Halliday, Resnick, and Walker, Fundamentals of Physics 10e Question Answers Volume 1

Chapter 2 Answers

1	(a) negative; (b) positive; (c) yes; (d) positive; (e)
1	constant
2	E
3	(a) all tie;
	(b) 4, tie of 1 and 2, then 3
4	(a) negative;
	(b) positive;
	(c) zero;
	(d) negative;
	(e) twice
5	(a) positive direction;
	(b) negative direction;
	(c) 3 and 5;
	(d) 2 and 6 tie, then 3 and 5 tie, then 1 and 4 tie (zero)
6	(a) 2, 3;
	(b) 1, 3;
	(c) 4
7	(a) <i>D</i> ;
	(b) <i>E</i>
8	a and c
9	(a) 3, 2, 1;
	(b) 1, 2, 3;
	(c) all tie;
	(d) 1, 2, 3
10	(a) 9.8 m/s ² ; (b) downward; (c) upward; (d) 2 m/s; (e)
	decrease
11	1 and 2 tie, then 3

Chapter 3 Answers

1	yes, when the vectors are in same direction
2	(a) -, +;
	(b) -, -;
	(c) +, +
3	Either the sequence \vec{d}_2 , \vec{d}_1 or the sequence \vec{d}_2 , \vec{d}_2 , \vec{d}_3
4	no, but \vec{a} and $-\vec{B}$ are commutative: $\vec{a} + (-\vec{B}) = (-\vec{B}) + \vec{a}$
5	all but (e)
6	(a) \vec{a} and \vec{b} are parallel;
	(b) $\vec{\mathcal{B}} = 0$;
	(c) \vec{a} and \vec{B} are perpendicular

7	(a) yes;
	(b) yes;
	(c) no
8	no (the orientations of $\vec{\mathcal{B}}$ and $\vec{\mathcal{C}}$ can differ)
9	(a) $+x$ for (1), $+z$ for (2), $+z$ for (3);
	(b) - <i>x</i> for (1), - <i>z</i> for (2), - <i>z</i> for (3)
10	(a) \overrightarrow{B} and \overrightarrow{C} , \overrightarrow{D} and \overrightarrow{E} ;
	(b) \vec{D} and \vec{E}
11	$\vec{s}, \vec{p}, \vec{r} \text{ or } \vec{p}, \vec{s}, \vec{r}$
12	On many calculators you get the correct answer for θ for \vec{a}
	and \vec{d} but not for \vec{b} and \vec{c} for which you must add 180°.
13	Correct: c, d, f, h. Incorrect: a (cannot dot a vector with a
	scalar), b (cannot cross a vector with a scalar), e, g, i, j
	(cannot add a scalar and a vector).

Chapter 4 Answers

1	1
1	a and c tie, then b
2	(a) $(7 \text{ m})\hat{\mathbf{i}} + (1 \text{ m})\hat{\mathbf{j}} + (-2 \text{ m})\hat{\mathbf{k}};$
	(b) $(5 \text{ m})\hat{\mathbf{i}} + (-3 \text{ m})\hat{\mathbf{j}} + (1 \text{ m})\hat{\mathbf{k}};$
	$(c) (-2 m)^{\hat{1}}$
3	decreases
4	(a) all tie;
	(b) 1 and 2 tie (the rocket is shot upward), then 3 and 4 tie
	(it is shot into the ground!)
5	a, b, c
6	(a) A;
	(b) closer
7	(a) 0;
	(b) 350 km/h;
	(c) 350 km/h;
	(d) same (nothing changed about the vertical motion)
8	(a) 3, 2, 1;
	(b) 1, 2, 3;
	(c) all tie;
	(d) 6, 5, 4
9	(a) all tie;
	(b) all tie;
	(c) 3, 2, 1;
	(d) 3, 2, 1
10	(a) c, b, a;
	(b) <i>a</i> , <i>b</i> , <i>c</i>
11	2, then 1 and 4 tie, then 3

