel Functions	460
Appendix E. Legendre Functions	465

Bibliography	471
------------------------	-----

Index	473
-----------------	-----