Cinematica

Velocità: $\vec{v} = \frac{d\vec{r}}{dt}$ Accelerazione: $\vec{a} = \frac{d\vec{v}}{dt} = \frac{d^2\vec{r}}{dt^2}$

Moto uniformemente accelerato

$$v - v_0 = a \cdot t$$

$$x - x_0 = v_0 \cdot t + \frac{1}{2}at^2$$

$$x - x_0 = \frac{1}{2}(v_0 + v_x)t$$

$$v_x^2 - v_0^2 = 2a(x - x_0)$$

Corpo in caduta da fermo:

$$v = \sqrt{2gh}$$
$$t = \sqrt{\frac{2h}{g}}$$

Moto del proiettile

$$y = x \cdot \tan \theta - \frac{g}{2v_0^2 \cos^2 \theta} x^2$$

$$h_{\text{max}} = \frac{v_0^2 \sin^2 \theta}{2g}$$

$$x_{\text{max}} = \frac{v_0^2 \sin(2\theta)}{g}$$

Moto Circolare

Velocità angolare: $\omega = \frac{d\theta}{dt}$ Accelerazione angolare: $\alpha = \frac{d\omega}{dt} = \frac{d^2\theta}{dt^2}$

Moto Circolare Uniforme

$$\omega = rac{2\pi}{T}$$

$$v_{tangenziale} = \omega r$$

$$a_{centripeta} = rac{v^2}{r} = \omega^2 r$$

Moto Circolare Unif. accelerato

$$\omega - \omega_0 = \alpha \cdot t$$
$$\theta - \theta_0 = \omega_0 \cdot t + \frac{1}{2}\alpha t^2$$

Moto curvilineo

$$\vec{a} = a_T \hat{\theta} + a_R \hat{r} = \frac{\mathrm{d}|\vec{v}|}{\mathrm{d}t} \hat{\theta} - \frac{v^2}{r} \hat{r}$$

Sistemi a più corpi

Massa totale: $m_T = \sum m_i = \int dm$ Centro di massa:

$$\vec{r}_{CM} = \frac{\sum m_i \vec{r}_i}{m_T} = \frac{\int \vec{r}_i dm}{m_T}$$
$$\vec{v}_{CM} = \frac{d\vec{r}_{CM}}{dt} = \frac{\sum m_i \vec{v}_i}{m_T}$$
$$\vec{a}_{CM} = \frac{d\vec{v}_{CM}}{dt} = \frac{d^2 \vec{r}_{CM}}{dt^2}$$

Momento di inerzia:

$$I_{asse} = \sum m_i r_i^2 = \int r^2 \mathrm{d}m$$

Teorema assi paralleli:

$$I_{asse} = I_{CM} + mD^2$$

Forze, Lavoro ed Energia

Legge di Newton: $\vec{F} = m\vec{a}$ Momento della forza: $\vec{\tau} = \vec{r} \times \vec{F}$

Forze Fondamentali

Forza peso: $F_g=mg$ Forza elastica: $F_{el}=-k(x-l_0)$ Gravità: $\vec{F}_g=-G\frac{Mm}{r^2}\hat{r}$ Elettronica: $\vec{F}_E=\frac{1}{4\pi\varepsilon_0}\frac{q_1q_2}{r^2}\hat{r}$

Forze di Attrito

Statico: $|\vec{F}_S| = \mu_S |\vec{N}|$ Dinamico: $\vec{F}_D = -\mu_D |\vec{N}| \hat{v}$ Viscoso: $\vec{F}_V = -\beta \vec{v}$

Lavoro

$$L = \int_{x_i}^{x_f} \vec{F} \cdot d\vec{l} = \int_{\theta_i}^{\theta_f} \tau d\omega$$

Forza costante: $L = \vec{F} \cdot \vec{l}$ Forza elastica:

$$L = -\frac{1}{2}k(x_f - l_0)^2 + \frac{1}{2}k(x_i - k_0)^2$$

Forza peso: L = -mgh Gravità: $L = Gm_1m_2 \cdot (\frac{1}{r_f} - \frac{1}{r_i})$ Elettrostatica: $L = \frac{g_1g_2}{4\pi\varepsilon_0} \cdot (\frac{1}{r_f} - \frac{1}{r_i})$ Potenza: $P = \frac{\mathrm{d}L}{\mathrm{d}t} = \vec{F} \cdot \vec{v} = \tau\omega$

