

1 Measurement 1

1-1 MEASURING THINGS, INCLUDING LENGTHS 1

What Is Physics? 1

Measuring Things 1

The International System of Units 2

Changing Units 3

Length 3

Significant Figures and Decimal Places 4

1-2 TIME 5

Time 5

1-3 MASS 6

Mass 6

REVIEW & SUMMARY 8 PROBLEMS 8

2 Motion Along a Straight Line 11

2-1 POSITION, DISPLACEMENT, AND AVERAGE VELOCITY 11

What Is Physics? 11

Motion 12

Position and Displacement 12

Average Velocity and Average Speed 13

2-2 INSTANTANEOUS VELOCITY AND SPEED 16

Instantaneous Velocity and Speed 16

2-3 ACCELERATION 18

Acceleration 18

2-4 CONSTANT ACCELERATION 21

Constant Acceleration: A Special Case 21

Another Look at Constant Acceleration 24

2-5 FREE-FALL ACCELERATION 25

Free-Fall Acceleration 25

2-6 GRAPHICAL INTEGRATION IN MOTION ANALYSIS 27

Graphical Integration in Motion Analysis 27

REVIEW & SUMMARY 28 PROBLEMS 29

3 Vectors 34

3-1 VECTORS AND THEIR COMPONENTS 34

What Is Physics? 34

Vectors and Scalars 34

Adding Vectors Geometrically 35

Components of Vectors 36

3-2 UNIT VECTORS, ADDING VECTORS BY COMPONENTS 40

Unit Vectors 40

Adding Vectors by Components 40

Vectors and the Laws of Physics 41

3-3 MULTIPLYING VECTORS 44

Multiplying Vectors 44

REVIEW & SUMMARY 49 PROBLEMS 50

4 Motion in Two and Three Dimensions 53

4-1 POSITION AND DISPLACEMENT 53

What Is Physics? 53

Position and Displacement 54

4-2 AVERAGE VELOCITY AND INSTANTANEOUS VELOCITY 55

Average Velocity and Instantaneous Velocity 56

4-3 AVERAGE ACCELERATION AND INSTANTANEOUS ACCELERATION 58

Average Acceleration and Instantaneous Acceleration 59

4-4 PROJECTILE MOTION 61

Projectile Motion 61

4-5 UNIFORM CIRCULAR MOTION 67

Uniform Circular Motion 67

4-6 RELATIVE MOTION IN ONE DIMENSION 69

Relative Motion in One Dimension 69

4-7 RELATIVE MOTION IN TWO DIMENSIONS 71

Relative Motion in Two Dimensions 71

REVIEW & SUMMARY 72 PROBLEMS 73

5 Force and Motion—I 80

5-1 NEWTON'S FIRST AND SECOND LAWS 80

What Is Physics? 80

Newtonian Mechanics 81

Newton's First Law 81

Force 82

Mass 83

Newton's Second Law 84

5-2 SOME PARTICULAR FORCES 88

Some Particular Forces 88

5-3 APPLYING NEWTON'S LAWS 92

Newton's Third Law 92

Applying Newton's Laws 94

REVIEW & SUMMARY 100 PROBLEMS 100

6 Force and Motion—II	106	8-4 WORK DONE ON A SYSTEM BY AN EXTERNAL FORCE	165
6-1 FRICTION	106	Work Done on a System by an External Force	166
What Is Physics?	106	8-5 CONSERVATION OF ENERGY	169
Friction	106	Conservation of Energy	169
Properties of Friction	108	REVIEW & SUMMARY	173
6-2 THE DRAG FORCE AND TERMINAL SPEED	112	PROBLEMS	174
The Drag Force and Terminal Speed	112	9 Center of Mass and Linear Momentum	182
6-3 UNIFORM CIRCULAR MOTION	115	9-1 CENTER OF MASS	182
Uniform Circular Motion	115	What Is Physics?	182
REVIEW & SUMMARY	120	The Center of Mass	183
PROBLEMS	121	9-2 NEWTON'S SECOND LAW FOR A SYSTEM OF PARTICLES	188
7 Kinetic Energy and Work	127	Newton's Second Law for a System of Particles	188
7-1 KINETIC ENERGY	127	9-3 LINEAR MOMENTUM	192
What Is Physics?	127	Linear Momentum	192
What Is Energy?	127	The Linear Momentum of a System of Particles	193
Kinetic Energy	128	9-4 COLLISION AND IMPULSE	194
7-2 WORK AND KINETIC ENERGY	129	Collision and Impulse	194
Work	129	9-5 CONSERVATION OF LINEAR MOMENTUM	198
Work and Kinetic Energy	130	Conservation of Linear Momentum	198
7-3 WORK DONE BY THE GRAVITATIONAL FORCE	133	9-6 MOMENTUM AND KINETIC ENERGY IN COLLISIONS	201
Work Done by the Gravitational Force	134	Momentum and Kinetic Energy in Collisions	201
7-4 WORK DONE BY A SPRING FORCE	137	Inelastic Collisions in One Dimension	202
