

detailed contents

Preface x
Acknowledgments xvi
Secrets to Success in Studying Physics xvii

1 Physics, the Fundamental Science 1

- 1.1 What about Energy? 2
 - 1.2 The Scientific Enterprise 4
 - 1.3 The Scope of Physics 7
 - everyday phenomenon box 1.1**
The Case of the Malfunctioning Coffee Pot 7
 - 1.4 The Role of Measurement and Mathematics in Physics 9
 - 1.5 Physics and Everyday Phenomena 12
- Summary 13, Key Terms 13, Conceptual Questions 14, Exercises 15, Synthesis Problems 15, Home Experiments and Observations 16*

Unit One The Newtonian Revolution 17

2 Describing Motion 18

- 2.1 Average and Instantaneous Speed 19
 - everyday phenomenon box 2.1**
Transitions in Traffic Flow 22
 - 2.2 Velocity 22
 - 2.3 Acceleration 25
 - 2.4 Graphing Motion 27
 - everyday phenomenon box 2.2**
The 100-m Dash 30
 - 2.5 Uniform Acceleration 31
- Summary 33, Key Terms 34, Conceptual Questions 34, Exercises 36, Synthesis Problems 37, Home Experiments and Observations 37*

3 Falling Objects and Projectile Motion 38

- 3.1 Acceleration Due to Gravity 39
- 3.2 Tracking a Falling Object 42
 - everyday phenomenon box 3.1**
Reaction Time 44
- 3.3 Beyond Free Fall: Throwing a Ball Upward 46
- 3.4 Projectile Motion 48
- 3.5 Hitting a Target 50
 - everyday phenomenon box 3.2**
Shooting a Basketball 52

Summary 54, Key Terms 55, Conceptual Questions 55, Exercises 57, Synthesis Problems 57, Home Experiments and Observations 58

4 Newton's Laws: Explaining Motion 59

- 4.1 A Brief History 60
- 4.2 Newton's First and Second Laws 62
 - everyday phenomenon box 4.1**
The Tablecloth Trick 65
- 4.3 Mass and Weight 66
- 4.4 Newton's Third Law 68
 - everyday phenomenon box 4.2**
Riding an Elevator 70
- 4.5 Applications of Newton's Laws 71

Summary 75, Key Terms 75, Conceptual Questions 76, Exercises 77, Synthesis Problems 78, Home Experiments and Observations 79

5 Circular Motion, the Planets, and Gravity 80

- 5.1 Centripetal Acceleration 81
- 5.2 Centripetal Forces 84
 - everyday phenomenon box 5.1**
Seat Belts, Air Bags, and Accident Dynamics 86

- 5.3 Planetary Motion 87
- 5.4 Newton's Law of Universal Gravitation 91
- 5.5 The Moon and Other Satellites 94
 - everyday phenomenon box 5.2**
 - Explaining the Tides 96**

Summary 97, Key Terms 98, Conceptual Questions 98, Exercises 100, Synthesis Problems 100, Home Experiments and Observations 101

6 Energy and Oscillations 102

- 6.1 Simple Machines, Work, and Power 103
- 6.2 Kinetic Energy 106
- 6.3 Potential Energy 108
- 6.4 Conservation of Energy 110
 - everyday phenomenon box 6.1**
 - Conservation of Energy 112**
 - everyday phenomenon box 6.2**
 - Energy and the Pole Vault 114**
- 6.5 Springs and Simple Harmonic Motion 115

Summary 118, Key Terms 119, Conceptual Questions 119, Exercises 121, Synthesis Problems 122, Home Experiments and Observations 123

7 Momentum and Impulse 124

- 7.1 Momentum and Impulse 125
- 7.2 Conservation of Momentum 128
 - everyday phenomenon box 7.1**
 - The Egg Toss 129**
- 7.3 Recoil 131
- 7.4 Elastic and Inelastic Collisions 133
- 7.5 Collisions at an Angle 135
 - everyday phenomenon box 7.2**
 - An Automobile Collision 137**

Summary 139, Key Terms 140, Conceptual Questions 140, Exercises 142, Synthesis Problems 143, Home Experiments and Observations 144

