Announcements

- □ FINAL EXAM:
 - PHYS 132-001: Wednesday, May 10 @ 10-11:50 am
- □ Office hours... F 12-1 pm
- □ Tutorial Learning Center (TLC) hours:

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

CH 25 – Electric Charges & Forces

- Developing a Charge Model
- Charge
- Insulators & Conductors
- Coulomb's Law
- □ The Field Model

CH 26 - The Electric Field

- Electric Field Models
- *E*-Field of Multiple Pt. Charges
- E-Field of a Continuous Charge Distribution
- *E*-Fields of Rings, Disks, Planes, & Spheres
- □ The Parallel-Plate Capacitor
- Motion of a Charged Particle in an *E*-Field
- Motion of a Dipole in an *E*-Field

CH 27 – Gauss's Law

Conductors in Electrostatic Equilibrium

CH 28 – The Electric Potential

- **□** Electric Potential Energy
- □ The Potential Energy of Point Charges
- **□** The Electric Potential
- The Electric Potential inside a Parallel-Plate Capacitor
- □ The Electric Potential of a Point Charge
- □ The Electric Potential of Many Charges

CH 29 - Potential & Field

- Connecting Potential and Field
- Sources of Electric Potential
- □ Finding the *E*-field from the Potential
- A Conductor in Electrostatic Equilibrium
- Capacitance and Capacitors
- The Energy Stored in a Capacitor

CH 30 - Current and Resistance

- The Electron Current
- Creating a Current
- Current and Current Density
- Conductivity and Resistivity
- Resistance and Ohm's Law

CH 31 – Fundamentals of Circuits

- □ Circuit Elements and Diagrams
- Kirchhoff's Laws and the Basic Circuit
- Energy and Power
- Series Resistors
- Real Batteries
- Parallel Resistors
- Resistor Circuits

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

CH 20 - Traveling Waves

- EM waves
- Index of Refraction

CH 22 -Wave Optics

- Light and Optics
- □ The Interference of Light
- Double-Slit Interference
- □ The Diffraction Grating
- Single-Slit Diffraction

$$\frac{Ch. 20}{V = \lambda f}$$

$$n = \frac{C}{V}$$

$$\lambda_{max} = \frac{\lambda_{vac}}{n}$$

Ch. 22

$$O_m = \frac{m\lambda}{d}$$
 $y_m = \frac{m\lambda L}{d}$
 $\Delta y = \frac{\lambda L}{d}$

CH 23 – The Ray Model of Light

- Reflection
- Refraction
- □ Total Internal Reflection
- □ Image Formation by Refraction
- Color and Dispersion
- □ Thin Lenses: Ray Tracing
- □ Thin Lenses: Refraction Theory

$$\frac{C_1 = C_R}{C_1 = C_2}$$

$$\frac{C_1 = C_R}{C_2}$$

$$\frac{C_1 = C_R}{C_2}$$

$$\frac{C_1 = C_R}{C_2}$$

$$\frac{C_1 = C_2}{C_1}$$

$$\frac{C_1 = C_2}{C_2}$$

$$\frac{C_2 = C_2}{C_2}$$