

I N D E X

Figures are noted by page numbers in *italics*, tables are indicated by t following the page number, footnotes are indicated by n following the page number.

A

absolute pressure, 411
 absorption:
 of heat, 550–556, 552
 photon, *see* photon absorption
 absorption lines, 1280, 1281
 ac (alternating current), 957, 966–967
 acceleration, 20–29, 298t
 average, 20
 centripetal, 82
 constant, 23–27, 24
 free-fall, 28, 28–29
 graphical integration in motion analysis, 30, 30–31
 instantaneous, 20–23, 22, 73–75
 negative, 21–22
 and Newton's first law, 102–105
 Newton's laws applied to, 115–121
 and Newton's second law, 105–108
 principle of equivalence (with gravitation), 393–394
 projectile motion, 75–81
 reference particle, 453
 relating linear to angular, 282, 283–284
 relative motion in one dimension, 85–86
 relative motion in two dimensions, 86–87
 rockets, 252–254, 253
 rolling down ramp, 314, 314–315
 sign of, 21–22
 simple harmonic motion, 441, 441, 443
 system of particles, 229–233
 two- and three-dimensional motion, 86–87
 uniform circular motion, 82, 82–84, 83,
 140–145
 as vector quantity, 45
 yo-yo, 317
 acceleration amplitude, in simple harmonic motion, 441, 441, 443
 acceleration vectors, 45
 accelerators, 866–869, 1410–1411
 acceptor atom, 1339
 acre-foot, 8
 action at a distance, 665
 activity, of radioactive sample, 1363
 addition:
 of vectors by components, 50, 50–51, 52
 of vectors geometrically, 45, 45–46, 46
 adiabat, 601, 601
 adiabatic expansion, 560–561, 561
 ideal gas, 601, 601–604
 adiabatic processes:
 first law of thermodynamics for, 560–561,
 560t
 summarized, 604, 604t
 adiabatic wind, 610
 a_g (gravitational acceleration), 378, 378t
 air:
 bulk modulus, 506–507
 density, 407t

dielectric properties at 1 atm, 775, 775t
 and drag force, 138–140
 effect on projectile motion, 79, 79–80
 electric breakdown, 682, 682
 index of refraction at STP, 1052t
 speed of sound in, 506–508, 507t
 terminal speeds in, 139t
 thermal conductivity, 564t
 thin-film interference of water film in,
 1132
 air conditioners, 627
 airplanes:
 dangers of high electric potential, 748, 748
 projectile dropped from, 81
 turns by top gun pilots, 83–84
 two-dimensional relative motion of, 87
 air-puff tonometer, 1081–1082, 1082
 airspeed, 97
 alligators, 431
 alpha decay, 1365–1367, 1366
 alpha particles, 655, 745, 1353–1355, 1365
 binding energy per nucleon, 1359
 radiation dosage, 1372–1373
 in thermonuclear fusion, 1400–1401
 alternating current (ac), 957, 966–967
 alternating-current circuits, 956–990
 damped oscillations in RLC, 963–965, 964
 forced oscillations, 966–974, 967, 968
 LC oscillations, 957, 957–959, 959
 phase and amplitude relationships, 973t
 power in, 982, 982–984
 resistive load, 968
 series RLC circuits, 974–981, 976, 978, 979
 in transformers, 985–989
 alternating-current generator, 967, 967
 with capacitive load, 970, 970–972, 971
 inductive load, 972
 with inductive load, 972, 972–974, 973
 with resistive load, 968, 968–969
 ammeters, 833, 833
 ampere (unit), 646, 790, 893
 Ampère, André-Marie, 894–895
 Ampere–Maxwell law, 1001–1002, 1004,
 1007t
 Ampere's law, 894–898, 895, 896
 Amperian loop, 895, 895, 896
 amplitude:
 alternating current, 973t
 current, 975–977, 976, 979
 defined, 439
 of emf in ac, 967
 exponentially decaying in RLC circuits,
 964–965
 LC oscillations, 958
 simple harmonic motion, 439–441, 440
 waves, 471, 471, 472, 472
 amplitude ratio, traveling electromagnetic waves, 1036
 amusement park rides:

Ferris wheel, 160, 327, 327, 328
 roller coasters, 21, 118–119, 118
 Rotor, 280–281
 vertical circle, 151
 analyzer, 1047
 Andromeda Galaxy, 372–373, 373
 angle of incidence, 1051, 1051
 angle of minimum deviation, 1067, 1069
 angle of reflection, 1051, 1051
 angle of refraction, 1051, 1051
 angles, 49
 angle between two vectors, 57
 degrees and radian measures, 49
 vector, 47, 47, 49
 angular acceleration, 274–275, 298t
 relating, to linear, 282, 283
 rolling wheel, 314, 315
 rotation with constant, 279–281
 angular amplitude (simple pendulum), 449
 angular displacement, 273, 274, 278–279
 angular frequency:
 circulating charged particle, 862–863
 damped harmonic oscillator, 453–455
 driving, 967
 LC oscillations, 961–962
 natural, 456, 457, 967
 simple harmonic motion, 437–441, 440
 simple pendulum, 449
 sound waves, 509
 waves, 472
 angular magnification:
 compound microscope, 1096
 refracting telescope, 1097
 simple magnifying lens, 1095–1096
 angular momentum, 320–334, 327t
 atoms, 1295, 1295
 conservation of, 328–332, 329, 330
 defined, 320, 320
 at equilibrium, 345
 intrinsic, 1010, 1012
 Newton's second law in angular form,
 322–323
 nuclear, 1360
 orbital, 1012, 1012, 1296–1297, 1297, 1297t
 rigid body rotating about fixed axis, 326–328
 sample problems involving, 321, 323–324,
 331–332
 spin, 1010–1012, 1297t, 1298, 1299
 system of particles, 325–326
 angular motion, 273
 angular position, 273, 273, 298t
 relating, to linear, 282
 angular simple harmonic motion, 446–447,
 447
 angular simple harmonic oscillator, 446–447,
 447
 angular speed, 274
 relating, to linear, 281–284
 in rolling, 310–312, 311

- angular velocity, 274–277, 298t
 average, 274
 instantaneous, 274
 vector nature of, 277–279, 278
- angular wave number, 471–472, 1243
 sound waves, 509
- annihilation:
 electron-positron, 655, 655–656
 particle-antiparticle, 1414
 proton-antiproton, 1416–1417, 1416t
- annihilation process, 655
- annular cylinder, rotational inertia
 for, 287
- antenna, 1034, 1034–1035
- antiderivative, 27
- antihydrogen, 1414
- antimatter, 1386t, 1414–1415
- antineutrino, 1368n
- antinodes, 490, 491, 491, 492–494
- antiparticles, 1414–1418, 1435
 antiprotons, 1414
- antisolar point, 1054, 1054
- aphelion distance, 388
- apparent weight, 111
 in fluids, 417
- applied force:
 work and, 727–728
 work done by, 169
- Archimedes' principle, 415, 415–419, 416
- areas, law of, 388, 388–389
- area vector, 698, 698
- Argentinosaurus*, 429
- astronomical Doppler effect, 1207–1208
- astronomical unit, 11
- atmosphere (atm), 408
- atmospheric pressure, 408t
- atmospheric sprites, 672–673
- atomic bomb, 1390–1391, 1402–1403
- atomic clocks, 5–6
- atomic clocks, time dilation tests, 1194
- atomic mass, 1356t, 1358–1359
- atomic mass units, 7, 1358–1359
- atomic number, 655, 1299, 1356
- atoms, 1258–1259, 1293–1326. *See also*
 electrons; neutrons; protons
- Bohr model, 1276–1278, 1277
- exclusion principle in, 1304
- formation in early universe, 1436
- and lasers, 1314–1319
- magnetic resonance, 1303–1304, 1304
- matter wave interference, 1239, 1240
- and multiple electrons in a trap, 1305–1308
- and periodic table, 1308–1310
- properties of, 1293–1299
- Stern-Gerlach experiment, 1300,
 1300–1302
- x rays and ordering of elements, 1310–1314
- atoms, elasticity of, 356, 356–357
- attractive forces, 374, 643
- Atwood's machine, 127, 129
- Auger, Pierre, 655
- Auger-Meitner electrons, 655, 664
- aurora, 642, 864, 864
- auroral oval, 864
- automobile(s). *See also* race cars
 autonomous, 25–26, 41, 42
 average velocity of, 17–18
- head-on crash, surviving, 246–247, 246
 in flat circular turn, 143–144
 magnet applications, 851
 safe trailing, 41
 spark discharge from, 747, 747–748
 tire pressure, 408t
- autonomous car passing slower car, 25–26
- average acceleration:
 one-dimensional motion, 20
 two- and three-dimensional motion, 73–75
- average angular acceleration, 274
- average angular velocity, 274
- average force (of collision), 238
- average life, radionuclide, 1363–1364
- average power, 174, 208
 engines, 625
 traveling wave on stretched string, 479–480
- average speed:
 of gas molecules, 590–591
 one-dimensional motion, 17
- average velocity:
 constant acceleration, 23–27
 one-dimensional motion, 15–17, 16
 two- and three-dimensional motion, 70
- Avogadro, Amedeo, 579
- Avogadro's number, 579, 792
- axis(es):
 rotating, of vectors, 51
 of rotation, 272, 272
 separation of, in Newton's second law,
 105–106
 of symmetry, 667, 667–668
- B**
- Babinet's principle, 1179
- background noise, 534–535
- ball, motion of, 76, 76–78, 77, 78
- ballet dancing:
 en pointe balancing, 308
 grand jeté, 231–232, 232
 tour jeté, 330, 330–331
- ballooning, spider, 695
- balloons, lifting capacity, 610
- Balmer series, 1280, 1281
- banana, radioactive potassium, 1365
- bandage pressure, 369
- band-gap pattern:
 crystalline solid, 1329
 insulator, 1330
 metal, 1331
 semiconductor, 1337
- bands, energy bands in crystalline solids,
 1329, 1329
- Barish, Barry C., 1138
- bar magnets:
 Earth as, 1008, 1008
 magnetic dipole moment of small, 875,
 875t
 magnetic field, 999, 999
 magnetic field lines, 854, 854
- barrel units, 10
- barrier tunneling, 1248–1251, 1249, 1250,
 1366–1367
- baryonic matter, 1434, 1437, 1437
- baryon number, conservation of, 1421
- baryons, 1414, 1421
 conservation of baryon number, 1421
- and eightfold way, 1423–1424, 1423t
 and quark model, 1426–1427
- baseball:
 collision of ball with bat, 237, 237
 flight time, 40, 99
 fly ball, air resistance to, 79, 79, 79t
 metal bat danger, 42
 rising fast ball, 100
 time of free-fall flight, 29
 throw from third, 99
- base quantities, 2
- base standards, 2
- basic equations for constant acceleration, 24
- basilisk lizards, 261, 261
- basketball free throws, 67–68
- bats, navigation using ultrasonic
 waves, 528
- batteries. *See also* electromotive force (emf)
 connected to capacitors, 760, 760–761, 770
 and current, 790, 790–791
 as emf devices, 817–819
 in multiloop circuits, 826, 826–833
 multiple batteries in multiloop circuit,
 829–830, 830
- potential difference across, 823–825, 825
 and power in circuits, 805, 805–806
 in RC circuits, 833–838, 834
 real, 818, 818–819, 823–825, 825
 rechargeable, 818, 818–819
 recharging, 824
 in RL circuits, 936–939
 in single-loop circuits, 818, 819
 work and energy, 818, 818–819
- beam, 1036
- beam expander, 1109
- beam splitter, 1135, 1236, 1236
- beats, 522–524, 523, 539
- becquerel, 1363
- bends, the, 428, 578
- Bernoulli, Daniel, 424
- Bernoulli's equation, 423–426
 proof of, 425
 sample problems involving, 426
- beta decay, 662, 1368–1371, 1369, 1427
- beta-minus decay, 664, 1369
- beta-plus decay, 1369
- beta-plus (positron) emitter, 656
- bi-concave lens, 1109
- bi-convex lens, 1109
- bicycle wheels:
 rolling, 310–312, 311–312
 rolling, with friction, 314, 314–315
- bifurcate (term), 61
- Big Bang, 1431–1432, 1434–1437, 1435
- billiard balls, Newton's second law and
 motion of, 230–231
- binding energy, *see* nuclear binding energy
- Biot-Savart law, 887–888, 894, 904
- bivalent atom, 1331
- blackbody radiator, 565
- black holes, 372–373, 395–396, 405
 acceleration, head, feet, 380
 event horizon, 395–396
 gravitational lensing caused by, 395, 395
 miniature, 399
 stellar, 395
 supermassive, 373, 390, 396

- blocks:
- connected to massless-frictionless pulleys, 112, 113, 115, 115–116
 - floating, 419
 - forces on stationary, 133–134, 133–134
 - friction of sliding, 112, 112
 - hanging and sliding, 115, 115–116
 - Newton's laws applied to, 106, 115–121
 - normal forces, 111, 111–112
 - power used in work on, 175–176, 176
 - stable static equilibrium, 345–346, 346, 349–354
 - third-law force pair, 113, 113–114
 - work done by external force with friction, 201–203, 203
- block-spring oscillator, 960–961
- block-spring systems:
- damped oscillating systems, 454, 454
 - and electrical-mechanical analogy, 959–960, 959t
 - kinetic energy, 167, 167–170, 170
 - oscillating systems, 442
 - potential energy, 188, 188, 191–193
- blood pressure, 407t, 429
- blue shift, 1206
- bob, of pendulum, 448
- bobsled, 42
- body armor, 503–504, 504
- body diagonal, 61–62
- body mass index (BMI), 184
- body wave, 537
- Bohr, Niels, 1265, 1374, 1388
- Bohr magneton, 1011–1012, 1298
- Bohr model, of hydrogen, 1276–1278, 1277
- Bohr radius, 1277, 1283, 1285
- boiling point, 554, 554t
- for selected substances, 554t
 - of water, 546t
- Boltzmann, Ludwig, 565, 632
- Boltzmann constant, 580, 1237
- bone screw, 308
- Bose, Satyendra Nath, 1413
- Bose-Einstein condensate, 1413, 1413
- bosons, 1413, 1413
- Boston molasses disaster, 435
- bottomness, 1422
- bottom quark, 1426t, 1427
- boundary condition, 1175, 1210, 1283
- Bragg angle, 1106, 1247
 - Bragg angle, 1175
 - Bragg's law, 1175
- Brahe, Tycho, 388
- brain resistances, 848
- branches, circuits, 826
- breakdown potential, 775
- breakeven, in magnetic confinement, 1404
- Brewster angle, 1060, 1060
- Brewster's law, 1060
- bright fringes:
- single-slit diffraction, 1150, 1150–1151
- British thermal unit (Btu), 551
- Brookhaven accelerator, 1411
- Brookhaven National Laboratory, 1411
- Brout, Robert, 1430
- bubble chambers, 655, 655, 853, 853
- gamma ray track, 1241, 1241
- proton-antiproton annihilation, 1416–1417, 1416t
- bubbles in stouts, 267
- buildings:
- mile-high, 400
 - natural angular frequency, 456, 457
 - swaying in wind, 445, 494
- bulk modulus, 358, 506–508
- bungee-cord jumping, 187, 187
- buoyant force, 415, 415–419, 416
- C**
- c*, *see* speed of light
- calorie (cal) (heat), 551
- Calorie (Cal) (nutritional), 552
- cameras, 1094
- canal effect, 431–432
- cancer radiation therapy, 664, 1352
- capacitance, 759–781
- calculating, 761–765
 - of capacitors, 759–761
 - of capacitors with dielectrics, 774–777
 - defined, 760
 - and dielectrics/Gauss' law, 778, 778–781
 - and energy stored in electric fields, 770–773
 - LC* oscillations, 957–959
 - for parallel and series capacitors, 765–770
 - parallel circuits, 828t
 - RC* circuits, 833–838, 834
 - RLC* circuits, 963–965
 - RLC* series circuits, 974–981
 - series circuits, 828t
- capacitive reactance, 970
- capacitive time constant, for *RC* circuits, 835, 835–836
- capacitors, 759–761, 760, 761. *See also* parallel-plate capacitors
- with ac generator, 970, 970–972, 971
 - capacitance of, 759–761
 - charging, 760–761, 770, 834, 834–835
 - cylindrical, 763, 763–764
 - with dielectrics, 774, 774–776
 - discharging, 761, 834, 836
 - displacement current, 1004–1006, 1006
 - electric field calculation, 762
 - energy density, 772
 - Faraday's, 774, 774–776
 - induced magnetic field, 1001
 - isolated spherical, 764
 - LC* oscillations, 957, 957–958
 - in parallel, 766, 766–767, 768–769, 828t
 - and phase/amplitude for ac circuits, 973t
 - potential difference calculation, 762
 - RC* circuits, 833–838, 834
 - in series, 767, 767–769, 828t, 975, 976
 - series *RLC* circuits, 975
 - variable, 784–785
- carbon¹⁴ dating, 1371
- carbon cycle, 1409
- carbon dioxide:
- molar specific heat at constant volume, 594t
 - RMS speed at room temperature, 585t
- carbon disulfide, index of refraction, 1052t
- Carnot, N. L. Sadi, 621
- Carnot cycle, 622, 622–623, 623
- Carnot engines, 621, 621–626
- efficiency, 623–624, 628–629
 - real vs., 628–629
- Carnot refrigerators, 627–629
- carrier charge density, 794. *See also* current density
- cars, *see* automobile(s)
- cascade, decay process, 1424–1425
- cat, terminal speed of falling, 139, 139
- catapulting mushrooms, 35
- cathode ray tube, 856, 856–857
- cavitation, 534
- cell phone oscillations, 467
- Celsius temperature scale, 545–547, 546, 546t
- center of curvature:
- spherical mirrors, 1077, 1077
 - spherical refracting surfaces, 1083–1086, 1084
- center of gravity, 347–349, 348
- center of mass, 226–229
- and center of gravity, 347–349
 - defined, 226
 - motion of system's, 230
- one-dimensional inelastic collisions, 244–247, 245
- pregnancy shift, 268, 268
- rolling wheel, 311, 311
- sample problems involving, 228–229, 233
- solid bodies, 228–229
- system of particles, 226, 226–227, 230–233
- velocity of, 245–246
- center of oscillation (physical pendulum), 450
- centigrade temperature scale, 545–547, 546
- central axis, spherical mirror, 1077, 1077
- central configuration peak, 631
- central diffraction maximum, 1156, 1156
- central interference maximum, 1120
- central line, 1167
- central maximum, diffraction patterns, 1149, 1149, 1154
- centripetal acceleration, 82
- centripetal force, 141–144, 142
- Cerenkov counters, 1442
- Ceres, escape speed for, 386t
- CERN accelerator, 1188, 1411, 1429
- antihydrogen, 1414
 - pion beam experiments, 1188
- chain-link conversion, of units, 3
- chain reaction:
- of elastic collisions, 250
 - nuclear, 1391
- chalk:
- rock climbing, 155
 - squeal, 540
- Challenger Deep, 429
- champagne cork flight, 611, 612
- characteristic x-ray spectrum, 1311–1312, 1312
- charge, *see* electric charge
- charge carriers, 791
- doped semiconductors, 1338, 1338–1340
 - silicon vs. copper, 807–808, 807t
- charged disk:
- electric field due to, 679–680
 - electric potential due to, 740, 740

charge density. *See also* current density
 carrier, 794
 linear, 674, 674t
 surface, 661, 674t
 volume, 661, 663, 674t
 charged isolated conductor:
 with cavity, 706, 706
 electric potential, 746–748
 in external electric field, 747, 747–748, 748
 Gauss' law for, 705–707
 charge distributions:
 circular arc, 676
 continuous, 676, 738–740, 739, 740
 ring, 674–676, 675, 678
 spherically symmetric, 713–715, 714, 734
 straight line, 678
 uniform, 666, 666–668, 667, 678
 charged objects, 666
 charged particles, 644
 in cyclotron, 866–867
 electric field due to, 668–669, 669
 electric potential due to group of, 735, 735
 electric potential energy of system,
 743–746, 745
 equilibrium of forces on, 650–651
 helical paths of, 863–866, 864
 magnetic field due to, 851–852
 motion, in electric field, 683
 net force due to, 647, 648–650
 charged rod, electric field of, 676–677
 charge number, 1299
 charge quantum number, 1417
 charging:
 of capacitors, 760–761, 770, 834, 834–835,
 1001
 electrostatic, 643
 charm, 1422
 charm quark, 1426t, 1427
 cheerleaders, diffraction of sound, 1149
 chimney climb, 354
 chip (integrated circuits), 1346
 chlorine, 1309–1310
 chocolate crumbs, 722, 787
 chromatic aberration, 1097
 chromatic dispersion, 1053, 1053–1054
 circuit elements, 761
 circuits, 760–761, 761, 816–838, 828t. *See also*
 alternating-current circuits
 ammeter and voltmeter for measuring, 833
 capacitive load, 970, 970–972, 971
 direct-current (dc), 817
 grounding, 823–824, 824
 with inductive load, 972, 972–974, 973
 integrated, 1346
 multiloop, 820, 826, 826–833, 827
 oscillating, 957
 parallel capacitors, 766, 766–767, 768–769,
 828t
 parallel resistors, 827, 827–830, 828t
 power in, 805–806
 RC, 833–838, 834
 resistive load, 968, 968–969
 RL, 935–939, 936, 937
 RLC, 963–965, 964, 974–981, 976, 978, 979
 series capacitors, 767, 767–769, 828t
 series resistors, 822, 822, 828t
 single-loop, 816–825