8 Rotational Motion of Solid Objects 145

- 8.1 What Is Rotational Motion? 146
- 8.2 Torque and Balance 149
- 8.3 Rotational Inertia and Newton's Second Law 152
- 8.4 Conservation of Angular Momentum 155
 - everyday phenomenon box 8.1**
 - Achieving the State of Yo 158**

- 8.5 Riding a Bicycle and Other Amazing Feats 159
 - everyday phenomenon box 8.2**
 - Bicycle Gears 162**

Summary 163, Key Terms 164, Conceptual Questions 164, Exercises 166, Synthesis Problems 167, Home Experiments and Observations 168

Unit Two Fluids and Heat 169

9 The Behavior of Fluids 170

- 9.1 Pressure and Pascal's Principle 171
- 9.2 Atmospheric Pressure and the Behavior of Gases 173
 - everyday phenomenon box 9.1**
 - Measuring Blood Pressure 175**
- 9.3 Archimedes' Principle 178
- 9.4 Fluids in Motion 181
- 9.5 Bernoulli's Principle 184
 - everyday phenomenon box 9.2**
 - Throwing a Curveball 187**

Summary 188, Key Terms 189, Conceptual Questions 189, Exercises 190, Synthesis Problems 191, Home Experiments and Observations 191

10 Temperature and Heat 192

- 10.1 Temperature and Its Measurement 193
- 10.2 Heat and Specific Heat Capacity 196
 - everyday phenomenon box 10.1**
 - Heat Packs 200**
- 10.3 Joule's Experiment and the First Law of Thermodynamics 201
- 10.4 Gas Behavior and the First Law 203
- 10.5 The Flow of Heat 206
 - everyday phenomenon box 10.2**
 - Solar Collectors and the Greenhouse Effect 209**

Summary 210, Key Terms 210, Conceptual Questions 211, Exercises 212, Synthesis Problems 213, Home Experiments and Observations 213

11 Heat Engines and the Second Law of Thermodynamics 214

- 11.1 Heat Engines 215
 - everyday phenomenon box 11.1 Hybrid Automobile Engines 218**
- 11.2 The Second Law of Thermodynamics 218
- 11.3 Refrigerators, Heat Pumps, and Entropy 222
- 11.4 Thermal Power Plants and Energy Resources 225
- 11.5 Perpetual Motion and Energy Frauds 228
 - everyday phenomenon box 11.2 A Productive Pond 230**

Summary 231, Key Terms 232, Conceptual Questions 232, Exercises 234, Synthesis Problems 234, Home Experiments and Observations 235

Unit Three Electricity and Magnetism 237

12 Electrostatic Phenomena 238

- 12.1 Effects of Electric Charge 239
- 12.2 Conductors and Insulators 242
- 12.3 The Electrostatic Force: Coulomb's Law 244
 - everyday phenomenon box 12.1 Cleaning Up the Smoke 245**
- 12.4 The Electric Field 248
- 12.5 Electric Potential 251
 - everyday phenomenon box 12.2 Lightning 254**

Summary 255, Key Terms 256, Conceptual Questions 256, Exercises 258, Synthesis Problems 258, Home Experiments and Observations 259

13 Electric Circuits 260

- 13.1 Electric Circuits and Electric Current 261
 - everyday phenomenon box 13.1 Electrical Impulses in Nerve Cells 264**

- 13.2 Ohm's Law and Resistance 266
- 13.3 Series and Parallel Circuits 268
- 13.4 Electric Energy and Power 272
- 13.5 Alternating Current and Household Circuits 274
 - everyday phenomenon box 13.2 The Hidden Switch in Your Toaster 275**

Summary 278, Key Terms 279, Conceptual Questions 279, Exercises 281, Synthesis Problems 282, Home Experiments and Observations 283

14 Magnets and Electromagnetism 284

- 14.1 Magnets and the Magnetic Force 285
- 14.2 Magnetic Effects of Electric Currents 288
- 14.3 Magnetic Effects of Current Loops 291
 - everyday phenomenon box 14.1 Direct-Current Motors 294**
- 14.4 Faraday's Law: Electromagnetic Induction 295
 - everyday phenomenon box 14.2 Vehicle Sensors at Traffic Lights 298**
- 14.5 Generators and Transformers 299

Summary 302, Key Terms 303, Conceptual Questions 303, Exercises 304, Synthesis Problems 305, Home Experiments and Observations 306

