Arbeid og kinetisk energi

21.02.2013

arbeid-energi teorem: $W_{0,1} = K_1 - K_0$ arbeid er tilført mekanisk energi.

kinetisk energi
$$K = \frac{1}{2}mv_x^2$$

arbeid generelt:
$$W_{0,1} = \int_{t_0}^{t_1} F_x^{\text{net}}(t, x, v_x) v_x dt$$

arbeid hvis kraften er bare posisjonsavhengig: $W_{0,1} = \int_{t_0}^{t_1} F_x^{\text{net}}(x) v_x dt = \int_{x_0}^{x_1} F_x^{\text{net}}(x) dx$

alternativ formulering for Newtons andre lov

⇒ bare gyldig i inertialsystemer

arbeid utført av **netto**kraften $F^{\text{net}} = \sum_{j} F_{j}$ summe av **alle** kreftene

$$W^{\text{net}} = \int_{t_0}^{t_1} F^{\text{net}} v \, dt = \int_{t_0}^{t_1} \sum_j F_j v \, dt = \sum_j \int_{t_0}^{t_1} F_j v \, dt = \sum_j W_j$$

vi måler arbeid og energi i Joule: $1J=1 \text{ Nm}=1 \text{ kg} \frac{\text{m}^2}{\text{s}^2}$

En traktor som kjører med konstant fart trekker en slede lastet med tømmer. Det er friksjon mellom sleden og veien. Når sleden har flyttet seg en avstand *d* er arbeidet som er utført på sleden:

- 1. Positivt
- 2. Negativt
- 3. Null
- 4. Ikke nok informasjon til å avgjøre

farten er konstant:
$$K_1 = \frac{1}{2}mv_1^2 = \frac{1}{2}mv_0^2 = K_0$$

arbeid-energi teorem:
$$W_{0,1} = K_1 - K_0 = 0$$

traktoren gjør positiv arbeid på sleden, friksjonen gjør negativ arbeid på sleden

vertikal kast uten luftmotstand

$$F_x^{\text{net}} = -mg$$

opp:
$$W_{0,1} = \int_{0}^{h} F_{x}^{\text{net}} dx = -mgh < 0$$

ned:
$$W_{1,0} = \int_{h}^{0} F_x^{\text{net}} dx = -mg(0-h) = mgh > 0$$

kiste som skli med friksjon

$$F_x^{\text{net}}(v_x) = -\mu N \frac{v_x}{|v_x|}$$

til høyre:
$$W_{0,1} = \int_{0}^{s} F_{x}^{\text{net}} dx = -\mu Ns < 0$$

til venstre:
$$W_{0,1} = \int_{s}^{0} F_{x}^{\text{net}} dx = \mu N(0-s) < 0$$

Hva er forskjell mellom de to kreftene?

En mann dytter en kiste med en konstant kraft F.

friksjon: $\vec{f} = -\mu_d N \hat{i}$

kraft fra mannen på kisten: $\vec{F} = F \hat{i}$

normalkraft: $\vec{N} = N \hat{j}$

gravitasjon: $\vec{G} = -mg \hat{j}$

ingen bevegelse i vertikalretning:

$$N - mg = ma_v = 0 \implies N = mg$$

arbeid fra mann på kisten:
$$W_F = \int_0^s F \ dx = F \int_0^s dx = Fs > 0$$

arbeid fra friksjon på kisten:
$$W_f = \int_0^s f \ dx = -\mu_d mg \int_0^s dx = -\mu_d mgs < 0$$

nettoarbeid:
$$W_{\text{net}} = \int_{0}^{s} F_{\text{net}} dx = \int_{0}^{s} (F - \mu_d mg) dx = Fs - \mu_d mgs = W_F + W_f$$

arbeid-energi teorem:
$$W_{\text{net}} = K_1 - K_0$$

$$Fs - \mu_d \, mgs = \frac{1}{2} m v_1^2 - \frac{1}{2} m v_0^2$$

Eksempel: En kloss er festet til en fjær og beveger seg uten friksjon og luftmotstand

Fjærkraft: $F_k = -kx$

bare posisjonsavhengig (likevektsposisjon: x=0)

