

Detailed Contents

Preface to the Instructor	14
Preface to the Student	21
Real-World Applications	22

PART I Force and Motion

OVERVIEW Why Things Change	35
----------------------------	----

CHAPTER 1 Representing Motion	36
1.1 Motion: A First Look	37
1.2 Position and Time: Putting Numbers on Nature	39
1.3 Velocity	42
1.4 A Sense of Scale: Significant Figures, Scientific Notation, and Units	45
1.5 Vectors and Motion: A First Look	50
1.6 Where Do We Go From Here?	54
SUMMARY	56
QUESTIONS AND PROBLEMS	57

CHAPTER 2 Motion in One Dimension	62
2.1 Describing Motion	63
2.2 Uniform Motion	67
2.3 Instantaneous Velocity	70
2.4 Acceleration	72
2.5 Motion with Constant Acceleration	76
2.6 Solving One-Dimensional Motion Problems	79
2.7 Free Fall	83
SUMMARY	89
QUESTIONS AND PROBLEMS	90

CHAPTER 3 Vectors and Motion in Two Dimensions	98
3.1 Using Vectors	99
3.2 Using Vectors on Motion Diagrams	101
3.3 Coordinate Systems and Vector Components	105
3.4 Motion on a Ramp	109
3.5 Relative Motion	112
3.6 Motion in Two Dimensions: Projectile Motion	114
3.7 Projectile Motion: Solving Problems	116
3.8 Motion in Two Dimensions: Circular Motion	119
SUMMARY	123
QUESTIONS AND PROBLEMS	124

CHAPTER 4 Forces and Newton's Laws of Motion	131
4.1 Motion and Force	132
4.2 A Short Catalog of Forces	135
4.3 Identifying Forces	139
4.4 What Do Forces Do?	141
4.5 Newton's Second Law	143
4.6 Free-Body Diagrams	146
4.7 Newton's Third Law	148
SUMMARY	152
QUESTIONS AND PROBLEMS	153

CHAPTER 5 Applying Newton's Laws	159
5.1 Equilibrium	160
5.2 Dynamics and Newton's Second Law	163
5.3 Mass and Weight	166
5.4 Normal Forces	169
5.5 Friction	171
5.6 Drag	176
5.7 Interacting Objects	179
5.8 Ropes and Pulleys	181
SUMMARY	186
QUESTIONS AND PROBLEMS	187

PART II Conservation Laws

OVERVIEW Why Some Things Stay the Same 287

CHAPTER 6 Circular Motion, Orbits, and Gravity 194

6.1	Uniform Circular Motion	195
6.2	Dynamics of Uniform Circular Motion	197
6.3	Apparent Forces in Circular Motion	203
6.4	Circular Orbits and Weightlessness	206
6.5	Newton's Law of Gravity	209
6.6	Gravity and Orbits	212
	SUMMARY	216
	QUESTIONS AND PROBLEMS	217

CHAPTER 7 Rotational Motion 223

7.1	Describing Circular and Rotational Motion	224
7.2	The Rotation of a Rigid Body	229
7.3	Torque	232
7.4	Gravitational Torque and the Center of Gravity	237
7.5	Rotational Dynamics and Moment of Inertia	240
7.6	Using Newton's Second Law for Rotation	244
7.7	Rolling Motion	247
	SUMMARY	251
	QUESTIONS AND PROBLEMS	252

CHAPTER 8 Equilibrium and Elasticity 259

8.1	Torque and Static Equilibrium	260
8.2	Stability and Balance	264
8.3	Springs and Hooke's Law	266
8.4	Stretching and Compressing Materials	269
	SUMMARY	274
	QUESTIONS AND PROBLEMS	275

PART I SUMMARY Force and Motion 282

ONE STEP BEYOND Dark Matter and the Structure of the Universe 283

PART I PROBLEMS 284

CHAPTER 9 Momentum 288

9.1	Impulse	289
9.2	Momentum and the Impulse-Momentum Theorem	290
9.3	Solving Impulse and Momentum Problems	294
9.4	Conservation of Momentum	296
9.5	Inelastic Collisions	302
9.6	Momentum and Collisions in Two Dimensions	303
9.7	Angular Momentum	304
	SUMMARY	309
	QUESTIONS AND PROBLEMS	310

