Potensiell energi Bevegelsesmengde

12.03.2013

konservativ kraft ⇔ kraft som bare avhenger av posisjon

arbeid avhenger bare av start- og sluttposisjon, ikke av veien i mellom

arbeid er null hvis start- og sluttposisjon er identisk

vi kan finne et potensial slik at
$$\frac{dU}{dx} = -F(x)$$

energi er bevart
$$K_0 + U(x_0) = K_1 + U(x_1)$$

flere konservative krefter:
$$F_{\text{net}} = \sum_{i} F_{i}(x)$$

potensial til hver kraft
$$\frac{dU_i}{dx} = -F_i(x)$$

energibevaring:
$$K_0 + \sum_i U_i(x_0) = K_1 + \sum_i U_i(x_1)$$

Energidiagrammer

energibevaring:

$$E = K(x) + U(x) = K(x_0) + U(x_0)$$

hvis
$$K(x_0) = 0$$

$$K(x) = U(x_0) - U(x) \ge 0$$

$$U(x) \le U(x_0)$$

$$E = K + U < U_{\text{max}}$$

kinetisk energi kan bli null

atom er "fanget" i potensialet og svinger frem og tilbake

$$E = K + U > U_{\text{max}}$$

atomet kan bevege seg overalt

Grafen viser den potensielle energien til en partikkel som beveger seg langs x-aksen. Partikkelen starter ved $x=x_4$ og beveger seg i negativ x-retning.

Ved hvilke(t) av de merkede punktene er kraften på partikkelen null?

- 2. Kun ved $x=x_2$
- 3. Kun ved $x=x_4$
- 4. Ved både $x=x_2$ og $x=x_4$

$$F = -\frac{dU}{dx} = 0$$

stigning for funksjonen U(x) er null i x_2 og x_4

Likevekt

minimum i potensiell energi
⇒ stabilt likevektspunkt

$$\frac{d^2U}{dx^2} > 0$$

maksimum i potensiell energi
⇒ ustabilt likevektspunkt

$$\frac{d^2U}{dx^2} < 0$$

partikkel i $x_2 \mod v = 0$

$$\frac{dU}{dx} = 0 \quad \Rightarrow \quad F = -\frac{dU}{dx} = 0$$

partikkel blir i x_2

litt kinetisk energi

 \Rightarrow partikkel svinger med små amplitude rund x_2

partikkel i $x_3 \mod v=0$

$$\frac{dU}{dx} = 0 \quad \Rightarrow \quad F = -\frac{dU}{dx} = 0$$

partikkel blir i x₃

litt kinetisk energi

 \Rightarrow partikkel beveger seg enten mot x_1 eller mot x_2 og fjerner seg langt fra x_3

Potensial i tre dimensjoner

konservativ kraft: \vec{F}

arbeid:
$$W_{0,1} = \int_{t_0}^{t_1} \vec{F} \cdot \vec{v} \, dt = \int_{0}^{1} \vec{F} \cdot d\vec{r} = U(\vec{r_0}) - U(\vec{r_1}) = -\int_{0}^{1} dU$$
 integral uavhengig av veien, bare avhengig av endepunktene

$$\vec{F} \cdot d\vec{r} = -dU$$

potensial: $U(\vec{r}) = U(x, y, z)$

$$F_{x}dx + F_{y}dy + F_{z}dz = -\left(\frac{\partial U}{\partial x}dx + \frac{\partial U}{\partial y}dy + \frac{\partial U}{\partial z}dz\right)$$

$$F_x = -\frac{\partial U}{\partial x}, \quad F_y = -\frac{\partial U}{\partial y}, \quad F_z = -\frac{\partial U}{\partial z}$$

$$\vec{F} = F_x \,\hat{i} + F_y \,\hat{j} + F_z \,\hat{k} = -\frac{\partial U}{\partial x} \,\hat{i} - \frac{\partial U}{\partial y} \,\hat{j} - \frac{\partial U}{\partial z} \,\hat{k} = -\left(\frac{\partial}{\partial x} \,\hat{i} + \frac{\partial}{\partial y} \,\hat{j} + \frac{\partial}{\partial z} \,\hat{k}\right) U = -\vec{\nabla} U$$

konservativ kraft \Leftrightarrow $\vec{F} = -\vec{\nabla}U$

Eksempel: gravitasjon på jorden

$$\vec{F} = -mg \,\hat{k}$$

$$U = mgz$$

$$\vec{\nabla}U = \left(\frac{\partial}{\partial x}\hat{i} + \frac{\partial}{\partial y}\hat{j} + \frac{\partial}{\partial z}\hat{k}\right)mgz$$

$$= \frac{\partial(mgz)}{\partial x}\hat{i} + \frac{\partial(mgz)}{\partial y}\hat{j} + \frac{\partial(mgz)}{\partial z}\hat{k}$$

