Kap 02, 03 Posisjon - Hastighet - Akselerasjon

Hastighet

$$\vec{v} = \frac{d\vec{r}}{dt}$$

Akselerasjon

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

Hastighet

$$\vec{\nabla} = \vec{\nabla}_0 + \int_0^t \vec{a} \cdot dt$$

$$\vec{v} = \vec{v}_0 + \vec{a} \cdot t$$

Konstant akselerasjon

Forflytning

$$\vec{r} = \vec{r}_0 + \int_0^t \vec{\nabla} \cdot dt$$

$$\vec{r} = \vec{r}_0 + \vec{v}_0 \cdot t + \frac{1}{2} \cdot \vec{a} \cdot t^2$$

Konstant akselerasjon

Rettlinjet bevegelse og konstant akselerasjon

$$v_x^2 = v_{0x}^2 + 2a_x(x - x_0)$$

$$x = x_0 + \frac{v_{0x} + v_x}{2}t$$

Kap 04, 05 Newtons lover

Newtons lover

1.

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

$$\vec{F} = m\vec{a}$$

 $\Rightarrow D\vec{v} = \vec{0}$

$$\vec{F}$$

 $\vec{F} = -\vec{F}'$

Component vectors \vec{F}_x and \vec{F}_y together have the same effect as original force \vec{F} .

(b)

Kap 06 Arbeid - Kinetisk Energi

Def av arbeid W ved å flytte et objekt med en konstant kraft F en rettlinjet strekning s når F og s peker samme vei

 $W = F \cdot s$

Def av arbeid W ved å flytte et objekt med en konstant kraft F en rettlinjet strekning s

 $W = \vec{F} \cdot \vec{s}$

Def av arbeid W ved å flytte et objekt med en <u>varierende</u> kraft F fra punktet P₁ til punktet P₂ langs en kurve I

 $W = \int_{P_1}^{P_2} \vec{F} \cdot d\vec{l}$

Endring av <u>kinetisk energi</u> $\Delta K =$ Det arbeidet som må utføres på et objekt med masse m for å endre objektets hastighet fra v_1 til v_2

$$\Delta K = W = \int_{P_1}^{P_2} F dx$$

$$= \int_{P_1}^{P_2} m \cdot a \cdot dx = \int_{P_1}^{P_2} m \cdot \frac{dv}{dt} dx = \int_{P_1}^{P_2} m \cdot dv \cdot \frac{dx}{dt} = \int_{P_1}^{P_2} m \cdot dv \cdot v$$

$$= \int_{P_1}^{P_2} m \cdot v \cdot dv = \int_{v_1}^{v_2} m \cdot v \cdot dv = m \int_{v_1}^{v_2} v \cdot dv = m \left[\frac{1}{2} v^2 \right]_{v_1}^{v_2}$$

$$= \frac{1}{2} m v_2^2 - \frac{1}{2} m v_1^2$$

Arbeid – Energi teorem

$$\Delta K = W = \frac{1}{2} m v_2^2 - \frac{1}{2} m v_1^2$$

Kap 06 Arbeid - Kinetisk Energi

Arbeid W ved strekk av en elastisk fjær

$$W = \int_{0}^{x} F dx = \int_{0}^{x} kx dx = \frac{1}{2} kx^{2}$$

Gjennomsnitts-effekt P_a Energi (arbeid) pr tidsenhet Måle-enhet Watt W = J/s

$$P_a = \frac{\Delta W}{\Delta t}$$

Momentan-effekt P Energi (arbeid) pr tidsenhet Måle-enhet Watt W = J/s

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

Kap 07 Potensiell energi og energi-bevaring

Arbeid utført i tyngdefeltet ved å løfte en strekning y med en konstant kraft F = mg (gir ingen fartsendring)

Dette arbeidet er uavhengig av veien

$$W = F \cdot h = mgy$$

Arbeid som tyngden utfører ved et fall fra y₁ til y₂

$$W_{grav} = F \cdot s = mgy_1 - mgy_2$$

Definisjon av gravitasjons-potensiell energi U_{grav}

$$U_{grav} = mgy$$

Kap 07 Potensiell energi og energi-bevaring

Sammenheng mellom arbeid W_{grav} utført av tyngden og endring i gravitasjons-potensiell energi U_{grav}

