POTENTIAL ENERGY & ENERGY CONSERVATION

Intended Learning Outcomes – after this lecture you will learn:

- 1. gravitational and elastic forces as examples of conservative force
- 2. properties of the potential energy function of a conservative force
- 3. to derive the force from the potential energy function

Textbook Reference: Ch 7

Potential energy – energy associated with the position of bodies in a system

Gravitational PE Defined by $U_{grav} = mgy$

(a) A body moves downward

Work done by the weight of the body $W_{\text{grav}} = mg(y_1 - y_2) > 0$, $\overrightarrow{\boldsymbol{w}}$ does +ve work $\Delta U_{\text{grav}} = mg(y_2 - y_1) = -W_{\text{grav}} < 0$ gravitational PE *decreases*

(b) A body moves upward

$$W_{\rm grav} = -mg(y_2 - y_1) < 0$$
, $\overrightarrow{\boldsymbol{w}}$ does -ve work $\Delta U_{\rm grav} = mg(y_2 - y_1) = -W_{\rm grav} > 0$ gravitational PE *increases*

Conclusion: $W_{\text{grav}} = -\Delta U_{\text{grav}}$

Note: gravitational PE acts like a bank to store workdone for later use if $W_{\rm grav} < 0$, $\Delta U_{\rm grav} > 0$, $U_{\rm grav}$ increases, c.f. deposit money into a bank if $W_{\rm grav} > 0$, $\Delta U_{\rm grav} < 0$, $U_{\rm grav}$ decreases c.f. draw money from the bank and spend it gravitational PE does not belong to the body only, it belongs to both the body and the earth

By work-energy theorem

$$\Delta K = -\Delta U_{\rm grav} \ \Rightarrow \ \Delta K + \Delta U_{\rm grav} = 0 \ , \ {\rm or} \ \overline{\left[K_{\rm initial} + U_{\rm grav,initial} = K_{\rm final} + U_{\rm grav,final} \right]}$$
conservation of mechanical energy

What if other forces also do work?

Work-energy theorem
$$W_{\text{other}} + W_{\text{grav}} = \Delta K \implies \overline{W_{\text{other}} = \Delta K + \Delta U_{\text{grav}}}$$

Question: The figure shows two different frictionless ramps. The heights y_1 and y_2 are the same for both ramps. If a block of mass m is released from rest at the left-hand end of each ramp, which block arrives at the right-hand end with the greater speed? (i) block I; (ii) block II; (iii) the speed is the same for both blocks.

Answer: see inverted text on P. 238 of textbook

In the presence of gravitational, elastic, and other forces

Work-energy theorem $W_{\text{grav}} + W_{\text{el}} + W_{\text{other}} = \Delta K$

$$\Rightarrow W_{\text{other}} = \Delta K + \Delta (U_{\text{grav}} + U_{\text{el}}) = \Delta K + \Delta PE$$

If
$$W_{\rm other}=0$$
, $\Delta K+\Delta PE=0$, or $K_{\rm initial}+PE_{\rm initial}=K_{\rm final}+PE_{\rm final}$

conservation of mechanical energy

Demonstration: Maxwell's wheel

Example 7.9 P. 242 Motion with gravitational, elastic, and friction forces

An elevator with a broken cable. Friction between the rail and the elevator is f. What is the spring constant k if the elevator has initial speed v_1 when it just touches the spring, and comes to rest at a distance d = 2.00 m?

work done by friction
$$W_{\text{other}} = -fd$$

$$\Delta K = 0 - \frac{1}{2}mv_1^2$$

$$\Delta PE = -mgd + \frac{1}{2}kd^2$$

$$W_{\text{other}} = \Delta K + \Delta PE$$

$$\Rightarrow -fd = -\frac{1}{2}mv_1^2 - mgd + \frac{1}{2}kd^2$$

$$v_2 = 0$$

$$\Rightarrow k = \frac{2(mgd + \frac{1}{2}mv_1^2 - fd)}{d^2}$$

Conservative Forces

-ve work done on a system can be "reclaimed" as KE, e.g. gravitation, spring These are called **conservative forces**

Demonstration: energy stored in a spring

Because the gravitational force is conservative, the work it does is the same for all three paths.

Properties of the work done by conservative forces:

- 1. It can be expressed as the difference between the initial and final values of a potential energy function.
- 2. It is reversible, i.e., if path is reversed, workdone changes sign.
- 3. It depends on the starting and ending point only, not on the path.
- 4. When the starting and ending points are the same (path forms a close loop), the total work is zero.

c.f. –ve work done by friction cannot be "reclaimed", called **non-conservative forces**.

▲ work done by non-conservative force is path dependent

work done by friction in path (2) is more negative than in path (1).

⚠ The term PE is reserved for conservative forces only

To test whether a force is conservative – check if the work done is zero around a close loop.

Example 7.11 P. 245 Conservative or nonconservative?