$$= 0\hat{i} + 0\hat{j} + mg\hat{k} = mg\hat{k}$$

$$\vec{F} = -mg\,\hat{k} = -\vec{\nabla}U$$

Gravitasjon generell:

$$\vec{F} = -G\frac{mM}{r^2}\hat{u}_r = -G\frac{mM}{r^3}\vec{r} \qquad U = -G\frac{mM}{r}$$

$$\vec{\nabla}U = -GmM \left(\frac{\partial}{\partial x} \hat{i} + \frac{\partial}{\partial y} \hat{j} + \frac{\partial}{\partial z} \hat{k} \right) \frac{1}{r}$$

$$\vec{\nabla} U \cdot \hat{i} = -GmM \frac{\partial}{\partial x} \frac{1}{r} = -GmM \frac{\partial}{\partial x} (x^2 + y^2 + z^2)^{-\frac{1}{2}}$$

$$= -GmM\left(-\frac{1}{2}\right)\frac{\partial}{\partial x}(x^2 + y^2 + z^2)^{-\frac{3}{2}}2x = G\frac{mM}{r^3}x$$

på samme måte
$$\vec{\nabla} U \cdot \hat{j} = G \frac{mM}{r^3} y$$

$$\vec{\nabla}U \cdot \hat{k} = G \frac{mM}{r^3} z$$

gravitasjon generelt i tre dimensjoner er konservativ: $\vec{F} = -\vec{\nabla}U$

Ikke-konservative krefter

vi dekomponerer nettokraften i

- ➤ konservative kraft F
- ➤ ikke-konservative kraft f

for en konservativ kraft *F* kan vi finner et potensial slik at:

$$\vec{F}_{\rm net} = \vec{F} + \vec{f}$$

$$W_{\text{net}} = \int_{t_0}^{t_1} (\vec{F} + \vec{f}) \cdot \vec{v} \, dt = W_F + W_f$$

$$W_F = U_0 - U_1$$

$$W_{\rm net}=W_F+W_f=U_0-U_1+W_f=K_1-K_0$$

$$K_1+U_1=K_0+U_0+W_f$$

$$E_1=E_0+W_f$$

$$\Delta E = E_1 - E_0 = W_f = \int_0^1 \vec{f} \cdot d\vec{r}$$

forandring i den mekaniske energien

=

arbeid av ikke-konservative krefter

Eksempel: skråplan

N2L i y'-retning:
$$\sum F_{y'} = N - G_{y'} = N - mg \cos \alpha = ma_{y'} = 0$$

$$N = mg \cos \alpha$$
 \Rightarrow $f = \mu_d N = \mu_d mg \cos \alpha$

potensiell energi:
$$U_0 = mgh = mgL\sin\alpha$$
 $U_1 = 0$

energibevaring:
$$\Delta E = (K_1 + U_1) - (K_0 + U_0) = W_f = \int_0^1 \vec{f} \cdot d\vec{r} = \int_0^1 (-f) dx'$$

$$\Delta E = (\frac{1}{2} m v_1^2 + 0) - (0 + mgL\sin\alpha) = \int_0^1 (-\mu_d mg\cos\alpha) dx' = -\mu_d mg\cos(\alpha) L$$

$$\frac{1}{2} m v_1 = mgL\sin\alpha - \mu_d mgL\cos\alpha$$

$$v_1 = \sqrt{2gL(\sin\alpha - \mu_d \cos\alpha)}$$

Hvor er energien ΔE ?

Termisk energi

friksjon ⇒ atomære vibrasjoner kinetisk og potensiell energi på mikroskopisk nivå

mikroskopiske bevegelser ⇒ varme

friksjon varmer klossen og planet ⇒ temperatur i systemet "kloss + skråplan" øker

energien i hele systemet er bevart:
$$E_{\text{tot}} = K_0 + U_0 + E_0^T = K_1 + U_1 + E_1^T$$

lukket system:

- konservative krefter kinetisk ⇔ potensiell energi
- ▶ ikke konservative krefter (dissipative krefter) mekanisk ⇒ termisk energi

