

Velocity and acceleration	Special cases		Rectangular coordinates	SUVAT equation (a const)	Projectile motion
$v = \frac{ds}{dt}$ $a = \frac{dv}{dt} = v \frac{dv}{ds}$	$(a=0) s = s_0 + v_0 t$ $v^2 = v_0^2 + 2 \int_{s_0}^s a(s) ds$		$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$ $\vec{v} = \dot{x}\hat{i} + \dot{y}\hat{j} + \dot{z}\hat{k}$ $\vec{a} = \ddot{x}\hat{i} + \ddot{y}\hat{j} + \ddot{z}\hat{k}$ $ \vec{v} = \sqrt{\dot{x}^2 + \dot{y}^2 + \dot{z}^2}$	$v = v_0 + a_0 t$ $s = s_0 + v_0 t + \frac{1}{2} a_0 t^2$ $v^2 = v_0^2 + 2 a_0 (s - s_0)$ $s = s_0 + v_0 t + \frac{1}{2} a_0 t^2$ $ v = \sqrt{\dot{x}^2 + \dot{y}^2 + \dot{z}^2}$	$v_{0x} = v_0 \cos \theta$ $v_{0y} = v_0 \sin \theta$ $a_x = 0$ $x = x_0 + v_0 t$ $a_y = a_0 y$ $y = y_0 + v_{0y} t + \frac{1}{2} a_0 y t^2$
Normal-tangential system		Cylindrical $r - \theta$ system	Circular motion		Dependent motion
$\vec{v}_{n-t} = \vec{v} \vec{u}_t$ $\vec{u}_b = \vec{u}_t \times \vec{u}_n$ $v = \frac{ds}{dt}$ $\vec{a} = \vec{v} \vec{u}_t + v \dot{\theta} \vec{u}_n$ $= \vec{v} \vec{u}_t + \frac{v^2}{\rho} \vec{u}_n$ $\rho = \left(1 + \frac{dy}{dx}\right)^{1.5} \frac{d^2y}{dx^2}$		$\vec{r} = r\hat{u}_r$ $\vec{v} = r\hat{u}_r + r\dot{\theta}\hat{u}_\theta$ $\vec{a} = (r - r\dot{\theta}^2)\hat{u}_r + (2\dot{r}\dot{\theta} + r\ddot{\theta})\hat{u}_\theta$ $\dot{\vec{u}}_r = \dot{\theta}\hat{u}_\theta$ $\dot{\vec{u}}_\theta = -\dot{\theta}\hat{u}_r$		<ul style="list-style-type: none"> - Rope has constant length - Define good datum lines (fixed position) - Find fixed length if possible - Divide the rope into sections if needed $L_T = s_A + s_B$ Then $v_A + v_B = 0$ $a_A + a_B = 0$	
Relative motion	Gravitational force	Frictional force (oppose motion)	Spring force	Equilibrium (x-y-z)	Equilibrium (n-t)
$\vec{r}_B = \vec{r}_A + \vec{r}_{B/A}$ $\vec{v}_B = \vec{v}_A + \vec{v}_{B/A}$ $\vec{a}_B = \vec{a}_A + \vec{a}_{B/A}$	$\vec{g} = -9.81\hat{j} \text{ ms}^{-2}$ $F = mg$	Static $ F_{fsmax} = \mu_s F_N$ Kinetic $ F_{fk} = \mu_k F_N$ $F_{fk} > \mu_k F_N$ velocity decrease $F_{fk} = \mu_k F_N$ velocity same $F_{fk} < \mu_k F_N$ velocity increase	$F_s = -kx$ k is spring constant x is deviation from rest	$\sum F_x = ma_x = m\ddot{x}$ $\sum F_y = ma_y = m\ddot{y}$ $\sum F_z = ma_z = m\ddot{z}$	$\sum F_n = ma_n = mv\dot{\theta}$ $= \frac{mv^2}{\rho}$ $\sum F_t = ma_t = m\ddot{v}$
Equilibrium ($r - \theta$)	Work and motion	Work by gravitational F	Work by kinetic friction	Work by spring	Kinetic energy
