Criado por SuperVestibular.com

Cinemática

Grandezas básicas

$$v_{m} = \frac{\Delta x}{\Delta t} \text{ (m/s)}$$

$$a = \frac{\Delta v}{\Delta t} \quad (\text{m/s}^2)$$

$$1\frac{m}{s} = 3.6 \frac{km}{h}$$
1h = 60 min = 3600s
1m = 100 cm
1km = 1000 m

M.U. $\Delta x = v.t$ v = constante

M.U.V.

$$\Delta x = v_o.t + \frac{at^2}{2}$$

$$v = v_o + a.t$$

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

$$v_m = \frac{v + v_o}{2}$$

$$a = \text{constante}$$

M.Q.L.

$$\Delta h = v_o.t + \frac{gt^2}{2}$$

$$h_{max} = \frac{v_o^2}{2g}$$

$$t_{h_{max}} = \frac{v_o}{g}$$

M.C.U. v = ω . R

$$(m/s = rad/s.m)$$

$$\omega = \frac{2\pi}{T} = 2\pi . f$$

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

$$f = \frac{n^{\circ} volta}{\Delta t}$$

$$T = \frac{\Delta t}{n^{\circ} \, voltas}$$
 (s)

M.H.S

Período do pêndulo simples

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

Período do pêndulo elástico

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

Dinâmica

2ª Lei de Newton

Gravitação Universal

 $F = G.\frac{M.m}{d^2}$ $G = 6,67x10^{-11} \frac{N.m^2}{kg^2}$

$$F_{R} = m.a$$

 $(N = kg.m/s^2)$

Força Peso

$$P = m.g$$

Força Elástica (Lei de Hooke) F = k.x

Força de atrito $f = \mu.N$

Momento de uma força (Torque) M = F.d Energia Cinética

$$E_C = \frac{mv^2}{2} \quad (J)$$

Energia Potencial Gravitacional $E_{PG} = m.g.h$

Energia Potencial Elástica

$$E_{PE} = \frac{kx^2}{2}$$

Trabalho Mecânico

$$\begin{aligned} \tau &= F.\Delta x \\ (J &= N \cdot m) \\ \tau &= F.\Delta x.\cos\theta \\ \tau_{F \ resul \ tan \ te} &= \Delta E_G \end{aligned}$$

Potência Mecânica

$$P = \frac{\tau}{\Delta t} \quad (W = J/s)$$
ou
$$P = F.v$$

Plano inclinado $P_{_{y}}=P.\cos\theta$

$$P_x = P. \operatorname{sen} \theta$$

Quantidade de Movimento

$$Q = m.v$$
 (kg.m/s)

Impulso de uma força $I = F.\Delta t$ (N.s)

$$I = F \cdot \Delta t$$
 (N.S)
 $I = \Delta Q$

Fluidos

Massa específica

$$\mu = \frac{m}{v}$$
(kg/m³)

Pressão $F = \frac{F}{M} \text{ (N/m}^2)$

Empuxo (Arquimedes)

$$E = \mu_{Liquido} g.V_{submerso}$$

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

Pressão absoluta

$$p = p_{atm} + \mu.g.h$$

Prensa hidráulica (Pascal)

$$p_1 = p_2$$

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

 $1 \text{m}^3 = 1000 \text{ L}$ $1 \text{cm}^2 = 10^{-4} \text{ m}^2$ $1 \text{atm} = 10^5 \text{ N/m}^2 = 76 \text{ cmHg} =$ $10 \text{mH}_2 \text{O}$

$$\mu_{agua} = 1000kg / m^3$$

$$\mu_{oleo_soja} = 910kg / m^3$$

$$\mu_{alcool\ etilico} = 790 kg / m^3$$

Física Térmica

Escalas termométricas
$$\frac{T_C}{5} = \frac{T_F - 32}{9} = \frac{T_K - 273}{5}$$

Dilatação linear $\Delta L = \alpha..L_{_{o}}.\Delta T$ (m = °C-1 . m . °C)

Dilatação superficial $\Delta S = \beta.S_o.\Delta T$

Dilatação volumétrica $\Delta V = \gamma . V_o . \Delta T$

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

Capacidade Térmica

$$C = \frac{Q}{\Delta T}$$
(J/°C)
$$C = m.c$$

Calor específico $c = \frac{Q}{m.\Delta T}$ (J/g.°C)

Calor sensível $Q = m.c.\Delta T$

Calor latente
$$Q = m.L$$
 (J = kg . J/kg)

1 ° Lei da Termodinâmica $Q = \tau + \Delta U$

Trabalho em uma transformação isobárica. $\tau = p.\Delta V$ (J = N/m^2 . m^3)