12 **FYS-MEK 1110** 12.03.2013

Eksempel: bilkrasj

N2L for bil A: $\vec{F}_{\text{fra B på A}} = m_A \vec{a}_A$

vanskelig å modellere kraften

N2L for bil B:
$$\vec{F}_{\text{fra A på B}} = m_B \vec{a}_B$$

N3L:
$$\vec{F}_{\text{fra A på B}} = -\vec{F}_{\text{fra B på A}}$$

$$m_A \vec{a}_A + m_B \vec{a}_B = 0$$

for en tid t_0 før og en tid t_1 etter kollisjonen

$$\int_{t_0}^{t_1} (m_A \vec{a}_A + m_B \vec{a}_B) dt = 0$$

$$m_A \int_{t_0}^{t_1} \vec{a}_A \, dt + m_B \int_{t_0}^{t_1} \vec{a}_B \, dt = 0$$

$$m_A(\vec{v}_A(t_1) - \vec{v}_A(t_0)) + m_B(\vec{v}_B(t_1) - \vec{v}_B(t_0)) = 0$$

$$m_A \vec{v}_A(t_0) + m_B \vec{v}_B(t_0) = m_A \vec{v}_A(t_1) + m_B \vec{v}_B(t_1) = (m_A + m_B) \vec{v}'$$

$$m_A \vec{v}_A(t) + m_B \vec{v}_B(t)$$
 bevart

$$\vec{v}' = \frac{m_A \vec{v}_A(t_0) + m_B \vec{v}_B(t_0)}{m_A + m_B}$$

Bevegelsesmengde

størrelsen $\vec{p} = m\vec{v}$ kalles bevegelsesmengde

Newtons andre lov:
$$\sum_{i} F_{i}^{\text{ext}} = \frac{d\vec{p}}{dt} = \frac{d}{dt} (m\vec{v}) = \frac{dm}{dt} \vec{v} + m \frac{d\vec{v}}{dt} = m\vec{a}$$
hvis m er konstant

vi vil se senere:

- massen forandrer seg med hastighet
- > også partikler uten masse (f.eks. fotoner) har bevegelsesmengde

$$\sum_{i} F_{i}^{\text{ext}} = \frac{d\vec{p}}{dt}$$
 er derfor den mest generelle formuleringen av Newtons andre lov

nettokraften som virker på et legeme forandrer bevegelsesmengden

Kollisjoner

ballen påvirkes av en (komplisert) kraft F(t)

i tidsrommet t_0 til t_1 er:

$$\vec{p}_1 - \vec{p}_0 = \int_{t_0}^{t_1} \frac{d\vec{p}}{dt} dt = \int_{t_0}^{t_1} \vec{F} dt = \vec{J}$$

 \vec{F} netto kraft

 $ec{J}$ impuls

Hva er endringen i bevegelsesmengden til vognen?

- 1. -30 kg m/s
- 2. -20 kg m/s
- 3. -10 kg m/s
- 4. 10 kg m/s
- 5. 30 kg m/s

$$\vec{p}_0 = m\vec{v}_0 = 10 \text{ kg} \cdot (-2 \text{ m/s}) \,\hat{i} = -20 \text{ kg m/s} \,\hat{i}$$

$$\vec{p}_1 = m\vec{v}_1 = 10 \text{ kg} \cdot 1 \text{ m/s} \,\hat{i} = 10 \text{ kg m/s} \,\hat{i}$$

$$\Delta \vec{p} = \vec{p}_1 - \vec{p}_0 = \vec{J} = 30 \text{ kg m/s} \,\hat{i}$$

Ball spretter i gulvet

$$\vec{J} = \Delta \vec{p} = \int_{t_0}^{t_1} \vec{F} \, dt$$

ikke-konservativ kraft ⇒ asymmetri impuls: integralet under kurven kontaktkraft >> gravitasjon styrke og varighet av kraften

del 1: ballen faller vi kan finne v ved energibetraktninger

del 2: ballen deformeres i kontakt med gulvet

- ⇒ komplisert kraft fra gulvet på ballen
- ⇒ endring av bevegelsesmengde kraften behøver ikke være konservative
- ⇒ energi er ikke bevart
- ⇒ ballen spretter ikke like høyt opp igjen
- del 3: ballen går opp til sin nye maksimale høyde

Ball spretter i gulvet

$$N = \begin{cases} k(\Delta y)^{\frac{3}{2}} - \eta v \Delta y & \Delta y > 0 \\ 0 & \Delta y \le 0 \end{cases}$$

uten dempning (η =0): $J = \Delta p = 0.600 \text{ kg m/s}$

med dempning: $I = \Delta n = 0.566 \text{ kg m}$

$$J = \Delta p = 0.566 \text{ kg m/s}$$

$$\vec{J} = \Delta \vec{p} = \int_{t_0}^{t_1} \vec{F} \, dt$$

vanskelig å modellere kraften gjennom en kollisjon ofte kjenner vi ikke F(t)

vi kan måle bevegelsesmengde før og etter kollisjonen impuls gir informasjon om den gjennomsnittlige kraften

$$\frac{\Delta \vec{p}}{\Delta t} = \frac{1}{\Delta t} \vec{J} = \frac{1}{t_1 - t_0} \int_{t_0}^{t_1} \vec{F} dt = \vec{F}_{\text{avg}}$$