12	(a) 90° and 270°;
	(b) 0° and 180°;
	(c) 90° and 270°
13	(a) yes;
	(b) no;
	(c) yes
14	(a) in your hands; (b) behind you; (c) in front of you
15	(a) decreases; (b) increases
16	(a) no; (b) same
17	maximum height
18	less

Chapter 5 Answers

1	(a) 2, 3, 4;
	(b) 1, 3, 4;
	(c) $1, +y; 2, +x; 3$, fourth quadrant; 4, third quadrant
2	(a) 5;
	(b) 7;
	$(c) (2 N)\hat{i};$
	$(d) (-6 N)_{1}^{\hat{1}};$
	(e) fourth;
	(f) fourth
3	increase
4	(a) 2 and 3;
	(b) 2
5	(a) 2 and 4;
	(b) 2 and 4
6	a, then b , c , and d tie
7	(a) M;
	(b) <i>M</i> ;
	(c) <i>M</i> :
	(d) 2M;
	(e) 3 <i>M</i>
8	1, graphs a and e ;
	2, graphs b and d ;
	3, graphs b and f ;
	4, graphs c and f
9	(a) 20 kg;
	(b) 18 kg;
	(c) 10 kg;
	(d) all tie;
	(e) 3, 2, 1

10	(a) 17 kg;
	(b) 12 kg;
	(c) 10 kg;
	(d) all tie;
	(e) \vec{F} , \vec{F}_{21} , \vec{F}_{32}
11	(a) increases from initial value <i>mg</i> ;
	(b) decreases from mg to zero (after which the block
	moves up away from the floor)
12	d, c, b, a (zero)

Chapter 6 Answers

1	(a) decrease;
	(b) decrease;
	(c) increase;
	(d) increase;
	(e) increase
2	(a) decrease;
	(b) decrease;
	(c) decrease;
	(d) decrease;
	(e) decrease
3	(a) same;
	(b) increases;
	(c) increases;
	(d) no
4	(a) F_1, F_2, F_3 ;
	(b) all tie
5	(a) upward;
	(b) horizontal, toward you;
	(c) no change;
	(d) increases;
	(e) increases
6	At first, \vec{f}_s is directed up the ramp and its magnitude
	decreases from $mg \sin \theta$ to 0 as F increases. Then \overrightarrow{f}_s is
	directed down the ramp; its magnitude increases until it
	reaches $f_{s,\text{max}}$. Thereafter the force is kinetic friction
	directed down the ramp, with magnitude f_k (a constant
	value smaller than $f_{s,\max}$).
7	At first, \vec{f}_s is directed up the ramp and its magnitude
	increases from $mg \sin \theta$ until it reaches $f_{s,max}$. Thereafter
	the force is kinetic friction directed up the ramp, with
	magnitude f_k (a constant value smaller than $f_{s,\max}$).

8	(a) $5 \text{ m/s}^2 \text{ to } 10 \text{ m/s}^2$;
	(b) 0 to 5 m/s 2
9	4, 3, then 1, 2, and 5 tie
10	As the parachute opened, it produced a large, sudden
	upward force on the diver due to the increased air drag
	and this drag force slowed the diver suddenly. To keep the
	pumpkin in his grip, he had to slow the pumpkin just as
	much, but the effort required too much force from him.
	From the sky diver's viewpoint, the apparent weight of
	the pumpkin suddenly and surprisingly increased and the
	pumpkin was ripped downward from his hands. From the
	pumpkin's viewpoint, the sudden upward force on the sky
	diver ripped him upward away from the pumpkin.
11	(a) all tie;
	(b) all tie;
	(c) 2, 3, 1
12	At the lower altitude, the air density was large enough that
	the rounds were slowed significantly by air drag. The
	airplane, still propelled by the jet engine, ran into them.
13	(a) increases; (b) increases; (c) decreases; (d) decreases;
	(e) decreases

