

This Edition is licensed for sale only in the Philippines. Circulation of this Edition outside of the Philippines is UNAUTHORIZED AND STRICTLY PROHIBITED.

Physics for Scientists and Engineers

Tenth Edition

Raymond A. Serway • John W. Jewett

Physics

for Scientists and Engineers

Tenth Edition

Raymond A. Serway
John W. Jewett

Australia • Brazil • Mexico • Singapore • United Kingdom • United States

**Physics for Scientists and
Engineers, 10th Edition**

**Raymond A. Serway
John W. Jewett**

Cover Image:
© bluejayphoto/iStock

© 2018 Cengage Learning Asia Pte Ltd

This edition is reprinted for sale in the Philippines only.

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitalizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Cengage Learning Philippines Customer Support, 632-869-9660

For permission to use material from this text or product, submit all
online requests online at www.cengageasia.com/permissions
Further permissions questions can be emailed to
asia.permissionrequest@cengage.com

ISBN: 978-981-48-3904-4

Cengage Learning Asia Pte Ltd

151 Lorong Chuan
#02-08 New Tech Park
Singapore 556741

Cengage Learning Asia Pte Ltd (Philippines Branch)

Unit 1103, 11th Corporate Center
11th Avenue, corner Triangle Drive, North Bonifacio
Bonifacio Global City, Taguig City
Philippines 1634

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil and Japan. Locate your local office at www.cengage.com/global

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

Visit our website at www.cengageasia.com

Brief Contents

PART 1 Mechanics 1

- 1 Physics and Measurement 2
- 2 Motion in One Dimension 20
- 3 Vectors 52
- 4 Motion in Two Dimensions 68
- 5 The Laws of Motion 95
- 6 Circular Motion and Other Applications of Newton's Laws 127
- 7 Energy of a System 150
- 8 Conservation of Energy 181
- 9 Linear Momentum and Collisions 210
- 10 Rotation of a Rigid Object About a Fixed Axis 249
- 11 Angular Momentum 285
- 12 Static Equilibrium and Elasticity 310
- 13 Universal Gravitation 332
- 14 Fluid Mechanics 358

PART 2 Oscillations and Mechanical Waves 385

- 15 Oscillatory Motion 386
- 16 Wave Motion 415
- 17 Superposition and Standing Waves 451

PART 3 Thermodynamics 481

- 18 Temperature 482
- 19 The First Law of Thermodynamics 501
- 20 The Kinetic Theory of Gases 533
- 21 Heat Engines, Entropy, and the Second Law of Thermodynamics 556

PART 4 Electricity and Magnetism 587

- 22 Electric Fields 588
- 23 Continuous Charge Distributions and Gauss's Law 615
- 24 Electric Potential 636
- 25 Capacitance and Dielectrics 663
- 26 Current and Resistance 691
- 27 Direct-Current Circuits 713
- 28 Magnetic Fields 742
- 29 Sources of the Magnetic Field 771
- 30 Faraday's Law 797
- 31 Inductance 824
- 32 Alternating-Current Circuits 847
- 33 Electromagnetic Waves 873

PART 5 Light and Optics 897

- 34 The Nature of Light and the Principles of Ray Optics 898
- 35 Image Formation 925
- 36 Wave Optics 962
- 37 Diffraction Patterns and Polarization 983

PART 6 Modern Physics 1011

- 38 Relativity 1012

Contents

About the Authors x
Preface xi
To the Student xxvi

PART 1 Mechanics 1

1 Physics and Measurement 2

- 1.1 Standards of Length, Mass, and Time 3
- 1.2 Modeling and Alternative Representations 6
- 1.3 Dimensional Analysis 10
- 1.4 Conversion of Units 12
- 1.5 Estimates and Order-of-Magnitude Calculations 12
- 1.6 Significant Figures 13

