

General Phyics 1 12 Q1 Mod6 Work Energy-and-Energy-Conservation Version 1

Business (Asian College)

Scan to open on Studocu

Government Property
NOT FOR SALE

Senior High School

General Physics 1

Quarter 1 - Module 6 Work, Energy and Energy Conservation

(design your own cover page, it will be placed here)

Department of Education • Republic of the Philippines

General Physics 1 – Grade 12 Alternative Delivery Mode

Quarter 1 - Module 6: Work, Energy and Energy Conservation

First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalty.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education – Division of Cagayan de Oro Schools Division Superintendent: Dr. Cherry Mae L. Limbaco, CESO V

Development Team of the Module

Author/s: Mai A. Dal

Reviewers:

Illustrator and Layout Artist:

Management Team

Chairperson: Cherry Mae L. Limbaco, PhD, CESO V

Schools Division Superintendent

Co-Chairpersons: Alicia E. Anghay, PhD, CESE

Asst. Schools Division Superintendent

Members Lorebina C. Carrasco, OIC-CID Chief

Jean S. Macasero, EPS - Science Joel D. Potane, LRMS Manager Lanie O. Signo, Librarian II Gemma Pajayon, PDO II

Printed in the Philippines by

Department of Education – Bureau of Learning Resources (DepEd-BLR)

Office Address: Fr. William F. Masterson Ave Upper Balulang Cagayan de Oro

Telefax: (08822)855-0048

E-mail Address: cagayandeoro.city@deped.gov.ph

Senior High School

General Physics

Quarter 1 - Module 6 Work, Energy and Energy Conservation

This instructional material was collaboratively developed and reviewed by educators from public. We encourage teachers and other education stakeholders to email their feedback, comments, and recommendations to the Department of Education at action@ deped.gov.ph.

We value your feedback and recommendations.

Department of Education • Republic of the Philippines

Table of Contents

what This Mo	dule is about	١.
What I Need to	o Know	. ii
How to Learn	from this Module	ii
Icons of this M	lodule	iii
What I Know	i	ii
First Quai	rter	
Lesson 1:	Work	
	What I Need to Know	1
	What's New:	2
	What Is It	3
	What's More: Let's Work It Out	6
	What I Have Learned: You Work On This!	7
Lesson 2:	Energy and Energy Conservation	
	What's In	8
	What's New: Crossword-Puzzle	9
	What Is It:	10
	What's More: You Need To Be ENERGYtic To Answer This!	15
	What I Have Learned: Time To Recharge-I Need More ENERGY!	16
•		17
	Post-Test)	18
Key to Answei	'S	20
References		22

Module 6

Work, Energy and Energy Conservation

What This Module is About

This module demonstrates your understanding on the concepts of Work, Power, Energy and Energy Conservation specifically on how Physics define Work and how it is calculated based on Force and Displacement. It also discusses the different forms of energy and how these energy able to do Work on an object.

Specifically, this module will discuss two (2) lessons:

- Lesson 1 Work
- Lesson 2 Energy and Energy Conservation

What I Need to Know

At the end of this module, you should be able to:

- 1. Calculate the dot or scalar product of vectors (STEM GP12WE-If-40)
- 2. Determine the work done by a force (not necessarily constant) acting on a system (STEM_GP12WE-If-41)
- 3. Define work as a scalar or dot product of force and displacement (STEM_GP12WE-If-42)
- 4. Interpret the work done by a force in one-dimension as an area under a Force vs. Position curve (STEM_GP12WE-If-43)
- 5. Relate the gravitational potential energy of a system or object to the configuration of the system (STEM_GP12WE-Ig-48)
- 6. Relate the elastic potential energy of a system or object to the configuration of the system (STEM_GP12WE-Ig-49)
- 7. Explain the properties and the effects of conservative forces (STEM GP12WE-Ig-50)
- 8. Use potential energy diagrams to infer force; stable, unstable, and neutral equilibria; and turning points (STEM_GP12WE-Ig-53)
- 9. Solve problems involving work, energy, and power in contexts such as, but not limited to, bungee jumping, design of roller-coasters, number of people required to build structures such as the Great Pyramids and the rice terraces; power and energy requirements of human activities such as sleeping vs. sitting vs. standing, running vs. walking. (Conversion of joules to calories should be emphasized at this point.) (STEM GP12WE-Ih-i-55)

How to Learn from this Module

To achieve the objectives cited above, you are to do the following:

- Take your time reading the lessons carefully.
- Follow the directions and/or instructions in the activities and exercises diligently.
- Answer all the given tests and exercises.

Icons of this Module

(Phr.)	What I Need to Know	This part contains learning objectives that are set for you to learn as you go along the module.
	What I know	This is an assessment as to your level of knowledge to the subject matter at hand, meant specifically to gauge prior related knowledge
A STATE OF THE STA	What's In	This part connects previous lesson with that of the current one.
	What's New	An introduction of the new lesson through various activities, before it will be presented to you
	What is It	These are discussions of the activities as a way to deepen your discovery and understanding of the concept.
	What's More	These are follow-up activities that are intended for you to practice further in order to master the competencies.
	What I Have Learned	Activities designed to process what you have learned from the lesson
	What I can do	These are tasks that are designed to show- case your skills and knowledge gained, and applied into real-life concerns and situations.

