PHYS 1121, 1131, 1141.

Please don't leave spaces in rows of seats. The theatre will be nearly full.

Meanwhile, introduce yourself to your neighbours.

Text. Halliday, Resnick & Walker: *Fundamentals of Physics* (10th or any recent edition)

You need to *have access to a* textbook (own, library, share; HR&W or a different one)

If you buy the on-line version, you don't need Wiley Plus (we shan't use it).

Lab manual and homework book: either buy from UNSW Bookshop or else download and print

All important information is on the UNSW Moodle site

You can ask physics and administrative questions there.

Regarding enrolments, see Student Central or (for this subject) the First Year Physics Office. Lecturers: Joe Wolfe and Michael Burton. Course authority is Elizabeth Angstmann.

This lecture: we begin Mechanics (weeks 1-6).

Revise some high school kinematics. Converting units. Estimates.

Please don't leave spaces in rows of seats. The theatre will be nearly full. Meanwhile:

Basic question 1: Why are you studying physics? (Discuss with your neighbours.)

Challenge question 2. A tank (mass M, v=0) on a frictionless surface contains water (mass m). L is distance from centre of mass of container to pipe. The pipe is small compared to the tank.

- i) Open tap. When all the water has left, where is the tank (x = ?) and which way is it moving? (v = ?) Show a clear, quantitative derivation, (no fluid dynamics is required).
- ii) Explain your answer in terms of forces on the tank.

Difficult, so a chocolate **prize** for the first clear answer.

(If the lecture goes too slowly for you, work on this problem.)

Fundamental question 3. Consider $\underline{\mathbf{F}} = m\underline{\mathbf{a}}$

- i) Is this a law of physics? ii) Is it a definition of force? (If not, what is?)
- iii) Is it a definition of inertial mass? (If not, what is?) Can it be more than one of these? **Estimation question 4.** How many WIMPs in Phys 1A? Assume: all dark matter is WIMPs, $m_{WIMP} \sim 2 \times 10^{-27}$ kg; galactic density $\sim 2 \times 10^{-22}$ kg.m⁻³, ~ 2000 students in Phys 1A.

Why Physics? Outline of physics in first year

PHYS 1121-1131-1141 PHYS 1221-1231-1241

(this session) (next session)

Mechanics Electricity and magnetism

Thermal Physical optics

Waves & sound Intro to quantum and solid state

PHYS 1121-1131 Mechanics (weeks 1-6)

Kinematics describing motion (including vectors & relative motion)

Dynamics: forces Newton's explanation of motion

work and energy ~ Hamilton's explanation

Centre of mass, momentum and collisions

Rotation

Gravity & planetary mechanics

Assumed mathematical knowledge:

Solving quadratic equations

Exponential and log

Solving simultaneous equations

Trigonometric functions and some identities

Differentiation and integration

Solving simple differential equations

Plotting and reading graphs (Revise in labs)

Appropriate use of significant figures (Revise in labs)

The following sections will be very rapid

Introduction to vector addition and subtraction

Vector components and resolving vectors

Need help? See MOOC Mechanics: Particles to Planets or Physclips

Assumed physics knowledge:

Officially none. However, we'll go quickly through parts of mechanics (eg projectiles)

Assessment:

See the Moodle site for the official document

Labs + fortnightly quizzes + end-of-session exam

How to do well in the exam? Practise by doing homework problems

We'll discuss more later

Learning resources for the lecture component of 1131/1121

- Lectures are here, see your timetable.
 Download lecture notes from Moodle (use mine, Prof Webb's or Wiley's).
 If you miss, recordings are on UNSW 'Echo 360'
- Problem Solving Workshops: Where you solve problems together from week 1 for 1121 & 1131, week 2 for 1141. (1141: study uncertainties in week 1)
- Teaching assistants. Personal assistance with problems. From week 2

Resources on line

- Mechanics: Particles to Planets. A UNSW on-line course by Joe Wolfe run by Coursera
- Physclips. More UNSW multimedia resources for introductory physics

We expect you to study ahead using on-line resources or the text book.

Learning outcomes

By the end of this course, you will understand the important principles of classical mechanics, thermal physics and waves, and you will be able

- to interpret problems in classical mechanics, thermal physics and waves
- to analyse and to quantify them, invoking **appropriate principles** and making **appropriate approximations**
- to **solve such problems** and to interpret the solutions

Lecture, problem solving workshop and homework components

- to plan an experimental investigation
- to make careful measurements
- to analyse experimental results, to test hypotheses and to discuss their implications

lab component

Revising kinematics

Questions for you to discuss with your neighbours

Question a: I drop a mass from height L, another from 2L. Does the second ball take

less than twice as long to fall

twice as long

more than twice as long

Question b: Explain your answer qualitatively, without equations or values

Question c: (only after you've answered the above): How much longer does the second ball take to fall.