Work Done by a Spring Force	137	9-7 ELASTIC COLLISIONS IN ONE DIMENSION	205
7-5 WORK DONE BY A GENERAL VARIABLE FORCE	140	Elastic Collisions in One Dimension	205
Work Done by a General Variable Force	140	9-8 COLLISIONS IN TWO DIMENSIONS	208
7-6 POWER	144	Collisions in Two Dimensions	208
Power	144	9-9 SYSTEMS WITH VARYING MASS: A ROCKET	209
REVIEW & SUMMARY	146	Systems with Varying Mass: A Rocket	209
PROBLEMS	147	REVIEW & SUMMARY	211
8 Potential Energy and Conservation of Energy	151	PROBLEMS	212
8-1 POTENTIAL ENERGY	151	10 Rotation	221
What Is Physics?	151	10-1 ROTATIONAL VARIABLES	221
Work and Potential Energy	152	What Is Physics?	222
Path Independence of Conservative Forces	153	Rotational Variables	223
Determining Potential Energy Values	155	Are Angular Quantities Vectors?	228
8-2 CONSERVATION OF MECHANICAL ENERGY	158	10-2 ROTATION WITH CONSTANT ANGULAR ACCELERATION	230
Conservation of Mechanical Energy	158	Rotation with Constant Angular Acceleration	230
8-3 READING A POTENTIAL ENERGY CURVE	161	10-3 RELATING THE LINEAR AND ANGULAR VARIABLES	232
Reading a Potential Energy Curve	161	Relating the Linear and Angular Variables	232

CONTENTS

- 10-4 KINETIC ENERGY OF ROTATION 235
Kinetic Energy of Rotation 235
- 10-5 CALCULATING THE ROTATIONAL INERTIA 237
Calculating the Rotational Inertia 237
- 10-6 TORQUE 241
Torque 242
- 10-7 NEWTON'S SECOND LAW FOR ROTATION 243
Newton's Second Law for Rotation 243
- 10-8 WORK AND ROTATIONAL KINETIC ENERGY 246
Work and Rotational Kinetic Energy 246
REVIEW & SUMMARY 249 PROBLEMS 250
- 11 Rolling, Torque, and Angular Momentum 255**
- 11-1 ROLLING AS TRANSLATION AND ROTATION COMBINED 255
What Is Physics? 255
Rolling as Translation and Rotation Combined 255
- 11-2 FORCES AND KINETIC ENERGY OF ROLLING 258
The Kinetic Energy of Rolling 258
The Forces of Rolling 259
- 11-3 THE YO-YO 261
The Yo-Yo 261
- 11-4 TORQUE REVISITED 262
Torque Revisited 263
- 11-5 ANGULAR MOMENTUM 265
Angular Momentum 265
- 11-6 NEWTON'S SECOND LAW IN ANGULAR FORM 267
Newton's Second Law in Angular Form 267
- 11-7 ANGULAR MOMENTUM OF A RIGID BODY 270
The Angular Momentum of a System of Particles 270
The Angular Momentum of a Rigid Body Rotating About a Fixed Axis 271
- 11-8 CONSERVATION OF ANGULAR MOMENTUM 272
Conservation of Angular Momentum 272
- 11-9 PRECESSION OF A GYROSCOPE 277
Precession of a Gyroscope 277
REVIEW & SUMMARY 278 PROBLEMS 279
- 12 Equilibrium and Elasticity 285**
- 12-1 EQUILIBRIUM 285
What Is Physics? 285
Equilibrium 285
The Requirements of Equilibrium 287
The Center of Gravity 288
- 12-2 SOME EXAMPLES OF STATIC EQUILIBRIUM 290
Some Examples of Static Equilibrium 290
- 12-3 ELASTICITY 296
Indeterminate Structures 296
Elasticity 297
REVIEW & SUMMARY 301 PROBLEMS 301
- 13 Gravitation 308**
- 13-1 NEWTON'S LAW OF GRAVITATION 308
What Is Physics? 308
Newton's Law of Gravitation 309
- 13-2 GRAVITATION AND THE PRINCIPLE OF SUPERPOSITION 311
Gravitation and the Principle of Superposition 311
- 13-3 GRAVITATION NEAR EARTH'S SURFACE 313
Gravitation Near Earth's Surface 314
- 13-4 GRAVITATION INSIDE EARTH 316
Gravitation Inside Earth 317
- 13-5 GRAVITATIONAL POTENTIAL ENERGY 318
Gravitational Potential Energy 318
- 13-6 PLANETS AND SATELLITES: KEPLER'S LAWS 322
Planets and Satellites: Kepler's Laws 323
- 13-7 SATELLITES: ORBITS AND ENERGY 325
Satellites: Orbits and Energy 325
- 13-8 EINSTEIN AND GRAVITATION 328
Einstein and Gravitation 328
REVIEW & SUMMARY 330 PROBLEMS 331
- 14 Fluids 338**
- 14-1 FLUIDS, DENSITY, AND PRESSURE 338
What Is Physics? 338
What Is a Fluid? 338
Density and Pressure 339
- 14-2 FLUIDS AT REST 340
Fluids at Rest 341
- 14-3 MEASURING PRESSURE 344
Measuring Pressure 344

