

Contents

[Red text indicates that these sections/subsections may be viewed on the internet and are downloadable in the form of .pdf files]

Preface to third edition

		xv
1	Understanding the physical universe	1
1.1	The programme of physics	1
1.2	The building blocks of matter	2
1.3	Matter in bulk	4
1.4	The fundamental interactions	5
1.5	Exploring the physical universe: the scientific method	5
1.6	The role of physics; its scope and applications	7
2	Using mathematical tools in physics	9
2.1	Applying the scientific method	9
2.2	The use of variables to represent displacement and time	9
2.3	Representation of data	10
2.4	The use of differentiation in analysis: velocity and acceleration in linear motion	13
2.5	The use of integration in analysis	16
2.6	Maximum and minimum values of physical variables: general linear motion	21
2.7	Angular motion: the radian	22
2.8	The role of mathematics in physics	24
	Worked examples	25
	Chapter 2 problems (up.ucc.ie/2/)	27
3	The causes of motion: dynamics	29
3.1	The concept of force	29
3.2	The First law of Dynamics (Newton's first law)	30
3.3	The fundamental dynamical principle (Newton's second law)	31
3.4	Systems of units: SI	33
3.5	Time dependent forces: oscillatory motion	37
3.6	Simple harmonic motion	39
3.7	Mechanical work and energy	42
3.8	Plots of potential energy functions	45
3.9	Power	46
3.10	Energy in simple harmonic motion	47
3.11	Dissipative forces: damped harmonic motion	48
	3.11.1 Trial solution technique for solving the damped harmonic motion equation (up.ucc.ie/3/11/1/)	50
3.12	Forced oscillations (up.ucc.ie/3/12/)	51
3.13	Non-linear dynamics: chaos (up.ucc.ie/3/13/)	52
3.14	Phase space representation of dynamical systems (up.ucc.ie/3/14/)	52
	Worked examples	52
	Chapter 3 problems (up.ucc.ie/3/)	56

4	Motion in two and three dimensions	57
4.1	Vector physical quantities	57
4.2	Vector algebra	58
4.3	Velocity and acceleration vectors	62
4.4	Force as a vector quantity: vector form of the laws of dynamics	63
4.5	Constraint forces	64
4.6	Friction	66
4.7	Motion in a circle: centripetal force	68
4.8	Motion in a circle at constant speed	69
4.9	Tangential and radial components of acceleration	71
4.10	Hybrid motion: the simple pendulum	71
4.10.1	Large angle corrections for the simple pendulum (up.ucc.ie/4/10/1/)	72
4.11	Angular quantities as vector: the cross product	72
	Worked examples	75
	Chapter 4 problems (up.ucc.ie/4/)	78
5	Force fields	79
5.1	Newton's law of universal gravitation	79
5.2	Force fields	80
5.3	The concept of flux	81
5.4	Gauss's law for gravitation	82
5.5	Applications of Gauss's law	84
5.6	Motion in a constant uniform field: projectiles	86
5.7	Mechanical work and energy	88
5.8	Power	93
5.9	Energy in a constant uniform field	94
5.10	Energy in an inverse square law field	94
5.11	Moment of a force: angular momentum	97
5.12	Planetary motion: circular orbits	98
5.13	Planetary motion: elliptical orbits and Kepler's laws	99
5.13.1	Conservation of the Runge-Lenz vector (up.ucc.ie/5/13/1/)	100
	Worked examples	101
	Chapter 5 problems (up.ucc.ie/5/)	104
6	Many-body interactions	105
6.1	Newton's third law	105
6.2	The principle of conservation of momentum	108
6.3	Mechanical energy of systems of particles	109
6.4	Particle decay	110
6.5	Particle collisions	111
6.6	The centre of mass of a system of particles	115
6.7	The two-body problem: reduced mass	116
6.8	Angular momentum of a system of particles	119
6.9	Conservation principles in physics	120
	Worked examples	121
	Chapter 6 problems (up.ucc.ie/6/)	125