Multiple Choice. Answer the question that follows. Choose the best answer from among the given choices.

	given choices.		
1.	In which situation is there work done on the sys	tem?	
	a. a basket being lifted	b. a man carrying a ba	ag of cement
	c. a boy pushing against the wall	d. a weightlifter holdin	
2.	A rock is thrown straight up from the surface		
	statements describes the energy transformat		
	resistance.		· ·
	A. The total energy of the rock increases.		
	B. The kinetic energy increases and the potenti	al energy decreases.	
	C. Both the kinetic energy and the potential en-	ergy of the rock remair	the same.
	D. The kinetic energy decreases and the potent	tial energy increases.	
3.	happens when a force causes an ob-	ject to move in the san	ne direction that the
	force is applied.		
	A. Work B. Power	C. Energy	D. Heat
	Energy is		
	A. the ability to do work.		
	B. the work needed to create potential or kinetic		
	C. the work that can be done by an object with	PE or KE.	
	D. all of the above.		
	Which of the following happens to a coconut the		
	3	es both PE and KE.	
^		ns both PE and KE	P 1 1 1 1 1 1 1 1 1
6.	A torchlight fell from a watch tower. The poter		nlight at the highest
	point compared to its kinetic energy at the lowe		D. mot valated
	A. lesser. B. equal.	C. greater.	D. not related.
1.	The wind-up toy that is fully wound and at rest part A. kinetic but no potential energy	005565565	
	B. potential but no kinetic energy		
	C. both potential and kinetic energy in equal am	ounte	
	D. neither potential nor kinetic energy	iounts	
	In which case is there a decrease in gravitation	al potential energy?	
Ο.	A. Amada stretches horizontally a rubber band.	ar potential energy.	
	B. A car ascends a steep parking ramp.		
	C. Pamela's puppy jumps down the chair.		
	D. Water is forced upward through a pipe.		
9.	Which one has more kinetic energy and why? A	baseball or a soccer l	pall
	A. a soccer ball because it is bigger	C. a baseball because	
	B. a soccer ball because it is lighter	D. a baseball because	
10.	How can you increase the potential energy of a		
	A. go to a higher diving board	B. go to a lower diving	
	C. work out and loose weight	D. jump	-

Lesson

Work

What I Need to Know

In the previous module you have learned how force affects the motion of an object. All of the activities that we do daily involves force. Force is simply defined as pulling or pushing an object that may cause it to move, change direction, move faster or slower or even stop its motion. Whenever Force is applied, energy is exerted. This process would then may result to Work.

But does the presence of Force always imply that Work is done on an object? As depicted in the picture below, not all the time the Force that acts on an object does Work. So when is work present? What are conditions that we need to check?

Exerpted from: https://evantoh23.wordpress.com/category/24-comics/

In this module you will understand further how Physics defines Work and its relationship to Force and Energy. Specifically, you are expected to learn the following:

- 1. Define Work and derive its mathematical equation applying your knowledge in the dot product of vectors
- 2. Identify the Force that do Work on the system
- 3. Learn the conditions needed for Work to be done
- 4. Calculate Work done in an object in various situation

What's New

Instruction: Answer the questions below as directed.

1. A box is lying still on the table. Construct a Free-Diagram showing all the forces acting on the box.

2. A schematic diagram below shows the Forces acting on an object as it is being pulled eastward.

a. Draw the components of the applied force parallel and perpendicular to the object's motion and label it with $F_{//}$ and F_{\perp} .

- θ_{F} angle between the Force applied and the displacement
- θ_N angle between the Normal Force and the displacement
- θ_{w} angle between the weight and the displacement
- θ_{f} angle between the friction force and the displacement

- 3. Put a check $(\sqrt{})$ before the item if work is done to an object or person.
 - ___ a. a girl swimming across the pool
 - ____ b. a boy jumping with joy as he carries his new puppy
 - ___ c. a dog being lifted
 - ___ d. a person inside an elevator going down
 - e. a person inside a cruising airplane

What Is It

In our daily life, work simply refers to any form of activity that may require mental and physical involvement. However, in Physics, not all these activities can be defined as Work.

When a teacher carries a book while walking from her table going infront of the class. we can simply say that she is doing work. But in Physics, she did not, even if she has exerted energy in carrying it. When your mother asks you to carry a pail of water from your toilet going outside to water her plants, there is work the moment you carry the pail, however, no work is done anymore on it while carrying it going outside.

So how does Physics defines Work? Consider the figures below.

Figure 1. Work done by a force applied at different directions

In figure 1.A you exerted a Force by pushing the box but it was not enough to make it move. Figure 1.B shows the force you exerted on the box causing it to move to a distance, d. And in Figure 1.C you are carrying the box to a distance d. Which of these illustrations do you think involve the presence of work?

To answer this question, let us derive the Mathematical Equation of Work as to how it is being defined in Physics.

Work is a scalar quantity and is described only by its magnitude. It is simply defined as the dot product of the Force and the displacement.

In vector form:
$$\vec{F} = F_x \hat{\imath} + F_y \hat{\jmath}$$
 and $\vec{d} = d_x \hat{\imath} + d_y \hat{\jmath}$

To calculate the work done, we get the dot product of the two quantities.

$$W = \vec{F} \cdot \vec{d} = (F_x + F_y) \cdot (d_x + d_y) = F_x d_x (\hat{\imath} \cdot \hat{\imath}) + F_y d_y (\hat{\jmath} \cdot \hat{\jmath})$$

$$W = \vec{F} \cdot \vec{d} = F_x d_x + F_y d_y \qquad where: \quad (\hat{\imath} \cdot \hat{\imath}) = 1 \text{ and } (\hat{\jmath} \cdot \hat{\jmath}) = 1$$

Consider the figure below.

