

FUNDAMENTALS OF **PHYSICS**

Halliday & Resnick

10th edition

JEARL WALKER

EXTENDED

WILEY

MATHEMATICAL FORMULAS*

Quadratic Formula

If $ax^2 + bx + c = 0$, then $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Binomial Theorem

$$(1+x)^n = 1 + \frac{nx}{1!} + \frac{n(n-1)x^2}{2!} + \dots \quad (x^2 < 1)$$

Products of Vectors

Let θ be the smaller of the two angles between \vec{a} and \vec{b} .

Then

$$\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a} = a_x b_x + a_y b_y + a_z b_z = ab \cos \theta$$

$$\begin{aligned} \vec{a} \times \vec{b} &= -\vec{b} \times \vec{a} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix} \\ &= \hat{i} \begin{vmatrix} a_y & a_z \\ b_y & b_z \end{vmatrix} - \hat{j} \begin{vmatrix} a_x & a_z \\ b_x & b_z \end{vmatrix} + \hat{k} \begin{vmatrix} a_x & a_y \\ b_x & b_y \end{vmatrix} \\ &= (a_y b_z - b_y a_z) \hat{i} + (a_z b_x - b_z a_x) \hat{j} + (a_x b_y - b_x a_y) \hat{k} \end{aligned}$$

$$|\vec{a} \times \vec{b}| = ab \sin \theta$$

Trigonometric Identities

$$\sin \alpha \pm \sin \beta = 2 \sin \frac{1}{2}(\alpha \pm \beta) \cos \frac{1}{2}(\alpha \mp \beta)$$

$$\cos \alpha + \cos \beta = 2 \cos \frac{1}{2}(\alpha + \beta) \cos \frac{1}{2}(\alpha - \beta)$$

*See Appendix E for a more complete list.

Derivatives and Integrals

$$\frac{d}{dx} \sin x = \cos x$$

$$\frac{d}{dx} \cos x = -\sin x$$

$$\frac{d}{dx} e^x = e^x$$

$$\int \frac{dx}{\sqrt{x^2 + a^2}} = \ln(x + \sqrt{x^2 + a^2})$$

$$\int \frac{x \, dx}{(x^2 + a^2)^{3/2}} = -\frac{1}{(x^2 + a^2)^{1/2}}$$

$$\int \frac{dx}{(x^2 + a^2)^{3/2}} = \frac{x}{a^2(x^2 + a^2)^{1/2}}$$

Cramer's Rule

Two simultaneous equations in unknowns x and y ,

$$a_1x + b_1y = c_1 \quad \text{and} \quad a_2x + b_2y = c_2,$$

have the solutions

$$x = \frac{\begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}} = \frac{c_1 b_2 - c_2 b_1}{a_1 b_2 - a_2 b_1}$$

and

$$y = \frac{\begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}} = \frac{a_1 c_2 - a_2 c_1}{a_1 b_2 - a_2 b_1}.$$

SI PREFIXES*

Factor	Prefix	Symbol	Factor	Prefix	Symbol
10^{24}	yotta	Y	10^{-1}	deci	d
10^{21}	zetta	Z	10^{-2}	centi	c
10^{18}	exa	E	10^{-3}	milli	m
10^{15}	peta	P	10^{-6}	micro	μ
10^{12}	tera	T	10^{-9}	nano	n
10^9	giga	G	10^{-12}	pico	p
10^6	mega	M	10^{-15}	femto	f
10^3	kilo	k	10^{-18}	atto	a
10^2	hecto	h	10^{-21}	zepto	z
10^1	deka	da	10^{-24}	yocto	y

*In all cases, the first syllable is accented, as in ná-no-mé-ter.

EXTENDED

FUNDAMENTALS OF PHYSICS

TENTH EDITION

This page intentionally left blank

EXTENDED

FUNDAMENTALS OF PHYSICS

TENTH EDITION

Halliday & Resnick

PHYSICS

JEARL WALKER
CLEVELAND STATE UNIVERSITY

WILEY

EXECUTIVE EDITOR Stuart Johnson
SENIOR PRODUCT DESIGNER Geraldine Osnato
CONTENT EDITOR Alyson Rentrop
ASSOCIATE MARKETING DIRECTOR Christine Kushner
TEXT and COVER DESIGNER Madelyn Lesure
PAGE MAKE-UP Lee Goldstein
PHOTO EDITOR Jennifer Atkins
COPYEDITOR Helen Walden
PROOFREADER Lilian Brady
SENIOR PRODUCTION EDITOR Elizabeth Swain

COVER IMAGE © 2007 CERN

This book was set in 10/12 Times Ten by cMPparé, CSR Francesca Monaco, and was printed and bound by Quad Graphics. The cover was printed by Quad Graphics.

This book is printed on acid free paper.

Copyright © 2014, 2011, 2008, 2005 John Wiley & Sons, Inc. All rights reserved.
No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc. 222 Rosewood Drive, Danvers, MA 01923, website www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030-5774, (201)748-6011, fax (201)748-6008, or online at <http://www.wiley.com/go/permissions>.

Evaluation copies are provided to qualified academics and professionals for review purposes only, for use in their courses during the next academic year. These copies are licensed and may not be sold or transferred to a third party. Upon completion of the review period, please return the evaluation copy to Wiley. Return instructions and a free of charge return shipping label are available at www.wiley.com/go/returnlabel. Outside of the United States, please contact your local representative.

Library of Congress Cataloging-in-Publication Data

Walker, Jearl
Fundamentals of physics / Jearl Walker, David Halliday, Robert Resnick—10th edition.
volumes cm
Includes index.
ISBN 978-1-118-23072-5 (Extended edition)
Binder-ready version ISBN 978-1-118-23061-9 (Extended edition)
1. Physics—Textbooks. I. Resnick, Robert. II. Halliday, David. III. Title.
QC21.3.H35 2014
530—dc23

2012035307

Printed in the United States of America
10 9 8 7 6 5 4 3 2 1

B R I E F C O N T E N T S

VOLUME 1

- 1** Measurement
- 2** Motion Along a Straight Line
- 3** Vectors
- 4** Motion in Two and Three Dimensions
- 5** Force and Motion—I
- 6** Force and Motion—II
- 7** Kinetic Energy and Work
- 8** Potential Energy and Conservation of Energy
- 9** Center of Mass and Linear Momentum
- 10** Rotation
- 11** Rolling, Torque, and Angular Momentum
- 12** Equilibrium and Elasticity
- 13** Gravitation
- 14** Fluids
- 15** Oscillations
- 16** Waves—I
- 17** Waves—II
- 18** Temperature, Heat, and the First Law of Thermodynamics
- 19** The Kinetic Theory of Gases
- 20** Entropy and the Second Law of Thermodynamics

VOLUME 2

- 21** Coulomb's Law
- 22** Electric Fields
- 23** Gauss' Law
- 24** Electric Potential
- 25** Capacitance
- 26** Current and Resistance
- 27** Circuits
- 28** Magnetic Fields
- 29** Magnetic Fields Due to Currents
- 30** Induction and Inductance
- 31** Electromagnetic Oscillations and Alternating Current
- 32** Maxwell's Equations; Magnetism of Matter
- 33** Electromagnetic Waves
- 34** Images
- 35** Interference
- 36** Diffraction
- 37** Relativity
- 38** Photons and Matter Waves
- 39** More About Matter Waves
- 40** All About Atoms
- 41** Conduction of Electricity in Solids
- 42** Nuclear Physics
- 43** Energy from the Nucleus
- 44** Quarks, Leptons, and the Big Bang

CONTENTS

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 13

2-1 POSITION, DISPLACEMENT, AND AVERAGE VELOCITY 13

What Is Physics? 13
Motion 14
Position and Displacement 14
Average Velocity and Average Speed 15

2-2 INSTANTANEOUS VELOCITY AND SPEED 18

Instantaneous Velocity and Speed 18

2-3 ACCELERATION 20

Acceleration 20

2-4 CONSTANT ACCELERATION 23

Constant Acceleration: A Special Case 23
Another Look at Constant Acceleration 26

2-5 FREE-FALL ACCELERATION 27

Free-Fall Acceleration 27

2-6 GRAPHICAL INTEGRATION IN MOTION ANALYSIS 29

Graphical Integration in Motion Analysis 29

REVIEW & SUMMARY 30 QUESTIONS 31 PROBLEMS 32

3 Vectors 40

3-1 VECTORS AND THEIR COMPONENTS 40

What Is Physics? 40
Vectors and Scalars 40
Adding Vectors Geometrically 41
Components of Vectors 42

3-2 UNIT VECTORS, ADDING VECTORS BY COMPONENTS 46

Unit Vectors 46

Adding Vectors by Components 46

Vectors and the Laws of Physics 47

3-3 MULTIPLYING VECTORS 50

Multiplying Vectors 50

REVIEW & SUMMARY 55 QUESTIONS 56 PROBLEMS 57

4 Motion in Two and Three Dimensions 62

4-1 POSITION AND DISPLACEMENT 62

What Is Physics? 62
Position and Displacement 63

4-2 AVERAGE VELOCITY AND INSTANTANEOUS VELOCITY 64

Average Velocity and Instantaneous Velocity 65

4-3 AVERAGE ACCELERATION AND INSTANTANEOUS ACCELERATION 67

Average Acceleration and Instantaneous Acceleration 68

4-4 PROJECTILE MOTION 70

Projectile Motion 70

4-5 UNIFORM CIRCULAR MOTION 76

Uniform Circular Motion 76

4-6 RELATIVE MOTION IN ONE DIMENSION 78

Relative Motion in One Dimension 78

4-7 RELATIVE MOTION IN TWO DIMENSIONS 80

Relative Motion in Two Dimensions 80

REVIEW & SUMMARY 81 QUESTIONS 82 PROBLEMS 84

5 Force and Motion—I 94

5-1 NEWTON'S FIRST AND SECOND LAWS 94

What Is Physics? 94
Newtonian Mechanics 95
Newton's First Law 95
Force 96
Mass 97
Newton's Second Law 98

5-2 SOME PARTICULAR FORCES 102

Some Particular Forces 102

5-3 APPLYING NEWTON'S LAWS 106

Newton's Third Law 106
Applying Newton's Laws 108

REVIEW & SUMMARY 114 QUESTIONS 114 PROBLEMS 116

 6 Force and Motion-II 124**6-1 FRICTION** 124

What Is Physics? 124

Friction 124

Properties of Friction 127

6-2 THE DRAG FORCE AND TERMINAL SPEED 130

The Drag Force and Terminal Speed 130

6-3 UNIFORM CIRCULAR MOTION 133

Uniform Circular Motion 133

REVIEW & SUMMARY 138 QUESTIONS 139 PROBLEMS 140

 7 Kinetic Energy and Work 149**7-1 KINETIC ENERGY** 149

What Is Physics? 149

What Is Energy? 149

Kinetic Energy 150

7-2 WORK AND KINETIC ENERGY 151

Work 151

Work and Kinetic Energy 152

7-3 WORK DONE BY THE GRAVITATIONAL FORCE 155

Work Done by the Gravitational Force 156

7-4 WORK DONE BY A SPRING FORCE 159

Work Done by a Spring Force 159

7-5 WORK DONE BY A GENERAL VARIABLE FORCE 162

Work Done by a General Variable Force 162

7-6 POWER 166

Power 166

REVIEW & SUMMARY 168 QUESTIONS 169 PROBLEMS 170

 8 Potential Energy and Conservation of Energy 177**8-1 POTENTIAL ENERGY** 177

What Is Physics? 177

Work and Potential Energy 178

Path Independence of Conservative Forces 179

Determining Potential Energy Values 181

8-2 CONSERVATION OF MECHANICAL ENERGY 184

Conservation of Mechanical Energy 184

8-3 READING A POTENTIAL ENERGY CURVE 187

Reading a Potential Energy Curve 187

8-4 WORK DONE ON A SYSTEM BY AN EXTERNAL FORCE 191

Work Done on a System by an External Force 192

8-5 CONSERVATION OF ENERGY 195

Conservation of Energy 195

REVIEW & SUMMARY 199 QUESTIONS 200 PROBLEMS 202

 9 Center of Mass and Linear Momentum 214**9-1 CENTER OF MASS** 214

What Is Physics? 214

The Center of Mass 215

9-2 NEWTON'S SECOND LAW FOR A SYSTEM OF PARTICLES 220

Newton's Second Law for a System of Particles 220

9-3 LINEAR MOMENTUM 224

Linear Momentum 224

The Linear Momentum of a System of Particles 225

9-4 COLLISION AND IMPULSE 226

Collision and Impulse 226

9-5 CONSERVATION OF LINEAR MOMENTUM 230

Conservation of Linear Momentum 230

9-6 MOMENTUM AND KINETIC ENERGY IN COLLISIONS 233

Momentum and Kinetic Energy in Collisions 233

Inelastic Collisions in One Dimension 234

9-7 ELASTIC COLLISIONS IN ONE DIMENSION 237

Elastic Collisions in One Dimension 237

9-8 COLLISIONS IN TWO DIMENSIONS 240

Collisions in Two Dimensions 240

9-9 SYSTEMS WITH VARYING MASS: A ROCKET 241

Systems with Varying Mass: A Rocket 241

REVIEW & SUMMARY 243 QUESTIONS 245 PROBLEMS 246

 10 Rotation 257**10-1 ROTATIONAL VARIABLES** 257

What Is Physics? 258

Rotational Variables 259

Are Angular Quantities Vectors? 264

10-2 ROTATION WITH CONSTANT ANGULAR ACCELERATION 266

Rotation with Constant Angular Acceleration 266

10-3 RELATING THE LINEAR AND ANGULAR VARIABLES 268

Relating the Linear and Angular Variables 268

10-4 KINETIC ENERGY OF ROTATION 271

Kinetic Energy of Rotation 271

10-5 CALCULATING THE ROTATIONAL INERTIA 273

Calculating the Rotational Inertia 273

10-6 TORQUE 277

Torque 278

10-7 NEWTON'S SECOND LAW FOR ROTATION 279

Newton's Second Law for Rotation 279

10-8 WORK AND ROTATIONAL KINETIC ENERGY 282

Work and Rotational Kinetic Energy 282

REVIEW & SUMMARY 285 QUESTIONS 286 PROBLEMS 287

 11 Rolling, Torque, and Angular Momentum 295**11-1 ROLLING AS TRANSLATION AND ROTATION COMBINED 295**

What Is Physics? 295

Rolling as Translation and Rotation Combined 295

11-2 FORCES AND KINETIC ENERGY OF ROLLING 298

The Kinetic Energy of Rolling 298

The Forces of Rolling 299

11-3 THE YO-YO 301

The Yo-Yo 302

11-4 TORQUE REVISITED 302

Torque Revisited 303

11-5 ANGULAR MOMENTUM 305

Angular Momentum 305

11-6 NEWTON'S SECOND LAW IN ANGULAR FORM 307

Newton's Second Law in Angular Form 307

11-7 ANGULAR MOMENTUM OF A RIGID BODY 310

The Angular Momentum of a System of Particles 310

The Angular Momentum of a Rigid Body Rotating About a Fixed Axis 311

11-8 CONSERVATION OF ANGULAR MOMENTUM 312

Conservation of Angular Momentum 312

11-9 PRECESSION OF A GYROSCOPE 317

Precession of a Gyroscope 317

REVIEW & SUMMARY 318 QUESTIONS 319 PROBLEMS 320

 12 Equilibrium and Elasticity 327**12-1 EQUILIBRIUM 327**

What Is Physics? 327

Equilibrium 327

The Requirements of Equilibrium 329

The Center of Gravity 330

12-2 SOME EXAMPLES OF STATIC EQUILIBRIUM 332

Some Examples of Static Equilibrium 332

12-3 ELASTICITY 338

Indeterminate Structures 338

Elasticity 339

REVIEW & SUMMARY 343 QUESTIONS 343 PROBLEMS 345

 13 Gravitation 354**13-1 NEWTON'S LAW OF GRAVITATION 354**

What Is Physics? 354

Newton's Law of Gravitation 355

13-2 GRAVITATION AND THE PRINCIPLE OF SUPERPOSITION 357

Gravitation and the Principle of Superposition 357

13-3 GRAVITATION NEAR EARTH'S SURFACE 359

Gravitation Near Earth's Surface 360

13-4 GRAVITATION INSIDE EARTH 362

Gravitation Inside Earth 363

13-5 GRAVITATIONAL POTENTIAL ENERGY 364

Gravitational Potential Energy 364

13-6 PLANETS AND SATELLITES: KEPLER'S LAWS 368

Planets and Satellites: Kepler's Laws 369

13-7 SATELLITES: ORBITS AND ENERGY 371

Satellites: Orbits and Energy 371

13-8 EINSTEIN AND GRAVITATION 374

Einstein and Gravitation 374

REVIEW & SUMMARY 376 QUESTIONS 377 PROBLEMS 378

 14 Fluids 386**14-1 FLUIDS, DENSITY, AND PRESSURE 386**

What Is Physics? 386

What Is a Fluid? 386

Density and Pressure 387

14-2 FLUIDS AT REST 388

Fluids at Rest 389

14-3 MEASURING PRESSURE 392

Measuring Pressure 392

14-4 PASCAL'S PRINCIPLE 393

Pascal's Principle 393

14-5 ARCHIMEDES' PRINCIPLE 394

Archimedes' Principle 395

14-6 THE EQUATION OF CONTINUITY 398

Ideal Fluids in Motion 398

The Equation of Continuity 399

14-7 BERNOULLI'S EQUATION 401

Bernoulli's Equation 401

REVIEW & SUMMARY 405 QUESTIONS 405 PROBLEMS 406 **15 Oscillations 413****15-1 SIMPLE HARMONIC MOTION 413**

What Is Physics? 414

Simple Harmonic Motion 414

The Force Law for Simple Harmonic Motion 419

15-2 ENERGY IN SIMPLE HARMONIC MOTION 421

Energy in Simple Harmonic Motion 421

15-3 AN ANGULAR SIMPLE HARMONIC OSCILLATOR 423

An Angular Simple Harmonic Oscillator 423

15-4 PENDULUMS, CIRCULAR MOTION 424

Pendulums 425

Simple Harmonic Motion and Uniform Circular Motion 428

15-5 DAMPED SIMPLE HARMONIC MOTION 430

Damped Simple Harmonic Motion 430

15-6 FORCED OSCILLATIONS AND RESONANCE 432

Forced Oscillations and Resonance 432

REVIEW & SUMMARY 434 QUESTIONS 434 PROBLEMS 436 **16 Waves-I 444****16-1 TRANSVERSE WAVES 444**

What Is Physics? 445

Types of Waves 445

Transverse and Longitudinal Waves 445

Wavelength and Frequency 446

The Speed of a Traveling Wave 449

16-2 WAVE SPEED ON A STRETCHED STRING 452

Wave Speed on a Stretched String 452

16-3 ENERGY AND POWER OF A WAVE TRAVELING ALONG A STRING 454

Energy and Power of a Wave Traveling Along a String 454

16-4 THE WAVE EQUATION 456

The Wave Equation 456

16-5 INTERFERENCE OF WAVES 458

The Principle of Superposition for Waves 458

Interference of Waves 459

16-6 PHASORS 462

Phasors 462

16-7 STANDING WAVES AND RESONANCE 465

Standing Waves 465

Standing Waves and Resonance 467

REVIEW & SUMMARY 470 QUESTIONS 471 PROBLEMS 472 **17 Waves-II 479****17-1 SPEED OF SOUND 479**

What Is Physics? 479

Sound Waves 479

The Speed of Sound 480

17-2 TRAVELING SOUND WAVES 482

Traveling Sound Waves 482

17-3 INTERFERENCE 485

Interference 485

17-4 INTENSITY AND SOUND LEVEL 488

Intensity and Sound Level 489

17-5 SOURCES OF MUSICAL SOUND 492

Sources of Musical Sound 493

17-6 BEATS 496

Beats 497

17-7 THE DOPPLER EFFECT 498

The Doppler Effect 499

17-8 SUPERSONIC SPEEDS, SHOCK WAVES 503

Supersonic Speeds, Shock Waves 503

REVIEW & SUMMARY 504 QUESTIONS 505 PROBLEMS 506 **18 Temperature, Heat, and the First Law of Thermodynamics 514****18-1 TEMPERATURE 514**