F(x): kraft fra fjæren på klossen

arbeid av fjærkraften på klossen når den beveger seg fra likevektsposisjon x=0 til posisjon x=x₁:

$$W = \int_{0}^{x_{1}} F_{k}(x) dx = -k \int_{0}^{x_{1}} x dx = -\frac{1}{2} k x_{1}^{2}$$

arbeid er negativ: fjæren bremser klossen i sin bevegelse til høyre.

arbeid av fjærkraften på klossen når den beveger seg fra $x = -x_1$ til likevektsposisjonen ved x = 0:

6

$$W = \int_{-x_1}^{0} F_k(x) dx = -k \int_{-x_1}^{0} x dx = -k \left(0 - \frac{1}{2} (-x_1)^2 \right) = \frac{1}{2} k x_1^2$$

arbeid er positiv: fjæren akselererer klossen i sin bevegelse til høyre.

hvis jeg trekker på klossen

jeg bruke en kraft som er motkraft til fjærkraften: $F_k = kx$

min arbeid på klossen for å bevege den fra likevektsposisjon x=0 til posisjon $x=x_1$:

$$W = k \int_{0}^{x_{1}} x \, dx = \frac{1}{2} k x_{1}^{2}$$

jeg gjør positiv arbeid på klossen

hvis jeg dytter klossen inn i fjæren

min arbeid på klossen for å bevege den fra likevektsposisjon x=0 til posisjon $x=-x_1$:

$$W = k \int_{0}^{-x_{1}} x \, dx = \frac{1}{2} k (-x_{1})^{2} = \frac{1}{2} k x_{1}^{2}$$

jeg gjør positiv arbeid på klossen

hva hvis jeg bare holder klossen?

Eksempel:

En person (m=70 kg) hopper fra en høyde y₀=2.5 m på en trampoline som kan beskrives med en fjærkonstant k=10000 N/m. Finn:

- ➤ farten når han treffer på trampolinen
- maksimal nedbøyning av trampolinenDu kan se bort fra luftmotstand og friksjon.

vi definerer aksen:

- ➤ person starter ved høyden y₀=2.5 m
- trampoline befinner seg ved y₁=0 m
- \triangleright maksimal utslag ved $y_2 < 0$

vi deler bevegelsen i fire faser:

- > person i luften
- person i kontakt med trampolinen på veien ned
- person i kontakt med trampolinen på veien opp
- > person igjen i luften

vi er ikke interessert i bevegelsen som funksjon av tiden

vi trenger sammenheng mellom posisjon og fart:

- > fart når person er ved y=0 m
- > posisjon i nederste punkt y₂ når farten er null

vi bruker arbeid-energi teorem istedenfor bevegelseslover

fase 1:

- > start ved høyden $y_0 = 2.5$ m med fart $v_0 = 0$ m/s
- \triangleright slutt ved høyden $y_1 = 0$ m med ukjent fart v_1

eneste kraft: gravitasjon: $F_{\text{net}} = F_G = -mg$

arbeid-energi teorem: $W_{0,1} = K_1 - K_0$

kinetisk energi
$$K_0 = \frac{1}{2}mv_0^2 = 0$$

kinetisk energi
$$K_1 = \frac{1}{2}mv_1^2$$

arbeid
$$W_{0,1} = \int_{y_0}^{y_1} F_G dy = -mg(y_1 - y_0) = mgy_0$$

$$W_{0.1} = 70 \text{ kg} \cdot 9.81 \text{ m/s}^2 \cdot 2.5 \text{ m} \approx 1717 \text{ J}$$

gravitasjon gjør positivt arbeid på kroppen ⇒ kinetisk energi øker

arbeid-energi teorem:

$$mgy_0 = \frac{1}{2}mv_1^2$$

$$v_1 = \pm \sqrt{2gy_0}$$

$$|v_1| = \sqrt{2.9.81 \,\text{m/s} \cdot 2.5 \,\text{m}} \approx 7.0 \,\text{m/s}$$

Hva er betydning av positiv og negativ løsning?

fase 2:

