

Exame Unificado das Pós-graduações em Física

EUF

2º Semestre/2013

Parte 1 – 23/04/2013

Instruções:

- **NÃO ESCREVA O SEU NOME NA PROVA.** Ela deverá ser identificada **apenas através do código (EUFxxx)**.
- Esta prova constitui a **primeira parte** do exame unificado das Pós-Graduações em Física. Ela contém problemas de: Eletromagnetismo, Física Moderna, Termodinâmica e Mecânica Estatística. Todas as questões têm o mesmo peso.
- O tempo de duração desta prova é de **4 horas**. O tempo mínimo de permanência na sala é de **90 minutos**.
- **NÃO** é permitido o uso de **calculadoras** ou outros instrumentos eletrônicos.
- **RESOLVA CADA QUESTÃO NA PÁGINA CORRESPONDENTE DO CADERNO DE RESPOSTAS.** As folhas serão reorganizadas para a correção. Se precisar de mais espaço, utilize as folhas extras do caderno de respostas. **Não esqueça de escrever nas folhas extras o número da questão (Q1, ou Q2, ou ...) e o seu código de identificação (EUFxxx).** Folhas extras sem essas informações não serão corrigidas.
Use uma folha extra diferente para cada questão. Não destaque a folha extra.
- Se precisar de rascunho, use as folhas indicadas por RASCUNHO, que se encontram no fim do caderno de respostas. **NÃO AS DESTAKE.** As folhas de rascunho serão descartadas e **questões nelas resolvidas não serão consideradas.**
- **NÃO** escreva nada no formulário; **DEVOLVA-O** ao fim da prova, pois ele será utilizado amanhã.

Boa prova!

Q1. Considere um fio infinitamente longo disposto paralelamente ao eixo z , interceptando o plano $z = 0$ em $x = a$ e $y = 0$, conforme mostra a figura. O fio está carregado com densidade linear de carga elétrica λ uniforme.

- (a) Determine o potencial elétrico $V(x,y,z)$ em todo o espaço, de forma que o potencial seja zero no eixo z . Sugestão: pode-se calcular o potencial a partir do campo elétrico do fio longo, que é obtido de forma simples usando a lei de Gauss.
 - (b) Considere agora, além do fio, um condutor plano infinito (aterrado) ocupando o plano $x = 0$. Calcule $V(x,y,z)$ para a região $x > 0$ do espaço. Sugestão: utilize o método das imagens.
 - (c) Qual a densidade superficial de carga $\sigma(y,z)$ induzida no condutor plano em $x = 0$?
 - (d) Calcule a integral $\int_{-\infty}^{\infty} \sigma(y,z) dy$ e discuta o resultado obtido.
- Q2.** Um fio carregado com densidade linear de carga elétrica $\lambda > 0$ está colado (formando um anel) na borda de um disco isolante de raio a , que pode girar ao redor de seu eixo vertical sem atrito. O comprimento do fio é exatamente $2\pi a$. Apenas na região central do disco, até um raio $b < a$, age um campo magnético uniforme \mathbf{B}_0 vertical para cima.

- (a) O campo magnético é agora desligado. Obtenha a expressão para o torque devido à força eletromotriz induzida no fio, em termos da variação temporal do campo magnético, $d\mathbf{B}/dt$. A partir deste resultado, calcule o momento angular final do disco (módulo e direção).
- (b) Considerando como dado o momento de inércia I do sistema disco+fio, calcule o campo magnético (módulo e direção) produzido no centro do disco pelo anel de carga na situação final acima.

Q3. Um feixe de luz com comprimento de onda 480 nm no vácuo e de intensidade 10 W/m² incide sobre um catodo de 1 cm² de área no interior de uma célula fotoelétrica. A função trabalho do metal é 2,2 eV. As respostas devem ser dadas com dois algarismos significativos.

- (a) Calcule a energia dos fótons incidentes em Joules e em elétron-volts.
- (b) Calcule o número de fótons por segundo incidentes na placa metálica.
- (c) Se a eficiência da conversão fotoelétrica é de 20% (apenas 20% dos fótons arrancam elétrons do metal), calcule a corrente elétrica máxima, através da célula, quando uma *ddp* é aplicada entre o catodo e o anodo.
- (d) Calcule o comprimento de onda máximo dos fótons incidentes acima do qual não ocorre o efeito fotoelétrico.

Q4. Uma partícula de massa m executa oscilações harmônicas, em uma dimensão, num potencial $U(x) = m\omega^2x^2/2$. Considere a partícula num estado cuja função de onda é $\psi(x) = Ae^{-bx^2}$, onde A e b são constantes.