circular aperture, diffraction patterns,
 1158–1162, 1159
 circular arc, current in, 890–892
 circular arc charge distributions, 678
 circular orbits, 392–393
 circus train, 131
 clocks:
 event measurement with array of, 1189,
 1189
 macroscopic, 1194
 microscopic, 1193
 time dilation tests, 1193–1194
 closed circuit, 821, 821
 closed cycle processes, first law of thermodynamics for, 559–561, 560t
 closed path, 188–189, 189
 closed-path test, for conservative force,
 188–190
 closed shell, 1375
 closed subshell, 1309
 closed surface, electric flux in, 698–699
 closed system, 240, 241
 entropy, 619–620
 linear momentum conservation, 240–241
 clouds, noctilucent, 12
 COBE (Cosmic Background Explorer)
 satellite, 1436, 1437
 coefficient of kinetic friction, 135–137
 coefficient of linear expansion, 548, 548t
 coefficient of performance (refrigerators),
 627
 coefficient of static friction, 135–137
 coefficient of volume expansion, 549
 coherence, 1122–1123
 coherence length, 1315
 coherent light, 1122–1123, 1315
 coils, 873. *See also* inductors
 of current loops, 873
 in ideal transformers, 986, 986
 induced emf, 918–919
 magnetic field, 901–904, 903, 904
 mutual induction, 943–945, 944
 self-induction, 934, 934–935
 cold-weld, 134–135, 135
 collective model, of nucleus, 1374
 collimator, 1168, 1300, 1300
 collision(s), 236–239
 elastic in one dimension, 247–250, 248
 glancing, 251, 251
 impulse of series of, 238–239
 impulse of single, 237, 237–238
 inelastic, in one dimension, 244, 244–247,
 245
 momentum and kinetic energy in, 243–244
 two-dimensional, 251, 251
 color force, 1430
 color-neutral quarks, 1430
 color-shifting inks, 1112, 1130, 1130–1131,
 1131
 compass, 1007, 1008, 1022, 1023
 completely inelastic collisions, 244, 244–246,
 245
 component notation (vectors), 47
 components:
 of light, 1053–1054
 vector, 46–49, 47, 50, 50–51, 51, 52
 composite slab, conduction through, 564, 564

compound microscope, 1096, 1096
 compound nucleus, 1374, 1376
 compressibility, 359, 407
 compressive stress, 357–358
 Compton scattering, 1231, 1231–1234, 1232
 Compton shift, 1231, 1231–1234, 1232
 Compton wavelength, 1233
 concave lenses, 1109
 concave mirrors, 1076–1083, 1077, 1077, 1078,
 1079, 1080t, 1081
 concrete:
 coefficient of linear expansion, 548t
 elastic properties, 358t
 condensing, 554
 conducting devices, 651–652, 801–802
 conducting path, 644
 conducting plates:
 eddy currents, 926
 Gauss' law, 711–712, 712
 conduction, 563, 563, 564, 1327–1351
 and electrical properties of metals,
 1327–1336
 in p-n junctions, 1341–1346
 by semiconductors, 1336–1340
 in transistors, 1345–1346
 conduction band, 1337, 1337
 conduction electrons, 644, 790, 796,
 1331–1336
 conduction rate, 563–564
 conductivity, 798, 1332
 conductors, 644–645, 790–791. *See also*
 electric current
 drift speed in, 793–794, 796
 Hall effect for moving, 858–861
 metallic, 790, 807
 Ohm's law, 801–804
 potential difference across, 859, 860–861
 configurations, in statistical mechanics,
 629–631
 confinement principle, 1259
 conical pendulum, 152
 conservation of angular momentum, 328–331,
 328–332, 329, 330, 331
 conservation of baryon number, 1421
 conservation of electric charge, 654–656
 conservation of energy, 156, 205–209, 207
 in electric field, 727
 mechanical and electric potential energy,
 745–746
 principle of conservation of mechanical
 energy, 194
 in proton decay, 1424
 sample problems involving, 196,
 208–209
 conservation of linear momentum, 240–243,
 252–253
 conservation of quantum numbers,
 1424–1425
 conservation of strangeness, 1422
 conservative forces, 188–190, 189
 constant acceleration (one-dimensional
 motion), 23–27, 24
 constant angular acceleration, rotation with,
 279–281
 constant linear acceleration, 279
 constant-pressure molar specific heat,
 595–596

constant-pressure processes, 558, 558–559
summarized, 604, 604t
work done by ideal gases, 582–583
constant-pressure specific heat, 553
constant-temperature processes:
summarized, 604, 604t
work done by ideal gases, 581–582
constant-volume gas thermometer, 544,
544–545
constant-volume molar specific heat, 594–595
constant-volume processes, 558, 558–559
first law of thermodynamics for, 560t, 561
summarized, 604, 604t
work done by ideal gases, 582
constant-volume specific heat, 553
consumption rate, nuclear reactor, 1395–1396
contact potential difference, 1342
continuity, equation of, 419–423, 421, 422
continuous bodies, 286
continuous charge distribution, 676, 738–740,
739, 740
continuous x-ray spectrum, 1311, 1311
contracted length, 1196–1197
convection, 565
converging lens, 1087, 1087, 1088, 1088, 1089,
1089, 1090t
conversion factors, 3
convex lenses, 1109
convex mirrors, 1076–1083, 1077, 1078, 1080t,
1081
cooling:
evaporative, 574
super-, 636
Coordinated Universal Time (UTC), 6
copper:
coefficient of linear expansion, 548t
conduction electrons, 644
electric properties of silicon *vs.*, 807–808,
807t, 1329t, 1337
energy levels, 1329, 1329
Fermi energy, 1331
Fermi speed, 1331
heats of transformation, 554t
mean free time, 804
resistivity, 798–799, 798t, 799, 1338
rubbing rod with wool, 642–644
temperature coefficient of resistivity,
1338
unit cell, 1328, 1328
copper wire:
as conductor, 644, 644, 790, 790–791
drift speed in, 793–794
magnetic force on current carrying,
869–871, 870, 871
cord (unit of wood), 11
core (Sun):
density, 407t
pressure, 408t
speed distribution of photons in, 591
core (Earth), 400, 400–401
density, 378, 378, 408t
pressure, 408t
corona discharge, 747
correspondence principle, 1265
cosine, 49
cosine-squared rule, for intensity of transmitted polarized light, 1047

Cosmic Background Explorer (COBE)
satellite, 1436, 1437
cosmic background radiation, 1433–1434,
1436, 1437
cosmic ray protons, 661
cosmological red shift, 1443–1444
cosmology, 1431–1438
background radiation, 1433–1434
Big Bang theory, 1434–1437
dark matter, 1434
expansion of universe, 1432
coulomb (unit), 646
Coulomb barrier, 1398
coulomb per second, 790
Coulomb's law, 641–656
conductors and insulators, 644–645
conservation of charge, 654–656
electric charge, 642–644
formulas for, 645–647
and Gauss' law, 703–705
quantization of charge, 652–654
for spherical conductors, 648–652
COVID-19 drops, electric removal of, 758
COVID-19 pandemic, airborne water
drops, 723
Cowan, C. L., 1369
crimp hold, 365
critical angle, for total internal reflection,
1056
crossed magnetic fields:
and discovery of electrons, 855–857
Hall effect in, 857–861, 858
crossed sheets, polarizers, 1048, 1048
cross product, 55–58
crust (Earth), 378, 400, 400–401, 407t
crystal defects, 662
crystalline lattice, 407
crystalline solids:
electrical properties, 1327–1336, 1328
energy bands, 1329, 1329
crystal planes, 1174, 1174–1175
crystals:
matter waves incident after scattering,
1239, 1240, 1240
polycrystalline solids, 1021
x-ray diffraction, 1174, 1174–1175
curie (unit), 1363
Curie constant, 1018
Curie's law, 1018
Curie temperature, 1020
curled–straight right-hand rule, 888
currency, anti-counterfeiting measures, 1112,
1130
current, *see* electric current
current amplitude:
alternating current, 981–982
series *RLC* circuits, 975–977, 976, 981–982
current-carrying wire:
energy dissipation in, 806
magnetic field due to, 887, 887–890, 888
magnetic field inside long straight, 896,
896–897
magnetic field outside long straight, 896,
896
magnetic force between parallel, 891–892,
892
magnetic force on, 869–871, 870, 871

current density, 792–796, 793
current law, Kirchoff's, 826
current-length element, 887, 887
current loops, 790, 790
electrons, 1013, 1013
Faraday's law of induction, 916, 916–919
Lenz's law for finding direction of current,
919, 919–923, 920
as magnetic dipoles, 901–904, 903, 904
solenoids and toroids, 899–901
torque on, 872, 872–873
curvature, of space, 394, 394–395, 1436, 1437
cutoff frequency, photoelectric effect,
1228–1229
cutoff wavelength:
continuous x-ray spectrum, 1311, 1311
photoelectric effect, 1228
cycle:
engines, 622–623
simple harmonic motion, 437
thermodynamic, 558, 559, 561
cycloid, 311
cyclotrons, 866–869, 867, 885
cylinders:
of current, 897–898, 898
rotational inertia, 287t
tracer study of flow around, 421
cylindrical capacitor, capacitance of, 763,
763–764
cylindrical symmetry, Gauss' law,
708–709, 709

D

damped energy, 454–455
damped oscillations, 454, 454, 963–965
damped simple harmonic motion, 453–455,
454
damped simple harmonic oscillator, 453–455,
454
damping constant, simple harmonic motion,
454
damping force, simple harmonic motion, 454
dance, *see* ballet
dark energy, 1437
dark fringes:
double-slit interference, 1119, 1119, 1121
single-slit diffraction, 1150, 1150–1151,
1154, 1156
dark matter, 1434, 1437, 1437
Darwin, Charles, 695
daughter nuclei, 655, 1378
day:
10-hour day, 6
variations in length of, 6
dc (direct current), 817, 966
de Broglie wavelength, 1239, 1241, 1243
decay, *see* radioactive decay
decay constant, 1362
decay rate, 1362–1364
deceleration, 21
decibel, 516–518
decimal places, significant figures with, 4
dees, cyclotron, 867, 867
de-excitation, of electrons, 1262
defibrillator devices, 788
deformation, 357, 357
degenerate energy levels, 1274

- degrees of freedom, ideal gas molecules, 597–599
- density:
defined, 7
fluids, 407
kinetic energy density, 424
linear, of stretched string, 476, 477
and liquefaction, 11
nuclear matter, 1361
occupied states, 1335–1336, 1336
selected engineering materials, 358t
selected materials and objects, 407t
states, 1332–1333, 1333
uniform, for solid bodies, 228
- density gradient, 1341
- depletion zone, *p-n* junction, 1342
- detection, *see* probability of detection
- deuterium, 1370
- deuterium-tritium fuel pellets, 1404, 1404
- deuterons, 868, 1403
- deuteron-triton reaction, 1403
- diamagnetic material, 1014
- diamagnetism, 1014, 1015–1016, 1016
- diamond:
as insulator, 1330, 1337
unit cell, 1328, 1328
- diamond lattice, 1328
- diatomic molecules, 598, 598
degrees of freedom, 597–599, 598, 598t
molar specific heats at constant volume, 594t
potential energy, 216
- dielectric constant, 774–776, 775t
- dielectrics:
atomic view, 776–777, 777
capacitors with, 774–776
and Gauss' law, 778, 778–781
polarization of light by reflection, 1060
- dielectric strength, 775–776, 775t
- differential equations, 960, 961
- diffraction, 1148–1178. *See also* interference;
single-slit diffraction
circular aperture, 1158–1162, 1159
double-slit, 1162–1165, 1163, 1164
electron, 1240
Fresnel bright spot, 1149–1150, 1150
intensity in double-slit, 1163, 1163–1164
intensity in single-slit, 1153–1158, 1155, 1156
interference vs., 1163–1164
neutron, 1240
pinhole, 1149
and wave theory of light, 1149–1150
x-ray, 1173–1176, 1174, 1175
and Young's interference experiment, 1117–1121, 1118, 1119
- diffraction factor, 1164
- diffraction gratings, 1166, 1166–1170, 1167, 1168, 1169
dispersion, 1170–1173, 1171, 1172
resolving power, 1171–1173, 1172
spacing, 1167
x rays, 1174–1175
- diffraction patterns:
defined, 1149
double-slit, 1163–1164, 1164
single-slit, 1163–1164, 1164
- diffusion current, *p-n* junctions, 1342
- dimensional analysis, 476–477
- dinosaurs, 269, 429, 431, 434, 535
- dip angle, 147
- Diplodocus*, dinosaur wading, 434
- dip meter, 1008
- dip north pole, 1008
- dipole antenna, 1034, 1034–1035
- dipole axis, 671
- dip-slip, 63
- direct current (dc), 817, 966
- direction:
of acceleration in one-dimensional motion, 21
of acceleration in two- and three-dimensional motion, 73–74
of angular momentum, 320
of displacement in one-dimensional motion, 14–15
of vector components, 47
of vectors, 45–46, 46
of velocity in one-dimensional motion, 16–17
of velocity in two- and three-dimensional motion, 71–72
- discharging, 643
capacitors, 761, 834, 836
charged objects, 644
- disintegration, 1356, 1364
- disintegration constant, 1362
- disintegration energy, 1366
- disks:
diffraction by circular aperture, 1158–1162, 1159
electric field due to charged, 679–680
electric potential due to charged, 740, 740
- dispersion:
chromatic, 1053, 1053–1054
by diffraction gratings, 1170–1173, 1171, 1172
- displacement:
damped harmonic oscillator, 453–455, 454
electric, 779
one-dimensional motion, 14–15
simple harmonic motion, 437–438, 438, 439, 443–444
traveling waves, 473–474
two- and three-dimensional motion, 68–69, 69
as vector quantity, 15, 45, 45
waves on vibrating string, 470–472, 471
- displacement amplitude:
forced oscillations, 456, 456
sound waves, 509, 509–510
- displacement current, 1003–1007, 1005
- displacement ton, 10
- displacement vector, 15, 45, 45
- dissipated energy, in resistors, 806, 819
- distortion parameter, 1390
- distribution of molecular speeds, 589–592, 590
- diverging lens, 1087, 1088, 1089, 1089, 1090t
- dog years, 12
- dominoes, 345, 345
- donor atoms, 1339
- doped semiconductors, 807–808, 1338, 1338–1340
- doping, 1338
- Doppler effect, 524–528, 526, 527
astronomical, 1207–1208
- detector moving, source stationary, 526, 526
- for light, 1205–1208, 1208, 1433
- low-speed, 1207
- source moving, detector stationary, 527, 527
- transverse, 1208, 1208
- dose equivalent, radiation, 1373
- dot product, 54, 54, 57, 698
- double-slit diffraction, 1162–1165, 1163, 1163–1164, 1164
- double-slit interference:
intensity, 1123–1126, 1124, 1164
from matter waves, 1239, 1239–1241
single-photon, wide-angle version, 1235–1236, 1236
single-photon version, 1235
Young's experiment, 1117–1121, 1118, 1119
- doubly magic nuclide, 1375
- down force, *see* negative lift, in race cars
- down quark, 1425, 1426t, 1427
- drag coefficient, 138–139
- drag force, 138–140
damped simple harmonic motion, 453, 454
mechanical energy not conserved in presence of, 196
as nonconservative force, 188
- dragster, 42, 183
- drain, FETs, 1345, 1346
- drift current, *p-n* junctions, 1342
- drift speed:
and current density, 793, 793–794, 796
Hall effect for determining, 857–861, 858
- driven oscillations, 456, 967
- driving frequency, of emf, 967
- d subshells, 1309, 1310
- E**
- E (exponent of 10), 2
- Earth, 372–373. *See also* gravitational force
atmospheric electric field, 759
average density, 407t
density of, as function of distance from center, 378
- eccentricity of orbit, 388
- effective magnetic dipole moment, 1299
- ellipsoidal shape of, 378–379
- escape speed, 386–387, 386t
- gravitation near surface, 377–381
- interior of, 400, 400–401
- Kepler's law of periods, 389t
- level of compensation, 430
- magnetic dipole moment, 875t
- magnetism, 1008, 1008–1009, 1009
- nonuniform distribution of mass, 378, 378
- rotation, 379, 379
- satellite orbits and energy, 390–393, 391
- variation in length of day over 4-year period, 6
- earthquakes:
building oscillations during, 437
buildings submerged during, 11
and liquefaction, 11

- natural angular frequency of buildings, 457, 457
- S and P waves, 532
- Earth's magnetic field, 854, 1008, 1008–1009, 1009, 1021–1022
- polarity reversal, 1009, 1009
- at surface, 853t
- Easter Island, 204–205
- eccentricity, of orbits, 388, 388
- and orbital energy, 391
- planets of Solar System, 389t
- eddy currents, 926
- edge effect, 712
- edges, diffraction of light at, 1149
- effective cross-sectional area, 138
- effective magnetic dipole moment, 1299
- effective phase difference, optical interference, 1115
- efficiency:
- Carnot engines, 623–624
 - real engines, 623–624, 628–629
 - Stirling engines, 624–625
- eightfold way, 1423, 1423–1424, 1423t
- Einstein, Albert, 102, 1037, 1136, 1187, 1187, 1188, 1190, 1192, 1194, 1200–1201, 1210, 1238. *See also* relativity
- Bose-Einstein condensate, 1413, 1413
- and bosons, 1413
- and lasers, 1316
- view of gravitation, 393–396, 394
- work on photoelectric effect, 1229–1230
- work on photons, 1225–1226
- Einstein-de Haas experiment, 1296, 1296
- Einstein ring, 395, 395
- elastic bodies, 356–357
- elastic collisions:
- defined, 243–244
 - elasticity, 344, 356–359, 357
 - in one dimension, with moving target, 249–250
 - in one dimension, with stationary target, 248, 248–249
 - in two dimensions, 251, 251
 - and wave speed on stretched string, 476–478
- elasticity, 355–359
- of atoms and rigid bodies, 356, 356–357
 - and dimensions of solids, 357, 357
 - and equilibrium of indeterminate structures, 355–356, 356
 - hydraulic stress, 358–359, 358t
 - sample problem involving, 359
 - shearing, 358
 - tension and compression, 357–358, 358
- elastic potential energy, 187
- determining, 191–192
- traveling wave on stretched string, 478, 478–479
- electrical breakdown, 682, 682
- electrically isolated object, 643–644, 644
- electrically neutral objects, 643
- electrical-mechanical analogy, 959–960, 959t
- electric charge, 642–644. *See also* circuits
- conservation of, 654–656
 - and current, 791–792
 - enclosed, 704–705, 707–708
 - excess, 643
- free, 778–779
- hypercharge, 1440
- induced, 644–645
- LC* oscillations, 961
- lines of, 674–679, 675, 739, 739–740
- measures of, 674t
- negative, 643, 644
- net, 643
- neutralization of, 643
- positive, 643–644, 777
- quantization of, 652–654
- in *RLC* circuits, 964, 965
- sharing of, 651–652
- in single-loop circuits, 817–818
- electric circuits, *see* circuits
- electric current, 789–792, 790, 791
- in alternating current, 966–967
 - for capacitive load, 971–972
 - current density, 792–796, 793
 - decay, 938
 - direction in circuits, 790, 791–792
 - induced, 916, 921–922
 - for inductive load, 974
 - LC* oscillations, 957, 961, 962–963
 - magnetic field due to, 887, 887–890, 888
 - in multiloop circuits, 826–828
 - power in, 805–806
 - for resistive load, 969–970
 - in single-loop circuits, 819, 819–821
 - time-varying, in *RC* circuits, 836
- electric dipole, 875
- in electric field, 683–686
 - electric field due to, 670–673, 672
 - electric potential due to, 736–738, 737
 - induced, 737–738, 738
 - potential energy of, 685
- electric dipole antenna, 1034, 1034–1035
- electric dipole moment, 672, 684, 684
- dielectrics, 776–777
 - induced, 737–738, 738
 - permanent, 737–738
- electric displacement, 779
- electric eels, 848, 848
- electric field, 665–686, 851
- calculating from potential, 741, 741–742
 - calculating potential from, 730, 730–733
 - capacitors, 762
 - crossed fields, 857–861, 858
 - as displacement current, 1006
 - due to charged disk, 679–680, 740, 740
 - due to charged particle, 668–670, 669
 - due to electric dipole, 670–673, 672
 - due to line of charge, 674–679, 675
 - electric dipole in, 683–686
 - energy stored in capacitor, 770–773
 - equipotential surfaces, 729–733, 730, 731
 - external, 706–707, 747–748, 748
 - field lines in, 666–668
 - and Gauss' law, 703–705, 894, 999, 1007t
 - Hall effect, 857–861, 858, 869
 - induced, 927–932, 928, 931, 1037, 1037–1038
 - net, 669–670
 - nonuniform, 667, 700–701
 - point charge in, 680–683
- polarized light, 1047
- potential energy in, 726–728, 772
- rms of, 1041–1042
- in spherical metal shell, 707–708
- system of charged particles in, 743–746, 745
- traveling electromagnetic waves in, 1034, 1034–1040, 1035, 1036, 1037
- uniform, 667, 697–701, 731–732
- as vector field, 666
- work done by, 724–729
- electric field lines, 666–668, 667
- electric fish, 831–832
- electric flux, 696–701
- in closed surface, 698–699
 - and Gauss' law, 696–701
 - and induction, 924
 - net, 698–699
 - through Gaussian surfaces, 697, 697–701, 698
 - in uniform electric fields, 697–701
- electric force, 850
- electric generator, 817
- electric motor, 872, 872–873, 1007
- electric potential:
- calculating field from, 741, 741–742
 - charged isolated conductor, 746–748
 - defined, 725
 - due to charged particles, 733–736, 734, 735
 - due to continuous charge distribution, 738–740, 739, 740
 - due to electric dipole, 736–738, 737
 - from electric fields, 730–732
 - and electric potential energy, 725, 725–729
 - equipotential surfaces, 729–733, 730, 731
 - and induced electric field, 930–932
 - in *LC* oscillator, 962–963
 - orientation, 736, 736
 - potential energy of charged particle system, 743–746, 745
 - and power/emf, 824
 - scalar, 736, 736
 - and self-induction, 935
- electric potential energy:
- and electric potential, 725, 725–729
 - for system of charged particles, 743–746, 745
- electric quadrupole, 691
- electric spark, 682, 682
- airborne dust explosions set off by, 772
- dangers of, 747, 747–748, 748
- and pit stop fuel dispenser fire, 837, 837–838
- electrojet, 988
- electromagnetic energy, 962. *See also* electromagnetic waves
- electromagnetic force, 1414, 1428–1429
- electromagnetic oscillations, 957
- damped, in *RLC* circuits, 963–965
 - defined, 957
 - forced, 966–974, 967, 968
 - LC* oscillations, 957–959
- electromagnetic radiation, 1034, 1042
- electromagnetic spectrum, 1033, 1033–1034

