

Vectores.

$$\theta = \mathsf{tg}^{\textstyle -1}\theta$$

En donde:

- R = Fuerza resultante (N, D,lbs)
- Rx = Componente en el eje x (N, lbs)
- Ry = Componente en el eje y (N, lbs)

Unidades:

- N \rightarrow Newton \rightarrow kg m/s² D \rightarrow Dinas \rightarrow gr cm/s²
- Lbs → Libras

Aceleración uniforme.

$$v = \frac{x}{x}$$

$$\frac{\overline{v}}{v} = \frac{v_f + v_0}{2}$$

$$v_f - v_0$$

$$\mathbf{x} = \left(\frac{\mathbf{v}_0 + \mathbf{v}_f}{2}\right)$$

$$x = v_0 t + \frac{1}{2} at$$

$$x = v_f t - \frac{1}{2}at$$

$$2ax = v_f^2 - v_0^2$$

En donde:

- V = Velocidad (m/s).
- x = Distancia recorrida (m)
- V_f = Velocidad final (m/s).
- V₀ = Velocidad inicial (m/s).
- t = Tiempo en segundos (s).
- a = Aceleración (m/s²).

$$2gt = v_f^2 - v_0^2$$

- y = Desplazamiento vertical
- g = Gravedad 9.8m/s² ó

Tiro horizontal

$$y = \frac{1}{2}gt$$

$$t = \sqrt{\frac{2y}{g}}$$

$$\mathbf{v}_{\mathbf{x}} = \mathbf{v}_{\mathbf{0}}$$

En donde:

- y = altura
- x = alcance

Tiro parabólico

$$x = v_{0x}t$$

$$y = \left(\frac{v_{y} + v_{0y}}{2}\right)$$

$$y = \left(\frac{y + y_{0y}}{2}\right)$$

$$\mathbf{v}_{\mathbf{y}} = \mathbf{v}_{\mathbf{0}\mathbf{y}} + \mathbf{v}_{\mathbf{0}\mathbf{y}}$$

$$y = v_{0y}t + \frac{1}{2}gt^2$$

En donde:

- x = desplazamiento horizontal (m, pies)
- Y = desplazamiento vertical (m, pies)
- v_x= velocidad, componente horizontal.
- v_y = velocidad, componente
- vertical. V_{0x} = velocidad inicial,

componente vertical.

componente horizontal. Vov = velocidad inicial.

Torsión

$\tau = F \times r$

En donde:

- F = Fuerza en Newton (N,D, lbs)
- r = Brazo de palanca en metros (m,pies)
- t =Torsión (N m)

Fricción.

- fk = Fuerza de fricción (N).
- uk = Coeficiente de fricción.
- N = Fuerza normal (N,lbs).

Segunda ley de Newton

W = mg

En donde:

- F= fuerza.
- a= aceleración.
- W= peso (N).
- m= masa (Kg).

Trabajo

En donde:

- T = trabajo (Nm ó Joul).
- F_x= Fuerza (N)
- X = Distancia (matros) 1 joul(J)=0.7376 ft lb.
- 1 ft lb= 1.356 J.

Energía cinética y potencial

$$K = \frac{1}{2}mv^2$$

En donde:

- K = energía cinética (J)
- U = energía potencial (J)
- h = altura (m)
- v = velocidad (m/s)

Conservación de la energía

$$\mathbf{U_0} + \mathbf{K_0} = \mathbf{U_f} + \mathbf{K_f}$$

$$\label{eq:mgh0} mgh_{_0} + \frac{1}{2}mv_{_0}^2 = mgh_{_f} + \frac{1}{2}mv_{_f}^2$$

$$gh_0 + \frac{1}{2}mv_0^2 = mgh_f + \frac{1}{2}mv_f^2 + \left|f_kx\right|$$

$$v_f = \sqrt{2gh_0}$$

Potencia.

$$P = \frac{trabajo}{tiempo} = \frac{Fx}{t}$$

En donde:

- P= potencia (J/s ó watt "W").
- 1hp = 746 W
- 1hp = 550 ft lb/s

Impulso = $F \Lambda t$ $F \Delta t = mv_f - mv_0$

En donde:

Δt = tiempo de impulso

Conservación de la cantidad de

$${\bf m_1}{\bf u_1} \, + {\bf m_2}{\bf u_1} = {\bf m_1}{\bf v_1} \, + {\bf m_2}{\bf v_1}$$

Coeficiente de restricción

$$= \frac{\mathbf{v}_2 - \mathbf{v}_1}{\mathbf{u}_1 - \mathbf{u}_2} \qquad \mathbf{e} = \sqrt{\frac{\mathbf{h}_1}{\mathbf{h}_2}}$$

En donde:

- U = velocidad
- e = coeficiente de
- restricción. H = altura

Rapidez lineal

$$v = \frac{2\pi R}{T} = 2\pi f R$$

Aceleración centrípeta.

$$a_c = \frac{v^2}{R}$$

$$\boldsymbol{a}_{c} = \frac{\boldsymbol{4}\pi^{2}\;R}{\boldsymbol{T}^{2}}$$

$$a_{c} = 4\pi^{2} f^{2} R$$

Fuerza centrípeta

$$F_c = \frac{mv^2}{R}$$

$F_{c}=4\pi^{2}f^{2}mR$

En donde:

- R= radio (m)
- P= perímetro (m)
- T= tiempo (s) f= frecuencia (rev/seg o s-1).
- π = 3.1416
- v= Rapidez lineal (m/s) a_c= aceleración centrípeta (m/s²)
- Fc= fuerza centrípeta (N)
- m = masa (kg).

Ley de gravitación universal

$F = \frac{Gm_{_1}m_{_2}}{r^2}$

En donde:

m₁ y m₂ = masa de los cuerpos (kg) F = fuerza de atracción r = distancia (m)

$$G = 6.67 \times 10^{-11} \frac{N \cdot m^2}{kg^2}$$

Maquinas simples

Ventaja mecánica real (considerando fricción)

Trabajo de entrada = trabajo contra la fricción + trabajo de salida.

Eficiencia mecánica.

$$e = \frac{\text{trabajo de salida}}{\text{trabajo deentrada}} = \frac{1}{1}$$

potencia de salida potencia de entrda

Ventajas mecánicas para máquinas simples.

Palanca

Rueda y eje

$$M_{I} = \left(\frac{F_{0}}{F_{i}}\right)_{i} = \frac{R}{r}$$

(Polea simple)

Polea móvil simple

Transmisión por correa

momento de torsión de salida momento de torsión de entrada

$$M_{i} = \frac{D_{0}}{D_{i}} = \frac{\omega_{i}}{\omega_{0}}$$

En donde:

M = Ventaja mecánica $D_0 y D_1 = Diámetros (m o in)$ ω_0 y ω_1 = Velocidades angulares (rpm)

 $1 \text{ rpm} = 30 \pi \text{ rad/seg}$

$$M_1 = \frac{W}{E} = \frac{s}{h}$$

En donde:

W = peso(kg)

F = fuerza (N)

S = longitud del plano inclinado (m)

h = Altura (m)

Cuña

$$M_{_{I}} = \frac{L}{t}$$

En donde:

t = Ancho (m) L = Longitud (m)

Engrane

$$M_1 = \frac{N_0}{N_1} = \frac{D}{D}$$

En donde:

N_i = Número de dientes del engrane mayor No = Número de dientes del

engrane menor D_i = Diámetro del engrane mayor (cm o m)

No = Diámetro del engrane menor (cm o m)

Gato de tornillo

$$M_{i} = \frac{s_{0}}{s_{i}} = \frac{2\pi\pi}{\rho}$$

Elasticidad

Ley de Hooke F = ks

Esfuerzo longitudinal = F/A Deformación Longitudinal = $\Delta L / L$ Modulo elástico= Esfuerzo/ Deformación

