

A satellite with large solar panels is shown in space, orbiting Earth. The Earth's horizon is visible at the bottom, showing a red and orange glow. The background is a dark blue gradient.

Eastern
Economy
Edition

FUNDAMENTALS OF ELECTROMAGNETIC THEORY

Saroj K. Dash • Smruti R. Khuntia

Fundamentals of ELECTROMAGNETIC THEORY

SECOND EDITION

Saroj Kumar Dash

Professor of Electrical Engineering
Gandhi Institute for Technological Advancement
Bhubaneswar

Smruti Ranjan Khuntia

R&D Unit, Trisoft Technology
Bhubaneswar

PHI Learning Private Limited

New Delhi-110001

2011

FUNDAMENTALS OF ELECTROMAGNETIC THEORY, Second Edition

Saroj Kumar Dash and Smruti Ranjan Khuntia

© 2011 by PHI Learning Private Limited, New Delhi. All rights reserved. No part of this book may be reproduced in any form, by mimeograph or any other means, without permission in writing from the publisher.

ISBN-978-81-203-4396-2

The export rights of this book are vested solely with the publisher.

Second Printing (Second Edition) October, 2011

Published by Asoke K. Ghosh, PHI Learning Private Limited, M-97, Connaught Circus, New Delhi-110001 and Printed by Rajkamal Electric Press, Plot No. 2, Phase IV, HSIDC, Kundli-131028, Sonapat, Haryana.

Contents

<i>Preface</i>	<i>xi</i>
<i>Preface to the First Edition</i>	<i>xiii</i>
<i>Acknowledgements</i>	<i>xv</i>

1. Fundamentals of Vector Algebra 1–13

1.1	Introduction	1
1.2	Addition of Vectors	2
1.3	Subtraction of Vectors	4
1.4	Multiplication of Vectors	4
1.4.1	Dot Product or Scalar Product	4
1.4.2	Cross Product or Vector Product	8
1.4.3	Triple Product	10
	<i>Suggested Further Reading</i>	13
	<i>Problems</i>	13

2. Concept of Vector Calculus 14–92

2.1	Introduction	15
2.2	Vector Operator ∇	16
2.2.1	Gradient of a Scalar	17
2.2.2	Divergence of a Vector	19
2.2.3	Curl of a Vector	21
2.3	Nature of Vector Fields	23
2.4	Laplacian Operator (∇^2)	25
2.5	Indispensable Vector Identities	26
2.6	Elementary Volume in Cartesian System	32
2.7	Elementary Displacement Vector in Cartesian System	32

2.8	Vector Integral Calculus	32
2.8.1	Gradient Theorem	32
2.8.2	Divergence Theorem (Gauss's Theorem)	38
2.8.3	Green's Theorem	45
2.8.4	Stoke's Theorem	45
2.8.5	Helmholtz's Theorem	48
2.9	Orthogonal Curvilinear Co-ordinate System	49
2.9.1	Spherical Co-ordinate System	49
2.9.2	Cylindrical Polar Co-ordinate System	54
2.10	Computation of Elementary Displacement, Volume and Area in Generalized O.C.C. System	64
2.11	Relation between Generalized O.C.C. System and Other System	64
2.12	Formula for Gradient in Generalized O.C.C. System	65
2.13	Formula for Divergence in Generalized O.C.C. System	66
2.14	Formula for Curl in Generalized O.C.C. System	68
2.15	Formula for Laplacian in Generalized O.C.C. System	71
	<i>Suggested Further Reading</i>	85
	<i>Problems</i>	85