- (a) Escreva a equação de Schrödinger independente do tempo para este potencial.
- (b) Determine o valor de b para que $\psi(x)$ seja solução desta equação de Schrödinger, e o valor da energia associada a esta função de onda.
- (c) Calcule a constante de normalização A .
- (d) Classicamente, esta partícula oscilaria dentro do intervalo simétrico $[-x_{\max}, x_{\max}]$, onde $x_{\max} = [\hbar/m\omega]^{1/2}$. Calcule, usando a Mecânica Quântica, a probabilidade de se encontrar esta partícula no intervalo $[-x_{\max}, x_{\max}]$. Compare este resultado com o esperado pela Mecânica Clássica.

Q5. Um cilindro de paredes externas impermeáveis, rígidas e adiabáticas, fechado em ambas as extremidades, é munido de uma parede de separação interna impermeável, móvel, adiabática e ideal (sem fricção), que o divide em dois compartimentos (A e B). Cada um deles é preenchido com um mol de um gás ideal monoatômico. Inicialmente a pressão, o volume e a temperatura (P_0, V_0, T_0) são idênticos em ambos os lados da parede interna. Uma certa quantidade de calor é introduzida de forma quase-estática no compartimento A até que sua pressão atinja o valor $P_A = 32P_0$.

- (a) A partir das equações de estado do gás ideal monoatômico $U = \frac{3}{2}NRT = \frac{3}{2}PV$ e de sua entropia $S/N = \frac{3}{2}R \ln T + R \ln V + \text{constante}$, demonstre que, ao longo de um processo isentrópico em um sistema fechado, $P^3V^5 = \text{constante}$.
- (b) Obtenha os volumes finais V_A e V_B dos dois compartimentos em termos do volume inicial V_0 .
- (c) Obtenha as temperaturas finais T_A e T_B dos dois compartimentos em termos da temperatura inicial T_0 , verificando que $T_A = 15T_B$.
- (d) Obtenha as variações de entropia do gás nos dois compartimentos, ΔS_A e ΔS_B . Qual é o sinal da variação da entropia total do sistema?

Exame Unificado das Pós-graduações em Física

EUF

2º Semestre/2013

Parte 2 – 24/04/2013

Instruções:

- **NÃO ESCREVA O SEU NOME NA PROVA.** Ela deverá ser identificada **apenas através do código (EUFxxx)**.
- Esta prova constitui a **segunda parte** do exame unificado das Pós-Graduações em Física. Ela contém problemas de: Mecânica Clássica, Mecânica Quântica, Termodinâmica e Mecânica Estatística. Todas as questões têm o mesmo peso.
- O tempo de duração desta prova é de **4 horas**. O tempo mínimo de permanência na sala é de **90 minutos**.
- **NÃO** é permitido o uso de **calculadoras** ou outros instrumentos eletrônicos.
- **RESOLVA CADA QUESTÃO NA PÁGINA CORRESPONDENTE DO CADERNO DE RESPOSTAS.** As folhas serão reorganizadas para a correção. Se precisar de mais espaço, utilize as folhas extras do caderno de respostas. **Não esqueça de escrever nas folhas extras o número da questão (Q1, ou Q2, ou ...) e o seu código de identificação (EUFxxx).** Folhas extras sem essas informações não serão corrigidas.
Use uma folha extra diferente para cada questão. Não destaque a folha extra.
- Se precisar de rascunho, use as folhas indicadas por RASCUNHO, que se encontram no fim do caderno de respostas. **NÃO AS DESTAKE.** As folhas de rascunho serão descartadas e **questões nelas resolvidas não serão consideradas**.
- **NÃO** escreva nada no formulário; **DEVOLVA-O** ao fim da prova, pois ele será utilizado amanhã.

Boa prova!

Q6. Uma partícula de massa m move-se com velocidade \vec{v}_1 no semi-plano superior até ser desviada ao atingir o semi-plano inferior, onde passa a se propagar com velocidade \vec{v}_2 , conforme ilustrado na figura abaixo. Observa-se experimentalmente as seguintes características: *i*) a partícula passa do meio 1 ao meio 2 desde que $v_1 > v_{min}$; *ii*) a partícula se move de modo retilíneo e uniforme em cada um dos semi-planos; *iii*) o ângulo de saída θ_2 é diferente do ângulo de entrada θ_1 , o que nos faz presumir que em cada meio a partícula esteja sob ação de diferentes potenciais U_1 e U_2 .

- (a) Com base no experimento, esboce o gráfico do potencial U em função de y para x fixo (justificando o gráfico).
- (b) Determine v_2 em termos de v_1 , de m e dos potenciais U_1 e U_2 . Qual é a velocidade v_{min} acima da qual observa-se a passagem da partícula do meio 1 para o meio 2?
- (c) Determine o índice de refração $\sin \theta_1 / \sin \theta_2$ em termos de m , v_1 e dos potenciais em cada meio.

