

Próxima turma de Revisão:

Fuvest, Unicamp, Unesp UFSCar e Unifesp De 24/11 a 16/12 de 2009

R. Presciliana Soares, 54 Cambuí - Campinas Fone: 19 3255 5690

Atualização: 01 / 11 / 2009

www.selevip.com.br

Resumo de Física

Mecânica

Cinemática

Grandezas básicas

Velocidade escalar média

$$v_{_{m}}=\frac{\Delta s}{\Delta t}$$

Aceleração escalar média

$$a_{m} = \frac{\Delta v}{\Delta t}$$

Movimento Uniforme

$$v = \frac{\Delta s}{\Delta t}$$
 $s = s_0 + v.t$

$$s = s_0 + v.t$$

Gráfico s x t

$$v = tg \theta$$

Movimento

Uniformemente Variado

$$s = s_0 + v_o.t + \frac{at^2}{2}$$

$$v = v_o + a.t$$

$$v^2 = v_o^2 + 2.a.\Delta s$$

$$v_m = \frac{\Delta s}{\Delta t} = \frac{v + v_o}{2}$$

No gráfico s x t

$$v = tg \theta$$

No gráfico v x t

$$\Delta s = \pm \text{ área } (v \cdot t)$$

$$a = tg \theta$$

No gráfico a x t

$$\Delta v = \pm \text{ área } (a \cdot t)$$

Cinemática Vetorial

Velocidade vetorial média

$$\vec{v}_{m} = \frac{\vec{d}}{\Delta t}$$

Aceleração centrípeta

$$a_{cp} = \frac{v^2}{R}$$

Aceleração vetorial

$$\vec{a}_{\text{vetorial}} = \vec{a}_{\text{centripeta}} + \vec{a}_{\text{tan gencial}}$$

Movimento Circular e **Uniforme**

Freqüência e período

$$f = \frac{n^o \text{ voltas}}{\Delta t}$$
 $f = \frac{1}{T}$

Velocidade angular

$$\omega = \frac{\Delta \varphi}{\Delta t} = \frac{2\pi}{T} = 2 \cdot \pi \cdot f$$

$$v = \frac{\Delta s}{\Delta t} = \frac{2 \cdot \pi \cdot R}{T} = 2 \cdot \pi \cdot R \cdot f$$
$$v = \omega \cdot R$$

Composição dos movimentos

$$\begin{split} \vec{v}_{\text{resultante}} &= \vec{v}_{\text{relativa}} + \vec{v}_{\text{arrasto}} \\ v_{\text{A,C}} &= \vec{v}_{\text{A,B}} + \vec{v}_{\text{B,C}} \end{split}$$

Lançamento Oblíquo

Componentes da velocidade inicial (θ é o ângulo entre v₀ e a horizontal)

$$v_{0x} = v_0 \cdot \cos \theta$$
$$v_{0y} = v_0 \cdot \sin \theta$$

Movimento vertical (MUV)

$$S_{y} = S_{0y} + V_{0y} \cdot t - \frac{g}{2} \cdot t^{2}$$

$$V_{y} = V_{yo} - g.t$$

$$V_{y}^{2} = V_{oy}^{2} - 2.g.\Delta S_{y}$$

Movimento horizontal (MU)

$$\Delta s_x = v_x \cdot t$$

Lançamento horizontal

Movimento vertical (MUV)

$$\Delta S_{y} = \frac{g}{2} \cdot t^{2}$$

$$V_{y} = g.t$$

$$V_{y}^{2} = 2.g. \Delta S_{y}$$

Movimento horizontal (M.U.)

