Physics GRE Equations Sheet

Version 1.0

 $Contact: \ Taylor@PhysicsGrad.com$

Contents

1	Classical Mechanics	1
2	Electricity & Magnetism	3
3	Optics	4
4	Thermodynamics & Statistical Mechanics	5
5	Quantum Mechanics	7
6	Special Relativity	8
7	Electronics	9
8	Special Topics	10

1 Classical Mechanics

Equations

Kinematics:

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

$$v^2 = v_0^2 + 2ad$$

$$v = +at$$

$$\Delta x = \frac{v_0 + v_f}{2} t$$

Newton's Second Law:

$$F = ma$$

Momentum:

$$P = mv$$

Centripetal Acceleration:

$$a_c = \omega^2 r$$

$$F = mr\omega^2$$

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

Gravitational Potential Energy:

$$U = mgh$$

$$U = -G\frac{m_1 m_2}{R}$$

$$U = -W$$

Kinetic Energy:

$$U_k = \frac{1}{2}mv^2$$

$$U_k = \frac{p^2}{2m}$$

$$U_{k-rotational} = \frac{1}{2}I\omega^2$$

Parallel Axis Theorem:

$$I = I_{com} + Mh^2$$

Work:

$$W = \int F \cdot s$$

Moment of Inertia (Point Mass):

$$I = MR^2$$

Schwarzschild Radius:

$$R_e = \frac{2GM}{c^2}$$

Lagrangian:

$$L = T - V$$

Hamiltonian:

$$H = T + V$$

Angular Frequency:

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

$$\omega_{SHO} = \sqrt{\frac{k}{m}}$$

Period of a SHO:

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

2 Electricity & Magnetism

Equations

Maxwell's Equations:

$$\nabla \cdot \vec{E} = \frac{\rho}{\epsilon_0}$$

$$\nabla \cdot \vec{B} = 0$$

$$\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\nabla \times \vec{B} = \mu_0 \vec{J} + \mu_0 \epsilon_0 \frac{\partial \vec{E}}{\partial t}$$

Coulombs Law:

$$\begin{array}{rcl} U & = & \frac{1}{4\pi\epsilon_0}\frac{dQ}{R} \\ \\ U & = & \frac{1}{4\pi\epsilon_0}\frac{q_1\ q_2}{R} \\ \\ F & = & \frac{1}{4\pi\epsilon_0}\frac{q_1\ q_2}{R^2} \end{array}$$

Hooke's Law:

$$F = -kx$$

Faraday's Law of Induction

$$|\varepsilon| = N \left| \frac{d\phi_B}{dt} \right|$$

Magnetic Flux:

$$\phi_B = \int \int_S \vec{B}(\vec{r}, t) \cdot dA$$

Malus' Law:

$$I = \frac{1}{2}c\epsilon_0 E_0^2 \cos^2(\theta)$$

Gauss' Law:

$$\vec{E} \cdot d\vec{A} = \frac{q}{\epsilon_0}$$

Larmor Formula:

$$P = \frac{q^2 a^2}{6\pi\epsilon_0 c^3}$$

Lorentz Force:

$$F = q \left(\vec{v} \times \vec{B} \right)$$

Hall Voltage:

$$V_H = -\frac{IB}{dne}$$

3 Optics

Equations

Photoelectric Equation:

$$U_k = h\nu - \phi$$

Snell's Law:

$$\frac{\sin(\theta_1)}{\sin(\theta_2)} = \frac{n_2}{n_1}$$

n-slit constructive interference:

$$d\sin(\theta_n) = n\lambda$$

n-slit destructive interference:

$$d\sin(\theta_n) = \left(n + \frac{1}{2}\right)\lambda$$

Photon Energy:

$$E = h\nu$$

$$E = \frac{hc}{\lambda}$$

Interference of a thin film:

$$2nd = \left(m + \frac{1}{2}\right)\lambda$$

Light speed through a medium:

$$v = \frac{1}{\epsilon \mu}$$

Traveling wave:

$$y(x,t) = A \sin\left(\frac{2\pi}{\lambda}\right) (x \pm vt)$$

Drift velocity:

$$v_d = \frac{i}{nqA}$$

Compton Equation:

$$\lambda' - \lambda = \frac{h}{m_p c} \left(1 - \cos(\theta) \right)$$

4 Thermodynamics & Statistical Mechanics

Equations

Rydberg Formula:

$$\frac{1}{\lambda} = R_{\infty} \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right)$$

Rydberg Formula for Hydrogen like atoms:

$$\frac{1}{\lambda_{H-like}} = RZ^2 \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right)$$

Moseley's Law:

$$\frac{1}{\lambda_{K-\alpha}} = R \left(Z - \beta\right)^2 \left(\frac{1}{n_1^2} - \frac{1}{n_2^2}\right)$$

