Chapter 4. Energy

<u>Section 4.1</u>: Kinetic Energy and Work

<u>Section 4.2</u>: Potential Energy

Read Sections 4.1 and 4.2.

What is energy?

from the Oxford Dictionary of Physics ...

Energy: "A measure of a system's ability to do

work." OK, then, what is "work"?

ODP: "the scalar product of force and displacement vectors".

Momentum $\mathbf{p} = \mathbf{m} \mathbf{v}$

 $d\mathbf{p} = \mathbf{F}(\mathbf{r}) dt$

eq. of *motion*

Kinetic energy $T = \frac{1}{2} \text{ m } v^2$

 $dT = F(r) \cdot dr$

eq. of *motion*

Potential energy U(r)

 $dU = -\mathbf{F}(\mathbf{r}) \cdot d\mathbf{r}$

eq. of *position*

4.1. Kinetic Energy and Work

The kinetic energy of a particle (i.e., due to translational motion); notation = T;

$$T=\frac{1}{2} mv^2$$

Calculate dT/dt

$$\frac{d\Gamma}{dt} = \frac{1}{2}m \ 2\vec{v} \cdot \frac{d\vec{v}}{dt}$$
$$= m\vec{v} \cdot \vec{a}$$
$$= \vec{v} \cdot \vec{F}$$

Figure 4.1 Three points on the path of a particle: \mathbf{r}_1 , $\mathbf{r}_1 + d\mathbf{r}$ (with $d\mathbf{r}$ infinitesimal) and \mathbf{r}_2 .

$$\frac{dT}{dt} = \vec{v} \cdot \vec{F} = \frac{d\vec{r}}{dt} \cdot \vec{F}$$

$$dT = \vec{F} \cdot d\vec{r}$$

$$\Delta T = T_2 - T_1 = \int_{\vec{F}_1} \vec{F} \cdot d\vec{r}$$
an example of a "line integral"

The Work_Kinetic Energy Theorem

$$dT = \mathbf{F} \cdot d\mathbf{r}$$
 or, $\Delta T = \int \mathbf{F} \cdot d\mathbf{r}$
or, $dT/dt = \mathbf{F} \cdot \mathbf{v}$

In these equations, d**r** means a displacement along the trajectory of the particle motion.

4.2. Potential Energy

For <u>conservative</u> forces, we may define a potential energy function; notation U(r).

Definition of a conservative force:

A force is conservative if (i) F depends only on r, \underline{and} (ii) the work done by F when the particle moves from r_1 to r_2 is independent of the path from r_1 to r_2 .

Work =
$$\int_{\Gamma} \mathbf{F} \cdot d\mathbf{r} \leftarrow a \text{ line integral}$$

 Γ is some path in space from r_1 to r_2 ; but Γ is not necessarily the "trajectory"!

For a conservative force the Work depends on the endpoints, but the Work is the same for all paths connecting the endpoints.

Figure 4.3

Definition of the potential energy function:

$$\Delta \mathbf{U} = -\mathbf{W} \quad \text{(sign is important)}$$

$$U(\mathbf{r}_2) - U(\mathbf{r}_1) = -\int_{\Gamma} \mathbf{F} \cdot d\mathbf{r}$$
Or,
$$U(\mathbf{r} + d\mathbf{r}) - U(\mathbf{r}) = -\mathbf{F} \cdot d\mathbf{r}$$
Note that
$$U(\mathbf{r}) \text{ is a scalar.}$$

Think of a ball on a hill.

$$U = mgh \text{ at top}$$

$$U = mgy \text{ at heighty}$$

$$U(h) - U(y) = \int_{h}^{y} \vec{F} \cdot d\vec{r} = -mg(y-h)$$

$$= mgh - mgy \qquad (\vec{F} \text{ points from high } \vec{U} \text{ to low } \vec{U})$$

Example 4.1

Three line integrals

Figure 4.2 Three different paths, a, b, and c, from the origin to the point P = (1, 1).

For a conservative force,

$$W_a = W_b = W_c = -[U(P) - U(0)]$$

where $W_a = \int_a \mathbf{F} \cdot d\mathbf{r}$ (def. of work)

For a conservative force,

$$W_{i \rightarrow f} = U(i) - U(f)$$

for any path from i to f;

W = work done by F;

U = potential energy corresponding to F.

