
27. Let f be the fraction of the incident beam intensity that is reflected. The fraction absorbed is 1 − f .
The reflected portion exerts a radiation pressure of

pr =
2fI0

c

and the absorbed portion exerts a radiation pressure of

pa =
(1 − f)I0

c
,

where I0 is the incident intensity. The factor 2 enters the first expression because the momentum of the
reflected portion is reversed. The total radiation pressure is the sum of the two contributions:

ptotal = pr + pa =
2fI0 + (1 − f)I0

c
=

(1 + f)I0

c
.

To relate the intensity and energy density, we consider a tube with length � and cross-sectional area
A, lying with its axis along the propagation direction of an electromagnetic wave. The electromagnetic
energy inside is U = uA�, where u is the energy density. All this energy passes through the end in time
t = �/c, so the intensity is

I =
U

At
=

uA�c

A�
= uc .

Thus u = I/c. The intensity and energy density are positive, regardless of the propagation direction. For
the partially reflected and partially absorbed wave, the intensity just outside the surface is I = I0+fI0 =
(1 + f)I0, where the first term is associated with the incident beam and the second is associated with
the reflected beam. Consequently, the energy density is

u =
I

c
=

(1 + f)I0

c
,

the same as radiation pressure.


	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
	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
	34.1 - 34.10
	34.1
	34.2
	34.3
	34.4
	34.5
	34.6
	34.7
	34.8
	34.9
	34.10

	34.11 - 34.20
	34.11
	34.12
	34.13
	34.14
	34.15
	34.16
	34.17
	34.18
	34.19
	34.20

	34.21 - 34.30
	34.21
	34.22
	34.23
	34.24
	34.25
	34.26
	34.27
	34.28
	34.29
	34.30

	34.31 - 34.40
	34.31
	34.32
	34.33
	34.34
	34.35
	34.36
	34.37
	34.38
	34.39
	34.40

	34.41 - 34.50
	34.41
	34.42
	34.43
	34.44
	34.45
	34.46
	34.47
	34.48
	34.49
	34.50

	34.51 - 34.60
	34.51
	34.52
	34.53
	34.54
	34.55
	34.56
	34.57
	34.58
	34.59
	34.60

	34.61 - 34.70
	34.61
	34.62
	34.63
	34.64
	34.65
	34.66
	34.67
	34.68
	34.69
	34.70

	34.71 - 34.80
	34.71
	34.72
	34.73
	34.74
	34.75
	34.76
	34.77
	34.78
	34.79
	34.80

	34.81 - 34.90
	34.81
	34.82
	34.83
	34.84
	34.85
	34.86
	34.87
	34.88
	34.89
	34.90

	34.91 - 34.101
	34.91
	34.92
	34.93
	34.94
	34.95
	34.96
	34.97
	34.98
	34.99
	34.100
	34.101


	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