$\sum F_r = ma_r = m(\ddot{r} - r\dot{\theta}^2)$ $\sum F_\theta = ma_\theta = m(2\dot{r}\dot{\theta} + r\ddot{\theta})$	$dU = \vec{F} \cdot d\vec{r} = F \cos \theta dr$ $U_{P>P} = \int_P^{P'} dU = \int_P^{P'} F dr = \int_P^{P'} F \cos \theta ds$	$U_g = -W\Delta y$ $= -mg(y_2 - y_1)$ *Always negative	*Against motion > negative $U_f = -F_f \Delta x$	$U_s = \int_{x_1}^{x_2} -kx dx$ $= -\frac{1}{2} k(x_2^2 - x_1^2)$	$T = \frac{1}{2} mv^2$ $T_1 + U_{1>2} = T_2 + V_2$ $\frac{1}{2} m_i v_{i1}^2 + \int_{s_{i1}}^{s_{i2}} \vec{f}_{it} ds = \frac{1}{2} m_i v_{i2}^2$
Internal force is zero	Work done by force	Potential energy	Conservation of energy	Linear momentum	Elastic collision
If particles connected by inextensible cable $\int_{s_{i1}}^{s_{i2}} \vec{f}_{it} ds = 0$	$U_g = -mg\Delta y$ $U_s = -\frac{1}{2} k(s_2^2 - s_1^2)$ $U_f = -F_f \Delta s$	$V_g = mgh$ $V_s = \frac{1}{2} kx^2$	$T_1 + V_1 + U_{1>2} = T_2 + V_2$ If $(U_{1>2} = 0)$ $T_1 + V_1 = T_2 + V_2$	$\vec{L} = m\vec{v}$	$m_1 v_{i1} + m_2 v_{i2}$ $= m_1 v_{f1} + m_2 v_{f2}$
Inelastic collision	Conservation of momentum: Constant force	Conservation of momentum: Avg force	Conservation of momentum: $\sum F = 0 \quad \Delta t = 0$	Multiple particles	Moment
$m_1 v_{i1} + m_2 v_{i2} = (m_1 + m_2) v_f$	$\int_{t_1}^{t_2} \vec{F} dt = \vec{F} \Delta t$	$\int_{t_1}^{t_2} \vec{F} dt = \vec{F}_{avg} \Delta t$	$m\vec{v}_1 = m\vec{v}_2$ $\vec{L}_1 = \vec{L}_2$	$\sum m_i (\vec{v}_{i1}) + \sum \int_{t_1}^{t_2} \vec{F}_i dt = \sum m_i (\vec{v}_{i2})$	$\vec{M}_0 = \vec{r}_0 \times \vec{F}$
Angular momentum	Principle of angular momentum and impulse	Conservation of linear momentum	Rigid body motions	Instantaneous centre of zero velocity (Point where perpendicular vectors of velocities meet)	
$\vec{H}_0 = \vec{r}_0 \times m\vec{v}$ $ \vec{H}_0 = r_0 m v \sin \theta$ $= r_0 m v_\theta$	$\vec{H}_{01} + \int_{t_1}^{t_2} \sum \vec{\mu}_0 dt = \vec{H}_{02}$ $\vec{\mu}_0 = \frac{d\vec{H}_0}{dt}$	$\sum H_{01i} = \sum H_{02i}$	- Translation - Fixed rotation - General motion		
Fixed rotation	General motion			Translation	
Angular displacement $\vec{\theta}$ Angular velocity $\vec{\omega}$ Angular acceleration $\vec{\alpha}$ $\vec{v}_p = \vec{\omega} \times \vec{r}$ $\vec{a}_p = \vec{\omega} \times \vec{v} + \vec{\alpha} \times \vec{r}$ If α constant, $\omega = \omega_0 + \alpha_c t$ $\theta = \theta_0 + \omega_0 t + \frac{1}{2} \alpha_c t^2$ $\omega^2 = \omega_0^2 + 2\alpha_c \theta$	<p>about a fixed axis (2D)</p> <p>Decompose the motion Translation > rotation</p> <p>① Translation ② Rotation</p> <p>$\omega = \frac{v_B - v_A}{r_{B/A}}$</p> <p>$\vec{v}_B = \vec{v}_A + \vec{\omega} \times \vec{r}_{B/A}$</p>			$\vec{r}_B = \vec{r}_A + \vec{r}_{B/A}$ $\vec{v}_B = \vec{v}_A$ $\vec{a}_B = \vec{a}_A$	Magnitude don't change Direction don't change