Q7. Uma partícula de massa m desenvolve movimento unidimensional sob ação do potencial abaixo (c é uma constante)

$$U(x) = \frac{1}{2}x^4 - cx^2.$$

- (a) Esboce os gráficos de $U(x)$ e dos respectivos espaços de fase (\dot{x} versus x para todas as energias possíveis) nos seguintes casos : *i*) $c > 0$, *ii*) $c = 0$ e *iii*) $c < 0$.
- (b) Por meio da energia total E , identifique todos os movimentos periódicos possíveis e seus respectivos pontos de inversão (onde a velocidade é nula) para cada um dos casos do item (a).
- (c) Determine a dependência do período de oscilações com a energia total E para $c = 0$.

Q8. Uma partícula de massa m está num potencial tal que a equação de Schrödinger (com $\hbar = 1$) no espaço dos momentos é

$$\left(\frac{\vec{p}^2}{2m} - a\nabla_p^2 \right) \bar{\psi}(\vec{p},t) = i\frac{\partial}{\partial t} \bar{\psi}(\vec{p},t)$$

onde

$$\nabla_p^2 = \frac{\partial^2}{\partial p_x^2} + \frac{\partial^2}{\partial p_y^2} + \frac{\partial^2}{\partial p_z^2}.$$

- (a) Escreva a equação de Schrödinger no espaço das coordenadas.
- (b) Qual é o potencial $V(r)$, $r = |\vec{r}|$?
- (c) Qual é a força, $\vec{F}(\vec{r})$, sobre a partícula?

Q9. Os operadores de spin de uma partícula de spin-1 (um tripleto) podem ser representados no espaço complexo \mathcal{C}^3 pelas matrizes

$$\hat{S}_x = \frac{\hbar}{\sqrt{2}} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}, \quad \hat{S}_y = \frac{\hbar}{\sqrt{2}} \begin{pmatrix} 0 & -i & 0 \\ i & 0 & -i \\ 0 & i & 0 \end{pmatrix}, \quad \hat{S}_z = \hbar \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & -1 \end{pmatrix}.$$

- (a) Mostre que as relações de comutação $[\hat{S}_x, \hat{S}_y] = i\hbar\hat{S}_z$, e permutações cíclicas em x, y, z , são satisfeitas.
- (b) Se uma medida da componente z do spin é feita, quais são os possíveis resultados? Entre os respectivos autovetores.
- (c) Se o estado da partícula é dado pelo vetor

$$|\phi\rangle = \begin{pmatrix} 1 \\ i \\ -2 \end{pmatrix},$$

quais são as probabilidades de se obter cada um dos resultados possíveis das medidas do spin ao longo do eixo- z ?

- (d) A partir do resultado do item c), qual é a probabilidade de se encontrar a partícula em qualquer um desses estados?

Q10. Considere um oscilador harmônico unidimensional modificado, definido pela função hamiltoniana

$$\mathcal{H} = \frac{p^2}{2m} + V(x),$$

onde $V(x) = \frac{1}{2}m\omega^2x^2$ para $x \geq 0$, $V(x) = \infty$ para $x < 0$. Ele encontra-se em equilíbrio térmico com um reservatório de calor a temperatura T .

- (a) Justifique, em termos da paridade das autofunções do problema quântico, por que, devido às condições impostas, apenas os valores inteiros ímpares de n são permitidos para as autoenergias deste oscilador, $\epsilon_n = (n + 1/2)\hbar\omega$.
- (b) Para a versão quântica, obtenha a função de partição canônica z deste oscilador e a energia livre de Helmholtz associada f .
- (c) Obtenha a energia interna média deste oscilador a partir de $u = -\partial \ln z / \partial \beta$.
- (d) A partir da definição da energia interna média no ensemble canônico, $u \equiv \langle \epsilon_n \rangle$, demonstre a expressão $u = -\partial \ln z / \partial \beta$.
- (e) Mostre que a função de partição canônica clássica deste oscilador é dada por $z_{\text{class}} = (2\beta\hbar\omega)^{-1}$. Determine a energia interna média clássica associada, $u_{\text{class}} \equiv \langle \mathcal{H} \rangle_{\text{class}}$.

Exame Unificado
das Pós-graduações em Física

EUF

2º Semestre/2013

FORMULÁRIO

Não escreva nada neste formulário. Devolva-o ao fim do primeiro dia de prova.