What Is Physics? 514

Temperature 515

The Zeroth Law of Thermodynamics 515

Measuring Temperature 516

18-2 THE CELSIUS AND FAHRENHEIT SCALES 518

The Celsius and Fahrenheit Scales 518

18-3 THERMAL EXPANSION 520

Thermal Expansion 520

18-4 ABSORPTION OF HEAT 522

Temperature and Heat 523

The Absorption of Heat by Solids and Liquids 524

18-5 THE FIRST LAW OF THERMODYNAMICS 528

A Closer Look at Heat and Work 528

The First Law of Thermodynamics 531

Some Special Cases of the First Law of Thermodynamics 532

18-6 HEAT TRANSFER MECHANISMS 534

Heat Transfer Mechanisms 534

REVIEW & SUMMARY 538 QUESTIONS 540 PROBLEMS 541

19 The Kinetic Theory of Gases 549**19-1 AVOGADRO'S NUMBER 549**

What Is Physics? 549

Avogadro's Number 550

19-2 IDEAL GASES 550

Ideal Gases 551

19-3 PRESSURE, TEMPERATURE, AND RMS SPEED 554

Pressure, Temperature, and RMS Speed 554

19-4 TRANSLATIONAL KINETIC ENERGY 557

Translational Kinetic Energy 557

19-5 MEAN FREE PATH 558

Mean Free Path 558

19-6 THE DISTRIBUTION OF MOLECULAR SPEEDS 560

The Distribution of Molecular Speeds 561

19-7 THE MOLAR SPECIFIC HEATS OF AN IDEAL GAS 564

The Molar Specific Heats of an Ideal Gas 564

19-8 DEGREES OF FREEDOM AND MOLAR SPECIFIC HEATS 568

Degrees of Freedom and Molar Specific Heats 568

A Hint of Quantum Theory 570

19-9 THE ADIABATIC EXPANSION OF AN IDEAL GAS 571

The Adiabatic Expansion of an Ideal Gas 571

REVIEW & SUMMARY 575 QUESTIONS 576 PROBLEMS 577

20 Entropy and the Second Law of Thermodynamics 583**20-1 ENTROPY 583**

What Is Physics? 584

Irreversible Processes and Entropy 584

Change in Entropy 585

The Second Law of Thermodynamics 588

20-2 ENTROPY IN THE REAL WORLD: ENGINES 590

Entropy in the Real World: Engines 590

20-3 REFRIGERATORS AND REAL ENGINES 595

Entropy in the Real World: Refrigerators 596

The Efficiencies of Real Engines 597

20-4 A STATISTICAL VIEW OF ENTROPY 598

A Statistical View of Entropy 598

REVIEW & SUMMARY 602 QUESTIONS 603 PROBLEMS 604

21 Coulomb's Law 609**21-1 COULOMB'S LAW 609**

What Is Physics? 610

Electric Charge 610

Conductors and Insulators 612

Coulomb's Law 613

21-2 CHARGE IS QUANTIZED 619

Charge Is Quantized 619

21-3 CHARGE IS CONSERVED 621

Charge Is Conserved 621

REVIEW & SUMMARY 622 QUESTIONS 623 PROBLEMS 624

22 Electric Fields 630**22-1 THE ELECTRIC FIELD 630**

What Is Physics? 630

The Electric Field 631

Electric Field Lines 631

22-2 THE ELECTRIC FIELD DUE TO A CHARGED PARTICLE 633

The Electric Field Due to a Point Charge 633

22-3 THE ELECTRIC FIELD DUE TO A DIPOLE 635

The Electric Field Due to an Electric Dipole 636

22-4 THE ELECTRIC FIELD DUE TO A LINE OF CHARGE 638

The Electric Field Due to Line of Charge 638

22-5 THE ELECTRIC FIELD DUE TO A CHARGED DISK 643

The Electric Field Due to a Charged Disk 643

22-6 A POINT CHARGE IN AN ELECTRIC FIELD 645

A Point Charge in an Electric Field 645

22-7 A DIPOLE IN AN ELECTRIC FIELD 647

A Dipole in an Electric Field 648

REVIEW & SUMMARY 650 QUESTIONS 651 PROBLEMS 652

 23 Gauss' Law 659**23-1 ELECTRIC FLUX** 659

What Is Physics? 659

Electric Flux 660

23-2 GAUSS' LAW 664

Gauss' Law 664

Gauss' Law and Coulomb's Law 666

23-3 A CHARGED ISOLATED CONDUCTOR 668

A Charged Isolated Conductor 668

23-4 APPLYING GAUSS' LAW: CYLINDRICAL SYMMETRY 671

Applying Gauss' Law: Cylindrical Symmetry 671

23-5 APPLYING GAUSS' LAW: PLANAR SYMMETRY 673

Applying Gauss' Law: Planar Symmetry 673

23-6 APPLYING GAUSS' LAW: SPHERICAL SYMMETRY 675

Applying Gauss' Law: Spherical Symmetry 675

REVIEW & SUMMARY 677 QUESTIONS 677 PROBLEMS 679

 24 Electric Potential 685**24-1 ELECTRIC POTENTIAL** 685

What Is Physics? 685

Electric Potential and Electric Potential Energy 686

24-2 EQUIPOTENTIAL SURFACES AND THE ELECTRIC FIELD 690

Equipotential Surfaces 690

Calculating the Potential from the Field 691

24-3 POTENTIAL DUE TO A CHARGED PARTICLE 694

Potential Due to a Charged Particle 694

Potential Due a Group of Charged Particles 695

24-4 POTENTIAL DUE TO AN ELECTRIC DIPOLE 697

Potential Due to an Electric Dipole 697

24-5 POTENTIAL DUE TO A CONTINUOUS CHARGE DISTRIBUTION 698

Potential Due to a Continuous Charge Distribution 698

24-6 CALCULATING THE FIELD FROM THE POTENTIAL 701

Calculating the Field from the Potential 701

24-7 ELECTRIC POTENTIAL ENERGY OF A SYSTEM OF CHARGED PARTICLES 703

Electric Potential Energy of a System of Charged Particles 703

24-8 POTENTIAL OF A CHARGED ISOLATED CONDUCTOR 706

Potential of Charged Isolated Conductor 706

REVIEW & SUMMARY 707 QUESTIONS 708 PROBLEMS 710

 25 Capacitance 717**25-1 CAPACITANCE** 717

What Is Physics? 717

Capacitance 717

25-2 CALCULATING THE CAPACITANCE 719

Calculating the Capacitance 720

25-3 CAPACITORS IN PARALLEL AND IN SERIES 723

Capacitors in Parallel and in Series 724

25-4 ENERGY STORED IN AN ELECTRIC FIELD 728

Energy Stored in an Electric Field 728

25-5 CAPACITOR WITH A DIELECTRIC 731

Capacitor with a Dielectric 731

Dielectrics: An Atomic View 733

25-6 DIELECTRICS AND GAUSS' LAW 735

Dielectrics and Gauss' Law 735

REVIEW & SUMMARY 738 QUESTIONS 738 PROBLEMS 739

 26 Current and Resistance 745**26-1 ELECTRIC CURRENT** 745

What Is Physics? 745

Electric Current 746

26-2 CURRENT DENSITY 748

Current Density 749

26-3 RESISTANCE AND RESISTIVITY 752

Resistance and Resistivity 753

26-4 OHM'S LAW 756

Ohm's Law 756

A Microscopic View of Ohm's Law 758

26-5 POWER, SEMICONDUCTORS, SUPERCONDUCTORS 760

Power in Electric Circuits 760

Semiconductors 762

Superconductors 763

REVIEW & SUMMARY 763 QUESTIONS 764 PROBLEMS 765

 27 Circuits 771**27-1 SINGLE-LOOP CIRCUITS** 771

What Is Physics? 772

"Pumping" Charges 772

Work, Energy, and Emf 773

Calculating the Current in a Single-Loop Circuit 774

Other Single-Loop Circuits 776

Potential Difference Between Two Points 777

27-2 MULTILoop CIRCUITS 781

Multiloop Circuits 781

27-3 THE AMMETER AND THE VOLTMETER 788

The Ammeter and the Voltmeter 788

27-4 RC CIRCUITS 788

RC Circuits 789

REVIEW & SUMMARY 793 QUESTIONS 793 PROBLEMS 795

 28 Magnetic Fields 803**28-1 MAGNETIC FIELDS AND THE DEFINITION OF \vec{B} 803**

What Is Physics? 803

What Produces a Magnetic Field? 804

The Definition of \vec{B} 804**28-2 CROSSED FIELDS: DISCOVERY OF THE ELECTRON 808**

Crossed Fields: Discovery of the Electron 809

28-3 CROSSED FIELDS: THE HALL EFFECT 810

Crossed Fields: The Hall Effect 811

28-4 A CIRCULATING CHARGED PARTICLE 814

A Circulating Charged Particle 814

28-5 CYCLOTRONS AND SYNCHROTRONS 817

Cyclotrons and Synchrotrons 818

28-6 MAGNETIC FORCE ON A CURRENT-CARRYING WIRE 820

Magnetic Force on a Current-Carrying Wire 820

28-7 TORQUE ON A CURRENT LOOP 822

Torque on a Current Loop 822

28-8 THE MAGNETIC DIPOLE MOMENT 824

The Magnetic Dipole Moment 825

REVIEW & SUMMARY 827 QUESTIONS 827 PROBLEMS 829

 29 Magnetic Fields Due to Currents 836**29-1 MAGNETIC FIELD DUE TO A CURRENT 836**

What Is Physics? 836

Calculating the Magnetic Field Due to a Current 837

29-2 FORCE BETWEEN TWO PARALLEL CURRENTS 842

Force Between Two Parallel Currents 842

29-3 AMPERE'S LAW 844

Ampere's Law 844

29-4 SOLENOIDS AND TOROIDS 848

Solenoids and Toroids 848

29-5 A CURRENT-CARRYING COIL AS A MAGNETIC DIPOLE 851

A Current-Carrying Coil as a Magnetic Dipole 851

REVIEW & SUMMARY 854 QUESTIONS 855 PROBLEMS 856

 30 Induction and Inductance 864**30-1 FARADAY'S LAW AND LENZ'S LAW 864**

What Is Physics 864

Two Experiments 865

Faraday's Law of Induction 865

Lenz's Law 868

30-2 INDUCTION AND ENERGY TRANSFERS 871

Induction and Energy Transfers 871

30-3 INDUCED ELECTRIC FIELDS 874

Induced Electric Fields 875

30-4 INDUCTORS AND INDUCTANCE 879

Inductors and Inductance 879

30-5 SELF-INDUCTION 881

Self-Induction 881

30-6 RL CIRCUITS 882

RL Circuits 883

30-7 ENERGY STORED IN A MAGNETIC FIELD 887

Energy Stored in a Magnetic Field 887

30-8 ENERGY DENSITY OF A MAGNETIC FIELD 889

Energy Density of a Magnetic Field 889

30-9 MUTUAL INDUCTION 890

Mutual Induction 890

REVIEW & SUMMARY 893 QUESTIONS 893 PROBLEMS 895

 31 Electromagnetic Oscillations and Alternating Current 903**31-1 LC OSCILLATIONS 903**

What Is Physics? 904

LC Oscillations, Qualitatively 904

The Electrical-Mechanical Analogy 906

LC Oscillations, Quantitatively 907

31-2 DAMPED OSCILLATIONS IN AN RLC CIRCUIT 910

Damped Oscillations in an RLC Circuit 911

31-3 FORCED OSCILLATIONS OF THREE SIMPLE CIRCUITS 912

Alternating Current 913

Forced Oscillations 914

Three Simple Circuits 914

31-4 THE SERIES RLC CIRCUIT 921

The Series RLC Circuit 921

31-5 POWER IN ALTERNATING-CURRENT CIRCUITS 927

Power in Alternating-Current Circuits 927

31-6 TRANSFORMERS 930

Transformers 930

REVIEW & SUMMARY 933 QUESTIONS 934 PROBLEMS 935

 32 Maxwell's Equations; Magnetism of Matter 941**32-1 GAUSS' LAW FOR MAGNETIC FIELDS 941**

What Is Physics? 941

Gauss' Law for Magnetic Fields 942

32-2 INDUCED MAGNETIC FIELDS 943

Induced Magnetic Fields 943

32-3 DISPLACEMENT CURRENT 946

Displacement Current 947

Maxwell's Equations 949

32-4 MAGNETS 950

Magnets 950

32-5 MAGNETISM AND ELECTRONS 952

Magnetism and Electrons 953

Magnetic Materials 956

32-6 DIAMAGNETISM 957

Diamagnetism 957

32-7 PARAMAGNETISM 959

Paramagnetism 959

32-8 FERROMAGNETISM 961

Ferromagnetism 961

REVIEW & SUMMARY 964 QUESTIONS 965 PROBLEMS 967

 33 Electromagnetic Waves 972**33-1 ELECTROMAGNETIC WAVES 972**

What Is Physics? 972

Maxwell's Rainbow 973

The Traveling Electromagnetic Wave, Qualitatively 974

The Traveling Electromagnetic Wave, Quantitatively 977

33-2 ENERGY TRANSPORT AND THE POYNTING VECTOR 980

Energy Transport and the Poynting Vector 981

33-3 RADIATION PRESSURE 983

Radiation Pressure 983

33-4 POLARIZATION 985

Polarization 985

33-5 REFLECTION AND REFRACTION 990

Reflection and Refraction 991

33-6 TOTAL INTERNAL REFLECTION 996

Total Internal Reflection 996

33-7 POLARIZATION BY REFLECTION 997

Polarization by Reflection 998

REVIEW & SUMMARY 999 QUESTIONS 1000 PROBLEMS 1001

 34 Images 1010**34-1 IMAGES AND PLANE MIRRORS 1010**

What Is Physics? 1010

Two Types of Image 1010

Plane Mirrors 1012

34-2 SPHERICAL MIRRORS 1014

Spherical Mirrors 1015

Images from Spherical Mirrors 1016

34-3 SPHERICAL REFRACTING SURFACES 1020

Spherical Refracting Surfaces 1020

34-4 THIN LENSES 1023

Thin Lenses 1023

34-5 OPTICAL INSTRUMENTS 1030

Optical Instruments 1030

34-6 THREE PROOFS 1033

REVIEW & SUMMARY 1036 QUESTIONS 1037 PROBLEMS 1038

 35 Interference 1047**35-1 LIGHT AS A WAVE 1047**

What Is Physics? 1047

Light as a Wave 1048

35-2 YOUNG'S INTERFERENCE EXPERIMENT 1053

Diffraction 1053

Young's Interference Experiment 1054

35-3 INTERFERENCE AND DOUBLE-SLIT INTENSITY 1059

Coherence 1059

Intensity in Double-Slit Interference 1060

35-4 INTERFERENCE FROM THIN FILMS 1063

Interference from Thin Films 1064

35-5 MICHELSON'S INTERFEROMETER 1070

Michelson's Interferometer 1071

REVIEW & SUMMARY 1072 QUESTIONS 1072 PROBLEMS 1074

 36 Diffraction 1081**36-1 SINGLE-SLIT DIFFRACTION** 1081

What Is Physics? 1081

Diffraction and the Wave Theory of Light 1081

Diffraction by a Single Slit: Locating the Minima 1083

36-2 INTENSITY IN SINGLE-SLIT DIFFRACTION 1086

Intensity in Single-Slit Diffraction 1086

Intensity in Single-Slit Diffraction, Quantitatively 1088

36-3 DIFFRACTION BY A CIRCULAR APERTURE 1090

Diffraction by a Circular Aperture 1091

36-4 DIFFRACTION BY A DOUBLE SLIT 1094

Diffraction by a Double Slit 1095

36-5 DIFFRACTION GRATINGS 1098

Diffraction Gratings 1098

36-6 GRATINGS: DISPERSION AND RESOLVING POWER 1101

Gratings: Dispersion and Resolving Power 1101

36-7 X-RAY DIFFRACTION 1104

X-Ray Diffraction 1104

REVIEW & SUMMARY 1107 QUESTIONS 1107 PROBLEMS 1108

 37 Relativity 1116**37-1 SIMULTANEITY AND TIME DILATION** 1116

What Is Physics? 1116

The Postulates 1117

Measuring an Event 1118

The Relativity of Simultaneity 1120

The Relativity of Time 1121

37-2 THE RELATIVITY OF LENGTH 1125

The Relativity of Length 1126

37-3 THE LORENTZ TRANSFORMATION 1129

The Lorentz Transformation 1129

Some Consequences of the Lorentz Equations 1131

37-4 THE RELATIVITY OF VELOCITIES 1133

The Relativity of Velocities 1133

37-5 DOPPLER EFFECT FOR LIGHT 1134

Doppler Effect for Light 1135

37-6 MOMENTUM AND ENERGY 1137

A New Look at Momentum 1138

A New Look at Energy 1138

REVIEW & SUMMARY 1143 QUESTIONS 1144 PROBLEMS 1145

 38 Photons and Matter Waves 1153**38-1 THE PHOTON, THE QUANTUM OF LIGHT** 1153

What Is Physics? 1153

The Photon, the Quantum of Light 1154

38-2 THE PHOTOELECTRIC EFFECT 1155

The Photoelectric Effect 1156

38-3 PHOTONS, MOMENTUM, COMPTON SCATTERING, LIGHT INTERFERENCE 1158

Photons Have Momentum 1159

Light as a Probability Wave 1162

38-4 THE BIRTH OF QUANTUM PHYSICS 1164

The Birth of Quantum Physics 1165

38-5 ELECTRONS AND MATTER WAVES 1166

Electrons and Matter Waves 1167

38-6 SCHRÖDINGER'S EQUATION 1170

Schrödinger's Equation 1170

38-7 HEISENBERG'S UNCERTAINTY PRINCIPLE 1172

Heisenberg's Uncertainty Principle 1173

38-8 REFLECTION FROM A POTENTIAL STEP 1174

Reflection from a Potential Step 1174

38-9 TUNNELING THROUGH A POTENTIAL BARRIER 1176

Tunneling Through a Potential Barrier 1176

REVIEW & SUMMARY 1179 QUESTIONS 1180 PROBLEMS 1181

 39 More About Matter Waves 1186**39-1 ENERGIES OF A TRAPPED ELECTRON** 1186

What Is Physics? 1186

String Waves and Matter Waves 1187

Energies of a Trapped Electron 1187

39-2 WAVE FUNCTIONS OF A TRAPPED ELECTRON 1191

Wave Functions of a Trapped Electron 1192

39-3 AN ELECTRON IN A FINITE WELL 1195

An Electron in a Finite Well 1195

39-4 TWO- AND THREE-DIMENSIONAL ELECTRON TRAPS 1197

More Electron Traps 1197

Two- and Three-Dimensional Electron Traps 1200

39-5 THE HYDROGEN ATOM 1201

The Hydrogen Atom Is an Electron Trap 1202

The Bohr Model of Hydrogen, a Lucky Break 1203

Schrödinger's Equation and the Hydrogen Atom 1205

REVIEW & SUMMARY 1213 QUESTIONS 1213 PROBLEMS 1214

 40 All About Atoms 1219**40-1 PROPERTIES OF ATOMS 1219**

What Is Physics? 1220
 Some Properties of Atoms 1220
 Angular Momentum, Magnetic Dipole Moments 1222