Energia

Cinetica: $K = \frac{1}{2}mv^2$ Rotazione: $K = \begin{cases} \frac{1}{2}m_Tv_{CM}^2 + \frac{1}{2}I_{CM}\omega^2\\ \frac{1}{2}I_{AsseFisso}\omega^2 \end{cases}$ Forze vive: $K_f - K_i = L_{TOT}$ Potenziale: $U = -L = -\int_{x_i}^{x_f} \vec{F} \cdot d\vec{l}$ Meccanica: $E = K + U = \frac{1}{2}mv^2 + U$ Conservazione: $E_f - E_i = L_{NONCONS}$ En. potenzile forze fondamentali: Forza peso: U(h) = mgh

Forza elastica: $U(x) = \frac{1}{2}k(x - l_0)^2$ Gravità: $U(r) = -G\frac{m_1m_2}{r}$ Elettrostatica: $U(r) = \frac{1}{4\pi\varepsilon_0} \cdot \frac{q_1q_2}{r}$

Impulso e Momento Angolare

Quantità di moto: $\vec{p}=m\vec{v}$ Impulso: $\vec{I}=\vec{p}_f-\vec{p}_i=\int_{t_1}^{t_2}\vec{F}\mathrm{d}t$ Momento angolare: $\vec{L}=\vec{r}\times\vec{p}$ Intorno ad un asse fisso: $|\vec{L}|=I_{asse}\cdot\omega$

Equazioni cardinali

$$ec{p}_T = \sum ec{p}_i = m_T \cdot ec{v}_{CM}$$
 $ec{L}_T = \sum ec{L}_i = I_{asse} \cdot ec{\omega}$

I card: $\sum \vec{F}_{ext} = \frac{\mathrm{d}\vec{p}_T}{\mathrm{d}t} = m_T \cdot a_{CM}$ II card: $\sum \vec{\tau}_{ext} = \frac{\mathrm{d}\vec{L}_T}{\mathrm{d}t}$ Asse fisso: $|\sum \vec{\tau}_{ext}| = I_{asse} \cdot \alpha_{asse}$

Leggi di conservazione

$$\vec{p}_T = costante \Leftrightarrow \sum \vec{F}_{ext} = 0$$

$$\vec{L}_T = costante \Leftrightarrow \sum \vec{\tau}_{ext} = 0$$

$$E = costante \Leftrightarrow L_{NONCONS} = 0$$

Urti

Per due masse isolate $\vec{p}_T = costante$: Anelastico: $v_f = \frac{m_1 v_1 + m_2 v_2}{m_1 + m_2}$ Elastico (conservazione energia):

$$\begin{cases} m_1 v_{1i} + m_2 v_{2i} = m_1 v_{1f} + m_2 v_{2f} \\ m_1 (v_{1i}^2 - v_{1f}^2) = m_2 (v_{2f}^2 - v_{2i}^2) \end{cases}$$

$$\begin{cases} v_{1f} = \frac{m_1 - m_2}{m_1 + m_2} v_{1i} + \frac{2m_2}{m_1 + m_2} v_{2i} \\ v_{2f} = \frac{m_2 - m_1}{m_1 + m_2} v_{2i} + \frac{2m_1}{m_1 + m_2} v_{1i} \end{cases}$$

Moto Armonico

$$x(t) = A\cos(\omega t + \phi_0)$$

$$v(t) = -\omega A\sin(\omega t + \phi_0)$$

$$a(t) = -\omega^2 A\cos(\omega t + \phi_0) = -\omega^2 x(t)$$

$$A = \sqrt{x_0^2 + \left(\frac{v_0}{\omega}\right)^2}$$

$$\phi_0 = \arctan\left(-\frac{v_0}{\omega x_0}\right)$$

$$f = \frac{\omega}{2\pi} , T = \frac{2\pi}{\omega}$$
Molla: $\omega = \sqrt{\frac{k}{m}}$
Pendolo: $\omega = \sqrt{\frac{g}{L}}$

