高中物理公式、规律汇编表
大洲中学 谢
一、力学公式
1、 胡克定律： F = Kx (x为伸长量或压缩量,K为倔强系数，只与弹簧的原长、粗细和材料有关)
2、 重力： G = mg (g随高度、纬度、地质结构而变化)

3 、求F

、

的合力的公式：
 Ｆ＝
[image: image1.wmf]q

COS

F

F

F

F

2

1

2

2

2

1

2

+

+

　 合力的方向与F1成(角：

 tg(=

 EMBED Equation.2

注意：(1) 力的合成和分解都均遵从平行四边行法则。
(2) 两个力的合力范围： (F1－F2 ((F(F1 +F2
 (3) 合力大小可以大于分力、也可以小于分力、也可以等于分力。

4、两个平衡条件：
（1） 共点力作用下物体的平衡条件：静止或匀速直线运动的物体，所受合外力
 为零。
 (F=0 或(Fx=0 (Fy=0

推论：[1]非平行的三个力作用于物体而平衡，则这三个力一定共点。

[2]几个共点力作用于物体而平衡，其中任意几个力的合力与剩余几个力

（一个力）的合力一定等值反向

 (2) 有固定转动轴物体的平衡条件： 力矩代数和为零．
 力矩：M=FL (L为力臂，是转动轴到力的作用线的垂直距离）
 5、摩擦力的公式：
 (1) 滑动摩擦力： f= (N

 说明 ： a、N为接触面间的弹力，可以大于G；也可以等于G;也可以小于G

b、 (为滑动摩擦系数，只与接触面材料和粗糙程度有关，与接触面
 积大小、接触面相对运动快慢以及正压力N无关.

 (2) 静摩擦力： 由物体的平衡条件或牛顿第二定律求解,与正压力无关.

 大小范围： O(f静(fm (fm为最大静摩擦力，与正压力有关)

 说明：

 a 、摩擦力可以与运动方向相同，也可以与运动方向相反，还可以与运动方向成一 定 夹角。
 b、摩擦力可以作正功，也可以作负功，还可以不作功。
 c、摩擦力的方向与物体间相对运动的方向或相对运动趋势的方向相反。
 d、静止的物体可以受滑动摩擦力的作用，运动的物体可以受静摩擦力的作用。
 6、 浮力： F= (Vg (注意单位)
7、 万有引力： F=G

 (1)． 适用条件 (2) ．G为万有引力恒量
(3) ．在天体上的应用：（M一天体质量 R一天体半径 g一天体表面重力

加速度）
 a 、万有引力=向心力

 G

 EMBED Equation.2

 EMBED Equation.2

 EMBED Equation.2

 b、在地球表面附近，重力=万有引力

 mg = G

 g = G

 GM=gR
[image: image2.wmf]2

 (黄金代换公式)
c、 第一宇宙速度
mg = m

 V=

8、库仑力：F=K

 (适用条件)

9、 电场力：F=qE (F 与电场强度的方向可以相同，也可以相反)
10、磁场力：
（1） 洛仑兹力：磁场对运动电荷的作用力。
 公式：f=BqV (B(V) 方向一左手定

（2） 安培力 ： 磁场对电流的作用力。

 公式：F= BIL （B(I） 方向一左手定则
11、 牛顿第二定律： F合 = ma

 或者 (Fx = m ax (Fy = m ay

理解：（1）矢量性 （2）瞬时性 （3）独立性
（4） 同体性 （5）同系性 （6）同单位制
12、匀变速直线运动：
 基本规律： Vt = V0 + a t S = vo t +

a t2几个重要推论：

 (1) Vt2 － V02 = 2as （匀加速直线运动：a为正值 匀减速直线运动：a为正值）
(2) A B段中间时刻的即时速度:

 Vt/ 2 =

=

 (3) AB段位移中点的即时速度:

 Vs/2 =

 匀速：Vt/2 =Vs/2 ; 匀加速或匀减速直线运动：Vt/2 <Vs/2
(4) 初速为零的匀加速直线运动,在1s 、2s、3s​……ns内的位移之比为12：22:32
……n2； 在第1s 内、第 2s内、第3s内……第ns内的位移之比为1：3：5……
(2n-1); 在第1米内、第2米内、第3米内……第n米内的时间之比为1：