electromagnetic waves, 469, 1032–1061. *See also* reflection; refraction
 energy transport and Poynting vector, 1040–1043, 1042
 Maxwell's rainbow, 1033, 1033–1034, 1034
 polarization, 1045–1050, 1046, 1047, 1048, 1059–1060, 1060
 radiation pressure, 1043–1045
 reflection of, 1050–1056, 1051
 refraction of, 1050–1056, 1051, 1052, 1052t, 1053, 1054
 traveling, 1034, 1034–1040, 1035, 1036, 1037
 electromagnetism, 886–887, 1007, 1410
 electromagnets, 851, 851, 853t
 electromotive force (emf), 817–819. *See also* emf devices
 in alternating current, 967
 defined, 817, 929–930
 and energy and work, 818, 818–819
 induced, 916, 918–919, 921–923, 924, 928
 potential and power in circuits, 824
 self-induced, 934, 934
 electron capture, 655, 1368n
 electron diffraction, 1240
 electron gun, 862, 862
 electron neutrinos, 1419–1420, 1420t
 electron–positron annihilation, 655, 655
 electrons, 644, 1211t, 1411
 accelerator studies, 866
 in alternating current, 966, 967
 barrier tunneling, 1248–1251, 1249, 1250
 in Bohr model, 1276–1278, 1277
 bubble chamber tracks, 655, 655, 853
 charge, 652–653, 653t
 Compton scattering, 1231, 1231–1234, 1232
 conduction, 1331–1336
 discovery by Thomson, 855–857, 856, 1352
 energy of, 1213, 1258–1263
 excitation of, 1261, 1261, 1330
 as fermions, 1412
 in hydrogen atom, 1285–1286
 kinetic energy of, 1213
 as leptons, 1414, 1420, 1420t
 magnetic dipole moment, 875, 875t
 and magnetism, 1009–1014, 1011, 1012, 1013
 majority carrier in *p*-type semiconductors, 1339, 1340t
 matter waves, 1238–1241, 1239, 1240, 1245, 1258
 momentum, 1011, 1011
 momentum of, 1010–1014, 1011, 1012, 1213
 orbits of, 1013, 1013
 in *p*-type semiconductors, 1339–1340, 1340t
 radial probability density of, 1285
 speed of, 1188, 1212
 spin, 1412–1413, 1413
 in superconductors, 808
 valence, 1259, 1309, 1331
 wave functions of trapped, 1264–1267
 electron spin, 1412–1413, 1413
 electron traps:
 finite well, 1268, 1268–1270
 hydrogen atoms as, 1276
 multiple electrons in rectangular, 1305–1308

nanocrystallites, 1271, 1271
 one-dimensional, 1260
 quantum corrals, 1272, 1273
 quantum dots, 1259, 1271–1272, 1272
 two- and three-dimensional, 1272–1275, 1273, 1274
 wave functions, 1264–1267, 1265
 electron-volt, 728, 1333
 electroplaques, 831, 831–832
 electrostatic equilibrium, 706
 electrostatic force, 643–644, 666, 667
 and Coulomb's law, 645, 645–652
 electric field due to point charge, 668–670, 669
 point charge in electric field, 680–683
 work done by, 727–728
 electrostatic stress, 787
 electroweak force, 1429, 1430
 elementary charge, 652, 681–682
 elementary particles, 1410–1430
 and bosons, 1413, 1413
 conservation of strangeness, 1422
 eightfold way, 1423, 1423–1424, 1423t
 fermions, 1412
 general properties, 1410–1419
 hadrons, 1414, 1421
 leptons, 1414, 1419–1421
 messenger particles, 1428–1430
 quarks, 1425–1430
 elliptical orbits, 392–393
 emf, *see* electromotive force
 emf devices, 817, 818. *See also* batteries
 internal dissipation rate, 824
 real and ideal, 818, 818–819
 emf rule, 820
 emission lines, 1168, 1168–1169, 1280
 emissions. *See also* photon emission
 from hydrogen atom, 1286
 spontaneous, 1316, 1316
 stimulated, 1316, 1316–1317
 emissivity, 565, 1238
 enclosed charge, 704–705, 707–708
 endothermic reactions, 1419
 energy. *See also* kinetic energy; potential energy; work
 for capacitor with dielectric, 776
 conservation of, 156, 205–209, 207, 745–746
 in current-carrying wire, 806
 damped, 454–455
 defined, 156
 of electric dipole in electric field, 685
 in electric field, 770–773
 and induction, 925
 kinetic, 1212, 1212–1213
 and magnetic dipole moment, 875, 1011–1012
 in magnetic field, 940–941
 mass, 1210–1212
 and relativity, 1210–1214, 1211t, 1213
 rest, 1210
 in *RLC* circuits, 965
 scalar nature of, 45
 in simple harmonic motion, 444–446, 445
 as state property, 615–616
 total, 1211–1212
 in transformers, 897
 transport, by electromagnetic waves, 1040–1043, 1042
 of trapped electrons, 1258–1263
 traveling wave on stretched string, 478, 478–480
 energy bands, 1329, 1329
 energy density, 772, 942–943
 energy density, kinetic, 424
 energy gap, 1329, 1329
 energy-level diagrams, 1261, 1261, 1306, 1306
 energy levels:
 excitation and de-excitation, 1261–1262
 hydrogen, 1279–1280
 in infinite potential well, 1262–1263, 1274–1275, 1306–1308
 multiple electron traps, 1305–1308
 nuclear, 1360
 in single electron traps, 1260
 of trapped electrons, 1260–1263
 energy method, of calculating current in single-loop circuits, 819
 engines:
 Carnot, 621, 621–626, 628–629
 efficiency, 623–624, 624, 628, 628–629
 ideal, 621
 perfect, 624, 624
 Stirling, 624–625, 625
 Englert, François, 1430
 entoptic halos, 1177, 1179–1180
 entropy, 613–633
 change in, 615–619
 engines, 621–626
 force due to, 620
 and irreversible processes, 614–615
 and probability, 632
 refrigerators, 626–629, 627
 sample problems involving, 617–619, 625–626, 631, 632–633
 and second law of thermodynamics, 619–620
 as state function, 616–617
 statistical mechanics view of, 629–633
 entropy changes, 615–619
 Carnot engines, 623
 Stirling engines, 624–625
 entropy postulate, 614
 envelope, in diffraction intensity, 1163
 epidural, 173–174, 1184
 equation of continuity, 419–423, 421, 422
 equations of motion:
 constant acceleration, 24–25, 25t
 constant linear *vs.* angular acceleration, 280t
 free-fall, 28–29
 equilibrium, 106, 344–359, 1384
 and center of gravity, 347–349, 348
 electrostatic, 706
 of forces on particles, 650–651
 and Hall effect, 858
 of indeterminate structures, 355–356, 356
 protons, 650–651
 requirements of, 346–347
 sample problems involving, 350–354, 555
 secular, 1380
 static, 345, 345–347, 346
 equilibrium charge, capacitors in *RC* circuits, 834–835

- equilibrium points, in potential energy curves, 199–200
- equilibrium position, simple pendulum, 449
- equilibrium separation, atoms in diatomic molecules, 216
- equipartition of energy, 598
- equipotential surfaces, 729–733, 730, 731
- equivalence, principle of, 393–394
- equivalent capacitance, 766
- in parallel capacitors, 766, 766–767, 768–769, 828t
 - in series capacitors, 767, 767–769, 828t
- equivalent resistance:
- in parallel resistors, 827, 827–830, 828t
 - in series resistors, 822, 828t
- escape speed, 386–387, 386t, 744, 754
- evaporative cooling, 574
- event horizon, 395–396
- events:
- defined, 1188
 - Lorentz factor, 1193, 1193, 1196
 - Lorentz transformation, 1199–1204
 - measuring, 1188–1190
 - relativity of length, 1196–1199, 1197
 - relativity of simultaneity, 1190–1191
 - relativity of time, 1191–1195
 - relativity of velocity, 1204–1205
- excess charge, 643
- exchange coupling, 1019–1020
- excitation, of electrons, 1261, 1261, 1330
- excitation energy, 1290
- excited states, 1261, 1261
- expansion, of universe, 1432–1433
- exploding bodies, Newton's second law and motion of, 231
- explosions:
- one-dimensional, 241, 241–242
 - two-dimensional, 242, 242–243
- extended objects, 115
- drawing rays to locate, 1090, 1090
 - in plane mirrors, 1074, 1074–1075
- external agents, applied force from, 727–728
- external electric field:
- Gaussian surfaces, 706–707
 - isolated conductor in, 747, 747–748, 748
 - external field, 681
- external forces, 106
- collisions and internal energy transfers, 206–207
 - system of particles, 230–233
 - work done with friction, 201–205
 - work done without friction, 202
- external magnetic field:
- and diamagnetism, 1014, 1015–1016, 1016
 - and ferromagnetism, 1014, 1019–1023, 1020
 - and paramagnetism, 1014, 1016–1019
- external torque, 325–326, 329, 330
- eye, *see* human eye and fish eye
- eyepiece:
- compound microscope, 1096, 1096
 - refracting telescope, 1096–1097, 1097
- F**
- face-centered cubic, 1328
- Fahrenheit temperature scale, 545–547, 546, 546t
- falling body, terminal speed of, 138–140, 139
- farad, 760
- Faraday, Michael, 642, 666, 774–775, 916, 933
- Faraday's experiments, 916
- and Lenz's law, 919, 919–923, 920
 - mutual induction, 944
 - reformulation, 929–930
 - self-induction, 934, 934–935
- Faraday's law of induction, 916, 916–919, 1000–1003, 1037–1038
- Maxwell's equation form, 1007
- faults, rock, 63
- femtometer, 1358
- fermi (unit), 1358
- Fermi, Enrico, 1386, 1396, 1412
- Fermi–Dirac statistics, 1334
- Fermi energy, 1331, 1334–1336
- Fermilab accelerator, 1411
- Fermi level, 1331
- fermions, 1412, 1413
- Fermi speed, 1331
- Ferris, George Washington Gale, Jr., 327
- Ferris wheel, 327–328
- ferromagnetic materials, 1014, 1019–1023, 1020
- ferromagnetism, 1014, 1019–1023, 1020.
- See also* iron
- FET (field-effect transistor), 1345–1346, 1346
- fiber Bragg grating, 1184–1185
- field declination, 1008
- field-effect transistor (FET), 1345–1346, 1346
- field inclination, 1008
- field of view:
- refracting telescope, 1097
 - spherical mirror, 1077
- final state, 557, 558, 594
- finite well electron traps, 1268, 1268–1270
- fires, fuel dispenser, 837, 837–838, 849
- first law of thermodynamics, 556–562
- equation and rules, 560–561
 - heat, work, and energy of a system, 557–559, 562
 - sample problem involving, 562
 - special cases of, 560–561, 560t
- first-order line, 1167
- first reflection point, 1068
- fish, electric, 831–832
- fish eye, 1085–1086
- fission, 1360
- fission, nuclear, 1386–1392
- fission rate, nuclear reactor, 1395–1396
- floaters, 1149
- floating, 416, 416–417
- flow, 420–422, 421, 422, 424
- fluids, 138, 406–426
- apparent weight in, 417
 - Archimedes' principle, 415, 415–419, 416
 - Bernoulli's equation, 423–426
 - defined, 406–407
 - density, 407
 - equation of continuity, 420–423, 422
 - motion of ideal, 420, 420–421
 - Pascal's principle, 413–414, 413–414
 - pressure, 407–408
 - pressure measurement, 412, 412–413
 - at rest, 409–411, 410
- sample problems involving, 408, 411, 418–419, 423, 426
- fluid streamlines, 421–422, 422
- flux. *See also* electric flux
- magnetic, 917–918, 933, 999
- fly fishing, 224
- focal length:
- compound microscope, 1096, 1096
 - refracting telescope, 1097, 1097
 - simple magnifying lens, 1095–1096, 1096
 - spherical mirrors, 1077–1078, 1078
 - thin lenses, 1087–1088, 1088
- focal plane, 1121
- focal point:
- compound microscope, 1096, 1096
 - objects outside, 1079
 - real, 1078, 1078
 - refracting telescope, 1097, 1097
 - simple magnifying lens, 1095–1096, 1096
 - spherical mirrors, 1077–1078, 1078
 - thin lenses, 1087–1088, 1088
 - two-lens system, 1091, 1091–1092
 - virtual, 1078, 1078
- football, *see* soccer
- force constant, 168
- forced oscillations, 456, 456–457
- force law, for simple harmonic motion, 442
- force(s), 327t. *See also* specific forces, e.g.:
- gravitational force
 - attractive, 374
 - buoyant, 415, 415–419, 416
 - centripetal, 141–144, 142
 - conservative, 188–190, 189
 - in crossed fields, 856–857
 - defined, 101
 - and diamagnetism, 1015–1016
 - due to entropy, 620
 - equilibrium, 106
 - equilibrium of, on particles, 650–651
 - external vs. internal, 106
 - forced oscillations, 966–974, 967, 968
 - and linear momentum, 234–235
 - lines of, 666–668
 - and motion, 14
 - net, 103, 106, 647, 648–650
 - and Newton's first law, 103–105
 - Newton's laws applied to, 115–121
 - and Newton's second law, 105–108
 - and Newton's third law, 113–114
 - nonconservative, 188
 - normal, 111, 111–112
 - path independence of conservative, 188–190, 189
 - principle of superposition for, 103
 - and radiation pressure, 1044
 - resultant, 103
 - of rolling, 314, 314–316
 - superposition principle for, 647
 - tension, 112, 112–113
 - unit of, 103, 103–104
 - as vector quantities, 103
 - and weight, 110–111
- forward-bias connection, junction rectifiers, 1343, 1344
- fractional efficiency, 1254
- Franklin, Benjamin, 643, 652, 654, 811
- Fraunhofer lines, 1325

free-body diagrams, 106–108, 107, 115–121
 free charge, 778–779
 free-electron model, 803, 1331
 free electrons, 790
 free expansion:
 first law of thermodynamics for, 560t, 561
 ideal gases, 603–604, 615, 615–619, 616
 free-fall acceleration (g), 28, 28–29, 450
 free-fall flight, 28–29
 free oscillations, 456, 967
 free particle:
 Heisenberg's uncertainty principle for, 1244–1246
 matter waves for, 1259
 free space, 1034
 freeway entrance ramp, 41
 freeze-frames, 438, 438–439
 freezing point, 546t
 freight ton, 10
 frequency. *See also* angular frequency
 of circulating charged particles, 861–866
 cutoff, 1228–1229
 of cyclotrons, 866–867
 driving, 967
 and index of refraction, 1114
 natural, 967
 of photons, 1226
 proper, 1206
 simple harmonic motion, 437–440, 440
 sound waves, 509
 and wavelength, 470–473
 wave on stretched string, 478
 waves, 472
 Fresnel bright spot, 1149–1150, 1150
 friction, 112, 112, 132–137, 133–134
 cold-weld, 134–135, 135
 as nonconservative force (kinetic friction), 188
 properties of, 135
 and rolling, 314, 314, 343
 sample problems involving, 136–137, 140
 types of, 133, 134
 work done by external force with, 201–205, 202, 203
 frictionless surface, 102, 112
 fringing, 712
 f subshells, 1309
 fuel charge, nuclear reactor, 1395–1396
 fuel rods, 1393, 1395–1396
 fulcrum, 362
 full electron levels, 1305
 fully charged capacitor, 761
 fully constructive interference, 484, 485, 485t, 491, 512–513
 fully destructive interference, 485, 485, 485t, 491, 513
 functional near infrared spectroscopy (fNIRS), 1097–1098
 fundamental mode, 494
 fused quartz:
 coefficient of linear expansion, 548t
 index of refraction, 1052t
 index of refraction as function of wave-length, 1053
 resistivity, 798t
 fusion, 1360, 1398–1405
 controlled, 1402–1405

laser, 1404–1405
 most probable speed in, 1398, 1409
 process of, 1398–1399
 in Sun and stars, 1398, 1400, 1400–1402
 fusion reaction, 1212
G
 g (free-fall acceleration), 28, 28–29
 measuring, with physical pendulum, 450
 G (gravitational constant), 373
 galactic year, 12
 galaxies, 372
 Doppler shift, 1207
 formation in early universe, 1436
 gravitational lensing caused by, 395, 395
 matter and antimatter in, 1414–1415
 recession of, and expansion of universe, 1432
 Galilean transformation equations, 1200
Galileo, 402
 gamma cameras, 664
 gamma-ray photons, 1400, 1414
 gamma rays, 655, 853, 1034
 bubble chamber track, 1241, 1241
 radiation dosage, 1373
 ultimate speed, 1188
 gas constant, 580
 gases, 578. *See also* ideal gases; kinetic theory of gases
 compressibility, 407
 confined to cylinder with movable piston, 557, 557–559
 density of selected, 407t
 as fluids, 407
 polyatomic, 594
 specific heats of selected, 553t
 speed of sound in, 507t
 thermal conductivity of selected, 564t
 gasoline tanker truck, 849
 gas state, 554
 gastrolithes, 431
 gauge, 811
 gauge pressure, 411
 gauss (unit), 853
 Gauss, Carl Friedrich, 697
 Gaussian form, of thin-lens formula, 1108
 Gaussian surfaces:
 capacitors, 762
 defined, 697
 electric field flux through, 697, 697–701, 698
 external electric field, 706–707, 707
 and Gauss' law for magnetic fields, 999
 Gauss' law, 696–715
 charged isolated conductor, 705–708
 and Coulomb's law, 703–705
 cylindrical symmetry, 708–709, 709
 defined, 697
 dielectrics, 778, 778–781
 for electric fields, 999, 1007t
 and electric flux, 696–701
 formulas, 699–701
 for magnetic fields, 998–1000, 999, 1007t
 and Maxwell's equation, 998, 1007t
 planar symmetry, 710–713, 711, 712
 spherical symmetry, 713–715, 714
 Geiger counter, 722–723, 723, 1352
 general theory of relativity, 394, 1187, 1194
 generator. *See also* alternating-current generator
 electric, 817
Genzel, Reinhard, 390
 geomagnetically induced current (GIC), 988
 geomagnetic pole, 854, 1008, 1008, 1022, 1022
 geometric addition of vectors, 45, 45–46, 46
 geometrical optics, 1051, 1112, 1118, 1149
 geosynchronous orbit, 402
Ghez, Andrea, 390
Glashow, Sheldon, 1429
 glass:
 coefficient of linear expansion, 548t
 index of refraction, 1052t
 as insulator, 644
 polarization of light by reflection, 1060
 rubbing rod with silk, 642, 642–644, 654
 shattering by sound waves, 516
glaucoma, 1081–1082, 1082
 Global Positioning System (GPS), 1, 1187
g-LOC (g -induced loss of consciousness), 83, 429
 gluons, 866, 1426, 1430
 go kart collision, 267, 267
 gold, 1313
 alpha particle scattering, 1354–1355
 impact with alpha particle, 745
 isotopes, 1356
Goudsmit, S. A., 884
 GPS (Global Positioning System), 1, 1187
 grand jeté, 231–232, 232
 grand unification theories (GUTs), 1430
 graphical integration:
 of force in collision, 237–238, 238
 for one-dimensional motion, 30, 30–31
 graphs, average velocity on, 16, 16
 grating spectroscope, 1168, 1168–1169
 gravitation, 372–396
 and Big Bang, 1436
 defined, 373
 Einstein's view of, 393–396, 395
 gravitational acceleration (g), 378
 inside Earth, 381–383
 near Earth's surface, 377–381, 378
 Newton's law of, 373–374, 388
 potential energy of, 383–387
 sample problems involving, 376, 380–381, 387, 392–393
 variation with altitude, 378t
 gravitational constant (G), 373
 gravitational force, 109–110, 654, 1414
 center of gravity, 347–349, 348
 and Newton's law of gravitation, 373–374, 374
 pendulums, 448, 449
 and potential energy, 385
 and principle of superposition, 375–377
 work done by, 163–166, 164
 gravitational lensing, 395, 395
 gravitational potential energy, 187, 383–387, 384
 determining, 191
 and escape speed, 386–387
 and gravitational force, 385
 gravitational waves, 469, 1136–1138, 1137
 gray (unit), 1373