Force, Moment, Angular Momentum	Parallel Axis Theorem	Square moment of inertia	Circle moment of inertia	Donut moment of inertia	
$\vec{F} = m\vec{a}_G = \sum_i m_i \vec{a}_i$ $\vec{H}_A = \vec{r}_{p/A} \times m\vec{v}$ $= \vec{r}_{p/A} \times \vec{L}$ $\vec{H}_G = \sum \vec{M}_G$ $(\vec{H}_G = \sum \vec{M}_G \times \vec{X})$	$\sum H = wI$ $H_0 = wI_0$ $H_G = wI_G$ $\sum M = I\alpha$ $M_G = I_G \alpha$ $M_0 = I_0 \alpha$ (pinned at O) $M_A = I_A \alpha$ (rolling, no slip)	$I_p = I_G + md^2$ d – distance between P and G Moment of inertia can be added/subtracted	$I_G = \frac{1}{12} ml^2$ $I_A = \frac{1}{3} ml^2$ G – centre of gravity A – end part of square	$I_G = \frac{1}{2} mR^2$ $I_G = mk_G^2$ $I = \frac{1}{2} \rho \pi R^4$ $k_G = \sqrt{\frac{I_G}{m}} = \sqrt{\frac{R}{2}}$ k_G – radius of gyration	$I_G = \frac{1}{2} m(R_0 + R_i)^2$ R_0 – outer radius R_i – inner radius $I_G = \frac{1}{2} \rho \pi (R_0^4 - R_i^4)$ $m = \rho \pi (R_0^2 - R_i^2)$
Kinetic Energy ($T_1 + U_{1>2} = T_2$)	Work by forces		Conservation of energy		
$T_{\text{Body}} = \frac{1}{2} I_{lc} w^2$ $= \frac{1}{2} w^2 (I_G + md^2)$	$T = T_{\text{rotate}} + T_{\text{translate}}$ $= \frac{1}{2} I_G w^2 + \frac{1}{2} mv_G^2$	$U_g = -mg\Delta h$ $U_e = -\frac{1}{2} k(s_2^2 - s_1^2)$	$\vec{M} = \vec{r} \times \vec{F}$ $U_M = M(\theta_2 - \theta_1)$	$T_1 + V_1 + U_{1>2} = T_2 + V_2$ $U_{1>2}$ – work of nonconservative F	$T_1 + V_1$ $= T_2 + V_2$ If no nonconservative F
Momentum, impulse and angular momentum	Second order differential equations			V = $V_e + V_g$ $V_e = \frac{1}{2} ks^2$ $V_g = mgh_g$	
$\vec{L} = m\vec{v}$ $\vec{L}_1 + \sum \int_{t_1}^{t_2} \vec{F}_i dt = \vec{L}_2$	$\vec{H} = \vec{r} \times \vec{m\vec{v}} = Iw$ $\vec{M} = \vec{r} \times \vec{F} = I\alpha$ $\vec{H}_{G1} + \sum \int_{t_1}^{t_2} \vec{M}_G dt = \vec{H}_{G2}$ $\vec{H}_{O1} + \sum \int_{t_1}^{t_2} \vec{M}_O dt = \vec{H}_{O2}$	$\int \vec{F} dt = 0 \rightarrow \vec{L}_1 = \vec{L}_2$ $\int \sum \vec{M}_G dt = 0 \rightarrow \vec{H}_{G1} = \vec{H}_{G2}$ $\int \sum \vec{M}_O dt = 0 \rightarrow \vec{H}_{O1} = \vec{H}_{O2}$	$m\ddot{x} + c\dot{x} + kx = 0$ $x = e^{i\omega t}$ $e^{i\omega t} (m\lambda^2 + c\lambda + k) = 0$ $\lambda = \frac{-c \pm \sqrt{c^2 - 4km}}{2m}$	$c^2 - 4km > 0$ $ c > \sqrt{4km}$ $x = Ae^{i\omega t} + Be^{i\omega t}$ one real λ	$c^2 - 4km < 0$ 2 complex λ s $\lambda_1 = a + bi$ $\lambda_2 = a - bi$ $x = Ae^{at}e^{bt} + Be^{at}e^{-bt}$ $= e^{at}(\cos bt + \beta \sin bt)$

