Physics Conservation of Energy

POTENTIAL ENERGY

- > Elastic
- Gravitational
- Electric

Kinetic energy

Elastic potential energy

The spring pulls/pushes with a restoring force proportional to the extension x:

$$F_{spring} = -kx$$

Work due to external force gives the elastic potential energy:

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

How much work does it take to lift mass *m* to height *h*?

$$W_{ext} = F_{ext} d$$

$$= mg h$$

$$= mg (y_2 - y_1)$$

You did work on the object. Therefore its energy increased.

POTENTIAL ENERGY!!

- PE is measured with respect to some reference level.
- Only changes in PE actually have physical meaning.
- Changes in PE do not depend on path.
- Energy is a shared property!

- > Work is force x distance
- Energy is the capacity to do work
- Power is the "rate of doing work"

$$Power = \frac{Work done}{Time taken}$$

YOUR HEART AS A PUMP

Volume of blood lifted daily = 8000 litres

Average height lifted = 1.5 m

Density of blood $\approx 1 \text{ kg/litre}$

Work done = $8000 \times 1 \times 9.8 \times 1.5$

 $\approx 120,000 \text{ J in } 24 \text{ hours}$

:. Power =
$$\frac{120000}{24 \times 60 \times 60} \approx 1.4 \text{ W}$$

mass of box = 12 kg

$$\Delta K = K_f - K_i = \frac{1}{2} (12kg)(1.5m/s)^2 - 0 = 13.5J$$

$$a = \frac{\mathbf{v}_f^2 - \mathbf{v}_i^2}{2(x_f - x_i)} = \frac{(1.5m/s)^2 - 0}{2(2 \cdot 4m)} = 0.469m/s^2$$

This acceleration results from a constant net force given by:

$$F = ma = (12kg)(0.469 m/s^2) = 5.63N$$

Work done on the crate is:

$$W = F\Delta x = (5.63N)(2.4m) = 13.5J$$

(same as $\Delta K = 13.5J$!)

How does an observer on the ground interpret a similar measurement?

$$v_i = 15.0m/s$$

 $v_f = 15.0m/s + 1.5m/s = 16.5m/s$

$$\Delta K' = K'_f - K'_i = \frac{1}{2} m v_f^2 - \frac{1}{2} m v_i^2$$

$$= \frac{1}{2} (12kg)(16.5m/s)^2 - \frac{1}{2} (12kg)(15.0m/s)^2$$

$$= 284J$$

(This is not equal to $\Delta K = 13.5J$)

$$a' = a$$
 .. $F' = F = 5.63N$

$$t = \frac{v_f - v_i}{a} = \frac{1.5m/s}{0.469m/s^2} = 3.2s$$

and train moves (15m/s)(3.2s) = 48m

Total displacement = $\Delta x'$

$$=48m+2.4m=50.4m$$

The ground based observer also concludes that the work is:

$$W' = F'\Delta x' = (5.63N)(50.4m) = 284J$$

Total mechanical energy is:

$$E_{mech} = KE + PE$$

IF no friction then E_{mech} is <u>conserved</u>:

$$\Delta(E_{\text{mech}}) = \Delta(KE) + \Delta(PE) = 0$$

 $E_{mech} = KE + PE$ is constant !!!

How high will the ball rise?

$$\frac{1}{2}mv_0^2 = mgh$$

$$\Rightarrow h = \frac{V_0}{2g}$$

$$\frac{1}{2}mv_0^2 = \frac{1}{2}kx^2 \implies v_0 = \sqrt{\frac{k}{m}}x$$

What will be the speed of the car a) at point B, b) at point C, and c) at point D?

$$\frac{1}{2}m{v_A}^2 + mgh = \frac{1}{2}m{v_B}^2 + mgh$$

$$= \frac{1}{2}mv_{C}^{2} + mg\frac{h}{2} = \frac{1}{2}mv_{D}^{2}$$

$$v_A = v_B$$
, $v_C = \sqrt{v_0^2 + gh}$, $v_D = \sqrt{v_0^2 + 2gh}$

$$\frac{1}{2}kx^2 = mg(h+x)$$

$$x^{2} - \frac{2mg}{k}x - \frac{2mg}{k}h = 0$$

$$\Rightarrow x = \frac{mg}{k}(1 \pm \sqrt{1 + 2hk/mg})$$

$$\frac{1}{2}kx^2 = mgd\sin\theta \implies d = \frac{kx^2}{2mg\sin\theta}$$

$$mgd\sin\theta = \frac{1}{2}mv^2 \implies v = \sqrt{2gd\sin\theta}$$

$$(x+d)$$

$$\theta$$

$$(x+d)\sin\theta$$

$$mg(x+d)\sin\theta = \frac{1}{2}kx^2$$

$$x^{2} - 2\left(\frac{mg\sin\theta}{k}\right)x - 2\left(\frac{mg\sin\theta}{k}\right)d = 0$$

$$x = \frac{mg\sin\theta}{k} \left(1 \pm \sqrt{1 + \frac{2kd}{mg\sin\theta}}\right)$$

$$\frac{x}{h}$$

$$\frac{1}{2}mv_0^2 = \frac{1}{2}kx^2 \implies x = \sqrt{\frac{m}{k}}v_0$$

$$d = \mathbf{v}_0 t$$
 and $h = \frac{1}{2} g t^2 \implies t = \sqrt{\frac{2h}{g}}$

$$\therefore \mathbf{v}_0 = \frac{d}{t} = d\sqrt{\frac{g}{2h}} \quad \Rightarrow \quad x = d\sqrt{\frac{mg}{2hk}}$$

Maximum height of a projectile, using energy methods

$$K_0 + U_0 = K + U$$

$$\frac{1}{2}m(v_{0x}^2 + v_{0y}^2) + 0$$

$$=\frac{1}{2}mv_{0x}^2 + mgh$$

$$\frac{1}{2}mv_{0y}^2 = mgh \implies h = \frac{v_0^2 \sin^2 \theta}{2g}$$

CONSERVATIVE FORCE

Work does not depend on path take

- gravity
- > electric force
- springs

Potential energy can be defined!

Suppose a particle has potential energy V(x)

If the particle moves Δx Then change in PE is ΔV

Where:
$$\Delta V = - F \Delta x$$

$$\Rightarrow \qquad F = -\frac{\Delta v}{\Delta x}$$

Now let $\Delta x \rightarrow 0$

$$F = -\lim_{\Delta x \to 0} \frac{\Delta V}{\Delta x} = -\frac{dV}{dx}$$

NON-CONSERVATIVE FORCE

Work does depend on path taken.

- > friction
- > air resistance
- velocity dependent forces

Potential energy cannot be defined!

Work due to friction

The work done to push the box along a path of length L is: $W_f = F_f L = \mu N L = \mu mg L$

Where does the particle finally come to rest?

What happens to energy in a non-conservative system? Is the energy lost when a driver puts the car brakes on?

Suppose the total distance moved on the flat part before it comes to rest is x.

$$mgh = fx = \mu mgx \implies x = \frac{h}{\mu g}$$

Conservation of energy is a truth

Mechanical energy conservation is Newton's law.

There is something mysterious about it

Energy takes different forms

Yet each must be capable of doing work