PHYS1901 Physics 1 (Advanced) Formula Sheet

Vectors

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

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

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

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

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

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

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

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

$$C_z = A_x B_y - A_y B_x$$

Kinematics

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

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

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

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

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

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

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

Mechanics

$$\begin{split} &\sum_{\mathbf{F}} \vec{\mathbf{F}} = m\vec{\mathbf{a}}, \ w = mg, \ \vec{\mathbf{F}}_{\mathrm{A \ on \ B}} = -\vec{\mathbf{F}}_{\mathrm{B \ on \ A}} \\ &f_k = \mu_k n, \quad f_s \leqslant \mu_s n \\ &\vec{\mathbf{J}} = \vec{\mathbf{p}}_2 - \vec{\mathbf{p}}_1 = \int\limits_{t_1}^{t_2} \sum_{\mathbf{F}} \vec{\mathbf{F}} \, dt, \qquad M = \sum_i m_i \\ &\vec{\mathbf{p}} = m\vec{\mathbf{v}}, \quad \sum_{\mathbf{f}} \vec{\mathbf{F}} = \frac{d\vec{\mathbf{p}}}{dt}, \quad \sum_{\mathbf{f}} \vec{\mathbf{F}}_{\mathrm{ext}} = M\vec{\mathbf{a}}_{\mathrm{cm}} \\ &\vec{\mathbf{P}} = m_1 \vec{\mathbf{v}}_1 + m_2 \vec{\mathbf{v}}_2 + m_3 \vec{\mathbf{v}}_3 + \ldots = M\vec{\mathbf{v}}_{\mathrm{cm}} \\ &\vec{\mathbf{r}}_{\mathrm{cm}} = \frac{\sum_i m_i \vec{\mathbf{r}}_i}{\sum_i m_i} = \frac{m_1 \vec{\mathbf{r}}_1 + m_2 \vec{\mathbf{r}}_2 + m_3 \vec{\mathbf{r}}_3 + \ldots}{m_1 + m_2 + m_3 + \ldots} \end{split}$$

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:

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

Work and Energy

$$\begin{split} W &= \vec{\mathbf{F}} \cdot \vec{\mathbf{s}} = Fs \cos \phi \\ K &= \frac{1}{2} m v^2, \quad U = m g y \\ W_{\text{tot}} &= K_2 - K_1 = \Delta K \\ W &= \int_{x_1}^{x_2} F_x \, dx \\ W &= \int_{P_1}^{P_2} F \cos \phi \, dl = \int_{P_1}^{P_2} F_{\parallel} \, dl = \int_{P_1}^{P_2} \vec{\mathbf{F}} \cdot d\vec{\mathbf{l}} \\ P_{\text{av}} &= \frac{\Delta W}{\Delta t} \\ P &= \lim_{\Delta t \to 0} \frac{\Delta W}{\Delta t} = \frac{dW}{dt} = \vec{\mathbf{F}} \cdot \vec{\mathbf{v}} \\ W_{\text{grav}} &= m g y_1 - m g y_2 = -\Delta U g r a v \\ E &= K + U \\ \vec{\mathbf{F}}_x(x) &= -\frac{dU_x}{dx} \\ \vec{\mathbf{F}} &= -\left(\frac{\partial U}{\partial x}\hat{\mathbf{i}} + \frac{\partial U}{\partial x}\hat{\mathbf{j}} + \frac{\partial U}{\partial z}\hat{\mathbf{k}}\right) \end{split}$$