Bevaring av mekanisk energi (kinetisk energi + potensiell energi) i tyngdefeltet

Bevaring av mekanisk energi (kinetisk energi + potensiell energi) for en elastisk fjær

Ikke bevaring av mekanisk energi (kinetisk energi + potensiell energi)

Total energi-bevaring

Kraft og potensiell energi

$$W_{grav} = F \cdot s = mgy_1 - mgy_2 = U_{grav,1} - U_{grav,2} = -(U_{grav,2} - U_{grav,1}) = -\Delta U_{grav} - U_{grav,1} - U_{grav,2} = -(U_{grav,2} - U_{grav,1}) = -\Delta U_{grav,2} - U_{grav,1} - U_{grav,2} - U_{grav,2}$$

$$\left. \begin{array}{ll} W_{tot} &= W_{grav} \\ W_{tot} &= \Delta K \\ W_{grav} &= -\Delta U_{grav} \end{array} \right\} \Longrightarrow \Delta K = -\Delta U_{grav} \Longrightarrow \Delta K + \Delta U_{grav} = 0$$

$$\label{eq:K1} \begin{array}{l} \displaystyle \bigcup \\ \displaystyle K_1 + U_{grav,1} = K_2 + U_{grav,2} \end{array}$$

$$\frac{1}{2}m{v_1}^2 + mgy_1 = \frac{1}{2}m{v_2}^2 + mgy_2$$

$$\frac{1}{2}m{v_1}^2 + \frac{1}{2}k{x_1}^2 = \frac{1}{2}m{v_2}^2 + \frac{1}{2}k{x_2}^2$$

Hvis i tillegg rotasjon, må tilføyes rotasjons-energi (se kap 10)

$$K_1 + U_1 + W_{other} = K_2 + U_2$$

$$\Delta K + \Delta U + \Delta U_{\rm int} = 0$$

$$W = -dU$$
$$Fdx = -dU$$

$$F = -\frac{dU}{dx}$$

$$\vec{F} = -\left[\frac{\partial U}{\partial x}, \frac{\partial U}{\partial y}, \frac{\partial U}{\partial z}\right]$$

Kap 08 Moment (bevegelsesmengde) - Impuls

Moment (bevegelsesmengde)

$$\vec{p} = m\vec{v} \qquad \qquad \vec{P} = \sum_{i} m\vec{v}_{i}$$

Newtons 2.lov

$$\sum \vec{F} = m\vec{a} = m\frac{d\vec{v}}{dt} = \frac{d}{dt}(m\vec{v}) = \frac{d\vec{p}}{dt}$$

$$\sum \vec{F} = \frac{d}{dt} (m\vec{v}) = \frac{dm}{dt} \vec{v} + m \frac{d\vec{v}}{dt}$$

Hvis massen m endrer seg

Impuls

$$\vec{J} = \sum \vec{F} \cdot \Delta t = \frac{\Delta \vec{p}}{\Delta t} \Delta t = \Delta \vec{p} = \vec{p}_2 - \vec{p}_1$$

Bevaring av moment

$$\sum \vec{F} = \frac{d\vec{p}}{dt}$$

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

$$\Rightarrow \frac{d\vec{p}}{dt} = 0 \Rightarrow \vec{p} = \text{konstant}$$

Kollisjoner (bevaring av moment) Ingen ytre krefter virker på system bestående av m₁ og m₂

Totalt moment før kollisjon = Totalt moment etter kollisjon

Elastisk kollisjon:

Da gjelder i tillegg bevaring av mekanisk energi (her kinetisk energi)

Fullstendig uelastisk:

Henger sammen etter kollisjonen

Masse-senter

Newtons 2.lov for et utstrakt legeme

$$m_{A}\vec{v}_{A1} + m_{B}\vec{v}_{B1} = m_{A}\vec{v}_{A2} + m_{B}\vec{v}_{B2}$$

$$\frac{1}{2}m_{A}v_{A1}^{2} + \frac{1}{2}m_{B}v_{B1}^{2} = \frac{1}{2}m_{A}v_{A2}^{2} + \frac{1}{2}m_{B}v_{B2}^{2}$$