：

……(

(5) 初速无论是否为零,匀变速直线运动的质点,在连续相邻的相等的时间间隔内的位移之差为一常数：(s = aT2 (a一匀变速直线运动的加速度 T一每个时间间隔的时间)

13、 竖直上抛运动： 上升过程是匀减速直线运动，下落过程是匀加速直线运动。全过程是初速度为VO、加速度为(g的匀减速直线运动。
（1） 上升最大高度： H =

 (2) 上升的时间： t=

 (3) 上升、下落经过同一位置时的加速度相同，而速度等值反向
 (4) 上升、下落经过同一段位移的时间相等。

从抛出到落回原位置的时间：t =

（6） 适用全过程的公式： S = Vo t 一

g t2 Vt = Vo一g t

 Vt2 一Vo2 = 一2 gS （ S、Vt的正、负号的理解）

14、匀速圆周运动公式
 线速度: V= (R=2

f R=

 角速度：(=

 向心加速度：a =

2 f2 R

 向心力： F= ma = m

2 R= m

m4
[image: image3.wmf]2

p

n2 R
[image: image4.wmf]

 注意：（1）匀速圆周运动的物体的向心力就是物体所受的合外力，总是指向圆心。

 （2）卫星绕地球、行星绕太阳作匀速圆周运动的向心力由万有引力提供。

（3） 氢原子核外电子绕原子核作匀速圆周运动的向心力由原子核对核外电子的库仑力提供。
 15 直线运动公式：匀速直线运动和初速度为零的匀加速直线运动的合运动
 水平分运动： 水平位移： x= vo t 水平分速度：vx = vo

竖直分运动： 竖直位移： y =
[image: image5.wmf]2

1

g t2 竖直分速度：vy= g t

 tg(=

 Vy = Votg(Vo =Vyctg(

 V =

 Vo = Vcos(Vy = Vsin(y Vo
 在Vo、Vy、V、X、y、t、(七个物理量中，如果 x) (vo

 已知其中任意两个，可根据以上公式求出其它五个物理量。

 vy v
 16 动量和冲量： 动量： P = mV 冲量：I = F t

 17 动量定理： 物体所受合外力的冲量等于它的动量的变化。

 公式： F合t = mv’ 一mv (解题时受力分析和正方向的规定是关键)

 18 动量守恒定律：相互作用的物体系统，如果不受外力，或它们所受的外力之和为零，它们的总动量保持不变。 （研究对象：相互作用的两个物体或多个物体）
 公式：m1v1 + m2v2 = m1 v1‘+ m2v2’或(p1 =一(p2 或(p1 +(p2=O

 适用条件：
 （1）系统不受外力作用。 （2）系统受外力作用，但合外力为零。
 （3）系统受外力作用，合外力也不为零，但合外力远小于物体间的相互作用力。
 （4）系统在某一个方向的合外力为零，在这个方向的动量守恒。
18 功 ： W = Fs cos((适用于恒力的功的计算）
（1） 理解正功、零功、负功

 （2） 功是能量转化的量度
 重力的功------量度------重力势能的变化
 电场力的功-----量度------电势能的变化
 分子力的功-----量度------分子势能的变化

 合外力的功------量度-------动能的变化
19 动能和势能： 动能： Ek =

 重力势能：Ep = mgh (与零势能面的选择有关)

 20 动能定理：外力对物体所做的总功等于物体动能的变化（增量）。

 公式： W合= (Ek = Ek2 一Ek1 =

 21 机械能守恒定律：机械能 = 动能+重力势能+弹性势能

 条件：系统只有内部的重力或弹力做功.