7	Rigid body dynamics	127
7.1	Rigid bodies	127
7.2	Rigid bodies in equilibrium: statics	128
7.3	Torque	129
7.4	Dynamics of rigid bodies	130
7.5	Measurement of torque: the torsion balance	131
7.6	Rotation of a rigid body about a fixed axis: moment of inertia	132
7.7	Calculation of moments of inertia: the parallel axis theorem	133
7.8	Conservation of angular momentum of rigid bodies	135
7.9	Conservation of mechanical energy in rigid body systems	136
7.10	Work done by a torque: torsional oscillations: rotational power	138
7.11	Gyroscopic motion	140
7.11.1	Precessional angular velocity of a top (up.ucc.ie/7/11/1/)	141
7.12	Summary: connection between rotational and translational motions	141
	Worked examples	141
	Chapter 7 problems (up.ucc.ie/7/)	144
8	Relative motion	145
8.1	Applicability of Newton's laws of motion: inertial reference frames	145
8.2	The Galilean transformation	146
8.3	The CM (centre-of-mass) reference frame	149
8.4	Example of a non-inertial frame: centrifugal force	153
8.5	Motion in a rotating frame: the Coriolis force	155
8.6	The Foucault pendulum	158
8.6.1	Precession of a Foucault pendulum (up.ucc.ie/8/6/1/)	158
8.7	Practical criteria for inertial frames: the local view	158
	Worked examples	159
	Chapter 8 problems (up.ucc.ie/8/)	163
9	Special relativity	165
9.1	The velocity of light	165
9.1.1	The Michelson-Morley experiment (up.ucc.ie/9/1/1/)	165
9.2	The principle of relativity	166
9.3	Consequences of the principle of relativity	166
9.4	The Lorentz transformation	168
9.5	The Fitzgerald-Lorentz contraction	171
9.6	Time dilation	172
9.7	Paradoxes in special relativity	173
9.7.1	Simultaneity: quantitative analysis of the twin paradox (up.ucc.ie/9/7/1/)	174
9.8	Relativistic transformation of velocity	174
9.9	Momentum in relativistic mechanics	176
9.10	Four-vectors: the energy-momentum 4-vector	177
9.11	Energy-momentum transformations: relativistic energy conservation	179
9.11.1	The force transformations (up.ucc.ie/9/11/1/)	180
9.12	Relativistic energy: mass-energy equivalence	180
9.13	Units in relativistic mechanics	183

9.14	Mass–energy equivalence in practice	184
9.15	General relativity	185
	Worked examples	185
	Chapter 9 problems (up.ucc.ie/9/)	188
10	Continuum mechanics: mechanical properties of materials: microscopic models of matter	189
10.1	Dynamics of continuous media	189
10.2	Elastic properties of solids	190
10.3	Fluids at rest	193
10.4	Elastic properties of fluids	195
10.5	Pressure in gases	196
10.6	Archimedes' principle	196
10.7	Fluid dynamics; the Bernoulli equation	198
10.8	Viscosity	201
10.9	Surface properties of liquids	202
10.10	Boyle's law (or Mariotte's law)	204
10.11	A microscopic theory of gases	205
10.12	The SI unit of amount of substance; the mole	207
10.13	Interatomic forces: modifications to the kinetic theory of gases	208
10.14	Microscopic models of condensed matter systems	210
	Worked examples	212
	Chapter 10 problems (up.ucc.ie/10/)	214
11	Thermal physics	215
11.1	Friction and heating	215
11.2	The SI unit of thermodynamic temperature, the kelvin	216
11.3	Heat capacities of thermal systems	216
11.4	Comparison of specific heat capacities: calorimetry	218
11.5	Thermal conductivity	219
11.6	Convection	220
11.7	Thermal radiation	221
11.8	Thermal expansion	222
11.9	The first law of thermodynamics	224
11.10	Change of phase: latent heat	225
11.11	The equation of state of an ideal gas	226
11.12	Isothermal, isobaric and adiabatic processes: free expansion	227
11.13	The Carnot cycle	230
11.14	Entropy and the second law of thermodynamics	231
11.15	The Helmholtz and Gibbs functions	233
	Worked examples	234
	Chapter 11 problems (up.ucc.ie/11/)	236
12	Microscopic models of thermal systems: kinetic theory of matter	237
12.1	Microscopic interpretation of temperature	237
12.2	Polyatomic molecules: principle of equipartition of energy	239
12.3	Ideal gas in a gravitational field: the 'law of atmospheres'	241
12.4	Ensemble averages and distribution functions	242