Hvis endring (energitap, dvs ikke-elastisk) Etter (2) - Før (1)

$$\vec{r}_{cm} = \frac{1}{M} \sum_{i} m_i \vec{r}_i$$

 $\sum \vec{F} = m\vec{a}_{cm}$

$$M = \sum_{i} m_{i}$$
 $\vec{r}_{cm} =$

$$M\vec{v}_{cm} = \sum m_i \vec{v}_i = \vec{P}$$

$$M\vec{v}_{cm} = \sum m_i \vec{v}_i = \vec{P}$$

Vinkel

$$\theta = \frac{s}{r}$$

Vinkelhastighet

Vinkelakselerasjon

$$\omega = \frac{\mathrm{d}\theta}{\mathrm{d}t}$$

$$\alpha = \frac{\mathrm{d}\omega}{\mathrm{d}t}$$

Bevegelses-ligninger

$$\omega(t) = \omega_0 + \int_0^t \alpha(t)dt$$

$$\theta(t) = \theta_0 + \int_0^t \omega(t)dt$$

Konstant vinkelaks.

$$\omega = \omega_0 + \alpha \cdot t$$

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

$$\omega^2 = \omega_0^2 + 2 \cdot \alpha \cdot (\theta - \theta_0)$$

Benevning

ubenevnt eller rad

$$v \leftrightarrow m/s$$

$$\omega \leftrightarrow s^{-1}$$
 eller rad/s

$$\leftrightarrow$$
 s^{-2} eller rad/s²

Analogi mellom hastighet / akselerasjon og vinkelhastighet / vinkelakselerasjon

$$v = \frac{\mathrm{d}s}{\mathrm{d}t}$$

$$\omega = \frac{\mathrm{d}\theta}{\mathrm{d}t}$$

$$\alpha = \frac{\mathrm{d}\omega}{\mathrm{d}t}$$

$$s \leftrightarrow \theta$$

$$v \leftrightarrow a$$

$$a \leftrightarrow \alpha$$

$$v(t) = v_0 + \int_0^t a(t)dt$$

$$\omega(t) = \omega_0 + \int_0^t \alpha(t)dt$$

Generelt

$$s(t) = s_0 + \int_0^t v(t)dt$$

$$\theta(t) = \theta_0 + \int_0^t \omega(t) dt$$

$$v(t) = v_0 + at$$

$$\omega(t) = \omega_0 + \alpha t$$

a konstant

 α konstant

$$v(t) = v_0 + at$$

 $s(t) = s_0 + v_0 t + \frac{1}{2} at^2$

$$\omega(i) - \omega_0 + \alpha i$$

$$\theta(t) = \theta_0 + \omega_0 t + \frac{1}{2} \alpha t^2$$

$$v^2 = v_0^2 + 2a(s - s_0)$$

$$\omega^2 = \omega_0^2 + 2\alpha(\theta - \theta_0)$$

Vinkelhastighet

$$\omega = \dot{\theta} = \frac{V}{r}$$

Hastighet

$$\nabla = r\omega$$

Vinkelakselerasjon

$$\alpha = \dot{\omega} = \ddot{\theta} = \frac{a}{r}$$

Akselerasjon

$$a_{\rm tan} = r \cdot \alpha$$

Akselerasjon
$$a_{tan} = \dot{v} =$$

$$a_{\text{tan}} = \dot{v} = \frac{dv}{dt} = r \cdot \frac{d\omega}{dt} = r \cdot \alpha$$

$$a_{rad} = \frac{v^2}{r} = r\omega^2$$

Vinkelhastighet og vinkelakselerasjon som vektor

Hastighet

$$\vec{v} = \vec{\omega} \times \vec{r}$$

Akselerasjon

$$\vec{a} = \dot{\vec{v}}$$

$$= \dot{\vec{\omega}} \times \vec{r} + \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \vec{\alpha} \times \vec{r} + \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \vec{\alpha} \times \vec{r} + \dot{\vec{\omega}} \times \dot{\vec{v}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{v}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\alpha}} \times \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times \dot{\vec{r}}$$

$$= \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\alpha}} \times \dot{\vec{r}} + \dot{\vec{\omega}} \times$$