- Griffith, George, 382
 ground currents, 710
 grounding, electrical, 644, 849
 grounding a circuit, 823–824, 824
 ground speed, 97
 ground state, 1261, 1261
 wave function of hydrogen, 1282–1284t, 1283
 zero-point energy, 1266
 gry (unit), 8
 g subshells, 1309
 Guericke, Otto von, 428
 g units (acceleration), 21
 gurney, 772–773
 gyroscope precession, 333, 333–334
- H**
 hadrons, 1414, 1421
 half-life, 1363, 1371, 1411
 half-width of diffraction grating lines, 1167, 1167–1168
 Hall, Edwin H., 858
 Hall effect, 857–861, 858, 869
 Hall-effect thrusters, 885
 Hall potential difference, 858
 halogens, 1310
 halo nuclides, 1358
 halteres, 261–262
 hammer-fist strike, 268, 268
 hand-to-hand current, 997
 hang, in basketball, 93
 hanging blocks, 115, 115–116
 hard reflection, of traveling waves at boundary, 492
 harmonic motion, 437
 harmonic number, 494, 518–522
 harmonic series, 494
 head-on crash, 246–247
 hearing threshold, 517t
 heat, 550–567, 551, 624–626
 absorption by solids and liquids, 552–556
 absorption of, 550–556
 defined, 551
 first law of thermodynamics, 556–562
 path-dependent quantity, 559
 sample problems involving, 555–556, 562, 566–567
 signs for, 551–552
 and temperature, 551–552, 552, 555–556
 thermal expansion, 547–550, 548
 and thermal expansion, 547–550, 548
 transfer of, 563–567
 and work, 557–560
 heat capacity, 552
 heat engines, 621–626
 heat of fusion, 554, 554t
 heat of vaporization, 554, 554t
 heat pumps, 627, 640
 heats of transformation, 553–554, 554t
 heat transfer, 563–567
 heat transfer mechanisms, 562–567
 hectare, 11
 hedge maze, 64
 height, of potential energy step, 1246–1247
 Heisenberg's uncertainty principle, 1244–1246
 helical paths, charged particles, 863–866, 864
- helium burning, in fusion, 1400
 helium–neon gas laser, 1317, 1317–1319
 Helmholtz coils, 911, 914
 henry (unit), 933
 hertz, 437
Hesperoyucca whipplei, 9
 Higgs, Peter, 1430
 Higgs boson, 1430
 Higgs field, 1430
 high heels, 294–295
 holes, 1312, 1337
 majority carrier in *p*-type semiconductors, 1339, 1340t
 minority carrier in *n*-type semiconductors, 1339, 1340t
 holograms, 1315
 home-base level, for spectral series, 1280
 Hooke, Robert, 167
 Hooke's law, 167–168, 197
 hoop, rotational inertia for, 287t
 horizontal range, in projectile motion, 77, 79
 horsepower (hp), 175
 hot chocolate effect, 532
h subshells, 1309
 Hubble constant, 1432
 Hubble's law, 1432–1433
 human body:
 as conductor, 644–645
 physiological emf devices, 818
 human eye, 1095
 floaters, 1149
 image production, 1074, 1074, 1085–1086, 1086
 and resolvability in vision, 1159–1160, 1161
 sensitivity to different wavelengths, 1034, 1034
 human wave, 497
 Huygens, Christian, 1112
 Huygens' principle, 1112, 1112–1113
 Huygens' wavelets, 1150
 hydraulic compression, 358
 hydraulic engineering, 406
 hydraulic jack, 414
 hydraulic jump, 435
 hydraulic lever, 414, 414
 hydraulic stress, 358–359, 358t
 hydrogen, 1275–1286
 Bohr model, 1276–1278, 1277
 as electron trap, 1276
 emission lines, 1168, 1168–1169
 formation in early universe, 1436
 fusion, 1398–1405
 in fusion, 1212
 heats of transformation, 554t
 quantum numbers, 1280–1282, 1282t
 RMS speed at room temperature, 585t
 and Schrödinger's equation, 1278–1286
 spectrum of, 1279–1280
 speed of sound in, 507t
 thermal conductivity, 564t
 wave function of ground state, 1282–1284t, 1283
 hydrogen atom model, 723
 hydrogen bomb (thermonuclear bomb), 1402–1403
 hydrostatic pressures, 409–411
 hyperbaric chamber, 772–773, 773
- hypercharge, 1440
 hysteresis, 1022, 1022
- I**
 ice skating, 577
 icicles, 575
 ideal diode, 787
 ideal emf devices, 818
 ideal engines, 621
 ideal fluids, 420, 420–421
 ideal gases, 579–583
 adiabatic expansion, 601, 601–604
 average speed of molecules, 590–591
 free expansion, 615, 615–619, 616
 ideal gas law, 580–581
 internal energy, 593–597
 mean free path, 587, 587–589
 molar specific heats, 593–597
 most probable speed of molecules, 591
 RMS speed, 583–585, 584, 585t
 sample problems involving, 582–583, 585, 589, 592, 596–597, 603–604
 translational kinetic energy, 586
 work done by, 581–583
 ideal gas law, 580–581, 581
 ideal gas temperature, 545
 ideal inductor, 935
 ideal refrigerators, 627
 ideal solenoid, 899
 ideal spring, 168
 ideal toroids, 901
 ideal transformers, 986, 986–987
 ignition, in magnetic confinement, 1404
 image distances, 1074
 images, 1072–1101
 defined, 1072–1073
 extended objects, 1090, 1090
 from half-submerged eye, 1085–1086, 1086
 locating by drawing rays, 1090, 1090
 from plane mirrors, 1074, 1074–1076, 1075
 from spherical mirrors, 1076–1083, 1077, 1078, 1079, 1080t, 1081, 1082, 1096–1097, 1097
 from spherical refracting surfaces, 1083–1086, 1084, 1098, 1098–1099
 from thin lenses, 1086–1094, 1087, 1088, 1089, 1090, 1090t, 1091, 1099, 1099–1100
 types of, 1072–1073
 impedance, 897–988, 976, 981–982
 impedance matching, in transformers, 897–988
 impulse, 237
 series of collisions, 238, 238
 single collision, 237, 237
 incident ray, 1051, 1051
 incoherent light, 1122
 incompressible flow, 420
 indefinite integral, 27
 independent particle model, of nucleus, 1374–1375
 indeterminate structures, equilibrium of, 355–356, 356
 index of refraction
 and chromatic dispersion, 1053, 1053
 common materials, 1052t
 defined, 1052, 1113
 and wavelength, 1114–1115
 induced charge, 644–645

induced current, 916
 induced dipole moment, 737–738, 738
 induced electric dipole moment, 737–738, 738
 induced electric fields, 927–932, 928, 931,
 1037, 1037–1038
 induced emf, 916, 918–919, 921–923, 924, 928
 induced magnetic fields, 1000–1003, 1001,
 1002
 displacement current, 1005, 1005–1006
 finding, 1005–1006
 from traveling electromagnetic waves, 1039,
 1039–1040
 inductance, 932–933
 LC oscillations, 957–959
 RLC circuits, 963–965
 RL circuits, 935–939, 936, 937
 series *RLC* circuits, 974–981
 solenoids, 933, 933
 induction:
 of electric fields, 927–932
 and energy density of magnetic fields,
 942–943
 and energy stored in magnetic fields,
 940–941
 and energy transfers, 923–927, 924, 926
 Faraday's and Lenz's laws, 915–945, 1037
 in inductors, 932–933
 Maxwell's law, 1001, 1039
 mutual, 943–945, 944
 and *RL* circuits, 935–939, 936, 937
 self-, 934, 934–935, 943
 inductive reactance, 972
 inductive time constant, 937–938
 inductors, 932–933
 with ac generator, 972, 972–974, 973
 phase and amplitude relationships for ac
 circuits, 973
 RL circuits, 935–939, 936, 937
 series *RLC* circuits, 975, 976
 inelastic collisions:
 defined, 244
 in one dimension, 244, 244–246, 245
 in two dimensions, 251
 inertial confinement, 1404
 inertial reference frames, 103, 1187–1190
 inexact differentials, 559
 infinitely deep potential energy well, 1260,
 1261
 infinite potential well, 1261
 detection probability in, 1264–1265
 energy levels in, 1262–1263, 1274–1275,
 1306–1308
 wave function normalization in, 1267
 inflation, of early universe, 1435
 initial state, 557, 558, 594
 ink-jet printing, 682, 682
 in phase:
 ac circuits, 973t
 resistive load, 968
 sound waves, 512, 513
 thin-film interference, 1127, 1129, 1129t
 waves, 483, 484
 instantaneous acceleration:
 one-dimensional motion, 20–23, 22
 two- and three-dimensional motion, 73–75
 instantaneous angular acceleration, 274
 instantaneous angular velocity, 274

instantaneous power, 174, 208
 instantaneous velocity:
 one-dimensional motion, 18–19
 two- and three-dimensional motion, 70–72
 insulators, 644–645, 807
 electrical properties, 1330, 1330
 resistivities of selected, 798t
 unit cell, 1328
 integrated circuits, 1346
 intensity:
 defined, 1041
 diffraction gratings, 1166, 1166–1167
 double-slit diffraction, 1163, 1163–1164
 double-slit interference, 1123–1126, 1124,
 1164
 electromagnetic waves, 1041–1042, 1042
 single-slit diffraction, 1153–1158, 1155,
 1156
 of sound waves, 515–518, 516
 of transmitted polarized light, 1047–1050,
 1048, 1049
 interference, 474, 483–486, 485, 1111–1138.
 See also diffraction
 combining more than two waves,
 1125–1126
 diffraction vs., 1163–1164
 double-slit from matter waves, 1239,
 1239–1240
 double-slit from single photons, 1234,
 1235–1236
 fully constructive, 484, 485, 485t, 491,
 512–513
 fully destructive, 485, 485, 485t, 491, 513
 intensity in double-slit, 1122–1126, 1124
 intermediate, 485, 485t, 486, 513
 and rainbows, 1115–1116, 1116
 sound waves, 511–514, 512
 thin films, 1126–1135, 1127, 1128, 1129t
 and wave theory of light, 1111–1116
 Young's double-slit experiment, 1117–1121,
 1118, 1119
 interference factor, 1164
 interference fringes, 1119, 1119
 interference pattern, 1119, 1119, 1121
 interfering waves, 474, 483–486, 485
 interferometer, 1135–1138, 1136
 intermediate interference, 485, 485t, 486, 513
 internal energy, 541, 559
 and conservation of total energy, 205
 and external forces, 207
 and first law of thermodynamics, 559–560
 of ideal gas by kinetic theory, 593–597
 internal forces, 106, 230–233
 internal resistance:
 ammeters, 833
 circuits, 821, 821
 emf devices, 824–825
 internal torque, 325
 International Bureau of Weights and
 Standards, 3, 7
 International System of Units, 2–3
 interocular pressure (IOP), 1081–1082
 interplanar spacing, 1175
 intrinsic angular momentum, 1010, 1012
 inverse cosine, 49, 49
 inverse sine, 49, 49
 inverse tangent, 49, 49

inverse trigonometric functions, 49, 49
 inverted images, 1079, 1080
 ionization energy, 1294, 1295
 ionized atoms, 1280
 ion tail, 1064
 iron, 1310
 Curie temperature, 1020
 ferromagnetic materials, 1014, 1019, 1020
 quantum corrals, 1272, 1273
 radius of nucleus, 653–654
 resistivity, 798t
 iron filings:
 bar magnet's effect on, 999, 999
 current-carrying wire's effect on, 888, 888
 irreversible processes, 614, 615, 616–620
 irrotational flow, 420, 424
 island of stability, 1357
 isobaric processes summarized, 604, 604t
 isobars, 1357
 isochoric processes summarized, 604, 604t
 isolated spherical capacitors, 764
 isolated system, 193–194
 conservation of total energy, 207–208
 linear momentum conservation, 240–241
 isospin, 1440
 isotherm, 581, 581
 isothermal compression, 581, 622, 622
 isothermal expansion, 581
 Carnot engine, 622, 622
 entropy change, 615–616, 616
 isothermal processes, 604, 604t
 isotopes, 1356
 isotopic abundance, 1356n
 isotropic materials, 798
 isotropic point source, 1042
 isotropic sound source, 516

J

Jackson, Michael, 308–309, 309
 jerk, vehicle, 42
 joint, in rock layers, 147
 Josephson junction, 1250
 joule (J), 157, 552
 judo, 295–296, 295, 305, 305
 junction diodes, 807
 junction lasers, 1345, 1345
 junction plane, 1341, 1342
 junction rectifiers, 1343, 1343
 junction rule, Kirchoff's, 826, 832
 junctions, circuits, 826–827. *See also p-n*
 junctions

Jupiter, escape speed for, 386t

K

kaons, 1195, 1411
 and eightfold way, 1423t
 and strangeness, 1422
 karate, *see* taekwondo
 kelvins, 542, 548
 Kelvin temperature scale, 542, 542, 546
 Kepler, Johannes, 388
 Kepler's first law (law of orbits), 388, 388
 Kepler's second law (law of areas), 388,
 388–389
 Kepler's third law (law of periods), 389,
 389, 389t
 Kibble balance, 7

- kilocalorie, 552
kilogram, 7, 7
kilopascals (kPa), 428
kilowatt-hour, 175
kinematics, 14
kinetic energy, 298t, 1212, 1212–1213
 - in collisions, 243–244
 - and conservation of mechanical energy, 193–196
 - and conservation of total energy, 205–209
 - defined, 157
 - and momentum, 1213, 1215
 - in pion decay, 1418
 - and relativity, 1212, 1212–1213
 - of rolling, 312, 313–316
 - of rotation, 285–286, 286
 - sample problems involving, 157–158, 170, 290
 - satellites in orbit, 391, 391
 - simple harmonic motion, 445, 445
 - traveling wave on stretched string, 478, 478
 - and work, 159–163, 160
 - yo-yo, 317
 - kinetic energy density, of fluids, 424
 - kinetic energy function, 198
 - kinetic frictional force, 134, 134–135
 - as nonconservative force, 188
 - rolling wheel, 314
 - kinetic theory of gases, 578–604
 - adiabatic expansion of ideal gases, 601, 601–604
 - average speed of molecules, 590–591
 - and Avogadro's number, 579
 - distribution of molecular speeds, 589–592, 590
 - ideal gases, 579–583
 - mean free path, 587, 587–589
 - molar specific heat, 593–599
 - most probable speed of molecules, 591
 - pressure, temperature, and RMS speed, 583–585
 - and quantum theory, 598, 600
 - RMS speed, 583–585, 585t
 - translational kinetic energy, 586
 - Kirchhoff, Gustav Robert, 820
 - Kirchhoff's current law, 826
 - Kirchhoff's junction rule, 826
 - Kirchhoff's loop rule, 820
 - Kirchhoff's voltage law, 820
 - K shell, 1312, 1312
 - knots (speed), 43
- L**
- lagging, in ac circuits, 973, 973t
 - lagging waves, 486
 - lambda particles, eightfold way and, 1423t
 - lambda-zero particle, 1424
 - laminar flow, 420
 - language, and magnetic dipole moment, 875
 - Laplace equation, 369
 - Large Magellanic Cloud, 372, 1369
 - laser fusion, 1404–1405
 - Laser Interferometer Gravitational-wave Observatory (LIGO), 1137, 1137–1138
 - lasers, 1314–1319
 - coherence, 1123
 - helium-neon gas laser, 1317, 1317–1319
 - junction, 1345, 1345
 - operation, 1316, 1316–1319
 - radiation pressure, 1045
 - surgery applications, 1315, 1315
 - lasing, 1318
 - lateral magnification:
 - compound microscope, 1096
 - spherical mirrors, 1079–1080
 - two-lens system, 1091, 1091–1092
 - lateral manipulation, using STM, 1250
 - lattice, 356, 356, 1328, 1328
 - law of areas (Kepler's second law), 388, 388–389
 - law of Biot and Savart, 887–888, 894, 904
 - law of conservation of angular momentum, 328–332
 - law of conservation of electric charge, 654–656
 - law of conservation of energy, 205–209, 207
 - law of conservation of linear momentum, 240
 - law of orbits (Kepler's first law), 388, 388
 - law of periods (Kepler's third law), 389, 389, 389t
 - law of reflection, 1051
 - law of refraction, 1052, 1112, 1112–1115
 - Lawrence, E. O., 885
 - laws of physics, 51–52
 - Lawson's criterion, 1403, 1404–1405
 - LC oscillations, 957–959
 - and electrical-mechanical analogy, 959–960, 959t
 - qualitative aspects, 957, 957–959, 959
 - quantitative aspects, 960–963
 - LC oscillators, 959–963, 959t
 - electrical-mechanical analogy, 959–960
 - electromagnetic waves, 1034, 1034
 - quantitative treatment of, 960–963
 - lead:
 - coefficient of linear expansion, 548t
 - heats of transformation, 554t
 - specific heats, 553t
 - thermal conductivity, 564t
 - leading, in ac circuits, 973, 973t
 - leading waves, 486
 - LEDs (light-emitting diodes), 1344–1345, 1345
 - Leidenfrost effect, 574
 - length:
 - coherence, 1315
 - consequences of Lorentz transformation equations, 1200, 1200t
 - length contraction, 1196–1197, 1202–1203
 - proper, 1196
 - relativity of, 1196–1199, 1197
 - rest, 1196
 - units of, 3–4
 - in wavelengths of light, 1136
 - lens, 1087. *See also* thin lenses
 - bi-concave, 1109
 - bi-convex, 1109
 - converging, 1087, 1087, 1088, 1088, 1089, 1089, 1090t
 - diffraction by, 1159
 - diverging, 1087, 1088, 1089, 1089, 1090t
 - magnifying, 1095–1096, 1096
 - meniscus concave, 1109
 - meniscus convex, 1109
 - plane-concave, 1109
 - plane-convex, 1109
 - simple magnifying, 1095–1096, 1096
 - symmetric, 1089, 1092–1093
 - thin-film interference of coating on, 1132–1133
 - lens maker's equation, 1087–1088
 - Lenz's law, 979, 919–923, 920, 934
 - lepton number, 1420–1421
 - leptons, 1414, 1419–1421, 1420t
 - conservation of lepton number, 1420–1421
 - formation in early universe, 1435
 - let-go current, 997
 - lifetime:
 - compound nucleus, 1376
 - of muon, 1193
 - radionuclide, 1363–1364
 - subatomic particles, 1193
 - lifting capacity, balloons, 610
 - light, 469, 1037. *See also* diffraction; interference; photons; reflection; refraction
 - absorption and emission by atoms, 1295
 - coherent, 1122–1123, 1315
 - components of, 1053–1054
 - Doppler effect, 525
 - in early universe, 1435–1436
 - Huygens' principle, 1112, 1112–1113
 - incoherent, 1122
 - law of reflection, 1051
 - law of refraction, 1052, 1112, 1112–1115
 - monochromatic, 1053, 1055–1056, 1315
 - polarized light, 1046, 1046–1048, 1047
 - as probability wave, 1234–1236
 - speed of, 469, 1037
 - travel through media of different indices
 - of refraction, 1114, 1114
 - unpolarized light, 1047, 1047–1048
 - visible, 1033, 1034, 1188
 - as wave, 1111–1116, 1112, 1114
 - wave theory of, 1111–1116, 1149–1150
 - white, 1053, 1053, 1054, 1152–1153
 - light-emitting diodes (LEDs), 1344–1345, 1345
 - light-gathering power refracting telescope, 1097
 - lightning, 642, 759
 - in creation of lodestones, 1022
 - ground currents, 710
 - standing under trees, dangers of, 842, 842
 - strike radius, 710, 710
 - light quantum, 1226
 - light wave, 1037, 1042–1043
 - line(s):
 - diffraction gratings, 1167
 - spectral, 1280
 - as unit, 8
 - linear charge density, 674, 674t
 - linear density, of stretched string, 476, 477
 - linear expansion, 548–549, 549
 - linear momentum, 234–235, 327t
 - completely inelastic collisions in one dimension, 244–246
 - conservation of, 240–243, 252–253
 - elastic collisions in one dimension, with moving target, 249–250
 - elastic collisions in one dimension, with stationary target, 248–249