A force is applied at an angle θ causing it to move to a distance d. Calculating the work done:

$$W = \vec{F}.\vec{d} = F_x d_x + F_y d_y$$

$$\vec{d} = d_x$$

$$W = \vec{F}.\vec{d} = F_x d_x + F_y d_y$$

$$\vec{d} = d_x$$

$$W = \vec{F}.\vec{d} = F_x d_x + F_y (0) = F_x d_x$$

$$where: F_x = F_{//} = F \cos\theta$$

$$vonent \ parallel \ to \ the \ motion \ of \ the \ object$$

$$W = \vec{F} \cdot \vec{d} = F_x d_x + F_y(0) = F_x d_x$$

 $F_{//}$ is the component parallel to the motion of the object

$$W = F_x d_x = (F \cos \theta) d = F d \cos \theta$$

Thus, in Physics:

$$W = Fdcos\theta$$

SI Unit of Work: Joules = 1Nm

Where:

F is the force applied on the object

d is the distance the object moved and

 θ is the angle between F and d

Using the mathematical definition of Work, let us now check the work done in Figure 1.

Figure 1.A

Notice that the object did not move when you pushed it. The displacement is this case is equal to zero. (d=0).

$$W = Fdcos\theta = (10N)(0)cos\theta = 0$$

Therefore, No Work is done in pushing the box that did not move.

Figure 1.B

The object in this Figure moves in the same direction as the Force applied $(F_{//})$.

$$W = Fdcos\theta = (5N)(2m)cos30 = 8.67N$$

Therefore, Work is done.

Figure 1.C

In this case, the Force applied is directed upward (along y-axis) while the object, moving with you, is going to the right (along x-axis). They are perpendicular with each other giving the angle between them θ = 90°.

$$W = Fd\cos\theta = (2N)(3m)\cos 90^{\circ}; \cos 90^{\circ} = 0$$

W=0 Therefore, no work is done in carrying the box to a distance d.

In summary, Work is being done only when all the following conditions are satisfied:

- 1. There is Force applied on an object.
- 2. The object moves to a distance d as the Force is applied.
- 3. The Force applied has a parallel component with the object's motion.

Sample Problems:

1. What is the work done in pulling a crate 20m horizontally when a Force of 60N is applied on a rope which makes an angle 30° with the ground?

Solution:

$$W = Fdcos\theta = (60N)(20m)(cos30^\circ) = 1039.2J$$

2. How much work is done when a 2.5-kg package is pulled to a distance of 2m along a level floor? (The coefficient of friction is 0.2).

Solution:

We need to solve first the value of the applied force. From Newton's 1st Law of Motion:

w

$$\sum F_{\chi} = F - f = 0$$

$$N-w=0$$

$$F = f = \mu_k N = \mu_k mg$$

$$N = w = mg$$

$$W = F.d = \mu_k mg.d = (0.2)(2.5kg)(9.8m/s^2)(2m) = 9.8J$$

- 3. A factory worker pushes horizontally a 30-kg crate to a distance of 4.5 m along a level floor at a constant velocity. The coefficient of kinetic friction between the crate and the floor is 0.25.
 - a. What magnitude of Force (F_w) must did the worker apply?
 - b. How much work is done on the crate by this force?
 - c. How much work is done on the crate by the friction force?
 - d. How much work is done by the normal force? By the gravity?
 - e. What is the net work done on the crate?

a. From Newton's 1st Law:

$$\sum F_x = F_w - f = 0 \quad \to \quad F_w = f$$

$$\sum F_y = N - w = 0 \rightarrow N = w$$

Thus
$$F_w = f = \mu_k N = \mu_k mg(0.25)(30kg)(9.8m/s^s) = 73.5N$$

c.
$$W = fdcos\theta = (73.5N)(4.5m)cos180^{\circ} = -330.75J$$

- d. $W_N = Ndcos\theta$ the angle between N and the displacement is 90° since they are perpendicular with each other as well as the force exerted by the gravity which is represented by weight w. Therefore, $W_N = 0$ and $W_{grav} = 0$
- e. $W_{tot} = W_{F_w} + W_f + W_N + W_{grav} = 73.5N + (-73.5N) + 0 + 0 = 0$

What's More

Let's Work it Out

Direction: Using the Physics concepts, determine if Work is done in the following cases. Justify your answer.

Scenario	FBD (include the displacement)	Is there Work Done? (Yes/No)	Justification
You go up a flight of stairs			
2. You tug a stubborn carabao which refuses to budge			
3. A ripe mango falls from the tree			
4. You pushed against an immovable concrete wall for 5 minutes			
5. You push your classmate on a swing			

What I Have Learned

You Work on This!

1.	What conditions must be satisfied if work is to be done?
2.	List down 5 chores you do everyday that exhibits Work. Justify briefly your answer.
3.	How much work would you do if you climbed 8m up a tree? (Use your own weight)
4.	A crate weighing 50kg requires 100N of force to slide it along a level floor. How much work is done when the crate is a. pulled 10m?
	b. lifted 10m high?

Lesson 2

Energy and Energy Conservation

What's In

In the previous lesson, you have learned the conditions needed for a Force to do Work on an object. This time you are going to investigate the relationship between Work, Power and Energy and how each of the type of Energy enables you to do Work on an object.