Taylor's Example 4.2

The potential energy for a charge q in a static (time independent) electric field **E(r)**.

$$U(\mathbf{r}_1) - U(\mathbf{r}_2) = \int_{\Gamma} q \mathbf{E} . d\mathbf{r}$$

Recall from PHY 184: for a static field,

$$\mathbf{E} = -\nabla \mathbf{V};$$
 (*V* = voltage)

SO

$$U(\mathbf{r}_1) - U(\mathbf{r}_2) = -[q V(\mathbf{r}_2) - q V(\mathbf{r}_1)]$$

$$U(\mathbf{r}) = q V(\mathbf{r})$$

Suppose that q is positive; then the potential energy is high where the voltage is high; the force points from higher potential to lower potential.

Example

The gravitational potential energy of the

Earth, due to the gravitational force exerted by the Sun ...

Newton's theory,

$$F(r) = - \frac{GMm}{r^2} e_r$$

$$U(r) = - \frac{GMm}{r}$$

Why is $U(\mathbf{r})$ negative?

(1)
$$U(r) - U(\infty) = \int_{r}^{\infty} (-GMm)/r'^2 dr'$$

$$= GMm/r' \mid_{r}^{\infty} = - GMm/r$$

(2) Or: increasing r is like "going up hill". $|_{5}$

Mechanical energy of a particle

$$E = T + U$$

$$E = \frac{1}{2} \text{ m } v^2 + U(\mathbf{r})$$

Why is this important?

Theorem:

If the force is conservative then E is a constant of the motion.

Proof:

Several Forces

Suppose
$$M \frac{d\vec{v}}{dt} = F_1 + F_2 + F_3 \dots + F_n$$
where all the forces are conservative.

Each force has a corresponding P.E.,

 $\vec{F}_i \Rightarrow \vec{V}_i(\vec{r})$

Then $\frac{dT}{dt} = \sum_{i=1}^{m} \vec{F}_i \cdot \vec{v} = \sum_{i=1}^{n} \vec{F}_i \cdot d\vec{r} / dt$
 $= \sum_{i=1}^{m} - \frac{d\vec{V}_i}{dt}$
 $= T + \sum_{i=1}^{m} \vec{V}_i$ is constant, $\frac{dE}{dt} = 0$

"total mechanical energy"

Note:

$$\Delta U = -W$$
; so $dU = -\mathbf{F} \cdot d\mathbf{R}$; so $\partial U/\partial \mathbf{r} = -\mathbf{F}$

Nonconservative Forces

Suppose
$$m \frac{d\vec{v}}{dt} = \vec{F}_{cons} + \vec{F}_{nc}$$

Define $E = \frac{1}{2} m v^2 + V_{cons}$.

 $dE = m\vec{v} \cdot d\vec{v} + dV_{cons}$.

 $= \vec{v} \cdot \vec{F} dt - \vec{F}_{cons} \cdot d\vec{r}$
 $= (\vec{F} - \vec{F}_{cons}) \cdot d\vec{r} = \vec{F}_{nc} \cdot d\vec{r}$
 $\Delta E = \int \vec{F}_{nc} \cdot d\vec{r} = W_{nc}$

Example 4.3

a block sliding down an incline

We solved this example before using forces. Now, use *energies* to find the final velocity. Friction is not conservative; *the principle is* : $\Delta(T+U) = W_{nc}$

Figure 4.6 A block on an incline of angle θ . The length of the slope is d, and the height is $h = d \sin \theta$.

$$\Delta T = T_{bottom} - T_{top} = \frac{1}{2}mv^{2}$$

$$\Delta U = U_{bottom} - U_{top} = -mgh$$

$$W_{nc} = \int_{0}^{d} \vec{f} \cdot d\vec{r} = \int_{0}^{d} (-) \mu mg \cos \theta ds$$

$$C do you naderstand the minus sign?$$

$$\frac{1}{2}mv^{2} - mgh = -\mu mg \cos \theta d$$

$$h = d \sin \theta$$

$$V^{2} = 2gd (ain \theta - \mu \cos \theta)$$
bottom

Example. Calculate the *escape velocity* from the surface of the Earth.

That is, if an object is at the surface of the Earth and moving upward with speed v > v_{escape} , then the object will escape from Earth's gravity.

Test yourself:

Calculate the escape velocity from a distance r from the center of the Earth, for $r = 2R_{Earth}$.

Homework Assignment #7 due in class Friday, October 21

[31] Problem 4.3 **

[32] Problem 4.8 **

[33] Problem 4.9 **

[34] Problem 4.10 *

[35] Problem 4.18 **

[36] Problem 4.23 **

Use the cover page.

This is a pretty long assignment,

so start working on it today.