Constantes físicas

Velocidade da luz no vácuo	$c = 3,00 \times 10^8 \text{ m/s}$
Constante de Planck	$h = 6,63 \times 10^{-34} \text{ J s} = 4,14 \times 10^{-15} \text{ eV s}$
Constante de Wien	$hc = 1240 \text{ eV nm}$
Permeabilidade magnética do vácuo	$W = 2,898 \times 10^{-3} \text{ m K}$
Permissividade elétrica do vácuo	$\mu_0 = 4\pi \times 10^{-7} \text{ N/A}^2 = 12,6 \times 10^{-7} \text{ N/A}^2$
	$\epsilon_0 = \frac{1}{\mu_0 c^2} = 8,85 \times 10^{-12} \text{ F/m}$
	$\frac{1}{4\pi\epsilon_0} = 8,99 \times 10^9 \text{ N m}^2/\text{C}^2$
Constante gravitacional	$G = 6,67 \times 10^{-11} \text{ N m}^2/\text{kg}^2$
Carga elementar	$e = 1,60 \times 10^{-19} \text{ C}$
Massa do elétron	$m_e = 9,11 \times 10^{-31} \text{ kg} = 511 \text{ keV/c}^2$
Comprimento de onda Compton	$\lambda_C = 2,43 \times 10^{-12} \text{ m}$
Massa do próton	$m_p = 1,673 \times 10^{-27} \text{ kg} = 938 \text{ MeV/c}^2$
Massa do nêutron	$m_n = 1,675 \times 10^{-27} \text{ kg} = 940 \text{ MeV/c}^2$
Massa do dêuteron	$m_d = 3,344 \times 10^{-27} \text{ kg} = 1,876 \text{ MeV/c}^2$
Massa da partícula α	$m_\alpha = 6,645 \times 10^{-27} \text{ kg} = 3,727 \text{ MeV/c}^2$
Constante de Rydberg	$R_H = 1,10 \times 10^7 \text{ m}^{-1}, \quad R_H hc = 13,6 \text{ eV}$
Raio de Bohr	$a_0 = 5,29 \times 10^{-11} \text{ m}$
Constante de Avogadro	$N_A = 6,02 \times 10^{23} \text{ mol}^{-1}$
Constante de Boltzmann	$k_B = 1,38 \times 10^{-23} \text{ J/K} = 8,62 \times 10^{-5} \text{ eV/K}$
Constante molar dos gases	$R = 8,31 \text{ J mol}^{-1} \text{ K}^{-1}$
Constante de Stefan-Boltzmann	$\sigma = 5,67 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$

Raio do Sol	=	$6,96 \times 10^8 \text{ m}$	Massa do Sol	=	$1,99 \times 10^{30} \text{ kg}$
Raio da Terra	=	$6,37 \times 10^6 \text{ m}$	Massa da Terra	=	$5,98 \times 10^{24} \text{ kg}$
Distância Sol-Terra	=	$1,50 \times 10^{11} \text{ m}$			

$$1 \text{ J} = 10^7 \text{ erg} \quad 1 \text{ eV} = 1,60 \times 10^{-19} \text{ J}$$

Constantes numéricas

$\pi \cong 3,142$	$\ln 2 \cong 0,693$	$\cos(30^\circ) = \sqrt{3}/2 \cong 0,866$
$e \cong 2,718$	$\ln 3 \cong 1,099$	$\sin(30^\circ) = 1/2$
$1/e \cong 0,368$	$\ln 5 \cong 1,609$	
$\log_{10} e \cong 0,434$	$\ln 10 \cong 2,303$	

Mecânica Clássica

$$\mathbf{L} = \mathbf{r} \times \mathbf{p} \quad \frac{d\mathbf{L}}{dt} = \mathbf{r} \times \mathbf{F} \quad I_{ii} = \sum_j I_{ij}\omega_j \quad T_R = \sum_{ij} \frac{1}{2} I_{ij}\omega_i\omega_j \quad I = \int r^2 dm$$

$$\mathbf{r} = r\hat{\mathbf{e}}_r \quad \mathbf{v} = \dot{r}\hat{\mathbf{e}}_r + r\dot{\theta}\hat{\mathbf{e}}_\theta \quad \mathbf{a} = \left(\ddot{r} - r\dot{\theta}^2 \right) \hat{\mathbf{e}}_r + \left(r\ddot{\theta} + 2\dot{r}\dot{\theta} \right) \hat{\mathbf{e}}_\theta$$

$$\mathbf{r} = \rho\hat{\mathbf{e}}_\rho + z\hat{\mathbf{e}}_z \quad \mathbf{v} = \dot{\rho}\hat{\mathbf{e}}_\rho + \rho\dot{\varphi}\hat{\mathbf{e}}_\varphi + \dot{z}\hat{\mathbf{e}}_z \quad \mathbf{a} = \left(\ddot{\rho} - \rho\dot{\varphi}^2 \right) \hat{\mathbf{e}}_\rho + \left(\rho\ddot{\varphi} + 2\dot{\rho}\dot{\varphi} \right) \hat{\mathbf{e}}_\varphi + \ddot{z}\hat{\mathbf{e}}_z$$