40-2 THE STERN-GERLACH EXPERIMENT 1226

The Stern-Gerlach Experiment 1226

40-3 MAGNETIC RESONANCE 1229

Magnetic Resonance 1229

40-4 EXCLUSION PRINCIPLE AND MULTIPLE ELECTRONS IN A TRAP 1230

The Pauli Exclusion Principle 1230
 Multiple Electrons in Rectangular Traps 1231

40-5 BUILDING THE PERIODIC TABLE 1234

Building the Periodic Table 1234

40-6 X RAYS AND THE ORDERING OF THE ELEMENTS 1236

X Rays and the Ordering of the Elements 1237

40-7 LASERS 1240

Lasers and Laser Light 1241

How Lasers Work 1242

REVIEW & SUMMARY 1245 QUESTIONS 1246 PROBLEMS 1247

 41 Conduction of Electricity in Solids 1252**41-1 THE ELECTRICAL PROPERTIES OF METALS 1252**

What Is Physics? 1252
 The Electrical Properties of Solids 1253
 Energy Levels in a Crystalline Solid 1254
 Insulators 1254
 Metals 1255

41-2 SEMICONDUCTORS AND DOPING 1261

Semiconductors 1262
 Doped Semiconductors 1263

41-3 THE p-n JUNCTION AND THE TRANSISTOR 1265

The p-n Junction 1266
 The Junction Rectifier 1267
 The Light-Emitting Diode (LED) 1268
 The Transistor 1270

REVIEW & SUMMARY 1271 QUESTIONS 1272 PROBLEMS 1272

 42 Nuclear Physics 1276**42-1 DISCOVERING THE NUCLEUS 1276**

What Is Physics? 1276
 Discovering the Nucleus 1276

42-2 SOME NUCLEAR PROPERTIES 1279

Some Nuclear Properties 1280

42-3 RADIOACTIVE DECAY 1286

Radioactive Decay 1286

42-4 ALPHA DECAY 1289

Alpha Decay 1289

42-5 BETA DECAY 1292

Beta Decay 1292

42-6 RADIOACTIVE DATING 1295

Radioactive Dating 1295

42-7 MEASURING RADIATION DOSAGE 1296

Measuring Radiation Dosage 1296

42-8 NUCLEAR MODELS 1297

Nuclear Models 1297

REVIEW & SUMMARY 1300 QUESTIONS 1301 PROBLEMS 1302

 43 Energy from the Nucleus 1309**43-1 NUCLEAR FISSION 1309**

What Is Physics? 1309
 Nuclear Fission: The Basic Process 1310
 A Model for Nuclear Fission 1312

43-2 THE NUCLEAR REACTOR 1316

The Nuclear Reactor 1316

43-3 A NATURAL NUCLEAR REACTOR 1320

A Natural Nuclear Reactor 1320

43-4 THERMONUCLEAR FUSION: THE BASIC PROCESS 1322

Thermonuclear Fusion: The Basic Process 1322

43-5 THERMONUCLEAR FUSION IN THE SUN AND OTHER STARS 1324

Thermonuclear Fusion in the Sun and Other Stars 1324

43-6 CONTROLLED THERMONUCLEAR FUSION 1326

Controlled Thermonuclear Fusion 1326

REVIEW & SUMMARY 1329 QUESTIONS 1329 PROBLEMS 1330

 44 Quarks, Leptons, and the Big Bang 1334**44-1 GENERAL PROPERTIES OF ELEMENTARY PARTICLES 1334**

What Is Physics? 1334
 Particles, Particles, Particles 1335
 An Interlude 1339

44-2 LEPTONS, HADRONS, AND STRANGENESS 1343

The Leptons 1343

The Hadrons	1345
Still Another Conservation Law	1346
The Eightfold Way	1347
44-3 QUARKS AND MESSENGER PARTICLES	1349
The Quark Model	1349
Basic Forces and Messenger Particles	1352
44-4 COSMOLOGY	1355
A Pause for Reflection	1355
The Universe Is Expanding	1356
The Cosmic Background Radiation	1357
Dark Matter	1358
The Big Bang	1358
A Summing Up	1361
REVIEW & SUMMARY	1362
QUESTIONS	1362
PROBLEMS	1363

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 Questions and Problems **AN-1**

INDEX **I-1**

WHY I WROTE THIS BOOK

Fun with a big challenge. That is how I have regarded physics since the day when Sharon, one of the students in a class I taught as a graduate student, suddenly demanded of me, “What has any of this got to do with my life?” Of course I immediately responded, “Sharon, this has everything to do with your life—this is physics.”

She asked me for an example. I thought and thought but could not come up with a single one. That night I began writing the book *The Flying Circus of Physics* (John Wiley & Sons Inc., 1975) for Sharon but also for me because I realized her complaint was mine. I had spent six years slugging my way through many dozens of physics textbooks that were carefully written with the best of pedagogical plans, but there was something missing. Physics is the most interesting subject in the world because it is about how the world works, and yet the textbooks had been thoroughly wrung of any connection with the real world. The fun was missing.

I have packed a lot of real-world physics into *Fundamentals of Physics*, connecting it with the new edition of *The Flying Circus of Physics*. Much of the material comes from the introductory physics classes I teach, where I can judge from the faces and blunt comments what material and presentations work and what do not. The notes I make on my successes and failures there help form the basis of this book. My message here is the same as I had with every student I’ve met since Sharon so long ago: “Yes, you *can* reason from basic physics concepts all the way to valid conclusions about the real world, and that understanding of the real world is where the fun is.”

I have many goals in writing this book but the overriding one is to provide instructors with tools by which they can teach students how to effectively read scientific material, identify fundamental concepts, reason through scientific questions, and solve quantitative problems. This process is not easy for either students or instructors. Indeed, the course associated with this book may be one of the most challenging of all the courses taken by a student. However, it can also be one of the most rewarding because it reveals the world’s fundamental clockwork from which all scientific and engineering applications spring.

Many users of the ninth edition (both instructors and students) sent in comments and suggestions to improve the book. These improvements are now incorporated into the narrative and problems throughout the book. The publisher John Wiley & Sons and I regard the book as an ongoing project and encourage more input from users. You can send suggestions, corrections, and positive or negative comments to John Wiley & Sons or Jearl Walker (mail address: Physics Department, Cleveland State University, Cleveland, OH 44115 USA; or the blog site at www.flyingcircusofphysics.com). We may not be able to respond to all suggestions, but we keep and study each of them.

WHAT'S NEW?

Modules and Learning Objectives “What was I supposed to learn from this section?” Students have asked me this question for decades, from the weakest student to the strongest. The problem is that even a thoughtful student may not feel confident that the important points were captured while reading a section. I felt the same way back when I was using the first edition of Halliday and Resnick while taking first-year physics.

To ease the problem in this edition, I restructured the chapters into concept modules based on a primary theme and begin each module with a list of the module’s learning objectives. The list is an explicit statement of the skills and learning points that should be gathered in reading the module. Each list is followed by a brief summary of the key ideas that should also be gathered. For example, check out the first module in Chapter 16, where a student faces a truck load of concepts and terms. Rather than depending on the student’s ability to gather and sort those ideas, I now provide an explicit checklist that functions somewhat like the checklist a pilot works through before taxiing out to the runway for takeoff.

Links Between Homework Problems and Learning Objectives In *WileyPLUS*, every question and problem at the end of the chapter is linked to a learning objective, to answer the (usually unspoken) questions, “Why am I working this problem? What am I supposed to learn from it?” By being explicit about a problem’s purpose, I believe that a student might better transfer the learning objective to other problems with a different wording but the same key idea. Such transference would help defeat the common trouble that a student learns to work a particular problem but cannot then apply its key idea to a problem in a different setting.

Rewritten Chapters My students have continued to be challenged by several key chapters and by spots in several other chapters and so, in this edition, I rewrote a lot of the material. For example, I redesigned the chapters on Gauss’ law and electric potential, which have proved to be tough-going for my students. The presentations are now smoother and more direct to the key points. In the quantum chapters, I expanded the coverage of the Schrödinger equation, including reflection of matter waves from a step potential. At the request of several instructors, I decoupled the discussion of the Bohr atom from the Schrödinger solution for the hydrogen atom so that the historical account of Bohr’s work can be bypassed. Also, there is now a module on Planck’s blackbody radiation.

New Sample Problems and Homework Questions and Problems Sixteen new sample problems have been added to the chapters, written so as to spotlight some of the difficult areas for my students. Also, about 250 problems and 50 questions have been added to the homework sections of the chapters. Some of these problems come from earlier editions of the book, as requested by several instructors.

Video Illustrations In the eVersion of the text available in *WileyPLUS*, David Maiullo of Rutgers University has created video versions of approximately 30 of the photographs and figures from the text. Much of physics is the study of things that move and video can often provide a better representation than a static photo or figure.

Online Aid *WileyPLUS* is not just an online grading program. Rather, it is a dynamic learning center stocked with many different learning aids, including just-in-time problem-solving tutorials, embedded reading quizzes to encourage reading, animated figures, hundreds of sample problems, loads of simulations and demonstrations, and over 1500 videos ranging from math reviews to mini-lectures to examples. More of these learning aids are added every semester. For this 10th edition of HRW, some of the photos involving motion have been converted into videos so that the motion can be slowed and analyzed.

These thousands of learning aids are available 24/7 and can be repeated as many times as desired. Thus, if a student gets stuck on a homework problem at, say, 2:00 AM (which appears to be a popular time for doing physics homework), friendly and helpful resources are available at the click of a mouse.

LEARNINGS TOOLS

When I learned first-year physics in the first edition of Halliday and Resnick, I caught on by repeatedly rereading a chapter. These days we better understand that students have a wide range of learning styles. So, I have produced a wide range of learning tools, both in this new edition and online in *WileyPLUS*:

Animations of one of the key figures in each chapter. Here in the book, those figures are flagged with the swirling icon. In the online chapter in *WileyPLUS*, a mouse click begins the animation. I have chosen the figures that are rich in information so that a student can see the physics in action and played out over a minute or two

instead of just being flat on a printed page. Not only does this give life to the physics, but the animation can be repeated as many times as a student wants.

Videos I have made well over 1500 instructional videos, with more coming each semester. Students can watch me draw or type on the screen as they hear me talk about a solution, tutorial, sample problem, or review, very much as they would experience were they sitting next to me in my office while I worked out something on a notepad. An instructor's lectures and tutoring will always be the most valuable learning tools, but my videos are available 24 hours a day, 7 days a week, and can be repeated indefinitely.

- **Video tutorials on subjects in the chapters.** I chose the subjects that challenge the students the most, the ones that my students scratch their heads about.
- **Video reviews of high school math,** such as basic algebraic manipulations, trig functions, and simultaneous equations.
- **Video introductions to math,** such as vector multiplication, that will be new to the students.
- **Video presentations of every Sample Problem** in the textbook chapters. My intent is to work out the physics, starting with the Key Ideas instead of just grabbing a formula. However, I also want to demonstrate how to read a sample problem, that is, how to read technical material to learn problem-solving procedures that can be transferred to other types of problems.
- **Video solutions to 20% of the end-of chapter problems.** The availability and timing of these solutions are controlled by the instructor. For example, they might be available after a homework deadline or a quiz. Each solution is not simply a plug-and-chug recipe. Rather I build a solution from the Key Ideas to the first step of reasoning and to a final solution. The student learns not just how to solve a particular problem but how to tackle any problem, even those that require *physics courage*.
- **Video examples of how to read data from graphs** (more than simply reading off a number with no comprehension of the physics).

Problem-Solving Help I have written a large number of resources for WileyPLUS designed to help build the students' problem-solving skills.

- **Every sample problem in the textbook** is available online in both reading and video formats.
- **Hundreds of additional sample problems.** These are available as stand-alone resources but (at the discretion of the instructor) they are also linked out of the homework problems. So, if a homework problem deals with, say, forces on a block on a ramp, a link to a related sample problem is provided. However, the sample problem is not just a replica of the homework problem and thus does not provide a solution that can be merely duplicated without comprehension.
- **GO Tutorials** for 15% of the end-of-chapter homework problems. In multiple steps, I lead a student through a homework problem, starting with the Key Ideas and giving hints when wrong answers are submitted. However, I purposely leave the last step (for the final answer) to the student so that they are responsible at the end. Some online tutorial systems trap a student when wrong answers are given, which can generate a lot of frustration. My GO Tutorials are not traps, because at any step along the way, a student can return to the main problem.
- **Hints on every end-of-chapter homework problem** are available (at the discretion of the instructor). I wrote these as true hints about the main ideas and the general procedure for a solution, not as recipes that provide an answer without any comprehension.

Starts from rest.

In a certain time interval, it rotates $\pi/4$ rad at constant angular acceleration 4.0 rad/s^2 , reaching angular speed 4.5 rad/s .

How much time (from rest) to reach that time interval?

Interval 2: This time interval with given data
Interval 1: From rest to the start of that time interval

GO Tutorial Close

This GO Tutorial will provide you with a step-by-step guide on how to approach this problem. When you are finished, go back and try the problem again on your own. To view the original question while you work, you can just drag this screen to the side. (This GO Tutorial consists of 4 steps).

Step 1 : Solution Step 1 of GO Tutorial 10-30

KEY IDEAS:

(1) When an object rotates at constant angular acceleration, we can use the constant-acceleration equations of Table 10-1 modified for angular motion:

$$(1) \omega = \omega_0 + \alpha t$$

$$(2) \theta - \theta_0 = \omega_0 t + \frac{1}{2}\alpha t^2$$

$$(3) \omega^2 = \omega_0^2 + 2\alpha(\theta - \theta_0)$$

$$(4) \theta - \theta_0 = \frac{1}{2}(\omega_0 + \omega)t$$

$$(5) \theta - \theta_0 = \omega t - \frac{1}{2}\alpha t^2$$

Counterclockwise is the positive direction of rotation, and clockwise is the negative direction.

(2) If a particle moves around a rotation axis at radius r , the magnitude of its radial (centripetal) acceleration a_r at any moment is related to its tangential speed v (the speed along the circular path) and its angular speed ω at that moment by

$$a_r = \frac{v^2}{r} = \omega^2 r$$

(3) If a particle moves around a rotation axis at radius r , the magnitude of its tangential acceleration a_t (the acceleration along the circular path) at any moment is related to angular acceleration α at that moment by

$$a_t = r\alpha$$

(4) If a particle moves around a rotation axis at radius r , the angular displacement through which it rotates is related to the distance s it moves along its circular path by

$$s = r\theta$$

GETTING STARTED: What is the radius of rotation (in meters) of a point on the rim of the flywheel?

Number Unit

exact number, no tolerance

Step 2 : Solution Step 2 of GO Tutorial 10-30

What is the final angular speed in radians per second?

Number Unit

the tolerance is +/-2%

Step 3 : Solution Step 3 of GO Tutorial 10-30

What was the initial angular speed?

Number Unit

exact number, no tolerance

Step 4 : Solution Step 4 of GO Tutorial 10-30

Through what angular distance does the flywheel rotate to reach the final angular speed?

Number Unit

the tolerance is +/-2%

Now that you know how to solve the problem, go back and try again on your own. Close

Evaluation Materials

- **Reading questions are available within each online section.** I wrote these so that they do not require analysis or any deep understanding; rather they simply test whether a student has read the section. When a student opens up a section, a randomly chosen reading question (from a bank of questions) appears at the end. The instructor can decide whether the question is part of the grading for that section or whether it is just for the benefit of the student.
- **Checkpoints are available within most sections.** I wrote these so that they require analysis and decisions about the physics in the section. *Answers to all checkpoints are in the back of the book.*

Checkpoint 1

Here are three pairs of initial and final positions, respectively, along an x axis. Which pairs give a negative displacement: (a) $-3\text{ m}, +5\text{ m}$; (b) $-3\text{ m}, -7\text{ m}$; (c) $7\text{ m}, -3\text{ m}$?

- **All end-of-chapter homework Problems** in the book (and many more problems) are available in *WileyPLUS*. The instructor can construct a homework assignment and control how it is graded when the answers are submitted online. For example, the instructor controls the deadline for submission and how many attempts a student is allowed on an answer. The instructor also controls which, if any, learning aids are available with each homework problem. Such links can include hints, sample problems, in-chapter reading materials, video tutorials, video math reviews, and even video solutions (which can be made available to the students after, say, a homework deadline).
- **Symbolic notation problems** that require algebraic answers are available in every chapter.
- **All end-of-chapter homework Questions** in the book are available for assignment in *WileyPLUS*. These Questions (in a multiple choice format) are designed to evaluate the students' conceptual understanding.