CHAPTER 10 Energy and Work 317

10.1	The Basic Energy Model	318
10.2	Work	322
10.3	Kinetic Energy	326
10.4	Potential Energy	329
10.5	Thermal Energy	332
10.6	Using the Law of Conservation of Energy	334
10.7	Energy in Collisions	338
10.8	Power	341
	SUMMARY	344
	QUESTIONS AND PROBLEMS	345

CHAPTER 11	Using Energy	352
11.1	Transforming Energy	353
11.2	Energy in the Body	356
11.3	Temperature, Thermal Energy and Heat	361
11.4	The First Law of Thermodynamics	364
11.5	Heat Engines	366
11.6	Heat Pumps, Refrigerators, and Air Conditioners	369
11.7	Entropy and the Second Law of Thermodynamics	373
11.8	Systems, Energy, and Entropy	374
	SUMMARY	377
	QUESTIONS AND PROBLEMS	378
PART II SUMMARY	Conservation Laws	384
ONE STEP BEYOND	Order Out of Chaos	385
PART II PROBLEMS		386

PART III Properties of Matter

OVERVIEW	Beyond the Particle Model	389
-----------------	---------------------------	-----

CHAPTER 12	Thermal Properties of Matter	390
12.1	The Atomic Model of Matter	391
12.2	The Atomic Model of an Ideal Gas	393
12.3	Ideal-Gases Processes	400
12.4	Thermal Expansion	407
12.5	Specific Heat and Heat of Transformation	409
12.6	Calorimetry	413
12.7	Specific Heats of Gases	415
12.8	Heat Transfer	417
	SUMMARY	423
	QUESTIONS AND PROBLEMS	424

CHAPTER 13	Fluids	432
13.1	Fluids and Density	433
13.2	Pressure	434
13.3	Measuring and Using Pressure	438
13.4	Buoyancy	441
13.5	Fluids in Motion	446
13.6	Fluid Dynamics	449
13.7	Viscosity and Poiseuille's Equation	454
	SUMMARY	458
	QUESTIONS AND PROBLEMS	459
PART III SUMMARY	Properties of Matter	466
ONE STEP BEYOND	Size and Life	467
PART II PROBLEMS		468

PART IV Oscillations and Waves

OVERVIEW	Motion That Repeats Again and Again	471
-----------------	-------------------------------------	-----

CHAPTER 14	Oscillations	472
14.1	Equilibrium and Oscillation	473
14.2	Linear Restoring Forces and Simple Harmonic Motion	475
14.3	Describing Simple Harmonic Motion	477
14.4	Energy in Simple Harmonic Motion	482
14.5	Pendulum Motion	487
14.6	Damped Oscillations	489
14.7	Driven Oscillations and Resonance	491
	SUMMARY	496
	QUESTIONS AND PROBLEMS	497

CHAPTER 15	Traveling Waves and Sound	504
15.1	The Wave Model	505
15.2	Traveling Waves	506
15.3	Graphical and Mathematical Descriptions of Waves	510
15.4	Sound and Light Waves	514
15.5	Energy and Intensity	517
15.6	Loudness of Sound	519
15.7	The Doppler Effect and Shock Waves	522
	SUMMARY	527
	QUESTIONS AND PROBLEMS	528

CHAPTER 16	Superposition and Standing Waves	534
16.1	The Principle of Superposition	535
16.2	Standing Waves	536
16.3	Standing Waves on a String	538
16.4	Standing Sound Waves	543
16.5	Speech and Hearing	548
16.6	The Interference of Waves from Two Sources	550
16.7	Beats	554
	SUMMARY	557
	QUESTIONS AND PROBLEMS	558
PART IV SUMMARY	Oscillations and Waves	564
ONE STEP BEYOND	Waves in the Earth and the Ocean	565
PART IV PROBLEMS		566