3. Electrostatics..... 93–238

3.1	Introduction	95
3.2	Coulomb's Law	95
3.3	Electric Field Intensity	97
3.4	Types of Electric Field	102
3.5	Electric Field Intensity due to an Infinite Line Charge	107
3.6	Electric Field Intensity due to a Finite line Charge	110
3.7	Electric Field Intensity due to a Circular Current Carrying Element	114
3.8	Electric Field Intensity due to a Circular Disc	115
3.9	Electric Field Intensity due to an Infinite Surface Charge Sheet	117
3.10	Electric Field Intensity due to Volume Charge Distribution	120
3.11	Gauss' Law of Electrostatics	123
3.12	Gaussian Surface	125
3.13	Applications of Gauss' Law	125
3.13.1	Electric Field Intensity due to Infinite Line Charge Distribution	125
3.13.2	Electric Field Intensity due to a Surface Charge Sheet	126
3.14	Electric Potential (Electrostatic Potential)	137
3.14.1	Electric Potential due to an Isolated Point Charge Placed at the Origin	139
3.14.2	Electric Potential due to Spherical Charge Distribution	140
3.14.3	Potential due to an Infinite Line Charge	141
3.14.4	Electric Potential due to Discrete Charge Distribution	141
3.14.5	Potential due to Continuous Charge Distribution	142
3.14.6	Electric Potential due to a Circular Ring of Radius R	146
3.14.7	Electric Potential due to a Circular Disc	147

3.15	Electrostatic Work and Energy	153
3.15.1	Work	153
3.15.2	Energy	154
3.16	Energy Stored in a Discrete Charge Distribution	158
3.17	Energy Stored in Continuous Volume Charge Distribution	159
3.18	Energy Stored in a Spherical Volume Charge Distribution	161
3.19	Laplace Equation	162
3.20	One-dimensional Laplace Equation in Cartesian, Spherical and Cylindrical Co-ordinate System	166
3.20.1	Cartesian Solution to Laplace Equation	166
3.20.2	Spherical Solution to Laplace Equation	167
3.20.3	Cylindrical Solution to Laplace Equation	169
3.21	Method of Images	171
3.21.1	Properties of Method of Images	172
3.22	Uniqueness Theorem	174
3.23	Method of Separation of Variables	188
3.23.1	Two-dimensional Solution to Laplace Equation in Cartesian Co-ordinate System	188
3.23.2	Three-dimensional Solution to Laplace Equation in Spherical Co-ordinate System	190
3.24	Multipole Expansion	194
3.24.1	Dipole	196
3.24.2	Monopole	196
3.24.3	Electric Field Intensity due to a Pure Dipole (Spherical Co-ordinate System)	196
3.24.4	Potential due to a Physical Dipole	197
3.25	Electrostatics in Matter	198
3.25.1	Polarization	198
3.25.2	Linear Isotropic Homogeneous Media (LIH Media)	200
3.26	Electrostatic Boundary Conditions	201
3.26.1	Electrostatic Boundary Condition for Electric Flux Density Vector \vec{D}	201
3.26.2	Boundary Condition for Electric Field Intensity Vector	202
3.26.3	Relation between Angle of Incidence θ_1 and Angle of Emergence θ_2	203
3.27	Capacitor	207
3.27.1	Charging of a Capacitor	207
3.27.2	Capacitance of a Parallel Plate Capacitor	208
3.27.3	Capacitance of a Cylindrical Capacitor	209
3.27.4	Capacitance of a Spherical Capacitor	210
	<i>Suggested Further Reading</i>	223
	<i>Problems</i>	223