- linear momentum (*continued*)
 elastic collisions in two dimensions, 251
 at equilibrium, 345
 and impulse of series of collisions, 238
 and impulse of single collision, 237
 inelastic collisions in one dimension, 244, 244–246, 245
 inelastic collisions in two dimensions, 251
 of photons, 1231, 1231–1234, 1232
 sample problems involving, 239, 241–243, 246–247, 250, 254
 system of particles, 235–236
- linear momentum-impulse theorem, 237
- linear motion, 272
- linear oscillator, 442, 442–444
- linear simple harmonic oscillators, 442, 442–444
- line integral, 731
- line of action, of torque, 292, 292
- line of symmetry, center of mass of solid bodies with, 228
- line shapes, diffraction grating, 1172
- lines of charge, electric field due to, 674–679, 675
- lines of force, 666–668
- liquefaction, of ground during earthquakes, 11
- liquids:
 compressibility, 358, 407
 density of selected, 407t
 as fluids, 406–407
 heat absorption, 552–556
 speed of sound in, 507t
 thermal expansion, 549
- liquid state, 554
- Local Group, 372
- Local Supercluster, 372
- Iodestones, 1007, 1022
- longitudinal motion, 470
- longitudinal waves, 470, 470
- long jump, conservation of angular momentum in, 330, 330
- loop equations, multiloop circuits, 832–833
- loop model, for electron orbits, 1013, 1013
- loop rule, 820, 826–827
- Lorentz factor, 1193, 1193, 1196
- Lorentz transformation:
 Galilean transformation equations, 1200
 Lorentz transformation equations, 1200–1201
 pairs of events, 1201
 and reversing the sequence of events, 1203–1204
- Loschmidt number, 611
- loudness, 515, 516
- L* shell, 1312, 1312
- Lyman series, 1280, 1281, 1286
- M**
- Mach cone, 529, 529
- Mach cone angle, 529, 529
- Mach number, 529
- macroscopic clocks, time dilation tests, 1194
- magic electron numbers, 1375
- magnetically hard material, 1025
- magnetically soft material, 1025
- magnetic confinement, 1403–1404
- magnetic dipole moment, 874–876, 875, 1295, 1295, 1296. *See also* orbital magnetic dipole moment; spin magnetic dipole moment
 of compass needle, 1023
 diamagnetic materials, 1014, 1015–1016
 effective, 1299
 ferromagnetic materials, 1014, 1019–1021, 1023
 orbital, 1297–1298
 paramagnetic materials, 1014, 1017, 1018
 magnetic dipoles, 854, 874–876, 875, 999, 999
 rotating in magnetic field, 876
- magnetic domains, 1020–1021, 1021
- magnetic energy, 940–941
- magnetic energy density, 942–943
- magnetic field, 850–876, 886–905. *See also* Earth's magnetic field
 Ampere's law, 894–898, 895, 896
 circulating charged particle, 862, 862–866, 864
 crossed fields and electrons, 855–857, 858
 current-carrying coils as magnetic dipoles, 902–904
 cyclotrons and synchrotrons, 866–869, 867
 defined, 851–855, 853
 dipole moment, 874–876
 displacement current, 1003–1007, 1005
 due to current, 887–898
 Earth, 1008, 1008–1009, 1009
 energy density of, 942–943
 energy stored in, 940–941
 external, 1014–1022
 and Faraday's law of induction, 916–919
 force on current-carrying wires, 869–871
 Gauss' law for, 998–1000, 999, 1007t
 Hall effect, 857–861, 858
 induced, 1000–1003, 1001, 1002
 induced electric field from, 930–931
 induced emf in, 921–923
 and Lenz' law, 919, 919–923, 920
 parallel currents, 891–892, 892
 producing, 851
 rms of, 1041–1042
 selected objects and situations, 853t
 solenoids and toroids, 899–901
 torque on current loops, 872, 872–873
 traveling electromagnetic waves, 1034, 1034–1040, 1035, 1036, 1037
- magnetic field lines, 853–854, 854, 888, 888
- magnetic flux, 917–918, 933, 999
- magnetic force, 642, 851
 circulating charged particle, 862, 862–866, 864
 current-carrying wire, 869–871, 870
 magnetic potential energy, 940–941
 parallel currents, 891–892, 892
 particle in magnetic field, 852–853
- magnetic materials, 998, 1014
- magnetic monopole, 851, 999
- magnetic resonance, 1303–1304, 1304
- magnetic resonance imaging (MRI), 998, 998
- magnetic wave component, of electromagnetic waves, 1035, 1036
- magnetism, 998–1024. *See also* Earth's magnetic field
 of atoms, 1295, 1295
- diamagnetism, 1014, 1015–1016, 1016
 and displacement current, 1003–1007
 of electrons, 1009–1014, 1011, 1012, 1013
 ferromagnetism, 1014, 1019–1023, 1020
 Gauss' law for magnetic fields, 998–1000, 999, 1007t
 induced magnetic fields, 1000–1003
 magnets, 1007–1009
 Mid-Atlantic Ridge, 1008–1009, 1009
 paramagnetism, 1014, 1016–1019, 1017
- magnetization:
 ferromagnetic materials, 1020, 1020
 paramagnetic materials, 1017–1019, 1018
- magnetization curves:
 ferromagnetic materials, 1020, 1020
 hysteresis, 1022, 1022
 paramagnetic materials, 1018, 1018
- magnetizing current, transformers, 986
- magnetoencephalography(MEG), 891
- magnetohydrodynamic(MHD) drive, 859, 859
- magnetometers, 1008
- magnets, 642, 850–855, 851, 854, 1007–1009
 applications, 850–851
 bar, 854, 854, 875, 875t, 999, 999, 1008, 1008
 electromagnets, 851, 851, 853t
 north pole, 854, 854, 999
 permanent, 851
- magnification:
 angular, 1095–1097
 lateral, 1091, 1091–1092
 magnification, 1079–1080
- magnifying lens, simple, 1095–1096, 1096
- magnitude:
 of acceleration, in one-dimensional motion, 21
 of acceleration, in two- and three-dimensional motion, 74
 of angular momentum, 320–321
 of displacement in one-dimensional motion, 15
 estimating order of, 5
 of free-fall acceleration, 28
 of vectors, 45–46, 46
 of velocity, in one-dimensional motion, 15
 of velocity, in two- and three dimensional motion, 74
- magnitude-angle notation (vectors), 47
- magnitude ratio, traveling electromagnetic waves, 1036
- majority carriers, 1339, 1341–1342, 1342
- mantle (Earth), 378, 400, 400–401
- Marianas Trench, 429
- Mars, thermal expansion, 577
- martial arts, 268, 268, 295–296, 295, 305, 305
- mass, 298t
 approximate, 7t
 defined, 104–105
 sample problems involving, 254
 scalar nature of, 45, 105
 units of, 6–7
 and wave speed on stretched string, 476
 weight vs., 111
- mass dampers, 445–446
- mass energy, 1210–1212
- mass excess, 1359

- mass flow rate, 422
 massless cord, 112, 112
 massless-frictionless pulleys, 112, 113, 115, 115–116
 massless spring, 168
 mass number, 655, 1356, 1356t
 mass spectrometer, 865, 865–866, 884, 884
 matter:
 antimatter, 1386t, 1414–1415
 baryonic, 1434, 1437
 dark, 1434, 1437, 1437
 energy released by 1 kg, 1386t
 magnetism of, *see* magnetism
 nonbaryonic, 1437, 1437
 nuclear, 1361
 particle nature of, 1240, 1240–1241
 wave nature of, 1238–1241
 matter wave interference, 1240
 matter waves, 469, 1238–1241, 1258–1292
 barrier tunneling, 1248–1251
 of electrons, 1238–1241, 1239, 1240, 1241, 1245, 1258
 of electrons in finite wells, 1268, 1268–1270, 1269
 energies of trapped electrons, 1258–1263
 and Heisenberg’s uncertainty principle, 1244–1246
 hydrogen atom models, 1275–1286
 reflection from a potential step, 1246–1248
 Schrödinger’s equation for, 1242–1244
 two- and three-dimensional electron traps, 1270–1275
 wave functions of trapped electrons, 1264–1267
 maxima:
 diffraction patterns, 1149, 1149
 double-slit interference, 1119, 1119–1121, 1123–1124, 1124
 single-slit diffraction, 1149, 1150, 1154, 1156, 1157–1158
 thin-film interference, 1129
 Maxwell, James Clerk, 590, 598, 642, 895, 1001, 1033, 1044, 1112, 1429
 Maxwellian electromagnetism, 1410
 Maxwell’s equations, 998, 1007, 1007t, 1243
 Maxwell’s law of induction, 1001, 1039
 Maxwell’s rainbow, 1033, 1033–1034, 1034
 Maxwell’s speed distribution law, 590, 590–591
 maze, 64
 mean free distance, 804
 mean free path, of gases, 587, 587–589
 mean free time, 804
 mean life, radioactive decay, 1363, 1411
 measurement, 1–7
 of angles, 49
 conversion factors, 3
 International System of Units, 2–3
 of length, 3–4
 of mass, 6–7
 of pressure, 412, 412–413
 sample problems involving, 5
 significant figures and decimal places, 4
 standards for, 1–2
 of time, 5–6
 mechanical energy:
 conservation of, 193–196
 and conservation of total energy, 205
 damped harmonic oscillator, 453–455
 and electric potential energy, 745–746
 satellites in orbit, 391, 391
 in simple harmonic motion, 444–445, 445
 mechanical waves, 469. *See also* wave(s)
 medical procedures and equipment:
 air-puff tonometer, 1081–1082, 1081
 bone screw, 308
 cancer radiation treatment, 655, 664
 COVID-19 drops, 723, 758, 758
 cyclotron in cancer treatment, 868–869, 868
 defibrillator devices, 788, 788
 epidural, 173–174, 173, 1184, 1184
 fiber Bragg grating, 1184–1185, 1184
 functional near infrared spectroscopy (fNIRS), 1097–1098, 1097
 gamma camera, 664, 664
 glaucoma, 1081–1082, 1081
 hospital gurney fire with fire victim, 772–773, 772
 interocular pressure (IOP), 1081–1082, 1081
 magnetic resonance imaging (MRI), 998, 998, 926, 926
 magnetoencephalography (MEG), 891, 891
 neutron beam therapy, 868, 868
 noncontact thermometer, 577, 577
 positron emission tomography (PET), 656, 656
 single-port surgery with optical fibers, 1057–1058, 1058
 transcranial magnetic stimulation, 913, 913
 ultrasound measurement of blood flow, 537–538
 medium, 1037
 megaphones, 1149
 Meitner, Lise, 655
 melting point, 554, 554t
Men in Black, upside down racing, 143–144
 meniscus concave lens, 1109
 meniscus convex lens, 1109
 mercury barometer, 408, 412, 412
 mercury thermometer, 548
 mesons, 1414, 1421
 and eightfold way, 1423–1424, 1423t
 and quark model, 1427
 underlying structure suggested, 1424
 messenger particles, 1428–1430
 metallic conductors, 790, 807
 metal-oxide-semiconductor-field-effect transistor (MOSFET), 1345–1346, 1346
 metals:
 coefficient of linear expansion, 548t
 density of occupied states, 1335–1336, 1336
 density of states, 1332–1333, 1333
 elastic properties of selected, 358t
 electrical properties, 1327–1336
 lattice, 356, 356
 occupancy probability, 1334, 1334–1335
 resistivities of selected, 798t
 speed of sound in, 507t
 thermal conductivity of selected, 564t
 unit cell, 1328
 metastable states, 1316
 meter (m), 1–4
 metric system, 2
 Michelson’s interferometer, 1135–1138, 1136
 microfarad, 760
 micron, 8
 microscopes, 1094, 1096, 1096
 microscopic clocks, time dilation tests, 1193
 microstates, in statistical mechanics, 629–633
 microwaves, 469, 525, 685–686
 Mid-Atlantic Ridge, magnetism, 1008–1009, 1009
 Milky Way Galaxy, 372–373
 Millikan, Robert A., 681
 Millikan oil-drop experiment, 681, 681–682
 millimeter of mercury (mm Hg), 408
 miniature black holes, 399
 minima:
 circular aperture diffraction, 1158–1159, 1159
 diffraction patterns, 1149, 1149
 double-slit interference, 1119, 1119–1121, 1123–1124, 1124
 single-slit diffraction, 1150–1152, 1151
 thin-film interference, 1129
 minority carriers, 1339, 1342
 mirage, 1073, 1073
 mirror maze, 1075, 1075–1076
 mirrors, 1074
 length, 1110
 maze, 1075, 1075–1076
 in Michelson’s interferometer, 1136, 1136
 plane, 1074, 1074–1076, 1075
 spherical, 1076–1083, 1077, 1078, 1079, 1080t, 1081, 1082, 1096–1097, 1097
 moderators, for nuclear reactors, 1393
 modulus of elasticity, 357
 Mohole, 401
 molar mass, 579
 molar specific heat, 553, 553t, 593–599
 at constant pressure, 595–596, 595–596
 at constant volume, 594, 594–595, 594t, 595
 and degrees of freedom, 597–599, 598t
 of ideal gas, 593–597
 and rotational/oscillatory motion, 598, 600, 600
 of selected materials, 553t
 molar specific heats, 553, 553t
 mole (mol), 553
 molecular mass, 579
 molecular speeds, Maxwell’s distribution of, 589–592, 590
 molecules, 1294
 moment arm, 292, 292
 moment of inertia, 285
 momentum, 234–235. *See also* angular momentum; linear momentum
 and kinetic energy, 1213, 1213
 in pion decay, 1418
 in proton decay, 1424
 and relativity, 1209–1214
 and uncertainty principle, 1245–1246
 monatomic molecules, 593, 598, 598, 598t
 monochromatic light, 1053, 1055–1056
 lasers, 1315
 reflection and refraction of, 1055–1056
 monovalent atom, 1331

Moon, 372, 373
 escape speed, 386t
 potential effect on humans, 399
 radioactive dating of rocks, 1372
 thermal expansion on, 550
 more capacitive than inductive circuit, 977
 more inductive than capacitive circuit, 977
 Moseley plot, 1312, 1313–1314
 MOSFET (metal-oxide-semiconductor-field-effect transistor), 1345–1346, 1346
 most probable configuration, 631
 most probable speed in fusion, 591, 1398, 1409
 motion:
 graphical integration, 30, 30–31
 one-dimensional, *see* one-dimensional motion
 oscillatory and rotational, 598, 600, 600
 projectile, 75, 75–81
 properties of, 14
 relative in one dimension, 84, 84–86
 relative in two dimensions, 86, 86–87
 of system's center of mass, 230
 three-dimensional, *see* three-dimensional motion
 two-dimensional, *see* two-dimensional motion
 MRI (magnetic resonance imaging), 998, 998
M shell, 1312, 1312
 multiloop circuits, 826, 826–833, 827, 832, 832–833
 current in, 826–827
 resistances in parallel, 827, 827–830
 multimeter, 833
 multiplication factor, nuclear reactors, 1394
 multiplication of vectors, 52–58
 multiplying a vector by a scalar, 53
 multiplying two vectors, 53–58
 scalar product of, 53–54, 54
 vector product of, 53, 55–58, 56
 multiplicity, of configurations in statistical mechanics, 629–633
 muon neutrinos, 1419, 1420t
 muons, 728–729, 1193, 1411, 1420, 1420t
 decay, 1417–1418
 from proton–antiproton annihilation, 1416t, 1417
 musical sounds, 518–522, 519, 520, 521
 mutual induction, 943–945, 944
 mysterious sliding stones, 147

N

nano-technology, 1259
 National Institute of Standards and Technology (NIST), 6
 natural angular frequency, 456, 457, 967
 nautical mile, 11, 12
 NAVSTAR satellites, 1187
 n channel, in MOSFET, 1346
 near point, 1095, 1095
 negative charge, 643–644
 negative charge carriers, 791, 794
 negative direction, 14, 14
 negative lift, in race cars, 143–144, 144, 434
 negative terminal, batteries, 760–761, 761, 818
 negative work, 559

net current, 895–896, 900–901
 net electric charge, 643, 644
 net electric field, 669–670
 net electric flux, 698–699
 net electric potential, 735
 net force, 103, 106, 647, 648–650
 net torque, 292, 325–326, 872–873
 net wave, 482, 483, 483, 521
 net work, 161, 623
 neutral equilibrium (potential energy curves), 199
 neutralization, of charge, 643
 neutral pion, 1188
 neutrinos, 655, 1368
 and beta decay, 1368, 1369
 and conservation of lepton number, 1420–1421
 in fusion, 1400
 as leptons, 1414
 as nonbaryonic dark matter, 1434
 from proton–antiproton annihilation, 1416t
 neutron beam therapy, 868–869
 neutron capture, 1376
 neutron diffraction, 1240
 neutron excess, 1357
 neutron number, 1356, 1356t
 neutron-rich nuclei, 1388
 neutrons, 644, 1411
 accelerator studies, 866
 balance in nuclear reactors, 1393, 1393–1394
 charge, 652–653, 653t
 control in nuclear reactors, 1392–1395, 1393
 discovery of, 1429
 and eightfold way, 1423t
 as fermions, 1412
 formation in early universe, 1435
 as hadrons, 1414
 magnetic dipole moment, 875
 and mass number, 655
 as matter wave, 1240
 spin angular momentum, 1012
 thermal, 1386–1393
 neutron stars, 94, 400
 density of core, 407t
 escape speed, 386t
 magnetic field at surface of, 853t
 newton (N), 103
 Newton, Isaac, 102, 373, 388, 1149
 Newtonian form, of thin-lens formula, 1108
 Newtonian mechanics, 102, 1243
 Newtonian physics, 1259
 newton per coulomb, 666
 Newton's first law, 102–105
 Newton's law of gravitation, 373–374, 388
 Newton's laws, 102, 115–121
 Newton's second law, 105–108
 angular form, 322–323
 and Bohr model of hydrogen, 1276–1278, 1277
 for rotation, 292–296
 sample problems involving, 107–108, 115–121, 233, 294–296
 system of particles, 230–233, 231
 in terms of momentum, 234–235

translational vs. rotational forms, 298t, 327t
 units in, 106t
 Newton's third law, 113–114
 Nichrome, 811, 815
 NIST (National Institute of Standards and Technology), 6
 NMR (nuclear magnetic resonance), 1303–1304, 1304
 NMR spectrum, 1303–1304, 1304
 noble gases, 1309, 1375
 noctilucent clouds, 12
 nodes, 490, 491, 491, 492–494
 noise, background, 534–535
 nonbaryonic dark matter, 1434
 nonbaryonic matter, 1437, 1437
 nonconductors, 644–645
 electric field near parallel, 712–713
 Gauss' law for, 711, 711
 nonconservative forces, 188
 noncontact thermometers, 577, 577
 noninertial frame, 104
 nonlaminar flow, 420
 nonpolar dielectrics, 777
 nonpolar molecules, 737
 nonquantized portion, of energy-level diagram, 1269, 1269
 nonsteady flow, 420
 nonuniform electric field, 667, 700–701
 nonuniform magnetic field, 1013, 1013–1014
 nonviscous flow, 420
 normal (optics), 1051, 1051
 normal force, 111, 111–112
 normalizing, wave function, 1266
 normal vector, for a coil of current loop, 873
 northern lights, 864, 864
 north magnetic pole, 1008, 1008
 north pole, magnets, 854, 854, 999, 999
n-type semiconductors, 815, 1338, 1338–1339.
See also p-n junctions
 nuclear angular momentum, 1360
 nuclear binding energy, 1359, 1359–1360, 1388, 1389
 per nucleon, 1359, 1359, 1361, 1388
 selected nuclides, 1356t
 nuclear energy, 1360, 1385–1409
 fission, 1386–1392
 in nuclear reactors, 1392–1396
 thermonuclear fusion, 1398–1405
 nuclear fission, 1360, 1386–1392, 1389
 nuclear force, 1360
 nuclear fusion, *see* thermonuclear fusion
 nuclear magnetic moment, 1360
 nuclear magnetic resonance (NMR), 1303–1304, 1304
 nuclear physics, 1352–1384
 alpha decay, 1365–1367
 beta decay, 1368–1371, 1369
 discovery of nucleus, 1352–1355
 nuclear models, 1373–1376
 nuclear properties, 1355–1361
 radiation dosage, 1372–1373
 radioactive dating, 1371–1372
 radioactive decay, 1362–1365
 nuclear power plant, 624, 624, 1394

nuclear radii, 1358
 nuclear reactions, 1210–1211
 nuclear reactors, 1392–1396
 nuclear spin, 1360
 nuclear weapons, 1360
 nucleons, 1356, 1414
 binding energy per, 1359, 1359, 1361
 magic nucleon numbers, 1375
 nuclear binding per, 1388
 nucleus, 644
 discovery of, 1352–1355
 models, 1373–1376, 1374
 mutual electric repulsion in, 653–654
 properties, 1355–1361
 radioactive decay, 655, 1411–1412
 nuclides, 1356, 1356t. *See also* radioactive decay
 halo, 1358
 magic nucleon numbers, 1375
 organizing, 1356–1357, 1357
 transuranic, 1395
 valley of, 1370, 1370
 nuclidic chart, 1357, 1357, 1369–1370, 1370
 number density:
 of charge carriers, 858–859, 1329t, 1337
 of conduction electrons, 1331