$$\Delta s_x = v_x \cdot t$$

Dinâmica

Leis de Newton

1ª Lei Inércia

2ª Lei

$$\vec{F}_{R} = m.\vec{a}$$

3ª Lei

Lei da Ação e Reação

Força Peso

$$\vec{P} = m.\vec{g}$$

Na Terra 1 kgf ≅ 10 N

Plano inclinado

$$P_{t} = P.sen\theta$$

 $P_{N} = P.cos\theta$

Forca Elástica

$$F_{elástica} = k.\Delta x$$

Associação de molas em série

$$\frac{1}{K_{eq}} = \frac{1}{K_1} + \frac{1}{K_2} + \dots$$

Associação de molas em paralelo

$$K_{eq} = K_1 + K_2 + ...$$

Forca de atrito

$$\begin{aligned} F_{\text{estático}_{\text{máx}}} &= \mu_{\text{E}}.N \\ F_{\text{cinético}} &= \mu_{\text{C}}.N \end{aligned}$$

Resultante centrípeta

$$R_{cp} = \frac{mv^2}{R}$$

Trabalho

Trabalho de forca constante

$$\tau_{F} = F \cdot d \cdot \cos\theta$$

Trabalho do peso

$$\boldsymbol{\tau}_{\text{peso}} = \pm\,\boldsymbol{m}\cdot\boldsymbol{g}\cdot\boldsymbol{h}$$

Trabalho de força variável

$$\tau_F = \pm \operatorname{área}(\operatorname{gráfi} \operatorname{coF}_t \operatorname{xd})$$

Trabalho do da Felástica

$$\tau_{F_{elástica}} = \pm \frac{k \cdot \Delta x^2}{2}$$

Energia Cinética

$$E_C = \frac{mv^2}{2}$$

Teorema da Energia Cinética

$$\tau_{\text{total}} = \Delta E_{Cinética}$$

Soma dos
$$\tau = \frac{\mathbf{m} \cdot \mathbf{v}^2}{2} - \frac{\mathbf{m} \cdot \mathbf{v}_0^2}{2}$$

Potência e Rendimento

Potência Mecânica

$$\begin{aligned} P_{ot_{m\'edia}} &= \frac{\tau}{\Delta t} \\ P_{ot_{m\'edia}} &= F \cdot v_m \cdot cos\theta \\ P_{ot_{incomplexed}} &= F \cdot v_{-} \cdot cos\theta \end{aligned}$$

Rendimento

$$\eta = \frac{P_{\text{ot}_{\text{util}}}}{P_{\text{ot}_{\text{pot}}}}$$

Energia Mecânica

Energia Potencial Gravitacional

$$E_{pg} = m.g.h$$

Energia Potencial Elástica

$$E_{PE} = \frac{k \cdot \Delta x^2}{2}$$

Sistema conservativo

$$\begin{split} E_{\text{Mec}_{\text{final}}} = & E_{\text{Mec}_{\text{inicial}}} \\ E_{C_{\text{f}}} + E_{P_{\text{f}}} = & E_{C_{\text{i}}} + E_{P_{\text{i}}} \\ \text{Sistema dissipativo} \end{split}$$

$$\mathsf{E}_{\mathsf{Mec}_{\mathsf{final}}} < \mathsf{E}_{\mathsf{Mec}_{\mathsf{inicial}}}$$

$$\left| \mathbf{E}_{\mathrm{Diss}} \right| = \mathbf{E}_{\mathrm{Mec}_{\mathrm{inicial}}} - \mathbf{E}_{\mathrm{Mec}_{\mathrm{finel}}}$$

Gravitação Universal

Força gravitacional

$$F_{\text{gravidade}} = G.\frac{M.m}{d^2}$$

Campo gravitaciona

$$g = G. \frac{M}{d^2}$$

Dinâmica Impulsiva

Quantidade de Movimento

$$\vec{Q} = m.\vec{v}$$

Impulso de uma força constante

$$\vec{I}_{\scriptscriptstyle F} = \vec{F} \cdot \Delta t$$

Propriedade do gráfico F x t

$$I_F \stackrel{N}{=} \pm \text{ área}(\text{gráfi co } F_t \times t)$$

Teorema do Impulso

$$\vec{I}_{F_R} = \Delta \vec{Q}$$

$$\vec{I}_{total} = \vec{Q}_{final} - \vec{Q}_{inicial}$$

$$I_{\rm F} = m \cdot v - m \cdot v_0$$
 (orientar trajetória para atribuir sinais