Icons for Additional Help When worked-out solutions are provided either in print or electronically for certain of the odd-numbered problems, the statements for those problems include an icon to alert both student and instructor as to where the solutions are located. There are also icons indicating which problems have GO Tutorial, an Interactive LearningWare, or a link to the *The Flying Circus of Physics*. An icon guide is provided here and at the beginning of each set of problems.

Tutoring problem available (at instructor's discretion) in *WileyPLUS* and WebAssign

Worked-out solution available in Student Solutions Manual

Number of dots indicates level of problem difficulty

Additional information available in *The Flying Circus of Physics* and at flyingcircusofphysics.com

WWW Worked-out solution is at

ILW Interactive solution is at

<http://www.wiley.com/college/halliday>

VERSIONS OF THE TEXT

To accommodate the individual needs of instructors and students, the ninth edition of *Fundamentals of Physics* is available in a number of different versions.

The **Regular Edition** consists of Chapters 1 through 37 (ISBN 9781118230718).

The **Extended Edition** contains seven additional chapters on quantum physics and cosmology, Chapters 1–44 (ISBN 9781118230725).

Volume 1— Chapters 1–20 (Mechanics and Thermodynamics), hardcover, ISBN 9781118233764

Volume 2— Chapters 21–44 (E&M, Optics, and Quantum Physics), hardcover, ISBN 9781118230732

INSTRUCTOR SUPPLEMENTS

Instructor's Solutions Manual by Sen-Ben Liao, Lawrence Livermore National Laboratory. This manual provides worked-out solutions for all problems found at the end of each chapter. It is available in both MSWord and PDF.

Instructor Companion Site <http://www.wiley.com/college/halliday>

- **Instructor's Manual** This resource contains lecture notes outlining the most important topics of each chapter; demonstration experiments; laboratory and computer projects; film and video sources; answers to all Questions, Exercises, Problems, and Checkpoints; and a correlation guide to the Questions, Exercises, and Problems in the previous edition. It also contains a complete list of all problems for which solutions are available to students (SSM, WWW, and ILW).
- **Lecture PowerPoint Slides** These PowerPoint slides serve as a helpful starter pack for instructors, outlining key concepts and incorporating figures and equations from the text.
- **Classroom Response Systems (“Clicker”) Questions** by David Marx, Illinois State University. There are two sets of questions available: Reading Quiz questions and Interactive Lecture questions. The Reading Quiz questions are intended to be relatively straightforward for any student who reads the assigned material. The Interactive Lecture questions are intended for use in an interactive lecture setting.
- **Wiley Physics Simulations** by Andrew Duffy, Boston University and John Gastineau, Vernier Software. This is a collection of 50 interactive simulations (Java applets) that can be used for classroom demonstrations.
- **Wiley Physics Demonstrations** by David Maiullo, Rutgers University. This is a collection of digital videos of 80 standard physics demonstrations. They can be shown in class or accessed from *WileyPLUS*. There is an accompanying Instructor's Guide that includes “clicker” questions.
- **Test Bank** For the 10th edition, the Test Bank has been completely over-hauled by Suzanne Willis, Northern Illinois University. The Test Bank includes more than 2200 multiple-choice questions. These items are also available in the Computerized Test Bank which provides full editing features to help you customize tests (available in both IBM and Macintosh versions).
- **All text illustrations** suitable for both classroom projection and printing.

Online Homework and Quizzing. In addition to *WileyPLUS*, *Fundamentals of Physics*, tenth edition, also supports WebAssignPLUS and LON-CAPA, which are other programs that give instructors the ability to deliver and grade homework and quizzes online. WebAssign PLUS also offers students an online version of the text.

STUDENT SUPPLEMENTS

Student Companion Site. The web site <http://www.wiley.com/college/halliday> was developed specifically for *Fundamentals of Physics*, tenth edition, and is designed to further assist students in the study of physics. It includes solutions to selected end-of-chapter problems (which are identified with a www icon in the text); simulation exercises; tips on how to make best use of a programmable calculator; and the Interactive LearningWare tutorials that are described below.

Student Study Guide (ISBN 9781118230787) by Thomas Barrett of Ohio State University. The Student Study Guide consists of an overview of the chapter's important concepts, problem solving techniques and detailed examples.

Student Solutions Manual (ISBN 9781118230664) by Sen-Ben Liao, Lawrence Livermore National Laboratory. This manual provides students with complete worked-out solutions to 15 percent of the problems found at the end of each chapter within the text. The Student Solutions Manual for the 10th edition is written using an innovative approach called TEAL which stands for Think, Express, Analyze, and Learn. This learning strategy was originally developed at the Massachusetts Institute of Technology and has proven to be an effective learning tool for students. These problems with TEAL solutions are indicated with an SSM icon in the text.

Interactive Learningware. This software guides students through solutions to 200 of the end-of-chapter problems. These problems are indicated with an ILW icon in the text. The solutions process is developed interactively, with appropriate feedback and access to error-specific help for the most common mistakes.

Introductory Physics with Calculus as a Second Language: (ISBN 9780471739104) *Mastering Problem Solving* by Thomas Barrett of Ohio State University. This brief paperback teaches the student how to approach problems more efficiently and effectively. The student will learn how to recognize common patterns in physics problems, break problems down into manageable steps, and apply appropriate techniques. The book takes the student step by step through the solutions to numerous examples.

A C K N O W L E D G M E N T S

A great many people have contributed to this book. Sen-Ben Liao of Lawrence Livermore National Laboratory, James Whitenton of Southern Polytechnic State University, and Jerry Shi, of Pasadena City College, performed the Herculean task of working out solutions for every one of the homework problems in the book. At John Wiley publishers, the book received support from Stuart Johnson, Geraldine Osnato and Aly Rentrop, the editors who oversaw the entire project from start to finish. We thank Elizabeth Swain, the production editor, for pulling all the pieces together during the complex production process. We also thank Maddy Lesure for her design of the text and the cover; Lee Goldstein for her page make-up; Helen Walden for her copyediting; and Lilian Brady for her proofreading. Jennifer Atkins was inspired in the search for unusual and interesting photographs. Both the publisher John Wiley & Sons, Inc. and Jearl Walker would like to thank the following for comments and ideas about the recent editions:

Jonathan Abramson, *Portland State University*; Omar Adawi, *Parkland College*; Edward Adelson, *The Ohio State University*; Steven R. Baker, *Naval Postgraduate School*; George Caplan, *Wellesley College*; Richard Kass, *The Ohio State University*; M. R. Khoshbin-e-Khoshnazar, *Research Institution for Curriculum Development & Educational Innovations (Teheran)*; Craig Kletzing, *University of Iowa*, Stuart Loucks, *American River College*; Laurence Lurio, *Northern Illinois University*; Ponn Maheswaranathan, *Winthrop University*; Joe McCullough, *Cabrillo College*; Carl E. Mungan, *U. S. Naval Academy*, Don N. Page, *University of Alberta*; Elie Riachi, *Fort Scott Community College*; Andrew G. Rinzler, *University of Florida*; Dubravka Rupnik, *Louisiana State University*; Robert Schabinger, *Rutgers University*; Ruth Schwartz, *Milwaukee School of Engineering*; Carol Strong, *University of Alabama at Huntsville*, Nora Thorner, *Raritan Valley Community College*; Frank Wang, *LaGuardia Community College*; Graham W. Wilson, *University of Kansas*; Roland Winkler, *Northern Illinois University*; William Zacharias, *Cleveland State University*; Ulrich Zurcher, *Cleveland State University*.

Finally, our external reviewers have been outstanding and we acknowledge here our debt to each member of that team.

- | | |
|---|--|
| Maris A. Abolins, <i>Michigan State University</i> | N. John DiNardo, <i>Drexel University</i> |
| Edward Adelson, <i>Ohio State University</i> | Eugene Dunnam, <i>University of Florida</i> |
| Nural Akchurin, <i>Texas Tech</i> | Robert Endorf, <i>University of Cincinnati</i> |
| Yildirim Aktas, <i>University of North Carolina-Charlotte</i> | F. Paul Esposito, <i>University of Cincinnati</i> |
| Barbara Andereck, <i>Ohio Wesleyan University</i> | Jerry Finkelstein, <i>San Jose State University</i> |
| Tetyana Antimirova, <i>Ryerson University</i> | Robert H. Good, <i>California State University-Hayward</i> |
| Mark Arnett, <i>Kirkwood Community College</i> | Michael Gorman, <i>University of Houston</i> |
| Arun Bansil, <i>Northeastern University</i> | Benjamin Grinstein, <i>University of California, San Diego</i> |
| Richard Barber, <i>Santa Clara University</i> | John B. Gruber, <i>San Jose State University</i> |
| Neil Basecu, <i>Westchester Community College</i> | Ann Hanks, <i>American River College</i> |
| Anand Batra, <i>Howard University</i> | Randy Harris, <i>University of California-Davis</i> |
| Kenneth Bolland, <i>The Ohio State University</i> | Samuel Harris, <i>Purdue University</i> |
| Richard Bone, <i>Florida International University</i> | Harold B. Hart, <i>Western Illinois University</i> |
| Michael E. Browne, <i>University of Idaho</i> | Rebecca Hartzler, <i>Seattle Central Community College</i> |
| Timothy J. Burns, <i>Leeward Community College</i> | John Hubisz, <i>North Carolina State University</i> |
| Joseph Buschi, <i>Manhattan College</i> | Joey Huston, <i>Michigan State University</i> |
| Philip A. Casabella, <i>Rensselaer Polytechnic Institute</i> | David Ingram, <i>Ohio University</i> |
| Randall Caton, <i>Christopher Newport College</i> | Shawn Jackson, <i>University of Tulsa</i> |
| Roger Clapp, <i>University of South Florida</i> | Hector Jimenez, <i>University of Puerto Rico</i> |
| W. R. Conkie, <i>Queen's University</i> | Sudhakar B. Joshi, <i>York University</i> |
| Renate Crawford, <i>University of Massachusetts-Dartmouth</i> | Leonard M. Kahn, <i>University of Rhode Island</i> |
| Mike Crivello, <i>San Diego State University</i> | Sudipa Kirtley, <i>Rose-Hulman Institute</i> |
| Robert N. Davie, Jr., <i>St. Petersburg Junior College</i> | Leonard Kleinman, <i>University of Texas at Austin</i> |
| Cheryl K. Dellai, <i>Glendale Community College</i> | Craig Kletzing, <i>University of Iowa</i> |
| Eric R. Dietz, <i>California State University at Chico</i> | Peter F. Koehler, <i>University of Pittsburgh</i> |

Arthur Z. Kovacs, *Rochester Institute of Technology*
Kenneth Krane, *Oregon State University*
Hadley Lawler, *Vanderbilt University*
Priscilla Laws, *Dickinson College*
Edbertho Leal, *Polytechnic University of Puerto Rico*
Vern Lindberg, *Rochester Institute of Technology*
Peter Loly, *University of Manitoba*
James MacLaren, *Tulane University*
Andreas Mandelis, *University of Toronto*
Robert R. Marchini, *Memphis State University*
Andrea Markelz, *University at Buffalo, SUNY*
Paul Marquard, *Caspar College*
David Marx, *Illinois State University*
Dan Mazilu, *Washington and Lee University*
James H. McGuire, *Tulane University*
David M. McKinstry, *Eastern Washington University*
Jordon Morelli, *Queen's University*

Eugene Mosca, *United States Naval Academy*
Eric R. Murray, *Georgia Institute of Technology, School of Physics*
James Napolitano, *Rensselaer Polytechnic Institute*
Blaine Norum, *University of Virginia*
Michael O'Shea, *Kansas State University*
Patrick Papin, *San Diego State University*
Kiumars Parvin, *San Jose State University*
Robert Pelcovits, *Brown University*
Oren P. Quist, *South Dakota State University*
Joe Redish, *University of Maryland*
Timothy M. Ritter, *University of North Carolina at Pembroke*
Dan Styer, *Oberlin College*
Frank Wang, *LaGuardia Community College*
Robert Webb, *Texas A&M University*
Suzanne Willis, *Northern Illinois University*
Shannon Willoughby, *Montana State University*

Measurement

1-1 MEASURING THINGS, INCLUDING LENGTHS

Learning Objectives

After reading this module, you should be able to ...

- 1.01 Identify the base quantities in the SI system.
- 1.02 Name the most frequently used prefixes for SI units.

1.03 Change units (here for length, area, and volume) by using chain-link conversions.

1.04 Explain that the meter is defined in terms of the speed of light in vacuum.

Key Ideas

- Physics is based on measurement of physical quantities. Certain physical quantities have been chosen as base quantities (such as length, time, and mass); each has been defined in terms of a standard and given a unit of measure (such as meter, second, and kilogram). Other physical quantities are defined in terms of the base quantities and their standards and units.
- The unit system emphasized in this book is the International System of Units (SI). The three physical quantities displayed in Table 1-1 are used in the early chapters. Standards, which must be both accessible and invariable, have been established for these base quantities by international agreement.

These standards are used in all physical measurement, for both the base quantities and the quantities derived from them. Scientific notation and the prefixes of Table 1-2 are used to simplify measurement notation.

- Conversion of units may be performed by using chain-link conversions in which the original data are multiplied successively by conversion factors written as unity and the units are manipulated like algebraic quantities until only the desired units remain.
- The meter is defined as the distance traveled by light during a precisely specified time interval.

What Is Physics?

Science and engineering are based on measurements and comparisons. Thus, we need rules about how things are measured and compared, and we need experiments to establish the units for those measurements and comparisons. One purpose of physics (and engineering) is to design and conduct those experiments.

For example, physicists strive to develop clocks of extreme accuracy so that any time or time interval can be precisely determined and compared. You may wonder whether such accuracy is actually needed or worth the effort. Here is one example of the worth: Without clocks of extreme accuracy, the Global Positioning System (GPS) that is now vital to worldwide navigation would be useless.

Measuring Things

We discover physics by learning how to measure the quantities involved in physics. Among these quantities are length, time, mass, temperature, pressure, and electric current.

We measure each physical quantity in its own units, by comparison with a **standard**. The **unit** is a unique name we assign to measures of that quantity—for example, meter (m) for the quantity length. The standard corresponds to exactly 1.0 unit of the quantity. As you will see, the standard for length, which corresponds

to exactly 1.0 m, is the distance traveled by light in a vacuum during a certain fraction of a second. We can define a unit and its standard in any way we care to. However, the important thing is to do so in such a way that scientists around the world will agree that our definitions are both sensible and practical.

Once we have set up a standard—say, for length—we must work out procedures by which any length whatever, be it the radius of a hydrogen atom, the wheelbase of a skateboard, or the distance to a star, can be expressed in terms of the standard. Rulers, which approximate our length standard, give us one such procedure for measuring length. However, many of our comparisons must be indirect. You cannot use a ruler, for example, to measure the radius of an atom or the distance to a star.

Base Quantities. There are so many physical quantities that it is a problem to organize them. Fortunately, they are not all independent; for example, speed is the ratio of a length to a time. Thus, what we do is pick out—by international agreement—a small number of physical quantities, such as length and time, and assign standards to them alone. We then define all other physical quantities in terms of these *base quantities* and their standards (called *base standards*). Speed, for example, is defined in terms of the base quantities length and time and their base standards.

Base standards must be both accessible and invariable. If we define the length standard as the distance between one's nose and the index finger on an outstretched arm, we certainly have an accessible standard—but it will, of course, vary from person to person. The demand for precision in science and engineering pushes us to aim first for invariability. We then exert great effort to make duplicates of the base standards that are accessible to those who need them.

Table 1-1 Units for Three SI Base Quantities

Quantity	Unit Name	Unit Symbol
Length	meter	m
Time	second	s
Mass	kilogram	kg

Table 1-2 Prefixes for SI Units

Factor	Prefix ^a	Symbol
10^{24}	yotta-	Y
10^{21}	zetta-	Z
10^{18}	exa-	E
10^{15}	peta-	P
10^{12}	tera-	T
10^9	giga-	G
10^6	mega-	M
10^3	kilo-	k
10^2	hecto-	h
10^1	deka-	da
10^{-1}	deci-	d
10^{-2}	centi-	c
10^{-3}	milli-	m
10^{-6}	micro-	μ
10^{-9}	nano-	n
10^{-12}	pico-	p
10^{-15}	femto-	f
10^{-18}	atto-	a
10^{-21}	zepto-	z
10^{-24}	yocto-	y

^aThe most frequently used prefixes are shown in bold type.

The International System of Units

In 1971, the 14th General Conference on Weights and Measures picked seven quantities as base quantities, thereby forming the basis of the International System of Units, abbreviated SI from its French name and popularly known as the *metric system*. Table 1-1 shows the units for the three base quantities—length, mass, and time—that we use in the early chapters of this book. These units were defined to be on a “human scale.”

Many SI *derived units* are defined in terms of these base units. For example, the SI unit for power, called the **watt** (W), is defined in terms of the base units for mass, length, and time. Thus, as you will see in Chapter 7,

$$1 \text{ watt} = 1 \text{ W} = 1 \text{ kg} \cdot \text{m}^2/\text{s}^3, \quad (1-1)$$

where the last collection of unit symbols is read as kilogram-meter squared per second cubed.

To express the very large and very small quantities we often run into in physics, we use *scientific notation*, which employs powers of 10. In this notation,

$$3\,560\,000\,000 \text{ m} = 3.56 \times 10^9 \text{ m} \quad (1-2)$$

$$\text{and} \quad 0.000\,000\,492 \text{ s} = 4.92 \times 10^{-7} \text{ s}. \quad (1-3)$$

Scientific notation on computers sometimes takes on an even briefer look, as in 3.56 E9 and 4.92 E-7, where E stands for “exponent of ten.” It is briefer still on some calculators, where E is replaced with an empty space.

As a further convenience when dealing with very large or very small measurements, we use the prefixes listed in Table 1-2. As you can see, each prefix represents a certain power of 10, to be used as a multiplication factor. Attaching a prefix to an SI unit has the effect of multiplying by the associated factor. Thus, we can express a particular electric power as

$$1.27 \times 10^9 \text{ watts} = 1.27 \text{ gigawatts} = 1.27 \text{ GW} \quad (1-4)$$

or a particular time interval as

$$2.35 \times 10^{-9} \text{ s} = 2.35 \text{ nanoseconds} = 2.35 \text{ ns}. \quad (1-5)$$

Some prefixes, as used in milliliter, centimeter, kilogram, and megabyte, are probably familiar to you.