 公式： mgh1 +

 或者 (Ep减 = (Ek增

22 功率： P =

 (在t时间内力对物体做功的平均功率)
 P = FV (F为牵引力，不是合外力；V为即时速度时，P为即时功率；V为平均速度时，P为平均功率； P一定时，F与V成正比）
23 简谐振动： 回复力： F = 一KX 加速度：a = 一

 单摆周期公式： T= 2

 (与摆球质量、振幅无关）

 (弹簧振子周期公式：T= 2

 (与振子质量有关、与振幅无关）

24、 波长、波速、频率的关系： V=(f =

 （适用于一切波）

2、 热学：
1、热力学第一定律： W + Q = (E

 符号法则： 体积增大,气体对外做功,W为“一”；体积减小,外界对气体做功,W为“+”。
 气体从外界吸热,Q为“+”；气体对外界放热,Q为“-”。
 温度升高,内能增量(E是取“+”；温度降低,内能减少，(E取“一”。
三种特殊情况： (1) 等温变化 (E=0， 即 W+Q=0

 (2) 绝热膨胀或压缩：Q=0即 W=(E

 （3）等容变化：W=0 ，Q=(E

2 理想气体状态方程：

 （1）适用条件：一定质量的理想气体，三个状态参量同时发生变化。
 （2） 公式：

恒量

三、电磁学
（一）、直流电路

1、电流强度的定义： I =

 （I=nesv）

2、电阻定律：（ 只与导体材料性质和温度有关，与导体横截面积和长度无关）

3、电阻串联、并联：
 串联：R=R1+R2+R3 +……+Rn

 并联：

 两个电阻并联： R=

4、欧姆定律：

（1）、部分电路欧姆定律：

 U=IR

 （2）、闭合电路欧姆定律：I =

 EMBED Equation.2
 ε r

 路端电压： U = (－I r= IR R

 输出功率：

 = Iε－I

r =

 电源热功率：

 电源效率：

=

 = EQ \F(R,R+r)