Sistema mecanicamente isolado (colisões e explosões)

$$\vec{Q}_{\text{Logo}_{\text{depois}}}^{\text{total}} = \vec{Q}_{\text{Logo}_{\text{antes}}}^{\text{total}}$$

$$\vec{Q}_{A}^{'}+\vec{Q}_{B}^{'}=\vec{Q}_{A}^{}+\vec{Q}_{B}^{}$$

Colisão perfeitamente elástica

Colisão parcialmente elástica 0<e<1

Colisão perfeitamente elástica

$$e = 0$$

Estática

Equilíbrio de ponto material

$$\Sigma \vec{F} = 0$$

Equilíbrio de Corpo **Extenso**

Momento de uma força

$$M = F.d$$

Condição de equilíbrio

$$\left|\mathbf{M}_{\text{horário}}^{\text{total}}\right| = \left|\mathbf{M}_{\text{anti-horário}}^{\text{total}}\right|$$

Hidrostática

Densidade

$$d = \frac{m}{V}$$

 $1atm = 10^5 \text{ N/m}^2 = 76 \text{ cmHg} = 10\text{mH}_2\text{O}$ $d_{\text{água}} = 1 \text{ g/cm}^3 = 10^3 \text{ kg/m}^3$

Pressão

$$p = \frac{F_{normal}}{Area}$$

Pressão absoluta

$$p_{total} = p_{atm} + d_{liquido} \cdot g.h$$

Pressão hidrostática

(da coluna de líquido)

$$p_{column} = d_{líquido} g.h$$

Prensa hidráulica

(Pascal)

$$\frac{F_1}{A_1} = \frac{f_2}{a_2}$$

Empuxo (Arquimedes)

$$E = d_{Liquido}.V_{submerso}.g$$

Peso aparente

$$P_{ap} = P - E$$

Física Térmica

Termometria

Escalas termométricas

$$\frac{\theta_C}{5} = \frac{\theta_F - 32}{9} = \frac{\theta_K - 273}{5}$$

Dilatação Térmica

Dilatação linear

$$\Delta L = L_0 \cdot \alpha \cdot \Delta \theta$$

Dilatação superficial

$$\Delta S = S_0 \cdot \beta \cdot \Delta \theta$$

Dilatação volumétrica

$$\Delta V = V_0 \cdot \gamma \cdot \Delta \theta$$

Relação entre os coeficientes

$$\frac{\alpha}{1} = \frac{\beta}{2} = \frac{\gamma}{3}$$

Transferência de calor

Fluxo de calor

$$\phi = \frac{K \cdot A \cdot \Delta \theta}{L}$$

Calorimetria

Calor sensível

Calor específico da água $c_{\text{água}} = 1 \text{ cal/}(g. ^{\circ}C)$

Equivalente mecânico 1 cal = 4.2 J

Capacidade Térmica

$$C = \frac{Q}{\Delta \theta}$$
$$C = m.c$$

Quantidade de calor sensível

$$Q = m.c.\Delta\theta$$

Calor latente

Quantidade de calor latente

$$O = m.L$$

Troca de calor

$$\sum Q_{\text{cedido}} + \sum Q_{\text{recebido}} = 0$$

Gases Ideais

Equação de Clapeyron

$$p \cdot V = n \cdot R \cdot T$$

Transformação de gás ideal

$$\frac{p_1 V_1}{T_1} = \frac{p_2 V_2}{T_2}$$

<u>Isotérmica</u>

T = constante

Isobárica

P = constante

Isovolumétrica = constante

Termodinâmica

1^a Lei da Termodinâmica

$$Q = \tau + \Delta U$$

Trabalho em uma transformação isobárica.