$$\omega_z &= \lim_{x \to 0} \frac{\Delta \theta}{\Delta t} = \frac{d\theta}{dt} \\ \alpha_z &= \lim_{x \to 0} \frac{\Delta \theta}{\Delta t} = \frac{d\theta}{dt} \\ \alpha_z &= \lim_{x \to 0} \frac{\Delta \omega_z}{\Delta t} = \frac{d\omega_z}{dt} = \frac{d^2 \theta}{dt^2} \\ \alpha_{rad} &= \frac{v^2}{r} = \omega^2 r, \quad a_{tan} &= \frac{dv}{dt} = r \frac{dv}{dt} \\ v &= r \omega_z, \quad I_P &= I_{cm} + M d^2, \quad v_{cm} &= r v_z \\ I &= m_1 r_1^2 + m_2 r_2^2 + \dots &= \sum_i m_i r_i^2 \\ r &= F l = r F \sin \theta, \quad \vec{\tau} &= \vec{\mathbf{r}} \times \vec{\mathbf{F}} \\ \sum \tau_z &= I \alpha_z, \quad \sum \vec{\tau} &= \frac{d\vec{\mathbf{L}}}{dt} \\ K &= \frac{1}{2} M v_{cm}^2 + \frac{1}{2} I_{cm} \omega_z^2, \quad P &= \tau_z \omega_z \\ W_{\text{grav}} &= m g y_1 - m g y_2 = -\Delta U g r a v \\ E &= K + U \\ \end{bmatrix}$$

$$\vec{\mathbf{L}} &= \vec{\mathbf{r}} \times \vec{\mathbf{p}} = \vec{\mathbf{r}} \times m \vec{\mathbf{v}} \quad \text{(particle)} \\ \vec{\mathbf{L}} &= I \vec{\omega} \quad \text{(rigid body)} \\ \vec{\mathbf{L}} &= I \vec{\omega} \quad \text{(thin hollow cylinder)} \end{split}$$

Periodic Motion

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

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

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

$$F_x = -kx, \quad a_x = \frac{F_x}{m}$$

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

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

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

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

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

Rotational Motion

$$\begin{split} &\omega_z = \lim_{x \to 0} \frac{\Delta \theta}{\Delta t} = \frac{d\theta}{dt} \\ &\alpha_z = \lim_{x \to 0} \frac{\Delta \omega_z}{\Delta t} = \frac{d\omega_z}{dt} = \frac{d^2 \theta}{dt^2} \\ &a_{\rm rad} = \frac{v^2}{r} = \omega^2 r, \quad a_{\rm tan} = \frac{dv}{dt} = r \frac{d\omega}{dt} = r \alpha_z \\ &v = r \omega_z, \quad I_{\rm P} = I_{\rm cm} + M d^2, \quad v_{\rm cm} = R \omega \\ &I = m_1 r_1^2 + m_2 r_2^2 + \ldots = \sum_i m_i r_i^2 \\ &\tau = F \, l = r F \sin \theta, \quad \vec{\tau} = \vec{\mathbf{r}} \times \vec{\mathbf{F}} \\ &\sum \tau_z = I \alpha_z, \quad \sum \vec{\tau} = \frac{d\vec{\mathbf{L}}}{dt} \\ &K = \frac{1}{2} M v_{\rm cm}^2 + \frac{1}{2} I_{\rm cm} \omega_z^2, \quad P = \tau_z \omega_z \\ &W = \int_{\theta_1}^{\theta_2} \tau_z \, d\theta, \quad W_{\rm tot} = \frac{1}{2} I \omega_2^2 - \frac{1}{2} I \omega_1^2 \\ &\vec{\mathbf{L}} = \vec{\mathbf{r}} \times \vec{\mathbf{p}} = \vec{\mathbf{r}} \times m \vec{\mathbf{v}} \quad \text{(particle)} \\ &\vec{\mathbf{L}} = I \vec{\boldsymbol{\omega}} \quad \text{(rigid body)} \\ &I = M R^2 \quad \text{(solid cylinder)} \\ &I = \frac{2}{5} M R^2 \quad \text{(solid sphere)} \end{split}$$

Newtonian Gravitation

$$\begin{split} F_g &= \frac{Gm_1m_2}{r^2}, \quad g = \frac{Gm_E}{R_E^2} \\ w &= F_g = \frac{Gm_Em}{R_E^2}, \quad v = \sqrt{\frac{Gm_E}{r}} \\ U &= -\frac{Gm_Em}{r}, \quad R_S = \frac{2GM}{c^2} \\ T &= \frac{2\pi r}{v} = \frac{2\pi r^{3/2}}{\sqrt{Gm_E}} \end{split}$$