 （5）．电功和电功率： 电功：W=IUt 电热：Q=

 电功率 ：P=IU

 对于纯电阻电路： W=IUt=

 P=IU =I
[image: image6.wmf]2

R
 对于非纯电阻电路： W=IUt (

 P=IU(I
[image: image7.wmf]2

R
(6) 电池组的串联每节电池电动势为

`内阻为

，n节电池串联时
 电动势：ε=n

 内阻：r=n

(7)、伏安法测电阻：

（二）电场和磁场

1、库仑定律：
[image: image8.wmf]2

2

1

r

Q

Q

k

F

=

，(其中，Q1、Q2表示两个点电荷的电量，r表示它们间的距离，k叫做静电力常量，k=9.0×109Nm2/C2。)
（适用条件：真空中两个静止点电荷）

2、电场强度：

（1）定义是：
[image: image9.wmf]q

F

E

=

(F为检验电荷在电场中某点所受电场力，q为检验电荷。单位牛/库伦（N/C），方向，与正电荷所受电场力方向相同。描述电场具有力的性质)。

注意：E与q和F均无关，只决定于电场本身的性质。

（适用条件：普遍适用）

（2）点电荷场强公式：
[image: image10.wmf]2

r

Q

k

E

=

 (k为静电力常量，k=9.0×109Nm2/C2，Q为场源电荷（该电场就是由Q激发的），r为场点到Q距离。)
（适用条件：真空中静止点电荷）

（3）匀强电场中场强和电势差的关系式：
[image: image11.wmf]d

U

E

=

其中，U为匀强电场中两点间的电势差，d为这两点在平行电场线方向上的距离。

3、电势差：
[image: image12.wmf]q

W

U

AB

AB

=

[image: image13.wmf]AB

W

为电荷q在电场中从A点移到B点电场力所做的功。单位：伏特（V），标量。数值与电势零点的选取无关，与q及
[image: image14.wmf]AB

W

均无关，描述电场具有能的性质。

4、电场力的功：
[image: image15.wmf]AB

AB

qU

W

=

5、电势：
[image: image16.wmf]q

W

AO

A

=

j

[image: image17.wmf]AO

W

为电荷q在电场中从A点移到参考点电场力所做的功。数值与电势零点的选取有关，但与q及
[image: image18.wmf]AO

W

均无关，描述电场具有能的性质。

6、电容：（1）定义式：
[image: image19.wmf]U

Q

C

=

C与Q、U无关，描述电容器容纳电荷的本领。单位，法拉（F），1F=106μF=1012pF

（2）决定式：
[image: image20.wmf]kd

S

C

p

e

4

=

7、磁感应强度：
[image: image21.wmf]IL

F

B

=

（
[image: image22.wmf]L

I

^

）

描述磁场的强弱和方向，与F、I、L无关。当I // L时，F=0，但B≠0，方向：垂直于I、L所在的平面。

8、带电粒子在匀强磁场中做匀速圆周运动：
[image: image23.wmf]r

mv

qvB

2

=

轨迹半径：
[image: image24.wmf]qB

mv

r

=

运动的周期：
[image: image25.wmf]qB

m

v

r

T

p

p

2

2

=

=

（三）电磁感应和交变电流

1、磁通量：
[image: image26.wmf]BS

=

F

（条件，B⊥S）单位：韦伯（Wb）

2、法拉第电磁感应定律：
[image: image27.wmf]t

n

E

D

DF

=

导线切割磁感线产生的感应电动势：
[image: image28.wmf]BLv

E

=

 （条件，B、L、v两两垂直）

3、正弦交流电：（从中性面开始计时）

（1）电动势瞬时值：
[image: image29.wmf]t

E

e

m

w

sin

=

，其中，最大值
[image: image30.wmf]w

nBS

E

m

=

（2）电流瞬时值：
[image: image31.wmf]t

I

i

m

w

sin

=

，其中，最大值
[image: image32.wmf]R

E

I

m

m

=

 （条件，纯电阻电路）

（3）电压瞬时值：
[image: image33.wmf]t

U

u

m

w

sin

=

，其中，最大值
[image: image34.wmf]R

I

U

m

m

¢

=

，
[image: image35.wmf]R

¢

是该段电路的电阻。

（4）有效值和最大值的关系：
[image: image36.wmf]2

m

I

I

=

[image: image37.wmf]2

m

U

U

=

（只适用于正弦交流电）

4、理想变压器：
[image: image38.wmf]2

1

2

1

n

n

U

U

=

（注意：U1、U2为线圈两端电压）

[image: image39.wmf]1

2

2

1

n

n

I

I

=

（条件，原、副线圈各一个）

5、电磁振荡：周期
[image: image40.wmf]LC

T

p

2

=

，
[image: image41.wmf]LC

f

p

2

1

=

四、光学

1、折射率：
[image: image42.wmf]r

i

n

sin

sin

=

（
[image: image43.wmf]i

，真空中的入射角；
[image: image44.wmf]r

，介质中的折射角）

[image: image45.wmf]v

c

n

=

（
[image: image46.wmf]c

，真空中光速。
[image: image47.wmf]v

，介质中光速）

2、全反射临界角：
[image: image48.wmf]n

C

1

arcsin

=

（条件，光线从光密介质射向光疏介质；入射角大于临界角）

3、波长、频率、和波速的关系：
[image: image49.wmf]lu

=

c

4、光子能量：
[image: image50.wmf]u

h

E

=

（
[image: image51.wmf]h

，普朗克常量，
[image: image52.wmf]h

=6.63×1034JS，
[image: image53.wmf]u

，光的频率）

5、爱因斯坦光电方程：
[image: image54.wmf]W

h

mv

-

=

u

2

2

极限频率：
[image: image55.wmf]h

W

=

0

u

五、原子物理学

1、玻尔的原子理论：
[image: image56.wmf]1

2

E

E

h

-

=

u

2、氢原子能级公式：
[image: image57.wmf]1

2

1

E

n

E

n

=

氢原子轨道半径公式：
[image: image58.wmf]1

2

r

n

r

n

=

（n=1，2，3，……）

3、核反应方程：

衰变：
[image: image59.wmf]He

Th

U

4

2

234

90

238

92

+

®

（α衰变）

[image: image60.wmf]e

Pa

Th

0

1

234

91

234

90

-

+

®

（β衰变）

[image: image61.wmf]H

O

He

N

1

1

17

8

4

2

14

7

+

®

+

（人工核反应；发现质子）

[image: image62.wmf]n

