

Classical Electrodynamics

Third Edition

John David Jackson
Professor Emeritus of Physics,
University of California, Berkeley

JOHN WILEY & SONS, INC.

Contents

<i>Introduction and Survey</i>	1
I.1 Maxwell Equations in Vacuum, Fields, and Sources	2
I.2 Inverse Square Law, or the Mass of the Photon	5
I.3 Linear Superposition	9
I.4 Maxwell Equations in Macroscopic Media	13
I.5 Boundary Conditions at Interfaces Between Different Media	16
I.6 Some Remarks on Idealizations in Electromagnetism	19
<i>References and Suggested Reading</i>	22
Chapter 1 / <i>Introduction to Electrostatics</i>	24
1.1 Coulomb's Law	24
1.2 Electric Field	24
1.3 Gauss's Law	27
1.4 Differential Form of Gauss's Law	28
1.5 Another Equation of Electrostatics and the Scalar Potential	29
1.6 Surface Distributions of Charges and Dipoles and Discontinuities in the Electric Field and Potential	31
1.7 Poisson and Laplace Equations	34
1.8 Green's Theorem	35
1.9 Uniqueness of the Solution with Dirichlet or Neumann Boundary Conditions	37
1.10 Formal Solution of Electrostatic Boundary-Value Problem with Green Function	38
1.11 Electrostatic Potential Energy and Energy Density; Capacitance	40
1.12 Variational Approach to the Solution of the Laplace and Poisson Equations	43
1.13 Relaxation Method for Two-Dimensional Electrostatic Problems	47
<i>References and Suggested Reading</i>	50
<i>Problems</i>	50
Chapter 2 / <i>Boundary-Value Problems in Electrostatics: I</i>	57
2.1 Method of Images	57
2.2 Point Charge in the Presence of a Grounded Conducting Sphere	58
2.3 Point Charge in the Presence of a Charged, Insulated, Conducting Sphere	60
2.4 Point Charge Near a Conducting Sphere at Fixed Potential	61
2.5 Conducting Sphere in a Uniform Electric Field by Method of Images	62
2.6 Green Function for the Sphere; General Solution for the Potential	64
2.7 Conducting Sphere with Hemispheres at Different Potentials	65

2.8	Orthogonal Functions and Expansions	67
2.9	Separation of Variables; Laplace Equation in Rectangular Coordinates	70
2.10	A Two-Dimensional Potential Problem; Summation of Fourier Series	72
2.11	Fields and Charge Densities in Two-Dimensional Corners and Along Edges	75
2.12	Introduction to Finite Element Analysis for Electrostatics	79
	<i>References and Suggested Reading</i>	84
	<i>Problems</i>	85

Chapter 3 / Boundary-Value Problems in Electrostatics: II **95**

3.1	Laplace Equation in Spherical Coordinates	95
3.2	Legendre Equation and Legendre Polynomials	96
3.3	Boundary-Value Problems with Azimuthal Symmetry	101
3.4	Behavior of Fields in a Conical Hole or Near a Sharp Point	104
3.5	Associated Legendre Functions and the Spherical Harmonics $Y_{lm}(\theta, \phi)$	107
3.6	Addition Theorem for Spherical Harmonics	110
3.7	Laplace Equation in Cylindrical Coordinates; Bessel Functions	111
3.8	Boundary-Value Problems in Cylindrical Coordinates	117
3.9	Expansion of Green Functions in Spherical Coordinates	119
3.10	Solution of Potential Problems with the Spherical Green Function Expansion	112
3.11	Expansion of Green Functions in Cylindrical Coordinates	125
3.12	Eigenfunction Expansions for Green Functions	127
3.13	Mixed Boundary Conditions, Conducting Plane with a Circular Hole	129
	<i>References and Suggested Reading</i>	135
	<i>Problems</i>	135

Chapter 4 / Multipoles, Electrostatics of Macroscopic Media, Dielectrics **145**

4.1	Multipole Expansion	145
4.2	Multipole Expansion of the Energy of a Charge Distribution in an External Field	150
4.3	Elementary Treatment of Electrostatics with Ponderable Media	151
4.4	Boundary-Value Problems with Dielectrics	154
4.5	Molecular Polarizability and Electric Susceptibility	159
4.6	Models for Electric Polarizability	162
4.7	Electrostatic Energy in Dielectric Media	165
	<i>References and Suggested Reading</i>	169
	<i>Problems</i>	169