14-4 PASCAL'S PRINCIPLE 345

Pascal's Principle 345

14-5 ARCHIMEDES' PRINCIPLE 346

Archimedes' Principle 347

14-6 THE EQUATION OF CONTINUITY 350

Ideal Fluids in Motion 350

The Equation of Continuity 351

14-7 BERNOULLI'S EQUATION 353

Bernoulli's Equation 353

REVIEW & SUMMARY 357 PROBLEMS 357

15 Oscillations 365**15-1 SIMPLE HARMONIC MOTION 365**

What Is Physics? 366

Simple Harmonic Motion 366

The Force Law for Simple Harmonic Motion 371

15-2 ENERGY IN SIMPLE HARMONIC MOTION 373

Energy in Simple Harmonic Motion 373

15-3 AN ANGULAR SIMPLE HARMONIC OSCILLATOR 375

An Angular Simple Harmonic Oscillator 375

15-4 PENDULUMS, CIRCULAR MOTION 376

Pendulums 377

Simple Harmonic Motion and Uniform Circular Motion 380

15-5 DAMPED SIMPLE HARMONIC MOTION 382

Damped Simple Harmonic Motion 382

15-6 FORCED OSCILLATIONS AND RESONANCE 384

Forced Oscillations and Resonance 384

REVIEW & SUMMARY 386 PROBLEMS 386

16 Waves—I 392**16-1 TRANSVERSE WAVES 392**

What Is Physics? 393

Types of Waves 393

Transverse and Longitudinal Waves 393

Wavelength and Frequency 394

The Speed of a Traveling Wave 397

16-2 WAVE SPEED ON A STRETCHED STRING 400

Wave Speed on a Stretched String 400

**16-3 ENERGY AND POWER OF A WAVE TRAVELING ALONG
A STRING 402**

Energy and Power of a Wave Traveling Along a String 402

16-4 THE WAVE EQUATION 404

The Wave Equation 404

16-5 INTERFERENCE OF WAVES 406

The Principle of Superposition for Waves 406

Interference of Waves 407

16-6 PHASORS 410

Phasors 410

16-7 STANDING WAVES AND RESONANCE 413

Standing Waves 413

Standing Waves and Resonance 415

REVIEW & SUMMARY 418 PROBLEMS 419

17 Waves—II 423**17-1 SPEED OF SOUND 423**

What Is Physics? 423

Sound Waves 423

The Speed of Sound 424

17-2 TRAVELING SOUND WAVES 426

Traveling Sound Waves 426

17-3 INTERFERENCE 429

Interference 429

17-4 INTENSITY AND SOUND LEVEL 432

Intensity and Sound Level 433

17-5 SOURCES OF MUSICAL SOUND 436

Sources of Musical Sound 437

17-6 BEATS 440

Beats 441

17-7 THE DOPPLER EFFECT 442

The Doppler Effect 443

17-8 SUPERSONIC SPEEDS, SHOCK WAVES 447

Supersonic Speeds, Shock Waves 447

REVIEW & SUMMARY 448 PROBLEMS 449

18 Temperature, Heat, and the First Law of Thermodynamics 454**18-1 TEMPERATURE 454**

What Is Physics? 454

Temperature 455

The Zeroth Law of Thermodynamics 455

Measuring Temperature 456

18-2 THE CELSIUS AND FAHRENHEIT SCALES 458

The Celsius and Fahrenheit Scales 458

18-3 THERMAL EXPANSION 460

Thermal Expansion 460

18-4 ABSORPTION OF HEAT 462

Temperature and Heat 463

The Absorption of Heat by Solids and Liquids 464

18-5 THE FIRST LAW OF THERMODYNAMICS 468

A Closer Look at Heat and Work 468

The First Law of Thermodynamics 471

Some Special Cases of the First Law of Thermodynamics 472

18-6 HEAT TRANSFER MECHANISMS 474

Heat Transfer Mechanisms 474

REVIEW & SUMMARY 478 PROBLEMS 480

19 The Kinetic Theory of Gases 485

19-1 AVOGADRO'S NUMBER 485

What Is Physics? 485

Avogadro's Number 486

19-2 IDEAL GASES 486

Ideal Gases 487

19-3 PRESSURE, TEMPERATURE, AND RMS SPEED 490

Pressure, Temperature, and RMS Speed 490

19-4 TRANSLATIONAL KINETIC ENERGY 493

Translational Kinetic Energy 493

19-5 MEAN FREE PATH 494