O
 object distance, 1074
 objective:
 compound microscope, 1096, 1096
 refracting telescope, 1096–1097, 1097
 objects:
 charged objects, 666, 666
 electrically isolated, 643–644
 electrically neutral, 643
 extended, 1074, 1074–1075, 1090, 1090
 occupancy probability, 1334, 1334–1335
 occupied levels, 1305
 occupied state density, 1335–1336, 1336
 Oersted, Hans Christian, 642
 ohm (unit), 797, 798
 ohmic losses, 985
 ohmmeter, 798, 833
 Ohm's law, 801–804, 802, 803
 oil slick, interference patterns from, 1127
 one-dimensional elastic collisions, 247–250, 248
 one-dimensional electron traps:
 infinite potential well, 1260–1261
 multiple electrons in, 1305
 single electron, 1260
 one-dimensional explosions, 241, 241–242
 one-dimensional inelastic collisions, 244, 244–246, 245
 one-dimensional motion, 13–33
 acceleration, 20–29
 average velocity and speed, 15–18
 constant acceleration, 23–27
 defined, 14
 free-fall acceleration, 28–29
 graphical integration for, 30, 30–31
 instantaneous acceleration, 20–23
 instantaneous velocity and speed, 18–20
 position and displacement, 14–15
 properties of, 14

relative, 84, 84–86
 sample problems involving, 17–20, 22–23, 25–26, 29, 31, 85–86
 Schrödinger's equation for, 1242–1244
 one-dimensional variable force, 171, 171
 one-half rule, for intensity of transmitted polarized light, 1047
 one-way processes, 614
 Onewheel, 310, 310
 Onnes, Kamerlingh, 808
 open ends (sound waves), 519–521
 open-tube manometer, 412, 412–413
 optical fibers, 1057–1058, 1315, 1345
 optical instruments, 1094–1098, 1095, 1096, 1097
 optical interference, 1111. *See also* interference
 optically variable graphics (OVG), 1169, 1169–1170
 optical neuroimaging, 1097, 1097–1098
 optics, 1033
 orbital angular momentum, 1012, 1012, 1296–1297, 1297, 1297
 orbital energy, 1278
 orbital magnetic dipole moment, 1012, 1012, 1297–1298
 diamagnetic materials, 1014, 1015–1016
 ferromagnetic materials, 1014, 1019–1021, 1023
 paramagnetic materials, 1014, 1017, 1018
 orbital magnetic quantum number, 1012, 1280, 1282t, 1297t
 orbital quantum number, 1280, 1282t, 1297t, 1329
 orbital radius, 1277
 orbit(s):
 circular *vs.* elliptical, 392–393
 eccentricity of, 388, 389t, 391
 geosynchronous, 402
 law of, 388, 388
 sample problems involving, 392–393
 of satellites, 390–393, 391
 semimajor axis of, 388, 388
 of stars, 403
 order numbers, diffraction gratings, 1166, 1167
 order of magnitude, 5
 organizing tables, for images in mirrors, 1080, 1080t
 orienteering, 48
 origin, coordinate, 14
 oscillating bar, 467
 oscillation(s), 436–458. *See also* electromagnetic oscillations; simple harmonic motion (SHM)
 of angular simple harmonic oscillator, 446–447, 447
 damped, 454, 454
 damped simple harmonic motion, 453–455, 454
 energy in simple harmonic motion, 444–446
 forced, 456, 456–457
 free, 456
 and molar specific heat, 598, 600, 600
 of pendulums, 448–451
 simple harmonic motion, 436–444
 simple harmonic motion and uniform circular motion, 451–453, 452
 oscillation mode, 493, 494
 out of phase:
 ac circuits, 973t
 capacitive load, 971
 inductive load, 973
 sound waves, 513
 thin-film interference, 1129, 1129t
 wave, 484
 overpressure, 413
 oxygen, 598
 distribution of molecular speeds at 300 K, 590
 heats of transformation, 554t
 molar specific heat and degrees of freedom, 598t
 molar specific heat at constant volume, 594t
 paramagnetism of liquid, 1018
 RMS speed at room temperature, 585t

P
 paintball strike, 267
 pair production, 655–656
 pancake collapse, of tall building, 265
 panic escape, 34
 parallel-axis theorem, for calculating rotational inertia, 287, 287–288
 parallel circuits:
 capacitors, 766, 766–767, 768–769, 828t
 resistors, 827, 827–830, 828t
 summary of relations, 828t
 parallel components, of unpolarized light, 1060
 parallel currents, magnetic field between two, 891–892, 892
 parallel-plate capacitors, 760, 760
 capacitance, 762–763
 with dielectrics, 776, 778, 778–780, 779
 displacement current, 1004–1006, 1006
 energy density, 772
 induced magnetic fields, 1000–1003
 paramagnetic materials, 1014, 1017, 1018
 paramagnetism, 1014, 1016–1019, 1017
 parent nucleus, 655
 partial derivatives, 510, 1038
 partially occupied levels, 1305
 partially polarized light, 1046
 particle accelerators, 866, 1410–1411, 1412
 particle–antiparticle annihilation, 1414
 particle detectors, 1411, 1412
 particle nature of matter, 1240, 1240–1241, 1241
 particles, 14, 653. *See also* specific types, e.g.: alpha particles
 particle systems. *See also* collision(s)
 angular momentum, 325–326
 center of mass, 225–229, 226
 electric potential energy of, 743–746, 745
 linear momentum, 235–236
 Newton's second law for, 230–233, 231
 pascal (Pa), 408, 506, 544, 1045
 Pascal's principle, 413–414, 413–414
 Paschen series, 1280, 1281
 patch elements, 698
 path-dependent quantities, 559

path-independent quantities, 727
 conservative forces, 188–190, 189
 gravitational potential energy, 385
 path length difference:
 double-slit interference, 1119, 1119–1120, 1125
 and index of refraction, 1115
 single-slit diffraction, 1150–1151, 1151, 1154
 sound waves, 512
 thin-film interference, 1128–1129, 1129t
Pauli, Wolfgang, 1369
Pauli exclusion principle, 1304
 and energy levels in crystalline solids, 1329, 1413
 and fermions, 1413
 and Fermi speed, 1331
 nucleons, 1374–1375
 and periodic table, 1309
pendulum(s), 448–451
 as angular simple harmonic oscillator, 446–447, 447
 bob of, 448
 conical, 152
 conservation of mechanical energy, 194–195, 195
 physical, 450, 450–451, 451
 simple, 448–449, 449
 torsion, 446–447, 447
 underwater swinging (damped), 453
perfect engines, 624, 624
perfect refrigerators, 627, 627–628
 perihelion distance, 388
period(s), 1294
 law of, 389, 389, 389t
 of revolution, 82
 simple harmonic motion, 437, 438, 439
 sound waves, 509
 waves, 472, 472
periodic motion, 437
periodic table, 1225, 1294–1295
 building, 1308–1310
 x rays and ordering of elements, 1310–1314
permanent electric dipole moment, 737–738
permanent magnets, 851
 permeability constant, 886, 887
 permittivity constant, 647
 perpendicular components, of unpolarized light, 1060
phase:
 simple harmonic motion, 439, 439
 waves, 471, 471
phase angle, 439, 439t
 alternating current, 973t
phase change, 554
phase constant, 439, 439, 443–444
 alternating current, 973t, 981–982
 series *RLC* circuits, 977–978, 978, 981–982
 waves, 473, 473
phase difference:
 double-slit interference, 1119, 1120, 1123–1124, 1124
 in Michelson's interferometer, 1136
 optical interference, 1114–1115
 and resulting interference type, 485t
 single-slit diffraction, 1154
 sound waves, 512

thin-film interference, 1128–1129
 waves, 483–485
phase-shifted sound waves, 513
phase-shifted waves, 484–485
phase shifts, reflection, 1128, 1128, 1129t
phasor diagram, 487–489
phasors, 487–490, 488
 capacitive load, 971, 971
 double-slit interference, 1124, 1124–1126
 inductive load, 973, 973
 resistive load, 968–969
 series *RLC* circuits, 976, 976, 977, 978
 single-slit diffraction, 1153–1158, 1155, 1156
phosphorus, doping silicon with, 1340
photodiode, 1344–1345
photoelectric current, 1228
photoelectric effect, 1227–1230
photoelectric equation, 1229–1230
photoelectrons, 1228
photomultiplier tube, 1236
photon absorption, 1226, 1229, 1295
 absorption lines, 1280, 1281
 energy changes in hydrogen atom, 1279
 energy for electrons from, 1261–1262
 lasers, 1316
photon emission, 1226, 1295
 emission lines, 1280, 1281
 energy changes in hydrogen atom, 1279
 energy from electrons for, 1262
 lasers, 1316, 1316–1319
 stimulated emission, 1316, 1316–1317
photons, 1225–1227
 as bosons, 1413
 defined, 1226
 in early universe, 1435
 gamma-ray, 1400, 1414
 and light as probability wave, 1234–1236
 as matter wave, 1240
 momentum, 1231, 1231–1234, 1232
 and photoelectric effect, 1227–1230
 as quantum of light, 1226–1227
 in quantum physics, 1236–1238
 virtual, 1429
physical pendulum, 450, 450–451, 451
physics, 13–14
physics, laws of, 51–52
Piccard, Jacques, 429
picofarad, 760
piezoelectricity, 1250
pinhole diffraction, 1149
pions, 1188, 1411
 decay, 1417, 1418
 and eightfold way, 1423t
 as hadrons, 1414
 as mesons, 1414
 proton–antiproton annihilation, 1416–1419, 1416t
 reaction with protons, 1418–1419
pipes, resonance between, 521–522
pitch, 407, 863
pitot tube, 432
Pittsburgh left, 99
planar symmetry, Gauss' law, 710–713, 711, 712
planar waves, 506
Planck, Max, 1237–1238
Planck constant, 1226
Planck time, 12
plane-concave lens, 1109
plane-convex lens, 1109
plane mirrors, 1074, 1074–1076, 1075
plane of incidence, 1051
plane of oscillation, polarized light, 1046, 1046
plane of symmetry, center of mass of solid bodies with, 228
plane-polarized waves, 1046, 1046
plane waves, 1035
plastics:
 electric field of plastic rod, 676–677
 as insulators, 644–645
plates, capacitor, 760–761, 761
plate tectonics, 13–14
plum pudding model, of atom, 1353
***p-n* junction diode**, 802, 807
***p-n* junctions**, 1341–1342, 1342
 junction lasers, 1345, 1345
 junction rectifiers, 1343, 1343
 light-emitting diodes (LEDs), 1344–1345, 1345
point (unit), 8
point charges. *See also* charged particles
 Coulomb's law, 645, 645–652
 in electric field, 668–670, 681–683
 electric potential due to, 733–736, 734, 735
pointillism, 1160, 1160, 1161
point image, 1074–1075
point of symmetry, center of mass of solid bodies with, 228
point source: sound, 506, 516, 1042
 light, 1042, 1074–1075
polar dielectrics, 776–777
polarity:
 of applied potential difference, 801–802
 of Earth's magnetic field, reversals in, 1008, 1008
polarization, 1045–1050, 1046, 1047, 1048
 intensity of transmitted polarized light, 1047–1050, 1048, 1049
 and polarized light, 1046, 1046–1048, 1047
 by reflection, 1059–1060, 1060
polarized light, 1046, 1046–1048, 1047
polarized waves, 1046, 1046–1048, 1047
polarizer, 1047
polarizing direction, 1046–1047, 1047
polarizing sheets, 1047, 1047–1048
polarizing sunglasses, 1060
polar molecules, 737
Polaroid filters, 1046
pole faces, horseshoe magnet, 854, 854
Polyatomic gases, 594
Polyatomic molecules, 598
 degrees of freedom, 597–599, 598, 598t
 molar specific heats at constant volume, 594t
polycrystalline solids, 1021
population inversion, in lasers, 1317–1319, 1345
porcelain, dielectric properties, 776
position, 298t
 one-dimensional motion, 14, 14–15
 reference particle, 452
 relating linear to angular, 282

simple harmonic motion, 439
 two- and three-dimensional motion, 68, 68–69, 69
 uncertainty of particle, 1245–1246
 velocity, 438, 440–441, 441

position vector, 68, 68
 positive charge, 643–644, 777
 positive charge carriers, 791
 drift speed, 793–794
 emf devices, 818–819
 positive direction, 14, 14
 positive ions, 644
 positive kaons, 1195
 positive terminal, batteries, 760–761, 761, 818–819
 positron emission tomography (PET) scans, 656, 656

positrons:
 antihydrogen, 1414
 bubble chamber tracks, 655, 853, 853
 electron–positron annihilation, 655, 655, 1414
 in fusion, 1398–1399

potassium, radioactivity of, 1365

potential, *see* electric potential
 potential barrier, 1248–1251, 1249, 1250, 1366–1367, 1390

potential difference, 823
 across moving conductors, 859, 860–861
 across real battery, 823–825
 for capacitive load, 971–972
 capacitors, 762
 capacitors in parallel, 766, 766–767, 768–769
 capacitors in series, 767, 767–769
 Hall
 for inductive load, 974
 LC oscillation, 957
 and Ohm's law, 801–802
 for resistive load, 969–970
 resistors in parallel, 827–830
 resistors in series, 822, 822, 829–830
 RL circuits, 935–939, 936
 single-loop circuits, 819, 820
 between two points in circuit, 823, 823–825, 824

potential energy, 186–193
 and conservation of mechanical energy, 193–196, 195
 and conservation of total energy, 205–209
 defined, 187
 determining, 190–193
 electric, 725, 725–729, 743–746, 745
 of electric dipoles, 685
 in electric field, 726–728, 772
 magnetic, 940–941
 sample problems involving, 190, 192–193, 200–201, 204
 satellites in orbit, 391, 391
 in simple harmonic motion, 444–445, 445
 and work, 187, 187–190, 188
 yo-yo, 316–317

potential energy barrier, 1248–1251, 1249, 1250

potential energy curves, 196–201, 198–199

potential energy function, 197–200, 198–199

potential energy step, reflection from, 1246–1248, 1247

potential method, of calculating current in single-loop circuits, 820

potential well, 200

potentiometer, 775

pounds per square inch (psi), 408

power, 174–176, 175, 208–209, 298t
 in alternating-current circuits, 982, 982–984
 average, 174
 defined, 174
 in direct-current circuits, 805–806
 of electric current, 805–806
 and emf in circuits, 824
 radiated, 1238
 resolving, 1097, 1097, 1171–1173, 1172, 1255
 in RLC circuit, 984, 989
 in rotation, 297
 sample problem involving, 175–176
 traveling wave on stretched string, 478, 478–480

power factor, 983, 984

power lines, transformers for, 985, 986

power transmission systems, 789, 985–986

Poynting vector, 1040–1043, 1042

pregnancy com shift, 268

precession, of gyroscope, 333, 333–334

pressure:
 fluids, 407–408
 and ideal gas law, 579–583
 measuring, 412, 412–413
 radiation, 1043–1045
 and RMS speed of ideal gas, 583–585
 scalar nature of, 45
 as state property, 616
 work done by ideal gas at constant, 582

pressure amplitude (sound waves), 509, 510

pressure field, 666

pressure sensor, 407

pressurized-waternuclear reactor, 1394, 1394

primary coil, transformer, 986

primary loop, pressurized-water reactor, 1394, 1394–1395

primary rainbows, 1054, 1054, 1069, 1116, 1116

primary winding, transformer, 986

principal quantum number, 1280, 1282t, 1297t, 1329

principle of conservation of mechanical energy, 194

principle of energy conservation, 156

principle of equivalence, 393–394

principle of superposition, 103, 647
 for gravitation, 375–377
 for waves, 483, 483

prisms, 1054, 1054, 1067

probability, entropy and, 632

probability density, 1244
 barrier tunneling, 1249
 trapped electrons, 1264–1265, 1265

probability distribution function, 590–591

probability of detection:
 in a 1D infinite potential well, 1266–1267

hydrogen electron, 1283, 1286

trapped electrons, 1264–1265

probability wave:
 light as, 1234–1236
 matter wave as, 1239

projectile(s):
 defined, 76
 dropped from airplane, 81
 elastic collisions in one dimension, with moving target, 249–250
 elastic collisions in one dimension, with stationary target, 248–249
 inelastic collisions in one dimension, 244
 series of collisions, 238
 single collision, 236–237

projectile motion, 75, 75–81
 effects of air on, 79, 79
 trajectory of, 79, 79
 vertical and horizontal components of, 76–79, 77–78

proper frequency, 1206

proper length, 1196, 1215

proper period, 1208

proper time, 1192, 1215

proper wavelength, 1206, 1215

proton number, 1356, 1356t

proton-proton (p-p) cycle, 1400, 1400–1402

proton-rich nuclei, 1370

protons, 644, 1411
 accelerator studies, 866
 and atomic number, 655–656
 as baryons, 1414
 charge, 652–653, 653t
 decay of, 1424
 in equilibrium, 650–651
 as fermions, 1412
 in fusion, 1398–1405
 as hadrons, 1414
 magnetic dipole moment, 875, 875t
 mass energy, 1214
 and mass number, 655–656
 as matter wave, 1259
 reaction with pions, 1418–1419
 spin angular momentum, 1012
 ultrarelativistic, 1214

proton synchrotrons, 867–868

p subshells, 1309, 1310

p-type semiconductors, 1339–1340, 1340t

pulleys, 371
 massless-frictionless, 112, 113, 115, 115–116

pulsar, 302, 308
 secondary time standard based on, 9

pulse, wave, 469, 470

P waves, 532

Q

QCD (quantumchromodynamics), 1430

QED (quantumelectrodynamics), 1011, 1428

quadrupole moment, 691

quanta, 1226

quantization, 653, 1226, 1259
 electric charge, 652–654
 energy of trapped electrons, 1260–1263
 orbital angular momentum, 1012
 of orbital energy, 1278

quantum dots, 1259

spin angular momentum, 1011

quantum, 1226

quantum chromodynamics (QCD), 1430
 quantum corrals, 1272, *1273*
 quantum dots, 1271–1272, *1272*
 quantum electrodynamics (QED), 1011, 1428
 quantum jump, 1261
 quantum mechanics, 102, 1226
 quantum numbers, 1260, 1297t
 charge, 1417
 conservation of, 1324–1325
 for hydrogen, 1280–1282, 1282t
 orbital, 1280, 1282t, 1297t, 1329
 orbital magnetic, 1011, 1280, 1282t, 1297t
 and Pauli exclusion principle, 1304
 and periodic table, 1308–1310
 principal, 1280, 1282t, 1297t, 1329
 spin, 1297t, 1298, 1299, 1411–1412
 spin magnetic, 1011, 1297t, 1298,
 1411–1412
 quantum physics. *See also* electron traps;
 Pauli exclusion principle; photons;
 Schrödinger's equation
 barrier tunneling, 1248–1251, *1249*, *1250*
 and basic properties of atoms, 1294–1296
 confinement principle, 1259
 correspondence principle, 1265
 defined, 1226
 Heisenberg's uncertainty principle,
 1244–1246
 hydrogen wave function, 1282–1284t
 matter waves, 1259
 nucleus, 1352
 occupancy probability, *1334*, 1334–1335
 particles, 1411
 photons in, 1236–1238
 and solid-state electronic devices, 1328
 quantum states, 1259, 1295
 degenerate, 1274
 density of, 1332–1333, *1333*
 density of occupied, 1335–1336, *1336*
 hydrogen with $n = 2$, *1284*, 1284–1285
 quantum theory, 598, 600, 1226, 1259, 1272
 quantum transition, 1261
 quantum tunneling, 1248–1251, *1249*, *1250*
 quark family, 1426t
 quark flavors, 1426, 1430
 quarks, 866, 1425–1430, *1426*, 1426t
 charge, 653, 653t
 formation in early universe, 1435
 quasars, 395, 395, 1432
 quicksand, 434
 Q value, 1211, 1367, 1370–1371, 1392,
 1400–1401

