Announcements

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

Ch. 34: CQ 8 & 10, Probs. 26 & 58

CQ8: a) left to right

b) zero c) right to left

33.30: 2.6 x 10⁻⁴ V 33.34: 8.6 x 10⁻⁴ A

□ 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 (Properties of EM Waves & Polarization)

Last time...

The EM wave amplitudes are related by...

$$E_0 = cB_0$$

The EM wave speed, in vacuum, is...

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

The Poynting vector is...

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

Energy & Intensity

- 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...

Energy & Intensity

- 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...

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

Energy & Intensity

- 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

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

Quiz Question 1

To *double* the intensity of an EM wave, you should increase the amplitude of the electric field by a factor of

- 1. 0.5.
- 2. 0.707.
- (3.) 1.414.
- 4. 2.
- 5. 4.

i.e. 34.4: Fields of a cell phone

A digital cell phone broadcasts a 0.60 W signal at a frequency of 1.9 GHz.

What are the amplitudes of the *E*- and *B*-fields at a distance of 10 cm, about the distance to the center of the user's brain?

$$I = \langle s \rangle = \frac{1}{2} e_0 C E_0^2 \qquad P = 0.60w \qquad : \quad I = \frac{P}{40 r_1^2} = \frac{0.60}{40 r_1(0.1m)^2} = 4.8 \, \text{W/m}^2$$

$$\int \frac{2I}{e_0 C} = E_0$$

$$E_0 = 60 \, \text{V/M} \qquad E_0 = C B_0$$

$$B_0 = 2.0 \, \text{x/o}^{-7} T \qquad B_0 = 2.0 \, \text{x/o}^{-7} T$$

Radiation Pressure...

EM waves transfer not only energy but also momentum.

- Suppose we shine a beam of light on an object that *completely absorbs* the light energy.
- The *radiation pressure* on the surface is...

Radiotion Pressure

Noment change From absorbed energy

$$\Delta P = \frac{E}{C}$$

Nomentum

The radiation force is

$$F = \frac{\Delta P}{\Delta t} = \frac{E}{C} \Delta t = \frac{P}{C} \times Power$$

The radiation pressure

$$P_{Rod} = \frac{F}{A} = \frac{P}{AC} = \frac{I}{C}$$

Radiation Pressure...

EM waves transfer not only energy but also momentum.

- Suppose we shine a beam of light on an object that completely absorbs the light energy.
- The *radiation pressure* on the surface is...

$$p_{rad} = rac{I}{c}$$

where *I* is the *intensity* of the light wave.

Notice: p_{rad} is radiation pressure NOT momentum!

i.e. 34.5: Solar Sailing

A low-cost way of sending spacecraft to other planets would be to use the radiation pressure on a solar sail. The intensity of the sun's EM radiation at distances near earth's orbit is about 1300 W/m^2 .

What size sail would be needed to accelerate a 10,000 kg spacecraft toward Mars at 0.010 m/s²?

$$P = \frac{1300 \text{ W/m}^2}{\text{F_{net}} = \text{ma}}$$

$$= \frac{10,000 \text{ kg}}{\text{co.olom/s}^2}$$

$$F_n = \frac{\pi}{A} = \frac{\pi}{C} \qquad A = \frac{FC}{I}$$

$$A = \frac{\pi}{A} = \frac{\pi}{A}$$

Antennas...

- An electric dipole creates an *E*-field that *reverses direction* if the dipole charges are switched.
 - An oscillating dipole can *generate* an EM wave.

Positive charge on top

Negative charge on top

Antennas...

An oscillating voltage causes the dipole to oscillate.

- An antenna acts like an oscillating electric dipole, involving both moving charge and a current.
- A self-sustaining EM wave is produced!

34.7: Polarization

- The plane of the *E*-field vector & the Poynting vector, *S*, is called the *plane of polarization*.
- The *E*-field in the figure below oscillates vertically, so this wave is *vertically polarized*.

34.7: Polarization

The *E*-field in the figure below is *horizontally polarized*...

• Most natural sources of light are *unpolarized*, emitting waves whose *E*-fields oscillate *randomly* with ALL possible orientations.

34.7: Polarization

The polymers are parallel to each other.

To polarize unpolarized light, send it through a polarizing filter.

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...

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 2

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.