4. Magnetostatics	239–327
4.1 Introduction	241
4.2 Steady Electric Current	243
4.2.1 Equation of Continuity	245
4.2.2 Joule’s Law	246
4.2.3 Application of Electromagnetic Fields to Transformer	247
4.2.4 Boundary Condition and Refraction of Current	248
4.2.5 Electromotive Force (EMF)	253
4.3 Biot Savart’s Law	253
4.3.1 Different Forms of Biot Savart’s Law	254
4.4 Magnetic Flux Density due to an Infinite Line Current Carrying Conductor	254
4.5 Magnetic Flux Density due to Finite Line Current Carrying Conductor	257
4.6 Magnetic Flux Density due to a Circular Current Carrying Loop	259
4.7 Magnetic Flux Density due to an Infinite Solenoid	262
4.8 Magnetic Flux Density due to a Finite Solenoid	263
4.9 Magnetic Flux Density due to an Infinite Current Sheet Lying in the xy Plane	266
4.10 Force and Torque in Magnetostatic Field	278
4.10.1 Force of Interaction between Two Infinite Current Carrying Conductors	278
4.10.2 Torque in a Magnetostatic Field	280
4.11 Maxwell’s Second Equation in Differential and Integral Form	284
4.12 Law of Conservation of Magnetic Flux	286
4.13 Expressions for Magnetic Scalar Potential and Magnetic Vector Potential	286
4.14 Ampere’s Circuital Law	290
4.14.1 Amperian Loop	291
4.14.2 Physical Significance of Ampere’s Law	292
4.14.3 Applications of Ampere’s Law	292
4.15 Magnetostatic Boundary Condition	298
4.15.1 Magnetostatic Boundary Condition for Magnetic Flux Density	298
4.15.2 Boundary Condition for Magnetic Field Intensity	299
4.16 Relation between Angle of Incidence and Angle of Emergence	300
4.17 Magnetostatics in Matter and Magnetic Materials	300
4.18 Far Field Expression for Magnetic Vector Potential	302
4.18.1 Potential due to a Pure Dipole	303
4.18.2 Potential due to a Magnetized Object	305
4.19 Modification of Ampere’s Law in Matter	307
4.20 Linear Magnetic Material	307
4.21 Application of Magnetostatic Field to Cathode Ray Oscilloscope	308
<i>Suggested Further Reading</i>	313
<i>Problems</i>	314
5. Electrodynamics	328–365
5.1 Introduction	330
5.1.1 Electromotive Force	331