Changing Units

We often need to change the units in which a physical quantity is expressed. We do so by a method called *chain-link conversion*. In this method, we multiply the original measurement by a **conversion factor** (a ratio of units that is equal to unity). For example, because 1 min and 60 s are identical time intervals, we have

$$\frac{1 \text{ min}}{60 \text{ s}} = 1 \quad \text{and} \quad \frac{60 \text{ s}}{1 \text{ min}} = 1.$$

Thus, the ratios $(1 \text{ min})/(60 \text{ s})$ and $(60 \text{ s})/(1 \text{ min})$ can be used as conversion factors. This is *not* the same as writing $\frac{1}{60} = 1$ or $60 = 1$; each *number* and its *unit* must be treated together.

Because multiplying any quantity by unity leaves the quantity unchanged, we can introduce conversion factors wherever we find them useful. In chain-link conversion, we use the factors to cancel unwanted units. For example, to convert 2 min to seconds, we have

$$2 \text{ min} = (2 \text{ min})(1) = (2 \text{ min})\left(\frac{60 \text{ s}}{1 \text{ min}}\right) = 120 \text{ s}. \quad (1-6)$$

If you introduce a conversion factor in such a way that unwanted units do *not* cancel, invert the factor and try again. In conversions, the units obey the same algebraic rules as variables and numbers.

Appendix D gives conversion factors between SI and other systems of units, including non-SI units still used in the United States. However, the conversion factors are written in the style of “1 min = 60 s” rather than as a ratio. So, you need to decide on the numerator and denominator in any needed ratio.

Length

In 1792, the newborn Republic of France established a new system of weights and measures. Its cornerstone was the meter, defined to be one ten-millionth of the distance from the north pole to the equator. Later, for practical reasons, this Earth standard was abandoned and the meter came to be defined as the distance between two fine lines engraved near the ends of a platinum–iridium bar, the **standard meter bar**, which was kept at the International Bureau of Weights and Measures near Paris. Accurate copies of the bar were sent to standardizing laboratories throughout the world. These **secondary standards** were used to produce other, still more accessible standards, so that ultimately every measuring device derived its authority from the standard meter bar through a complicated chain of comparisons.

Eventually, a standard more precise than the distance between two fine scratches on a metal bar was required. In 1960, a new standard for the meter, based on the wavelength of light, was adopted. Specifically, the standard for the meter was redefined to be 1 650 763.73 wavelengths of a particular orange-red light emitted by atoms of krypton-86 (a particular isotope, or type, of krypton) in a gas discharge tube that can be set up anywhere in the world. This awkward number of wavelengths was chosen so that the new standard would be close to the old meter-bar standard.

By 1983, however, the demand for higher precision had reached such a point that even the krypton-86 standard could not meet it, and in that year a bold step was taken. The meter was redefined as the distance traveled by light in a specified time interval. In the words of the 17th General Conference on Weights and Measures:

The meter is the length of the path traveled by light in a vacuum during a time interval of $1/299\,792\,458$ of a second.

This time interval was chosen so that the speed of light c is exactly

$$c = 299\,792\,458 \text{ m/s.}$$

Measurements of the speed of light had become extremely precise, so it made sense to adopt the speed of light as a defined quantity and to use it to redefine the meter.

Table 1-3 shows a wide range of lengths, from that of the universe (top line) to those of some very small objects.

Table 1-3 Some Approximate Lengths

Measurement	Length in Meters
Distance to the first galaxies formed	2×10^{26}
Distance to the Andromeda galaxy	2×10^{22}
Distance to the nearby star Proxima Centauri	4×10^{16}
Distance to Pluto	6×10^{12}
Radius of Earth	6×10^6
Height of Mt. Everest	9×10^3
Thickness of this page	1×10^{-4}
Length of a typical virus	1×10^{-8}
Radius of a hydrogen atom	5×10^{-11}
Radius of a proton	1×10^{-15}

Significant Figures and Decimal Places

Suppose that you work out a problem in which each value consists of two digits. Those digits are called **significant figures** and they set the number of digits that you can use in reporting your final answer. With data given in two significant figures, your final answer should have only two significant figures. However, depending on the mode setting of your calculator, many more digits might be displayed. Those extra digits are meaningless.

In this book, final results of calculations are often rounded to match the least number of significant figures in the given data. (However, sometimes an extra significant figure is kept.) When the leftmost of the digits to be discarded is 5 or more, the last remaining digit is rounded up; otherwise it is retained as is. For example, 11.3516 is rounded to three significant figures as 11.4 and 11.3279 is rounded to three significant figures as 11.3. (The answers to sample problems in this book are usually presented with the symbol = instead of \approx even if rounding is involved.)

When a number such as 3.15 or 3.15×10^3 is provided in a problem, the number of significant figures is apparent, but how about the number 3000? Is it known to only one significant figure (3×10^3)? Or is it known to as many as four significant figures (3.000×10^3)? In this book, we assume that all the zeros in such given numbers as 3000 are significant, but you had better not make that assumption elsewhere.

Don't confuse *significant figures* with *decimal places*. Consider the lengths 35.6 mm, 3.56 m, and 0.00356 m. They all have three significant figures but they have one, two, and five decimal places, respectively.

Sample Problem 1.01 Estimating order of magnitude, ball of string

The world's largest ball of string is about 2 m in radius. To the nearest order of magnitude, what is the total length L of the string in the ball?

KEY IDEA

We could, of course, take the ball apart and measure the total length L , but that would take great effort and make the

ball's builder most unhappy. Instead, because we want only the nearest order of magnitude, we can estimate any quantities required in the calculation.

Calculations: Let us assume the ball is spherical with radius $R = 2$ m. The string in the ball is not closely packed (there are uncountable gaps between adjacent sections of string). To allow for these gaps, let us somewhat overestimate

the cross-sectional area of the string by assuming the cross section is square, with an edge length $d = 4\text{ mm}$. Then, with a cross-sectional area of d^2 and a length L , the string occupies a total volume of

$$V = (\text{cross-sectional area})(\text{length}) = d^2L.$$

This is approximately equal to the volume of the ball, given by $\frac{4}{3}\pi R^3$, which is about $4R^3$ because π is about 3. Thus, we have the following

Additional examples, video, and practice available at WileyPLUS

$$\begin{aligned} d^2L &= 4R^3, \\ \text{or } L &= \frac{4R^3}{d^2} = \frac{4(2\text{ m})^3}{(4 \times 10^{-3}\text{ m})^2} \\ &= 2 \times 10^6\text{ m} \approx 10^6\text{ m} = 10^3\text{ km}. \end{aligned}$$

(Answer)

(Note that you do not need a calculator for such a simplified calculation.) To the nearest order of magnitude, the ball contains about 1000 km of string!

1-2 TIME

Learning Objectives

After reading this module, you should be able to ...

1.05 Change units for time by using chain-link conversions.

Key Idea

- The second is defined in terms of the oscillations of light emitted by an atomic (cesium-133) source. Accurate time

1.06 Use various measures of time, such as for motion or as determined on different clocks.

signals are sent worldwide by radio signals keyed to atomic clocks in standardizing laboratories.

Time

Time has two aspects. For civil and some scientific purposes, we want to know the time of day so that we can order events in sequence. In much scientific work, we want to know how long an event lasts. Thus, any time standard must be able to answer two questions: “*When* did it happen?” and “*What is its duration?*” Table 1-4 shows some time intervals.

Any phenomenon that repeats itself is a possible time standard. Earth’s rotation, which determines the length of the day, has been used in this way for centuries; Fig. 1-1 shows one novel example of a watch based on that rotation. A quartz clock, in which a quartz ring is made to vibrate continuously, can be calibrated against Earth’s rotation via astronomical observations and used to measure time intervals in the laboratory. However, the calibration cannot be carried out with the accuracy called for by modern scientific and engineering technology.

Table 1-4 Some Approximate Time Intervals

Measurement	Time Interval in Seconds	Measurement	Time Interval in Seconds
Lifetime of the proton (predicted)	3×10^{40}	Time between human heartbeats	8×10^{-1}
Age of the universe	5×10^{17}	Lifetime of the muon	2×10^{-6}
Age of the pyramid of Cheops	1×10^{11}	Shortest lab light pulse	1×10^{-16}
Human life expectancy	2×10^9	Lifetime of the most unstable particle	1×10^{-23}
Length of a day	9×10^4	The Planck time ^a	1×10^{-43}

^aThis is the earliest time after the big bang at which the laws of physics as we know them can be applied.

Steven Pitkin

Figure 1-1 When the metric system was proposed in 1792, the hour was redefined to provide a 10-hour day. The idea did not catch on. The maker of this 10-hour watch wisely provided a small dial that kept conventional 12-hour time. Do the two dials indicate the same time?

Figure 1-2 Variations in the length of the day over a 4-year period. Note that the entire vertical scale amounts to only 3 ms (= 0.003 s).

To meet the need for a better time standard, atomic clocks have been developed. An atomic clock at the National Institute of Standards and Technology (NIST) in Boulder, Colorado, is the standard for Coordinated Universal Time (UTC) in the United States. Its time signals are available by shortwave radio (stations WWV and WWVH) and by telephone (303-499-7111). Time signals (and related information) are also available from the United States Naval Observatory at website <http://tycho.usno.navy.mil/time.html>. (To set a clock extremely accurately at your particular location, you would have to account for the travel time required for these signals to reach you.)

Figure 1-2 shows variations in the length of one day on Earth over a 4-year period, as determined by comparison with a cesium (atomic) clock. Because the variation displayed by Fig. 1-2 is seasonal and repetitious, we suspect the rotating Earth when there is a difference between Earth and atom as timekeepers. The variation is due to tidal effects caused by the Moon and to large-scale winds.

The 13th General Conference on Weights and Measures in 1967 adopted a standard second based on the cesium clock:

One second is the time taken by 9 192 631 770 oscillations of the light (of a specified wavelength) emitted by a cesium-133 atom.

Atomic clocks are so consistent that, in principle, two cesium clocks would have to run for 6000 years before their readings would differ by more than 1 s. Even such accuracy pales in comparison with that of clocks currently being developed; their precision may be 1 part in 10^{18} —that is, 1 s in 1×10^{18} s (which is about 3×10^{10} y).

1-3 MASS

Learning Objectives

After reading this module, you should be able to . . .

- 1.07** Change units for mass by using chain-link conversions.

- 1.08** Relate density to mass and volume when the mass is uniformly distributed.

Key Ideas

- The kilogram is defined in terms of a platinum–iridium standard mass kept near Paris. For measurements on an atomic scale, the atomic mass unit, defined in terms of the atom carbon-12, is usually used.

- The density ρ of a material is the mass per unit volume:

$$\rho = \frac{m}{V}.$$

Mass

The Standard Kilogram

The SI standard of mass is a cylinder of platinum and iridium (Fig. 1-3) that is kept at the International Bureau of Weights and Measures near Paris and assigned, by

Courtesy Bureau International des Poids et Mesures. Reproduced with permission of the BIPM.

Figure 1-3 The international 1 kg standard of mass, a platinum–iridium cylinder 3.9 cm in height and in diameter.

international agreement, a mass of 1 kilogram. Accurate copies have been sent to standardizing laboratories in other countries, and the masses of other bodies can be determined by balancing them against a copy. Table 1-5 shows some masses expressed in kilograms, ranging over about 83 orders of magnitude.

The U.S. copy of the standard kilogram is housed in a vault at NIST. It is removed, no more than once a year, for the purpose of checking duplicate copies that are used elsewhere. Since 1889, it has been taken to France twice for recomparison with the primary standard.

A Second Mass Standard

The masses of atoms can be compared with one another more precisely than they can be compared with the standard kilogram. For this reason, we have a second mass standard. It is the carbon-12 atom, which, by international agreement, has been assigned a mass of 12 **atomic mass units** (u). The relation between the two units is

$$1 \text{ u} = 1.660\,538\,86 \times 10^{-27} \text{ kg}, \quad (1-7)$$

with an uncertainty of ± 10 in the last two decimal places. Scientists can, with reasonable precision, experimentally determine the masses of other atoms relative to the mass of carbon-12. What we presently lack is a reliable means of extending that precision to more common units of mass, such as a kilogram.

Density

As we shall discuss further in Chapter 14, **density** ρ (lowercase Greek letter rho) is the mass per unit volume:

$$\rho = \frac{m}{V}. \quad (1-8)$$

Densities are typically listed in kilograms per cubic meter or grams per cubic centimeter. The density of water (1.00 gram per cubic centimeter) is often used as a comparison. Fresh snow has about 10% of that density; platinum has a density that is about 21 times that of water.

Sample Problem 1.02 Density and liquefaction

A heavy object can sink into the ground during an earthquake if the shaking causes the ground to undergo *liquefaction*, in which the soil grains experience little friction as they slide over one another. The ground is then effectively quicksand. The possibility of liquefaction in sandy ground can be predicted in terms of the *void ratio* e for a sample of the ground:

$$e = \frac{V_{\text{voids}}}{V_{\text{grains}}}. \quad (1-9)$$

Here, V_{grains} is the total volume of the sand grains in the sample and V_{voids} is the total volume between the grains (in the *voids*). If e exceeds a critical value of 0.80, liquefaction can occur during an earthquake. What is the corresponding sand density ρ_{sand} ? Solid silicon dioxide (the primary component of sand) has a density of $\rho_{\text{SiO}_2} = 2.600 \times 10^3 \text{ kg/m}^3$.

Table 1-5 Some Approximate Masses

Object	Mass in Kilograms
Known universe	1×10^{53}
Our galaxy	2×10^{41}
Sun	2×10^{30}
Moon	7×10^{22}
Asteroid Eros	5×10^{15}
Small mountain	1×10^{12}
Ocean liner	7×10^7
Elephant	5×10^3
Grape	3×10^{-3}
Speck of dust	7×10^{-10}
Penicillin molecule	5×10^{-17}
Uranium atom	4×10^{-25}
Proton	2×10^{-27}
Electron	9×10^{-31}

KEY IDEA

The density of the sand ρ_{sand} in a sample is the mass per unit volume—that is, the ratio of the total mass m_{sand} of the sand grains to the total volume V_{total} of the sample:

$$\rho_{\text{sand}} = \frac{m_{\text{sand}}}{V_{\text{total}}}. \quad (1-10)$$

Calculations: The total volume V_{total} of a sample is

$$V_{\text{total}} = V_{\text{grains}} + V_{\text{voids}}.$$

Substituting for V_{voids} from Eq. 1-9 and solving for V_{grains} lead to

$$V_{\text{grains}} = \frac{V_{\text{total}}}{1 + e}. \quad (1-11)$$

From Eq. 1-8, the total mass m_{sand} of the sand grains is the product of the density of silicon dioxide and the total volume of the sand grains:

$$m_{\text{sand}} = \rho_{\text{SiO}_2} V_{\text{grains}} \quad (1-12)$$

Substituting this expression into Eq. 1-10 and then substituting for V_{grains} from Eq. 1-11 lead to

$$\rho_{\text{sand}} = \frac{\rho_{\text{SiO}_2}}{V_{\text{total}}} \frac{V_{\text{total}}}{1 + e} = \frac{\rho_{\text{SiO}_2}}{1 + e}. \quad (1-13)$$

Additional examples, video, and practice available at *WileyPLUS*

Review & Summary

Measurement in Physics Physics is based on measurement of physical quantities. Certain physical quantities have been chosen as **base quantities** (such as length, time, and mass); each has been defined in terms of a **standard** and given a **unit** of measure (such as meter, second, and kilogram). Other physical quantities are defined in terms of the base quantities and their standards and units.

SI Units The unit system emphasized in this book is the International System of Units (SI). The three physical quantities displayed in Table 1-1 are used in the early chapters. Standards, which must be both accessible and invariable, have been established for these base quantities by international agreement. These standards are used in all physical measurement, for both the base quantities and the quantities derived from them. Scientific notation and the prefixes of Table 1-2 are used to simplify measurement notation.

Changing Units Conversion of units may be performed by using *chain-link conversions* in which the original data are multiplied

successively by conversion factors written as unity and the units are manipulated like algebraic quantities until only the desired units remain.

$$\rho_{\text{sand}} = \frac{2.600 \times 10^3 \text{ kg/m}^3}{1.80} = 1.4 \times 10^3 \text{ kg/m}^3. \quad (\text{Answer})$$

A building can sink several meters in such liquefaction.

Length The meter is defined as the distance traveled by light during a precisely specified time interval.

Time The second is defined in terms of the oscillations of light emitted by an atomic (cesium-133) source. Accurate time signals are sent worldwide by radio signals keyed to atomic clocks in standardizing laboratories.

Mass The kilogram is defined in terms of a platinum-iridium standard mass kept near Paris. For measurements on an atomic scale, the atomic mass unit, defined in terms of the atom carbon-12, is usually used.

Density The density ρ of a material is the mass per unit volume:

$$\rho = \frac{m}{V}. \quad (1-8)$$

Problems

Tutoring problem available (at instructor's discretion) in *WileyPLUS* and WebAssign

Worked-out solution available in Student Solutions Manual

Number of dots indicates level of problem difficulty

Additional information available in *The Flying Circus of Physics* and at flyingcircusofphysics.com

WWW Worked-out solution is at

ILW Interactive solution is at

<http://www.wiley.com/college/halliday>

Module 1-1 Measuring Things, Including Lengths

- 1 **SSM** Earth is approximately a sphere of radius $6.37 \times 10^6 \text{ m}$. What are (a) its circumference in kilometers, (b) its surface area in square kilometers, and (c) its volume in cubic kilometers?

- 2 A *gry* is an old English measure for length, defined as 1/10 of a line, where *line* is another old English measure for length, defined as 1/12 inch. A common measure for length in the publishing business is a *point*, defined as 1/72 inch. What is an area of 0.50 gry^2 in points squared (points^2)?

- 3 The micrometer ($1 \mu\text{m}$) is often called the *micron*. (a) How

many microns make up 1.0 km? (b) What fraction of a centimeter equals $1.0 \mu\text{m}$? (c) How many microns are in 1.0 yd?

- 4 Spacing in this book was generally done in units of points and picas: 12 points = 1 pica, and 6 picas = 1 inch. If a figure was misplaced in the page proofs by 0.80 cm, what was the misplacement in (a) picas and (b) points?

- 5 **SSM** **WWW** Horses are to race over a certain English meadow for a distance of 4.0 furlongs. What is the race distance in (a) rods and (b) chains? (1 furlong = 201.168 m, 1 rod = 5.0292 m, and 1 chain = 20.117 m.)

••6 You can easily convert common units and measures electronically, but you still should be able to use a conversion table, such as those in Appendix D. Table 1-6 is part of a conversion table for a system of volume measures once common in Spain; a volume of 1 fanega is equivalent to 55.501 dm^3 (cubic decimeters). To complete the table, what numbers (to three significant figures) should be entered in (a) the cahiz column, (b) the fanega column, (c) the cuartilla column, and (d) the almude column, starting with the top blank? Express 7.00 almudes in (e) medios, (f) cahizes, and (g) cubic centimeters (cm^3).