Chapter 7 Answers

1	all tie
2	(a) 2;
	(b) 3;
	(c) 1
3	(a) positive;
	(b) negative;
	(c) negative
4	c, b, a
5	b (positive work), a (zero work), c (negative work), d
	(more negative work)
6	(a) 3 m;
	(b) 3 m;
	(c) 0 and 6 m;
	(d) -x
7	all tie
8	(a) $A, \vec{F}_2; B, \vec{F}_1; C, \vec{F}_3; D, \vec{F}_4;$
	(b) E, A and D; F, B and C; G and H meaningless because
	K cannot have negative values
9	(a) A;
	(b) <i>B</i>
10	e through h

11	2, 3, 1
12	(a)-(d) 3, 2, 1

Chapter 8 Answers

1	(a) 3, 2, 1;
	(b) 1, 2, 3
2	(a) AB, CD, then BC and DE tie (zero force);
	(b) 5 J;
	(c) 5 J;
	(d) 6 J;
	(e) FG ;
	(f) DE
3	(a) 12 J;
	(b) -2 J
4	(a) 4;
	(b) returns to its starting point and repeats the trip;
	(c) 1;
	(d) 1
5	(a) increasing;
	(b) decreasing;
	(c) decreasing;
	(d) constant in AB and BC, decreasing in CD
6	+30 J
7	+30 J
8	(a) less;
	(b) equal
9	2, 1, 3
10	all tie
11	-40 J

Chapter 9 Answers

1	(a) 2 N, rightward;
	(b) 2 N, rightward;
	(c) greater than 2 N, rightward
2	(a) ac, cd, bc;
	(b) <i>bc</i> ;
	(c) <i>bd</i> , <i>ad</i>
3	b, c, a
4	all tie
5	(a) <i>x</i> yes, <i>y</i> no;
	(b) x yes, y no;
	(c) x no, y yes

6	d, c, a, b (zero)
7	(a) c, kinetic energy cannot be negative;
	d, total kinetic energy cannot increase;
	(b) <i>a</i> ;
	(c) <i>b</i>
8	(a) forward;
	(b) stationary;
	(c) backward
9	(a) one was stationary;
	(b) 2;
	(c) 5;
	(d) equal (pool player's result)
10	a, c, e, f: the sum of the momenta after explosion does not
	equal the momentum before explosion
11	(a) C;
	(b) <i>B</i> ;
	(c) 3
12	(a) positive;
	(b) positive;
	(c) 2 and 3

Chapter 10 Answers

1 (a) c , a , then b and d tie; (b) b , then a and c tie, then d 2 (a) 1: counterclockwise (positive); 2: counterclockwise (positive); 3: at $\theta = 0$; (b) 1: before; 2: at $t = 0$; 3: after; (c) 1: positive; 2: negative; 3: positive	positive);
 (a) 1: counterclockwise (positive); 2: counterclockwise (positive); 3: at θ = 0; (b) 1: before; 2: at t = 0; 3: after; (c) 1: positive; 2: negative; 	oositive);
2: counterclockwise (positive); 3: at θ = 0; (b) 1: before; 2: at t = 0; 3: after; (c) 1: positive; 2: negative;	
3: at θ = 0; (b) 1: before; 2: at t = 0; 3: after; (c) 1: positive; 2: negative;	ositive);
 (b) 1: before; 2: at t = 0; 3: after; (c) 1: positive; 2: negative; 	
2: at <i>t</i> = 0; 3: after; (c) 1: positive; 2: negative;	
3: after; (c) 1: positive; 2: negative;	
(c) 1: positive; 2: negative;	
2: negative;	
3: positive	
o. positive	
3 all tie	
4 (a) positive;	
(b) zero;	
(c) negative;	
(d) negative	
5 (a) decrease;	
(b) clockwise;	
(c) counterclockwise	
6 $\vec{F}_5, \vec{F}_4, \vec{F}_2, \vec{F}_1, \vec{F}_3 \text{ (zero)}$	
7 larger	
8 90°, then 70° and 110° tie	

9	c, a, b
10	(a) 1 and 2 tie, then 3;
	(b) 1 and 3 tie, then 2;
	(c) 2, 1, 3
11	less
12	b, c, a