Momenti di inerzia notevoli

Anello intorno asse: $I=mr^2$ Cilindro pieno intorno asse: $I=\frac{1}{2}mr^2$ Sbarretta sottile, asse CM: $I=\frac{1}{12}mL^2$ Sfera piena, asse CM: $I=\frac{2}{5}mr^2$ Lastra quadrata, asse \bot : $I=\frac{1}{6}mL^2$

Gravitazione

Terza legge di Keplero: $T^2=\left(\frac{4\pi^2}{GM_S}\right)R^3$ Vel. di fuga: $v=\sqrt{\frac{2GM_T}{R_T}}$

Elasticità

 $\begin{array}{ll} \text{Modulo di Young: } \frac{F}{A} = Y \cdot \frac{\triangle L}{L} \\ \text{Compressibilità: } \Delta p = -B \cdot \frac{\triangle V}{V} \\ \text{Modulo a taglio: } \frac{F}{A} = M_t \cdot \frac{\triangle x}{h} \end{array}$

Fluidi

Spinta di Archimede: $B_A = \rho_L V_g$ Continuità: $A \cdot v = costante$ Bernoulli: $p + \frac{1}{2}pv^2 + pgy = costante$

Onde

Velocità v, pulsazione ω , lunghezza d'onda λ , periodo T, frequenza f, numero d'onda k.

$$v = \frac{\omega}{k} = \frac{\lambda}{T} = \lambda f$$
$$\omega = \frac{2\pi}{T} , \ k = \frac{2\pi}{\lambda}$$

Onde su una corda

Velocità: $v=\sqrt{\frac{T}{\mu}}$ Spostamento: $y=y_{\max}\sin(kx-\omega t)$ Potenza: $P=\frac{1}{2}\mu v(\omega y_{\max})^2$

Onde sonore

Velocità: $v = \sqrt{\frac{B}{\rho}} = \sqrt{\frac{\gamma p}{\rho}}$

$$v(T) = v(T_0)\sqrt{\frac{T}{T_0}}$$

Spostamento: $s = s_{\text{max}} \cos(kx - \omega t)$ Pressione $\triangle P = \triangle P_{\text{max}} \sin(kx - \omega t)$

$$\triangle P_{\max} = pv\omega s_{\max}$$

Intensità: $I = \frac{1}{2}pv(\omega s_{\text{max}})^2 = \frac{\triangle P_{\text{max}}^2}{2\rho v}$ Intensità (dB): $\beta = 10\log_{10}\frac{I}{I_0}$ Soglia udibile: $I_0 = 1.0 \times 10^{-12}\frac{W}{m^2}$

Effetto Doppler

$$f' = \left(\frac{v + v_O \cos \theta_O}{v - v_S \cos \theta_S}\right) f$$

Termodinamica

Primo principio

Calore e cap. termica: $Q = C \cdot \Delta T$ Calore latente di trasf.: $L_t = \frac{Q}{m}$ Lavoro <u>sul</u> sistema: $\mathrm{d}W = -p\mathrm{d}V$ En. interna:

$$\Delta U = \begin{cases} Q + W_{sulsistema} \\ Q - W_{delsistema} \end{cases}$$

Entropia: $\triangle S_{AB} = \int_A^B \frac{dQ_{REV}}{T}$

Calore specifico

Per unità di massa: $c = \frac{C}{m}$ Per mole: $c_m = \frac{C}{n}$ Per i solidi: $c_m \approx 3R$ Gas perfetto: $c_p - c_V = R$ $\begin{vmatrix} c_V & c_p & \gamma = \frac{c_p}{c_V} \\ \text{monoatom.} & \frac{3}{2}R & \frac{5}{2}R & \frac{5}{2} \\ \text{biatomico} & \frac{5}{2}R & \frac{7}{2}R & \frac{7}{2} \end{vmatrix}$

