

9

Work, Power & Energy

WORK DONE BY CONSTANT FORCE

$$W = \vec{F} \cdot \vec{S}$$

Work Done by Multiple Forces

$$W = [\Sigma \vec{F}] \cdot \vec{S}$$

$$W = \vec{F}_1 \cdot \vec{S} + \vec{F}_2 \cdot \vec{S} + \vec{F}_3 \cdot \vec{S} + \cdots (\because \Sigma \vec{F} = \vec{F}_1 + \vec{F}_2 + \vec{F}_3 + \cdots)$$

or
$$W = W_1 + W_2 + W_3 + ...$$

Work Done by Variable Force

$$W = \int dW = \int \vec{F} \cdot d\vec{s}$$

Area under the force and displacement curve gives work done.

RELATION BETWEEN MOMENTUM AND KINETIC ENERGY

$$K = \frac{p^2}{2m}$$
 and $P = \sqrt{2m K}$; $P = linear$ momentum

Potential Energy

$$\int_{U_1}^{U_2} dU = -\int_{r_1}^{r_2} \vec{F} \cdot d\vec{r}$$

i.e.,
$$U_{\rm f} - U_{\rm i} = - \int_{r} \vec{F} \cdot d\vec{r} = - W_{\text{Conservative}}$$

Conservative Force

$$\vec{F} = -\frac{dU}{dr}\hat{r}\;, \quad \vec{F} = -\frac{\partial U}{\partial x}\hat{i} - \frac{\partial U}{\partial y}\hat{j} - \frac{\partial U}{\partial z}\hat{k}$$

EQUILIBRIUM CONDITIONS

* Stable Equilibrium

$$F(r) = -\frac{\partial U}{\partial r} = 0$$
; and $\frac{\partial F}{\partial r} < 0$; and $\frac{\partial^2 U}{\partial r^2} > 0$

Unstable Equilibrium

$$F(r) = -\frac{\partial U}{\partial r} = 0$$
; therefore $\frac{\partial F}{\partial r} > 0$; and $\frac{\partial^2 U}{\partial r^2} < 0$

* Neutral Equilibrium

$$F(r) = -\frac{\partial U}{\partial r} = 0$$
; therefore $\frac{\partial F}{\partial r} = 0$; and $\frac{\partial^2 U}{\partial r^2} = 0$

WORK-ENERGY THEOREM

$$W_{All} = \Delta K$$

$$\Rightarrow W_C + W_{NC} + W_{Ext} + W_{Pseudo} = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$

Law of Conservation of Mechanical Energy

If the net external force acting on a system is zero, then the mechanical energy is conserved.

$$\boldsymbol{K}_{f} + \boldsymbol{U}_{f} = \boldsymbol{K}_{i} + \boldsymbol{U}_{i}$$

POWER

The average poiwer delivered by an agent is given by

$$P_{avg} = \frac{W}{t}$$

$$P = \frac{d\vec{F} \cdot \vec{S}}{dt} = \vec{F} \cdot \frac{d\vec{S}}{dt} = \vec{F} \cdot \vec{v}$$

Circular Motion in Vertical Plane

A. Condition to completge vertical circle $u \ge \sqrt{5gR}$

If $u = \sqrt{5gR}$ then Tension at C is equal to 0 and tension at A is equal to 6 mg.

Velocity at B :
$$v_B = \sqrt{3gR}$$

Velocity at C :
$$v_C = \sqrt{gR}$$

From A to B :
$$T = mg \cos \theta + \frac{mv^2}{R}$$

From B to C : T =
$$\frac{mv^2}{R}$$
 – mg cos θ

B. Condition for pendulum motion (oscillating condition)

$$u \le \sqrt{2gR}$$
 (in between A to B)

Velocity can be zero but T can never be zero between A and B.

Because T is given by T = mg cos $\theta + \frac{mv^2}{R}$.

Collisions

- (a) Collision is the interaction between two (or) more particles where exchange of momentum takes place.
- (b) In case of collisions as the impulsive force acting during collision is internal, the total momentum of system always remains conserved.
- (c) If the velocities of the colliding particles are along the same line before and after the collision then the collision is said to be one dimensional collision.
- (d) In a collision, if the motion of colliding particles before and after the collision are not along the initial line of motion, then the collision is said to be oblique collision.
- (e) In an oblique elastic collision, if $m_1 = m_2$ and m_2 is initially at rest, then after the collision the two masses will move in directions inclined at 90° to each other.