$$\mathbf{r} = r\hat{\mathbf{e}}_r \quad \mathbf{v} = \dot{r}\hat{\mathbf{e}}_r + r\dot{\theta}\hat{\mathbf{e}}_\theta + r\dot{\varphi}\sin\theta\hat{\mathbf{e}}_\varphi \quad \mathbf{a} = \left(\ddot{r} - r\dot{\theta}^2 - r\dot{\varphi}^2 \sin^2\theta \right) \hat{\mathbf{e}}_r + \left(r\ddot{\theta} + 2r\dot{\theta}\dot{\varphi} - r\dot{\varphi}^2 \sin\theta \cos\theta \right) \hat{\mathbf{e}}_\theta + \left(r\ddot{\varphi} \sin\theta + 2\dot{r}\dot{\varphi} \sin\theta + 2r\dot{\theta}\dot{\varphi} \cos\theta \right) \hat{\mathbf{e}}_\varphi$$

$$E = \frac{1}{2}m\dot{r}^2 + \frac{L^2}{2mr^2} + V(r) \quad V(r) = - \int_{r_0}^r F(r') dr' \quad V_{\text{efetivo}} = \frac{L^2}{2mr^2} + V(r).$$

$$\int_{R_0}^R \frac{dr}{\sqrt{E - V(r) - \frac{L^2}{2mr^2}}} = \sqrt{\frac{2}{m}}(t - t_0) \quad \dot{\theta} = \frac{L}{mr^2}$$

$$\frac{d^2u}{d\theta^2} + u = -\frac{m}{L^2u^2} F(1/u), \quad u = \frac{1}{r}; \quad \left(\frac{du}{d\theta} \right)^2 + u^2 = \frac{2m}{L^2} [E - V(1/u)]$$

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}_k} \right) - \frac{\partial L}{\partial q_k} = 0, \quad L = T - V \quad \frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_k} \right) - \frac{\partial T}{\partial q_k} = Q_k$$

$$Q_k = \sum_{i=1}^N F_{ix} \frac{\partial x_i}{\partial q_k} + F_{iy} \frac{\partial y_i}{\partial q_k} + F_{iz} \frac{\partial z_i}{\partial q_k} \quad Q_k = -\frac{\partial V}{\partial q_k}$$

$$\left(\frac{d^2r}{dt^2} \right)_{\text{rotação}} = \left(\frac{d^2r}{dt^2} \right)_{\text{fixo}} - 2\omega \times \mathbf{v}' - \omega \times (\omega \times \mathbf{r}) - \dot{\omega} \times \mathbf{r}$$

$$H = \sum_{k=1}^f p_k \dot{q}_k - L; \quad \dot{q}_k = \frac{\partial H}{\partial p_k}; \quad \dot{p}_k = -\frac{\partial H}{\partial q_k}; \quad \frac{\partial H}{\partial t} = -\frac{\partial L}{\partial t}$$

Eletromagnetismo

$$\oint \mathbf{E} \cdot d\vec{\ell} + \frac{\partial}{\partial t} \int \mathbf{B} \cdot d\mathbf{S} = 0 \quad \nabla \times \mathbf{E} + \frac{\partial \mathbf{B}}{\partial t} = 0$$

$$\oint \mathbf{B} \cdot d\mathbf{S} = 0 \quad \nabla \cdot \mathbf{B} = 0$$

$$\oint \mathbf{D} \cdot d\mathbf{S} = Q = \int \rho dV \quad \nabla \cdot \mathbf{D} = \rho$$

$$\oint \mathbf{H} \cdot d\vec{\ell} - \frac{\partial}{\partial t} \int \mathbf{D} \cdot d\mathbf{S} = I = \int \mathbf{J} \cdot d\mathbf{S} \quad \nabla \times \mathbf{H} - \frac{\partial \mathbf{D}}{\partial t} = \mathbf{J}$$

$$\mathbf{D} = \epsilon_0 \mathbf{E} + \mathbf{P} = \epsilon \mathbf{E}$$

$$\mathbf{B} = \mu_0 (\mathbf{H} + \mathbf{M}) = \mu \mathbf{H}$$

$$\oint \mathbf{P} \cdot d\mathbf{S} = -Q_P \quad \nabla \cdot \mathbf{P} = -\rho_P \quad \oint \mathbf{M} \cdot d\vec{\ell} = I_M \quad \nabla \times \mathbf{M} = \mathbf{J}_M$$

$$V = - \int \mathbf{E} \cdot d\vec{\ell} \quad \mathbf{E} = -\nabla V \quad d\mathbf{H} = \frac{I d\vec{\ell} \times \hat{\mathbf{e}}_r}{4\pi r^2} \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$d\mathbf{E} = \frac{1}{4\pi\epsilon_0} \frac{dQ}{r^2} \hat{\mathbf{e}}_r \quad dV = \frac{1}{4\pi\epsilon_0} \frac{dQ}{r} \quad \mathbf{F} = q(\mathbf{E} + \mathbf{v} \times \mathbf{B}) \quad d\mathbf{F} = I d\vec{\ell} \times \mathbf{B}$$