Question e: How do I space the weights so as to get equal times?

Question d: I have a string with masses at heights 0, L, 2L, 3L, 4L. I drop the string.

What will the soundtrack look like?

Question e: I have a string with masses at heights

$$0$$
, 1^2 L, 2^2 L, 3^2 L, 4^2 L.

I drop the string. What will the soundtrack look like?

Remember $s = ut + \frac{1}{2}at^2$

For y direction
$$(y - y_0) = v_{0y}t + \frac{1}{2}a_yt^2$$

$$y = y_0 + v_{0y}t + \frac{1}{2}a_yt^2$$
 Important equation: we'll need it for projectiles

$$y_0 = n^2L$$
. When it lands, $y = 0$. $v_{0y} = 0$. $a_y = -g$ (negative because y is up)

Substitute:
$$0 = n^2L - \frac{1}{2}gt_n^2$$

$$n^2L = \frac{1}{2}gt_n^2$$

$$t_n = \sqrt{\frac{2L}{g}} n$$
 or $t_n = nT$ where $T = \sqrt{\frac{2L}{g}}$

We could plot t vs n and get g

Rearrange:
$$g = 2L(n/t)^2 = 2L/T^2$$

where we define
$$T = t/n = t1/1$$
, $t2/2$, $t3/3$, $t4/4 = time$ between landings $g = 2L/T^2$ so do a rough experiment

Constant acceleration in y direction:
$$y = y_0 + v_y 0t + \frac{1}{2} a_y t^2.$$

$$y = y_0 + \frac{1}{2} a_y t^2.$$
 Drop from y_0 at $t = 0$. Floor at $y = 0$.
$$0 = y_0 + \frac{1}{2} a_y t^2.$$

$$y_0 = -\frac{1}{2} a_y t^2.$$
 square root $\Rightarrow t = \sqrt{\frac{2L}{-a_y}} n.$
$$slope = \sqrt{\frac{2L}{-a_y}} n.$$

$$slope = \sqrt{\frac{2L}{-a_y}} a_y = -\frac{2L}{(slope)^2}$$

$$\equiv -9.8 \text{ m.s}^{-2}.$$

Physclips version:

Conversion problem: Estimate the density of the galaxy, ρ_{galaxy} . Definition: $\rho = \frac{mass}{volume}$ Give your answer in kg.m⁻³ and in m_{proton}.m⁻³

The answer depends on shape and where you draw the boundary but:

 $1.9 \times 10^{11} M_{\rm s}$ is located within 25 kpc of the centre. (Ruben, (1993) PNAS, **90**, 4814).

$$M_{\rm s}$$
 means $M_{\rm sun} = 1.99 \times 10^{30} \, {\rm kg}$

kiloparsec =
$$kpc = 3.1 \times 10^{19}$$
 metres

$$m_p = 1.67 \times 10^{-27} \text{ kg}.$$

How to convert units: **multiply by 1**e.g. 1 inch = 25.4 mm (definition, exact)

so
$$1 = \frac{25.4 \text{ mm}}{1 \text{ inch}}$$

so 12 inches = 12 inches * 1
= 12 inches *
$$\frac{25.4 \text{ mm}}{1 \text{ inch}}$$

= 300 mm (not 304.8 mm!)

significant figures in first lab exercise!

Conversion problem: What is the density of the galaxy, ρ_{galaxy} ? Definition: $\rho = \frac{mass}{volume}$

Give your answer in kg.m $^{-3}$ and in m_{proton} .m $^{-3}$

The answer depends on shape and where you draw the boundary but:

 $1.9 \times 10^{11} M_s$ is located within 25 kpc of the centre. (Ruben, (1993) *PNAS*, **90**, 4814).

$$M_{\rm s}$$
 means $M_{\rm sun} = 1.99 \times 10^{30} \, {\rm kg}$

kiloparsec =
$$kpc = 3.1 \times 10^{19}$$
 metres

$$m_p = 1.67 \times 10^{-27} \text{ kg}.$$

average density of a sphere with radius 25 kpc (rather less than the disc). Conversion using the 'multiply by 1' technique, e.g. $M_{\text{sun}}/1.99 \times 10^{30} \text{ kg} = 1$

density
$$\rho = \frac{mass}{volume} = \frac{3nM_s}{4\pi r^3} \sim \frac{nM_s}{4r^3} \sim \frac{(2 \times 10^{11} \text{suns})(2 \times 10^{30} \text{kg/sun})}{4((25 \text{ kpc})(3 \times 10^{19} \text{ m/kpc}))^3}$$

$$\sim 2 \ 10^{-22} \ \text{kg.m}^{-3}$$

$$\sim 10^5$$
 proton masses/m³.

Value depends on geometry and scale.

Now we can answer: How many WIMPs in Phys 1A