Chapter 11 Answers

1	a, then b and c tie, then e , d (zero)
2	(a) 5 and 6;
	(b) 1 and 4 tie, then the rest tie
3	(a) spins in place;
	(b) rolls toward you;
	(c) rolls away from you
4	(a) 0 or 180°;
	(b) 90°
5	(a) 1, 2, 3 (zero);
	(b) 1 and 2 tie, then 3;
	(c) 1 and 3 tie, then 2
6	(a) 3;
	(b) 1;
	(c) 2;
	(d) 4
7	(a) same;
	(b) increase;
	(c) decrease;
	(d) same, decrease, increase
8	(a) 4, 6, 7, 1, then 2, 3, and 5 tie (zero);
	(b) 1, 4, and 7
9	D, B, then A and C tie
10	b, then c and d tie, then a and e tie (zero)
11	(a) same; (b) same
12	(a) tie; (b) wood cylinder

Chapter 12 Answers

1	(a) 1 and 3 tie, then 2;
	(b) all tie;
	(c) 1 and 3 tie, then 2 (zero)
2	(a) 1, 2, 3 (zero), 4, 5, 6; (b) 6, 5, 4, 3, 2, 1
3	a and c (forces and torques balance)

4	(a) sama:
4	(a) same;
	(b) smaller;
	(c) smaller;
	(d) same
5	(a) 12 kg;
	(b) 3 kg;
	(c) 1 kg
6	(a) yes;
	(b) yes;
	(c) yes;
	(d) no
7	(a) at C (to eliminate forces there from a torque equation);
	(b) plus; (c) minus; (d) equal
8	(a) 15 N (the key is the pulley holding the 10 N piñata);
	(b) 10 N
9	increase
10	(a) equal; (b) <i>B</i> ; (c) <i>B</i>
11	A and B, then C
12	(a) 20 N (the key is the pulley with the 20 N weight); (b)
	25 N

Chapter 13 Answers

1	$3GM^2/d^2$, leftward
1	
2	(a) c, b, a;
	(b) <i>a</i> , <i>b</i> , <i>c</i>
3	Gm^2/r^2 , upward
4	(a) between, closer to less massive particle;
	(b) no;
	(c) no
5	b and c tie, then a (zero)
6	yes, in second quadrant, closer to y axis, at a distance that
	depends on its mass
7	1, tie of 2 and 4, then 3
8	(a) 1 and 2 tie, then 3 and 4 tie;
	(b) 1, 2, 3, 4
9	(a) positive y;
	(b) yes, rotates counterclockwise until it points toward
	particle B
10	(a) all tie;
	(b) all tie
11	b, d , and f all tie, then e , c , a
12	b, a, c

Chapter 14 Answers

1	(a) moves downward;
1	
	(b) moves downward
2	(a) 2;
	(b) 1, less; 3, equal; 4, greater
3	(a) downward;
	(b) downward;
	(c) same
4	e, then b and d tie, then a and c tie
5	b, then a and d tie (zero), then c
6	all tie
7	(a) 1 and 4;
	(b) 2;
	(c) 3
8	c, b, a
9	B, C, A
10	a,b,c

Chapter 15 Answers

1	11
1	a and b
2	(a) toward $-x_m$;
	(b) toward $+x_m$;
	(c) between $-x_m$ and 0;
	(d) between $-x_m$ and 0;
	(e) decreasing;
	(f) increasing
3	(a) 2;
	(b) positive;
	(c) between 0 and $+x_m$
4	c
5	(a) between D and E;
	(b) between $3\pi/2$ rad and 2π rad
6	(a) between B and C;
	(b) between $\pi/2$ rad and π rad
7	(a) all tie;
	(b) 3, then 1 and 2 tie;
	(c) 1, 2, 3 (zero);
	(d) 1, 2, 3 (zero);
	(e) 1, 3, 2
8	(a) A, B, C;
	(b) <i>C</i> , <i>B</i> , <i>A</i>
9	b (infinite period, does not oscillate), c, a