When you push or lift a box on a floor, you applied a Force causing it to displace to a certain distance d. Thus work is done on an object. You were able to climb a tree or a run up a flight of stairs because of the Force you exerted to compensate the Force due to gravity acting on you.

But there is one quantity that plays a vital role in all of these activities. What makes you able to carry things? To run up the stairs? And how were you able to exert those Forces?

It's Energy! Energy enables you to exert Force to be able to do Work. Thus the common definition of Energy as the "ability to do Work" justifies its important role.

Force, Energy and Work are quantities closely related to each other. In this module, you will learn how these three quantities affects one another.

What I Need to Know

In this lesson, you are expected to

- 1. Derive the Work-Energy Theorem to understand the relationship between Work and Energy.
- 2. Define and derive the following quantities in relation to Work:
 - a. Kinetic Energy
 - b. Gravitational Potential Energy
 - c. Elastic Potential Energy
 - d. Power
- 3. Solve problems involving Work, Power and Energy

Crossword-Puzzle.

Direction: Answer the puzzle below to recall your knowledge on Work, Power and Energy

Work, Power and Energy

- 2. form of energy involved in weighing fruit on a spring energy
- 3. a stretched rubber band or a stretched or compressed spring are examples of which potential energy
- 11. the sum of an object's potential and kinetic energy
- 13. work done in a certain amount of time
- 15. the force that opposes motion between two surfaces that are in contact
- 17. stored energy
- 19. states that energy cannot be created nor destroyed, but only transformed from one form 14. SI unit of work into another
- 20. the ability to do work

- 1. friction converts kinetic energy to
- 4. the net work done on an object is equal to its change in kinetic and potential energy
- 5. energy that is stored in chemical bonds
- 7. a roller coaster track is an example of a
- 8. friction and air resistance is an example of what type of force
- 9. energy of a moving object
- 10. the sum of kinetic energy and all forms of potential energy
- 12. the gravitation force is called a
- 16. he unit of power equal to one joule of energy transferred in one second
- 18. the product of the force exerted on an object and the distance the object moves in the direction of the force

What Is It

There many types of energy surrounding us that enables us to do Work. In this lesson, we will focus how Energy is related to work. Also the two (2) types of energy namely: Kinetic Energy and Potential Energy. Under Potential energy are Gravitational Potential Energy (GPE) and Elastic Potential Energy (EPE)

Work-Energy Theorem and Kinetic Energy

Consider the Figure below. A ball with mass m is thrown to a distance d with velocities v_i and v_f . When the ball is thrown, a net Force, F_{net} , is exerted causing it to move to a distance d. The ball's velocity changes from its initial state. This change in velocity results to the ball's acceleration.

From Newton's 2nd Law of Motion:
$$\sum \overline{F_{net}} = ma$$
 If the net Force is constant, then
$$a = \frac{v_f^2 - v_i^2}{2d}$$
 (Motion with Constant Acceleration)

Calculating the Work done:

$$W = F. d = (ma). d = m \left(\frac{v_f^2 - v_i^2}{2d} \right). d = m \left(\frac{v_f^2 - v_i^2}{2} \right) = \frac{1}{2} m v_f^2 - \frac{1}{2} m v_i^2$$

where $\frac{1}{2}mv^2$ is the **Kinetic Energy** of the object.

Thus, in terms of Kinetic Energy:
$$W = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2 = K_f - K_i = \Delta K$$

This equation is called the **Work-Energy Theorem** which shows the relationship between Work and Energy.

Potential Energy (U):

Gravitational Potential Energy ($m{U}_{grav}$) and Elastic Potential Energy ($m{U}_{el}$)

Potential energy is the energy possessed by an object due to its position.

When the massive ball of the demolition machine is not lifted, it cannot do Work on another object. But when raised above the ground, it gains potential energy which capacitates it do Work.

Same thing happens to the bow and arrow. The arrow can only be released if the bow is stretched.

The massive ball of a demolition machine and the stretched bow possesses stored energy of position - potential energy.

Hence, the word "potential" means that something is capable of doing Work.

To understand further, let us define Potential Energy mathematically. Consider the figure below.

Gravitational Potential Energy

In moving the box to a height, h, it gains Gravitational Potential Energy equal to: $U_{arav} = mgh$

F = -mg is the force acting due to gravity

The work done on the box by this force can be calculated as:

 $W_{grav} = F.d = -mg(y_f - y_i) = mgy_i - mgy_f = U_i - U_f = -\Delta U_f$

Elastic Potential Energy

where:

Stretching or compressing a spring or any elastic materials enables it to do Work, thus potential energy is gained.

In the figure shown, as the spring is stretched is possess potential energy equal to: $U_{el}=\frac{1}{2}kx^2$

where: $F_{spring} = -kx$ and k is the spring's constant

The work done in stretching the spring is calculated as follows:

$$W_{spring} = \frac{1}{2}kx_i^2 - \frac{1}{2}kx_f^2 = U_i - U_f = \Delta U$$

Summary of the Different Types of Energy

Energy Type	Formula	When to use	
Kinetic Energy	$K = \frac{1}{2}mv^2$	Presence of Moving object	
Gravitational Potential Energy	$U_{grav} = mgy$	Object is elevated with respect to a reference point	
Elastic Potential Energy	$U_{el} = \frac{1}{2}kx^2$	Presence of Elastic materials	

Energy Conservation

As simply defined, Energy is the capacity to do Work and it comes in many forms. In process of doing Work, Energy can be changed from one form to another but the total energy in the system stays the same.

