
25. (a) We take the wave to be a plane wave and consider a region formed by the surface of a rectangular
solid, with two plane faces of area A perpendicular to the direction of travel and separated by a
distance d, along the direction of travel. The energy contained in this region is U = uAd. If the
wave speed is v then all the energy passes through one end of the region in time t = d/v. The
energy passing through per unit time is U/t = uAdv/d = uvA. The intensity is the energy passing
through per unit time, per unit area, or I = U/tA = uv.

(b) The power output P of the source equals the rate at which energy crosses the surface of any sphere
centered at the source. It is related to the intensity I a distance r away by P = AI = 4πr2I, where
A (= 4πr2) is the surface area of a sphere of radius r. Substitute I = uv to obtain P = 4πr2uv,
then solve for u:

u =
P

4πr2v
=

50, 000W
4π(480 × 103 m)2(3.00 × 108 m/s)

= 5.76 × 10−17 J/m3
.


	Main Menu
	Chapter 1 Measurement
	Chapter 2 Motion Along a Straight Line
	Chapter 3 Vectors
	Chapter 4 Motion in Two and Three Dimensions
	Chapter 5 Force and Motion I
	Chapter 6 Force and Motion II
	Chapter 7 Kinetic Energy and Work
	Chapter 8 Potential Energy and Conservation of Energy
	Chapter 9 Systems of Particles
	Chapter 10 Collisions
	Chapter 11 Rotation
	Chapter 12 Rolling, Torque, and Angular Momentum
	Chapter 13 Equilibrium and Elasticity
	Chapter 14 Gravitation
	Chapter 15 Fluids
	Chapter 16 Oscillations
	Chapter 17 Waves—I
	Chapter 18 Waves—II
	18.1 - 18.10
	18.1
	18.2
	18.3
	18.4
	18.5
	18.6
	18.7
	18.8
	18.9
	18.10

	18.11 - 18.20
	18.11
	18.12
	18.13
	18.14
	18.15
	18.16
	18.17
	18.18
	18.19
	18.20

	18.21 - 18.30
	18.21
	18.22
	18.23
	18.24
	18.25
	18.26
	18.27
	18.28
	18.29
	18.30

	18.31 - 18.40
	18.31
	18.32
	18.33
	18.34
	18.35
	18.36
	18.37
	18.38
	18.39
	18.40

	18.41 - 18.50
	18.41
	18.42
	18.43
	18.44
	18.45
	18.46
	18.47
	18.48
	18.49
	18.50

	18.51 - 18.60
	18.51
	18.52
	18.53
	18.54
	18.55
	18.56
	18.57
	18.58
	18.59
	18.60

	18.61 - 18.70
	18.61
	18.62
	18.63
	18.64
	18.65
	18.66
	18.67
	18.68
	18.69
	18.70

	18.71 - 18.80
	18.71
	18.72
	18.73
	18.74
	18.75
	18.76
	18.77
	18.78
	18.79
	18.80

	18.81 - 18.90
	18.81
	18.82
	18.83
	18.84
	18.85
	18.86
	18.87
	18.88
	18.89
	18.90

	18.91 - 18.100
	18.91
	18.92
	18.93
	18.94
	18.95
	18.96
	18.97
	18.98
	18.99
	18.100


	Chapter 19 Temperature, Heat, and the First Law of Thermodynamics
	Chapter 20 The Kinetic Theory of Gases
	Chapter 21 Entropy and the Second Law of Thermodynamics
	Chapter 22 Electric Charge
	Chapter 23 Electric Fields
	Chapter 24 Gauss’ Law
	Chapter 25 Electric Potential
	Chapter 26 Capacitance
	Chapter 27 Current and Resistance
	Chapter 28 Circuits
	Chapter 29 Magnetic Fields
	Chapter 30 Magnetic Fields Due to Currents
	Chapter 31 Induction and Inductance
	Chapter 32 Magnetism of Matter: Maxwell’s Equation
	Chapter 33 Electromagnetic Oscillations and Alternating Current
	Chapter 34 Electromagnetic Waves
	Chapter 35 Images
	Chapter 36 Interference
	Chapter 37 Diffraction
	Chapter 38 Special Theory of Relativity
	Chapter 39 Photons and Matter Waves
	Chapter 40 More About Matter Waves
	Chapter 41 All About Atoms
	Chapter 42 Conduction of Electricity in Solids
	Chapter 43 Nuclear Physics
	Chapter 44 Energy from the Nucleus
	Chapter 45 Quarks, Leptons, and the Big Bang