2 Motion in One Dimension 20

- 2.1 Position, Velocity, and Speed of a Particle 21
- 2.2 Instantaneous Velocity and Speed 24
- 2.3 Analysis Model: Particle Under Constant Velocity 27
- 2.4 The Analysis Model Approach to Problem Solving 30
- 2.5 Acceleration 32
- 2.6 Motion Diagrams 36
- 2.7 Analysis Model: Particle Under Constant Acceleration 37
- 2.8 Freely Falling Objects 41
- 2.9 Kinematic Equations Derived from Calculus 44

3 Vectors 52

- 3.1 Coordinate Systems 53
- 3.2 Vector and Scalar Quantities 54
- 3.3 Basic Vector Arithmetic 55
- 3.4 Components of a Vector and Unit Vectors 58

4 Motion in Two Dimensions 68

- 4.1 The Position, Velocity, and Acceleration Vectors 69
- 4.2 Two-Dimensional Motion with Constant Acceleration 71
- 4.3 Projectile Motion 74
- 4.4 Analysis Model: Particle in Uniform Circular Motion 81
- 4.5 Tangential and Radial Acceleration 84
- 4.6 Relative Velocity and Relative Acceleration 85

5 The Laws of Motion 95

- 5.1 The Concept of Force 96
- 5.2 Newton's First Law and Inertial Frames 97
- 5.3 Mass 99
- 5.4 Newton's Second Law 99
- 5.5 The Gravitational Force and Weight 102
- 5.6 Newton's Third Law 103
- 5.7 Analysis Models Using Newton's Second Law 105
- 5.8 Forces of Friction 114

6 Circular Motion and Other Applications of Newton's Laws 127

- 6.1 Extending the Particle in Uniform Circular Motion Model 128
- 6.2 Nonuniform Circular Motion 133
- 6.3 Motion in Accelerated Frames 135
- 6.4 Motion in the Presence of Resistive Forces 138

7 Energy of a System 150

- 7.1 Systems and Environments 151
- 7.2 Work Done by a Constant Force 151
- 7.3 The Scalar Product of Two Vectors 154
- 7.4 Work Done by a Varying Force 156
- 7.5 Kinetic Energy and the Work-Kinetic Energy Theorem 161
- 7.6 Potential Energy of a System 165
- 7.7 Conservative and Nonconservative Forces 169
- 7.8 Relationship Between Conservative Forces and Potential Energy 171
- 7.9 Energy Diagrams and Equilibrium of a System 173

8 Conservation of Energy 181

- 8.1 Analysis Model: Nonisolated System (Energy) 182
- 8.2 Analysis Model: Isolated System (Energy) 185
- 8.3 Situations Involving Kinetic Friction 191
- 8.4 Changes in Mechanical Energy for Nonconservative Forces 196
- 8.5 Power 200

9 Linear Momentum and Collisions 210

- 9.1 Linear Momentum 211
- 9.2 Analysis Model: Isolated System (Momentum) 213
- 9.3 Analysis Model: Nonisolated System (Momentum) 215

- 9.4 Collisions in One Dimension 219
- 9.5 Collisions in Two Dimensions 227
- 9.6 The Center of Mass 230
- 9.7 Systems of Many Particles 234
- 9.8 Deformable Systems 237
- 9.9 Rocket Propulsion 239

10 Rotation of a Rigid Object About a Fixed Axis 249

- 10.1 Angular Position, Velocity, and Acceleration 250
- 10.2 Analysis Model: Rigid Object Under Constant Angular Acceleration 252
- 10.3 Angular and Translational Quantities 254
- 10.4 Torque 257
- 10.5 Analysis Model: Rigid Object Under a Net Torque 259
- 10.6 Calculation of Moments of Inertia 263
- 10.7 Rotational Kinetic Energy 267
- 10.8 Energy Considerations in Rotational Motion 269
- 10.9 Rolling Motion of a Rigid Object 272