12.5	The distribution of molecular velocities in an ideal gas	243
12.6	Distribution of molecular speeds	244
12.7	Distribution of molecular energies; Maxwell–Boltzmann statistics	246
12.8	Microscopic interpretation of temperature and heat capacity in solids	247
	Worked examples	248
	Chapter 12 problems (up.ucc.ie/12/)	249
13	Wave motion	251
13.1	Characteristics of wave motion	251
13.2	Representation of a wave which is travelling in one dimension	253
13.3	Energy and power in wave motion	255
13.4	Plane and spherical waves	256
13.5	Huygens' principle: the laws of reflection and refraction	257
13.6	Interference between waves	259
13.7	Interference of waves passing through openings: diffraction	263
13.8	Standing waves	265
	13.8.1 Standing waves in a three dimensional cavity (up.ucc.ie/13/8/1/)	267
13.9	The Doppler effect	268
13.10	The wave equation	270
13.11	Waves along a string	270
13.12	Waves in elastic media: longitudinal waves in a solid rod	271
13.13	Waves in elastic media: sound waves in gases	272
13.14	Superposition of two waves of slightly different frequencies: wave and group velocities	274
13.15	Other wave forms: Fourier analysis	275
	Worked examples	279
	Chapter 13 problems (up.ucc.ie/13/)	280
14	Introduction to quantum mechanics	281
14.1	Physics at the beginning of the twentieth century	281
14.2	The blackbody radiation problem: Planck's quantum hypothesis	282
14.3	The specific heat capacity of gases	284
14.4	The specific heat capacity of solids	284
14.5	The photoelectric effect	285
	14.5.1 Example of an experiment to study the photoelectric effect (up.ucc.ie/14/5/1/)	285
14.6	The X-ray continuum	287
14.7	The Compton effect: the photon model	287
14.8	The de Broglie hypothesis: wave-particle duality	290
14.9	Interpretation of wave particle duality	292
14.10	The Heisenberg uncertainty principle	293
14.11	The Schrödinger (wave mechanical) method	295
14.12	Probability density; expectation values	296
	14.12.1 Expectation value of momentum (up.ucc.ie/14/12/1/)	297
14.13	The free particle	298
14.14	The time-independent Schrödinger equation: eigenfunctions and eigenvalues	300
	14.14.1 Derivation of the Ehrenfest theorem (up.ucc.ie/14/14/1/)	301
14.15	The infinite square potential well	303
14.16	Potential steps	305
14.17	Other potential wells and barriers	311

14.18	The simple harmonic oscillator	318
14.18.1	Ground state of the simple harmonic oscillator (up.ucc.ie/14/18/1/)	318
14.19	Further implications of quantum mechanics	318
	Worked examples	314
	Chapter 14 problems (up.ucc.ie/14/)	318
15	Electric currents	317
15.1	Electric currents	317
15.2	The electric current model; electric charge	318
15.3	The SI unit of electric current; the ampere	320
15.4	Heating effect revisited; electrical resistance	321
15.5	Strength of a power supply; emf	322
15.6	Resistance of a circuit	324
15.7	Potential difference	324
15.8	Effect of internal resistance	326
15.9	Comparison of emfs; the potentiometer	328
15.10	Multiloop circuits	329
15.11	Kirchhoff's rules	330
15.12	Comparison of resistances; the Wheatstone bridge	331
15.13	Power supplies connected in parallel	332
15.14	Resistivity and conductivity	333
15.15	Variation of resistance with temperature	334
	Worked examples	335
	Chapter 15 problems (up.ucc.ie/15/)	338
16	Electric fields	339
16.1	Electric charges at rest	339
16.2	Electric fields: electric field strength	341
16.3	Forces between point charges: Coulomb's law	342
16.4	Electric flux and electric flux density	343
16.5	Electric fields due to systems of charges	344
16.6	The electric dipole	346
16.7	Gauss's law for electrostatics	349
16.8	Applications of Gauss's law	349
16.9	Potential difference in electric fields	352
16.10	Electric potential	353
16.11	Equipotential surfaces	355
16.12	Determination of electric field strength from electric potential	356
16.13	Acceleration of charged particles	357
16.14	The laws of electrostatics in differential form (up.ucc.ie/16/14/)	358
	Worked examples	359
	Chapter 16 problems (up.ucc.ie/16/)	361
17	Electric fields in materials; the capacitor	363
17.1	Conductors in electric fields	363
17.2	Insulators in electric fields; polarization	364

