Ser Universitário – Tudo sobre vestibulares e o mundo da educação.

Acesse Agora! www.seruniversitario.com.br

Parte I - Cinemática

	Grandezas básicas

 (m/s)

 (m/s2)

1h = 60 min = 3600s

1m = 100 cm

1km = 1000 m
	M.U.

= constante

M.U.V.

 EMBED Equation.2

= constante
	M.Q.L.

 EMBED Equation.2

	M.C.U.

v = (. R

(m/s = rad/s.m)

 (Hz)

 (s)

	M.H.S

Período do pêndulo simples

Período do pêndulo elástico

Parte II – Dinâmica

	2ª Lei de Newton

(N = kg.m/s2)

Gravitação Universal

	Força Peso

Força Elástica

(Lei de Hooke)

Força de atrito

Momento de uma força

(Torque)

M = F.d

	Energia Cinética

 (J)

Energia Potencial Gravitacional

EPG = m.g.h
Energia Potencial Elástica

	Trabalho Mecânico

(J = N . m)

Potência Mecânica

[image: image1.wmf]t

P

D

=

t

 (W = J/s)

ou

	Plano inclinado

Quantidade de Movimento

 (kg.m/s)

Impulso de uma força

 (N.s)

Parte III - Fluidos
	Massa específica

 (kg/m3)

Pressão

 (N/m2)
	Empuxo (Arquimedes)

 Peso aparente

Pressão absoluta

	Prensa hidráulica

(Pascal)

	1m3 = 1000 L 1cm2 = 10-4 m2
1atm=105 N/m2 = 76 cmHg= 10mH2O

Parte IV - Física Térmica
	Escalas termométricas

[image: image2.wmf]5

273

9

32

5

-

=

-

=

K

F

C

T

T

T

Dilatação linear

(m = ºC-1 . m . ºC)

Dilatação superficial

Dilatação volumétrica

	Capacidade Térmica

 (J/ºC)

Calor específico

 (J/g.ºC)

Calor sensível

Calor latente

(J = kg . J/kg)

	1 º Lei da Termodinâmica

Trabalho em uma transformação isobárica.

(J = N/m2 . m3)

Gases ideais

(p (N/m2 ou atm)

(V (m3 ou L)

(T (K)

	Energia cinética média das moléculas de um gás

k(constante de Boltzmann

 k = 1,38x10-23 J/K

Calor específico da água

c = 4,2 kJ/kg.K = 1 cal/g.oC

Calor latente de fusão da água

LF = 336 kJ/kg = 80 cal/g

Calor latente de vaporização da água

LV = 2268 kJ/kg = 540 cal/g

Parte V - Óptica geométrica

	Lei da reflexão

i = r

Associação de espelhos planos

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

ou

f = distância focal

di = distância da imagem

do = distância do objeto

Convenção de sinais

di + (imagem real

do - (imagem virtual

f + (espelho côncavo/

 lente convergente

f - (espelho convexo/

 lente divergente

do é sempre + para os casos comuns

	Ampliação

Índice de refração absoluto de um meio

Lei de Snell-Descartes

Índice de refração relativo entre dois meios

Equação de Halley

	Reflexão interna total

L é o ângulo limite de incidência.

Vergência, convergência ou “grau” de uma lente

(di = 1/m)

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

Miopia

* olho longo

* imagem na frente da retina

* usar lente divergente

Hipermetropia

* olho curto

* imagem atrás da retina

* usar lente convergente

Parte VI - Ondulatória e Acústica

	

(Hz)

(s)

Espectro eletromagnético no vácuo

Raios gama

Raios X

Ultra violeta

 Luz
 visível

Infravermelho

Microondas

TV

FM

AM

	

 (m/s = m . Hz)

 (m = m/s . s)

Fenômenos ondulatórios

Reflexão: a onda bate e volta

Refração: a onda bate e muda de meio

Difração: 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)

Dispersão: 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 freqüências naturais do receptor.

	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

Timbre

Cada instrumento sonoro emite ondas com formas próprias.