R

race cars:
 fuel dispenser fires, 837, 837–838
 negative lift in Grand Prix cars, 143–144,
 144
 rad (unit), 1373
 radar waves, 469
 radial component:
 of linear acceleration, 283
 of torque, 291
 radial probability density, *1283*, 1285–1286
 radians, 49, 273
 radiated power, 1238
 radiated waves, 1034

radiation:
 in cancer therapy, 1352
 cosmic background, 1433–1434, 1436, *1437*
 dose equivalent, 1373
 electromagnetic, 1035
 reflected, 1044
 short wave, 1034
 ultraviolet, 1034
 radiation dosage, 1372–1373
 radiation heat transfer, 565–566
 radiation pressure, 1043–1045
 radioactive dating, *1371*, 1371–1372
 radioactive decay, 655, 1362–1365, 1411–1412
 alpha decay, 1365–1367, *1366*
 beta decay, 1368–1371, *1369*, 1427
 muons, 1193
 and nuclidic chart, 1369–1370, *1370*
 process, 1362–1364
 radioactive elements, 1353
 radioactive wastes, 1395, *1395*
 radioactivity, of potassium, 1365
 radionuclides, 655, 664, 1356
 radio waves, 469, 525, 1033, 1034
 radius of curvature:
 spherical mirrors, 1077, *1077*, 1078, *1078*,
 1084
 radon, 1352
 rail gun, 893, 893–894, 914
 railroad rails, 577
 rainbows, *1054*, 1054–1055
 Maxwell's, *1033*, 1033–1034, *1034*
 and optical interference, 1115–1116, *1116*
 primary, 1054, 1069, 1116, *1116*
 secondary, 1054, 1054, 1069, 1116
 tertiary, 1069
 raindrop, terminal speed of falling, 140
 randomly polarized light, 1046, *1046*
 range, in projectile motion, 79, 79
 rare earth elements, 1014, 1313
 rattlesnake, thermal radiation sensors, 566,
 566
 ray diagrams, 1080–1081, *1081*
 Rayleigh's criterion, *1159*, 1159–1160,
 1161–*1162*
 rays, 506, 506
 incident, 1051, *1051*
 locating direct images with, 1080–1081,
 1081
 locating indirect object images with, 1090,
 1090
 reflected, 1051, *1051*
 refracted, 1051, *1051*
 tracing, 1074
 RBE (relative biology effectiveness factor),
 1373
 RC circuits, 833–838, *834*
 capacitor charging, 834, 834–835
 capacitor discharging, 834, 836
 real batteries, 818, 818–819, 823, 823–825
 real emf devices, 818, 818–819
 real engines, efficiency of, 623–624,
 628–*629*
 real fluids, 420
 real focal point, 1078, *1078*
 real images, 1073
 spherical mirrors, 1079
 spherical refracting surfaces, 1083–1086,
 1084
 thin lenses, 1089, *1089*
 real solenoids, 899, 900
 recessional speed, of universe, 1433
 rechargeable batteries, 818, 818–819, 824
 red giant, 1401
 red shift, 1206, 1215, 1443–1444
 reference circle, 452, *452*
 reference configuration, for potential
 energy, 191
 reference frames, 84–85
 inertial, 103
 noninertial, 104
 reference line, 272, 273
 reference particle, 452, 452–453
 reference point, for potential energy, 191
 reflected light, 1051
 reflected radiation, 1044
 reflected ray, 1051, *1051*
 reflecting planes, crystal, *1174*, 1174–1175
 reflection, 1050–1056, *1051*. *See also* index of
 refraction
 first and second reflection points, 1068
 law of, 1051
 polarization by, 1059–1060, *1060*
 from potential energy step, 1246–1248,
 1247
 from a potential step, 1246–1248
 of standing waves at boundary, 492, *492*
 total internal, 1056–1059, *1057*
 reflection coefficient, 1248
 reflection phase shifts, 1128, *1128*, 1129t
 refracted light, 1051
 refracted ray, 1051, *1051*
 refracting telescope, 1096–1097, *1097*
 refraction, 1050–1056, *1051*, *1052*, 1052t,
 1053, *1054*. *See also* index of refraction
 angle of, 1051, *1051*
 and chromatic dispersion, *1053*, 1053–1054
 law of, 1052, *1112*, 1112–1115
 refrigerators, 626–629, 627
 register ton, 10
 Reines, F., 1369
 relative biology effectiveness (RBE) factor,
 1373
 relative motion:
 in one dimension, 84, 84–86
 in two dimensions, 86, 86–87
 relative speed, 253
 relativistic particles, 1195
 relativity, 1225, 1410
 Doppler effect for light, 1205–1208, *1208*
 and energy, 1210–1214, 1211t, *1213*
 general theory of, 394, 1187, 1194
 of length, 1196–1199, *1197*
 Lorentz transformation, 1200–1201,
 1203–*1204*
 measuring events, 1188–1190
 and momentum, 1209–1214
 postulates, 1187–1188
 puzzle, 1224
 simultaneity of, 1186–1195
 special theory of, 102, 1037, 1187, *1188*,
 1200, *1208*, 1215
 of time, 1191–1195
 of velocities, 1204–1205, *1205*

- relaxed state, of spring, 167, 167–168
 released energy, from fusion reaction
 rem (unit), 1373
 repulsion, in nucleus, 653–654
 repulsive force, 643
 resistance, 796–801
 alternating current, 973t
 Ohm's law, 801–804, 802
 parallel circuits, 827, 827–830
 and power in electric current, 805–806
 RC circuits, 833–838, 834
 and resistivity, 797–799, 799
 RLC circuits, 963–965, 974–981
 RL circuits, 935–939
 in semiconductors, 807–808
 series circuits, 822, 822, 974–981
 superconductors, 808
 resistance rule, 820
 resistivity, 798, 1328
 calculating resistance from, 798, 798–799
 Ohm's law, 801–804
 selected materials at room temperature, 798t
 semiconductors, 1338
 silicon *vs.* copper, 807–808, 807t, 1329t
 resistors, 797, 797–798
 with ac generator, 967–969, 968
 in multiloop circuits, 826–833, 827, 830
 Ohm's law, 801–804, 802
 in parallel, 827, 827–830
 phase and amplitude in ac circuits, 973t
 power dissipation in ac circuits, 983
 and power in electric current, 805–806
 RC circuits, 833–838, 834
 RLC circuits, 975, 976
 RL circuits, 935–939, 936
 in series, 822, 822, 975, 976
 single-loop circuits, 819, 819–820
 work, energy, and emf, 818, 818–819
 resolvability, 1159, 1159–1160, 1161–1162
 resolving power:
 diffraction grating, 1171–1173, 1172
 refracting telescope, 1097, 1097
 resolving vectors, 47
 resonance:
 forced oscillations, 456–457
 magnetic, 1303–1304, 1304
 magnetic resonance imaging, 998, 998
 nuclear magnetic, 1303–1304, 1304
 between pipes, 521–522
 series RLC circuits, 977, 978–981, 979
 and standing waves, 493, 493–495, 494
 resonance capture, of neutrons in nuclear reactors, 1393
 resonance condition cyclotrons, 867
 resonance curves, series RLC circuits, 978–979, 979
 resonance hill, 980–981
 resonance peak, 457, 1304
 resonant frequencies, 493, 493–494, 519, 520
 response time, nuclear reactor control rods, 1394
 rest, fluids at, 409–411, 410
 rest energy, 1210
 rest frame, 1193, 1206
 rest length, 1196
 restoring torque, 448–449
 resultant, of vector addition, 45
 resultant force, 103, 106
 resultant torque, 292
 resultant wave, 483, 483
 reverse saturation current, junction rectifiers, 1350
 reversible processes, 615–619
 right-handed coordinate system, 50, 50
 right-hand rule, 277–278, 278, 852
 Ampere's law, 894, 895
 angular quantities, 277–278, 278
 displacement current, 1005, 1005
 induced current, 919, 920
 Lenz's law, 919, 920
 magnetic dipole moment, 875, 875
 magnetic field due to current, 888, 889, 890
 magnetic force, 852, 852–853
 magnetism, 894, 895
 vector products, 55, 56, 57, 891–892
 rigid bodies:
 angular momentum of rotation about fixed axis, 326, 326–327
 defined, 272
 elasticity of real, 356–357
 ring charge distributions, 674–676, 675, 678
 Ritz combination principle, 1292
 RLC circuits, 963–965, 964
 resonance curves, 978–979, 979
 series, 974–981, 976, 978, 979
 transient current series, 977
 RL circuits, 935–939, 936, 937
 RMS, *see* root-mean-square
 RMS current:
 in ac circuits, 982–983
 in transformers, 989
 rock climbing:
 belay, 364
 chalk, 155
 chimney climb, 162, 162
 crimp hold, 365, 365, 371, 371
 energy conservation in descent using rings, 206, 206
 energy expended against gravitational force climbing Mount Everest, 221
 friction coefficients between shoes and rock, 135
 lie-back climb along fissure, 364, 364
 rockets, 252–254, 253
 mass ratio, 264
 rocket sled acceleration, 21, 22, 42
 roller coasters, maximum acceleration of, 21
 rolling, 310–317
 down ramp, 314, 314–316
 forces of, 314, 314–316
 friction during, 314, 314, 343
 kinetic energy of, 312, 313–316
 as pure rotation, 311, 312, 312
 sample problem involving, 316
 as translation and rotation combined, 310–312, 312
 yo-yo, 316–317, 317
 root-mean-square(RMS):
 and distribution of molecular speeds, 590–591
 of electric/magnetic fields, 1041–1042
 for selected substances, 585t
 speed, of ideal gas, 583–585, 584
 rotation, 270–301
 angular momentum of rigid body rotating about fixed axis, 326, 326–327
 constant angular acceleration, 279–281
 kinetic energy of, 285–286, 286
 and molar specific heat, 598, 600, 600
 Newton's second law for, 292–296
 relating linear and angular variables, 281–284, 282
 in rolling, 310–312, 311
 sample problems involving, 275–277, 280–281, 283–284, 288–290, 294–296
 rotational equilibrium, 346
 rotational inertia, 272, 285, 287–290, 298t
 rotational kinetic energy, 285–286
 of rolling, 314
 and work, 296–299
 yo-yo, 316–317
 rotational symmetry, 668, 669
 rotational variables, 272–277, 327t
 rotation axis, 272, 272
 Rotor (amusement park ride), 280–281
 roundabout traffic computer control, 309
 Rowland ring, 1020, 1020
 rubber band, entropy change on stretching, 620
 Rubbia, Carlo, 1429
 rulers, 2
 rulings, diffraction grating, 1166
 Rutherford, Ernest, 723, 1352
 Rutherford atomic model, 723
 Rutherford scattering, 1354–1355
 R-value, 564
 Rydberg constant, 1279
- S**
- Sagittarius A*, 373, 390, 390
 Salam, Abdus, 1429
 satellites:
 energy of, in orbit, 390–393
 geosynchronous orbit, 402
 gravitational potential energy, 384
 Kepler's laws, 387–390
 orbits and energy, 391
 satellite thrusters, 885
 Saturn dust rings, 758
 scalar components, 50, 51
 scalar fields, 666
 scalar product, 53–54, 54
 scalars:
 multiplying vectors by, 53
 vectors *vs.*, 44–45
 scanning tunneling microscope (STM), 1250, 1250
 scattering:
 Compton, 1231, 1231–1234, 1232
 of polarized light, 1048
 Rutherford, 1354–1355
 x rays, 1174, 1174
 schematic diagrams, 760, 761
 Schrödinger's equation, 1242–1244
 for electron in finite well, 1268
 for electron in infinite well, 1264
 for electron in rectangular box, 1274
 for electron in rectangular corral, 1273
 and hydrogen, 1278–1286
 for hydrogen ground state, 1282–1284t

- Schrödinger's equation (*continued*)
 for multicomponent atoms, 1308
 probability density from, 1244
- Schwarzschild, Karl, 396
- Schwarzschild radius, 396
- scientific notation, 2–3
- screen, in Young's experiment, 1118, 1119, 1121
- scuba diving, 435
- sea mile, 12
- seat of emf, 817
- secondary coil, transformer, 986
- secondary loop, pressurized water reactor, 1394, 1395
- secondary maxima, diffraction patterns, 1149, 1149
- secondary rainbows, 1054, 1054, 1069, 1116
- secondary standards, 3–4
- secondary winding, transformer, 986
- second law of thermodynamics, 619–620
- second minima:
 and interference patterns, 1121
 for single-slit diffraction, 1151, 1151, 1154
- second-order bright fringes, 1120–1121
- second-order dark fringes, 1121
- second-order line, 1167
- second reflection point, 1068
- second side maxima, interference patterns of, 1120–1121
- secular equilibrium, 1380
- seismic waves, 469, 537, 538
- self-induced emf, 934, 934
 self-induction, 934, 934–935, 943
- semi-classical angle, 1297
- semiconducting devices, 807–808
- semiconductors, 644, 1336–1340. *See also p-n junctions; transistors*
 doped, 1338, 1338–1340
 electrical properties, 1337, 1337
 light-emitting diodes (LEDs), 1344–1345, 1345
 nanocrystallites, 1271, 1271
n-type, 1338–1339, 1338. *See also p-n junctions*
p-type, 1339–1340, 1340t
 resistance in, 807–808
 resistivities of, 798t
 unit cell, 1328
- semimajor axis, of orbits, 388, 388, 389t
- separation factor, 611
- series, of spectral lines, 1280
- series circuits:
 capacitors, 767, 767–769, 828t
RC, 833–838, 834
 resistors, 822, 822, 828t
RLC, 964, 974–981, 976, 978, 979
 summary of relations, 828t
- series limit, 1280, 1281
- shake (unit), 11
- shearing stress, 357, 357
- shear modulus, 358
- shells, 1285, 1299
 and characteristic x-ray spectrum, 1311–1312
- and electrostatic force, 647, 648
 and energy levels in crystalline solids, 1329
- and periodic table, 1308–1310
- shell theorem, 374, 381
- ship squat, 435
- SHM, *see simple harmonic motion*
- shock wave, 34
- shock waves, 529, 529–530
- shortwave radiation, 1034
- shot put, 128, 129
- side maxima:
 diffraction patterns, 1149, 1149
 interference patterns, 1120–1121
- sievert (unit), 1373
- sigma particles, 1411, 1422, 1423t
- sign:
 acceleration, 21–22
 displacement, 15
 heat, 551–552
 velocity, 21–22, 30
 work, 160
- significant figures, 4
- Silbury Hill center of mass, 268, 268
- silicon:
 doping of, 1340
 electric properties of copper *vs.*, 807–808, 807t, 1329t, 1337
 in MOSFETs, 1346
 properties of *n*- vs. *p*-doped, 1340t
 resistivity of, 798t
 as semiconductor, 644, 807–808, 1337
 unit cell, 1328, 1328
- silk, rubbing glass rod with, 642, 642–644, 654
- simple harmonic motion (SHM), 436–458, 438, 440
 acceleration, 441, 441, 443
 angular, 446–447, 447
 damped, 453–455, 454
 energy in, 444–446, 445
 force law for, 442
 freeze-frames of, 438, 438–439
 pendulums, 448–451, 449, 450
 quantities for, 439, 439–440
 sample problems involving, 443–444, 447, 451, 455
 and uniform circular motion, 451–453, 452
 velocity, 438, 440–441, 441, 443–444
 waves produced by, 469–470
- simple harmonic oscillators:
 angular, 446–447, 447
 linear, 442, 442–444
- simple magnifying lens, 1095–1096, 1096
- simple pendulum, 448–449, 449
- simultaneity, 1186–1195
 and Lorentz transformation equations, 1200
 relativity of, 1186–1195
- sine, 49, 49
- single-component forces, 103
- single-loop circuits, 816–825, 968
 charges in, 817–818
 current in, 819, 819–821
 internal resistance, 821, 821
 potential difference between two points, 823, 823–825, 825
 with resistances in series, 822, 822
 work, energy, and emf, 818, 818–819
- single-slit diffraction, 1148–1158, 1163–1164, 1164
 intensity in, 1153–1158, 1155, 1156
- minima for, 1150–1152, 1151
- and wave theory of light, 1149–1150
- Young's interference experiment, 1117–1121, 1118, 1119
- sinusoidal waves, 470, 470–471, 471
- Sirius B, escape speed for, 386t
- SI units, 2–3
- skateboarding, 79, 269
- skiing, 138, 138
- skunk cabbage, 577
- slab (rotational inertia), 287t
- sliding block, 115, 115–116
- sliding friction, 135, 135
- slope, of line, 16, 16
- smoke detectors, 664
- Smoot, 8–9
- Snell's law, 1052, 1112–1113
- snorkeling, 429, 435
- snowboarding, 137, 137
- snowshoes, 370
- soap bubbles, interference patterns from, 1127, 1130, 1130
- soccer, heading in, 239
- soccer handspring throw-in, 80
- sodium, 1309
- sodium chloride, 1310
 index of refraction, 1052t
 x-ray diffraction, 1174, 1174
- sodium doublet, 1325
- sodium vapor lamp, 1227
- soft reflection, of traveling waves at boundary, 492
- solar cells, 817
- solar flare, 988
- solar system, 1437
- solar wind, 1064
- solenoids, 899, 899–901, 900
 induced emf, 918–919
 inductance, 933, 933
 magnetic energy density, 942–943
 magnetic field, 899, 899–901, 900
 real, 899, 900
- solid bodies:
 center of mass, 228–229
 Newton's second law, 231
- solids:
 compressibility, 359
 crystalline, 1327–1336, 1328
 elasticity and dimensions of, 357, 357
 heat absorption, 552–556
 polycrystalline, 1021
 specific heats of selected, 553t
 speed of sound in, 507t
 thermal conductivity of selected, 564t
 thermal expansion, 548–550, 549
- solid state, 553–554
- solid-state electronic devices, 1328
- sonar, 506
- sonic boom, 529–530
- sound intensity, 515–518, 516
- sound levels, 515–518, 517t, 534, 539, 540
- sound waves, 469–470, 505–531
 beats, 522–524, 523
 defined, 505–506
 Doppler effect, 524–528, 526, 527
 intensity and sound level, 515–518, 516, 517t

interference, 511–514, 512
 sample problems involving, 511, 513–514, 518, 521–522, 524, 528
 speed of, 506–508, 507
 supersonic speed, 529, 529–530
 traveling waves, 508–511, 509
 south pole, magnet's, 854, 854, 999, 999
 space charge, 1342
 space curvature, 394, 394–395
 spacetime, 394, 1435
 spacetime coordinates, 1189–1190
 spark, *see* electric spark
 special theory of relativity, 102, 1037, 1187, 1188, 1200, 1208, 1215
 specific heat, 553, 553t. *See also* molar specific heat
 speckle, 1122
 spectral radiancy, 1237
 spectroscope, grating, 1168, 1168–1169
 spectrum, 1280
 speed:
 average in one-dimensional motion, 17
 drift, 793, 793–794, 796, 857–861, 858
 escape, 744, 754
 Fermi, 1331
 most probable, 1398, 1409
 one-dimensional motion, 18
 recessional, of universe, 1433
 relating linear to angular, 282–283
 relative, 253
 in rolling, 311–312, 312
 waves, *see* wave speed
 speed amplifier, 265
 speed deamplifier, 265
 speed of light, 469, 1037, 1188, 1212, 1212
 speed of light postulate, 1187, 1188
 speed of sound, 506–508, 507t
 and RMS speed in gas, 585
 in various media, 507t
 speed parameter, in time dilation, 1193, 1193
 spelunking, 48
 spherical aberrations, 1097
 spherical capacitors, 764
 spherical conductors, Coulomb's law for, 648–652
 spherically symmetric charge distribution, 713–715, 714, 734
 spherical mirrors, 1077, 1078, 1079
 focal points, 1077–1078, 1078
 formulas, 1098, 1098
 images from, 1076–1083, 1077, 1078, 1079, 1080t, 1081, 1082, 1096–1097, 1097
 spherical refracting surfaces, 1083–1086, 1084, 1098, 1098–1099
 spherical shell:
 Coulomb's law for, 648–652
 electric field and enclosed charge, 707–708
 rotational inertia of, 287t
 spherical symmetry, Gauss' law, 713–715, 714
 spherical waves, 506
 spiders ballooning, 695
 spin, 1297t, 1412
 electron, 1412, 1413
 isospin, 1440
 nuclear, 1360
 nuclides, 1356t, 1360

spin angular momentum, 1012, 1297t, 1298, 1299
 spin-down proton or electron state, 1011, 1298, 1303, 1303
 spin-flip, 1025
 spin-flipping, 1025, 1303, 1304
 spin magnetic dipole moment, 1010–1012, 1011, 1299, 1299
 diamagnetic materials, 1014
 ferromagnetic materials, 1014
 paramagnetic materials, 1014, 1017
 spin magnetic quantum number, 1011, 1297t, 1298, 1411–1412
 spin quantum number, 1297t, 1298, 1299, 1411–1412
 spin-up proton or electron state, 1011, 1298, 1303, 1303
 spontaneous emission, 1316, 1316
 spontaneous otoacoustic emission, 534
 spring constant, 168
 spring force, 167–169
 as conservative force, 189, 189
 work done by, 167, 167–170
 spring scale, 110, 110–111
 sprites, 672–673, 673
 s subshells, 1309, 1310
 stable equilibrium potential energy curves, 200
 stable static equilibrium, 345, 345–346, 346
 stainless steel, thermal conductivity of, 564t
 standard kilogram, 7, 7
 standard meter bar, 3–4
 Standard Model, of elementary particles, 1412
 standards, 2
 standing waves, 490–495, 491, 492, 493, 1259
 electric shaver, 495
 reflections at boundary, 492, 492
 and resonance, 493, 493–495, 494
 transverse and longitudinal waves on, 469–470, 470
 wave equation, 480–482
 wave speed on, 476–478, 477
 stars (*also see* black holes), 1225
 Doppler shift, 1207
 formation in early universe, 1436
 fusion in, 1360, 1398, 1400, 1400–1402
 matter and antimatter in, 1414–1415
 neutron, 853t
 orbiting, 403
 rotational speed as function of distance from galactic center, 1434, 1434
 state, 553–554
 state function, entropy as, 616–617
 state properties, 616–617
 static equilibrium, 345, 345–347, 346
 fluids, 409–411, 410
 indeterminate structures, 355–356, 356
 requirements of, 346–347
 sample problems involving, 350–354
 static frictional force, 133–134, 133–135, 314–315
 static wicks, 748, 748
 statistical mechanics, 629–633
 steady flow, 420
 steady-state current, 790, 977
 Stefan, Josef, 565