Chapter 5 / Magnetostatics, Faraday's Law, Quasi-Static Fields **174**

5.1	Introduction and Definitions	174
5.2	Biot and Savart Law	175

5.3	Differential Equations of Magnetostatics and Ampère's Law	178
5.4	Vector Potential	180
5.5	Vector Potential and Magnetic Induction for a Circular Current Loop	181
5.6	Magnetic Fields of a Localized Current Distribution, Magnetic Moment	184
5.7	Force and Torque on and Energy of a Localized Current Distribution in an External Magnetic Induction	188
5.8	Macroscopic Equations, Boundary Conditions on \mathbf{B} and \mathbf{H}	191
5.9	Methods of Solving Boundary-Value Problems in Magnetostatics	194
5.10	Uniformly Magnetized Sphere	198
5.11	Magnetized Sphere in an External Field; Permanent Magnets	199
5.12	Magnetic Shielding, Spherical Shell of Permeable Material in a Uniform Field	201
5.13	Effect of a Circular Hole in a Perfectly Conducting Plane with an Asymptotically Uniform Tangential Magnetic Field on One Side	203
5.14	Numerical Methods for Two-Dimensional Magnetic Fields	206
5.15	Faraday's Law of Induction	208
5.16	Energy in the Magnetic Field	212
5.17	Energy and Self- and Mutual Inductances	215
5.18	Quasi-Static Magnetic Fields in Conductors; Eddy Currents; Magnetic Diffusion	218
	<i>References and Suggested Reading</i>	223
	<i>Problems</i>	225

Chapter 6 / Maxwell Equations, Macroscopic Electromagnetism, Conservation Laws **237**

6.1	Maxwell's Displacement Current; Maxwell Equations	237
6.2	Vector and Scalar Potentials	239
6.3	Gauge Transformations, Lorenz Gauge, Coulomb Gauge	240
6.4	Green Functions for the Wave Equation	243
6.5	Retarded Solutions for the Fields: Jefimenko's Generalizations of the Coulomb and Biot-Savart Laws; Heaviside-Feynman Expressions for Fields of Point Charge	246
6.6	Derivation of the Equations of Macroscopic Electromagnetism	248
6.7	Poynting's Theorem and Conservation of Energy and Momentum for a System of Charged Particles and Electromagnetic Fields	258
6.8	Poynting's Theorem in Linear Dissipative Media with Losses	262
6.9	Poynting's Theorem for Harmonic Fields; Field Definitions of Impedance and Admittance	264
6.10	Transformation Properties of Electromagnetic Fields and Sources Under Rotations, Spatial Reflections, and Time Reversal	267
6.11	On the Question of Magnetic Monopoles	273
6.12	Discussion of the Dirac Quantization Condition	275
6.13	Polarization Potentials (Hertz Vectors)	280
	<i>References and Suggested Reading</i>	282
	<i>Problems</i>	283