$$\tau = p \Delta V$$

Trabalho em transformação gasosa qualquer

Trabalho em transformação gasosa cíclica

 $|\tau| {\stackrel{\scriptscriptstyle{\rm N}}{=}} {\stackrel{\scriptscriptstyle{\rm A}}{\rm area}} \ interna \ do \ gráficoPxV$

Energia cinética média das moléculas de um gás

$$E_{CM} = \frac{3}{2} k.T = \frac{1}{2} m.v_{media_moleculas}^2$$

$$k = 1,38x10^{-23} J \text{ (constante de Boltzmann)}$$

Óptica

Reflexão da Luz **Espelhos Planos**

Lei da reflexão: i = r

Translação de espelho plano

 $\Delta s_{imagem} = 2. \ \Delta s_{espelho}$

Associação de espelhos

$$N = \frac{360^{\circ}}{\alpha} - 1$$

cada objeto

Espelhos esféricos

Equação de Gauss

$$\frac{1}{f} = \frac{1}{p} + \frac{1}{p'}$$

Ampliação (Aumento Linear)

$$A = \frac{i}{o} = \frac{-p^{,}}{p}$$

$$A = \frac{f}{f - p}$$

Convenção de sinais

p > 0 para os casos comuns

Se p' > 0 \Rightarrow i < 0 \Rightarrow A < 0, a imagem é real e invertida

Se p' < 0 \Rightarrow i > 0 \Rightarrow A > 0, a imagem é virtual e direita

f > 0 espelho côncavo f < 0 espelho convexo

Refração da Luz

Índice de refração absoluto

$$n_{\text{meio}} = \frac{c}{V_{\text{meio}}}$$

Índice de refração relativo entre dois meios

$$n_{2,1} = \frac{n_2}{n_1} = \frac{v_1}{v_2}$$

Lei de Snell-Descartes

$$n_{\text{origem}} \cdot \text{sen } \hat{i} = n_{\text{destino}} \cdot \text{sen } \hat{r}$$

Reflexão interna total

$$sen \widehat{L} = \frac{n_{menor}}{n_{maior}}$$

Elevação aparente da imagem (dioptro plano)

Objeto na água

$$\frac{d_{\rm i}}{d_{\rm o}} = \frac{n_{ar}}{n_{\acute{a}gua}}$$

Objeto no ar

$$\frac{d_{i}}{d_{o}} = \frac{n_{\text{água}}}{n_{\text{ar}}}$$

Lentes esféricas

Equação de Gauss

$$\frac{1}{f} = \frac{1}{p} + \frac{1}{p'}$$

Ampliação (Aumento Linear)

$$A = \frac{i}{o} = \frac{-p^{\cdot}}{p}$$
$$A = \frac{f}{f - p}$$

Convenção de sinais

p > 0 para os casos comuns

Se p' > 0 \Rightarrow i < 0 \Rightarrow A < 0, a imagem é real e invertida

Se p' < 0 \Rightarrow i > 0 \Rightarrow A > 0, a imagem é virtual e direita

f > 0 lente convergente f < 0 lente divergente

Vergência de uma lente

$$V = \frac{1}{f}$$

Equação de Halley (Equação dos fabricantes de lentes)

$$\frac{1}{f} = \left(\frac{n_{\text{lente}}}{n_{\text{extemo}}} - 1\right) \cdot \left(\frac{1}{R_1} + \frac{1}{R_2}\right)$$