Módulo de Young

$$Y = \frac{\frac{F}{A}}{\frac{\Delta I}{I}} = \frac{FI}{A \Delta I}$$

Esfuerzo cortante

$$S = \frac{\frac{F}{A}}{\tan \theta} = \frac{\frac{F}{A}}{\frac{d}{I}}$$

Módulo volumétrico.

$$\mathbf{S} = -\frac{\frac{\mathbf{F}}{\mathbf{A}}}{\frac{\Delta \mathbf{V}}{\mathbf{V}}}$$

En donde:

F = Fuerza (N)

k = Constante elástica

s = Deformación (m)

 $A = \text{Área } (m^2)$

ΔL = Incremento en la longitud (m)

L = Longitud (m)

Y = Módulo de Young (Pascales o lb/pul2)

S = Esfuerzo cortante (N/m² o Pa) B = Modulo volumétrico (N/m² o

Pa)

V = Volumen (m³) $\Delta V = Variación en el volumen (m³)$

d = desplazamiento (m)

I = altura (m)

Fluidos.

$$D = \frac{w}{V}$$

$$\rho = \frac{\dots}{v}$$

Presión de un fluido.

$$P = \frac{F}{A} = Dh = \rho gh$$

Presión absoluta = Presión manométrica + presión atmosférica.

Presión atmosférica = 1 atm

= $1.013 \times 10^5 \text{ N/m}^2 = 1.03 \times 10^5 \text{ Pa}$

= 14.7 lb/in² = 76 mm de mercurio

= 30 in mercurio = 2 116 lb/ft2

En donde:

D = Peso específico (N/m³)

W = peso (N)

V = volumen (m³)

ρ = Densidad o masa especifica

(Kg/m³)

m = masa (kg)

V = volumen (m³) P = presión de un fluido (Pa)

F = fuerza (N)

 $A = \text{área (m}^2)$

 $g = gravedad (9.8 \text{ m/s}^2 \text{ o } 32 \text{ ft/plg})$

h = Profundidad (m)

Presa hidráulica

$$\frac{\mathbf{F_2}}{\mathbf{F_1}} = \frac{\mathbf{A_2}}{\mathbf{A_1}}$$

En donde:

F₁ = Fuerza aplicada al embolo pequeño (N)

F₂ = Fuerza resultante en embolo mayor (N)

A₁ = Área del embolo pequeño

A₂ = Área del embolo mayor (m²)

Empuje hidráulico

$$F_B = \rho g V = mg$$

En donde:

F_B = Empuje hidráulico (N)

 ρ = Densidad o masa especifica (Kg/m³)

 $V = volumen (m^3)$

 $g = 9.81 \text{ m/s}^2$

Gasto hidráulico.

Volumen por unidad de tiempo

v₁ A₁ =v₂A₂

$$A=\frac{\pi d^2}{4}$$

En donde:

R = gasto (m³ /seg)

V = Velocidad (m/seg) $A = \text{área (m}^2)$

Ecuación de Bernoulli

$$P_1 + \rho g h_1 + \frac{1}{2} \rho v_1^2 = constante$$

Teorema de Torricelli

 $R = A\sqrt{2gh}$

Temperatura y dilatación

$$C^{\circ} = \frac{5}{9} (F^{\circ} - 32)$$

$$F^{\circ} = \frac{9}{5}C^{\circ} + 32$$

$$\mathbf{K}^o = \mathbf{C}^o + \mathbf{273}$$

$$R^o = F^o \, + 460$$

Dilatación lineal

$$\begin{split} \Delta L &= \alpha L_o \Delta t \\ L &= L_o + \alpha L_o \Delta t \end{split}$$

Dilatación superficial

$$\Delta A = \gamma A_0 \Delta t$$

$$\boldsymbol{A} = \boldsymbol{A}_0 + \gamma \boldsymbol{A}_0 \Delta t$$

$$\boldsymbol{\rightarrow}\, \boldsymbol{\gamma} = \boldsymbol{2}\boldsymbol{\alpha}$$