PART V Optics

OVERVIEW	Light is a Wave	569
-----------------	-----------------	-----

CHAPTER 17	Wave Optics	570
17.1	What is Light?	571
17.2	The Interference of Light	574
17.3	The Diffraction Grating	578
17.4	Thin-Film Interference	582
17.5	Single-Slit Diffraction	586
17.6	Circular-Aperture Diffraction	589
	SUMMARY	592
	QUESTIONS AND PROBLEMS	593

CHAPTER 18	Ray Optics	599
18.1	The Ray Model of Light	600
18.2	Reflection	603
18.3	Refraction	605
18.4	Image Formation by Refraction	610
18.5	Thin Lenses: Ray Tracing	611

18.6	Image Formation with Spherical Mirrors	618
18.7	The Thin-Lens Equation	622
	SUMMARY	627
	QUESTIONS AND PROBLEMS	628

CHAPTER 19	Optical Instruments	634
19.1	The Camera	635
19.2	The Human Eye	637
19.3	The Magnifier	640
19.4	The Microscope	642
19.5	The Telescope	644
19.6	Color and Dispersion	645
19.7	Resolution of Optical Instruments	648
	SUMMARY	654
	QUESTIONS AND PROBLEMS	655

PART V SUMMARY	Optics	660
ONE STEP BEYOND	Scanning Confocal Microscopy	661
PART V PROBLEMS		662

PART VI Electricity and Magnetism

OVERVIEW	Charges, Currents, and Fields	665
-----------------	-------------------------------	-----

CHAPTER 20	Electric Fields and Forces	666
20.1	Charges and Forces	667
20.2	Charges, Atoms, and Molecules	673
20.3	Coulomb's Law	675
20.4	The Concept of the Electric Field	679
20.5	Applications of the Electric Field	682
20.6	Conductors and Electric Fields	686
20.7	Forces and Torques in Electric Fields	688
	SUMMARY	691
	QUESTIONS AND PROBLEMS	692

CHAPTER 21	Electrical Potential	699
21.1	Electric Potential Energy and the Electric Potential	700
21.2	Sources of Electric Potential	702
21.3	Electric Potential and Conservation of Energy	704
21.4	Calculating The Electric Potential	708
21.5	Connecting Potential and Field	715
21.6	The Electrocardiogram	718
21.7	Capacitance and Capacitors	719
21.8	Energy and Capacitors	723
	SUMMARY	727
	QUESTIONS AND PROBLEMS	728

CHAPTER 22	Current and Resistance	736			
	22.1 A Model of Current	737			
	22.2 Defining and Describing Current	739			
	22.3 Batteries and emf	741			
	22.4 Connecting Potential and Current	742			
	22.5 Ohm's Law and Resistor Circuits	746			
	22.6 Energy and Power	750			
	SUMMARY	754			
	QUESTIONS AND PROBLEMS	755			
CHAPTER 23	Circuits	761			
	23.1 Circuit Elements and Diagrams	762			
	23.2 Kirchhoff's Laws	763			
	23.3 Series and Parallel Circuits	766			
	23.4 Measuring Voltage and Current	770			
	23.5 More Complex Circuits	771			
	23.6 Capacitors in Parallel and Series	774			
	23.7 RC Circuits	776			
	23.8 Electricity in the Nervous System	779			
	SUMMARY	787			
	QUESTIONS AND PROBLEMS	788			
CHAPTER 24	Magnetic Fields and Forces	798			
	24.1 Magnetism	799			
	24.2 The Magnetic Field	800			
	24.3 Electric Currents Also Create Magnetic Fields	804			
	24.4 Calculating the Magnetic Field Due to a Current	807			
	24.5 Magnetic Fields Exert Forces on Moving Charges	811			
	24.6 Magnetic Fields Exert Forces on Currents	817			
	24.7 Magnetic Fields Exert Torques on Dipoles	821			
	24.8 Magnets and Magnetic Materials	824			
	SUMMARY	828			
	QUESTIONS AND PROBLEMS	829			
CHAPTER 25	Electromagnetic Induction and Electromagnetic Waves	838			
	25.1 Induced Currents	839			
	25.2 Motional emf	840			
	25.3 Magnetic Flux	843			
	25.4 Faraday's Law	848			
	25.5 Electromagnetic Waves	851			
	25.6 The Photon Model of Electromagnetic Waves	857			
	25.7 The Electromagnetic Spectrum	859			
	SUMMARY	865			
	QUESTIONS AND PROBLEMS	866			
CHAPTER 26	AC Electricity	874			
	26.1 Alternating Current	875			
	26.2 AC Electricity and Transformers	877			
	26.3 Household Electricity	881			
	26.4 Biological Effects and Electrical Safety	883			
	26.5 Capacitor Circuits	885			
	26.6 Inductors and Inductor Circuits	887			
	26.7 Oscillation Circuits	890			
	SUMMARY	895			
	QUESTIONS AND PROBLEMS	896			
	PART VI SUMMARY	Electricity and Magnetism	902		
	ONE STEP BEYOND	The Greenhouse Effect and Global Warming	903		
	PART VI PROBLEMS		904		