17.3	Electric susceptibility	367
17.4	Boundaries between dielectric media	368
17.5	Ferroelectricity and paraelectricity; permanently polarised materials	369
17.6	Uniformly polarised rod; the 'bar electret'	370
17.7	Microscopic models of electric polarization	372
17.8	Capacitors	373
17.9	Examples of capacitors with simple geometry	374
17.10	Energy stored in an electric field	376
17.11	Capacitors in series and in parallel	377
17.12	Charge and discharge of a capacitor through a resistor	378
17.13	Measurement of permittivity	379
	Worked examples	380
	Chapter 17 problems (up.ucc.ie/17/)	382
18	Magnetic fields	383
18.1	Magnetism	383
18.2	The work of Ampère, Biot, and Savart	385
18.3	Magnetic pole strength	386
18.4	Magnetic field strength	387
18.5	Ampère's law	388
18.6	The Biot-Savart law	390
18.7	Applications of the Biot-Savart law	392
18.8	Magnetic flux and magnetic flux density	393
18.9	Magnetic fields of permanent magnets; magnetic dipoles	394
18.10	Forces between magnets; Gauss's law for magnetism	395
18.11	The laws of magnetostatics in differential form (up.ucc.ie/18/11/)	396
	Worked examples	396
	Chapter 18 problems (up.ucc.ie/18/)	397
19	Interactions between magnetic fields and electric currents; magnetic materials	399
19.1	Forces between currents and magnets	399
19.2	The force between two long parallel wires	400
19.3	Current loop in a magnetic field	401
19.4	Magnetic fields due to moving charges	403
19.5	Force on a moving electric charge in a magnetic field	403
19.6	Applications of moving charges in uniform magnetic fields; the classical Hall effect	404
19.7	Charge in a combined electric and magnetic field; the Lorentz force	407
19.8	Magnetic dipole moments of charged particles in closed orbits	407
19.9	Polarisation of magnetic materials; magnetisation, magnetic susceptibility	408
19.10	Paramagnetism and diamagnetism	409
19.11	Boundaries between magnetic media	411
19.12	Ferromagnetism; permanent magnets revisited	411
19.13	Moving coil meters and electric motors	412
19.14	Electric and magnetic fields in moving reference frames (up.ucc.ie/19/14/)	414
	Worked examples	414
	Chapter 19 problems (up.ucc.ie/19/)	416

20	Electromagnetic induction: time-varying emfs		417
20.1	The principle of electromagnetic induction		417
20.2	Simple applications of electromagnetic induction		421
20.3	Self-inductance		421
20.4	The series L-R circuit		424
20.5	Discharge of a capacitor through an inductor and a resistor		425
20.6	Time-varying emfs: mutual inductance: transformers		427
20.7	Alternating current (a.c.)		428
20.8	Alternating current transformers		432
20.9	Resistance, capacitance, and inductance in a.c. circuits		433
20.10	The series L-C-R circuit: phasor diagrams		435
20.11	Power in an a.c. circuit		438
	Worked examples		438
	Chapter 20 problems (up.ucc.ie/20/)		441
21	Maxwell's equations: electromagnetic radiation		443
21.1	Reconsideration of the laws of electromagnetism: Maxwell's equations		443
21.2	Plane electromagnetic waves		445
21.3	Experimental observation of electromagnetic radiation		448
21.4	The electromagnetic spectrum		449
21.5	Polarisation of electromagnetic waves		451
21.6	Energy, momentum and angular momentum in electromagnetic waves		454
21.7	The photon model revisited		457
21.8	Reflection of electromagnetic waves at an interface between non-conducting media (up.ucc.ie/21/8/)		458
21.9	Electromagnetic waves in a conducting medium (up.ucc.ie/21/9/)		458
21.10	Invariance of electromagnetism under the Lorentz transformation (up.ucc.ie/21/10/)		458
21.11	Maxwell's equations in differential form (up.ucc.ie/21/11/)		458
	Worked examples		459
	Chapter 21 problems (up.ucc.ie/21/)		461
22	Wave optics		463
22.1	Electromagnetic nature of light		463
22.2	Coherence: the laser		465
22.3	Diffraction at a single slit		467
22.4	Two slit interference and diffraction: Young's double slit experiment		470
22.5	Multiple slit interference: the diffraction grating		472
22.6	Diffraction of X-rays: Bragg scattering		475
22.7	The SI unit of luminous intensity, the candela		478
	Worked examples		479
	Chapter 22 problems (up.ucc.ie/22/)		480
23	Geometrical optics		481
23.1	The ray model: geometrical optics		481
23.2	Reflection of light		481
23.3	Image formation by spherical mirrors		482