Undamped free vibration – spring motion (horizontal)		Vertical spring	Parallel / Series spring	Undamped free vibration – pendulum motion			
$\ddot{x} + \frac{k}{m}x = 0$ $\ddot{x} + w_n^2 x = 0$ $w_n = \sqrt{\frac{k}{m}}$	$x = A \sin w_n t + B \cos w_n t$ $= C \sin(w_n t + \theta)$ $C = \sqrt{A^2 + B^2}$ $\tau = \frac{2\pi}{w_n} = \frac{1}{f}$ $\theta = \tan^{-1} \frac{B}{A}$ $w_n = 2\pi f$	$\sum F_y = 0$ $mg - k(l - l_0) = 0$ $\delta_{eq} = l - l_0$ $= \frac{mg}{k}$		$k_{eq} = \sum_i k_i$ $\frac{1}{k_{eq}} = \sum_i \frac{1}{k_i}$ $\ddot{x} + \frac{k_{eq}}{m}x = 0$	$-mg \sin \theta = ma_t$ $s = l\theta$ $ml\ddot{\theta} = -mg \sin \theta$ $= -mg\theta$ $\ddot{\theta} + \frac{g}{l}\theta = 0$	$w_n = \sqrt{\frac{g}{l}}$ $\ddot{\theta} + w_n^2 \theta = 0$	
Bar pendulum	Square pendulum	Undamped forced vibration		Damping coefficient			
 $w_n = \sqrt{\frac{3g}{2l}}$	 $w_n = \sqrt{\frac{3g}{2\sqrt{2}a}}$	 $F = F_0 \sin \omega_0 t$ w_0 forcing frequency $\delta_0 = \frac{F_0}{k}$ static deflection	$\ddot{x} + \frac{k}{m}x = \frac{F_0}{m} \sin w_0 t$ $x = x_c + x_p$ $x_c = A \sin w_n t + B \cos w_n t$ (Transient) $x_p = C \sin w_0 t$ (steady) $x_{pmax} = C = \frac{F_0}{(w_n^2 - w_0^2)m} = \frac{F_0/k}{(1 - (\frac{w_0}{w_n})^2)} = \frac{\delta_0}{(1 - (\frac{w_0}{w_n})^2)}$	$M = \frac{x_{pmax}}{F_0/k} = \frac{1}{1 - (\frac{w_0}{w_k})^2}$ Magnification factor 	$F_d = -c\dot{x}$ (c is damping coefficient) $c_c = \sqrt{\frac{k}{m}} 2m = 2mw_n$ (critical damping coeff)		
Damping equation	Overdamped ($c > c_c$)	Critically damped ($c = c_c$)	Underdamped ($c < c_c$)	Electrical circuit analogy			
$m\ddot{x} + c\dot{x} + kx = 0$ $x = e^{\lambda t}$ $e^{\lambda t}(m\lambda^2 + c\lambda + k) = 0$ $\lambda = \frac{-c \pm \sqrt{c^2 - 4km}}{2m}$ $x = Ae^{\lambda_1 t} + Be^{\lambda_2 t}$ 	2 real, negative λ s No vibration $(\frac{c}{2m})^2 - \frac{k}{m} > 0$	one real λ No vibration c_c is smallest c which system won't vibrate $(\frac{c}{2m})^2 - \frac{k}{m} = 0$ $x = (A + Bt)e^{\lambda t}$	2 complex λ s $(\frac{c}{2m})^2 - \frac{k}{m} < 0$ $x = D [e^{-\frac{c}{2m}t} \sin(w_d t + \theta)]$ $w_d = w_n \sqrt{1 - (\frac{c}{c_c})^2}$ $\ln(\frac{x_1}{x_2}) = \frac{2\pi c_c}{\sqrt{1 - (\frac{c}{c_c})^2}}$ $\tau_d = \frac{2\pi}{w_d} > \tau$		Mass \leftrightarrow inductance Damp coeff. \leftrightarrow resistance Spring con. \leftrightarrow 1/capacitance Force \leftrightarrow voltage Displacement \leftrightarrow charge Velocity \leftrightarrow current		