5.2 Maxwell’s Equation in Differential Form 331

5.3 Integral Form of Maxwell’s Third Equation 332

5.4 Simultaneously Induced EMF 332

5.5 Relation between Electric FIELD Intensity and Magnetic Vector Potential 333

5.6 Relation between Electric Potential and Magnetic Potential 333

5.7 Energy Stored in the Magnetic Field 334

5.8 Self-inductance of a Coil 335

5.8.1 Self-inductance Inside the Coaxial Cable 335

5.8.2 Self-inductance in Dielectric Medium 337

5.8.3 Self-inductance Outside the Coaxial Cable 337

5.9 Mutual Inductance 338

5.10 Neumann’s Formula 339

5.11 Differential Form of Maxwell’s Fourth Equation 340

5.12 Maxwell’s Fourth Equation in Integral Form 342

5.13 Difference between Displacement Current Density and Conduction Current Density 343

5.14 Poynting’s Theorem 343

5.14.1 Differential Form of Poynting’s Theorem 345

Suggested Further Reading 360

Problems 360

6. Plane Wave Propagation 366–409

6.1 Introduction 368

6.2 Plane Wave Equation 370

6.3 Helmholtz’s Equations 376

6.4 Plane Wave Propagation 378

6.4.1 Partial Conducting Medium 378

6.4.2 Perfect Dielectrics 380

6.4.3 Free Space 381

6.4.4 Good Conductor 382

6.5 Normal Incidence 384

6.6 Oblique Incidence and Snell’s Law 387

6.7 Critical Angle 388

6.8 Perpendicular Polarization 389

6.9 Parallel Polarization 390

6.10 Linear, Circular and Elliptical Polarization of Electromagnetic Wave 391

6.11 Solution to Vector Helmholtz’s Equation 392

Suggested Further Reading 396

Problems 396

7. Transmission Line 410–483

7.1 Introduction 413

7.2 Types of Transmission Line 414

7.3 Basic Principles of Transmission Lines 414

7.4 Two-wire Parallel Transmission Lines 416

7.5	Different Types of Two-wire Transmission Lines	418
7.5.1	Two-wire Ribbon Line	418
7.5.2	Twisted Pair Line	419
7.5.3	Shielded Pair Line	419
7.6	Coaxial Transmission Lines	420
7.7	Different Types of Coaxial Transmission Lines	421
7.7.1	Rigid Coaxial Line	422
7.7.2	Flexible Coaxial Lines	422
7.8	Waveguide Type Transmission Lines	423
7.9	Strip Transmission Lines	423
7.10	Microstrip Transmission Lines	424
7.11	Transmission Line Equations	424
7.11.1	Condition for Minimum Attenuation	429
7.11.2	Condition for No Distortion	431
7.12	Characteristic Impedance (Z_0)	431
7.13	Reflection Coefficient	433
7.14	Transmission Coefficient	437
7.15	Standing Wave Ratio (SWR)	438
7.16	Power	442
7.17	Input Impedance of Transmission Line	442
7.18	Transmission Line as Circuit Elements and Impedance Matching	445
7.18.1	Short Circuit Line ($Z_L = 0$)	446
7.18.2	Open Circuit Line ($Z_L = \infty$)	446
7.18.3	Full Wave Transmission Line ($l = \lambda$)	446
7.18.4	Quarter Wave Transmission Line ($l = \lambda/4$)	447
7.18.5	Half Wave Transmission Line ($l = \lambda/2$)	448
7.19	Admittance of Transmission Lines	449
7.20	Smith Chart	449
7.20.1	Characteristics of the Smith Chart	452
7.20.2	Some Important Terms	454
7.20.3	Applications of Smith Chart	454
7.21	Stub Matching	459
7.21.1	Single Stub Matching	460
7.21.2	Double Stub Matching	463
7.22	Poisson's and Laplace's Equations	466
7.23	Low Frequency Behaviour via Quasistatics	467
7.24	Velocities of Transmission Line	468
7.24.1	Phase Velocity or Velocity of Propagation (v_p)	468
7.24.2	Group Velocity (v_g)	468
7.25	Losses in Transmission Line	469
7.25.1	Copper Losses	469
7.25.2	Dielectric Losses	469
7.25.3	Insertion Losses	470
7.25.4	Radiation and Induction Losses	470
	<i>Suggested Further Reading</i>	478
	<i>Problems</i>	478

8. Waveguide	484–565
8.1 Introduction	487
8.2 Wave Equations in Cartesian Coordinate System	487
8.3 Parallel-Plate Waveguide	495
8.3.1 TE Modes	496
8.3.2 TM Modes	498
8.3.3 Power Transmission in Parallel Plate Waveguide	500
8.4 Rectangular Waveguide	502
8.4.1 TE Mode	503
8.4.2 TM Mode	507
8.4.3 Power Transmission in Rectangular Waveguide	509
8.4.4 Power Losses in Rectangular Waveguide	510
8.5 Circular Waveguides	513
8.5.1 Wave Equation in Cylindrical Coordinate System	513
8.5.2 TE Modes	516
8.5.3 TM Modes	520
8.5.4 TEM Modes in Circular Waveguides	522
8.5.5 Power Transmission in Circular Waveguides or Coaxial Lines	524
8.5.6 Power Losses in Circular Waveguides or Coaxial Lines	526
8.6 Cavity Resonators	527
8.6.1 TE Mode	528
8.6.2 TM Mode	530
8.6.3 Quality Factor of the Cavity Resonator	532
8.7 Dielectric Slab Waveguides	533
8.7.1 Wave Equations for the Grounded Dielectric Slab Waveguide	535
8.7.2 TE Modes	535
8.7.3 TM Modes	538
8.7.4 Graphical Solutions to the Characteristic Equations	539
8.7.5 Cut-off Condition and Field Patterns	542
<i>Suggested Further Reading</i>	563
<i>Problems</i>	563
9. Antenna.....	566–645
9.1 Introduction	569
9.2 Why Do We Use Antenna?	570
9.3 General Structure of an Antenna	570
9.4 Different Types of Antenna	571
9.4.1 Wire Antenna	571
9.4.2 Aperture Antenna	571
9.4.3 Microstrip or Patch Antenna	573
9.4.4 Array Antennas	574
9.4.5 Reflector Antenna	577
9.4.6 Lens Antenna	580

Fundamentals Of Electromagnetic Theory

30%
OFF

Publisher : **PHI Learning**

ISBN : 9788120343962

Author : **DASH, SAROJ K.**
, KHUNTIA, SMRUTI R.

Type the URL : <http://www.kopykitab.com/product/7488>

Get this eBook