Unit Four Wave Motion and Optics 307

15 Making Waves 308

- 15.1 Wave Pulses and Periodic Waves 309
 - everyday phenomenon box 15.1 Electric Power from Waves 310**
- 15.2 Waves on a Rope 313
- 15.3 Interference and Standing Waves 315
- 15.4 Sound Waves 319
 - everyday phenomenon box 15.2 A Moving Car Horn and the Doppler Effect 322**

15.5 The Physics of Music 323
Summary 327, Key Terms 328, Conceptual Questions 328, Exercises 330, Synthesis Problems 330, Home Experiments and Observations 331

16 Light Waves and Color 332

16.1 Electromagnetic Waves 333
 16.2 Wavelength and Color 337
 16.3 Interference of Light Waves 339
everyday phenomenon box 16.1
Why Is the Sky Blue? 340
 16.4 Diffraction and Gratings 344
everyday phenomenon box 16.2
Antireflection Coatings on Eyeglasses 345
 16.5 Polarized Light 348
Summary 351, Key Terms 352, Conceptual Questions 352, Exercises 353, Synthesis Problems 354, Home Experiments and Observations 354

17 Light and Image Formation 356

17.1 Reflection and Image Formation 357
 17.2 Refraction of Light 360
everyday phenomenon box 17.1
Rainbows 364
 17.3 Lenses and Image Formation 364
 17.4 Focusing Light with Curved Mirrors 368
 17.5 Eyeglasses, Microscopes, and Telescopes 371
everyday phenomenon box 17.2
Laser Refractive Surgery 374
Summary 377, Key Terms 378, Conceptual Questions 378, Exercises 379, Synthesis Problems 380, Home Experiments and Observations 381

Unit Five The Atom and Its Nucleus 383

18 The Structure of the Atom 384

18.1 The Existence of Atoms: Evidence from Chemistry 385
everyday phenomenon box 18.1
Fuel Cells and the Hydrogen Economy 388

18.2 Cathode Rays, Electrons, and X-Rays 391
everyday phenomenon box 18.2
Electrons and Television 392

18.3 Radioactivity and the Discovery of the Nucleus 395

18.4 Atomic Spectra and the Bohr Model of the Atom 398

18.5 Particle Waves and Quantum Mechanics 402

Summary 406, Key Terms 406, Conceptual Questions 407, Exercises 408, Synthesis Problems 408, Home Experiments and Observations 409

19 The Nucleus and Nuclear Energy 410

19.1 The Structure of the Nucleus 411

19.2 Radioactive Decay 414

everyday phenomenon box 19.1
Smoke Detectors 416

19.3 Nuclear Reactions and Nuclear Fission 419

19.4 Nuclear Reactors 422

everyday phenomenon box 19.2
What Happened at Fukushima? 426

19.5 Nuclear Weapons and Nuclear Fusion 427

Summary 430, Key Terms 431, Conceptual Questions 431, Exercises 433, Synthesis Problems 433, Home Experiments and Observations 434

Unit Six Relativity and Beyond 435

20 Relativity 436

20.1 Relative Motion in Classical Physics 437

20.2 The Speed of Light and Einstein's Postulates 440

20.3 Time Dilation and Length Contraction 444

20.4 Newton's Laws and Mass-Energy Equivalence 447

everyday phenomenon box 20.1
The Twin Paradox 448

21

20.5 General Relativity 451

Summary 455, Key Terms 456, Conceptual Questions 456, Exercises 457, Synthesis Problems 457, Home Experiments and Observations 458

Looking Deeper into Everyday Phenomena 459

21.1 Quarks and Other Elementary Particles 460

21.2 Cosmology: Looking Out into the Universe 463

21.3 Semiconductors and Microelectronics 466

21.4 Superconductors and Other New Materials 470

everyday phenomenon box 21.1 **Holograms 473**

Summary 475, Key Terms 475, Conceptual Questions 476, Exercises 476, Synthesis Problems 477, Home Experiments and Observations 477

Appendix A

Using Simple Algebra A-1

Appendix B

Decimal Fractions, Percentages, and Scientific Notation A-3

Appendix C

Vectors and Vector Addition A-7

Appendix D

Answers to Selected Questions, Exercises, and Synthesis Problems A-11

Glossary G-1

Credits C-1

Index I-1