Chapter 7 / <i>Plane Electromagnetic Waves and Wave Propagation</i>	295
7.1 Plane Waves in a Nonconducting Medium	295
7.2 Linear and Circular Polarization; Stokes Parameters	299
7.3 Reflection and Refraction of Electromagnetic Waves at a Plane Interface Between Two Dielectrics	302
7.4 Polarization by Reflection, Total Internal Reflection; Goos–Hänchen Effect	306
7.5 Frequency Dispersion Characteristics of Dielectrics, Conductors, and Plasmas	309
7.6 Simplified Model of Propagation in the Ionosphere and Magnetosphere	316
7.7 Magnetohydrodynamic Waves	319
7.8 Superposition of Waves in One Dimension; Group Velocity	322
7.9 Illustration of the Spreading of a Pulse As It Propagates in a Dispersive Medium	326
7.10 Causality in the Connection Between D and E ; Kramers–Kronig Relations	330
7.11 Arrival of a Signal After Propagation Through a Dispersive Medium	335
<i>References and Suggested Reading</i>	339
<i>Problems</i>	340
Chapter 8 / <i>Waveguides, Resonant Cavities, and Optical Fibers</i>	352
8.1 Fields at the Surface of and Within a Conductor	352
8.2 Cylindrical Cavities and Waveguides	356
8.3 Waveguides	359
8.4 Modes in a Rectangular Waveguide	361
8.5 Energy Flow and Attenuation in Waveguides	363
8.6 Perturbation of Boundary Conditions	366
8.7 Resonant Cavities	368
8.8 Power Losses in a Cavity; Q of a Cavity	371
8.9 Earth and Ionosphere as a Resonant Cavity; Schumann Resonances	374
8.10 Multimode Propagation in Optical Fibers	378
8.11 Modes in Dielectric Waveguides	385
8.12 Expansion in Normal Modes; Fields Generated by a Localized Source in a Hollow Metallic Guide	389
<i>References and Suggested Reading</i>	395
<i>Problems</i>	396
Chapter 9 / <i>Radiating Systems, Multipole Fields and Radiation</i>	407
9.1 Fields and Radiation of a Localized Oscillating Source	407
9.2 Electric Dipole Fields and Radiation	410
9.3 Magnetic Dipole and Electric Quadrupole Fields	413
9.4 Center-Fed Linear Antenna	416
9.5 Multipole Expansion for Localized Source or Aperture in Waveguide	419

9.6	Spherical Wave Solutions of the Scalar Wave Equation	425
9.7	Multipole Expansion of the Electromagnetic Fields	429
9.8	Properties of Multipole Fields, Energy and Angular Momentum of Multipole Radiation	432
9.9	Angular Distribution of Multipole Radiation	437
9.10	Sources of Multipole Radiation; Multipole Moments	439
9.11	Multipole Radiation in Atoms and Nuclei	442
9.12	Multipole Radiation from a Linear, Center-Fed Antenna	444
	<i>References and Suggested Reading</i>	448
	<i>Problems</i>	449

Chapter 10 / Scattering and Diffraction

456

10.1	Scattering at Long Wavelengths	456
10.2	Perturbation Theory of Scattering, Rayleigh's Explanation of the Blue Sky, Scattering by Gases and Liquids, Attenuation in Optical Fibers	462
10.3	Spherical Wave Expansion of a Vector Plane Wave	471
10.4	Scattering of Electromagnetic Waves by a Sphere	473
10.5	Scalar Diffraction Theory	478
10.6	Vector Equivalents of the Kirchhoff Integral	482
10.7	Vectorial Diffraction Theory	485
10.8	Babinet's Principle of Complementary Screens	488
10.9	Diffraction by a Circular Aperture; Remarks on Small Apertures	490
10.10	Scattering in the Short-Wavelength Limit	495
10.11	Optical Theorem and Related Matters	500
	<i>References and Suggested Reading</i>	506
	<i>Problems</i>	507

Chapter 11 / Special Theory of Relativity

514

11.1	The Situation Before 1900, Einstein's Two Postulates	515
11.2	Some Recent Experiments	518
11.3	Lorentz Transformations and Basic Kinematic Results of Special Relativity	524
11.4	Addition of Velocities; 4-Velocity	530
11.5	Relativistic Momentum and Energy of a Particle	533
11.6	Mathematical Properties of the Space-Time of Special Relativity	539
11.7	Matrix Representation of Lorentz Transformations, Infinitesimal Generators	543
11.8	Thomas Precession	548
11.9	Invariance of Electric Charge; Covariance of Electrodynamics	553
11.10	Transformation of Electromagnetic Fields	558
11.11	Relativistic Equation of Motion for Spin in Uniform or Slowly Varying External Fields	561
11.12	Note on Notation and Units in Relativistic Kinematics	565
	<i>References and Suggested Reading</i>	566
	<i>Problems</i>	568