Mean Free Path 494

19-6 THE DISTRIBUTION OF MOLECULAR SPEEDS 496

The Distribution of Molecular Speeds 497

19-7 THE MOLAR SPECIFIC HEATS OF AN IDEAL GAS 500

The Molar Specific Heats of an Ideal Gas 500

19-8 DEGREES OF FREEDOM AND MOLAR SPECIFIC HEATS 504

Degrees of Freedom and Molar Specific Heats 504

A Hint of Quantum Theory 506

19-9 THE ADIABATIC EXPANSION OF AN IDEAL GAS 507

The Adiabatic Expansion of an Ideal Gas 507

REVIEW & SUMMARY 511 PROBLEMS 512

20 Entropy and the Second Law of Thermodynamics 517

20-1 ENTROPY 517

What Is Physics? 518

Irreversible Processes and Entropy 518

Change in Entropy 519

The Second Law of Thermodynamics 522

20-2 ENTROPY IN THE REAL WORLD: ENGINES 524

Entropy in the Real World: Engines 524

20-3 REFRIGERATORS AND REAL ENGINES 529

Entropy in the Real World: Refrigerators 530

The Efficiencies of Real Engines 531

20-4 A STATISTICAL VIEW OF ENTROPY 532

A Statistical View of Entropy 532

REVIEW & SUMMARY 536 PROBLEMS 537

21 Coulomb's Law 541

21-1 COULOMB'S LAW 541

What Is Physics? 542

Electric Charge 542

Conductors and Insulators 544

Coulomb's Law 545

21-2 CHARGE IS QUANTIZED 551

Charge Is Quantized 551

21-3 CHARGE IS CONSERVED 553

Charge Is Conserved 553

REVIEW & SUMMARY 554 PROBLEMS 555

22 Electric Fields 558

22-1 THE ELECTRIC FIELD 558

What Is Physics? 558

The Electric Field 559

Electric Field Lines 559

22-2 THE ELECTRIC FIELD DUE TO A CHARGED PARTICLE 561

The Electric Field Due to a Point Charge 561

22-3 THE ELECTRIC FIELD DUE TO A DIPOLE 563

The Electric Field Due to an Electric Dipole 564

22-4 THE ELECTRIC FIELD DUE TO A LINE OF CHARGE 566

The Electric Field Due to Line of Charge 566

22-5 THE ELECTRIC FIELD DUE TO A CHARGED DISK 571

The Electric Field Due to a Charged Disk 571

22-6 A POINT CHARGE IN AN ELECTRIC FIELD 573

A Point Charge in an Electric Field 573

22-7 A DIPOLE IN AN ELECTRIC FIELD 575

A Dipole in an Electric Field 576

REVIEW & SUMMARY 578 PROBLEMS 579

23 Gauss' Law 585

23-1 ELECTRIC FLUX 585

What Is Physics 585

Electric Flux 586

23-2 GAUSS' LAW 590

Gauss' Law 590

Gauss' Law and Coulomb's Law 592

23-3 A CHARGED ISOLATED CONDUCTOR 594

A Charged Isolated Conductor 594

23-4 APPLYING GAUSS' LAW: CYLINDRICAL SYMMETRY 597

Applying Gauss' Law: Cylindrical Symmetry 597

23-5 APPLYING GAUSS' LAW: PLANAR SYMMETRY 599

Applying Gauss' Law: Planar Symmetry 599

23-6 APPLYING GAUSS' LAW: SPHERICAL SYMMETRY 601

Applying Gauss' Law: Spherical Symmetry 601

REVIEW & SUMMARY 603 PROBLEMS 603

24 Electric Potential 609

24-1 ELECTRIC POTENTIAL 609

What Is Physics? 609

Electric Potential and Electric Potential Energy 610

24-2 EQUIPOTENTIAL SURFACES AND THE ELECTRIC FIELD 614

Equipotential Surfaces 614

Calculating the Potential from the Field 615

24-3 POTENTIAL DUE TO A CHARGED PARTICLE 618

Potential Due to a Charged Particle 618

Potential Due a Group of Charged Particles 619

24-4 POTENTIAL DUE TO AN ELECTRIC DIPOLE 621

Potential Due to an Electric Dipole 621

24-5 POTENTIAL DUE TO A CONTINUOUS CHARGE DISTRIBUTION 622

Potential Due to a Continuous Charge Distribution 622

24-6 CALCULATING THE FIELD FROM THE POTENTIAL 625

Calculating the Field from the Potential 625