Energy Transformation

Consider the figure on the right. The swinging pendulum possess both Potential and Kinetic Energy. At points C and B. it gains its maximum Potential Energy and Minimum Kinetic Energy. As it descends, the PE is converted into Kinetic energy. When it reaches the lowest point, A, it gains its maximum Kinetic energy and minimum Potential energy.

As it swings back and forth, the energy constantly change from Potential to Kinetic and vice versa. The total energy of the system does not change.

This is called the Principle of Conservation of Energy which states that energy cannot be created nor destroyed; it is just converted from one form to another.

Mathematically,
$$\sum E_i = \sum E_f$$
 where $E_i = K_i + U_i$ and $E_f = K_f + U_f$

The quantity E is called Mechanical Energy and is equal to K+U.

$$\sum E_i = \sum E_f \qquad \leftrightarrow \qquad K_i + U_i = K_f + U_f \quad extbf{Principle of Conservation of Energy}$$

Where:
$$K \rightarrow Kinetic Energy$$

 $U \rightarrow Potential\ Energy$ which can be $U_{grav} = mgy$ or

 $U_{el} = \frac{1}{2}kx^2$ or both

Power

Another quantity that is closely related to Work and Energy is Power. To understand this consider the given Figure. When you walk up the stairs, Work is done. But is the work done the same when you are running up the stairs? This question can be answered by understanding the quantity Power.

Power is defined as the rate of doing work. Mathematically, $P = \frac{\Delta W}{\Delta t}$. When you go up the stairs fast, you expend more energy in a shorter time than when you go slowly.

The SI Unit of Power is
$$\frac{Joules}{second} = Watts$$

Sample Problems:

1. Determine the kinetic energy of a 625-kg roller coaster car that is moving with a speed of 18.3 m/s.

Solution:

$$KE = \frac{1}{2}mv^2 = \frac{1}{2}(625kg)(18.3m/s)^2 = 1.05x10^5J$$

2. Use this principle to determine the blanks in the following diagram. Knowing that the potential energy at the top of the tall platform is 50 J, what is the potential energy at the other positions shown on the stair steps and the incline?

http://www.physicsclassroom.com/class/energy/u5l1b.cfm

Solution:

A: PE = 40 J (since the same mass is elevated to 4/5-ths height of the top stair)

B: PE = 30 J (since the same mass is elevated to 3/5-ths height of the top stair)

C: PE = 20 J (since the same mass is elevated to 2/5-ths height of the top stair)

D: PE = 10 J (since the same mass is elevated to 1/5-ths height of the top stair)

E and F: PE = 0 J (since the same mass is at the same zero height position as shown for the bottom stair).

3. What is the elastic potential energy of a car spring that has been stretched 0.5m? The spring constant for the car is 90N/m.

Solution:
$$U_{el} = \frac{1}{2}kx^2 = \frac{1}{2}(\frac{90N}{m})(0.5m)^2 = 11.25J$$

4. A pitcher hurls a 0.25-kg softball. The ball starts from rest and leaves the pitcher's hand at a speed of 25m/s. How much work is done on the softball by the hurler's arm?

Given:
$$m = 0.25kg$$
 Solution: $W = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$ $v_f = 25m/s$ $= \frac{1}{2}(0.25kg)(\frac{25m}{s})^2 - \frac{1}{2}(0.25kg)(0)$ $v_i = 0m/s$ $= 78.125J$

5. Jean climbs a fligt of stairs in 1.5min. If she weighs 450N and the stairs is 10m from the ground, how much power will she develop?

Solution:
$$P = \frac{W}{t} = \frac{F.d}{t} = \frac{(450N)(10m)}{90 \text{ s}} = \frac{50Nm}{\text{s}} = 50W$$

Note: Do not to forget to convert the time into seconds

6. A cyclist is trying to leap across two hills by cycling horizontally off the taller hill. The cyclist leaves the taller hill at a speed of 40m/s. Ignoring air resistance, find the final speed with which the cyclist strikes the ground on the other hill.

Given:

$$v_i = 40m/s$$

$$y_i = 50m \rightarrow height of the taller hill$$

$$y_f = 20m \rightarrow height of the smaller hill$$

Unknown: final velocity, v_f

Solution:

Where:

Using the principle of Conservation of Energy:

$$E_f = E_i \rightarrow K_f + U_f = K_i + U_i$$

$$K = \frac{1}{2}mv^2$$
 and

$$K = \frac{1}{2}mv^2$$
 and $U = U_{grav} = mgy$

$$\frac{1}{2}mv_f^2 + mgy_f = \frac{1}{2}mv_i^2 + mgy_i$$

$$v_f = \sqrt{v_i^2 + 2g(y_i - y_f)}$$

$$v_f = \sqrt{(40m/s)^2 + \left[2\left(\frac{9.8m}{s^2}\right)(50m - 20m)\right]}$$

$$v_f = 46.78 m/s$$

7. The speed of the hockey puck decreases from 45m/s to 44.67m/s in coasting 16m across the ice. Find the coefficient of kinetic friction, μ_k between the puck and the ice. Given:

$$v_i = 45m/s$$

$$v_f = 44.67 m/s$$

$$d = 16m$$

Solution:

We can solve the kinetic friction, μ_k from the formula of friction: Looking at the FBD of the system, we see that

$$f = \mu_k N$$

$$M = M = ma$$

$$W = K_f - K_f$$

Using the Work-Energy Theorem: $W=K_f-K_i$ where: W=F.d $F. d = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$

Note that:
$$F = f = \mu_k N = \mu_k mg \rightarrow F = \mu_k mg$$
$$(\mu_k mg)d = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$

We can cancell out m from both sides. We get:

$$\mu_k = \frac{\frac{1}{2}(v_f^2 - v_i^2)}{gd} = \frac{\frac{1}{2}(44.67m/s)^2 - (45m/s)^2)}{(9.8m/s^2)(16m)} = 0.1$$

What's More

You need to be more ENERGYtic to answer this!