Tangentiell-akselerasjon alltid tangentiell til banen. Radiell-akselerasjon alltid rettet inn mot sentrum.

$$a = \sqrt{a_{\tan}^2 + a_{rad}^2}$$

Treghetsmoment

$$I = \sum_{i} m_{i} r_{i}^{2}$$

$$I = \int r^2 dm$$

Kinetisk rotasjonsenergi

$$K = \frac{1}{2}I\omega^2$$

Benevning

 $I \leftrightarrow kgm^2$

$$K \leftrightarrow J$$

Parallella kse - teorem

$$I_P = I_{cm} + Md^2$$

Normalakse - teorem

$$I_o = I_x + I_y$$

Treghets-moment for noen spesielle legemer med akse gjennom sentrum

Stav med masse M og lengde L	$I = \frac{1}{12} ML^2$
Rektangulær plate med masse M og sider a og b	$I = \frac{1}{12} M(a^2 + b^2)$
Hul sylinder med masse M, indre radius $\boldsymbol{R}_1, \text{ ytre radius } \boldsymbol{R}_2$	$I = \frac{1}{2} M(R_1^2 + R_2^2)$
Massiv sylinder med masse M og radius R	$I = \frac{1}{2} MR^2$
Massiv kule med masse M og radius R	$I = \frac{2}{5} MR^2$
Tynnvegget kule med masse M og radius R	$I = \frac{2}{3} MR^2$

Kraftmoment / Angulært moment

Kraftmoment $\vec{\tau} = \vec{r} \times \vec{F}$

$$\tau_{\rm cm} = I_{cm} \alpha$$

$$\tau_o = I_o \alpha \qquad \qquad \text{når} \qquad \begin{cases} 1. & \vec{a}_o = \vec{0} \\ 2. & \vec{a}_o \mid\mid \vec{r}_{cm} \\ 3. & \vec{r}_{cm} = \vec{0} \end{cases}$$

Kinetisk energi $K = K_{trans} + K_{rot} = \frac{1}{2} m v_{cm}^2 + \frac{1}{2} I_{cm} \omega^2$

$$K = \frac{1}{2}I_o\omega^2$$
 når $v_o = \vec{0}$

Arbeid / Effekt $W = \int_{\theta_1}^{\theta_2} \tau d\theta = \int_{\omega_1}^{\omega_2} I \omega d\omega = \frac{1}{2} I \omega_2^2 - \frac{1}{2} I \omega_1^2$

$$P = \frac{dW}{dt} = \tau \frac{d\theta}{dt} = \tau \omega$$

Angulært moment $\vec{L} = \vec{r} \times \vec{p} = \vec{r} \times m\vec{v}$

$$\vec{L} = I\vec{\omega}$$

$$\dot{\vec{L}}_o = \vec{\tau}_o \qquad \qquad \text{når} \qquad \begin{cases} 1. & \vec{v}_o = \vec{0} \\ 2. & \vec{v}_{cm} = \vec{0} \\ 3. & \vec{v}_o \mid\mid \vec{v}_{cm} \end{cases} \label{eq:local_local_local_local_local_local_local}$$

Gyroskop $\Omega = \frac{d\varphi}{dt} = \frac{\frac{dL}{L}}{\frac{dL}{dt}} = \frac{\frac{dL}{dt}}{\frac{dL}{L}} = \frac{\tau}{L} = \frac{wR}{I\omega}$

Kraftmoment

$$\vec{\tau} = \vec{r} \times \vec{F}$$

Sammenheng mellom kraftmoment og vinkel-akselerasjon

Kinetisk energi

$$K = K_{trans} + K_{rot} = \frac{1}{2} m v_{cm}^{2} + \frac{1}{2} I_{cm} \omega^{2}$$

$$K = \frac{1}{2}I_o\omega^2$$
 når $v_o = \vec{0}$

Wheel as a whole translates with velocity \vec{v}_{cm} Wheel rotates around center of mass, speed at rim = v_{cm}

