Announcements

- □ EXAM 3 will be *this* Thursday!
- Homework for tomorrow...

```
Ch. 34: CQ 6, Probs. 12, 18, 20, & 22
```

CQ4: a) CW b) no current c) CCW 33.10: a) 8.7 x 10⁻⁴ Tm² b) CW

33.12: 5.0 A, CW

33.50: a) 6.3 x 10⁻⁴ N b) 3.1 x 10⁻⁴ W c) CCW, 1.3 x 10⁻² A

 $(1.3 \times 10^{-2} \text{ A}) \times 10^{-4} \text{ W}$

□ 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

Chapter 34

Electromagnetic Fields & Waves (EM Waves & Properties of EM Waves)

- □ Faraday speculated that light was connected to electricity & magnetism.
- □ James Clerk Maxwell, using his electromagnetic (EM) field equations, was the 1st to understand that light is *an* oscillation of the EM field.

Maxwell's equations predict that:

- 1. EM waves can exist at ANY wavelength, NOT just at the wavelengths of visible light.
- 2. All EM waves travel in a vacuum with the SAME speed, the speed of light!

34.5:

Electromagnetic Waves

1. A sinusoidal wave with frequency f and wavelength λ travels with wave speed $v_{\rm em}$.

- 2. \vec{E} and \vec{B} are perpendicular to each other and to the direction of travel. The fields have amplitudes E_0 and B_0 .
 - 3. \vec{E} and \vec{B} are in phase. That is, they have matching crests, troughs, and zeros.

- This figure shows the *E*-field & *B*-field at points along the x-axis, due to a passing EM wave.
- The oscillation amplitudes are related by:

$$E_0 = v_{em} B_0$$

The wave as seen in the *xy*-plane

- □ The figure shows the fields due to a *plane wave*, traveling to the right along the *x*-axis.
- The fields are the same everywhere in any *yz*-plane perpendicular to *x*.
- □ This is a small section of the *xy*-plane, at a particular instant of time.

- □ This figure shows the fields due to a *plane wave*, traveling *toward you*, along the *x*-axis.
- □ If you watched a movie of the event, you would see the *E*-field and *B*-field at each point in this plane *oscillating* in time, but always synchronized with *all* the other points in the plane.

34.5:

Electromagnetic Waves

Maxwell's field equations *predict* EM waves with wave speed:

$$v_{em} = \frac{1}{\sqrt{\epsilon_0 \mu_0}}$$

34.5:

Electromagnetic Waves

Maxwell's field equations *predict* EM waves with wave speed:

$$v_{em} = \frac{1}{\sqrt{\epsilon_0 \mu_0}} \simeq 3.0 \times 10^8 \text{ m/s}$$

Maxwell's field equations *predict* EM waves with wave speed:

$$v_{em} = \frac{1}{\sqrt{\epsilon_0 \mu_0}} \simeq 3.0 \times 10^8 \text{ m/s}$$

Notice:

- $lue{}$ ε_o and μ_o were determined by the size of E and B due to point charges and have nothing to do with waves!
- Maxwell's eqns predict that *E* & *B*-fields can form a *self-sustaining EM wave*, if that wave travels at the above speed!

34.6:

Properties of Electromagnetic Waves

ALL EM waves must satisfy four basic conditions:

- 1. The *E*-fields and *B*-fields are *perpendicular* to the *direction* of propagation. The EM wave is a *transverse* wave.
- 2. The E- and B-fields are perpendicular to each other in a manner such that $\vec{E} \times \vec{B}$ is in the direction of the propagation.
- 3. The wave travels in vacuum at a speed of $v_{em}=1/\sqrt{\epsilon_0\mu_0}=c$
- 4. E = cB at any point on the wave.

Quiz Question 1

An *EM* plane wave is coming toward you, out of the screen. At one instant, the *E-field* looks as shown.

Which is the wave's *B*-field at this instant?

E. The *B*-field is instantaneously zero.

Quiz Question 2

In which direction is this *EM* wave traveling?

$$\vec{B}$$
 \vec{B} \times \times \vec{E}

$$\times \longrightarrow \vec{E}$$

- (1) Up.
- 2. Down.
- 3. Into the screen.
- 4. Out of the screen.
- 5. These are not allowable fields for an EM wave.

The energy flow of an *EM* wave is described by the *Poynting vector*, defined by

$$\left(\vec{S} \equiv \frac{1}{\mu_0} \vec{E} \times \vec{B} \right)$$

Notice:

- □ The *Poynting vector points* in the direction in which the *EM* wave is traveling!
- □ SI units?

The energy flow of an *EM* wave is described by the *Poynting* vector, defined by

$$\vec{S} \equiv \frac{1}{\mu_0} \vec{E} \times \vec{B}$$

Notice:

- □ The *Poynting vector points* in the direction in which the *EM* wave is traveling!
- \square SI units? $[S] = W/m^2$
 - *S* measures the *instantaneous rate of energy transfer per unit area* of the wave.

- The Poynting vector is a function of time, oscillating from o to S_{\max} and back to o *twice* during each period of the wave's oscillation.
- Of more interest is the average energy transfer, averaged over one cycle of oscillation, which is the wave's intensity.
- The *intensity* of the *EM* wave is...

- The Poynting vector is a function of time, oscillating from o to S_{\max} and back to o *twice* during each period of the wave's oscillation.
- Of more interest is the average energy transfer, averaged over one cycle of oscillation, which is the wave's intensity.
- The *intensity* of the *EM* wave is...

$$I = \frac{P}{A} = \frac{1}{2c\mu_0} E_0^2 = \frac{1}{2} c\epsilon_0 E_0^2$$

- The *intensity* of a wave fall off with distance.
- If a *point source* with power P_{source} emits EM waves uniformly in all directions, the EM wave intensity at distance r from the source is

$$\left(I = rac{P_{source}}{4\pi r^2}
ight)$$