Rydberg Energy:

$$E = -\frac{m_e e^4}{2\hbar^2} \frac{Z^2}{n^2}$$

$$E = E_0 \left(\frac{1}{\lambda_1^2} - \frac{1}{\lambda_2}\right)$$

$$E = n(13.6 \text{ eV}) \left(\frac{1}{\lambda_1^2} - \frac{1}{\lambda_2^2}\right)$$

Heat Capacity:

$$C = \frac{\Delta Q}{\Delta T}$$

$$C = \frac{\partial Q}{\partial T}$$

$$C = T \frac{\partial S}{\partial T}$$

$$C_V = \left(\frac{\partial Q}{\partial T}\right)_V = \left(\frac{\partial U}{\partial T}\right)_V$$

$$C_p = \left(\frac{\partial Q}{\partial T}\right)_p = \left(\frac{\partial H}{\partial T}\right)_p$$

Heat:

$$Q=cm\Delta T$$

First Law of Thermodynamics:

$$\begin{array}{rcl} dU & = & dQ + dW \\ dU & = & dQ - PdV \end{array}$$

Ideal Gas Law:

$$pV = nRT$$

Thermodynamic Work:

$$W = \int_{V_i}^{V_f} P dV$$

Entropy:

$$\Delta S = \int_{T_1}^{T_2} \frac{dq}{T}$$

Fourier's Law of Heat Conduction:

$$\frac{\partial Q}{\partial t} = -k \oint_s \nabla T \cdot d\vec{A}$$

Mean free path:

$$P(x) = n\sigma dx$$

Stefan-Boltzmann's Law:

$$j^* = \sigma T^4$$

5 Quantum Mechanics

Equations

Particle Location (Probability):

$$P_{ab} = \int_{a}^{b} \left| \psi(x) \right|^{2} dx$$

Infinite Square Well/Particle in a box:

$$\psi_n(x,t) = Asin(k_n x)e^{-i\omega_n t}$$

Planck Length:

$$l_p = \sqrt{\frac{G\hbar}{c^3}}$$

Expectation Value:

$$\langle A \rangle = \int \langle \psi | A | \psi \rangle$$

Heisenberg Uncertainty Principle:

$$\Delta x \Delta p \ge \frac{\hbar}{2}$$

Spin Operator:

$$S_1^2 \psi_1 = S_1 (S_1 + 1) \psi_1$$

Probability Current:

$$\vec{J}(x,t) = \frac{\hbar}{2mi} \left(\psi^* \frac{\partial \psi}{\partial x} - \frac{\partial \psi^*}{\partial x} \psi \right)$$

Quantum Harmonic Oscillator

$$E_n = \hbar\omega \left(n + \frac{1}{2} \right)$$

Wave Speed (de Broglie relations):

$$v_p = \frac{E}{p}$$

$$v_p = \frac{c^2}{v}$$

Time-Independent Schrodinger Equation:

$$E \psi(x) = -\frac{\hbar^2}{2m} \nabla^2 \psi(x) + V(x) \psi(x)$$

6 Special Relativity

Equations

Rest Energy:

$$E = m_0 c^2$$

Lorentz Factor:

$$\gamma = \frac{1}{\sqrt{1 - \frac{v^2}{c^2}}}$$

Relativistic Energy:

$$E_R = \gamma mc^2$$

Relativistic Momentum:

$$p_{rel} = \gamma m_0 v = \frac{m_0 v}{\sqrt{1 - \frac{v^2}{c^2}}}$$

Relativistic Energy-Momentum:

$$E^2 = \left(mc^2\right)^2 + (pc)^2$$

Relativistic sum of velocities:

$$u' = \frac{u+v}{1+\frac{vu}{c^2}}$$
$$u = \frac{u'+v'}{1+\frac{v'u'}{c^2}}$$

Proper Time:

$$\Delta \tau^2 = \Delta t^2 - \Delta x^2$$

$$\Delta t^2 = \Delta \tau^2 + \Delta x^2$$

Space-Time Interval:

$$\Delta S^2 = -(C\Delta t)^2 + \Delta x^2$$

7 Electronics

Equations

Ohm's Law:

$$V = IR$$

Kirchoff's First Law:

$$\sum_{k=1}^{n} I = 0$$

Kirchoff's Second Law:

$$\sum_{k=1}^{n} V = 0$$

Current:

$$i = \frac{dq}{dt}$$

Faraday's law of induction:

$$\varepsilon = \left| \frac{d\phi_B}{dt} \right|$$

Capacitance

$$C = \frac{Q}{V}$$

Frequency of an RLC Circuit

$$f = \frac{1}{4\pi\sqrt{LC}}$$

8 Special Topics

Equations

Acoustic Beats:

beats =
$$|f_2 - f_1|$$

Doppler Effect:

$$f = \left[\frac{1}{1 \pm \frac{v_s ource}{v_w ave}}\right] f_0$$