$$\mathbf{J} = \sigma \mathbf{E} \quad \nabla \cdot \mathbf{J} + \frac{\partial \rho}{\partial t} = 0$$

$$u = \frac{1}{2} (\mathbf{D} \cdot \mathbf{E} + \mathbf{B} \cdot \mathbf{H}) \quad \mathbf{S} = \mathbf{E} \times \mathbf{H} \quad \mathbf{A} = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J} dV}{r}$$

$$(\rho = 0, \mathbf{J} = 0) \Rightarrow \nabla^2 \mathbf{E} = \mu \epsilon \frac{\partial^2 \mathbf{E}}{\partial t^2} \quad n_1 \sin \theta_1 = n_2 \sin \theta_2$$

Relatividade

$$\gamma = \frac{1}{\sqrt{1 - V^2/c^2}} \quad x' = \gamma (x - Vt) \quad t' = \gamma (t - Vx/c^2)$$

$$v'_x = \frac{v_x - V}{1 - Vv_x/c^2} \quad v'_y = \frac{v_y}{\gamma(1 - Vv_x/c^2)} \quad v'_z = \frac{v_z}{\gamma(1 - Vv_x/c^2)}$$

$$E = mc^2 = \gamma m_0 c^2 = m_0 c^2 + K \quad E = \sqrt{(pc)^2 + (m_0 c^2)^2}$$

$$\textcolor{red}{\checkmark}$$

Mecânica Quântica

$$i\hbar \frac{\partial \Psi(x,t)}{\partial t} = H\Psi(x,t) \qquad H = \frac{-\hbar^2}{2m}\frac{1}{r}\frac{\partial^2}{\partial r^2}r + \frac{\hat{L}^2}{2mr^2} + V(r)$$

$$p_x=\frac{\hbar}{i}\frac{\partial}{\partial x} \qquad [x,p_x]=i\hbar$$

$$\hat{a}=\sqrt{\frac{m\omega}{2\hbar}}\left(\hat{x}+i\frac{\hat{p}}{m\omega}\right)\qquad\qquad\hat{a}|n\rangle=\sqrt{n}|n-1\rangle\,\,,\qquad\hat{a}^\dagger|n\rangle=\sqrt{n+1}|n+1\rangle$$

$$L_{\pm}=L_x\pm i L_y \qquad\qquad L_\pm Y_{\ell m}(\theta,\varphi)=\hbar\sqrt{l(l+1)-m(m\pm 1)}\;Y_{\ell m\pm 1}(\theta,\varphi)$$

$$L_z=x\,p_y-y\,p_x \qquad L_z=\frac{\hbar}{i}\frac{\partial}{\partial\varphi}\,,\qquad [L_x,L_y]=i\hbar L_z$$

$$E_n^{(1)}=\langle n|\delta H|n\rangle \qquad\qquad E_n^{(2)}=\sum_{m\neq n}\frac{|\langle m|\delta H|n\rangle|^2}{E_n^{(0)}-E_m^{(0)}}\,,\qquad \phi_n^{(1)}=\sum_{m\neq n}\frac{\langle m|\delta H|n\rangle}{E_n^{(0)}-E_m^{(0)}}\phi_m^{(0)}$$

$$\hat{\mathbf{S}}=\frac{\hbar}{2}\vec{\sigma} \qquad\qquad \sigma_x=\begin{pmatrix}0&1\\1&0\end{pmatrix}\,,\quad \sigma_y=\begin{pmatrix}0&-i\\i&0\end{pmatrix}\,,\quad \sigma_z=\begin{pmatrix}1&0\\0&-1\end{pmatrix}$$

$$\bar{\psi}(\vec{p})=\frac{1}{(2\pi\hbar)^{3/2}}\int d^3r\,e^{-i\vec{p}\cdot\vec{r}/\hbar}\,\psi(\vec{r}) \qquad\qquad \psi(\vec{r})=\frac{1}{(2\pi\hbar)^{3/2}}\int d^3p\,e^{i\vec{p}\cdot\vec{r}/\hbar}\,\bar{\psi}(\vec{p})$$

Física Moderna

$$p=\frac{h}{\lambda} \qquad\qquad E=h\nu=\frac{hc}{\lambda} \qquad\qquad E_n=-Z^2\,\frac{hcR_H}{n^2}$$

$$R_T=\sigma T^4 \qquad\qquad\qquad \lambda_{\max}T=b \qquad\qquad\qquad L=mvr=n\hbar$$

$$\lambda'-\lambda=\frac{\hbar}{m_0c}(1-\cos\theta) \qquad\qquad n\lambda=2d\sin\theta \qquad\qquad \Delta x\;\Delta p\geq\hbar/2$$