11 Angular Momentum 285

- 11.1 The Vector Product and Torque 286
- 11.2 Analysis Model: Nonisolated System (Angular Momentum) 288
- 11.3 Angular Momentum of a Rotating Rigid Object 293
- 11.4 Analysis Model: Isolated System (Angular Momentum) 295
- 11.5 The Motion of Gyroscopes and Tops 301

12 Static Equilibrium and Elasticity 310

- 12.1 Analysis Model: Rigid Object in Equilibrium 311
- 12.2 More on the Center of Gravity 312
- 12.3 Examples of Rigid Objects in Static Equilibrium 313
- 12.4 Elastic Properties of Solids 319

13 Universal Gravitation 332

- 13.1 Newton's Law of Universal Gravitation 333
- 13.2 Free-Fall Acceleration and the Gravitational Force 335
- 13.3 Analysis Model: Particle in a Field (Gravitational) 336
- 13.4 Kepler's Laws and the Motion of Planets 339
- 13.5 Gravitational Potential Energy 345
- 13.6 Energy Considerations in Planetary and Satellite Motion 347

14 Fluid Mechanics 358

- 14.1 Pressure 359
- 14.2 Variation of Pressure with Depth 360
- 14.3 Pressure Measurements 364
- 14.4 Buoyant Forces and Archimedes's Principle 365
- 14.5 Fluid Dynamics 368

- 14.6 Bernoulli's Equation 371
- 14.7 Flow of Viscous Fluids in Pipes 375
- 14.8 Other Applications of Fluid Dynamics 377

PART 2 Oscillations and Mechanical Waves 385

15 Oscillatory Motion 386

- 15.1 Motion of an Object Attached to a Spring 387
- 15.2 Analysis Model: Particle in Simple Harmonic Motion 388
- 15.3 Energy of the Simple Harmonic Oscillator 394
- 15.4 Comparing Simple Harmonic Motion with Uniform Circular Motion 398
- 15.5 The Pendulum 400
- 15.6 Damped Oscillations 404
- 15.7 Forced Oscillations 405

16 Wave Motion 415

- 16.1 Propagation of a Disturbance 416
- 16.2 Analysis Model: Traveling Wave 419
- 16.3 The Speed of Waves on Strings 423
- 16.4 Rate of Energy Transfer by Sinusoidal Waves on Strings 426
- 16.5 The Linear Wave Equation 428
- 16.6 Sound Waves 429
- 16.7 Speed of Sound Waves 431
- 16.8 Intensity of Sound Waves 433
- 16.9 The Doppler Effect 438

17 Superposition and Standing Waves 451

- 17.1 Analysis Model: Waves in Interference 452
- 17.2 Standing Waves 456
- 17.3 Boundary Effects: Reflection and Transmission 459
- 17.4 Analysis Model: Waves Under Boundary Conditions 461
- 17.5 Resonance 465
- 17.6 Standing Waves in Air Columns 466
- 17.7 Beats: Interference in Time 469
- 17.8 Nonsinusoidal Waveforms 472

PART 3 Thermodynamics 481

18 Temperature 482

- 18.1 Temperature and the Zeroth Law of Thermodynamics 483
- 18.2 Thermometers and the Celsius Temperature Scale 484

18.3	The Constant-Volume Gas Thermometer and the Absolute Temperature Scale	485
18.4	Thermal Expansion of Solids and Liquids	488
18.5	Macroscopic Description of an Ideal Gas	492
19	The First Law of Thermodynamics	501
19.1	Heat and Internal Energy	502
19.2	Specific Heat and Calorimetry	505
19.3	Latent Heat	509
19.4	Work in Thermodynamic Processes	513
19.5	The First Law of Thermodynamics	514
19.6	Energy Transfer Mechanisms in Thermal Processes	518
20	The Kinetic Theory of Gases	533
20.1	Molecular Model of an Ideal Gas	534
20.2	Molar Specific Heat of an Ideal Gas	539
20.3	The Equipartition of Energy	542
20.4	Adiabatic Processes for an Ideal Gas	545
20.5	Distribution of Molecular Speeds	547
21	Heat Engines, Entropy, and the Second Law of Thermodynamics	556
21.1	Heat Engines and the Second Law of Thermodynamics	557
21.2	Heat Pumps and Refrigerators	559
21.3	Reversible and Irreversible Processes	562
21.4	The Carnot Engine	563
21.5	Gasoline and Diesel Engines	567
21.6	Entropy	570
21.7	Entropy in Thermodynamic Systems	572
21.8	Entropy and the Second Law	578

