Física Geral I F -128

Aula 07 Energia Potencial e Conservação de Energia

Plano da Aula


Energia Potencial e Conservação de Energia

(Capítulo 8 do livro texto)

- •Energia potencial
- -Energia potencial gravitacional
- -Energia potencial elástica
- •Forças Conservativas vs. Forças Não-Conservativas
- -Relação entre força e energia potencial
- •Conservação da Energia Mecânica
- Curvas de Energia Potencial

Relembrando...


Energia é um conceito que vai além da mecânica de Newton e permanece útil também na mecânica quântica, relatividade, eletromagnetismo, etc.

A **conservação da energia total** de um sistema isolado é uma lei fundamental da natureza.

Energia Cinética:
$$K = \frac{1}{2}mv^2$$

"O trabalho da força resultante que atua sobre uma partícula entre as posições x_1 e x_2 é igual à variação da energia cinética da partícula entre estas posições".

Energia Potencial


A energia potencial *U* é uma forma de energia que pode ser associada com a configuração (ou arranjo) de um sistema de objetos, que exercem forças uns sobre os outros. Se a configuração muda, a energia potencial também pode mudar.

Vamos começar discutindo o caso unidimensional. Depois generalizaremos para mais dimensões.

Dois tipos de energia potencial com os quais estaremos lidando são a *energia potencial gravitacional* e a *energia potencial elástica*.

Energia Potencial em 1D


Variação de energia potencial (caso unidimensional):

$$\Delta U(x_0 \to x) = U(x) - U(x_0) = -W = -\int_{x_0}^{x} F(x) dx$$

É usual tomar x_0 como uma configuração de referência fixa. Assim, a energia potencial da partícula na configuração x é:

$$U(x) = U(x_0) - \int_{x_0}^{x} F(x) dx \qquad \longleftrightarrow \qquad F = -\frac{dU}{dx}$$

Notem que é preciso que a força seja uma função <u>apenas da posição</u> (configuração). Não se pode definir U(x) em outros casos (a força de arraste dependente da velocidade, por exemplo): ver mais detalhes adiante.

Do ponto de vista físico, apenas as **variações** de energia potencial são relevantes. Então, pode-se sempre atribuir o valor zero à configuração de referência: $U(x_0) = 0$

Conservação da Energia Mecânica


Do teorema do trabalho-energia cinética para uma força que só depende da posição:

$$W = \Delta K$$

Como
$$U(x_f) - U(x_i) = -W$$

$$U(x_i) - U(x_f) = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$

$$\frac{1}{2}mv_{i}^{2} + U(x_{i}) = \frac{1}{2}mv_{f}^{2} + U(x_{f})$$


$$E = \frac{1}{2}mv^2 + U(x) = constante$$

(a energia mecânica total não varia).

Energia Potencial Gravitacional (campo uniforme)


Nas proximidades da Terra a força gravitacional pode ser aproximada por $m\vec{g}$.

Tomando como referência para U o ponto y = 0 (U(0)=0):

$$U(y) = 0 - \int_{0}^{y} (-mg)dy = mgy \qquad \qquad U(y) = mgy$$


Conservação da energia:

$$E = \frac{1}{2}mv^2 + mgy = \text{constante}$$

Energia Potencial Elástica


Configuração de referência: $x_0 = 0 \implies U(x) = 0 - \int (-k)x dx = \frac{1}{2}kx^2$ $E = \frac{1}{2}mv^2 + \frac{1}{2}kx^2 = \text{constante}$


$$v = 0 \text{ e } x = A \Rightarrow E = \frac{1}{2}kA^2$$


$$v = -v_{\text{max}} \text{ e } x = 0 \Rightarrow E = \frac{1}{2} m v_{\text{max}}^2$$


$$v = 0$$
 e $x = -A \Rightarrow E = \frac{1}{2}kA^2$


$$v = v_{\text{max}} \text{ e } x = 0 \Longrightarrow E = \frac{1}{2} m v_{\text{max}}^2$$


$$v = 0$$
 e $x = A \Rightarrow E = \frac{1}{2}kA^2$

Questão 1:


Uma criança de 20 kg está pulando em uma cama elástica, atingindo uma altura h=1m acima da cama em sua posição relaxada a cada pulo, e uma posição 0,5 m abaixo do nível da cama relaxada a cada impulso. Quanto vale a energia potencial elástica máxima?

Energia Potencial em mais de uma dimensão


Como no caso unidimensional, só é possível definir a energia potencial para <u>forças conservativas</u>.

Uma força é dita conservativa se o trabalho que ela realiza sobre um corpo que se desloca entre dois pontos <u>não depende da trajetória</u> seguida pelo corpo, mas apenas das posições *inicial* e *final*.

Equivalentemente, uma força é conservativa se o trabalho que ela realiza sobre um corpo que descreve um <u>percurso fechado é zero</u>.

Exemplos de forças conservativas:


- 1. força gravitacional
- 2. força elástica
- 3. qualquer força unidimensional que só dependa da posição: F(x)

Com técnicas de cálculo mais avançadas, é possível estabelecer um <u>critério matemático simples</u> para determinar se uma força é conservativa.