24-7 ELECTRIC POTENTIAL ENERGY OF A SYSTEM OF
CHARGED PARTICLES 627

Electric Potential Energy of a System of Charged Particles 627

24-8 POTENTIAL OF A CHARGED ISOLATED CONDUCTOR 630

Potential of Charged Isolated Conductor 630

REVIEW & SUMMARY 631 PROBLEMS 632

25 Capacitance 639

25-1 CAPACITANCE 639

What Is Physics? 639

Capacitance 639

25-2 CALCULATING THE CAPACITANCE 641

Calculating the Capacitance 642

25-3 CAPACITORS IN PARALLEL AND IN SERIES 645

Capacitors in Parallel and in Series 646

25-4 ENERGY STORED IN AN ELECTRIC FIELD 650

Energy Stored in an Electric Field 650

25-5 CAPACITOR WITH A DIELECTRIC 653

Capacitor with a Dielectric 653

Dielectrics: An Atomic View 655

25-6 DIELECTRICS AND GAUSS' LAW 657

Dielectrics and Gauss' Law 657

REVIEW & SUMMARY 660 PROBLEMS 660

26 Current and Resistance 665

26-1 ELECTRIC CURRENT 665

What Is Physics? 665

Electric Current 666

26-2 CURRENT DENSITY 668

Current Density 669

26-3 RESISTANCE AND RESISTIVITY 672

Resistance and Resistivity 673

26-4 OHM'S LAW 676

Ohm's Law 676

A Microscopic View of Ohm's Law 678

26-5 POWER, SEMICONDUCTORS, SUPERCONDUCTORS 680

Power in Electric Circuits 680

Semiconductors 682

Superconductors 683

REVIEW & SUMMARY 683 PROBLEMS 684

27 Circuits 689

27-1 SINGLE-LOOP CIRCUITS 689

What Is Physics? 690

"Pumping" Charges 690

Work, Energy, and Emf 691

Calculating the Current in a Single-Loop Circuit 692

Other Single-Loop Circuits 694

Potential Difference Between Two Points 695

CONTENTS

27-2 MULTILoop CIRCUITS 699

Multiloop Circuits 699

27-3 THE AMMETER AND THE VOLTMETER 706

The Ammeter and the Voltmeter 706

27-4 RC CIRCUITS 706

RC Circuits 707

REVIEW & SUMMARY 711 PROBLEMS 711

28 Magnetic Fields 719

28-1 MAGNETIC FIELDS AND THE DEFINITION OF \vec{B} 719

What Is Physics? 719

What Produces a Magnetic Field? 720

The Definition of \vec{B} 720

28-2 CROSSED FIELDS: DISCOVERY OF THE ELECTRON 724

Crossed Fields: Discovery of the Electron 725

28-3 CROSSED FIELDS: THE HALL EFFECT 726

Crossed Fields: The Hall Effect 727

28-4 A CIRCULATING CHARGED PARTICLE 730

A Circulating Charged Particle 730

28-5 CYCLOTRONS AND SYNCHROTRONS 733

Cyclotrons and Synchrotrons 734

28-6 MAGNETIC FORCE ON A CURRENT-CARRYING WIRE 736

Magnetic Force on a Current-Carrying Wire 736

28-7 TORQUE ON A CURRENT LOOP 738

Torque on a Current Loop 738

28-8 THE MAGNETIC DIPOLE MOMENT 740

The Magnetic Dipole Moment 741

REVIEW & SUMMARY 743 PROBLEMS 743

29 Magnetic Fields Due to Currents 748

29-1 MAGNETIC FIELD DUE TO A CURRENT 748

What Is Physics? 748

Calculating the Magnetic Field Due to a Current 749

29-2 FORCE BETWEEN TWO PARALLEL CURRENTS 754

Force Between Two Parallel Currents 754

29-3 AMPERE'S LAW 756

Ampere's Law 756

29-4 SOLENOIDS AND TOROIDS 760

Solenoids and Toroids 760

29-5 A CURRENT-CARRYING COIL AS A MAGNETIC DIPOLE 763

A Current-Carrying Coil as a Magnetic Dipole 763

REVIEW & SUMMARY 766 PROBLEMS 767

30 Induction and Inductance 774

30-1 FARADAY'S LAW AND LENZ'S LAW 774

What Is Physics? 774

Two Experiments 775

Faraday's Law of Induction 775

Lenz's Law 778

30-2 INDUCTION AND ENERGY TRANSFERS 781

Induction and Energy Transfers 7811