Direction: Do as instructed.

 Consider the diagram at the right in answering the next three questions. Five locations along a roller coaster track are shown. Assume that there are negligible friction and air resistance forces acting upon the coaster car.

- a. Rank the five locations in order of increasing PE (smallest to largest PE). Use < and or = signs
- b. Rank the five locations in order of increasing KE (smallest to largest KE). Use < and or = signs.
- c. Complete the relationship of the potential energy between the pair of points given: Use <, > and or = signs.

i. A ____ C

ii. E ____ A

i. D____C

iv. D ____ E

v. C ____ B

vi. B ____ A

2. Read each of the following statements and identify them as having to do with kinetic energy (KE), potential energy (PE) or both (B).

KE, PE or B?		Statement:						
0. 2.	1.	If an object is at rest, it certainly does NOT possess this form of energy.						
	2.	Depends upon object mass and object height.						
	3.	3. The energy an object possesses due to its motion.						
	4.	4. The amount is expressed using the unit joule (abbreviated J).						
	5.	5. The energy stored in an object due to its position (or height).						
	6.	6. The amount depends upon the arbitrarily assigned zero level.						
	7.	Depends upon object mass and object speed.						
	8.	If an object is at rest on the ground (zero height), it certainly does NOT possess						
		this form of energy.						

Excerpted from The Physics Classroom, 2009

What I Have Learned

Time to recharge – I need more ENERGY.

Direction: Solve the following problems systematically. Show all your solutions clearly.

1. Complete the paragraph by supplying the correct value needed. Show your solutions.

An object starts from rest with a potential energy of 600 J and free-falls towards the ground. After it has fallen to a height of one-fourth of its original height, its total mechanical energy is _____ J, its potential energy is _____ J.

- 2. A glider is gliding through the air at a height of 416 meters with a speed of 45.2 m/s. The glider dives to a height of 278 meters. Determine the glider's new speed.
- 3. Bart runs up a 2.91-meter high flight of stairs at a constant speed in 2.15 seconds. If Bart's mass is 65.9 kg, determine the Work which he did and his Power rating.

- 4. The figure shows a spring before and after being compressed.
 - a. Calculate the force constant of the spring.
 - b. What is the elastic potential energy stored in the compressed spring?

Summary

- Exerting Force on an object does not always imply that Work is done. In Physics, three conditions must be satisfied for Work to be done. In summary, Work is being done only when all the following conditions are satisfied:
 - 1. There is Force applied on an object.
 - 2. The object moves to a distance d as the Force is applied.
 - 3. The Force applied has a parallel component with the object's motion.

Mathematically: $W = Fdcos\theta$

SI Unit of Work: Joules = 1Nm

where:

F is the force applied on the object d is the distance the object moved and

 θ is the angle between F and d

An object or a person can exert force of Energy. When a body possesses Energy, it can do Work. Thus Energy is simply defined as the capacity to do Work.

The unit of Energy and Work are the same – Joules.

- There are many forms of Energy and one of those is Mechanical Energy. Mechanical Energy is the sum of Kinetic and Potential Energy. ME = KE + U
- Kinetic Energy, KE, is the energy possess by moving objects. $KE = \frac{1}{2}mv^2$
- Potential Energy, U is simply defined as stored energy. There are two types of Potential Energy discussed in this module namely: Gravitational PE and Elastic PE.
- Gravitational Potential Energy, U_{grav} , is the energy possessed by an object by virtue of its position. Mathematically: $U_{grav} = mgy$
- Elastic Potential Energy, U_{el} is the energy acquired by elastic objects when work is done by it so that it is compressed or stretched from its equilibrium position. $U_{el} = \frac{1}{2}kx^2$
- The change in Kinetic Energy of the object is equal to the Work done on it. This is called the Work-Energy Theorem and is mathematically expressed as $W = \Delta K$
- Energy can neither be created nor destroyed, but it can be changed from one form to another. This is the law of conservation of energy. In the conservation of Mechanical Energy, the sum of the kinetic energy and potential energy in an isolated system is constant. $\sum E_i = \sum E_f \quad \leftrightarrow \quad K_i + U_i = K_f + U_f$

Assessment: (Post-Test)

Multiple Choice. Answer the question that follows. Choose the best answer from among the given choices.