Gas perfetti

Eq. stato: $pV = nRT = Nk_bT$ Energia interna: $\triangle U = nc_V \triangle V$ Entropia: $\triangle S = nc_V \ln \frac{T_f}{T_i} + nR \ln \frac{V_f}{V_i}$ Isocora $(\triangle V = 0)$: W = 0; $Q = nc_v \triangle T$ Isobara $(\triangle p = 0)$:

$$W = -p\triangle V$$
; $Q = nc_p\triangle T$

<u>Isoterma</u> ($\triangle T = 0$):

$$W = -Q = -nRT \ln \frac{V_f}{V_{\cdot}}$$

 $\begin{array}{lll} \underline{\text{Adiabatica}} & (Q=0) \colon pV^{\gamma} = cost.; \\ TV^{\gamma-1} = cost. \ ; \ p^{1-\gamma}T^{\gamma} = cost. \ ; \\ W = \triangle U = \frac{1}{\gamma-1}(P_fV_f - P_iV_i) \end{array}$

Macchine termiche

Efficienza: $\eta = \frac{W}{Q_R} = 1 - \frac{Q_C}{Q_H}$

C.O.P.
$$frigorifero = \frac{Q_C}{W}$$

C.O.P. pompa di calore =
$$\frac{Q_H}{W}$$

Eff. di Carnot: $\eta_{REV} = 1 - \frac{T_C}{T_H}$ Teorema di Carnot: $\eta \leq \eta_{REV}$

Espansione termica dei solidi

Esp. lineare: $\frac{\triangle L}{L_i} = \alpha \triangle T$ Esp. volumica: $\frac{\triangle V}{V_i} = \beta \triangle T$ Coefficenti: $\beta = 3\alpha$ β gas perfetto, p costante: $\beta = \frac{1}{T}$

Conduzione e irraggiamento

Corrente termica:

$$P = \frac{\triangle Q}{\triangle t} = \frac{\triangle T}{R} = \frac{kA}{\triangle x} \triangle T$$

Resistenza termica: $R = \frac{\triangle x}{kA}$ Resistenza serie: $R_{eq} = R_1 + R_2$ Resistenza parallelo: $\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2}$ Legge Stefan-Boltzmann: $P = e\sigma AT^4$ L. onda emissione: $\lambda_{\max} = \frac{2.898mmK}{T}$

Gas reali

Eq. Van Der Waals:

$$\left(p + a\left(\frac{n}{v}\right)^2\right)(V - nb) = nRT$$

Calcolo vettoriale

Prodotto scalare:

$$\vec{A} \cdot \vec{B} = |\vec{A}| |\vec{B}| \cos \theta$$

$$\vec{A} \cdot \vec{B} = A_x B_x + A_y B_y + A_z B_z$$

$$|\vec{A}| = \sqrt{\vec{A} \cdot \vec{A}} = \sqrt{A_x^2 + A_y^2 + A_z^2}$$

versore: $\hat{A} = \frac{\vec{A}}{|\vec{A}|}$ Prodotto vettoriale:

$$\vec{A} \times \vec{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

$$\vec{A} \times \vec{B} = (A_y B_z - A_z B_y)\hat{i} + (A_z B_x - A_x B_z)\hat{j} + (A_x B_y - A_y B_x)\hat{k}$$

Costanti fisiche

Costanti fondamentali

Grav.: $G = 6.67 \times 10^{-11} \frac{m^3}{s^2 \cdot kg}$ Vel. luce nel vuoto: $c = 3.00 \times 10^8 \frac{m}{s}$ Carica elementare: $e = 1.60 \times 10^{-19} C$ Massa elettrone: $m_e = 9.11 \times 10^{-31} kg$ Massa protone: $m_p = 1.67 \times 10^{-27} kg$ Cost. dielettrica: $\varepsilon_0 = 8.85 \times 10^{-12} \frac{F}{m}$ Perm. magnetica: $\mu_0 = 4\pi \times 10^{-7} \frac{H}{m}$ Cost. Boltzmann: $k_b = 1.38 \times 10^{-23} \frac{J}{K}$ N. Avogadro: $N_A = 6.022 \times 10^{23} mol^{-1}$ C. dei gas: $R = \begin{cases} 8.314 \frac{J}{mol \cdot K} \\ 0.082 \frac{L \cdot atm}{mol \cdot K} \end{cases}$ C. Stefan-Boltzmann:

