Announcements

- EXAM 3 is TOMORROW!
- □ NO New Homework

```
CQ6: a) No b) Yes

34.12: 6.0 x 10<sup>5</sup> N/C

34.18: 1.2 x 10<sup>-10</sup> W/m<sup>2</sup>

34.20: a) 2.2 x 10<sup>11</sup> V/m b) 0.43

34.22: 8.2 x 10<sup>-2</sup> m
```

□ Office hours...

```
MW 10-11 am
TR 9-10 am
F 12-1 pm
```

■ Tutorial Learning Center (TLC) hours:

```
MTWR 8-6 pm
F 8-11 am, 2-5 pm
Su 1-5 pm
```


Malus's Law

Consider polarized light of intensity I_0 approaching a polarizing filter...

The component of the *E*-field that is polarized *parallel* to the axis is *transmitted*.

The transmitted intensity is...

$$I_{trans} = I_0 \cos^2 \theta$$

Quiz Question 1

A vertically polarized light wave of intensity 1000 mW/m² is coming toward you, out of the screen. After passing through this polarizing filter, the wave's intensity is

- $2. 500 \text{ mW/m}^2.$
- $3. 333 \text{ mW/m}^2.$
- 4. 250 mW/m^2 .
- $o mW/m^2$.

Polarizers and Analyzers...

Malus's law can be demonstrated with two polarizing filters...

• The first, called the *polarizer*, is used to produce polarized light of intensity I_0 .

The second, called the *analyzer*, is rotated by angle θ relative to the polarizer.

Polarizers and Analyzers...

- The transmission of the analyzer is 100% when $\theta = 0^{\circ}$, and steadily decreases to zero when $\theta = 90^{\circ}$.
- Two polarizing filters with *perpendicular* axes block ALL the light.

• If the incident light on a polarizing filter is unpolarized, *half* the intensity is transmitted:

$$I_{trans} = \frac{1}{2}I_0$$

Outline...

CH 32 - The B-Field

- Magnetism
- □ The Discovery of the *B*-Field
- □ The Source of the *B*-Field: Moving Charges
- □ The *B*-Field of a Current
- Magnetic Dipoles
- The Magnetic Force on a Moving Charge
- Magnetic Forces on Current-Carrying Wires
- Forces and Torques on Current Loops

CH 33 – Electromagnetic Induction

- **■** Induced Currents
- Motional emf
- Magnetic Flux
- □ Lenz's Law
- Faraday's Law

CH 34 – Electromagnetic Fields and Waves

- Electromagnetic Waves
- Properties of Electromagnetic Waves
- Polarization

Unpolarized light, traveling in the direction shown, is incident on polarizer 1.

Does any light emerge from polarizer 3?

- 1. Yes.
- 2. No.

The graph shows the magnitude of B that is perpendicular to the plane of a conducting loop. Rank the four regions indicated on the graph according to the magnitude of the emfinduced in the loop, from least to greatest.

- 2. 2, 4, 3, 1
- 3. 4, 3, 1, 2
- 4. 1, 3, 4, 2
- 5. 4, 3, 2, 1

A proton traveling *east* experiences a *B*-field that point *south*. The proton will experience a *force* in which direction?

- 1. south
- 2. north
- 3. west
- 4. up
- 5. down

Two parallel wires carrying current in the same direction will:

- 1. attract each other
- 2. repel each other
- 3. exert no force on each other.

The magnetic force on a charged particle is in the direction of its velocity:

- 1. If it is moving in the direction of the field.
- 2. If it is moving opposite to the direction of the field.
- 3. If it is moving perpendicular to the field.
- 4. If it is moving in some other direction.
- 5. Never.

The diagram shows a straight wire carrying a flow of electrons into the page. The wire is between the poles of a permanent magnet. The direction of the magnetic force exerted on the wire is:

- 1. Up.
- 2. Down.
- 3. Left.
- 4. Right.
- 5. The wire experiences a torque, but no net force.