Rolling without slipping

Arbeid / Effekt

$$W = \int_{\theta_1}^{\theta_2} \pi d\theta = \int_{\omega_1}^{\omega_2} I \omega d\omega = \frac{1}{2} I \omega_2^2 - \frac{1}{2} I \omega_1^2$$

$$P = \frac{dW}{dt} = \tau \frac{d\theta}{dt} = \tau \omega$$

$$0 + \mathbf{M} \cdot \mathbf{g} \cdot \mathbf{h} = \frac{1}{2} \cdot \mathbf{M} \cdot \mathbf{v_{cm}}^2 + \frac{1}{2} \cdot \left(\mathbf{c} \cdot \mathbf{M} \cdot \mathbf{R}^2 \right) \cdot \left(\frac{\mathbf{v_{cm}}}{\mathbf{R}} \right)^2$$

$$\mathbf{M} \cdot \mathbf{g} \cdot \mathbf{h} = \frac{\mathbf{M} \cdot \mathbf{v_{cm}}^2 \cdot (\mathbf{c} + 1)}{2} \qquad \qquad \mathbf{v_{cm}} = \sqrt{\frac{2 \cdot \mathbf{g} \cdot \mathbf{h}}{\mathbf{c} + 1}}$$

Angulært moment

$$\vec{L} = \vec{r} \times \vec{p} = \vec{r} \times m\vec{v}$$

$$\vec{L} = I\vec{\omega}$$

$$\dot{\vec{L}}_{o} = \vec{\tau}_{o} \qquad \qquad \text{når} \quad \begin{cases} 1. & \vec{v}_{o} = \vec{0} \\ 2. & \vec{v}_{cm} = \vec{0} \\ 3. & \vec{v}_{o} \parallel \vec{v}_{cm} \end{cases}$$

Kap 11 Likevekt og elastisitet

Betingelse for likevekt

 $\sum \vec{F} = \vec{0}$ $\sum \vec{\tau} = \vec{0}$

Summen av alle ytrekrefter er lik null

Summen av alle ytrekraftmomenter om en vilkårlig akse er lik null

Kap 11 Likevekt og elastisitet

Hookes lov:

Den ytre kraften (Stress) på et system er proporsjonal med deformasjonen (Strain) av systemet. Proporsjonalitets-konstanten kalles elastisitetsmodulen.

$$\frac{Stress}{Strain} = Elastic \mod ulus$$

Strekk-stress og strekk-strain:

Elastisitetsmodulen kalles for Youngs modulus.

$$Y = \frac{Tensile\ stress}{Tensile\ strain} = \frac{F_{\perp}}{\frac{\Delta l}{l_0}} = \frac{F_{\perp}}{A} \frac{l_0}{\Delta l}$$

Bulk-stress og bulk-strain:

Elastisitetsmodulen kalles for Bulke modulus.

$$B = \frac{Bulk \ stress}{Bulk \ strain} = -\frac{\Delta p}{\frac{\Delta V}{V_0}}$$

Share-stress og share-strain:

Elastisitetsmodulen kalles for Share modulus.

$$S = \frac{Share\ stress}{Share\ strain} = \frac{\frac{F_{\perp}}{A}}{\frac{x}{h}} = \frac{F_{\perp}}{A}\frac{h}{x}$$

Tensile strain =
$$\frac{\Delta l}{l_0}$$

Bulk stress =
$$\Delta p$$

Bulk strain =
$$\frac{\Delta V}{V_0}$$

Shear stress =
$$\frac{F_{||}}{A}$$

Shear strain =
$$\frac{x}{h}$$

Kap 13 Gravitasjon

 ${\bf Gravitasjonskraf} t$

$$F_g = G \frac{m_1 m_2}{r^2}$$

$$G = 6.6710^{-11} \cdot \frac{N \cdot m^2}{kg^2}$$

$$w = F_g = G \frac{m_E m}{R_E^2}$$

$$g = \frac{F_g}{m} = G \frac{m_E}{R_E^2}$$

Potensiellenergi

$$U = -G \frac{m_E m}{r}$$

Kap 13 Gravitasjon - Satelitt

Satelitt – hastighet

$$v = \sqrt{G \frac{m_E}{r}}$$

Satelitt – periode

$$T = \frac{2\pi r}{v} = 2\pi r \sqrt{\frac{r}{rGm_E}} = \frac{2\pi r^{\frac{3}{2}}}{\sqrt{Gm_E}}$$