P

He

Al

1

0

30

15

4

2

27

13

+

+®

+

，
[image: image63.wmf]e

Si

P

0

1

30

14

30

15

+

®

（获得人工放射性同位素）

[image: image64.wmf]n

C

He

Be

1

0

12

6

4

2

9

4

+

®

+

（发现中子）

[image: image65.wmf]n

Xe

Sr

n

U

1

0

136

54

90

38

1

0

235

92

10

+

+

®

+

（裂变）

[image: image66.wmf]n

He

H

H

1

0

4

2

3

1

2

1

+

®

+

（聚变）

4、爱因斯坦质能方程：
[image: image67.wmf]2

mc

E

=

核能：
[image: image68.wmf]2

mc

E

D

=

D

（
[image: image69.wmf]m

D

，质量亏损）

α

F2

F

F1

θ

 � EMBED Equation.2 ��� � EMBED Equation.2 ��� � EMBED Equation.2 ��� � EMBED Equation.2 ���

A S a t B

PAGE

_944779205.unknown

_1114282954.unknown

_1114286353.unknown

_1114311277.unknown

_1114312076.unknown

_1114313151.unknown

_1114313790.unknown

_1261156238.unknown

_1261156566.unknown

_1114314054.unknown

_1114314288.unknown

_1114313938.unknown

_1114313439.unknown

_1114313638.unknown

_1114313236.unknown

_1114312609.unknown

_1114312905.unknown

_1114313015.unknown

_1114312782.unknown

_1114312468.unknown

_1114312576.unknown

_1114312164.unknown

_1114311783.unknown

_1114311836.unknown

_1114311948.unknown

_1114311809.unknown

_1114311379.unknown

_1114311639.unknown

_1114311308.unknown

_1114287069.unknown

_1114287631.unknown

_1114311204.unknown

_1114311227.unknown

_1114311102.unknown

_1114311120.unknown

_1114287417.unknown

_1114287594.unknown

_1114287204.unknown

_1114286752.unknown

_1114286881.unknown

_1114287023.unknown

_1114286809.unknown

_1114286546.unknown

_1114286644.unknown

_1114286443.unknown

_1114284871.unknown

_1114285618.unknown

_1114286024.unknown

_1114286088.unknown

_1114285779.unknown

_1114285488.unknown

_1114285573.unknown

_1114284909.unknown

_1114283944.unknown

_1114284258.unknown

_1114284575.unknown

_1114284012.unknown

_1114283392.unknown

_1114283791.unknown

_1114283318.unknown

_953614520.unknown

_953718742.unknown

_1078640899.unknown

_1114282180.unknown

_1114282491.unknown

_1114281424.unknown

_972789024.unknown

_972789038.unknown

_972789114.unknown

_953718828.unknown

_953633622.unknown

_953634872.unknown

_953635273.unknown

_953665700.unknown

_953665755.unknown

_953665568.unknown

_953665655.unknown

_953635144.unknown

_953633907.unknown

_953634842.unknown

_953633719.unknown

_953614859.unknown

_953615220.unknown

_953632739.unknown

_953614608.unknown

_953567590.unknown

_953568328.unknown

_953614242.unknown

_953614280.unknown

_953613277.unknown

_953568040.unknown

_953568245.unknown

_953567871.unknown

_944801778.unknown

_948716558.unknown

_953566852.unknown

_953566784.unknown

_944802523.unknown

_944799856.unknown

_944801192.unknown

_944780591.unknown

_944451610.unknown

_944604976.unknown

_944690343.unknown

_944776575.unknown

_944778051.unknown

_944772862.unknown

_944688312.unknown

_944688771.unknown

_944684424.unknown

_944552269.unknown

_944602141.unknown

_944603406.unknown

_944601428.unknown

_944453155.unknown

_944529774.unknown

_944531248.unknown

_944532056.unknown

_944530331.unknown

_944521505.unknown

_944451918.unknown

_944414726.unknown

_944429481.unknown

_944432770.unknown

_944449599.unknown

_944432221.unknown

_944416223.unknown

_944429183.unknown

_944415901.unknown

_944359069.unknown

_944411469.unknown

_944414500.unknown

_944407847.unknown

_944345788.unknown

_944359068.unknown

_944345675.unknown

_944345063.unknown