Forças Conservativas


Trabalho realizado pela força gravitacional ao longo do circuito fechado indicado: C indicado:


$$W_A + W_B + W_C = -mgd + mgLsen\theta + 0 = 0$$

Forças Conservativas


Como calcular a velocidade em qualquer ponto de um trajeto qualquer de uma montanha russa?


$$W_p = \int \vec{P} \cdot d\vec{l} = \int |m\vec{g}| |d\vec{l}| cos\theta = -\int mgdz = -mg\Delta z$$

Não é um problema unidimensional, mas é como se fosse...

Energia Potencial Gravitacional (campo uniforme)


Exemplo: Qual é a mínima altura h para que o corpo deslizando complete o *loop?*


$$_{nec{g}}$$
 $\stackrel{igsplit}{igsplit}_{ec{N}}$

No limiar: N = 0

$$mg = m\frac{v^2}{r} \Longrightarrow v^2 = gr$$

Por conservação de energia mecânica:

$$E = mgh_{min} = mg2r + \frac{1}{2}mv^2 =$$

$$mg2r + \frac{1}{2}mgr = \frac{5}{2}mgr$$

$$h_{min} = 2.5r$$

Forças Não-Conservativas


Forças não-conservativas: seu trabalho depende da trajetória.

Exemplos: força de atrito e força de arraste.

$$W_{atr}(A \to B) = \int_{C} \vec{f}_{atr} \cdot d\vec{s} = -f_{atr} L_{A \to B} =$$

$$= \begin{cases} -\mu_{c} mgd & \text{reta} \\ -\mu_{c} mg\pi d/2 & \text{semi-circunferência} \end{cases}$$

Nesse caso, <u>não é possível definir uma energia potencial</u> porque o trabalho da força de atrito depende da trajetória descrita pelo corpo.

Energia Potencial em mais de uma dimensão


Generalizando, sempre se pode associar uma energia potencial a uma força conservativa:

$$U(\vec{r}) - U(\vec{r}_0) = -W(\vec{r}_0 \to \vec{r}) = -\int_{\vec{r}_0}^{\vec{r}} \vec{F} \cdot d\vec{r}$$

Note que não é preciso dizer qual trajetória tomar entre \vec{r}_0 e r , pois nesse caso o trabalho independe da trajetória.

Se só há forças conservativas, então a energia mecânica total (potencial + cinética) é conservada:

$$E = K + U = \text{constante}$$

Energia mecânica na presença de forças nãoconservativas


Entretanto, se há forças não-conservativas:

$$\left. \begin{array}{l} W = W_{n\tilde{a}o-cons} + W_{cons} = \Delta K \\ W_{cons} = -\Delta U \end{array} \right\} \Longrightarrow W_{n\tilde{a}o-cons} = \Delta K + \Delta U = \Delta E_{mec}$$

No caso de forças como de atrito cinético e de arraste, o trabalho é sempre *negativo* (a força é sempre no sentido *oposto* ao deslocamento):

$$W_{atrito} = -f_{atrito}L < 0 \Longrightarrow \Delta E_{mec} < 0$$

Como o trabalho *forças dissipativas* é sempre negativo, a energia mecânica do sistema sempre *diminui* na presença delas.

Questão 2:


Um bloco está em uma rampa, a uma altura que corresponde a uma diferença de energia potencial em relação ao solo de 10 J. Ao escorregar pela rampa, 1 J é dissipado pela força de atrito. Qual a energia cinética com que o bloco chega ao solo?

- a) 9 Joules
- b) 10 Joules
- c) 11 Joules

Questão 3:


Um bloco está em uma rampa, a uma altura H em relação ao solo. Ao escorregar pela rampa, uma certa quantidade de energia é dissipada pela força de atrito. Considerando que $W_{\rm fat}$ é o trabalho da força de atrito, qual a energia cinética com que o bloco chega ao solo?

a)
$$K = mgH + W_{fat}$$

b)
$$K = mgH - W_{fat}$$

c)
$$K = mgH$$

Forças dissipativas e energia interna


O trabalho das forças dissipativas (e a consequente diminuição da energia mecânica) é acompanhado de um aumento da temperatura dos corpos em contato (aumento da agitação térmica das moléculas):

→ variação da energia interna = - trabalho das forças dissipativas

$$\left. \begin{array}{l} W_{atrito} = -\Delta E_{\rm int} \\ W_{atrito} = \Delta E_{mec} \end{array} \right\} \Longrightarrow \Delta E_{\rm int} + \Delta E_{mec} = \Delta \left(\left. E_{\rm int} + E_{mec} \right) = 0 \right.$$


$$E_{total} = E_{int} + E_{mec} = constante$$

A energia total de um sistema isolado, mecânica mais interna, é conservada.


Em geral, há outras formas adicionais de energia (elétrica, magnética,...) que, uma vez adicionadas acima, fornecem uma quantidade que se conserva.

Forças dissipativas e energia interna


Exemplo: O bloco de massa m é solto de x = d. Qual é sua velocidade em x = 0?