Convenção de sinais para os raios de curvatura das faces

> R > 0 para face convexa R < 0 para face côncava

Ondulatória

Fundamentos

Freqüência da onda

$$f = \frac{N}{\Delta t}$$

$$f = \frac{1}{T}$$

Velocidade de onda

$$v=\frac{\Delta s}{\Delta t}$$

$$v = \frac{\lambda}{T} \qquad \qquad v = \lambda \cdot f$$

Movimento Harmônico Simples

Período do pêndulo simples

$$T = 2\pi \sqrt{\frac{L}{g}}$$

Período do oscilador harmônico massa-mola

$$T = 2\pi \sqrt{\frac{m}{k}}$$

Equação horária da posição

$$\mathbf{x} = \mathbf{A} \cdot \cos(\varphi_0 + \boldsymbol{\omega} \cdot \mathbf{t})$$

Equação horária da velocidade do MHS

$$v = -\omega \cdot A \cdot sen(\varphi_0 + \omega \cdot t)$$

Equação horária da aceleração do MHS

$$a = -\omega^2 \cdot A \cdot \cos(\varphi_0 + \omega \cdot t)$$

Fenômenos ondulatórios

Reflexão: a onda bate e volta

Refração: a onda muda de meio

Difração: a onda contorna um obstáculo ou fenda

Interferência: superposição (construtiva ou destrutiva) de duas ondas

Polarização: uma onda transversal que vibra em muitas direções passa a vibrar em apenas uma direção

Dispersão: separação da luz branca nas suas componente (arco-íris e prisma)

Ressonância: transferência de energia de um sistema oscilante para outro com o sistema emissor emitindo em uma das fregüências naturais do receptor.

Acústica

Qualidades fisiológicas do som

Altura do som

Som alto (agudo): alta freqüência Som baixo (grave): baixa freqüência

Intensidade sonora

Som forte: grande amplitude Som fraco: pequena amplitude

$$I = \frac{P_{ot}}{Area}$$

Nível sonoro

$$N = 10 \log \frac{I}{I_0}$$

Efeito Dopler-Fizeau

Aproximação relativa: som mais agudo Afastamento relativo: som mais grave

$$\frac{f_{\text{ouvinte}}}{v_{\text{som}} \pm v_{\text{ouvinte}}} = \frac{f_{\text{fonte}}}{v_{\text{som}} \pm v_{\text{fonte}}}$$

Cordas vibrantes

Velocidade do pulso na corda

$$v = \sqrt{\frac{F}{\rho}} \qquad \text{(Eq. Taylor)}$$

Densidade linear da corda

$$\rho = \frac{m}{L} \quad (\text{kg/m})$$

Freqüência de vibração

$$f=n.\frac{v}{2L} \label{eq:force}$$

Tubo sonoro aberto

$$f = n \, \frac{v}{2L} \, \text{ n \'e n\'umero inteiro}$$

Tubo sonoro fechado

$$f = n \frac{V}{4I}$$
 n é número ímpar

Eletricidade

Eletrodinâmica

Corrente elétrica

$$i_{m} = \frac{|Q|}{\Delta t}$$

Leis de Ohm

1^a Lei de Ohm

$$U_{AB} = R.i$$

2ª Lei de Ohm

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

 ρ é a resistividade elétrica do

Associação de resistores

Associação em série

$$i_{total} = i_1 = i_2 = ...$$

$$U_{total} = U_1 + U_2 + \dots$$

$$R_{eq} = R_1 + R_2 + \dots$$

Associação em paralelo

$$i_{total} = i_1 + i_2 + ...$$

$$U_{total} = U_1 = U_2 = \dots$$

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \dots$$

Dois resistores em paralelo

$$R_{eq} = \frac{R_1.R_2}{R_1 + R_2}$$

N resistores iguais em paralelo

$$R_{eq} = \frac{R}{N}$$

Gerador elétrico real

$$U_{AB} = \varepsilon - r.i$$

Circuito elétrico simples

$$i_{gerador} = \frac{\varepsilon}{R_{ext} + r}$$

Receptor elétrico

$$U'_{AB} = \varepsilon' + r'.i$$

Circuito com resistor, gerador e receptor

$$i_{gerador} = \frac{\Sigma \epsilon - \Sigma \epsilon'}{R_{max} + r}$$

Potência elétrica

$$\begin{aligned} P_{\rm ot} &= \frac{E_{\rm elétrica}}{\Delta t} \\ P_{\rm ot} &= U \cdot i \end{aligned}$$