Table 1-6 Problem 6

	cahiz	fanega	cuartilla	almude	medio
1 cahiz =	1	12	48	144	288
1 fanega =		1	4	12	24
1 cuartilla =			1	3	6
1 almude =				1	2
1 medio =					1

••7 ILW Hydraulic engineers in the United States often use, as a unit of volume of water, the *acre-foot*, defined as the volume of water that will cover 1 acre of land to a depth of 1 ft. A severe thunderstorm dumped 2.0 in. of rain in 30 min on a town of area 26 km^2 . What volume of water, in acre-feet, fell on the town?

••8 GO Harvard Bridge, which connects MIT with its fraternities across the Charles River, has a length of 364.4 Smoots plus one ear. The unit of one Smoot is based on the length of Oliver Reed Smoot, Jr., class of 1962, who was carried or dragged length by length across the bridge so that other pledge members of the Lambda Chi Alpha fraternity could mark off (with paint) 1-Smoot lengths along the bridge. The marks have been repainted biannually by fraternity pledges since the initial measurement, usually during times of traffic congestion so that the police cannot easily interfere. (Presumably, the police were originally upset because the Smoot is not an SI base unit, but these days they seem to have accepted the unit.) Figure 1-4 shows three parallel paths, measured in Smoots (S), Willies (W), and Zeldas (Z). What is the length of 50.0 Smoots in (a) Willies and (b) Zeldas?

Figure 1-4 Problem 8.

••9 Antarctica is roughly semicircular, with a radius of 2000 km (Fig. 1-5). The average thickness of its ice cover is 3000 m. How many cubic centimeters of ice does Antarctica contain? (Ignore the curvature of Earth.)

Figure 1-5 Problem 9.

Module 1-2 Time

•10 Until 1883, every city and town in the United States kept its own local time. Today, travelers reset their watches only when the time change equals 1.0 h. How far, on the average, must you travel in degrees of longitude between the time-zone boundaries at which your watch must be reset by 1.0 h? (Hint: Earth rotates 360° in about 24 h.)

•11 For about 10 years after the French Revolution, the French government attempted to base measures of time on multiples of ten: One week consisted of 10 days, one day consisted of 10 hours, one hour consisted of 100 minutes, and one minute consisted of 100 seconds. What are the ratios of (a) the French decimal week to the standard week and (b) the French decimal second to the standard second?

•12 The fastest growing plant on record is a *Hesperoyucca whipplei* that grew 3.7 m in 14 days. What was its growth rate in micrometers per second?

•13 GO Three digital clocks *A*, *B*, and *C* run at different rates and do not have simultaneous readings of zero. Figure 1-6 shows simultaneous readings on pairs of the clocks for four occasions. (At the earliest occasion, for example, *B* reads 25.0 s and *C* reads 92.0 s.) If two events are 600 s apart on clock *A*, how far apart are they on (a) clock *B* and (b) clock *C*? (c) When clock *A* reads 400 s, what does clock *B* read? (d) When clock *C* reads 15.0 s, what does clock *B* read? (Assume negative readings for prezero times.)

Figure 1-6 Problem 13.

•14 A lecture period (50 min) is close to 1 microcentury. (a) How long is a microcentury in minutes? (b) Using

$$\text{percentage difference} = \left(\frac{\text{actual} - \text{approximation}}{\text{actual}} \right) 100,$$

find the percentage difference from the approximation.

•15 A fortnight is a charming English measure of time equal to 2.0 weeks (the word is a contraction of “fourteen nights”). That is a nice amount of time in pleasant company but perhaps a painful string of microseconds in unpleasant company. How many microseconds are in a fortnight?

•16 Time standards are now based on atomic clocks. A promising second standard is based on *pulsars*, which are rotating neutron stars (highly compact stars consisting only of neutrons). Some rotate at a rate that is highly stable, sending out a radio beacon that sweeps briefly across Earth once with each rotation, like a lighthouse beacon. Pulsar PSR 1937 + 21 is an example; it rotates once every $1.557\ 806\ 448\ 872\ 75 \pm 3 \text{ ms}$, where the trailing ± 3 indicates the uncertainty in the last decimal place (it does not mean $\pm 3 \text{ ms}$). (a) How many rotations does PSR 1937 + 21 make in 7.00 days? (b) How much time does the pulsar take to rotate exactly one million times and (c) what is the associated uncertainty?

- 17 SSM** Five clocks are being tested in a laboratory. Exactly at noon, as determined by the WWV time signal, on successive days of a week the clocks read as in the following table. Rank the five clocks according to their relative value as good timekeepers, best to worst. Justify your choice.

Clock	Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
A	12:36:40	12:36:56	12:37:12	12:37:27	12:37:44	12:37:59	12:38:14
B	11:59:59	12:00:02	11:59:57	12:00:07	12:00:02	11:59:56	12:00:03
C	15:50:45	15:51:43	15:52:41	15:53:39	15:54:37	15:55:35	15:56:33
D	12:03:59	12:02:52	12:01:45	12:00:38	11:59:31	11:58:24	11:57:17
E	12:03:59	12:02:49	12:01:54	12:01:52	12:01:32	12:01:22	12:01:12

- 18** Because Earth's rotation is gradually slowing, the length of each day increases: The day at the end of 1.0 century is 1.0 ms longer than the day at the start of the century. In 20 centuries, what is the total of the daily increases in time?

- 19** Suppose that, while lying on a beach near the equator watching the Sun set over a calm ocean, you start a stopwatch just as the top of the Sun disappears. You then stand, elevating your eyes by a height $H = 1.70\text{ m}$, and stop the watch when the top of the Sun again disappears. If the elapsed time is $t = 11.1\text{ s}$, what is the radius r of Earth?

Module 1-3 Mass

- 20 GO** The record for the largest glass bottle was set in 1992 by a team in Millville, New Jersey—they blew a bottle with a volume of 193 U.S. fluid gallons. (a) How much short of 1.0 million cubic centimeters is that? (b) If the bottle were filled with water at the leisurely rate of 1.8 g/min , how long would the filling take? Water has a density of 1000 kg/m^3 .

- 21** Earth has a mass of $5.98 \times 10^{24}\text{ kg}$. The average mass of the atoms that make up Earth is 40 u. How many atoms are there in Earth?

- 22** Gold, which has a density of 19.32 g/cm^3 , is the most ductile metal and can be pressed into a thin leaf or drawn out into a long fiber. (a) If a sample of gold, with a mass of 27.63 g , is pressed into a leaf of $1.000\text{ }\mu\text{m}$ thickness, what is the area of the leaf? (b) If, instead, the gold is drawn out into a cylindrical fiber of radius $2.500\text{ }\mu\text{m}$, what is the length of the fiber?

- 23 SSM** (a) Assuming that water has a density of exactly 1 g/cm^3 , find the mass of one cubic meter of water in kilograms. (b) Suppose that it takes 10.0 h to drain a container of 5700 m^3 of water. What is the “mass flow rate,” in kilograms per second, of water from the container?

- 24 GO** Grains of fine California beach sand are approximately spheres with an average radius of $50\text{ }\mu\text{m}$ and are made of silicon dioxide, which has a density of 2600 kg/m^3 . What mass of sand grains would have a total surface area (the total area of all the individual spheres) equal to the surface area of a cube 1.00 m on an edge?

- 25** During heavy rain, a section of a mountainside measuring 2.5 km horizontally, 0.80 km up along the slope, and 2.0 m deep slips into a valley in a mud slide. Assume that the mud ends up uniformly distributed over a surface area of the valley measuring $0.40\text{ km} \times 0.40\text{ km}$ and that mud has a density of 1900 kg/m^3 . What is the mass of the mud sitting above a 4.0 m^2 area of the valley floor?

- 26** One cubic centimeter of a typical cumulus cloud contains 50 to 500 water drops, which have a typical radius of $10\text{ }\mu\text{m}$. For

that range, give the lower value and the higher value, respectively, for the following. (a) How many cubic meters of water are in a cylindrical cumulus cloud of height 3.0 km and radius 1.0 km ? (b) How many 1-liter pop bottles would that water fill? (c) Water has a density of 1000 kg/m^3 . How much mass does the water in the cloud have?

- 27** Iron has a density of 7.87 g/cm^3 , and the mass of an iron atom is $9.27 \times 10^{-26}\text{ kg}$. If the atoms are spherical and tightly packed, (a) what is the volume of an iron atom and (b) what is the distance between the centers of adjacent atoms?

- 28** A mole of atoms is 6.02×10^{23} atoms. To the nearest order of magnitude, how many moles of atoms are in a large domestic cat? The masses of a hydrogen atom, an oxygen atom, and a carbon atom are 1.0 u, 16 u, and 12 u, respectively. (Hint: Cats are sometimes known to kill a mole.)

- 29** On a spending spree in Malaysia, you buy an ox with a weight of 28.9 piculs in the local unit of weights: 1 picul = 100 gins, 1 gin = 16 tahils, 1 tahil = 10 chees, and 1 chee = 10 hoons. The weight of 1 hoon corresponds to a mass of 0.3779 g . When you arrange to ship the ox home to your astonished family, how much mass in kilograms must you declare on the shipping manifest? (Hint: Set up multiple chain-link conversions.)

- 30 GO** Water is poured into a container that has a small leak. The mass m of the water is given as a function of time t by $m = 5.00t^{0.8} - 3.00t + 20.00$, with $t \geq 0$, m in grams, and t in seconds. (a) At what time is the water mass greatest, and (b) what is that greatest mass? In kilograms per minute, what is the rate of mass change at (c) $t = 2.00\text{ s}$ and (d) $t = 5.00\text{ s}$?

- 31** A vertical container with base area measuring $14.0\text{ cm} \times 17.0\text{ cm}$ is being filled with identical pieces of candy, each with a volume of 50.0 mm^3 and a mass of 0.0200 g . Assume that the volume of the empty spaces between the candies is negligible. If the height of the candies in the container increases at the rate of 0.250 cm/s , at what rate (kilograms per minute) does the mass of the candies in the container increase?

Additional Problems

- 32** In the United States, a doll house has the scale of 1:12 of a real house (that is, each length of the doll house is $\frac{1}{12}$ that of the real house) and a miniature house (a doll house to fit within a doll house) has the scale of 1:144 of a real house. Suppose a real house (Fig. 1-7) has a front length of 20 m , a depth of 12 m , a height of 6.0 m , and a standard sloped roof (vertical triangular faces on the ends) of height 3.0 m . In cubic meters, what are the volumes of the corresponding (a) doll house and (b) miniature house?

Figure 1-7 Problem 32.

33 SSM A ton is a measure of volume frequently used in shipping, but that use requires some care because there are at least three types of tons: A *displacement ton* is equal to 7 barrels bulk, a *freight ton* is equal to 8 barrels bulk, and a *register ton* is equal to 20 barrels bulk. A *barrel bulk* is another measure of volume: 1 barrel bulk = 0.1415 m^3 . Suppose you spot a shipping order for “73 tons” of M&M candies, and you are certain that the client who sent the order intended “ton” to refer to volume (instead of weight or mass, as discussed in Chapter 5). If the client actually meant displacement tons, how many extra U.S. bushels of the candies will you erroneously ship if you interpret the order as (a) 73 freight tons and (b) 73 register tons? ($1 \text{ m}^3 = 28.378 \text{ U.S. bushels}$)

34 Two types of *barrel* units were in use in the 1920s in the United States. The apple barrel had a legally set volume of 7056 cubic inches; the cranberry barrel, 5826 cubic inches. If a merchant sells 20 cranberry barrels of goods to a customer who thinks he is receiving apple barrels, what is the discrepancy in the shipment volume in liters?

35 An old English children’s rhyme states, “Little Miss Muffet sat on a tuffet, eating her curds and whey, when along came a spider who sat down beside her” The spider sat down not because of the curds and whey but because Miss Muffet had a stash of 11 tuffets of dried flies. The volume measure of a tuffet is given by 1 tuffet = 2 pecks = 0.50 Imperial bushel, where 1 Imperial bushel = 36.3687 liters (L). What was Miss Muffet’s stash in (a) pecks, (b) Imperial bushels, and (c) liters?

36 Table 1-7 shows some old measures of liquid volume. To complete the table, what numbers (to three significant figures) should be entered in (a) the wey column, (b) the chaldron column, (c) the bag column, (d) the pottle column, and (e) the gill column, starting from the top down? (f) The volume of 1 bag is equal to 0.1091 m^3 . If an old story has a witch cooking up some vile liquid in a cauldron of volume 1.5 chaldrons, what is the volume in cubic meters?

Table 1-7 Problem 36

	wey	chaldron	bag	pottle	gill
1 wey =	1	10/9	40/3	640	120 240
1 chaldron =					
1 bag =					
1 pottle =					
1 gill =					

37 A typical sugar cube has an edge length of 1 cm. If you had a cubical box that contained a mole of sugar cubes, what would its edge length be? (One mole = 6.02×10^{23} units.)

38 An old manuscript reveals that a landowner in the time of King Arthur held 3.00 acres of plowed land plus a livestock area of 25.0 perches by 4.00 perches. What was the total area in (a) the old unit of roods and (b) the more modern unit of square meters? Here, 1 acre is an area of 40 perches by 4 perches, 1 rood is an area of 40 perches by 1 perch, and 1 perch is the length 16.5 ft.

39 SSM A tourist purchases a car in England and ships it home to the United States. The car sticker advertised that the car’s fuel consumption was at the rate of 40 miles per gallon on the open road.

The tourist does not realize that the U.K. gallon differs from the U.S. gallon:

$$\begin{aligned}1 \text{ U.K. gallon} &= 4.546\,090\,0 \text{ liters} \\1 \text{ U.S. gallon} &= 3.785\,411\,8 \text{ liters.}\end{aligned}$$

For a trip of 750 miles (in the United States), how many gallons of fuel does (a) the mistaken tourist believe she needs and (b) the car actually require?

40 Using conversions and data in the chapter, determine the number of hydrogen atoms required to obtain 1.0 kg of hydrogen. A hydrogen atom has a mass of 1.0 u.

41 SSM A *cord* is a volume of cut wood equal to a stack 8 ft long, 4 ft wide, and 4 ft high. How many cords are in 1.0 m^3 ?

42 One molecule of water (H_2O) contains two atoms of hydrogen and one atom of oxygen. A hydrogen atom has a mass of 1.0 u and an atom of oxygen has a mass of 16 u, approximately. (a) What is the mass in kilograms of one molecule of water? (b) How many molecules of water are in the world’s oceans, which have an estimated total mass of $1.4 \times 10^{21} \text{ kg}$?

43 A person on a diet might lose 2.3 kg per week. Express the mass loss rate in milligrams per second, as if the dieter could sense the second-by-second loss.

44 What mass of water fell on the town in Problem 7? Water has a density of $1.0 \times 10^3 \text{ kg/m}^3$.

45 (a) A unit of time sometimes used in microscopic physics is the *shake*. One shake equals 10^{-8} s . Are there more shakes in a second than there are seconds in a year? (b) Humans have existed for about 10^6 years, whereas the universe is about 10^{10} years old. If the age of the universe is defined as 1 “universe day,” where a universe day consists of “universe seconds” as a normal day consists of normal seconds, how many universe seconds have humans existed?

46 A unit of area often used in measuring land areas is the *hectare*, defined as 10^4 m^2 . An open-pit coal mine consumes 75 hectares of land, down to a depth of 26 m, each year. What volume of earth, in cubic kilometers, is removed in this time?

47 SSM An astronomical unit (AU) is the average distance between Earth and the Sun, approximately $1.50 \times 10^8 \text{ km}$. The speed of light is about $3.0 \times 10^8 \text{ m/s}$. Express the speed of light in astronomical units per minute.

48 The common Eastern mole, a mammal, typically has a mass of 75 g, which corresponds to about 7.5 moles of atoms. (A mole of atoms is 6.02×10^{23} atoms.) In atomic mass units (u), what is the average mass of the atoms in the common Eastern mole?

49 A traditional unit of length in Japan is the ken (1 ken = 1.97 m). What are the ratios of (a) square kens to square meters and (b) cubic kens to cubic meters? What is the volume of a cylindrical water tank of height 5.50 kens and radius 3.00 kens in (c) cubic kens and (d) cubic meters?

50 You receive orders to sail due east for 24.5 mi to put your salvage ship directly over a sunken pirate ship. However, when your divers probe the ocean floor at that location and find no evidence of a ship, you radio back to your source of information, only to discover that the sailing distance was supposed to be 24.5 *nautical miles*, not regular miles. Use the Length table in Appendix D to calculate how far horizontally you are from the pirate ship in kilometers.

51 The cubit is an ancient unit of length based on the distance between the elbow and the tip of the middle finger of the measurer. Assume that the distance ranged from 43 to 53 cm, and suppose that ancient drawings indicate that a cylindrical pillar was to have a length of 9 cubits and a diameter of 2 cubits. For the stated range, what are the lower value and the upper value, respectively, for (a) the cylinder's length in meters, (b) the cylinder's length in millimeters, and (c) the cylinder's volume in cubic meters?

52 As a contrast between the old and the modern and between the large and the small, consider the following: In old rural England 1 hide (between 100 and 120 acres) was the area of land needed to sustain one family with a single plough for one year. (An area of 1 acre is equal to 4047 m^2 .) Also, 1 wapentake was the area of land needed by 100 such families. In quantum physics, the cross-sectional area of a nucleus (defined in terms of the chance of a particle hitting and being absorbed by it) is measured in units of barns, where 1 barn is $1 \times 10^{-28} \text{ m}^2$. (In nuclear physics jargon, if a nucleus is "large," then shooting a particle at it is like shooting a bullet at a barn door, which can hardly be missed.) What is the ratio of 25 wapentakes to 11 barns?

53 SSM An *astronomical unit* (AU) is equal to the average distance from Earth to the Sun, about $92.9 \times 10^6 \text{ mi}$. A *parsec* (pc) is the distance at which a length of 1 AU would subtend an angle of exactly 1 second of arc (Fig. 1-8). A *light-year* (ly) is the distance that light, traveling through a vacuum with a speed of 186 000 mi/s, would cover in 1.0 year. Express the Earth-Sun distance in (a) parsecs and (b) light-years.

54 The description for a certain brand of house paint claims a coverage of $460 \text{ ft}^2/\text{gal}$. (a) Express this quantity in square meters per liter. (b) Express this quantity in an SI unit (see Appendices A and D). (c) What is the inverse of the original quantity, and (d) what is its physical significance?

55 Strangely, the wine for a large wedding reception is to be served in a stunning cut-glass receptacle with the interior dimensions of $40 \text{ cm} \times 40 \text{ cm} \times 30 \text{ cm}$ (height). The receptacle is to be initially filled to the top. The wine can be purchased in bottles of the sizes given in the following table. Purchasing a larger bottle instead of multiple smaller bottles decreases the overall cost of the wine. To minimize the cost, (a) which bottle sizes should be purchased and how many of each should be purchased and, once the receptacle is filled, how much wine is left over in terms of (b) standard bottles and (c) liters?