Stefan–Boltzmann constant, 565, 1238
 step-down transformer, 987
 step-up transformer, 987
 Stern–Gerlach experiment, 1300, 1300–1302
 stick-and-slip, 135
 stimulated emission, 1316, 1316–1317
 Stirling, Robert, 625, 632, 640
 Stirling engines, 624–625, 625
 Stirling's approximation, 632
 STM, *see* scanning tunneling microscope
 stopping potential, photoelectric effect, 1228, 1229
 straight line charge distributions, 678
 strain, 357, 357–359
 strain gage, 358, 358
 strangeness, conservation of, 1422
 strange particles, 1422
 strange quark, 1425, 1426t
 streamlines:
 in electric fields, 793, 793
 in fluid flow, 421–422, 421–422
 strength:
 ultimate, 357, 357, 358t
 yield, 357, 357, 358t
 stress, 357, 357
 compressive, 357–358
 electrostatic, 787
 hydraulic, 358–359, 358t
 shearing, 357, 357
 tensile, 357, 357
 stress-strain curves, 357, 357
 stress-strain test specimen, 357
 stretched strings, 506
 energy and power of traveling wave on, 478, 478–480
 and resonance, 493, 493–495, 494
 strike-slip, 63
 string theory, 1430
 string waves, 475–480
 strokes, 621
 strong force, 1360, 1414
 conservation of strangeness, 1422
 messenger particle, 1429–1430
 strong interaction, 1422
 strong nuclear force, 654
 subcritical state, nuclear reactors, 1394
 submarines, rescue from, 607
 subshells, 1285, 1299
 and energy levels in crystalline solids, 1329
 and periodic table, 1308–1310
 substrate, MOSFET, 1346
 subtraction:
 of vectors by components, 52
 of vectors geometrically, 46, 46
 Sun, 1437
 convection cells in, 565
 density at center of, 407t
 escape speed for, 386t
 fusion in, 1360, 1398, 1400, 1400–1402
 monitoring charged particles from, 789
 neutrinos from, 1369
 period of revolution about galactic center, 402
 pressure at center of, 408t
 randomly polarized light, 1046
 speed distribution of photons in core, 591
 sunglasses, polarizing, 1060

- sunjamming, 126
 sunlight, coherence of, 1122
 superconductivity, 808
 superconductors, 644, 808
 supercooling, 636
 supercritical state, nuclear reactors, 1394
 supermassive black holes, 373, 390, 396
 supernovas, 94, 386t, 1401, 1401, 1437
supernova SN1987a, 1401
 supernumeraries, 1116, 1116
 superposition, principle of, *see* principle of superposition
 supersonic speed, 529, 529–530
 surface charge density, 661, 674t
 surface wave, 538
 S waves, 532
 symmetric lenses, 1089, 1092–1093
 symmetry:
 axis of, 667–668
 center of mass of bodies with, 228
 cylindrical, Gauss' law, 708–709, 709
 importance in physics, 696–697
 of messenger particles, 1430
 planar, Gauss' law, 710–713, 711, 712
 rotational, 667, 669
 spherical, Gauss' law, 713–715, 714
 system, 106, 551–552, 552. *See also* particle systems
 systolic blood pressure, normal, 407t
- T**
 taekwondo, 268, 268
 tangent, 49, 49
 tangential component:
 of linear acceleration, 283
 of torque, 291
 target:
 collisions in two dimensions, 251, 251
 elastic collisions in one dimension, with moving, 249–250
 elastic collisions in one dimension, with stationary, 248, 248–249
 inelastic collisions in one dimension, 244
 series of collisions, 238, 238
 single collision, 236, 237
 tattoo inks, magnetic particles in, 998, 998
 tau neutrinos, 1420, 1420t
 tau particles, 1420, 1420t
 teapot effect, 427
 telescopes, 1094, 1096–1097, 1097
 television, 850–851, 1007
 television waves, 469
 temperature, 542, 543
 defined, 543
 for fusion, 1399
 and heat, 551–552, 552, 553–556, 555–556
 and ideal gas law, 579–583
 measuring, 543–545
 and RMS speed of ideal gas, 583–585
 sample problems involving, 547, 550
 scalar nature of, 45
 selected values, 546t
 as state property, 616–617
 work done by ideal gas at constant, 581, 581–582
 and zeroth law of thermodynamics, 542–543, 543
 temperature coefficient of resistivity, 799, 1328
 selected materials, 798t
 as semiconductor, 1338
 silicon *vs.* copper, 807t, 1329t
 temperature field, 666
 temperature scales:
 Celsius, 545–547, 546, 546t
 compared, 546
 Fahrenheit, 545–547, 546, 546t
 Kelvin, 542, 542, 546
 temporal separation, of events, 1191
 10-hour day, 6
 tensile stress, 357, 357
 tension force, 112, 112–113
 and elasticity, 357–358
 and wave speed on stretched string, 476, 477
 terminals, battery, 760–761, 818–819
 terminal speed, 138–140, 139
 tertiary rainbows, 1069
 tesla (unit), 853
 test charge, 666, 666–667
 Tevatron, 1428
The Hunt for Red October, 859
 theories of everything (TOE), 1430
 thermal agitation:
 of ferromagnetic materials, 1020
 of paramagnetic materials, 1017
 thermal capture, of neutrons, 1393
 thermal conduction, 563, 563
 thermal conductivity, 563, 564t
 thermal conductor, 563
 thermal efficiency:
 Carnot engines, 623–624
 Stirling engines, 624–625
 thermal energy, 188, 205, 541, 925
 thermal equilibrium, 542–543
 thermal expansion, 547–550, 548
 on Mars, 577
 on the Moon, 550
 thermal insulator, 564
 thermal neutrons, 1386–1393
 thermal radiation, 565–567
 thermal reservoir, 557, 557
 thermal resistance to conduction, 564
 thermodynamic cycles, 558, 559, 561
 thermodynamic processes, 557–560, 558, 604
 thermodynamics, 541
 defined, 541
 first law, 556–562
 zeroth law, 542–543, 543
 thermodynamics:
 first law, 556–562
 second law, 619–620
 thermometers:
 constant-volume gas, 544, 544–545
 liquid-in-glass, 548
 thermonuclear bomb, 1402–1403
 thermonuclear fusion, 1360, 1398–1405
 controlled, 1402–1405
 process of, 1398–1399
 in Sun and stars, 1398, 1400, 1400–1402
 thermopiles, 818
 thermometer, 542, 542
 thin films, interference, 1126–1135, 1127, 1128, 1129t
 thin-lens approximation, 1100
 thin lenses, 1086–1094
 formulas, 1087–1088, 1099, 1099–1100
 images from, 1086–1094, 1087, 1088, 1089, 1090, 1090t, 1091, 1099, 1099–1100
 two-lens systems, 1091, 1091–1092, 1093–1094
 third-law force pair, 113–114, 374
 Thomson, J. J., 758, 856
 Thorne, Kip S., 1138
 three-dimensional electron traps, 1272–1275, 1273, 1274
 three-dimensional motion:
 acceleration, 73–74
 position and displacement, 68, 68
 velocity, 70–73, 71, 72
 three-dimensional space, center of mass in, 227
 three-dimensional variable force, 171–172
 thrust, 253, 254
 thunderstormsprites, 672–673, 673
 time:
 directional nature of, 614
 for free-fall flight, 29
 proper, 1192
 between relativistic events, 1192, 1192
 relativity of, 1191–1195
 scalar nature of, 45
 space, 1225, 1435
 units of, 5–6
 time constants:
 inductive, 937–938
 for *LC* oscillations, 957
 for *RC* circuits, 835, 835–836
 for *RL* circuits, 937–938
 time dilation, 1186–1195
 and length contraction, 1198
 and Lorentz transformation, 1202
 for a space traveler who returns to Earth, 1194–1195
 tests of, 1193–1194
 and travel distance for a relativistic particle, 1195
 time intervals, 5–6, 6t
 time signals, 6
 TOE (theories of everything), 1430
 tokamak, 1403
 ton, 10
 top gun pilots, turns by, 83–84
 top quark, 1426t, 1427, 1428
 toroids, 901, 901
 torque, 272, 291–296, 317–319, 327t
 and angular momentum of system of particles, 325–326
 and conservation of angular momentum, 329
 for current loop, 872, 872–873
 of electric dipole in electric field, 686
 and gyroscope precession, 333, 333
 internal and external, 325–326
 and magnetic dipole moment, 875
 net, 292, 325–326
 Newton's second law in angular form, 322–323
 particle about fixed point, 318, 318–319

restoring, 448–449
 rolling down ramp, 314–315
 sample problems involving, 319, 323–324
 and time derivative of angular momentum, 323–324
 torr, 408
 Torricelli, Evangelista, 408
 torsion constant, 446, 447
 torsion pendulum, 446, 447
 total energy, relativity of, 1211–1212
 total internal reflection, 1056–1059, 1057
 tour jeté, 330, 330–331
 Tower of Pisa, 369–370, 370
 townships, 11
 tracer, for following fluid flow, 420–421, 421
 trajectory, in projectile motion, 79
 transcranial magnetic stimulation, 913
 transfer:
 collisions and internal energy transfers, 206–207
 heat, 563–567
 transformers, 985–989
 energy transmission requirements, 985–986
 ideal, 986, 986–987
 impedance matching, 897–988
 in *LC* oscillators, 1034
 power-grid systems, 988
 solar activity, 988
 transient current series *RLC* circuits, 977
 transistors, 807–808, 1345–1346
 FET, 1345–1346, 1346
 MOSFET, 1345–1346, 1346
 transition elements, paramagnetism of, 1014
 translation, 271, 310–312, 311
 translational equilibrium, 346
 translational kinetic energy:
 ideal gases, 586
 of rolling, 313
 yo-yo, 316–317
 translational variables, 327
 transmission coefficient, 1248, 1249
 transparent materials, 1051
 in Michelson’s interferometer, 1136
 thin-film interference in, 1133–1135, 1134
 transuranic nuclides, 1395
 transverse Doppler effect, 1208, 1208
 transverse motion, 470
 transverse waves, 469–470, 470, 474–475, 1035
 travel distance, for relativistic particle, 1195
 traveling waves, 470, 1259
 electromagnetic, 1034, 1034–1040, 1035, 1036, 1037
 energy and power, 478, 478–480
 hard vs. soft reflection of, at boundary, 492
 sound, 508–511, 509
 speed, 473, 473–474
 wave function, 1242–1244
 travel time, 1189, 1214
 trebuchet, 92
 triangular prisms, 1054, 1054
Trieste, 429
 trigonometric functions, 49, 49
 triple-point cell, 544
 triple point of water, 543–544
 tritium, 1370, 1403, 1404–1405
 triton, 1403

tube length, compound microscope, 1096, 1096
 tube of flow, 422, 422
 tunneling, barrier, 1248–1251, 1249, 1250, 1366–1367
 turbulent flow, 420
 turning points, in potential energy curves, 198–199, 198–199
 turns:
 in coils, 873
 in solenoids, 899
 turns ratio, transformer, 897, 988, 989
 two-dimensional collisions, 251, 251
 two-dimensional electron traps, 1272–1275, 1273, 1274
 two-dimensional explosions, 242, 242–243
 two-dimensional motion:
 acceleration, 73–75, 74
 position and displacement, 68–69, 69
 relative, 86, 86–87
 sample problems involving, 69, 74–75, 80–81, 87
 uniform circular motion, 82–84
 velocity, 70–73
Tyrannosaurus rex, 269, 269

U
 ultimate strength, 357, 357, 358t
 ultrarelativistic proton, 1214
 ultrasound (ultrasound imaging), 506, 506
 bat navigation using, 528
 blood flow speed measurement using, 537, 537–538
 ultraviolet light, 469
 ultraviolet radiation, 1034
 uncertainty principle, 1244–1246
 underwater illusion, 532
 uniform charge distributions:
 electric field lines, 666, 666–668, 667
 types of, 678
 uniform circular motion, 82–84
 centripetal force in, 141–144, 142
 sample problems involving, 143–144
 and simple harmonic motion, 451–453, 452
 velocity and acceleration for, 82, 83
 uniform electric fields, 667
 electric potential of, 730
 flux in, 697–701
 unit cells, 1174, 1174
 determining, with x-ray diffraction, 1175–1176
 metals, insulators, and semiconductors, 1328, 1328
 United States Naval Observatory time
 signals, 6
 units, 2
 changing, 3
 heat, 552–553
 length, 3–4
 mass, 6–7
 time, 5–6
 unit vectors, 50, 50, 52, 57–58
 universe:
 Big Bang, 1434–1437, 1435
 color-coded image of universe at 379 000 yrs old, 1436, 1436
 cosmic background radiation, 1433–1434
 dark energy, 1437
 dark matter, 1434
 estimated age, 1432
 expansion of, 1432–1433
 unoccupied levels, 1305, 1330, 1375
 unpolarized light, 1047, 1047–1048
 unstable equilibrium, 199
 unstable static equilibrium, 345–346
 up quark, 1425, 1426t
 upside down driving, 143–144
 uranium, 407t
 enrichment of, 1393
 mass energy of, 1211t
 uranium²²⁸:
 alpha decay, 1365–1366
 half-life, 1366, 1367t
 uranium²³⁵:
 enriching fuel, 1393
 fission, 1387–1390, 1389
 fissionability, 1390–1392, 1390t, 1395
 in natural nuclear reactor, 1395–1396
 uranium²³⁶, 1388, 1390t
 uranium²³⁸, 655, 1362
 alpha decay, 1365–1367, 1366
 binding energy per nucleon, 1359
 fissionability, 1390–1392, 1390t, 1395
 half-life, 1367, 1367t
 uranium²³⁹, 1390t
 UTC (Coordinated Universal Time), 6

V
 vacant levels, 1330
 valence band, 1338, 1338, 1339
 valence electrons, 1259, 1309, 1331
 valence number, 1339
 valley of nuclides, 1370, 1370
 Van Allen radiation belts, 863
 vaporization, 554
 vapor state, 554
 variable capacitor, 784–785
 variable force:
 work done by applied force, 169
 work done by general variable, 171, 171–174
 work done by spring force, 167, 168–169
 variable-mass systems, rockets, 252–254, 253
 vector(s), 44–58, 666
 adding, by components, 50–51, 52
 adding, geometrically, 45, 45–46, 46
 area, 698, 698
 for a coil of current loop, 873
 coupled, 1295
 and laws of physics, 50–51
 multiplying, 52–58, 54, 56
 Poynting, 1040–1043, 1042
 problem-solving with, 49
 resolving, 47
 sample problems involving, 48, 57–58
 scalars vs., 44–45
 unit, 50, 50, 52, 57–58
 velocity, 45
 vector angles, 47, 47, 49
 vector-capable calculator, 50, 53, 56
 vector components, 46–49, 47
 addition, 50–52
 rotating axes of vectors and, 51
 vector equation, 45

vector fields, 666
 vector product, 53, 55–58, 56
 vector quantities, 15, 45, 103
 vector sum (resultant), 45, 45–46
 velocity, 298t
 angular, 274–277, 278, 298t
 average, 15–17, 16, 24, 70
 of center of mass, 245–246
 graphical integration in motion analysis, 30, 30
 instantaneous, 18–20
 line of sight, 403
 and Newton's first law, 102–105
 and Newton's second law, 105–108
 one-dimensional motion, 15–20
 reference particle, 453
 relative motion in one dimension, 84–86
 relative motion in two dimensions, 86–87
 relativity of, 1204–1205, 1205
 rockets, 252–254
 sign of, 21–22
 simple harmonic motion, 438, 440–441, 441, 443–444
 two- and three-dimensional motion, 70–73, 71–73
 uniform circular motion, 82, 82–84, 83
 as vector quantity, 45
 velocity amplitude:
 forced oscillations, 456, 456
 simple harmonic motion, 441, 441
 velocity vectors, 45
 venturi meter, 433
 vertical circular loop, 143
 vertical motion, in projectile motion, 78, 79
Vespa mandarinia japonica, 573
 virtual focal point, 1078, 1078
 virtual images:
 defined, 1073
 spherical mirrors, 1079
 spherical refracting surfaces, 1083–1086, 1084
 thin lenses, 1089, 1089
 virtual photons, 1429
 viscous drag force, 420
 visible light, 469, 1033, 1034, 1188
 vision, resolvability in, 1159–1160
 void ratio, 11
 volcanic bombs, 97
 volt, 726, 728
 voltage. *See also* potential difference
 ac circuits, 973t
 transformers, 986–987
 voltage law, Kirchhoff's, 820
 volt-ampere, 806
 voltmeters, 833, 833
 volume:
 and ideal gas law, 579–583
 as state property, 616–617
 work done by ideal gas at constant, 582
 volume charge density, 661, 663, 674t
 volume expansion, 549
 volume flow rate, 422
 volume probability density, 1283, 1284, 1285

W
 Walsh, Donald, 429
 water:
 boiling/freezing points of, in Celsius and Fahrenheit, 546t
 bulk modulus, 358, 507
 as conductor, 644
 density, 407t
 dielectric properties, 775, 775t, 776
 diffraction of waves, 1117, 1117
 as electric dipole, 684, 684
 heats of transformation, 553–554, 554t
 index of refraction, 1052t
 as insulator, 644–645
 in microwave cooking, 685–686
 as moderator for nuclear reactors, 1393
 polarization of light by reflection in, 1060
 RMS speed at room temperature, 585t
 specific heats, 553t
 speed of sound in, 507, 507t
 thermal properties, 549
 thin-film interference of, 1132
 water waves, 469
 watt (W), 2, 175
 Watt, James, 175
 wave(s), 468–496. *See also* electromagnetic waves; matter waves
 amplitude, 471, 471, 472, 472
 lagging *vs.* leading, 486
 light as, 1111–1116, 1112, 1114
 net, 482, 483, 483, 521
 phasors, 487–490, 488
 principle of superposition for, 483, 483
 probability, 1234–1236, 1239
 resultant, 483, 483
 sample problems involving, 474–476, 480, 489–490, 495
 seismic, 537, 538
 shock, 34, 529, 529–530
 sinusoidal, 470, 470–471, 471
 sound, *see* sound waves
 speed of traveling waves, 473, 473–474
 standing, *see* standing waves
 on stretched string, 476–478, 477
 string, 475–480
 transverse and longitudinal, 469–470, 470, 474–475
 traveling, *see* traveling waves
 types of, 469
 wavelength and frequency of, 470–473
 wave equation, 480–482
 wave forms, 470, 473
 wavefronts, 506, 506, 1025, 1036
 wave function, 1242–1244. *See also* Schrödinger's equation
 hydrogen ground state, 1282–1284t, 1283
 normalizing, 1266
 of trapped electrons, 1264–1267, 1265
 wave interference, 474, 483–486, 485, 511–514, 512
 wavelength, 471–472
 Compton, 1233
 cutoff, 1228, 1311
 de Broglie, 1239, 1243, 1261
 determining, with diffraction grating, 1167
 and frequency, 470–473
 of hydrogen atom, 1276
 and index of refraction, 1114–1115
 proper, 1206, 1215
 sound waves, 509
 wavelength Doppler shift, 1206, 1215
 wave shape, 471
 wave speed, 473, 473–478
 electromagnetic waves, 1035–1036
 sound waves, 509
 on stretched string, 476–478, 477
 traveling waves, 473, 473–474
 wave theory of light, 1111–1116, 1149–1150
 wave trains, 1315
 weak force, 1414, 1429
 weak interaction, 1417
 weber (unit), 917
 weight, 110–111
 apparent, 111, 417
 mass *vs.*, 111
 weightlessness, 142
 Weinberg, Steven, 1429
 Weiss, Rainer, 1137, 1138
 well depth, 1268
 wheelchair motion, 309, 309
 Wheeler, John, 1388
 whiplash injury, 31
 white dwarfs, 386t, 407t
 white light:
 chromatic dispersion, 1053, 1053, 1054
 single-slit diffraction pattern, 1152–1153
 Wien's law, 1238
 Wilkinson Microwave Anisotropy Probe (WMAP), 1436
 windings, solenoid, 899
 window glass, thermal conductivity of, 564t
 Wintergreen LifeSaver, blue flashes from, 645
 WMAP (Wilkinson Microwave Anisotropy Probe), 1436
 W messenger particle, 1429
 work, 298t
 and applied force, 727–728
 for capacitor with dielectric, 776
 Carnot engines, 623
 and conservation of mechanical energy, 193–196
 and conservation of total energy, 205–209, 207
 defined, 157
 done by applied force, 169
 done by electric field, 727–728
 done by electrostatic force, 727–728
 done by external force with friction, 201–205
 done by external force without friction, 202
 done by gravitational force, 163–166, 164
 done by ideal gas, 581–582
 done by spring force, 167, 167–170
 done by variable force, 171, 171–174
 done in lifting and lowering objects, 164, 164–166
 done on system by external force, 201–205, 203
 and energy/emf, 818–819

first law of thermodynamics, 557–559, 559–561
and heat, 552–553, 557–560
and induction, 923, 924, 925
and kinetic energy, 159–163, 160, 1212–1213
and magnetic dipole moment, 875
negative, 559
net, 161, 623
path-dependent quantity, 559
path independence of conservative forces, 188–190, 189
and photoelectric effect, 1230
and potential energy, 187, 187–190, 188
and power, 174–176, 175
and rotational kinetic energy, 296–299
sample problems involving, 161–163, 165–166, 170, 173–174, 562
signs for, 160

work function, 1229
and photoelectric effect, 1230
working substance, 621–623
work-kinetic energy theorem, 161–163, 172, 298
Wright, Frank Lloyd, 400

X
x component, of vectors, 46–47, 47
xenon, decay chain, 1387–1388
xi-minus particle, 1423t, 1424–1425, 1428
x-ray diffraction, 1173–1176, 1174, 1175
x rays, 469, 1033, 1034
characteristic x-ray spectrum, 1311–1312, 1312
continuous x-ray spectrum, 1311, 1311
and ordering of elements, 1310–1314
radiation dosage, 1372–1373

Y
y component, of vectors, 46–47, 47
yield strength, 357, 357, 358t
Young's double-slit interference experiment, 1117–1121, 1118, 1119
single-photon version, 1234, 1235
wide-angle version, 1235–1236, 1236
Young's modulus, 358, 358t
yo-yo, 316–317, 317

Z
zero angular position, 273
zero-point energy, 1266
zeroth law of thermodynamics, 542–543, 543
zeroth-order line, 1167
Z messenger particle, 1429