Dilatación superficial

$$\Delta V = \beta V_{_{0}} \Delta t$$

$$V = V_0 + \beta V_0 \Delta t$$

$$\boldsymbol{\rightarrow} \, \boldsymbol{\beta} = \boldsymbol{3} \boldsymbol{\alpha}$$

En donde:

 α = constante de dilatación lineal y = constante de dilatación

superficial

β = constante de dilatación volumétrica

 Δt = incremento en la temperatura

 ΔL = incremento en la longitud

 ΔA = incremento en el área

 ΔV = incremento en el volumen

Cantidad de calor

1 BTU = 252 calorías = 0.252 Kcalorías

1 caloría = 4.186 joules

1 BTU = 778 ft lb 1 Kcal = 4 186 joules

Capacidad de calor especifica

$$c = \frac{Q}{m \Delta t}$$

Calor latente

De fusión
$$L_f = \frac{Q}{m}$$

De vaporización $L_v = \frac{Q}{m}$

Calor ganado = calor perdido

$$\begin{split} & m_{_{1}}c_{_{1}}\!\!\left(t_{_{1}}-t_{_{e}}\right)\!\!=\!\\ & m_{_{2}}c_{_{2}}\!\!\left(t_{_{2}}\!-\!t_{_{e}}\right)\!\!+\!m_{_{3}}c_{_{3}}\!\!\left(t_{_{3}}\!-\!t_{_{e}}\right) \end{split}$$

En donde:

C = calor especifico Q = calor absorbido o liberado

m = masa

 Δt = intervalo de tiempo

Lf = calor latente de fusión Lv = calor latente de vaporización te = temperatura de equilibrio

Transferencia de calor

Conducción

$$H = \frac{Q}{\tau} = kA \frac{\Delta t}{L}$$

Conductividad térmica

$$k = \frac{QL}{\tau A \Delta t}$$

1 kcal/msC° = 4 186 W/m K°

1 W/mK = 6.94 Btu in/ft² h F°

1 Btu in/ft2 h F° = 3.44x10⁻⁵ kcal/m

$$R = \frac{L}{\cdot}$$

$$\frac{\mathbf{Q}}{\tau} = \frac{\mathbf{A}\Delta t}{\sum_{i} (\mathbf{L}_{i}/\mathbf{k}_{i})} = \frac{\mathbf{A}\Delta t}{\sum_{i} \mathbf{R}_{i}}$$

$$K = \frac{Q_{frio}}{Q_{frio} - Q_{calor}}$$

Segunda ley de Stefan _

$$R = \frac{E}{\tau A} = \frac{P}{A} = e\sigma\sigma^4$$

En donde:

H = razón con la que se transfiere el calor

Q= cantidad de calor transferida

τ = tiempo

A= sección transversal

L = longitud

k = conductividad térmica

 Δt = diferencia de temperatura

R = resistencia térmica (J mol / K)

Propiedades térmicas de la materia

Ley general de los gases

$$\frac{P_1 V_1}{m_1 T_1} = \frac{P_2 V_2}{m_2 T_2}$$

$$N_A = \frac{N}{n}$$

PV = nRT

En donde:

P = presión

V = volumen

T = temperatura

n = número de moles

m = masa molecular R = 8.314 J/mol K

N_A = Moléculas por mol

Número de Abogadro $N_A = 6.023 \times 10^{23} \text{ moléculas/ mol}$

Termodinámica

Primera ley de la termodinámica

 $\Delta Q = \Delta W + \Delta U$ $\Delta W = P \Delta V$

Proceso adiabático $\Delta Q = 0$ $\Delta W = -\Delta U$

Proceso isocórico

$$\Delta V = 0$$
 $\Delta W = 0$ $\Delta Q = \Delta U$

Proceso isotérmico $\Delta T = 0$ $\Delta U = 0$ $\Delta Q = \Delta W$

Proceso isobárico

$$\Delta P = 0$$
 $\Delta W = P \Delta V$

Segunda ley de la termodinámica

 $W = O_{ent} - O_{sal}$

Trabajo (kcal o J)