30-3 INDUCED ELECTRIC FIELDS 784

Induced Electric Fields 785

30-4 INDUCTORS AND INDUCTANCE 789

Inductors and Inductance 789

30-5 SELF-INDUCTION 791

Self-Induction 791

30-6 *RL* CIRCUITS 792

RL Circuits 793

30-7 ENERGY STORED IN A MAGNETIC FIELD 797

Energy Stored in a Magnetic Field 797

30-8 ENERGY DENSITY OF A MAGNETIC FIELD 799

Energy Density of a Magnetic Field 799

30-9 MUTUAL INDUCTION 800

Mutual Induction 800

REVIEW & SUMMARY 803 PROBLEMS 803

31 Electromagnetic Oscillations and Alternating Current 811

31-1 *LC* OSCILLATIONS 811

What Is Physics? 812

LC Oscillations, Qualitatively 812

The Electrical-Mechanical Analogy 814

LC Oscillations, Quantitatively 815

31-2 DAMPED OSCILLATIONS IN AN *RLC* CIRCUIT 818

Damped Oscillations in an *RLC* Circuit 819

31-3 FORCED OSCILLATIONS OF THREE SIMPLE CIRCUITS 820

Alternating Current 821

Forced Oscillations 822

Three Simple Circuits 822

31-4 THE SERIES *RLC* CIRCUIT 829

The Series *RLC* Circuit 829

31-5 POWER IN ALTERNATING-CURRENT CIRCUITS	835	33-5 REFLECTION AND REFRACTION	894
Power in Alternating-Current Circuits	835	Reflection and Refraction	895
31-6 TRANSFORMERS	838	33-6 TOTAL INTERNAL REFLECTION	900
Transformers	838	Total Internal Reflection	900
REVIEW & SUMMARY	841	PROBLEMS	842
32 Maxwell's Equations; Magnetism of Matter	847	33-7 POLARIZATION BY REFLECTION	901
32-1 GAUSS' LAW FOR MAGNETIC FIELDS	847	Polarization by Reflection	902
What Is Physics?	847	REVIEW & SUMMARY	903
Gauss' Law for Magnetic Fields	848	PROBLEMS	904
32-2 INDUCED MAGNETIC FIELDS	849	34 Images	910
Induced Magnetic Fields	849	34-1 IMAGES AND PLANE MIRRORS	910
32-3 DISPLACEMENT CURRENT	852	What Is Physics?	910
Displacement Current	853	Two Types of Image	910
Maxwell's Equations	855	Plane Mirrors	912
32-4 MAGNETS	856	34-2 SPHERICAL MIRRORS	914
Magnets	856	Spherical Mirrors	915
32-5 MAGNETISM AND ELECTRONS	858	Images from Spherical Mirrors	916
Magnetism and Electrons	859	34-3 SPHERICAL REFRACTING SURFACES	920
Magnetic Materials	862	Spherical Refracting Surfaces	920
32-6 DIAMAGNETISM	863	34-4 THIN LENSES	923
Diamagnetism	863	Thin Lenses	923
32-7 PARAMAGNETISM	865	34-5 OPTICAL INSTRUMENTS	930
Paramagnetism	865	Optical Instruments	930
32-8 FERROMAGNETISM	867	34-6 THREE PROOFS	933
Ferromagnetism	867	REVIEW & SUMMARY	936
REVIEW & SUMMARY	870	PROBLEMS	937
33 Electromagnetic Waves	876	35 Interference	943
33-1 ELECTROMAGNETIC WAVES	876	35-1 LIGHT AS A WAVE	943
What Is Physics?	876	What Is Physics?	943
Maxwell's Rainbow	877	Light as a Wave	944
The Traveling Electromagnetic Wave, Qualitatively	878	35-2 YOUNG'S INTERFERENCE EXPERIMENT	949
The Traveling Electromagnetic Wave, Quantitatively	881	Diffraction	949
33-2 ENERGY TRANSPORT AND THE POYNTING VECTOR	884	Young's Interference Experiment	950
Energy Transport and the Poynting Vector	885	35-3 INTERFERENCE AND DOUBLE-SLIT INTENSITY	955
33-3 RADIATION PRESSURE	887	Coherence	955
Radiation Pressure	887	Intensity in Double-Slit Interference	956
33-4 POLARIZATION	889	35-4 INTERFERENCE FROM THIN FILMS	959
Polarization	889	Interference from Thin Films	960
		35-5 MICHELSON'S INTERFEROMETER	966
		Michelson's Interferometer	967
		REVIEW & SUMMARY	968
		PROBLEMS	968