An electron goes counter clockwise around a square loop under a force $\vec{F} = Cx\hat{\jmath}$, C constant

Leg 1,
$$W_1 = \int \vec{F} \cdot d\vec{l} = 0$$

$$\text{Leg 2, } W_2 = CL^2$$

$$Leg 3, W_3 = 0$$

Leg 4,
$$W_4 = 0$$

To derive a conservative force \vec{F} from its potential energy function U:

Work done by a conservative force
$$W = -\Delta U(x)$$
 in 1D
$$F\Delta x \qquad \Rightarrow F = -\frac{\Delta U}{\Delta x} \xrightarrow{\Delta x \to 0} F = -\frac{dU}{dx}$$

 \triangle Free to add a constant to U(x) without changing the force

Check: $U_{\text{grav}} = mgh$, F = -mg

$$U_{\rm el} = \frac{1}{2}kx^2$$
, $F = -kx$

In 3D,
$$F_x = -\frac{\partial U}{\partial x}$$
, $F_y = -\frac{\partial U}{\partial y}$, $F_z = -\frac{\partial U}{\partial z}$

Example 7.14 P. 249 Force and potential energy in 2D

Question: A particle moving along the x-axis is acted upon by a conservative force F_x . At a certain point, the force is zero. At that point the value of the potential energy function U(x) is (= 0 / > 0 / < 0 / not enough information to decide), and

dU/dx is (= 0 / > 0 / < 0 / not enough information to decide).

Answer: see inverted text on P. 250 of textbook

Interpretation of an energy diagram:

Note the meanings of stable and unstable equilibrium.

Clicker Questions

Q7.1

A piece of fruit falls straight down. As it falls,

- A. the gravitational force does positive work on it and the gravitational potential energy increases.
- B. the gravitational force does positive work on it and the gravitational potential energy decreases.
- C. the gravitational force does negative work on it and the gravitational potential energy increases.
- D. the gravitational force does negative work on it and the gravitational potential energy decreases.

Q7.2

You toss a 0.150-kg baseball straight upward so that it leaves your hand moving at 20.0 m/s. The ball reaches a maximum height y_2 .

What is the speed of the ball when it is at a height of $y_2/2$? Ignore air resistance.

- A. 10.0 m/s
- B. less than 10.0 m/s but greater than zero
- C. greater than 10.0 m/s
- D. not enough information given to decide

As a rock slides from A to B along the inside of this frictionless hemispherical bowl, mechanical energy is conserved. Why?

(Ignore air resistance.)

- A. The bowl is hemispherical.
- B. The normal force is balanced by centrifugal force.
- C. The normal force is balanced by centripetal force.
- D. The normal force acts perpendicular to the bowl's surface.
- E. The rock's acceleration is perpendicular to the bowl's surface.

Q7.5

A block is released from rest on a frictionless incline as shown. When the moving block is in contact with the spring and compressing it, what is happening to the gravitational potential energy $U_{\rm grav}$ and the elastic potential energy $U_{\rm el}$?

- A. U_{grav} and U_{el} are both increasing.
- B. $U_{\rm grav}$ and $U_{\rm el}$ are both decreasing.
- C. $U_{\rm grav}$ is increasing; $U_{\rm el}$ is decreasing.
- D. U_{grav} is decreasing; U_{el} is increasing.
- E. The answer depends on how the block's speed is changing.

The graph shows the potential energy *U* for a particle that moves along the *x*-axis.

The particle is initially at x = d and moves in the negative x-direction. At which of the labeled x-coordinates does the particle have the greatest *speed*?

A. at x = a

B. at x = b

C. at x = c

D. at x = d

E. more than one of the above

Q7.7

The graph shows the potential energy *U* for a particle that moves along the *x*-axis.

The particle is initially at x = d and moves in the negative x-direction. At which of the labeled x-coordinates is the particle *slowing down*?

A. at x = a

B. at x = b

C. at x = c

D. at x = d

E. more than one of the above

The graph shows the potential energy *U* for a particle that moves along the *x*-axis. At which of the labeled *x*-coordinates is there *zero* force on the particle?

A. at
$$x = a$$
 and $x = c$

B. at
$$x = b$$
 only

C. at
$$x = d$$
 only

D. at
$$x = b$$
 and d

E. misleading question—there is a force at all values of x

Q7.9

The graph shows a conservative force F_x as a function of x in the vicinity of x = a. As the graph shows, $F_x = 0$ at x = a. Which statement about the associated *potential energy* function U at x = a is correct?

A.
$$U = 0$$
 at $x = a$

B. U is a maximum at x = a.

C. U is a minimum at x = a.

D. U is neither a minimum or a maximum at x = a, and its value at x = a need not be zero.

Q7.10

The graph shows a conservative force F_x as a function of x in the vicinity of x = a. As the graph shows, $F_x = 0$ at x = a. Which statement about the associated *potential energy* function U at x = a is correct?

A. U = 0 at x = a

B. U is a maximum at x = a.

C. U is a minimum at x = a.

D. U is neither a minimum or a maximum at x = a, and its value at x = a need not be zero.

Q7.11

The graph shows a conservative force F_x as a function of x in the vicinity of x = a. As the graph shows, $F_x > 0$ and $dF_x/dx < 0$ at x = a. Which statement about the associated *potential* energy function U at x = a is correct?

A. dU/dx > 0 at x = a

B. dU/dx < 0 at x = a

C. dU/dx = 0 at x = a

D. Any of the above could be correct.

Ans: Q7.1) B, Q7.2) C, Q7.3) D, Q7.5) D, Q7.6) B, Q7.7) A, Q7.8) D, Q7.9) B, Q7.10) C, Q7.11) B