For	numbers 1 to 4, refer to the figure given.		<u>"</u>
	At what point in its motion is the kinetic energy	of the pendulum bob	
	maximum? A. A B. B C.C	D. D	
2.	At what point in its motion is the kinetic energy	of the pendulum bob	
	minimum? A. E B. C C. A	D. B	
3.	At what point in its motion is the potential en	ergy of the pendulum	C
	bob minimum? A. A B. B C.C	D. D	
4.	At what point in its motion is the potential ene	rgy of the pendulum bo	b maximum?
	A. E B. C C. A	D. B	
5.	In a marathon, the winner and the runner-up	have the same mass	. Compared with the
	runner-up, the winner has more		·
	a. energy b. force	c. power	d. work
6.	Which event does NOT describe potential ene	ergy being changed into	kinetic energy?
	A. A box sliding down a ramp.	B. A mango falling fr	
	C. A pen spring being compressed.	-	er band got loosened.
7.	Which event illustrates the direct transformation	on of potential to kinetic	energy?
	A. A basketball player catches a flying ball.	•	0,
	B. A Kalesa moves from rest.		
	C. Kathy's arrow is released from its bow.		
	D. The spring mechanism of a toy is rotated u	until it locked.	
8.	A runner jumps over a hurdle. Neglecting frict		v of the runner at the
	highest point compared to his kinetic energy a	_	,,
	A. lesser. B. equal.	C. greater.	D. not related.
9.	The potential energy of a 4-kg object on top of	•	
	before it hits the ground?		, ,
	A. 36 B. 18	C. 6	D. 3
10.	In order to do work, energy is		
	A. transferred or converted	B. used up	
	C. lost	D. lost or transferred	d
11.	A man carries a load of 500 N to a distance of		
	A. 5 N B. 50,000 Nm	C. 0	D. 1/5 N
12.	Power is a measure of the		_, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	A. rate of change of momentum	B. force which produ	uces motion
	C. change of energy	D. rate of change of	
13.	When angle between force and displacement	•	••
	A. 0 J B. 1 J	C. 10 J	D. 50 J
14	What power is needed to lift a 49-kg person a		
	12.5 W B. 210 W	C. 120 W	D. 25 W
15	Greg applies a force of 100 N to move a box 5		
	A. 100 J B. 5 J	C. 500 J	D. 500 N

16.	If you push o much work ha				of 1,000 N f	for 10 s, ar	nd it doesn	't move, how
	A. 0 J		B. 10,000) J	C. 300	,000 J	D. 3,0	00,000 J
17.	As a basebal	I flies thro	ugh the air	after be	ing hit, whic	h of the fo	llowing typ	es of energy
	does it have?	1					• • • • • • • • • • • • • • • • • • • •	
	A. potential	energy	С	. m	echanical er	nerav		
	B. kinetic en		D		emical ener			
18.	Which would	••	be true of a			••	l energy of	0 ioules?
	A. It is on the			-	It is at rest.	5. p 5 15 1 1 1 1		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	C. It is moving	•	ound		It is moving	1		
19	The amount of				•		seconds is	3
	A. 667 J	or work tha	B. 96,000	-	C. 800		. 00001100 1	D. 960 J
20	If an engine of	lnes 783 .I	•				2	D . 000 0
20.	A. 87 W	1003 700 0	B. 774 W		C. 704	• .	•	D. 792 W
21	What is the ki	inatic anar					5 m/c2	D. 732 VV
۷١.	A. 10 J		B. 50 J	TOCK IA	C. 20		D. 200	n I
22	How much po	wor door		2 1 000			D. 200	<i>,</i> 0
~ ~ .	A. 5 W	wei does	B. 500 W		C. 2,00		D 200	W 000,0
വ	If you increas				•			,
∠ 3.	•		and		_ triefr you v	wiii iricreas	e trie objec	amount of
	potential ener	••			D		.4:	
	A. mass, heig					ss, accelera	ation	
~ 4	C. mass, velo	-	.			ss, speed		
24.	If you push id					•	•	•
	which ramp w	oula requi	re you to a	tne mo	st work on t	ne box? ig	nore trictioi	٦.
	,	В.		C.		_	D -11	
	A	В.		C.			D. all	the same
0.5	All of the a fallow	حالمط لمدند			.:	المارية الأراب		
25.	All of the iden				-	wiii nave t	ne nignest	velocity
	when it reach	es the bot	iom of its ra	mp? igr	iore friction.			
	60	.60		(1 0			
	7.5	1		•				
	\				\			
	\							
	$\mathbf{A} lue{} $	В		C		ר	all the sam	10
						D.	an the San	IC

Key to Answers

w 800 (2000)

Pre-test

- 1. A
- 2. D
- 3. A
- 4. D
- 5. A
- 6. B
- 7. B
- 8. C
- _ _
- 9. D
- 10. A

Lesson 1

What's New

3. With √: a, b,c

What's More

Scenario	FBD (include the displacement)	Is there Work Done? (Yes/No)	Justification
You go up a flight of stairs	F d	YES	-with displacement -with component of the Force parallel to the object's motion
You tug a stubborn carabao which refuses to budge	F _{carabao} F	NO	No displacement
A ripe mango falls from the tree	d w	YES	with displacement -with component of the Force parallel to the object's motion
You pushed against an immovable concrete wall for 5 minutes	F	NO	No displacement
5. You push your classmate on a swing	F F	YES	with displacement -with component of the Force parallel to the object's motion

What I have learned

- 1. There is Force applied on an object.
 - The object moves to a distance d as the Force is applied.
 - The Force applied has a parallel component with the object's motion.
- 2. Answers vary
- 3. W=mgy (answers vary depending on the student's weight)
- 4. A. W=Fd=(100N)(10m)=1000J B. W=mgy=(50kg)(9.8m/s2)(10m)=5,000J