PART 4

Electricity and Magnetism 587

22	Electric Fields	588
22.1	Properties of Electric Charges	589
22.2	Charging Objects by Induction	591
22.3	Coulomb's Law	593
22.4	Analysis Model: Particle in a Field (Electric)	598
22.5	Electric Field Lines	603
22.6	Motion of a Charged Particle in a Uniform Electric Field	605
23	Continuous Charge Distributions and Gauss's Law	615
23.1	Electric Field of a Continuous Charge Distribution	616
23.2	Electric Flux	620
23.3	Gauss's Law	623

23.4	Application of Gauss's Law to Various Charge Distributions	625
24	Electric Potential	636
24.1	Electric Potential and Potential Difference	637
24.2	Potential Difference in a Uniform Electric Field	639
24.3	Electric Potential and Potential Energy Due to Point Charges	642
24.4	Obtaining the Value of the Electric Field from the Electric Potential	645
24.5	Electric Potential Due to Continuous Charge Distributions	646
24.6	Conductors in Electrostatic Equilibrium	651
25	Capacitance and Dielectrics	663
25.1	Definition of Capacitance	664
25.2	Calculating Capacitance	665
25.3	Combinations of Capacitors	668
25.4	Energy Stored in a Charged Capacitor	672
25.5	Capacitors with Dielectrics	676
25.6	Electric Dipole in an Electric Field	678
25.7	An Atomic Description of Dielectrics	681
26	Current and Resistance	691
26.1	Electric Current	692
26.2	Resistance	694
26.3	A Model for Electrical Conduction	699
26.4	Resistance and Temperature	701
26.5	Superconductors	702
26.6	Electrical Power	703
27	Direct-Current Circuits	713
27.1	Electromotive Force	714
27.2	Resistors in Series and Parallel	716
27.3	Kirchhoff's Rules	723
27.4	RC Circuits	726
27.5	Household Wiring and Electrical Safety	732
28	Magnetic Fields	742
28.1	Analysis Model: Particle in a Field (Magnetic)	743
28.2	Motion of a Charged Particle in a Uniform Magnetic Field	748
28.3	Applications Involving Charged Particles Moving in a Magnetic Field	752
28.4	Magnetic Force Acting on a Current-Carrying Conductor	755
28.5	Torque on a Current Loop in a Uniform Magnetic Field	757
28.6	The Hall Effect	761
29	Sources of the Magnetic Field	771
29.1	The Biot-Savart Law	772
29.2	The Magnetic Force Between Two Parallel Conductors	777
29.3	Ampère's Law	779
29.4	The Magnetic Field of a Solenoid	782

