PHYS1001 Physics 1 (Regular) Formula Sheet

Vectors

$$\vec{\mathbf{A}} = A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}}$$

$$A = \left| \vec{\mathbf{A}} \right| = \sqrt{A_x^2 + A_y^2 + A_z^2}$$

$$\vec{\mathbf{R}} = \vec{\mathbf{A}} + \vec{\mathbf{B}} = \vec{\mathbf{B}} + \vec{\mathbf{A}}$$

$$R_x = A_x + B_x, \ R_y = A_y + B_y, \ R_z = A_z + B_z$$

$$\vec{\mathbf{A}} \cdot \vec{\mathbf{B}} = AB \cos \phi = \left| \vec{\mathbf{A}} \right| \left| \vec{\mathbf{B}} \right| \cos \phi$$

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

$$\vec{\mathbf{C}} = \vec{\mathbf{A}} \times \vec{\mathbf{B}}, \quad C = AB \sin \phi$$

$$C_x = A_y B_z - A_z B_y, \quad C_y = A_z B_x - A_z B_z,$$

$$C_z = A_x B_y - A_y B_x$$

Simple motions

Constant acceleration in one direction:

$$v = v_0 + at$$

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

$$x - x_0 = \left(\frac{v_0 + v}{2}\right) t$$

Projectile motion:

$$x = (v_0 \cos \alpha_0)t$$

$$y = (v_0 \sin \alpha_0)t - \frac{1}{2}gt^2$$

$$v = v_0 \cos \alpha_0$$

$$v_y = v_0 \sin \alpha_0 - gt$$

Uniform circular motion:

$$a_{\rm rad} = \frac{v^2}{R} = \omega^2 R = \frac{4\pi^2 R}{T^2}$$

Kinematics

$$\vec{\mathbf{r}} = x\hat{\mathbf{i}} + y\hat{\mathbf{j}} + z\hat{\mathbf{k}}$$

$$\vec{\mathbf{v}}_{av} = \frac{\vec{\mathbf{r}}_2 - \vec{\mathbf{r}}_1}{t_2 - t_1} = \frac{\Delta \vec{\mathbf{r}}}{\Delta t}$$

$$\vec{\mathbf{v}} = \lim_{\Delta t \to 0} \frac{\Delta \vec{\mathbf{r}}}{\Delta t} = \frac{d\vec{\mathbf{r}}}{dt}$$

$$v_x = \frac{dx}{dt}, \quad v_y = \frac{dy}{dt}, \quad v_z = \frac{dz}{dt}$$

$$\vec{\mathbf{a}}_{av} = \frac{\vec{\mathbf{v}}_2 - \vec{\mathbf{v}}_1}{t_2 - t_1} = \frac{\Delta \vec{\mathbf{v}}}{\Delta t}$$

$$\vec{\mathbf{a}} = \lim_{\Delta t \to 0} \frac{\Delta \vec{\mathbf{v}}}{\Delta t} = \frac{d\vec{\mathbf{v}}}{dt}$$

$$a_x = \frac{dv_x}{dt}, \quad a_y = \frac{dv_y}{dt}, \quad a_z = \frac{dv_z}{dt}$$

Force and Momentum

$$\begin{split} &\sum_{\boldsymbol{W}} \vec{\mathbf{F}} = m\vec{\mathbf{a}}, \quad \vec{\mathbf{F}}_{\text{A on B}} = -\vec{\mathbf{F}}_{\text{B on A}} \\ &\boldsymbol{w} = mg \\ &\boldsymbol{f}_k = \mu_k n, \quad \boldsymbol{f}_s \leqslant \mu_s n \\ &\frac{d\vec{\mathbf{P}}}{dt} = \sum_{\boldsymbol{\bar{\mathbf{F}}}} \vec{\mathbf{F}}_{\text{ext}} \\ &\vec{\mathbf{J}} = \vec{\mathbf{p}}_2 - \vec{\mathbf{p}}_1 = \int_{t_1}^{t_2} \sum_{\boldsymbol{\bar{\mathbf{T}}}} \vec{\mathbf{F}} \, dt, \qquad \boldsymbol{M} = \sum_{i} m_i \\ &\vec{\mathbf{p}} = m\vec{\mathbf{v}}, \quad \sum_{i} \vec{\mathbf{F}} = \frac{d\vec{\mathbf{p}}}{dt}, \quad \sum_{i} \vec{\mathbf{F}}_{\text{ext}} = \boldsymbol{M}\vec{\mathbf{a}}_{\text{cm}} \\ &\vec{\mathbf{P}} = m_1 \vec{\mathbf{v}}_1 + m_2 \vec{\mathbf{v}}_2 + m_3 \vec{\mathbf{v}}_3 + \ldots = \boldsymbol{M}\vec{\mathbf{v}}_{\text{cm}} \\ &\vec{\mathbf{r}}_{\text{cm}} = \frac{\sum_{i} m_i \vec{\mathbf{r}}_i}{\boldsymbol{M}} = \frac{m_1 \vec{\mathbf{r}}_1 + m_2 \vec{\mathbf{r}}_2 + m_3 \vec{\mathbf{r}}_3 + \ldots}{m_1 + m_2 + m_3 + \ldots} \end{split}$$