CONTENTS

36 Diffraction 975

36-1 SINGLE-SLIT DIFFRACTION 975

What Is Physics? 975

Diffraction and the Wave Theory of Light 975

Diffraction by a Single Slit: Locating the Minima 977

36-2 INTENSITY IN SINGLE-SLIT DIFFRACTION 980

Intensity in Single-Slit Diffraction 980

Intensity in Single-Slit Diffraction, Quantitatively 980

36-3 DIFFRACTION BY A CIRCULAR APERTURE 984

Diffraction by a Circular Aperture 985

36-4 DIFFRACTION BY A DOUBLE SLIT 988

Diffraction by a Double Slit 989

36-5 DIFFRACTION GRATINGS 992

Diffraction Gratings 992

36-6 GRATINGS: DISPERSION AND RESOLVING POWER 995

Gratings: Dispersion and Resolving Power 995

36-7 X-RAY DIFFRACTION 998

X-Ray Diffraction 998

REVIEW & SUMMARY 1001 PROBLEMS 1001

37 Relativity 1008

37-1 SIMULTANEITY AND TIME DILATION 1008

What Is Physics? 1008

The Postulates 1009

Measuring an Event 1010

The Relativity of Simultaneity 1012

The Relativity of Time 1013

37-2 THE RELATIVITY OF LENGTH 1017

The Relativity of Length 1018

37-3 THE LORENTZ TRANSFORMATION 1021

The Lorentz Transformation 1021

Some Consequences of the Lorentz Equations 1023

37-4 THE RELATIVITY OF VELOCITIES 1025

The Relativity of Velocities 1025

37-5 DOPPLER EFFECT FOR LIGHT 1026

Doppler Effect for Light 1027

37-6 MOMENTUM AND ENERGY 1029

A New Look at Momentum 1030

A New Look at Energy 1030

REVIEW & SUMMARY 1035 PROBLEMS 1036

38 Photons and Matter Waves 1041

38-1 THE PHOTON, THE QUANTUM OF LIGHT 1041

What Is Physics? 1041

The Photon, the Quantum of Light 1042

38-2 THE PHOTOELECTRIC EFFECT 1043

The Photoelectric Effect 1044

38-3 PHOTONS, MOMENTUM, COMPTON SCATTERING, LIGHT INTERFERENCE 1046

Photons Have Momentum 1047

Light as a Probability Wave 1050

38-4 THE BIRTH OF QUANTUM PHYSICS 1052

The Birth of Quantum Physics 1053

38-5 ELECTRONS AND MATTER WAVES 1054

Electrons and Matter Waves 1055

38-6 SCHRÖDINGER'S EQUATION 1058

Schrödinger's Equation 1058

38-7 HEISENBERG'S UNCERTAINTY PRINCIPLE 1060

Heisenberg's Uncertainty Principle 1061

38-8 REFLECTION FROM A POTENTIAL STEP 1062

Reflection from a Potential Step 1062

38-9 TUNNELING THROUGH A POTENTIAL BARRIER 1064

Tunneling Through a Potential Barrier 1064

REVIEW & SUMMARY 1067 PROBLEMS 1068

39 More About Matter Waves 1072

39-1 ENERGIES OF A TRAPPED ELECTRON 1072

What Is Physics? 1072

String Waves and Matter Waves 1073

Energies of a Trapped Electron 1073

39-2 WAVE FUNCTIONS OF A TRAPPED ELECTRON 1077

Wave Functions of a Trapped Electron 1078

39-3 AN ELECTRON IN A FINITE WELL 1081

An Electron in a Finite Well 1081

39-4 TWO- AND THREE-DIMENSIONAL ELECTRON TRAPS 1083

More Electron Traps 1083

Two- and Three-Dimensional Electron Traps 1086

39-5 THE HYDROGEN ATOM 1087

The Hydrogen Atom Is an Electron Trap 1088

The Bohr Model of Hydrogen, a Lucky Break 1089

Schrödinger's Equation and the Hydrogen Atom 1091

REVIEW & SUMMARY 1099 PROBLEMS 1099

40 All About Atoms 1103**40-1 PROPERTIES OF ATOMS 1103**

What Is Physics? 1104

Some Properties of Atoms 1104

Angular Momentum, Magnetic Dipole Moments 1106

40-2 THE STERN-GERLACH EXPERIMENT 1110

The Stern-Gerlach Experiment 1110