PART VII Modern Physics

OVERVIEW New Ways of Looking at the World 907

CHAPTER 27 Relativity 908

- 27.1 Relativity: What's It All About? 909
- 27.2 Galilean Relativity 909
- 27.3 Einstein's Principle of Relativity 912
- 27.4 Events and Measurements 915
- 27.5 The Relativity of Simultaneity 918
- 27.6 Time Dilation 920
- 27.7 Length Contraction 925
- 27.8 Velocities of Objects in Special Relativity 928
- 27.9 Relativistic Momentum 929
- 27.10 Relativistic Energy 931
- SUMMARY** 935
- QUESTIONS AND PROBLEMS** 936

CHAPTER 28 Quantum Physics 942

- 28.1 X Rays and X-Ray Diffraction 943
- 28.2 The Photoelectric Effect 945
- 28.3 Photons 951
- 28.4 Matter Waves 953
- 28.5 Energy Is Quantized 956
- 28.6 Energy Levels and Quantum Jumps 958
- 28.7 The Uncertainty Principle 961
- 28.8 Applications and Implications of Quantum Theory 963
- SUMMARY** 966
- QUESTIONS AND PROBLEMS** 967

CHAPTER 29 Atoms and Molecules 974

- 29.1 Spectroscopy 975
- 29.2 Atoms 977
- 29.3 Bohr's Model of Atomic Quantization 980
- 29.4 The Bohr Hydrogen Atom 982
- 29.5 The Quantum-Mechanical Hydrogen Atom 988
- 29.6 Multielectron Atoms 990
- 29.7 Excited States and Spectra 993
- 29.8 Molecules 996
- 29.9 Stimulated Emission and Lasers 998
- SUMMARY** 1002
- QUESTIONS AND PROBLEMS** 1003

CHAPTER 30 Nuclear Physics 1009

- 30.1 Nuclear Structure 1010
- 30.2 Nuclear Stability 1012
- 30.3 Forces and Energy in the Nucleus 1015
- 30.4 Radiation and Radioactivity 1016
- 30.5 Nuclear Decay and Half-Lives 1021
- 30.6 Medical Applications of Nuclear Physics 1026
- 30.7 The Ultimate Building Blocks of Matter 1031
- SUMMARY** 1035
- QUESTIONS AND PROBLEMS** 1036

PART VII SUMMARY Modern Physics 1042

ONE STEP BEYOND The Physics of Very Cold Atoms 1043

PART VII PROBLEMS 1044

Appendix A Mathematics Review 1047

Appendix B Periodic Table of the Elements 1049

Appendix C Video Resources 1050

Appendix D Atomic and Nuclear Data 1052

Answers to Odd-Numbered Problems 1055

Credits 1073

Index 1077