Coefficient of Restitution

(a) $e = \frac{\text{relative velocity of separation}}{\text{relative velocity of approach}}$

$$\therefore e = \frac{v_2 - v_1}{u_1 - u_2}$$

- (b) The value of coefficient of restitution (e) is independent of masses and velocities of the colliding bodies. It depends on their materials.
- (c) For a perfectly elastic collision, e = 1For a perfectly inelastic collision, e = 0For other collisions, e lies between 0 and 1
- (d) If a body falls from a height 'h' and strikes the level ground with velocity V in time seconds and rebounds with velocity V₁ upto height h₁ in time t₁ seconds.

The coefficient of restitution is given by

$$e = \frac{V_1}{V}$$
 (or) $e = \sqrt{\frac{H_1}{H}}$ (or) $e = \frac{t_1}{t}$

For a perfectly elastic collision, $H_1 = H$

For a perfectly inelastic collision, $H_2 = 0$

For other collisions, $H_1 < H$

For any collision, H_1 cannot be greater than h

- (e) A small metal sphere falls freely from a height 'H' upon a fixed horizontal plane. If e is the coefficient of restitution, then
 - (i) The height to which it rebounds after n collision is $H_n = e^{2n} H$
 - (ii) The velocity with which it rebounds from the ground after n^{th} collision is $v_n = e^n v$, where v is the velocity of the sphere just before first collision.
 - (iii) The total distance travelled by it before it stops rebounding is $d = H\left(\frac{1+e^2}{1-e^2}\right)$
 - (iv) The total time taken by it to come to rest is $T = \sqrt{\frac{2H}{g}} \left(\frac{1+e}{1-e} \right)$
- (f) In one dimensional semi elastic (or) inelastic collisions, linear momentum is conserved but kinetic energy of the system is not conserved.
- (g) In above collisions, there is loss of kinetic energy of the system in the form of heat, sound, light etc.
- (h) In one dimensional semi elastic collision relative velocity of seperation = e × realtive velocity of approach i.e., $v_2 v_1 = e(u_1 u_2)$

Inelastic Collisions

(a) Formulas for final velocities in case of one dimensional semi elastic collision are

$$v_{1} = \left(\frac{m_{1} - em_{2}}{m_{1} + m_{2}}\right)u_{2} + \left(\frac{1 + e}{m_{1} + m_{2}}\right)m_{2}u_{2}$$

$$v_{2} = \left(\frac{m_{2} - em_{1}}{m_{1} + m_{2}}\right)u_{2} + \left(\frac{1 + e}{m_{1} + m_{2}}\right)m_{1}u_{1}$$

- (b) Loss in Kinetic energy of the system in one dimensional semi-elastic collision is $\Delta E_{\rm k} = \frac{1}{2} \left[\frac{m_1 m_2}{m_1 + m_2} \right] [1 e^2] [u_2 u_2]^2$
- (c) In one dimensional perfectly inelastic collision the two particles stick together after the collision and move with common velocity.

- (d) The formula for common velocity of compound body after perfectly inelastic collision is $\vec{v} = \frac{m_1 \vec{u}_1 + m_2 \vec{u}_2}{m_1 + m_2}$
- (e) The loss of kinetic energy in a perfectly inelastic collision $(e=0) \text{ is given by } \Delta E_{\rm k} = \frac{1}{2} \left[\frac{m_{\rm l} m_2}{m_{\rm l} + m_2} \right] [u_{\rm l} u_{\rm 2}]^2$
- (f) In a perfectly inelastic collision, the ratio of loss of energy of the system and its initial energy, if u_2 is zero, is given by $\frac{\Delta E_k}{E_1} = \frac{m_2}{m_1 + m_2}$
- (g) In a perfectly inelastic collision, the ratio of final energy to initial energy, of the system, if u_2 is zero, is given by

$$\frac{E_{k}}{E_{1}} = \frac{m_{1}}{m_{1} + m_{2}} \Longrightarrow E_{k} < E_{1}$$