Efeito Dopler-Fizeau

Luz: onda eletromagnética e

 transversal

	Cordas vibrantes

(Eq. Taylor)

 (kg/m)

n(no de ventres

Tubos sonoros

Abertos

Fechados

n(no de nós

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

Parte VII - Eletrostática

	Carga elétrica de um corpo

Lei de Coulomb

kvácuo =9.109 N.m2/C2

	Vetor campo elétrico gerado por uma carga pontual em um ponto

Q+: vetor divergente

Q-: vetor convergente

	Energia potencial elétrica

Potencial elétrico em um ponto

	Campo elétrico uniforme

 (N = N/C . C)

 (V = V/m . m)

 (J = C . V)

	

Parte VIII - Eletrodinâmica

	Corrente elétrica

 (C/s)

1a Lei de Ohm

(V = (. A)

2a Lei de Ohm

r(raio da secção reta fio

D (diâmetro da secção

reta

((resistividade elétrica do

material

(= (. m

Resistores em série

	Resistores em paralelo

Vários resistores diferentes

Dois resistores diferentes

Vários resistores iguais

Geradores reais

VAB (ddp nos terminais do

gerador

((fem

r (resistência interna

R (resistência externa

(circuito)

	Consumo de energia elétrica

SI ((J = W . s)

Usual(kWh = kW . h)

Dica:

10 min = 1/6 h

15 min = ¼ h

20 min = 1/3 h

Potência elétrica

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(I (P(E(T(
R: resistência

I: corrente

P: potência dissipada

E: energia consumida

T: temperatura água

Parte IX - Eletromagnetismo

	Vetor campo magnético em um ponto próximo a um condutor retilíneo

 (

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

 (

Vetor campo magnético no centro de um solenóide

(

	Força magnética sobre uma carga em movimento

((ângulo entre

e

Se:

(= 0o ou (=180o (MRU

(= 90o (MCU

Raio da trajetória circular

Para outros ângulos(MHU

(Movimento Helicoidal Uniforme)

	Força magnética sobre um condutor retilíneo

Força magnética entre dois fios paralelos

(

Atenção!

Correntes de mesmo sentido:

ATRAÇÃO

Correntes de sentidos contrários:

REPULSÃO

(= 4(.10-7 T.m/A

(permeabilidade magnética do vácuo)

	Fluxo magnético

Wb = T . m2

FEM induzida

Lei de Faraday

Haste móvel

Transformador

(só Corrente Alternada)

Violet�Blue�Green�Yellow�Orange�Red

FREQUÜÊNCIA

_913967860.unknown

_913978377.unknown

_913984850.unknown

_914002787.unknown

_914002791.unknown

_965688554.unknown

_965689818.unknown

_914002793.unknown

_914002789.unknown

_914002790.unknown

_914002788.unknown

_913989320.unknown

_914002783.unknown

_914002785.unknown

_914002786.unknown

_914002784.unknown

_914002780.unknown

_914002782.unknown

_913989321.unknown

_913987369.unknown

_913989315.unknown

_913989318.unknown

_913989319.unknown

_913989317.unknown

_913987827.unknown

_913988326.unknown

_913989230.unknown

_913988096.unknown

_913987540.unknown

_913986141.unknown

_913986353.unknown

_913987124.unknown

_913986291.unknown

_913985964.unknown

_913986046.unknown

_913985804.unknown

_913981334.unknown

_913984219.unknown

_913984344.unknown

_913984578.unknown

_913984288.unknown

_913981551.unknown

_913982442.unknown

_913982939.unknown

_913983111.unknown

_913982589.unknown

_913982123.unknown

_913981426.unknown

_913980422.unknown

_913980860.unknown

_913981212.unknown

_913980510.unknown

_913979176.unknown

_913980402.unknown

_913980403.unknown

_913980085.unknown

_913980400.unknown

_913978856.unknown

_913967870.unknown

_913967874.unknown

_913967877.unknown

_913967878.unknown

_913967875.unknown

_913967872.unknown

_913967873.unknown

_913967871.unknown

_913967864.unknown

_913967868.unknown

_913967869.unknown

_913967867.unknown

_913967862.unknown

_913967863.unknown

_913967861.unknown

_913966393.unknown

_913967280.unknown

_913967284.unknown

_913967286.unknown

_913967858.unknown

_913967285.unknown

_913967282.unknown

_913967283.unknown

_913967281.unknown

_913966397.unknown

_913966399.unknown

_913967277.unknown

_913967278.unknown

_913966400.unknown

_913967276.unknown

_913966398.unknown

_913966395.unknown

_913966396.unknown

_913966394.unknown

_913966383.unknown

_913966388.unknown

_913966390.unknown

_913966391.unknown

_913966389.unknown

_913966385.unknown

_913966387.unknown

_913966384.unknown

_913965926.unknown

_913965930.unknown

_913965932.unknown

_913966382.unknown

_913965931.unknown

_913965928.unknown

_913965929.unknown

_913965927.unknown

_913841462.unknown

_913965922.unknown

_913965924.unknown

_913965925.unknown

_913965923.unknown

_913963117.unknown

_913965919.unknown

_913965921.unknown

_913965918.unknown

_913962923.unknown

_913839467.unknown

_913840052.unknown

_913841106.unknown

_913841362.unknown

_913840140.unknown

_913839871.unknown

_913837988.unknown

_913839325.unknown

_913837900.unknown