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

(p → N/m² ou atm) (V → m³ ou L)

(T **→** K)

Energia cinética média das moléculas de um gás

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

k→constante de Boltzmann k = 1,38x10⁻²³ J/K

Calor específico da água c = 4,2 kJ/kg.K = 1 cal/g.°C

Calor latente de fusão da água L_F = 336 kJ/kg = 80 cal/g

Calor latente de vaporização da água L_V = 2268 kJ/kg = 540 cal/g

Óptica Geométrica

Lei da reflexão i = r

Associação de espelhos planos

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

n → número de imagens

Espelhos planos: Imagem virtual, direta e do mesmo tamanho que o objeto

Espelhos convexos e lentes divergentes: Imagem virtual, direta e menor que o objeto

Para casos aonde não há conjugação de mais de uma lente ou espelho e em condições gaussianas: Toda imagem real é invertida e toda imagem virtual é direta.

Equação de Gauss

$$\frac{1}{f} = \frac{1}{d_i} + \frac{1}{d_o}$$

ou

$$d_i = \frac{f \cdot d_o}{d_o - f}$$

f = distância focal d_i = distância da imagem d_o = distância do objeto

Convenção de sinais

d_i + → imagem real d_o - → imagem virtual

f + → espelho côncavo/

lente

convergente

 f - → espelho convexo/ lente divergente
 d₀ é sempre + para os casos comuns Ampliação

$$A = \frac{i}{o} = \frac{-d_i}{d_o} = \frac{f}{f - d_o}$$

Índice de refração absoluto de um meio

$$n_{meio} = \frac{c}{v_{meio}}$$

Lei de Snell-Descartes n_1 . sen $i = n_2$. sen r

Índice de refração relativo entre

$$n_{2,1} = \frac{n_2}{n_1} = \frac{\sin i}{\sin r} = \frac{v_1}{v_2} = \frac{\lambda_1}{\lambda_2}$$

Equação de Halley

$$\frac{1}{f} = (n-1) \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

Reflexão interna total

$$\operatorname{sen} L = \frac{n_{\text{menor}}}{n_{\text{maior}}}$$

L é o ângulo limite de incidência.

Vergência, convergência ou "grau" de uma lente

$$V = \frac{1}{f}$$
 (di = 1/m)

Obs.: uma lente de grau +1 tem uma vergência de +1 di (uma dioptria)

Miopia

- * olho longo
- * imagem na frente da
- * usar lente divergente Hipermetropia
- * olho curto
- * imagem atrás da retina

Ondulatória e Acústica

$$f = \frac{n^{\circ} ondas}{\Delta t} \text{ (Hz)}$$

$$T = \frac{\Delta t}{n^{\circ} ondas}$$
(s)

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

Espectro eletromagnético no vácuo

Raios gama Raios X Ultra violeta Roxo

Luz Verde visível Amar. Laran.

Verm.

Infravermelho Microondas TV FM AM

FREQUÜÊNCIA

 $v=\lambda.f$ (m/s = m . Hz) $\lambda=v.T$ (m = m/s . s)

Fenômenos ondulatórios

<u>Reflexão</u>: a onda bate e volta

Refração: a onda bate e muda de meio

<u>Difração</u>: a onda contorna um obstáculo ou fenda (orifício)

Interferência:

superposição de duas ondas

Polarização: uma onda transversal que vibra em muitas direções passa a vibrar em apenas uma (houve uma seleção)

<u>Dispersão</u>: separação da luz branca nas suas componentes.

Ex.: arco-íris e prisma.

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

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

Intensidade ou volume Som forte: grande amplitude Som fraco: pequena amplitude

Nível sonoro

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

Timbre Cada instrumento sonoro emite ondas com formas próprias.

Efeito Dopler-Fizeau

$$f_o = \frac{v \pm v_o}{v \pm v_f}.f$$

Luz: onda eletromagnética e transversal

Cordas vibrantes

$$v = \sqrt{\frac{F}{\rho}}$$
 (Eq.

$$\rho = \frac{m}{L}$$

(kg/m)

$$f = n.\frac{v}{2L}$$

n→ n° de ventres

Tubos sonoros Abertos

$$f = n \frac{v}{2L}$$

Fechados

$$f = (2n - 1)\frac{V}{4L}$$

n→ nº de nós

Som: onda mecânica longitudinal nos fluidos e mista nos sólidos.