23.4	Refraction of light	485
23.5	Refraction at successive plane interfaces	489
23.6	Image formation by spherical lenses	491
23.7	Image formation of extended objects: magnification; telescopes and microscopes	495
23.8	Dispersion of light	497
	Worked examples	498
	Chapter 23 problems (up.ucc.ie/23/)	501
24	Atomic physics	503
24.1	Atomic models	503
24.2	The spectrum of hydrogen: the Rydberg formula	505
24.3	The Bohr postulates	506
24.4	The Bohr theory of the hydrogen atom	507
24.5	The quantum mechanical (Schrödinger) solution of the one-electron atom	510
	24.5.1 The angular and radial equations for a one-electron atom (up.ucc.ie/24/5/1/)	513
	24.5.2 The radial solutions of the lowest energy state of hydrogen (up.ucc.ie/24/5/2/)	513
24.6	Interpretation of the one-electron atom eigenfunctions	514
24.7	Intensities of spectral lines: selection rules	517
	24.7.1 Radiation from an accelerated charge (up.ucc.ie/24/7/1/)	518
	24.7.2 Expectation value of the electric dipole moment (up.ucc.ie/24/7/2/)	518
24.8	Quantisation of angular momentum	518
	24.8.1 The angular momentum quantisation equations (up.ucc.ie/24/8/1/)	519
24.9	Magnetic effects in one-electron atoms: the Zeeman effect.	520
24.10	The Stern-Gerlach experiment: electron spin	521
	24.10.1 The Zeeman effect (up.ucc.ie/24/10/1/)	523
24.11	The spin-orbit interaction	523
	24.11.1 The Thomas precession (up.ucc.ie/24/11/1/)	524
24.12	Identical particles in quantum mechanics: the Pauli exclusion principle	525
24.13	The periodic table: multielectron atoms	526
24.14	The theory of multielectron atoms	529
24.15	Further uses of the solutions of the one-electron atom	529
	Worked examples	530
	Chapter 24 problems (up.ucc.ie/24/)	532
25	Electrons in solids: quantum statistics	533
25.1	Bonding in molecules and solids	533
25.2	The classical free electron model of solids	537
25.3	The quantum mechanical free electron model: the Fermi energy	539
25.4	The electron energy distribution at 0 K	541
25.5	Electron energy distributions at $T > 0$ K	544
	25.5.1 The quantum distribution functions (up.ucc.ie/24/5/1/)	544
25.6	Specific heat capacity and conductivity in the quantum free electron model	544
25.7	Quantum statistics: systems of bosons	546
25.8	Superconductivity	547
	Worked examples	548
	Chapter 25 problems (up.ucc.ie/25/)	549

26	Semiconductors		
26.1	The band theory of solids		551
26.2	Conductors, insulators and semiconductors		552
26.3	Intrinsic and extrinsic (doped) semiconductors		553
26.4	Junctions in conductors		555
26.5	Junctions in semiconductors; the p-n junction		556
26.6	Biased p-n junctions; the semiconductor diode		557
26.7	Photodiodes, particle detectors and solar cells		558
26.8	Light emitting diodes; semiconductor lasers		559
26.9	The tunnel diode		560
26.10	Transistors		560
	Worked examples		563
	Chapter 26 problems (up.ucc.ie/26/)		564
27	Nuclear and particle physics		565
27.1	Properties of atomic nuclei		565
27.2	Nuclear binding energies		567
27.3	Nuclear models		568
27.4	Radioactivity		571
27.5	α -, β - and γ -decay		572
27.6	Detection of radiation: units of radioactivity		575
27.7	Nuclear reactions		577
27.8	Nuclear fission and nuclear fusion		578
27.9	Fission reactors		579
27.10	Thermonuclear fusion		581
27.11	Sub-nuclear particles		584
27.12	The quark model		587
	Worked examples		591
	Chapter 27 problems (up.ucc.ie/27/)		592
Appendix A:	Mathematical rules and formulas		593
Appendix B:	Some fundamental physical constants		611
Appendix C:	Some astrophysical and geophysical data		613
Appendix D:	The international system of units — SI		615
Bibliography			619
Index			621
Inside front cover:	Summary of Notations used in Text		
Inside back cover:	The Periodic Table (Appendix E)		