1 standard bottle

1 magnum = 2 standard bottles

1 jeroboam = 4 standard bottles

1 rehoboam = 6 standard bottles

1 methuselah = 8 standard bottles

1 salmanazar = 12 standard bottles

1 balthazar = 16 standard bottles = 11.356 L

1 nebuchadnezzar = 20 standard bottles

56 The *corn-hog ratio* is a financial term used in the pig market and presumably is related to the cost of feeding a pig until it is large enough for market. It is defined as the ratio of the market price of a pig with a mass of 3.108 slugs to the market price of a U.S. bushel of corn. (The word "slug" is derived from an old German word that means "to hit"; we have the same meaning for "slug" as a verb in modern English.) A U.S. bushel is equal to 35.238 L . If the corn-hog ratio is listed as 5.7 on the market exchange, what is it in the metric units of

$$\frac{\text{price of 1 kilogram of pig}}{\text{price of 1 liter of corn}} ?$$

(Hint: See the Mass table in Appendix D.)

57 You are to fix dinners for 400 people at a convention of Mexican food fans. Your recipe calls for 2 jalapeño peppers per serving (one serving per person). However, you have only habanero peppers on hand. The spiciness of peppers is measured in terms of the *scoville heat unit* (SHU). On average, one jalapeño pepper has a spiciness of 4000 SHU and one habanero pepper has a spiciness of 300 000 SHU. To get the desired spiciness, how many habanero peppers should you substitute for the jalapeño peppers in the recipe for the 400 dinners?

58 A standard interior staircase has steps each with a rise (height) of 19 cm and a run (horizontal depth) of 23 cm. Research suggests that the stairs would be safer for descent if the run were, instead, 28 cm. For a particular staircase of total height 4.57 m, how much farther into the room would the staircase extend if this change in run were made?

59 In purchasing food for a political rally, you erroneously order shucked medium-size Pacific oysters (which come 8 to 12 per U.S. pint) instead of shucked medium-size Atlantic oysters (which come 26 to 38 per U.S. pint). The filled oyster container shipped to you has the interior measure of $1.0 \text{ m} \times 12 \text{ cm} \times 20 \text{ cm}$, and a U.S. pint is equivalent to 0.4732 liter. By how many oysters is the order short of your anticipated count?

60 An old English cookbook carries this recipe for cream of nettle soup: "Boil stock of the following amount: 1 breakfastcup plus 1 teacup plus 6 tablespoons plus 1 dessertspoon. Using gloves, separate nettle tops until you have 0.5 quart; add the tops to the boiling stock. Add 1 tablespoon of cooked rice and 1 saltspoon of salt. Simmer for 15 min." The following table gives some of the conversions among old (premetric) British measures and among common (still premetric) U.S. measures. (These measures just scream for metrication.) For liquid measures, 1 British teaspoon = 1 U.S. teaspoon. For dry measures, 1 British teaspoon = 2 U.S. teaspoons and 1 British quart = 1 U.S. quart. In U.S. measures, how much (a) stock, (b) nettle tops, (c) rice, and (d) salt are required in the recipe?

Old British Measures

teaspoon = 2 saltspoons
dessertspoon = 2 teaspoons
tablespoon = 2 dessertspoons
teacup = 8 tablespoons
breakfastcup = 2 teacups

U.S. Measures

tablespoon = 3 teaspoons
half cup = 8 tablespoons
cup = 2 half cups

Motion Along a Straight Line

2-1 POSITION, DISPLACEMENT, AND AVERAGE VELOCITY

Learning Objectives

After reading this module, you should be able to ...

- 2.01** Identify that if all parts of an object move in the same direction and at the same rate, we can treat the object as if it were a (point-like) particle. (This chapter is about the motion of such objects.)
- 2.02** Identify that the position of a particle is its location as read on a scaled axis, such as an x axis.
- 2.03** Apply the relationship between a particle's displacement and its initial and final positions.

Key Ideas

- The position x of a particle on an x axis locates the particle with respect to the origin, or zero point, of the axis.
- The position is either positive or negative, according to which side of the origin the particle is on, or zero if the particle is at the origin. The positive direction on an axis is the direction of increasing positive numbers; the opposite direction is the negative direction on the axis.
- The displacement Δx of a particle is the change in its position:

$$\Delta x = x_2 - x_1.$$

- Displacement is a vector quantity. It is positive if the particle has moved in the positive direction of the x axis and negative if the particle has moved in the negative direction.

- 2.04** Apply the relationship between a particle's average velocity, its displacement, and the time interval for that displacement.
- 2.05** Apply the relationship between a particle's average speed, the total distance it moves, and the time interval for the motion.
- 2.06** Given a graph of a particle's position versus time, determine the average velocity between any two particular times.

- When a particle has moved from position x_1 to position x_2 during a time interval $\Delta t = t_2 - t_1$, its average velocity during that interval is

$$v_{\text{avg}} = \frac{\Delta x}{\Delta t} = \frac{x_2 - x_1}{t_2 - t_1}.$$

- The algebraic sign of v_{avg} indicates the direction of motion (v_{avg} is a vector quantity). Average velocity does not depend on the actual distance a particle moves, but instead depends on its original and final positions.
- On a graph of x versus t , the average velocity for a time interval Δt is the slope of the straight line connecting the points on the curve that represent the two ends of the interval.
- The average speed s_{avg} of a particle during a time interval Δt depends on the total distance the particle moves in that time interval:

$$s_{\text{avg}} = \frac{\text{total distance}}{\Delta t}.$$

What Is Physics?

One purpose of physics is to study the motion of objects—how fast they move, for example, and how far they move in a given amount of time. NASCAR engineers are fanatical about this aspect of physics as they determine the performance of their cars before and during a race. Geologists use this physics to measure tectonic-plate motion as they attempt to predict earthquakes. Medical researchers need this physics to map the blood flow through a patient when diagnosing a partially closed artery, and motorists use it to determine how they might slow sufficiently when their radar detector sounds a warning. There are countless other examples. In this chapter, we study the basic physics of motion where the object (race car, tectonic plate, blood cell, or any other object) moves along a single axis. Such motion is called *one-dimensional motion*.

Motion

The world, and everything in it, moves. Even seemingly stationary things, such as a roadway, move with Earth's rotation, Earth's orbit around the Sun, the Sun's orbit around the center of the Milky Way galaxy, and that galaxy's migration relative to other galaxies. The classification and comparison of motions (called **kinematics**) is often challenging. What exactly do you measure, and how do you compare?

Before we attempt an answer, we shall examine some general properties of motion that is restricted in three ways.

1. The motion is along a straight line only. The line may be vertical, horizontal, or slanted, but it must be straight.
2. Forces (pushes and pulls) cause motion but will not be discussed until Chapter 5. In this chapter we discuss only the motion itself and changes in the motion. Does the moving object speed up, slow down, stop, or reverse direction? If the motion does change, how is time involved in the change?
3. The moving object is either a **particle** (by which we mean a point-like object such as an electron) or an object that moves like a particle (such that every portion moves in the same direction and at the same rate). A stiff pig slipping down a straight playground slide might be considered to be moving like a particle; however, a tumbling tumbleweed would not.

Position and Displacement

To locate an object means to find its position relative to some reference point, often the **origin** (or zero point) of an axis such as the x axis in Fig. 2-1. The **positive direction** of the axis is in the direction of increasing numbers (coordinates), which is to the right in Fig. 2-1. The opposite is the **negative direction**.

For example, a particle might be located at $x = 5$ m, which means it is 5 m in the positive direction from the origin. If it were at $x = -5$ m, it would be just as far from the origin but in the opposite direction. On the axis, a coordinate of -5 m is less than a coordinate of -1 m, and both coordinates are less than a coordinate of $+5$ m. A plus sign for a coordinate need not be shown, but a minus sign must always be shown.

A change from position x_1 to position x_2 is called a **displacement** Δx , where

$$\Delta x = x_2 - x_1. \quad (2-1)$$

(The symbol Δ , the Greek uppercase delta, represents a change in a quantity, and it means the final value of that quantity minus the initial value.) When numbers are inserted for the position values x_1 and x_2 in Eq. 2-1, a displacement in the positive direction (to the right in Fig. 2-1) always comes out positive, and a displacement in the opposite direction (left in the figure) always comes out negative. For example, if the particle moves from $x_1 = 5$ m to $x_2 = 12$ m, then the displacement is $\Delta x = (12 \text{ m}) - (5 \text{ m}) = +7$ m. The positive result indicates that the motion is in the positive direction. If, instead, the particle moves from $x_1 = 5$ m to $x_2 = 1$ m, then $\Delta x = (1 \text{ m}) - (5 \text{ m}) = -4$ m. The negative result indicates that the motion is in the negative direction.

The actual number of meters covered for a trip is irrelevant; displacement involves only the original and final positions. For example, if the particle moves from $x = 5$ m out to $x = 200$ m and then back to $x = 5$ m, the displacement from start to finish is $\Delta x = (5 \text{ m}) - (5 \text{ m}) = 0$.

Signs. A plus sign for a displacement need not be shown, but a minus sign must always be shown. If we ignore the sign (and thus the direction) of a displacement, we are left with the **magnitude** (or absolute value) of the displacement. For example, a displacement of $\Delta x = -4$ m has a magnitude of 4 m.

Figure 2-1 Position is determined on an axis that is marked in units of length (here meters) and that extends indefinitely in opposite directions. The axis name, here x , is always on the positive side of the origin.

Figure 2-2 The graph of $x(t)$ for an armadillo that is stationary at $x = -2 \text{ m}$. The value of x is -2 m for all times t .

Displacement is an example of a **vector quantity**, which is a quantity that has both a direction and a magnitude. We explore vectors more fully in Chapter 3, but here all we need is the idea that displacement has two features: (1) Its *magnitude* is the distance (such as the number of meters) between the original and final positions. (2) Its *direction*, from an original position to a final position, can be represented by a plus sign or a minus sign if the motion is along a single axis.

Here is the first of many checkpoints where you can check your understanding with a bit of reasoning. The answers are in the back of the book.

Checkpoint 1

Here are three pairs of initial and final positions, respectively, along an x axis. Which pairs give a negative displacement: (a) $-3 \text{ m}, +5 \text{ m}$; (b) $-3 \text{ m}, -7 \text{ m}$; (c) $7 \text{ m}, -3 \text{ m}$?

Average Velocity and Average Speed

A compact way to describe position is with a graph of position x plotted as a function of time t —a graph of $x(t)$. (The notation $x(t)$ represents a function x of t , not the product x times t .) As a simple example, Fig. 2-2 shows the position function $x(t)$ for a stationary armadillo (which we treat as a particle) over a 7 s time interval. The animal's position stays at $x = -2 \text{ m}$.

Figure 2-3 is more interesting, because it involves motion. The armadillo is apparently first noticed at $t = 0$ when it is at the position $x = -5 \text{ m}$. It moves

Figure 2-3 The graph of $x(t)$ for a moving armadillo. The path associated with the graph is also shown, at three times.

toward $x = 0$, passes through that point at $t = 3$ s, and then moves on to increasingly larger positive values of x . Figure 2-3 also depicts the straight-line motion of the armadillo (at three times) and is something like what you would see. The graph in Fig. 2-3 is more abstract, but it reveals how fast the armadillo moves.

Actually, several quantities are associated with the phrase “how fast.” One of them is the **average velocity** v_{avg} , which is the ratio of the displacement Δx that occurs during a particular time interval Δt to that interval:

$$v_{\text{avg}} = \frac{\Delta x}{\Delta t} = \frac{x_2 - x_1}{t_2 - t_1}. \quad (2-2)$$

The notation means that the position is x_1 at time t_1 and then x_2 at time t_2 . A common unit for v_{avg} is the meter per second (m/s). You may see other units in the problems, but they are always in the form of length/time.

Graphs. On a graph of x versus t , v_{avg} is the **slope** of the straight line that connects two particular points on the $x(t)$ curve: one is the point that corresponds to x_2 and t_2 , and the other is the point that corresponds to x_1 and t_1 . Like displacement, v_{avg} has both magnitude and direction (it is another vector quantity). Its magnitude is the magnitude of the line’s slope. A positive v_{avg} (and slope) tells us that the line slants upward to the right; a negative v_{avg} (and slope) tells us that the line slants downward to the right. The average velocity v_{avg} always has the same sign as the displacement Δx because Δt in Eq. 2-2 is always positive.

Figure 2-4 shows how to find v_{avg} in Fig. 2-3 for the time interval $t = 1$ s to $t = 4$ s. We draw the straight line that connects the point on the position curve at the beginning of the interval and the point on the curve at the end of the interval. Then we find the slope $\Delta x/\Delta t$ of the straight line. For the given time interval, the average velocity is

$$v_{\text{avg}} = \frac{6 \text{ m}}{3 \text{ s}} = 2 \text{ m/s.}$$

Average speed s_{avg} is a different way of describing “how fast” a particle moves. Whereas the average velocity involves the particle’s displacement Δx , the average speed involves the total distance covered (for example, the number of meters moved), independent of direction; that is,

$$s_{\text{avg}} = \frac{\text{total distance}}{\Delta t}. \quad (2-3)$$

Because average speed does *not* include direction, it lacks any algebraic sign. Sometimes s_{avg} is the same (except for the absence of a sign) as v_{avg} . However, the two can be quite different.

This is a graph of position x versus time t .

To find average velocity, first draw a straight line, start to end, and then find the slope of the line.

Figure 2-4 Calculation of the average velocity between $t = 1$ s and $t = 4$ s as the slope of the line that connects the points on the $x(t)$ curve representing those times. The swirling icon indicates that a figure is available in WileyPLUS as an animation with voiceover.

Sample Problem 2.01 Average velocity, beat-up pickup truck

You drive a beat-up pickup truck along a straight road for 8.4 km at 70 km/h, at which point the truck runs out of gasoline and stops. Over the next 30 min, you walk another 2.0 km farther along the road to a gasoline station.

- (a) What is your overall displacement from the beginning of your drive to your arrival at the station?

KEY IDEA

Assume, for convenience, that you move in the positive direction of an x axis, from a first position of $x_1 = 0$ to a second position of x_2 at the station. That second position must be at $x_2 = 8.4 \text{ km} + 2.0 \text{ km} = 10.4 \text{ km}$. Then your displacement Δx along the x axis is the second position minus the first position.

Calculation: From Eq. 2-1, we have

$$\Delta x = x_2 - x_1 = 10.4 \text{ km} - 0 = 10.4 \text{ km.} \quad (\text{Answer})$$

Thus, your overall displacement is 10.4 km in the positive direction of the x axis.

- (b) What is the time interval Δt from the beginning of your drive to your arrival at the station?

KEY IDEA

We already know the walking time interval Δt_{wlk} ($= 0.50 \text{ h}$), but we lack the driving time interval Δt_{dr} . However, we know that for the drive the displacement Δx_{dr} is 8.4 km and the average velocity $v_{\text{avg,dr}}$ is 70 km/h. Thus, this average velocity is the ratio of the displacement for the drive to the time interval for the drive.

Calculations: We first write

$$v_{\text{avg,dr}} = \frac{\Delta x_{\text{dr}}}{\Delta t_{\text{dr}}}.$$

Rearranging and substituting data then give us

$$\Delta t_{\text{dr}} = \frac{\Delta x_{\text{dr}}}{v_{\text{avg,dr}}} = \frac{8.4 \text{ km}}{70 \text{ km/h}} = 0.12 \text{ h.}$$

So, $\Delta t = \Delta t_{\text{dr}} + \Delta t_{\text{wlk}}$
 $= 0.12 \text{ h} + 0.50 \text{ h} = 0.62 \text{ h.} \quad (\text{Answer})$

- (c) What is your average velocity v_{avg} from the beginning of your drive to your arrival at the station? Find it both numerically and graphically.

KEY IDEA

From Eq. 2-2 we know that v_{avg} for the entire trip is the ratio of the displacement of 10.4 km for the entire trip to the time interval of 0.62 h for the entire trip.

Calculation: Here we find

$$v_{\text{avg}} = \frac{\Delta x}{\Delta t} = \frac{10.4 \text{ km}}{0.62 \text{ h}} \\ = 16.8 \text{ km/h} \approx 17 \text{ km/h.} \quad (\text{Answer})$$

To find v_{avg} graphically, first we graph the function $x(t)$ as shown in Fig. 2-5, where the beginning and arrival points on the graph are the origin and the point labeled as "Station." Your average velocity is the slope of the straight line connecting those points; that is, v_{avg} is the ratio of the rise ($\Delta x = 10.4 \text{ km}$) to the run ($\Delta t = 0.62 \text{ h}$), which gives us $v_{\text{avg}} = 16.8 \text{ km/h}$.

- (d) Suppose that to pump the gasoline, pay for it, and walk back to the truck takes you another 45 min. What is your average speed from the beginning of your drive to your return to the truck with the gasoline?

KEY IDEA

Your average speed is the ratio of the total distance you move to the total time interval you take to make that move.

Calculation: The total distance is $8.4 \text{ km} + 2.0 \text{ km} + 2.0 \text{ km} = 12.4 \text{ km}$. The total time interval is $0.12 \text{ h} + 0.50 \text{ h} + 0.75 \text{ h} = 1.37 \text{ h}$. Thus, Eq. 2-3 gives us

$$s_{\text{avg}} = \frac{12.4 \text{ km}}{1.37 \text{ h}} = 9.1 \text{ km/h.} \quad (\text{Answer})$$

Figure 2-5 The lines marked "Driving" and "Walking" are the position–time plots for the driving and walking stages. (The plot for the walking stage assumes a constant rate of walking.) The slope of the straight line joining the origin and the point labeled "Station" is the average velocity for the trip, from the beginning to the station.

Additional examples, video, and practice available at WileyPLUS

2-2 INSTANTANEOUS VELOCITY AND SPEED

Learning Objectives

After reading this module, you should be able to . . .

- 2.07** Given a particle's position as a function of time, calculate the instantaneous velocity for any particular time.

- 2.08** Given a graph of a particle's position versus time, determine the instantaneous velocity for any particular time.

- 2.09** Identify speed as the magnitude of the instantaneous velocity.

Key Ideas

- The instantaneous velocity (or simply velocity) v of a moving particle is

$$v = \lim_{\Delta t \rightarrow 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt},$$

where $\Delta x = x_2 - x_1$ and $\Delta t = t_2 - t_1$.

- The instantaneous velocity (at a particular time) may be found as the slope (at that particular time) of the graph of x versus t .

- Speed is the magnitude of instantaneous velocity.