Termodinâmica e Mecânica Estatística

$$dU = dQ - dW$$

$$dU = TdS - pdV + \mu dN$$

$$F = U - TS$$

$$G = F + pV$$

$$H = U + pV$$

$$\Phi = F - \mu N$$

$$C_V = \left(\frac{\partial U}{\partial T} \right)_V = T \left(\frac{\partial S}{\partial T} \right)_V \quad C_p = \left(\frac{\partial H}{\partial T} \right)_p = T \left(\frac{\partial S}{\partial T} \right)_p$$

$$\text{Gás Ideal:} \quad pV = nRT \quad U = CT \quad pV^\gamma = \text{constante}$$

$$\text{Transformada de Legendre:} \quad \phi(p) = \min_x \{f(x) - xp\}$$

$$S = k_B \ln \Omega \quad \text{sendo } \Omega \text{ o número de estados acessíveis.}$$

$$Z = \sum_n e^{-\beta E_n} \quad Z = \int d\gamma e^{-\beta E(\gamma)} \quad \beta = 1/k_B T$$

$$F = -k_B T \ln Z \quad U = -\frac{\partial}{\partial \beta} \ln Z$$

$$\Xi = \sum_N Z_N e^{\beta \mu N} \quad \Phi = -k_B T \ln \Xi$$

$$f_{\text{FD}} = \frac{1}{e^{\beta(\epsilon - \mu)} + 1} \quad f_{\text{BE}} = \frac{1}{e^{\beta(\epsilon - \mu)} - 1}$$

Resultados matemáticos úteis:

$$\int_{-\infty}^{\infty} x^{2n} e^{-\alpha x^2} dx = \frac{1 \cdot 3 \cdot 5 \dots (2n+1)}{(2n+1) 2^n \alpha^n} \left(\frac{\pi}{\alpha} \right)^{\frac{1}{2}}$$

$$\sum_{k=0}^{\infty} q^k = 1/(1-q), \quad (|q| < 1)$$

$$\int \frac{du}{u(u-1)} = \ln(1 - 1/u) \quad e^{i\theta} = \cos \theta + i \sin \theta$$

$$\int \frac{dz}{(a^2 + z^2)^{1/2}} = \ln \left(z + \sqrt{z^2 + a^2} \right) \quad \ln N! \approx N \ln N - N$$

$$\int \frac{du}{1-u^2} = \frac{1}{2} \ln \left(\frac{1+u}{1-u} \right)$$

$$\int_{-\infty}^{\infty} \exp(-\alpha t^2) dt = \sqrt{\frac{\pi}{\alpha}}$$

$$\int \frac{1}{a^2 + y^2} dy = \frac{1}{a} \arctan \frac{y}{a} \quad \int \frac{x}{a^2 + x^2} dx = \frac{1}{2} \ln(a^2 + x^2)$$

$$\int_0^{\infty} \frac{z^{x-1}}{e^z + 1} dz = (1 - 2^{1-x}) \Gamma(x) \zeta(x) \quad (\text{para } x > 0)$$

$$\int_0^{\infty} \frac{z^{x-1}}{e^z - 1} dz = \Gamma(x) \zeta(x) \quad (\text{para } x > 1)$$

$$\int_{-\pi}^{\pi} \sin(mx) \sin(nx) dx = \pi \delta_{m,n} \quad \int_{-\pi}^{\pi} \cos(mx) \cos(nx) dx = \pi \delta_{m,n}$$

$$\frac{2}{\sqrt{\pi}} \int_0^x \exp(-t^2) dt = \operatorname{erf}(x) \quad \operatorname{erf}(1/2) = 0,52 \quad \operatorname{erf}(1) = 0,84 \quad \operatorname{erf}(2) = 0,99$$

$$dV = \rho \, d\rho \, d\phi \, dz \quad dV = r^2 dr \sin \theta \, d\theta \, d\phi$$

$$Y_{0,0} = \sqrt{\frac{1}{4\pi}} \quad Y_{1,0} = \sqrt{\frac{3}{4\pi}} \cos \theta \quad Y_{1,\pm 1} = \mp \sqrt{\frac{3}{8\pi}} \sin \theta e^{\pm i\phi}$$

$$Y_{2,0} = \sqrt{\frac{5}{16\pi}} (3 \cos^2 \theta - 1) \quad Y_{2,\pm 1} = \mp \sqrt{\frac{15}{8\pi}} \sin \theta \cos \theta e^{\pm i\phi} \quad Y_{2,\pm 2} = \mp \sqrt{\frac{15}{32\pi}} \sin^2 \theta e^{\pm 2i\phi}$$

$$P_0(x) = 1 \quad P_1(x) = x \quad P_2(x) = (3x^2 - 1)/2$$

Solução geral para a Eq. de Laplace em coordenadas esféricas, com simetria azimutal:

$$V(r, \theta) = \sum_{l=0}^{\infty} \left(A_l r^l + \frac{B_l}{r^{l+1}} \right) P_l(\cos \theta)$$