40-3 MAGNETIC RESONANCE 1113

Magnetic Resonance 1113

40-4 EXCLUSION PRINCIPLE AND MULTIPLE ELECTRONS IN A TRAP 1114

The Pauli Exclusion Principle 1114

Multiple Electrons in Rectangular Traps 1115

40-5 BUILDING THE PERIODIC TABLE 1118

Building the Periodic Table 1118

40-6 X RAYS AND THE ORDERING OF THE ELEMENTS 1120

X Rays and the Ordering of the Elements 1121

40-7 LASERS 1124

Lasers and Laser Light 1125

How Lasers Work 1126

REVIEW & SUMMARY 1129 PROBLEMS 1130

41 Conduction of Electricity in Solids 1134**41-1 THE ELECTRICAL PROPERTIES OF METALS 1134**

What Is Physics? 1135

The Electrical Properties of Solids 1135

Energy Levels in a Crystalline Solid 1136

Insulators 1136

Metals 1137

41-2 SEMICONDUCTORS AND DOPING 1143

Semiconductors 1144

Doped Semiconductors 1145

41-3 THE p - n JUNCTION AND THE TRANSISTOR 1147The p - n Junction 1148

The Junction Rectifier 1149

The Light-Emitting Diode (LED) 1150

The Transistor 1152

REVIEW & SUMMARY 1153 PROBLEMS 1154

42 Nuclear Physics 1158**42-1 DISCOVERING THE NUCLEUS 1158**

What Is Physics? 1158

Discovering the Nucleus 1158

42-2 SOME NUCLEAR PROPERTIES 1161

Some Nuclear Properties 1162

42-3 RADIOACTIVE DECAY 1168

Radioactive Decay 1168

42-4 ALPHA DECAY 1171

Alpha Decay 1171

42-5 BETA DECAY 1174

Beta Decay 1174

42-6 RADIOACTIVE DATING 1177

Radioactive Dating 1177

42-7 MEASURING RADIATION DOSAGE 1178

Measuring Radiation Dosage 1178

42-8 NUCLEAR MODELS 1179

Nuclear Models 1179

REVIEW & SUMMARY 1182 PROBLEMS 1183

43 Energy from the Nucleus 1189**43-1 NUCLEAR FISSION 1189**

What Is Physics? 1189

Nuclear Fission: The Basic Process 1190

A Model for Nuclear Fission 1192

43-2 THE NUCLEAR REACTOR 1196

The Nuclear Reactor 1196

43-3 A NATURAL NUCLEAR REACTOR 1200

A Natural Nuclear Reactor 1200

43-4 THERMONUCLEAR FUSION: THE BASIC PROCESS 1202

Thermonuclear Fusion: The Basic Process 1202

43-5 THERMONUCLEAR FUSION IN THE SUN AND OTHER STARS 1204

Thermonuclear Fusion in the Sun and Other Stars 1204

43-6 CONTROLLED THERMONUCLEAR FUSION 1206

Controlled Thermonuclear Fusion 1206

REVIEW & SUMMARY 1209 PROBLEMS 1209

44 Quarks, Leptons, and the Big Bang 1214**44-1 GENERAL PROPERTIES OF ELEMENTARY PARTICLES 1214**

What Is Physics? 1214

Particles, Particles, Particles 1215

An Interlude 1219

44-2 LEPTONS, HADRONS, AND STRANGENESS 1223

The Leptons 1223

CONTENTS

The Hadrons 1225

Still Another Conservation Law 1226

The Eightfold Way 1227

44-3 QUARKS AND MESSENGER PARTICLES 1229

The Quark Model 1229

Basic Forces and Messenger Particles 1232

44-4 COSMOLOGY 1235

A Pause for Reflection 1235

The Universe Is Expanding 1236

The Cosmic Background Radiation 1237

Dark Matter 1238

The Big Bang 1238

A Summing Up 1241

REVIEW & SUMMARY 1242 PROBLEMS 1242

APPENDICES

A The International System of Units (SI) A-1

B Some Fundamental Constants of Physics A-3

C Some Astronomical Data A-4

D Conversion Factors A-5

E Mathematical Formulas A-9

F Properties of The Elements A-12

G Periodic Table of The Elements A-15

ANSWERS

to Checkpoints and Odd-Numbered Problems AN-1

INDEX I-1