Work and Energy

$$K = \frac{1}{2}mv^{2}, \quad U_{\text{grav}} = mgy, \quad U_{\text{el}} = \frac{1}{2}kx^{2}$$

$$F = -kx$$

$$W_{\text{tot}} = K_{2} - K_{1} = \Delta K$$

$$W = \vec{\mathbf{F}} \cdot \vec{\mathbf{s}} = Fs\cos\phi$$

$$W = \int_{P_{1}}^{P_{2}} F\cos\phi \, dl = \int_{P_{1}}^{P_{2}} \vec{\mathbf{F}} \cdot d\vec{\mathbf{l}}$$

$$P_{\text{av}} = \frac{\Delta W}{\Delta t}$$

$$P = \frac{dW}{dt} = \vec{\mathbf{F}} \cdot \vec{\mathbf{v}}$$

$$W_{\text{el}} = -\Delta U_{\text{el}}, \qquad W_{\text{grav}} = -\Delta U_{\text{grav}}$$

$$E = K + U$$

$$\Delta E = W_{\text{other}}$$

Periodic Motion

$$\omega = 2\pi f = \frac{2\pi}{T}, \quad f = \frac{\omega}{2\pi} = \frac{1}{T}$$

$$\omega = \sqrt{\frac{k}{m}}, \quad \omega = \sqrt{\frac{\kappa}{I}}$$

$$\omega = \sqrt{\frac{g}{L}}, \quad \omega = \sqrt{\frac{mgd}{I}}$$

$$F_x = -kx$$

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

$$E = \frac{1}{2}mv_x^2 + \frac{1}{2}kx^2 = \frac{1}{2}kA^2 = \text{constant}$$

$$x = Ae^{-(b/2m)t}\cos\omega't, \quad \omega' = \sqrt{\frac{k}{m} - \frac{b^2}{4m^2}}$$

$$b_{\text{critical}} = 2\sqrt{km}$$

$$A = \frac{F_{\text{max}}}{\sqrt{(k - m\omega_d^2)^2 + b^2\omega_d^2}}$$

Rotational Motion

$$\begin{split} &\omega_z = \frac{d\theta}{dt}, \qquad v = r\omega_z \\ &\alpha_z = \frac{d\omega_z}{dt} = \frac{d^2\theta}{dt^2} \\ &a_{\rm rad} = \frac{v^2}{r} = \omega^2 r, \quad a_{\rm tan} = \frac{dv}{dt} = r\frac{d\omega}{dt} = r\alpha_z \\ &I_{\rm P} = I_{\rm cm} + Md^2, \quad v_{\rm cm} = R\omega \\ &I = m_1 r_1^2 + m_2 r_2^2 + \ldots = \sum_i m_i r_i^2 \\ &\tau = rF \sin\theta, \quad \vec{\boldsymbol{\tau}} = \vec{\mathbf{r}} \times \vec{\mathbf{F}} \\ &\sum \tau_z = I\alpha_z, \qquad \sum \vec{\boldsymbol{\tau}} = \frac{d\vec{\mathbf{L}}}{dt} \\ &K = \frac{1}{2} M v_{\rm cm}^2 + \frac{1}{2} I_{\rm cm} \omega_z^2, \quad P = \tau_z \omega_z \\ &W = \int_{\theta_1}^{\theta_2} \tau_z \, d\theta, \quad W_{\rm tot} = \frac{1}{2} I \omega_2^2 - \frac{1}{2} I \omega_1^2 \\ &\vec{\mathbf{L}} = \vec{\mathbf{r}} \times \vec{\mathbf{p}} = \vec{\mathbf{r}} \times m\vec{\mathbf{v}} \quad \text{(particle)} \\ &\vec{\mathbf{L}} = I\vec{\boldsymbol{\omega}} \quad \text{(rigid body)} \end{split}$$