- \triangleright start ved høyden $y_1 = 0$ m med fart v_1
- \triangleright slutt ved ukjent høyden $y_2 < 0$ med fart $v_2 = 0$ m/s

krefter: \triangleright gravitasjon: $F_C = -mg$

Figerkraft:
$$F_k(y) = -k(y - y_1) = -ky$$
 posisjonsavhengig

nettokraft bare

arbeid
$$W_{1,2} = \int_{y_1}^{y_2} F_{\text{net}} dy = \int_{0}^{y_2} (-mg - ky) dy = -mgy_2 - \frac{1}{2}ky_2^2$$

gravitasjon gjør positivt arbeid: $W_{G,1,2} = -mgy_2 > 0$

fjærkraft gjør negativt arbeid:
$$W_{k,1,2} = -\frac{1}{2}ky_2^2 < 0$$

arbeid-energi teorem: $W_{1,2} = K_2 - K_1$

kinetisk energi
$$K_1 = \frac{1}{2}mv_1^2 = mgy_0$$

kinetisk energi
$$K_2 = \frac{1}{2}mv_2^2 = 0$$

arbeid-energi teorem:
$$W_{1,2} = K_2 - K_1$$

$$-mgy_2 - \frac{1}{2}ky_2^2 = 0 - mgy_0$$

$$y_2^2 + \frac{2mg}{k}y_2 - \frac{2mgy_0}{k} = 0$$
 and regrads ligning

$$y_2 = -\frac{mg}{k} \pm \sqrt{\left(\frac{mg}{k}\right)^2 + \frac{2mgy_0}{k}}$$

vi vurderer den negative løsningen:

$$y_2 = -\frac{mg}{k} - \sqrt{\left(\frac{mg}{k}\right)^2 + \frac{2mgy_0}{k}} \approx -0.66 \,\mathrm{m}$$
 maksimal utslag

arbeid fra tyngdekraften fra y_0 til y_1 : $W_{G,0,1} = mgy_0 \approx 1717 \,\mathrm{J}$

arbeid fra tyngdekraften fra y_1 til y_2 : $W_{G.1.2} = -mgy_2 \approx 452 \,\mathrm{J}$

arbeid fra fjærkraften fra y_1 til y_2 : $W_{k,1,2} = -\frac{1}{2}ky_2^2 \approx -2169 \,\mathrm{J}$

fase 3:

> start ved høyden $y_2 = -0.66$ m med fart $v_2 = 0$ m/s

 \triangleright slutt ved høyden $y_1 = 0$ m

krefter: \triangleright gravitasjon: $F_G = -mg$

ightharpoonup fjærkraft: $F_k(y) = -ky$

arbeid
$$W_{2,1} = \int_{y_2}^{y_1} F_{\text{net}} dy = -\int_{y_1}^{y_2} F_{\text{net}} dy = -W_{1,2} = mgy_2 + \frac{1}{2}ky_2^2$$

gravitasjon gjør negativt arbeid: $W_{G,1,2} = mgy_2 < 0$

fjærkraft gjør positivt arbeid:
$$W_{k,1,2} = \frac{1}{2}ky_2^2 > 0$$

arbeid-energi teorem: $W_{2,1} = K_1 - K_2$

kinetisk energi
$$K_2 = \frac{1}{2}mv_2^2 = 0$$

kinetisk energi
$$K_1 = \frac{1}{2}mv_1^2 = mgy_0$$

kinetisk energi på veien opp er den samme som på veien ned, men hastighet har motsatt fortegn: $v_3 = -v_1$

To isbåter (en med masse m og en med masse 2m) kappkjører på en friksjonsfri, horisontal, frossen innsjø. Begge båtene starter fra ro, og vinden utøver samme, konstante kraft på begge.

Hvilken isbåt krysser mållinjen med mest kinetisk energi K?

- 1. Isbåten med masse *m*
- 2. Isbåten med masse 2m
- 3. De har den samme K idet de når mållinjen.

arbeid-energi teorem:
$$W_{0,1} = \int_{x_0}^{x_1} F_{\text{net}} dx = K_1 - K_0 = K_1$$

siden kraften er den samme, er også den kinetiske energien den samme

Hvilken kommer først fram?

- 1. Isbåten med masse *m*
- 2. Isbåten med masse 2m
- 3. De kommer fram samtidig.

$$K_1 = \frac{1}{2} m_1 v_1^2 = \frac{1}{2} m_2 v_2^2$$

$$mv_1^2 = 2mv_2^2$$

$$v_1 = \sqrt{2}v_2$$

isbåten med masse *m* er raskere og kommer først fram.