Potência para resistor

$$P_{ot} = U \cdot i = R \cdot i^2 = \frac{U^2}{R}$$

Potência para gerador

$$\begin{aligned} P_{ot\acute{u}til} &= U_{AB} \cdot i \\ P_{otgerada} &= E \cdot i \\ P_{otdissipada} &= r \cdot i^2 \end{aligned}$$

Potência para receptor

$$\begin{aligned} & P_{ot\acute{u}til} = E \dot{i} \\ & P_{otconsumida} = U_{AB} \dot{i} \\ & P_{otdissipada} = r \dot{i}^2 \end{aligned}$$

Leis de Kirchhoff

Lei dos nós

$$\Sigma i_{\text{entra}} = \Sigma i_{\text{sai}}$$

Lei das malhas

Percorrendo-se uma malha em certo sentido, partindo-se e chegando-se ao mesmo ponto, a soma de todas as ddps é nula.

• ddp nos terminais de resistor Percurso no sentido da corrente $U_{AB} = + R.i$

Percurso contra o sentido da corrente

 $U_{AB} = -R.i$

 ddp nos terminais gerador ou receptor

Percurso entrando pelo positivo $U_{AB} = + E$ Percurso entrando pelo negativo

 $U_{AB} = -E$

Eletrostática

Carga Elétrica

Carga elementar

$$e = 1.6 \cdot 10^{-19} C$$

Quantidade de carga elétrica $O = n \cdot e$

Princípio da Conservação da Carga elétrica

$$\Sigma \mathbf{Q}_{\text{depois}} = \Sigma \mathbf{Q}_{\text{antes}}$$

$$\mathbf{Q}_{1}' + \mathbf{Q}_{2}' + \dots = \mathbf{Q}_{1} + \mathbf{Q}_{2} + \dots$$

$$Q_1 + Q_2 + \dots = Q_1 + Q_2$$

Lei de Coulomb

$$F_{\text{elétrica}} = k \cdot \frac{|Q| |q|}{d^2}$$

 $k_{vácuo} = 9.10^9 \text{ N.m}^2/\text{C}$

Campo elétrico

$$\vec{F}_{elétrica} = q \cdot \vec{E}$$

 $E = k \cdot \frac{Q}{d^2}$

Q > 0 gera campo de afastamento Q < 0 gera campo de aproximação

Potencial elétrico em um ponto A

$$V_A = k.\frac{Q}{d}$$

Energia potencial elétrica

Considerando potencial nulo no infinito:

$$E_{PE} = k. \frac{Q.q}{d}$$

$$E_{P_A} = q \cdot V_A$$

Trabalho da força elétrica

$$\tau_{AB} = q.(V_A - V_B)$$

Campo elétrico uniforme

$$E.d = U_{AB}$$

Capacitância

Carga armazenada em condutor isolado

$$Q = C \cdot V$$

- onde V é o potencial do corpo
- C depende da forma, das dimensões do condutor e do meio que o envolve, mas não do material

Energia elétrica armazenada em condutor

$$E_{pot_{el}} = \frac{Q \cdot V}{2}$$

Capacitância de condutor esférico isolado

$$C = \frac{R}{K}$$

Capacitores

Carga armazenada

$$Q = C \cdot U$$

Energia potencial elétrica armazenada

$$E_{\mathrm{pot}_{el}} = \frac{Q \cdot U}{2}$$

Associação em série de capacitores

$$Q_{total} = Q_1 = Q_2 = ...$$

$$U_{total} = U_1 + U_2 + ...$$

$$\frac{1}{C_{ab}} = \frac{1}{C_1} + \frac{1}{C_2} + \dots$$

Para dois capacitores em série:

$$C_{eq} = \frac{C_1.C_2}{C_1 + C_2}$$

Associação em paralelo de capacitores

$$Q_{total} = Q_1 + Q_2 + ...$$

$$U_{total} = U_1 = U_2 = ...$$

$$C_{eq} = C_1 + C_2 + \dots$$

Capacitância de capacitor plano de placas paralelas

$$C = \frac{\epsilon \cdot A}{d}$$

Condutores em equilíbrio eletrostático

ПÉé

Caracteristicas perpendicular à superfície do condutor

- $\Box E_{intemo} = 0$
- \square $V_{\text{superfície}} = V_{\text{interno}} = \text{constante}$

Campo elétrico da esfera em equilíbrio eletrostático

$$E_{intemo} = 0$$

$$\mathbf{E}_{\text{superficie}} = \frac{1}{2} \cdot \frac{\mathbf{k} \cdot |\mathbf{Q}|}{\mathbf{R}^2}$$

$$E_{\text{próximo}} = \frac{\mathbf{k} \cdot |\mathbf{Q}|}{\mathbf{R}^2}$$

Potencial elétrico da esfera

$$V_{\text{intemo}} = V_{\text{superficie}} = \frac{k \cdot Q}{R}$$

$$V_{\text{extemo}} = \frac{k \cdot Q}{d}$$

onde d é a distância ao centro da

Eletromagnetismo

Fontes de campo

Permeabilidade magnética do

magnético

$$\mu_0 = 4\pi.10^{-7} \text{ T.m/A}$$

Campo magnético de fio reto

$$B = \frac{\mu_0 \cdot i}{2\pi d}$$

Regra da mão direita

- ☐ Dedão indica sentido corrente
- □ Demais dedos indicam sentido

Campo magnético no centro de uma espira circular

$$B = \frac{\mu_0 \cdot i}{2 \cdot R}$$

Usar regra da mão direita

Vetor campo magnético no centro de um solenóide

$$B = \mu_0 \cdot \frac{N}{L} \cdot i$$

N/L é a densidade linear de espiras

Usar regra da mão direita

Força magnética sobre carga pontual

Força magnética sobre uma carga em movimento

$$F_{mag} = q \cdot v \cdot B \cdot sen\theta$$

Regra da mão direita espalmada (carga positiva)

- Dedão indica velocidade
- Demais dedos esticados indicam о сатро В
- □ A força está no sentido do tapa com a palma da mão

Obs.:

- 1) se a carga for negativa, inverter o sentido da forca
- 2) $\vec{F}_{
 m mag}$ é sempre perpendicular ao

plano formado por \vec{v} e \vec{B}

Casos especiais:

Se $\vec{v} /\!/ \vec{B}$ $\theta = 0^{\circ}$ ou $\theta = 180^{\circ}$ e ocorre M.R.U.

Se $\vec{v} \perp \vec{B}$ $\theta = 90^{\circ}$ e ocorre

Raio da trajetória circular

$$R = \frac{m.v}{|q|.B}$$

Período do MCU

$$T = \frac{2 \cdot \pi \cdot m}{|q|.B}$$

Força magnética sobre um condutor retilíneo

$$F = B.i.Lsen\theta$$

Regra da mão direita espalmada:

- Dedão indica corrente ☐ Demais dedos esticados indicam
- о сатро В □ A força está no sentido do tapa com a palma da mão

Indução magnética

Fluxo magnético

$$\Phi = B.A.\cos\theta$$

Força eletromotriz induzida Lei de Faraday

$$\varepsilon = -\frac{\Delta \phi}{\Delta t}$$

Para haste móvel

$$\varepsilon = BLv$$

Transformador de tensão (só Corrente Alternada)

$$\frac{U_P}{U_S} = \frac{N_P}{N_S}$$