Moments of inertia

Thin rod, axis through centre: $I=\frac{1}{12}ML^2$ Thin rod, axis through one end: $I=\frac{1}{3}ML^2$ Rectangular plate, axis through centre: $I=\frac{1}{12}M(a^2+b^2)$ Thin rectangular plate, axis along edge: $I=\frac{1}{3}Ma^2$ Hollow cylinder: $I=\frac{1}{2}M(R_1^2+R_2^2)$ Solid cylinder: $I=\frac{1}{2}MR^2$ Thin-walled hollow cylinder: $I=MR^2$ Solid sphere: $I=\frac{2}{5}MR^2$ Thin-walled hollow sphere: $I=\frac{2}{3}MR^2$

A QUICK GUIDE TO SIGNIFICANT FIGURES

This material comes from the Appendix to the Junior Physics lab manual: Experimental Analysis. Please read that Appendix carefully for more details.

All scientific quantities must be written with the appropriate number of significant figures to indicate uncertainties in the value.

• You can indicate uncertainty **explicitly** using \pm followed by a number. The uncertainty should be written with one *significant figure* (sometimes two figures if the first is 1) and the answer is rounded to have the same number of *decimal places*.

e.g. a mass measurement with a mean value of m = 0.679 kg and a standard error of the mean (SEM) of 0.028 kg would be written as

$$m = (0.68 \pm 0.03) \text{ kg}$$

If the SEM is 0.014 kg, you could write the answer as

$$m = (0.679 \pm 0.014) \text{ kg}$$

since rounding the SEM to 0.01 kg understates the uncertainty by 40%.

• You can indicate uncertainty **implicitly** by using significant figures. The number is written so that only the last digit is uncertain.

e.g. in the first example, our mass measurement would be written m = 0.68 kg

The number of *significant figures* in a quantity is the number of digits that convey meaning. In counting the number of significant figures, you ignore

- All leading zeros
 - e.g. 0.00252 has three significant figures
- Trailing zeros where there is no decimal point
 - e.g. 1200 has *two* significant figures (result is uncertain to ± 100), but 1200.0 has *five* significant figures (result is uncertain to ± 0.1). Trailing zeros after the decimal point are significant; thus 0.0120 has *three* significant figures.

The *clearest* way to indicate the number of significant figures is to use scientific notation (powers of ten). The above results can be stated as 1.2×10^3 , 1.2000×10^3 , and 1.20×10^{-2} , which makes it explicit how many significant figures each number has.

When combining quantities, if you *have* explicit uncertainties, you combine them to determine the number of significant figures in the result.

If you *don't* have explicit uncertainties, but are combining values with different numbers of significant figures, the following rules apply:

- 1. When **adding** or **subtracting**, the answer should contain the **same** number of **decimal places** as the measurement with the **fewest decimal places**.
- 2. When **multiplying** or **dividing**, the answer should contain the **same** number of **significant figures** as the measurement with the **fewest significant figures**.

So

- the difference between two measured lengths l = 0.9570 m (4 decimal places) and l = 0.84 m (2 decimal places) is $\Delta l = 0.12$ m (to 2 decimal places).
- the speed of an object which travels a distance x = 1.3 m (2 significant figures) in time t = 22.0 s (3 significant figures) is v = x/t = 0.059 m. s⁻¹ (2 significant figures).

For more information about combining uncertainties, see the table on page A.10 of the *Experimental Analysis* Appendix to the Junior Physics lab manual.

COMBINING UNCERTAINTIES

Rules for combining uncertainties: x and y represent two measured quantities, and the result is u. The uncertainties in the respective quantities are represented by Δx , Δy and Δz .

Calculation of experimental result u	Uncertainty in u
Multiplying by a constant a	
(with negligible uncertainty):	$\Delta u = a\Delta x$
u = ax	
Adding/subtracting	
u = x + y	$\Delta u = \Delta x + \Delta y$
u = x - y	
Multiplying/dividing	$\frac{\Delta u}{\Delta x} = \frac{\Delta x}{\Delta x} + \frac{\Delta y}{\Delta x}$
u = xy	$\frac{u}{u} = \frac{u}{x} + \frac{u}{y}$
u = x/y	3
Raising to a power:	$\Delta u = \Delta x$
$u = x^n$	$\frac{\overline{u}}{u} = n \frac{\overline{u}}{x}$
	u u