Eletroestática

Carga elétrica de um corpo Q = n.e $e = 1.6x10^{-19} C$

Lei de Coulomb $|F| = k \cdot \frac{Q \cdot q}{d^2}$ $|K_{\text{vácuo}} = 9.10^9 \text{ N.m}^2/\text{C}^2$

Vetor campo elétrico gerado por uma carga pontual em um ponto

do receptor.

$$\left| \overrightarrow{E} \right| = k \cdot \frac{Q}{d^2}$$

Q⁺: vetor divergente Q⁻: vetor convergente Energia potencial elétrica

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

Potencial elétrico em um ponto

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

Campo elétrico uniforme

$$F = E.q$$

(N = N/C . C)

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

(V = V/m . m)

$$au_{{\scriptscriptstyle AB}} = q.V_{{\scriptscriptstyle AB}} \ ag{J = C \cdot V}$$

 $1cm = 10^{-2} m$ $1\mu C = 10^{-6} C$

Eletrodinâmica

Corrente elétrica

$$i = \frac{Q}{t}$$
 (C/s)

1° Lei de Ohm
$$V_{_{AB}}=R.i \label{eq:V_AB}$$
 (V = Ω . A)

2ª Lei de Ohm

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

$$A \propto r^2$$

$$A \propto D^2$$

r→ raio da secção reta fio

D → diâmetro da secção reta

ρ → resistividade elétrica

material

 $\rho = \Omega \cdot m$

$$ho_{\scriptscriptstyle cobre} <
ho_{\scriptscriptstyle aluminio} <
ho_{\scriptscriptstyle ferro}$$

Resistores em série $R_{\scriptscriptstyle Total} = R_{\scriptscriptstyle 1} + R_{\scriptscriptstyle 2} + \dots$

Resistores em paralelo

Vários resistores diferentes

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

Dois resistores diferentes

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

Vários resistores iguais

$$R_{Total} = \frac{R_{de_um_deles}}{n^o}$$

Geradores reais

$$V_{Fornecida} = V_{Gerada} - V_{Perdida}$$
 $V_{AB} = \varepsilon - r.i$

$$i = \frac{\varepsilon}{R + i}$$

V_{AB} → ddp nos terminais do gerador

- ε → fem
- r → resistência interna
- R → resistência externa (circuito)

Consumo de energia elétrica

$$E = P.t$$

Dica:

10 min = 1/6 h

15 min = $\frac{1}{4}$ h 20 min = $\frac{1}{3}$ h

Potência elétrica

$$(1)P = i.V$$

$$(2)P = \frac{V^2}{R}$$

$$(3)P = R.i^2$$

Sugestões:

(2)→ resistores em paralelo

V = igual para todos

(3)→resistores em série i = igual para todos Lâmpadas
Para efeitos práticos:
R = constante

O brilho depende da POTÊNCIA efetivamente dissipada

> Chuveiros V = constante

 $R \hat{1} \downarrow P \downarrow E \downarrow T \downarrow$

R: resistência

I: corrente

P: potência dissipada

E: energia consumida T: temperatura água

Eletromagnetismo

Vetor campo magnético em um ponto próximo a um condutor retilíneo

$$B = k \cdot \frac{i}{d}$$

$$k = \frac{\mu}{2\pi}$$

Vetor campo magnético no centro de uma espira circular de raio r

$$B = k.\frac{i}{r}.N \rightarrow$$

Força magnética sobre uma carga em movimento

$$F = q.v.B. sen \theta$$

 $\theta \rightarrow$ ângulo entre $v \in B$ Se:

$$\theta = 0^{\circ}$$
 ou $\theta = 180^{\circ} \rightarrow MRU$

$$v\bot B$$

$$\theta = 80_{\circ}$$

→ MCU

Raio da trajetória circular

Força magnética sobre um condutor retilíneo

$$F = B.i.L \operatorname{sen} \theta$$

Força magnética entre dois fios paralelos

$$F = k \cdot \frac{i_1 \cdot i_2}{d} \cdot L \rightarrow k = \frac{\mu}{2\pi}$$

Atenção! Correntes de mesmo sentido: ATRAÇÃO

Correntes de sentidos contrários: REPULSÃO

Fluxo magnético

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

Wb = T. m²

FEM induzida Lei de Faraday

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

Haste móvel $\varepsilon = L.B.v$

2.2.,

Transformador (só Corrente

 $k = \frac{\mu}{2}$

Vetor campo magnético no centro de um solenóide

$$B = k.i.\frac{N}{L} \rightarrow k = \mu$$

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

Para outros ângulos→MHU (Movimento Helicoidal Uniforme) $\mu = 4\pi.10^{-7} \text{ T.m/A}$ (permeabilidade magnética do vácuo)

Alternada) $\frac{V_1}{V_2} = \frac{N_1}{N_2} = \frac{i_2}{i_1}$