Lesson 2 What's New

What's More

- 1. A. B < E < D < C < A
 - b. A < C < D < E < B
 - c. A>C; E<A; D<C; D>E; C>B; B<A
- 2. 1. KE 2. PE 3. KE 4. B 5. PE 6. PE 7. KE 8. B

What I have learned

- 1. 600J; 150J; 450J
- 2. v = 68.9 m/s
- 3. W=1879.3J P=874W
- 4. K=367.5N/m U_{el}=0.294J

Assessment:

- 1. C 13. A
- 2. A/C 14. C

21. B

22. B

23. A

24. D

25. D

- 3. C 15. C
- 4. A/C 16. A
- 5. C 17. B
- 6. C 18. A
- 7. C 19. B
- 8. B 20. A
- 9. C
- 10. A
- 11. C
- 12. D

References

- A Plus Topper. 2020. What Is Elastic Potential Energy? A Plus Topper. [online] Available at: https://www.aplustopper.com/elastic-potential-energy/ [Accessed 10 July 2020].
- Bernido, Christopher, and M. Victoria Bernido. 2008. *Physics Essentials Portfolio*. 2nd ed. Makati City, Philippines: Fund for Assistance to Private Education.
- Caintic, Helen. 2017. *General Physics 1 For Senior High School*. 1st ed. C & E Publishing Inc.
- Courses.lumenlearning.com. 2020. *Power* | *Physics*. [online] Available at: https://courses.lumenlearning.com/physics/chapter/7-7-power/ [Accessed 10 July 2020].
- Despina, H., 2020. *Work Done By A Constant Force*. [online] SlideServe. Available at: https://www.slideserve.com/hesper/work-done-by-a-constant-force [Accessed 10 July 2020].
- Encrypted-tbn0.gstatic.com. 2020. [online] Available at: https://encrypted-tbn0.gstatic.com/images?q=tbn%3AANd9GcSF-_8NX1V5kUBsUgK2DUqKmjbFFpVHtc3ggg&usqp=CAU [Accessed 10 July 2020].
- Encyclopedia Britannica. 2020. *Potential Energy* | *Definition, Examples, & Facts*. [online] Available at: https://www.britannica.com/science/potential-energy [Accessed 10 July 2020].
- Evan's Space. 2020. Work Done = Force X Distance Moved In The Direction Of The Force. [online] Available at: https://evantoh23.wordpress.com/2011/04/25/work-done-force-x-distance-moved-in-the-direc/ [Accessed 10 July 2020].
- Ferrer, Arsenia, and Julieta dela Peña. 1998. *The Basics Of Physics*. 2nd ed. Quezon CIty, Philippines: Phoenix Publishing House, Inc.
- HSSLive. 2020. *Kerala Syllabus 9Th Standard Physics Solutions Chapter 5 Work, Energy And Power*. [online] Available at: https://www.hsslive.guru/keralasyllabus-9th-standard-physics-solutions-chapter-5/ [Accessed 10 July 2020].
- Hyperphysics.phy-astr.gsu.edu. 2020. *Potential Energy*. [online] Available at: http://hyperphysics.phy-astr.gsu.edu/hbase/pegrav.html [Accessed 10 July 2020].
- Padua, Alicia, and Ricardo Crisostomo. 2003. *Practical And Explorational Physics Modular Approach*. 1st ed. Quezon City, Philippines: Vibal Publishing House, Inc.

- Pediaa.Com. 2020. Difference Between Gravitational Potential Energy And Elastic Potential Energy. [online] Available at: https://pediaa.com/difference-between-gravitational-potential-energy-and-elastic-potential-energy-2/ [Accessed 10 July 2020].
- Physicsclassroom.com. 2020. *Potential Energy*. [online] Available at: https://www.physicsclassroom.com/class/energy/Lesson-1/Potential-Energy [Accessed 10 July 2020].
- Slideplayer.com. 2020. *Potential And Kinetic Energy Ppt Video Online Download*. [online] Available at: https://slideplayer.com/slide/4063630/ [Accessed 10 July 2020].
- Slideplayer.com. 2020. *Unit 07 "Work, Power, Energy And Energy Conservation" The Conservation Of Mechanical Energy Kinetic And Potential Energy. Ppt Download.* [online] Available at: https://slideplayer.com/slide/7803780/> [Accessed 10 July 2020].
- Solidum, Ruelson, Virginia Suarez, Kathleen Coca, Mai Dal, Josevi Dela Torre, Marycris Egot, Noemi Lagos, and Giovanni Naces. 2011. *General Physics 1 Workbook*. 5th ed. Cagayan de Oro City.
- Wordmint.com. 2020. *Work, Energy, And Power Crossword Wordmint*. [online] Available at: https://wordmint.com/public_puzzles/549374 [Accessed 10 July 2020].
- |W., 2020. WHAT IS WORK? | PHYSICS | General Studies 4U. [online] General studies 4u. Available at: https://generalstudies4u.com/what-is-work-physics/ [Accessed 10 July 2020].

For inquiries and feedback, please write or call:

Department of Education – Bureau of Learning Resources (DepEd-BLR)

DepEd Division of Cagayan de Oro City

Fr. William F. Masterson Ave Upper Balulang Cagayan de Oro

Telefax: ((08822)855-0048

E-mail Address: cagayandeoro.city@deped.gov.ph