$$T = \frac{\frac{3}{2}}{\sqrt{G \cdot \left(m_p + m_s\right)}}$$

Kap 13 Gravitasjon - Sort hull

Schwarzschild radius (sort hull)
$$R_S = \frac{2GM}{c^2}$$

Kap 14 Periodisk bevegelse

A Amplitude Maxutslag i x – retning Enhet m T Periode (Svingetid) Tiden for en hel svingning Enhet s

f Frekvens Antallsvingningerprtidsenhet $f = \frac{1}{T}$ Enhet $Hz = s^{-1}$

 ω Vinkelfrek vens Rotasjonshastighet $\omega = 2\pi f$ Enhet s⁻¹(eller rad/s)

SHM

$$F = -kx$$

T

Amplitude

Periode

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

Vinkelfrek vens $\omega = 2\pi f$

Energi $E = E_k + E_p = \frac{1}{2}mv^2 + \frac{1}{2}kx^2 = \frac{1}{2}mv_{\text{max}}^2 = \frac{1}{2}kA^2$ Tongo likevektstilling Max E_p

Hastighet
$$v = \pm \sqrt{\frac{k}{m}} \cdot \sqrt{A^2 - x^2}$$

Diff.lign. $m\ddot{x} + kx = 0$

Posisjon $x = A\cos(\omega t + \varphi)$

Periode $T = \frac{2\pi}{\omega}$

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

Vinkelfrek vens $\omega = 2\pi f = \sqrt{\frac{k}{m}}$

Fasevinkel $\varphi = \arctan(-\frac{v_0}{\omega x_0})$

Amplitude $A = \sqrt{x_0^2 + \frac{{v_0}^2}{\omega^2}}$

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

Start i ro i høyre ytterstilling $\varphi = 0 \Rightarrow x = A\cos(\omega t)$

Starter klokka ved passering origo på vei mot høyre $\varphi = -\frac{\pi}{2} \Rightarrow x = A\sin(\omega t)$

Sirkulær SHM

$$\theta = \Theta \cos(\omega t + \varphi)$$

$$\omega = \sqrt{\frac{\kappa}{I}}$$

$$T = 2\pi \sqrt{\frac{I}{\kappa}}$$

angular displacement

Kap 14 Periodisk bevegelse

Enkel pendel

$$L\ddot{\theta} + g\theta = 0$$

$$\omega = \sqrt{\frac{g}{L}}$$

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

$$f = \frac{1}{2\pi} \sqrt{\frac{g}{L}}$$

Fysisk pendel

$$I\ddot{\theta} + mgd\theta = 0$$

$$\omega = \sqrt{\frac{mgd}{I}}$$

$$T = 2\pi \sqrt{\frac{I}{mgd}}$$

$$f = \frac{1}{2\pi} \sqrt{\frac{mgd}{I}}$$

Dempede svingninger

$$m\ddot{\mathbf{x}} + \mathbf{b}\dot{\mathbf{x}} + \mathbf{k}\mathbf{x} = 0$$

$$x = Ce^{\lambda t} \Rightarrow m\lambda^2 + b\lambda + k = 0 \Rightarrow \lambda = \frac{-b \pm \sqrt{b^2 - 4mk}}{2m}$$

$$x = \begin{cases} c_1 e^{\lambda_1 t} + c_2 e^{\lambda_2 t} & b^2 > 4mk & \text{Overdempet} \\ (c_1 + c_2 t) e^{\lambda t} & b^2 = 4mk & \text{Kritisk dempet} \\ C e^{-\frac{b}{2m} t} \cos(\omega' t + \varphi) & b^2 < 4mk & \text{Underdempet} & \omega = \sqrt{\omega_0^2 - \frac{b^2}{4m^2}} \end{cases}$$

Tvungne svingninge r

$$m\ddot{x} + b\dot{x} + kx = F_0 \cos \omega t$$

$$x = x_0 + x_p = x_0 + A\cos(\omega t - \eta)$$

$$A = \frac{F_0}{\sqrt{(k - m\omega^2)^2 + b^2 \omega^2}}$$

For alle diff.lign. av typen

$$a\ddot{x} + bx = 0$$

gjelder

$$\omega = \sqrt{\frac{b}{a}}$$

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

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

 $\omega = \sqrt{\frac{b}{a}}$ $T = \frac{2\pi}{\omega}$ $f = \frac{1}{T}$ $x = A\cos(\omega t + \varphi)$