29.5 Gauss's Law in Magnetism 784

29.6 Magnetism in Matter 786

30 Faraday's Law 797

30.1 Faraday's Law of Induction 798

30.2 Motional emf 801

30.3 Lenz's Law 805

30.4 The General Form of Faraday's Law 808

30.5 Generators and Motors 810

30.6 Eddy Currents 814

31 Inductance 824

31.1 Self-Induction and Inductance 825

31.2 *RL* Circuits 827

31.3 Energy in a Magnetic Field 830

31.4 Mutual Inductance 832

31.5 Oscillations in an *LC* Circuit 83431.6 The *RLC* Circuit 837**32 Alternating-Current Circuits 847**

32.1 AC Sources 848

32.2 Resistors in an AC Circuit 848

32.3 Inductors in an AC Circuit 851

32.4 Capacitors in an AC Circuit 854

32.5 The *RLC* Series Circuit 856

32.6 Power in an AC Circuit 859

32.7 Resonance in a Series *RLC* Circuit 861

32.8 The Transformer and Power

Transmission 863

33 Electromagnetic Waves 873

33.1 Displacement Current and the General Form of Ampère's Law 874

33.2 Maxwell's Equations and Hertz's Discoveries 876

33.3 Plane Electromagnetic Waves 878

33.4 Energy Carried by Electromagnetic Waves 882

33.5 Momentum and Radiation Pressure 884

33.6 Production of Electromagnetic Waves by an Antenna 886

33.7 The Spectrum of Electromagnetic Waves 887

**PART 5
Light and Optics 897****34 The Nature of Light and the Principles of Ray Optics 898**

34.1 The Nature of Light 899

34.2 The Ray Approximation in Ray Optics 901

34.3 Analysis Model: Wave Under Reflection 902

34.4 Analysis Model: Wave Under Refraction 905

34.5 Huygens's Principle 911

34.6 Dispersion 912

34.7 Total Internal Reflection 914

35 Image Formation 925

35.1 Images Formed by Flat Mirrors 926

35.2 Images Formed by Spherical Mirrors 928

35.3 Images Formed by Refraction 935

35.4 Images Formed by Thin Lenses 939

35.5 Lens Aberrations 947

35.6 Optical Instruments 947

36 Wave Optics 962

36.1 Young's Double-Slit Experiment 963

36.2 Analysis Model: Waves in Interference 965

36.3 Intensity Distribution of the Double-Slit Interference Pattern 968

36.4 Change of Phase Due to Reflection 969

36.5 Interference in Thin Films 970

36.6 The Michelson Interferometer 973

37 Diffraction Patterns and Polarization 983

37.1 Introduction to Diffraction Patterns 984

37.2 Diffraction Patterns from Narrow Slits 985

37.3 Resolution of Single-Slit and Circular Apertures 988

37.4 The Diffraction Grating 992

37.5 Diffraction of X-Rays by Crystals 996

37.6 Polarization of Light Waves 998

**PART 6
Modern Physics 1011****38 Relativity 1012**

38.1 The Principle of Galilean Relativity 1013

38.2 The Michelson-Morley Experiment 1016

38.3 Einstein's Principle of Relativity 1018

38.4 Consequences of the Special Theory of Relativity 1019

38.5 The Lorentz Transformation Equations 1030

38.6 The Lorentz Velocity Transformation Equations 1031

38.7 Relativistic Linear Momentum 1034

38.8 Relativistic Energy 1035

38.9 The General Theory of Relativity 1039

Appendices**A Tables A-1**

Table A.1 Conversion Factors A-1

Table A.2 Symbols, Dimensions, and Units of Physical Quantities A-2

B Mathematics Review A-4

- B.1 Scientific Notation A-4
- B.2 Algebra A-5
- B.3 Geometry A-10
- B.4 Trigonometry A-11
- B.5 Series Expansions A-13
- B.6 Differential Calculus A-13
- B.7 Integral Calculus A-16
- B.8 Propagation of Uncertainty A-20

C Periodic Table of the Elements A-22**D SI Units A-24**

- D.1 SI Units A-24
- D.2 Some Derived SI Units A-24

Answers to Quick Quizzes and Odd-Numbered Problems A-25**Index I-1**

PHILIPPINE EDITION

This Edition is licensed for sale only
in the Philippines. Circulation of this
Edition outside of the Philippines is
UNAUTHORIZED AND STRICTLY
PROHIBITED.

Distributed by
 C&E Publishing, Inc.
Towards Academic and Professional Excellence
839 EDSA South Triangle, Quezon City, Philippines
Tel No. (632) 929-5088 E-mail: info@cebookshop.com
www.cebookshop.com

For your lifelong learning solutions, visit www.cengage.com/custom
Visit our website at www.cengageasia.com

ISBN 978-981-48-3904-4