10	one system: $k = 1500 \text{ N/m}$, $m = 500 \text{ kg}$; other system: $k =$
	1200 N/m, m = 400 kg
11	(a) greater;
	(b) same;
	(c) same;
	(d) greater;
	(e) greater
12	(a) $-\pi$, -180°;
	(b) $-\pi/2$, -90° ; (c) $+\pi/2$, $+90^{\circ}$
	$(c) + \pi/2, +90^{\circ}$

Chapter 16 Answers

1	(a) 1, 4, 2, 3;
	(b) 1, 4, 2, 3
2	(a) 4;
	(b) 4;
	(c) 3
3	a, upward; b, upward; c, downward;
	d, downward; e, downward; f, downward;
	g, upward; h, upward
4	(a) 3, then 1 and 2 tie;
	(b) all tie;
	(c) 1 and 2 tie, then 3
5	intermediate (closer to fully destructive)
6	a and d tie, then b and c tie
7	(a) 0, 0.2 wavelength, 0.16.1 wavelength (zero);
	(b) $4P_{\text{avg},1}$
8	(a) node;
	(b) antinode
9	d
10	(a) 8;
	(b) antinode;
	(c) longer;
	(d) lower
11	c, a, b

Chapter 17 Answers

1	(a) 0, 0.2 wavelength, 0.5 wavelength (zero);
	(b) $4P_{\text{avg},1}$
2	(a) 2.0 wavelengths;
	(b) 1.5 wavelengths;
	(c) fully constructive in (a), fully destructive in (b)
3	C, then A and B tie
4	(a) two;
	(b) antinode
5	E, A, D, C, B
6	all odd harmonics
7	1, 4, 3, 2
8	(a) 3, then 1 and 2 tie;
	(b) 1, then 2 and 3 tie;
	(c) 3, 2, 1
9	150 Hz and 450 Hz
10	d, fundamental
11	505, 507, 508 Hz or 501, 503, 508 Hz

Chapter 18 Answers

1	c, then the rest tie
2	Z, X, Y
3	B, then A and C tie
4	(a) at freezing point;
	(b) undergoes no freezing;
	(c) partly melts
5	(a) f, because ice temperature will not rise to freezing
	point and then drop;
	(b) b and c at freezing point, d above, e below;
	(c) in b liquid partly freezes and no ice melts; in c no
	liquid freezes and no ice melts; in d no liquid freezes and
	ice fully melts; in <i>e</i> liquid fully freezes and no ice melts
6	(a) all tie;
	(b) all tie
7	(a) both clockwise;
	(b) both clockwise
8	(a) cycle 2;
	(b) cycle 2

9	(a) greater;
	(b) 1, 2, 3;
	(c) 1, 3, 2;
	(d) 1, 2, 3;
	(e) 2, 3, 1
10	sphere, hemisphere, cube
11	c, b, a

Chapter 19 Answers

1	d, then a and b tie, then c
2	-4 J
3	20 J
4	(a) 0;
	(b) 0;
	(c) negative;
	(d) positive
5	(a) 3;
	(b) 1;
	(c) 4;
	(d) 2;
	(e) yes
6	(a) 0;
	(b) 0;
	(c) negative;
	(d) positive
7	(a) 1, 2, 3, 4;
	(b) 1, 2, 3
8	(a) 0;
	(b) 0;
	(c) negative;
	(d) positive
9	constant-volume process
10	(a) same;
	(b) increases;
	(c) decreases;
	(d) increases

Chapter 20 Answers

1	b, a, c, d
2	9 and -8, 8 and -5, 5 and -3, 3 and -2
3	unchanged

4	(a) <i>AE</i> ;
	(b) <i>AC</i> ;
	(c) AF;
	(d) none
5	a and c tie, then b and d tie
6	more than the age of the universe
7	(a) same;
	(b) increase;
	(c) decrease
8	c, a, b
9	A, first; B, first and second; C, second; D, neither
10	(a) same;
	(b) increase;
	(c) decrease