Kap 40 Kvantefysikk

Tilstandsvektor	$ \Psi angle$
Dual tilstandsvektor	$\langle \Psi $

Normalisering
$$\langle \Psi | \Psi \rangle = 1$$

$$\text{Utvikling etter orthonormale basis funksjoner } \qquad \left|\Psi\right\rangle = \sum_{n} c_{n} \left|\varphi_{n}\right\rangle = \sum_{n} \left\langle\varphi_{n}\left|\Psi\right\rangle\right| \varphi_{n}\right\rangle \left\langle\varphi_{m}\left|\varphi_{n}\right\rangle = \delta_{mn}$$

Sannsynlighet samplitude
$$c_n$$
, sannsynlighet c_n^2 $\sum c_n^2 = 1$

Kompleks konjugerin g
$$\left\langle \varphi_{2} \left| \varphi_{1} \right\rangle = \left\langle \varphi_{1} \left| \varphi_{2} \right\rangle^{*}$$

Operator
$$A|\Psi_1\rangle = |\Psi_2\rangle$$

$$\langle \varphi_2 | A | \varphi_1 \rangle = \langle \varphi_1 | A \varphi_2 \rangle = \langle \varphi_1 A^+ | A \varphi_2 \rangle$$

Projeksjonsoperator
$$P_{n}=\left|\varphi_{n}\right\rangle\!\left\langle \varphi_{n}\left|P_{m}P_{n}\right.\right.=\begin{cases}P_{n}m=n\\0m\neq n\end{cases}$$

Kompletthet
$$\sum_{n} |\varphi_{n}\rangle\langle\varphi_{n}| = I$$

Hermitisk operator
$$A=A^+$$
 Unitær operator
$$U^+U=I$$
 Egentilstand
$$A|\varphi_n\rangle=a_n|\varphi_n\rangle$$
 Operator utviklet etter egenvektorer/egenver dier
$$A=\sum a_n|\varphi_n\rangle\langle\varphi_n|$$

Operator-forventningsverdi
$$\langle A \rangle = \langle \Psi | A | \Psi \rangle$$

Kommutator
$$[A, B] = AB - BA$$

Uskarp hetsrelasjon
$$\Delta A \cdot \Delta B \ge \frac{1}{2} |\langle [A, B] \rangle| \qquad \Delta x \cdot \Delta p \ge \frac{h}{2} \qquad \Delta E \cdot \Delta t \ge \frac{h}{2}$$

Generator for infinitesimale transformasjoner
$$U(s) = e^{iKs}K = K^{+}$$

Moment-operator
$$p = \frac{h}{i} \nabla$$

Hamilton operator
$$H = \frac{p^2}{2m} + V = -\frac{\hbar^2}{2m} \nabla^2 + V$$

Tidsavhengig Schrødinge rligning
$$i\hbar\frac{\partial}{\partial t}\big|\Psi(t)\big\rangle = H\big|\Psi(t)\big\rangle$$

Tidsuavhengig Schrødinge rligning
$$H\psi(\vec{r}) = E\psi(\vec{r})$$

Partikkel i en boks
$$E_n = \frac{p_n^2}{2m} = \frac{n^2 h^2}{8mL^2} = \frac{n^2 \pi^2 h^2}{2mL^2} n = 1,2,3,...$$

Harmonisk oscillator
$$E_n = \left(n + \frac{1}{2}\right)h\omega = \left(n + \frac{1}{2}\right)h\sqrt{\frac{k'}{m}}n = 0,1,2,3,...$$

Kap 42 Halvlederfysikk

 $g(E) = \frac{(2m)^{\frac{3}{2}}V}{2\pi h^3} E^{\frac{1}{2}}$ $f(E) = \frac{1}{e^{\frac{E-E_F}{kT}} + 1}$ $I = I_s(e^{\frac{eV}{kT}} - 1)$ Tilstandstetthet

Sannsynlighet for okkupert energitils tand

Strøm/spennings - relasjon for en ideell p - n overgang