Eficiencia térmica

$$e = \frac{Q_{ent} - Q_{si}}{Q_{ent}}$$

$$e = \frac{T_{ent} - T_{sal}}{T_{...}}$$

Refrigerador

$$K = \frac{Q_{frio}}{Q_{calor} - Q_{frio}}$$

$$K = \frac{T_{frio}}{T_{frio}}$$

En donde:

 $\Delta W = \text{trabajo (kcal o J)}$

e = eficiencia

ΔU = cambio neto de energía

K = coeficiente de rendimiento

Movimiento ondulatorio

$$v = \sqrt{\frac{F}{\mu}} = \sqrt{\frac{FI}{m}} = \frac{\lambda}{T} = f\lambda$$

$$\frac{E}{I} = 2\pi^2 f^2 A^2 \mu$$

$$f_n = \frac{n}{2l} \sqrt{\frac{F}{ll}}$$

Frecuencia en Hz = 1 ciclo/s = 1 / s

En donde:

F = fuerza

M = masa

I = longitud

v = rapidez P = potencia (watt)

E = energía

u = densidad lineal (kg / metro)

f = frecuencia (Hz)

 λ = longitud de onda (metros) A = amplitud de onda (metros)

Sonido: onda longitudinal que vieja en un medio elástico

Velocidad del sonido = 331 m/s o 1087 ft/s a 273° k

Rapidez del sonido por el aire a distintas temperaturas

$$v = (331 \text{m/s}) \sqrt{\frac{T}{273^{\circ} \text{K}}}$$

En una varilla

$$v = \sqrt{\frac{Y}{\rho}}$$

$$v = \sqrt{\frac{\gamma P}{\rho}} = \sqrt{\frac{\gamma RT}{M}}$$

En Fluidos

$$v = \sqrt{\frac{B}{\rho}}$$

En Sólidos extendidos

$$v = \sqrt{\frac{B + \frac{4}{3}S}{\rho}}$$

Frecuencia en un tubo abierto de longitud L

$$f_n = \frac{nu}{21}$$
 $n = 1,2,3...$

Frecuencia en un tubo cerrado de

$$f_n = \frac{nu}{4L}$$
 $n = 1,2,3...$

Intensidad del sonido

$$I = \frac{P}{\Delta} 2\pi^2 f^2 A^2 \rho v$$

$$\beta = 10log \frac{l}{l_0}$$

Efecto Doppler

$$f_0 = f_s \frac{V + v_o}{V - v_s}$$

En donde:

V = velocidad del sonido m/s

T = temperatura absoluta en °K Y = Modulo de Young en Pa o N/m²

 ρ = densidad kg / m³

P = Presión del gas kg/m²

 $A = \text{área } m^2$

S = módulo de corte

B = módulo de volumen

γ = constante adiabática (1.4) R = Constante universal de los gases (8.31 j/mol°K)

M = masa molecular del gas (Kg/mol)

F_n = frecuencias características (Hz)

v = Velocidad de las ondas transversales

L = longitud del tubo (metros) I = intensidad del sonido W /m²

 $I_0 = 1 \times 10^{-12} \text{ W/m}^2$

Para el efecto Doppler Fo = Frecuencia observada fs = Frecuencia de la fuente V = Velocidad del sonido vo = Velocidad del observador vs = Velocidad de la fuente

Electricidad Ley de Coulomb

$$F = \frac{kqq'}{r^2}$$

En donde

 $k = 9 \times 10^9 \text{ Nm}^2/\text{C}^2$

q = Carga (Coulomb)

q'= Carga (Coulomb)

F = fuerza (Newtons)

r = distancia entre cargas (metros)

Electricidad

Magnitud de la intensidad del campo eléctrico

$$E = \frac{F}{q}$$

$$E = \frac{9 \times 10^9 \frac{Nm^2}{C^2} \times Q}{r^2}$$

$$\epsilon_0 = \frac{1}{4k\pi} = 8.85 \times 10^{-12} \frac{\text{C}^2}{\text{Nm}^2}$$

Ley de Gauss

$$N=\epsilon_0 E_n A=\sum q$$

$$\sigma = \frac{q}{A}$$

En donde:

E = Intensidad del campo eléctrico (N/C)

Q = carga

r = distancia de la carga a un punto.