Chapter 12 / *Dynamics of Relativistic Particles and Electromagnetic Fields*

579

- 12.1 Lagrangian and Hamiltonian for a Relativistic Charged Particle in External Electromagnetic Fields 579
- 12.2 Motion in a Uniform, Static Magnetic Field 585
- 12.3 Motion in Combined, Uniform, Static Electric and Magnetic Fields 586
- 12.4 Particle Drifts in Nonuniform, Static Magnetic Fields 588
- 12.5 Adiabatic Invariance of Flux Through Orbit of Particle 592
- 12.6 Lowest Order Relativistic Corrections to the Lagrangian for Interacting Charged Particles: The Darwin Lagrangian 596
- 12.7 Lagrangian for the Electromagnetic Field 598
- 12.8 Proca Lagrangian; Photon Mass Effects 600
- 12.9 Effective “Photon” Mass in Superconductivity; London Penetration Depth 603
- 12.10 Canonical and Symmetric Stress Tensors; Conservation Laws 605
- 12.11 Solution of the Wave Equation in Covariant Form; Invariant Green Functions 612
- References and Suggested Reading* 615
- Problems* 617

Chapter 13 / *Collisions, Energy Loss, and Scattering of Charged Particles, Cherenkov and Transition Radiation*

624

- 13.1 Energy Transfer in Coulomb Collision Between Heavy Incident Particle and Free Electron; Energy Loss in Hard Collisions 625
- 13.2 Energy Loss from Soft Collisions; Total Energy Loss 627
- 13.3 Density Effect in Collisional Energy Loss 631
- 13.4 Cherenkov Radiation 637
- 13.5 Elastic Scattering of Fast Charged Particles by Atoms 640
- 13.6 Mean Square Angle of Scattering; Angular Distribution of Multiple Scattering 643
- 13.7 Transition Radiation 646
- References and Suggested Reading* 654
- Problems* 655

Chapter 14 / *Radiation by Moving Charges*

661

- 14.1 Liénard–Wiechert Potentials and Fields for a Point Charge 661
- 14.2 Total Power Radiated by an Accelerated Charge: Larmor’s Formula and Its Relativistic Generalization 665
- 14.3 Angular Distribution of Radiation Emitted by an Accelerated Charge 668
- 14.4 Radiation Emitted by a Charge in Arbitrary, Extremely Relativistic Motion 671
- 14.5 Distribution in Frequency and Angle of Energy Radiated by Accelerated Charges: Basic Results 673

14.6	Frequency Spectrum of Radiation Emitted by a Relativistic Charged Particle in Instantaneously Circular Motion	676
14.7	Undulators and Wigglers for Synchrotron Light Sources	683
14.8	Thomson Scattering of Radiation	694
	<i>References and Suggested Reading</i>	697
	<i>Problems</i>	698

Chapter 15 / *Bremsstrahlung, Method of Virtual Quanta, Radiative Beta Processes* **708**

15.1	Radiation Emitted During Collisions	709
15.2	Bremsstrahlung in Coulomb Collisions	714
15.3	Screening Effects; Relativistic Radiative Energy Loss	721
15.4	Weizsäcker–Williams Method of Virtual Quanta	724
15.5	Bremsstrahlung as the Scattering of Virtual Quanta	729
15.6	Radiation Emitted During Beta Decay	730
15.7	Radiation Emitted During Orbital Electron Capture: Disappearance of Charge and Magnetic Moment	732
	<i>References and Suggested Reading</i>	737
	<i>Problems</i>	737

Chapter 16 / *Radiation Damping, Classical Models of Charged Particles* **745**

16.1	Introductory Considerations	745
16.2	Radiative Reaction Force from Conservation of Energy	747
16.3	Abraham–Lorentz Evaluation of the Self-Force	750
16.4	Relativistic Covariance; Stability and Poincaré Stresses	755
16.5	Covariant Definitions of Electromagnetic Energy and Momentum	757
16.6	Covariant Stable Charged Particle	759
16.7	Level Breadth and Level Shift of a Radiating Oscillator	763
16.8	Scattering and Absorption of Radiation by an Oscillator	766
	<i>References and Suggested Reading</i>	768
	<i>Problems</i>	769

Appendix on Units and Dimensions **775**

1	Units and Dimensions, Basic Units and Derived Units	775
2	Electromagnetic Units and Equations	777
3	Various Systems of Electromagnetic Units	779
4	Conversion of Equations and Amounts Between SI Units and Gaussian Units	782

Bibliography **785**

Index **791**