Så langt har vi sett på bevegelser i én dimensjon. Kan vi bruker arbeid-energi teoremet i tre dimensjoner?

Vi tar utgangspunkt i Newtons andre lov:

$$\vec{F}_{\rm net} = m\vec{a}$$

$$\vec{F}_{\text{net}} \cdot \vec{v} = m \frac{d\vec{v}}{dt} \cdot \vec{v}$$

$$\vec{F}_{\text{net}} \cdot \vec{v} = \frac{d}{dt} \left(\frac{1}{2} m \vec{v} \cdot \vec{v} \right) = \frac{d}{dt} \left(\frac{1}{2} m v^2 \right)$$

$$\int_{t_0}^{t_1} \vec{F}_{\text{net}} \cdot \vec{v} \, dt = \int_{t_0}^{t_1} \frac{d}{dt} \left(\frac{1}{2} m v^2 \right) dt = \frac{1}{2} m v^2 (t_1) - \frac{1}{2} m v^2 (t_0)$$

$$W_{0,1} = K_1 - K_0$$
 arbeid-energi teorem

kinetisk energi:
$$K = \frac{1}{2}mv^2$$
 arbeid: $W_{0,1} = \int_{t_0}^{t_1} \vec{F}_{\text{net}} \cdot \vec{v} \, dt$

arbeid:
$$W_{0,1} = \int_{t_0}^{t_1} \vec{F}_{\text{net}} \cdot \vec{v} \ dt = \int_{t_0}^{t_1} \vec{F}_{\text{net}} \cdot \frac{d\vec{r}}{dt} \ dt = \int_{0}^{1} \vec{F}_{\text{net}} \cdot d\vec{r} = \int_{C} \vec{F}_{\text{net}} \cdot d\vec{r}$$

det er mange veier for å komme fra 0 til 1

kurveintegral langs

generell: arbeid avhenger av veien fra $\vec{r}(t_0)$ til $\vec{r}(t_1)$

eksempel: for en friksjonskraft vil arbeid

15 **FYS-MEK 1110** 21.02.2013

arbeid:
$$W_{0,1} = \int_{t_0}^{t_1} \vec{F}_{\text{net}} \cdot \vec{v} \ dt = \int_{t_0}^{t_1} \vec{F}_{\text{net}} \cdot \frac{d\vec{r}}{dt} \ dt = \int_{0}^{1} \vec{F}_{\text{net}} \cdot d\vec{r} = \int_{C} \vec{F}_{\text{net}} \cdot d\vec{r}$$

$$\vec{r}(t_0) = \vec{r}(t)$$

kraften har en tangensial og en normal komponent: $\vec{F} = F_T \hat{u}_T + F_N \hat{u}_N$

hastighetsvektor er i tangensial retning: $\vec{v} = v \hat{u}_T$

$$\vec{F} \cdot \vec{v} = (F_T \, \hat{u}_T + F_N \, \hat{u}_N) \cdot v \, \hat{u}_T = F_T \, v$$

$$W = \int_{t_0}^{t_1} \vec{F} \cdot \vec{v} \, dt = \int_{t_0}^{t_1} F_T \, v \, dt = \int_{t_0}^{t_1} F_T \, \frac{ds}{dt} \, dt = \int_C F_T \, ds$$

bare kraften i tangensialretning bidrar til arbeidet

Jeg svinger en kloss med masse m i en horisontal sirkel med radius R. Vi ser bort fra luftmotstanden. Hva er arbeidet utført på klossen i løpet av en svingeperiode?

1.
$$W = mg \sin\theta 2\pi R$$

2.
$$W = mg \cos\theta 2\pi R$$

3.
$$W = mg2\pi R$$

4.
$$W = m(v^2/r) 2\pi R$$

5.
$$W = 0$$

Nettokraft i x retning: sentripetalkraft som holder massen på sirkelbanen

Kraft og vei er ortogonale i hvert punkt:

$$W = \int_{C} \vec{F} \cdot d\vec{r} = \int_{C} \left(-m \frac{v^{2}}{R} \right) \hat{u}_{N} \cdot ds \, \hat{u}_{T} = 0$$

Arbeidet av netto kraft blir null.