 ε_0 = Permisividad

 σ = Intensidad de carga (C/m²)

A = área

N = numero neto de líneas de campo eléctrico que cruzan una superficie

Potencial eléctrico

$$EP = EC = \frac{1}{2}mv^2 = qEd = \frac{kQq}{r}$$

$$V = \frac{kQ}{r} = \sum \frac{kQ}{r}$$

 $\boldsymbol{V}_{AB} = \boldsymbol{V}_{A} - \boldsymbol{V}_{B}$

 $Trabajo_{AB}=q(V_A-V_B)$

V = Ed

En donde:

EP = Energía potencial

EC = Energía cinética

E = intensidad de campo

V = Potencial eléctrico (volts)

Volts = joule / coulomb V_{AB} = diferencia de potencial

$$C = \frac{Q}{V} = \epsilon \frac{A}{d} = K\epsilon_0 \frac{A}{d}$$

$$E = \frac{kQ}{r^2} = 3 \times 10^6 \frac{N}{C}$$

$$K = \frac{C}{C_0} = \frac{V_0}{V} = \frac{E_0}{E} = \frac{\epsilon}{\epsilon_0}$$

$$\epsilon_0 = 8.85 \times 10^{-12} \frac{C^{\text{-}12}}{\text{Nm}^2}$$

Serie

$$\boldsymbol{Q_T} = \boldsymbol{Q_1} = \boldsymbol{Q_2} = \boldsymbol{Q_3}$$

$$V_T = V_1 + V_2 + V_3$$

$$\frac{1}{C_e} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}$$

Paralelo

$$\boldsymbol{Q_T} = \boldsymbol{Q_1} + \boldsymbol{Q_2} + \boldsymbol{Q_3}$$

$$\mathbf{V_T} = \mathbf{V_1} = \mathbf{V_2} = \mathbf{V_3}$$

$$C_e = C_1 + C_2 + C_3$$

$$U = \frac{1}{2}QV = \frac{1}{2}CV^2 = \frac{Q^2}{2C}$$

En donde:

C = capacitancia (Farad)

Farad (F) = Coulomb (C) / Volt (V)

E = Rigidez eléctrica

K = Constante Dieléctrica

 ε = Permisividad

U = Energía potencial (joules)

Corriente y resistencia

Ampere (A) = Coulomb / segundo

Ley de Ohm

Ohm (Ω) = Volts / Ampere

$$P = VI = I^2R = \frac{V^2}{R}$$

$$R = \rho \frac{L}{A} \rightarrow \rho = \frac{RA}{L}$$

$$\alpha = \frac{\Delta R}{R \cdot \Delta t}$$

En donde:

I = corriente o intensidad eléctrica (amperes)

t = tiempo (segundos)

R = resistencia (ohm)

P = potencia (watts)

 ρ = Resistividad (Ω m)

α = Coeficiente al cambio de

resistencia

Circuitos de corriente continúa

Circuito en serie.

 $\mathbf{I}=\mathbf{I_1}=\mathbf{I_2}=\mathbf{I_3}$

 $V = V_1 + V_2 + V_3$

 $R = R_1 + R_2 + R_3$

 $R = R_1 + R_2$

Circuito en paralelo

 $| = |_1 + |_2 + |_3$

$$V = V_1 = V_2 = V_3$$

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

$$\mathbf{R} = \frac{\mathbf{R_1}\mathbf{R_2}}{\mathbf{R_1} + \mathbf{R_2}}$$