$$\sigma = 5.6 \times 10^{-8} \frac{W}{m^2 \cdot K^4}$$

Altre costanti

Accel gravità sulla terra: $g = 9.81 \frac{m}{s^2}$ Raggio terra: $R_T = 6.37 \times 10^6 m$ Massa terra: $M_T = 5.98 \times 10^{24} kg$ Massa sole: $M_S = 1.99 \times 10^{30} kg$ Massa luna: $M_L = 7.36 \times 10^{22} kg$ Vol 1 mole di gas STP: $V_{STP} = 22.4L$ Temp. 0 assoluto: $\theta_0 = -273.15^{\circ}C$

Trigonometria

$$\begin{split} \sin^2(\alpha) + \cos^2(\alpha) &= 1, \ \tan(\alpha) = \frac{\sin(\alpha)}{\cos(\alpha)}, \\ \sin(-\alpha) &= -\sin(\alpha), \cos(-\alpha) = \cos(\alpha) \\ \sin(\alpha \pm \beta) &= \sin(\alpha)\cos(\beta) \pm \cos(\alpha)\sin(\beta) \\ \cos(\alpha \pm \beta) &= \cos(\alpha)\cos(\beta) \mp \sin(\alpha)\sin(\beta) \\ \sin(\alpha) &= \pm\cos\left(\frac{\pi}{2} \mp \alpha\right) = \pm\sin(\pi \mp \alpha) \\ \cos(\alpha) &= \sin\left(\frac{\pi}{2} \pm \alpha\right) = -\cos(\pi \pm \alpha) \\ \sin^2(\alpha) &= \frac{1-\cos(2\alpha)}{2}, \cos^2(\alpha) = \frac{1+\cos(2\alpha)}{2} \\ \sin(\alpha) + \sin(\beta) &= 2\cos\frac{\alpha - \beta}{2}\sin\frac{\alpha + \beta}{2} \\ \cos(\alpha) + \cos(\beta) &= 2\cos\frac{\alpha - \beta}{2}\cos\frac{\alpha + \beta}{2} \end{split}$$

Derivate

$$\frac{d}{dx}f(x) = f'(x)$$

$$\frac{d}{dx}(a \cdot f(x)) = af'(x)$$

$$\frac{d}{dx}f(g(x)) = f'(g(x)) \cdot g'(x)$$

$$\frac{d}{dx}x^n = nx^{n-1}$$

$$\frac{d}{dx}\frac{1}{x^n} = -n\frac{1}{x^{n+1}}$$

$$\frac{d}{dx}e^x = e^x$$

$$\frac{d}{dx}\ln x = \frac{1}{x}$$

$$\frac{d}{dx}\sin(x) = \cos(x)$$

$$\frac{d}{dx}\cos(x) = -\sin(x)$$

Integrali

$$\int f(x)dx = I(x)$$

$$\int f(x-a)dx = I(x-a)$$

$$\int f(a \cdot x)dx = \frac{I(a \cdot x)}{a}$$

$$\int x^n dx = \frac{x^{n+1}}{n+1}, n \neq -1$$

$$\int \frac{1}{x^n} dx = -\frac{1}{(n-1)} \cdot \frac{1}{x^{n-1}}, n \neq 1$$

$$\int \frac{1}{x} dx = \ln x$$

$$\int e^x dx = e^x$$

$$\int \sin(x)dx = \cos(x)$$

$$\int \cos(x)dx = -\sin(x)$$

$$\int_{-1}^{x_1} f(x)dx = I(x_1) - I(x_0)$$

Approssimazioni ($x_0 = 0$)

$$\sin x = x + O(x^2)$$
$$(1+x)^{\alpha} = 1 + \alpha x + O(x^2)$$
$$\ln(1+x) = x + O(x^2)$$