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

$$\Delta U = 0 - \frac{1}{2}kd^2$$

$$\Rightarrow \Delta K = -\Delta U$$

$$\frac{1}{2}mv^2 = \frac{1}{2}kd^2 \Longrightarrow |v| = \sqrt{\frac{k}{m}}d$$

a)Com atrito


$$\Delta E = \Delta K + \Delta U = W_{atr} = -\mu_c mgd$$

$$\frac{1}{2}mv^2 = \frac{1}{2}kd^2 - \mu_c mgd$$

$$|v| = \sqrt{\frac{kd^2}{m}} - 2\mu_c gd$$

Relação entre Força e Energia Potencial


$$\left(\frac{dU}{dx^{\frac{1}{2}}}\right)_{x=x_0} = 0 \qquad \begin{cases} F(x_0) = 0 \\ U(x_0) \text{: Minima ou Máxima} \end{cases}$$


Exemplo: Ligação Química


Exemplo de ligação representada por um potencial Lenard - Jones


$$F(r) = 12 \frac{\varepsilon}{a} \left[\left(\frac{a}{r} \right)^{13} - \left(\frac{a}{r} \right)^{7} \right]$$


Diagramas de Energia


Ponto de retorno ou reversão: a velocidade se anula e troca de sinal


Diagramas de Energia


Energia potencial de um bloco de massa m preso a uma mola de constante elástica k:

$$U(x) = \frac{1}{2}kx^2$$

Conservação de energia:

$$E = \frac{1}{2}mv^2 + \frac{1}{2}kx^2 = \text{constante}$$


Desta relação e do diagrama, vemos que o movimento do bloco é limitado a pontos \mathbf{x} compreendidos no intervalo $-x_m \le x \le x_m$. De fato, para pontos \mathbf{x} fora deste intervalo, teríamos U(x) > E, e portanto K < 0, o que é obviamente impossível.


 x_m e $-x_m$ são os pontos de retorno, onde a velocidade é nula:

$$v(x) = \pm \sqrt{\frac{2E}{m} - \frac{kx^2}{m}}$$

Questão 4


Dada a seguinte curva de potencial, determine qual curva melhor representa a energia cinética:


Energia Potencial Gravitacional


Força gravitacional:

$$F = -\frac{GMm}{r^2}\hat{r}$$


$$U(r) - U(r_0) = -\int_{r_0}^{r} \vec{F} \cdot d\vec{r} = \int_{r_0}^{r} F(r) dr \quad , \text{ pois } d\vec{r} = -dr\hat{r}$$

$$= \int_{r_0}^{r} \frac{GMm}{r^2} dr$$

Tomando a configuração de referência $U(r_0 \rightarrow \infty) = 0$:

$$U(\vec{r}) = \int_{-\infty}^{r} \frac{GMm}{r^2} dr = -\frac{GMm}{r}$$

Questão 5


Comparando a expressão
$$U(\vec{r}) = -\frac{GMm}{r}$$
 com a obtida aproximando

a força gravitacional por uma força constante, pode-se afirmar que:

- a) Elas tem comportamentos diferentes, pois enquanto uma cresce com a altura, a outra decresce.
- b) Uma é negativa, e outra é positiva, indicando que fizemos escolhas diferentes na orientação do eixo "z".
- c) Esta expressão vale também para alturas baixas, reproduzindo os resultados para a aproximação de campo constante.


Energia potencial gravitacional: campo uniforme


Velocidade de Escape


$$v = v_{esc}$$

$$v = 0$$

Velocidade limiar para escapar da atração gravitacional de um astro:

→ velocidade de lançamento tal que chegue ao infinito com velocidade nula. Por conservação de energia mecânica:

$$E = K(R) + U(R) = K(\infty) + U(\infty) = 0$$

$$E = \frac{1}{2} m v_{esc}^{2} + U(R) = U(\infty) = 0 \Rightarrow \frac{1}{2} m v_{esc}^{2} = \frac{GMm}{R}$$

$$v_{esc} = \sqrt{\frac{2GM}{R}} = \sqrt{2\frac{GM}{R^{2}}} R = \sqrt{2gR}$$

$$v_{esc}^{Terra} = 11, 2 \text{ km/s}$$

Buracos Negros


Velocidade de escape igual à velocidade da luz:

$$v_{esc} = c = 3.0 \times 10^8 \text{ m/s}$$

Raio de um buraco negro de massa M

$$v_{esc} = \sqrt{\frac{2GM}{R}} = c \Rightarrow R = \frac{2GM}{c^2}$$
 Raio de Schwarzschild

Para a Terra,

$$R_{Schw}^{Terra}$$
 = 8,8 mm

Se a Terra se transformasse num buraco negro, seu raio diminuiria para 8,87 mm!

Buracos Negros


Velocidade de escape igual à velocidade da luz:

$$v_{esc} = c = 3.0 \times 10^8 \text{ m/s}$$

Raio de um buraco negro de massa *M*

$$v_{esc} = \sqrt{\frac{2GM}{R}} = c \Rightarrow R = \frac{2GM}{c^2}$$
 Raio de Schwarzschild

Embora esse resultado da mecânica newtoniana seja igual ao que é obtido na Teoria da Relatividade Geral, isso é apenas uma coincidência!