Coordenadas cartesianas

$$\nabla \cdot \mathbf{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}$$

$$\nabla \times \mathbf{A} = \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z} \right) \hat{\mathbf{e}}_x + \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x} \right) \hat{\mathbf{e}}_y + \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) \hat{\mathbf{e}}_z$$

$$\nabla f = \frac{\partial f}{\partial x} \hat{\mathbf{e}}_x + \frac{\partial f}{\partial y} \hat{\mathbf{e}}_y + \frac{\partial f}{\partial z} \hat{\mathbf{e}}_z \quad \nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}$$

Coordenadas cilíndricas

$$\nabla \cdot \mathbf{A} = \frac{1}{\rho} \frac{\partial(\rho A_\rho)}{\partial \rho} + \frac{1}{\rho} \frac{\partial A_\varphi}{\partial \varphi} + \frac{\partial A_z}{\partial z}$$

$$\nabla \times \mathbf{A} = \left[\frac{1}{\rho} \frac{\partial A_z}{\partial \varphi} - \frac{\partial A_\varphi}{\partial z} \right] \hat{\mathbf{e}}_\rho + \left[\frac{\partial A_\rho}{\partial z} - \frac{\partial A_z}{\partial \rho} \right] \hat{\mathbf{e}}_\varphi + \left[\frac{1}{\rho} \frac{\partial(\rho A_\varphi)}{\partial \rho} - \frac{1}{\rho} \frac{\partial A_\rho}{\partial \varphi} \right] \hat{\mathbf{e}}_z$$

$$\nabla f = \frac{\partial f}{\partial \rho} \hat{\mathbf{e}}_\rho + \frac{1}{\rho} \frac{\partial f}{\partial \varphi} \hat{\mathbf{e}}_\varphi + \frac{\partial f}{\partial z} \hat{\mathbf{e}}_z \quad \nabla^2 f = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial f}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 f}{\partial \varphi^2} + \frac{\partial^2 f}{\partial z^2}$$

Coordenadas esféricas

$$\nabla \cdot \mathbf{A} = \frac{1}{r^2} \frac{\partial(r^2 A_r)}{\partial r} + \frac{1}{r \operatorname{sen} \theta} \frac{\partial(\operatorname{sen} \theta A_\theta)}{\partial \theta} + \frac{1}{r \operatorname{sen} \theta} \frac{\partial(A_\varphi)}{\partial \varphi}$$

$$\nabla \times \mathbf{A} = \left[\frac{1}{r \operatorname{sen} \theta} \frac{\partial(\operatorname{sen} \theta A_\varphi)}{\partial \theta} - \frac{1}{r \operatorname{sen} \theta} \frac{\partial A_\theta}{\partial \varphi} \right] \hat{\mathbf{e}}_r$$

$$+ \left[\frac{1}{r \operatorname{sen} \theta} \frac{\partial A_r}{\partial \varphi} - \frac{1}{r} \frac{\partial(r A_\varphi)}{\partial r} \right] \hat{\mathbf{e}}_\theta + \left[\frac{1}{r} \frac{\partial(r A_\theta)}{\partial r} - \frac{1}{r} \frac{\partial A_r}{\partial \theta} \right] \hat{\mathbf{e}}_\varphi$$

$$\nabla f = \frac{\partial f}{\partial r} \hat{\mathbf{e}}_r + \frac{1}{r} \frac{\partial f}{\partial \theta} \hat{\mathbf{e}}_\theta + \frac{1}{r \operatorname{sen} \theta} \frac{\partial f}{\partial \varphi} \hat{\mathbf{e}}_\varphi$$

$$\nabla^2 f = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial f}{\partial r} \right) + \frac{1}{r^2 \operatorname{sen} \theta} \frac{\partial}{\partial \theta} \left(\operatorname{sen} \theta \frac{\partial f}{\partial \theta} \right) + \frac{1}{r^2 \operatorname{sen}^2 \theta} \frac{\partial^2 f}{\partial \varphi^2}$$

Teoremas do Cálculo Vetorial

$$\oint \mathbf{A} \cdot d\mathbf{S} = \int (\nabla \cdot \mathbf{A}) dV \quad \oint \mathbf{A} \cdot d\vec{\ell} = \int (\nabla \times \mathbf{A}) \cdot d\mathbf{S}$$