Thermal physics

$$\begin{split} \Delta L &= \alpha L_0 \Delta T, \quad \Delta V = \beta V_0 \Delta T \\ Q &= mc \Delta T, \quad Q = nC \Delta T, \quad Q = \pm mL \\ pV &= nRT = NkT \qquad N = nN_A \\ C_V &= \frac{3}{2}R \quad \text{(ideal monatomic gas)} \\ C_V &= \frac{5}{2}R \quad \text{(ideal diatomic gas)} \\ C_V &= 3R \quad \text{(ideal monatomic solid)} \\ C_P &= C_V + R, \quad \gamma = \frac{C_P}{C_V} \\ v_{\text{rms}} &= \sqrt{\frac{3RT}{M}} \\ m_{\text{tot}} &= nM = nN_A m \\ e &= \frac{W}{Q_H} = 1 + \frac{Q_C}{Q_H} = 1 - \left| \frac{Q_C}{Q_H} \right| \\ e_{\text{Carnot}} &= 1 - \frac{T_C}{T_H} = \frac{T_H - T_C}{T_H} \\ K_{\text{Carnot}} &= \frac{T_C}{T_H - T_C} \\ e_{\text{Otto}} &= 1 - \frac{1}{r^{\gamma - 1}} \\ K_{\text{tr}} &= \frac{3}{2}nRT, \quad \frac{1}{2}m(v^2)_{\text{av}} = \frac{3}{2}kT \end{split}$$

Mechanical waves

 $\beta = (10 \text{ dB}) \log \frac{I}{I_0}$

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

$$\omega = 2\pi f = vk, \quad v = \sqrt{\frac{F}{\mu}}$$

$$y(x,t) = A\cos(kx \pm \omega t)$$

$$y(x,t) = (A_{\text{SW}}\sin kx)\sin \omega t \quad \text{(standing wave)}$$
String fixed at both ends:
$$f_n = n\frac{v}{2L} = nf_1 \quad (n = 1, 2, 3, \ldots)$$

$$f_1 = \frac{1}{2L}\sqrt{\frac{F}{\mu}}$$

$$W = \int_{V_1}^{V_2} p \, dV, \quad \Delta U = Q - W$$

$$dU = dQ - dW \quad \text{(infinitesimal process)}$$

$$K = \frac{|Q_C|}{|W|} = \frac{|Q_C|}{|Q_H| - |Q_C|}$$

$$\Delta S = \int_1^2 \frac{dQ}{T} \text{(reversible process)}, \quad S = k \ln w$$

$$H = \frac{dQ}{dt} = kA \frac{T_H - T_C}{L}, \quad H_{\text{net}} = Ae\sigma(T^4 - T_s^4)$$

$$W = nC_V(T_1 - T_2)$$

$$= \frac{C_V}{R} (p_1 V_1 - p_2 V_2) \quad \text{(adiabatic process, ideal gas)}$$

$$= \frac{1}{\gamma - 1} (p_1 V_1 - p_2 V_2)$$

$$W = nRT \ln \left(\frac{V_2}{V_1}\right)$$

Reversible Processes for Ideal Gases:

Adiabatic (no heat transfer):

$$Q=0, \quad pV^{\gamma}={\rm constant}$$

Isochoric (constant volume): $W=0$
Isobaric (constant pressure): $W=p(V_2-V_1)$
Isothermal (constant temperature)

Longitudinal sound waves

$$v = \sqrt{\frac{B}{\rho}} \quad \text{(fluid)}, v = \sqrt{\frac{Y}{\rho}} \quad \text{(solid rod)}$$

$$v = \sqrt{\frac{\gamma RT}{M}} \quad \text{(ideal gas)}$$

$$f_n = \frac{nv}{2L} \quad (n = 1, 2, 3, \ldots) \quad \text{(open pipe)}$$

$$f_n = \frac{nv}{4L} \quad (n = 1, 3, 5, \ldots) \quad \text{(stopped pipe)}$$

$$f_L = \frac{v + v_L}{v + v_S} f_s, \qquad \sin \alpha = \frac{v}{v_S}$$

$$f_{\text{beat}} = |f_a - f_b|$$