Instantaneous Velocity and Speed

You have now seen two ways to describe how fast something moves: average velocity and average speed, both of which are measured over a time interval Δt . However, the phrase "how fast" more commonly refers to how fast a particle is moving at a given instant—its **instantaneous velocity** (or simply **velocity**) v .

The velocity at any instant is obtained from the average velocity by shrinking the time interval Δt closer and closer to 0. As Δt dwindles, the average velocity approaches a limiting value, which is the velocity at that instant:

$$v = \lim_{\Delta t \rightarrow 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt}. \quad (2-4)$$

Note that v is the rate at which position x is changing with time at a given instant; that is, v is the derivative of x with respect to t . Also note that v at any instant is the slope of the position–time curve at the point representing that instant. Velocity is another vector quantity and thus has an associated direction.

Speed is the magnitude of velocity; that is, speed is velocity that has been stripped of any indication of direction, either in words or via an algebraic sign. (*Caution:* Speed and average speed can be quite different.) A velocity of +5 m/s and one of -5 m/s both have an associated speed of 5 m/s. The speedometer in a car measures speed, not velocity (it cannot determine the direction).

Checkpoint 2

The following equations give the position $x(t)$ of a particle in four situations (in each equation, x is in meters, t is in seconds, and $t > 0$): (1) $x = 3t - 2$; (2) $x = -4t^2 - 2$; (3) $x = 2/t^2$; and (4) $x = -2$. (a) In which situation is the velocity v of the particle constant? (b) In which is v in the negative x direction?

Sample Problem 2.02 Velocity and slope of x versus t , elevator cab

Figure 2-6a is an $x(t)$ plot for an elevator cab that is initially stationary, then moves upward (which we take to be the positive direction of x), and then stops. Plot $v(t)$.

Calculations: The slope of $x(t)$, and so also the velocity, is zero in the intervals from 0 to 1 s and from 9 s on, so then the cab is stationary. During the interval bc , the slope is constant and nonzero, so then the cab moves with constant velocity. We calculate the slope of $x(t)$ then as

$$\frac{\Delta x}{\Delta t} = v = \frac{24 \text{ m} - 4.0 \text{ m}}{8.0 \text{ s} - 3.0 \text{ s}} = +4.0 \text{ m/s}. \quad (2-5)$$

KEY IDEA

We can find the velocity at any time from the slope of the $x(t)$ curve at that time.

Figure 2-6 (a) The $x(t)$ curve for an elevator cab that moves upward along an x axis. (b) The $v(t)$ curve for the cab. Note that it is the derivative of the $x(t)$ curve ($v = dx/dt$). (c) The $a(t)$ curve for the cab. It is the derivative of the $v(t)$ curve ($a = dv/dt$). The stick figures along the bottom suggest how a passenger's body might feel during the accelerations.

The plus sign indicates that the cab is moving in the positive x direction. These intervals (where $v = 0$ and $v = 4 \text{ m/s}$) are plotted in Fig. 2-6b. In addition, as the cab initially begins to move and then later slows to a stop, v varies as indicated in the intervals 1 s to 3 s and 8 s to 9 s. Thus, Fig. 2-6b is the required plot. (Figure 2-6c is considered in Module 2-3.)

Given a $v(t)$ graph such as Fig. 2-6b, we could “work backward” to produce the shape of the associated $x(t)$ graph (Fig. 2-6a). However, we would not know the actual values for x at various times, because the $v(t)$ graph indicates only changes in x . To find such a change in x during any in-

terval, we must, in the language of calculus, calculate the area “under the curve” on the $v(t)$ graph for that interval. For example, during the interval 3 s to 8 s in which the cab has a velocity of 4.0 m/s, the change in x is

$$\Delta x = (4.0 \text{ m/s})(8.0 \text{ s} - 3.0 \text{ s}) = +20 \text{ m}. \quad (2-6)$$

(This area is positive because the $v(t)$ curve is above the t axis.) Figure 2-6a shows that x does indeed increase by 20 m in that interval. However, Fig. 2-6b does not tell us the *values* of x at the beginning and end of the interval. For that, we need additional information, such as the value of x at some instant.

2-3 ACCELERATION

Learning Objectives

After reading this module, you should be able to ...

- 2.10** Apply the relationship between a particle's average acceleration, its change in velocity, and the time interval for that change.
- 2.11** Given a particle's velocity as a function of time, calculate the instantaneous acceleration for any particular time.

- 2.12** Given a graph of a particle's velocity versus time, determine the instantaneous acceleration for any particular time and the average acceleration between any two particular times.

Key Ideas

- Average acceleration is the ratio of a change in velocity Δv to the time interval Δt in which the change occurs:

$$a_{\text{avg}} = \frac{\Delta v}{\Delta t}.$$

The algebraic sign indicates the direction of a_{avg} .

- Instantaneous acceleration (or simply acceleration) a is the first time derivative of velocity $v(t)$ and the second time derivative of position $x(t)$:

$$a = \frac{dv}{dt} = \frac{d^2x}{dt^2}.$$

- On a graph of v versus t , the acceleration a at any time t is the slope of the curve at the point that represents t .

Acceleration

When a particle's velocity changes, the particle is said to undergo **acceleration** (or to accelerate). For motion along an axis, the **average acceleration** a_{avg} over a time interval Δt is

$$a_{\text{avg}} = \frac{v_2 - v_1}{t_2 - t_1} = \frac{\Delta v}{\Delta t}, \quad (2-7)$$

where the particle has velocity v_1 at time t_1 and then velocity v_2 at time t_2 . The **instantaneous acceleration** (or simply **acceleration**) is

$$a = \frac{dv}{dt}. \quad (2-8)$$

In words, the acceleration of a particle at any instant is the rate at which its velocity is changing at that instant. Graphically, the acceleration at any point is the slope of the curve of $v(t)$ at that point. We can combine Eq. 2-8 with Eq. 2-4 to write

$$a = \frac{dv}{dt} = \frac{d}{dt} \left(\frac{dx}{dt} \right) = \frac{d^2x}{dt^2}. \quad (2-9)$$

In words, the acceleration of a particle at any instant is the second derivative of its position $x(t)$ with respect to time.

A common unit of acceleration is the meter per second per second: $\text{m}/(\text{s} \cdot \text{s})$ or m/s^2 . Other units are in the form of length/(time \cdot time) or length/time 2 . Acceleration has both magnitude and direction (it is yet another vector quantity). Its algebraic sign represents its direction on an axis just as for displacement and velocity; that is, acceleration with a positive value is in the positive direction of an axis, and acceleration with a negative value is in the negative direction.

Figure 2-6 gives plots of the position, velocity, and acceleration of an elevator moving up a shaft. Compare the $a(t)$ curve with the $v(t)$ curve—each point on the $a(t)$ curve shows the derivative (slope) of the $v(t)$ curve at the corresponding time. When v is constant (at either 0 or 4 m/s), the derivative is zero and so also is the acceleration. When the cab first begins to move, the $v(t)$

curve has a positive derivative (the slope is positive), which means that $a(t)$ is positive. When the cab slows to a stop, the derivative and slope of the $v(t)$ curve are negative; that is, $a(t)$ is negative.

Next compare the slopes of the $v(t)$ curve during the two acceleration periods. The slope associated with the cab's slowing down (commonly called "deceleration") is steeper because the cab stops in half the time it took to get up to speed. The steeper slope means that the magnitude of the deceleration is larger than that of the acceleration, as indicated in Fig. 2-6c.

Sensations. The sensations you would feel while riding in the cab of Fig. 2-6 are indicated by the sketched figures at the bottom. When the cab first accelerates, you feel as though you are pressed downward; when later the cab is braked to a stop, you seem to be stretched upward. In between, you feel nothing special. In other words, your body reacts to accelerations (it is an accelerometer) but not to velocities (it is not a speedometer). When you are in a car traveling at 90 km/h or an airplane traveling at 900 km/h, you have no bodily awareness of the motion. However, if the car or plane quickly changes velocity, you may become keenly aware of the change, perhaps even frightened by it. Part of the thrill of an amusement park ride is due to the quick changes of velocity that you undergo (you pay for the accelerations, not for the speed). A more extreme example is shown in the photographs of Fig. 2-7, which were taken while a rocket sled was rapidly accelerated along a track and then rapidly braked to a stop.

***g* Units.** Large accelerations are sometimes expressed in terms of g units, with

$$1g = 9.8 \text{ m/s}^2 \quad (\text{g unit}). \quad (2-10)$$

(As we shall discuss in Module 2-5, g is the magnitude of the acceleration of a falling object near Earth's surface.) On a roller coaster, you may experience brief accelerations up to $3g$, which is $(3)(9.8 \text{ m/s}^2)$, or about 29 m/s^2 , more than enough to justify the cost of the ride.

Signs. In common language, the sign of an acceleration has a nonscientific meaning: positive acceleration means that the speed of an object is increasing, and negative acceleration means that the speed is decreasing (the object is decelerating). In this book, however, the sign of an acceleration indicates a direction, not

Figure 2-7
Colonel J. P. Stapp in a rocket sled as it is brought up to high speed (acceleration out of the page) and then very rapidly braked (acceleration into the page).

Courtesy U.S. Air Force

whether an object's speed is increasing or decreasing. For example, if a car with an initial velocity $v = -25 \text{ m/s}$ is braked to a stop in 5.0 s, then $a_{\text{avg}} = +5.0 \text{ m/s}^2$. The acceleration is *positive*, but the car's speed has decreased. The reason is the difference in signs: the direction of the acceleration is opposite that of the velocity.

Here then is the proper way to interpret the signs:

If the signs of the velocity and acceleration of a particle are the same, the speed of the particle increases. If the signs are opposite, the speed decreases.

Checkpoint 3

A wombat moves along an x axis. What is the sign of its acceleration if it is moving
 (a) in the positive direction with increasing speed, (b) in the positive direction with
 decreasing speed, (c) in the negative direction with increasing speed, and (d) in the
 negative direction with decreasing speed?

Sample Problem 2.03 Acceleration and dv/dt

A particle's position on the x axis of Fig. 2-1 is given by

$$x = 4 - 27t + t^3,$$

with x in meters and t in seconds.

- (a) Because position x depends on time t , the particle must be moving. Find the particle's velocity function $v(t)$ and acceleration function $a(t)$.

KEY IDEAS

- (1) To get the velocity function $v(t)$, we differentiate the position function $x(t)$ with respect to time. (2) To get the acceleration function $a(t)$, we differentiate the velocity function $v(t)$ with respect to time.

Calculations: Differentiating the position function, we find

$$v = -27 + 3t^2, \quad (\text{Answer})$$

with v in meters per second. Differentiating the velocity function then gives us

$$a = +6t, \quad (\text{Answer})$$

with a in meters per second squared.

- (b) Is there ever a time when $v = 0$?

Calculation: Setting $v(t) = 0$ yields

$$0 = -27 + 3t^2,$$

which has the solution

$$t = \pm 3 \text{ s}. \quad (\text{Answer})$$

Thus, the velocity is zero both 3 s before and 3 s after the clock reads 0.

- (c) Describe the particle's motion for $t \geq 0$.

Reasoning: We need to examine the expressions for $x(t)$, $v(t)$, and $a(t)$.

At $t = 0$, the particle is at $x(0) = +4 \text{ m}$ and is moving with a velocity of $v(0) = -27 \text{ m/s}$ —that is, in the negative direction of the x axis. Its acceleration is $a(0) = 0$ because just then the particle's velocity is not changing (Fig. 2-8a).

For $0 < t < 3 \text{ s}$, the particle still has a negative velocity, so it continues to move in the negative direction. However, its acceleration is no longer 0 but is increasing and positive. Because the signs of the velocity and the acceleration are opposite, the particle must be slowing (Fig. 2-8b).

Indeed, we already know that it stops momentarily at $t = 3 \text{ s}$. Just then the particle is as far to the left of the origin in Fig. 2-1 as it will ever get. Substituting $t = 3 \text{ s}$ into the expression for $x(t)$, we find that the particle's position just then is $x = -50 \text{ m}$ (Fig. 2-8c). Its acceleration is still positive.

For $t > 3 \text{ s}$, the particle moves to the right on the axis. Its acceleration remains positive and grows progressively larger in magnitude. The velocity is now positive, and it too grows progressively larger in magnitude (Fig. 2-8d).

Figure 2-8 Four stages of the particle's motion.

Additional examples, video, and practice available at WileyPLUS

2-4 CONSTANT ACCELERATION

Learning Objectives

After reading this module, you should be able to ...

- 2.13** For constant acceleration, apply the relationships between position, displacement, velocity, acceleration, and elapsed time (Table 2-1).

2.14 Calculate a particle's change in velocity by integrating its acceleration function with respect to time.

2.15 Calculate a particle's change in position by integrating its velocity function with respect to time.

Key Ideas

- The following five equations describe the motion of a particle with constant acceleration:

$$\begin{aligned} v &= v_0 + at, & x - x_0 &= v_0 t + \frac{1}{2} a t^2, \\ v^2 &= v_0^2 + 2a(x - x_0), & x - x_0 &= \frac{1}{2}(v_0 + v)t, & x - x_0 &= vt - \frac{1}{2} a t^2. \end{aligned}$$

These are *not* valid when the acceleration is not constant.

Constant Acceleration: A Special Case

In many types of motion, the acceleration is either constant or approximately so. For example, you might accelerate a car at an approximately constant rate when a traffic light turns from red to green. Then graphs of your position, velocity, and acceleration would resemble those in Fig. 2-9. (Note that $a(t)$ in Fig. 2-9c is constant, which requires that $v(t)$ in Fig. 2-9b have a constant slope.) Later when you brake the car to a stop, the acceleration (or deceleration in common language) might also be approximately constant.

Such cases are so common that a special set of equations has been derived for dealing with them. One approach to the derivation of these equations is given in this section. A second approach is given in the next section. Throughout both sections and later when you work on the homework problems, keep in mind that *these equations are valid only for constant acceleration (or situations in which you can approximate the acceleration as being constant)*.

First Basic Equation. When the acceleration is constant, the average acceleration and instantaneous acceleration are equal and we can write Eq. 2-7, with some changes in notation, as

$$a = a_{\text{avg}} = \frac{v - v_0}{t - 0}.$$

Here v_0 is the velocity at time $t = 0$ and v is the velocity at any later time t . We can recast this equation as

$$v = v_0 + at. \quad (2-11)$$

As a check, note that this equation reduces to $v = v_0$ for $t = 0$, as it must. As a further check, take the derivative of Eq. 2-11. Doing so yields $dv/dt = a$, which is the definition of a . Figure 2-9b shows a plot of Eq. 2-11, the $v(t)$ function; the function is linear and thus the plot is a straight line.

Second Basic Equation. In a similar manner, we can rewrite Eq. 2-2 (with a few changes in notation) as

$$v_{\text{avg}} = \frac{x - x_0}{t - 0}$$

Slopes of the position graph are plotted on the velocity graph.

Slope of the velocity graph is plotted on the acceleration graph.

Figure 2-9 (a) The position $x(t)$ of a particle moving with constant acceleration. (b) Its velocity $v(t)$, given at each point by the slope of the curve of $x(t)$. (c) Its (constant) acceleration, equal to the (constant) slope of the curve of $v(t)$.

and then as

$$x = x_0 + v_{\text{avg}}t, \quad (2-12)$$

in which x_0 is the position of the particle at $t = 0$ and v_{avg} is the average velocity between $t = 0$ and a later time t .

For the linear velocity function in Eq. 2-11, the *average* velocity over any time interval (say, from $t = 0$ to a later time t) is the average of the velocity at the beginning of the interval ($= v_0$) and the velocity at the end of the interval ($= v$). For the interval from $t = 0$ to the later time t then, the average velocity is

$$v_{\text{avg}} = \frac{1}{2}(v_0 + v). \quad (2-13)$$

Substituting the right side of Eq. 2-11 for v yields, after a little rearrangement,

$$v_{\text{avg}} = v_0 + \frac{1}{2}at. \quad (2-14)$$

Finally, substituting Eq. 2-14 into Eq. 2-12 yields

$$x - x_0 = v_0t + \frac{1}{2}at^2. \quad (2-15)$$

As a check, note that putting $t = 0$ yields $x = x_0$, as it must. As a further check, taking the derivative of Eq. 2-15 yields Eq. 2-11, again as it must. Figure 2-9a shows a plot of Eq. 2-15; the function is quadratic and thus the plot is curved.

Three Other Equations. Equations 2-11 and 2-15 are the *basic equations for constant acceleration*; they can be used to solve any constant acceleration problem in this book. However, we can derive other equations that might prove useful in certain specific situations. First, note that as many as five quantities can possibly be involved in any problem about constant acceleration—namely, $x - x_0$, v , t , a , and v_0 . Usually, one of these quantities is *not* involved in the problem, *either as a given or as an unknown*. We are then presented with three of the remaining quantities and asked to find the fourth.

Equations 2-11 and 2-15 each contain four of these quantities, but not the same four. In Eq. 2-11, the “missing ingredient” is the displacement $x - x_0$. In Eq. 2-15, it is the velocity v . These two equations can also be combined in three ways to yield three additional equations, each of which involves a different “missing variable.” First, we can eliminate t to obtain

$$v^2 = v_0^2 + 2a(x - x_0). \quad (2-16)$$

This equation is useful if we do not know t and are not required to find it. Second, we can eliminate the acceleration a between Eqs. 2-11 and 2-15 to produce an equation in which a does not appear:

$$x - x_0 = \frac{1}{2}(v_0 + v)t. \quad (2-17)$$

Finally, we can eliminate v_0 , obtaining

$$x - x_0 = vt - \frac{1}{2}at^2. \quad (2-18)$$

Note the subtle difference between this equation and Eq. 2-15. One involves the initial velocity v_0 ; the other involves the velocity v at time t .

Table 2-1 lists the basic constant acceleration equations (Eqs. 2-11 and 2-15) as well as the specialized equations that we have derived. To solve a simple constant acceleration problem, you can usually use an equation from this list (*if you have the list with you*). Choose an equation for which the only unknown variable is the variable requested in the problem. A simpler plan is to remember only Eqs. 2-11 and 2-15, and then solve them as simultaneous equations whenever needed.

Table 2-1 Equations for Motion with Constant Acceleration^a

Equation Number	Equation	Missing Quantity
2-11	$v = v_0 + at$	$x - x_0$
2-15	$x - x_0 = v_0t + \frac{1}{2}at^2$	v
2-16	$v^2 = v_0^2 + 2a(x - x_0)$	t
2-17	$x - x_0 = \frac{1}{2}(v_0 + v)t$	a
2-18	$x - x_0 = vt - \frac{1}{2}at^2$	v_0

^aMake sure that the acceleration is indeed constant before using the equations in this table.