

PHYS 172: Modern Mechanics

Spring 2012

Lecture 11 – **The Energy Principle**

Read 6.8 - 16.14

TODAY

- Multiparticle Systems and Potential Energy
- Relationship of Force and Potential Energy
- Energy Graphs

Last Time: Single Particle System

Energy principle (single particle system):

$$\Delta E_{\text{single particle system}} = W + Q_{\text{= 0 for now}}$$

where energy is

$$E_{\text{single particle system}} = \gamma mc^2 = \frac{mc^2}{\sqrt{1 - v^2/c^2}}$$

and work is

$$W_{
m on\ particle} = \vec{F}_{
m net\ on\ particle} \cdot \Delta \vec{r}$$

How do we generalize these results to multiparticle systems?

Example: Energy in 2-Particle System

We're counting the work done by internal forces.

Example: Energy in 2-Particle System

Thus
$$\Delta (E_1 + E_2) = W_{int} + W_{surr} + \cancel{Q}$$

where
$$W_{int} = W_{1,internal} + W_{2,internal}$$

and $W_{surr} = W_{1,surr} + W_{2,surr}$

Put system on left side, surroundings on right side:

$$\Delta \left(\mathbf{E}_1 + \mathbf{E}_2 \right) - W_{\text{int}} = W_{surr} + Q$$

Now <u>define</u> the change in potential energy as $\Delta U \equiv -W_{int}$:

$$\Delta (E_1 + E_2) + \Delta U = W_{surr} + Q$$

Potential Energy (in 2-Particle System)

$$\Delta U = -W_{\rm int} = -\vec{f}_{1,2} \bullet \Delta \vec{r}_1 - \vec{f}_{2,1} \bullet \Delta \vec{r}_2$$

The potential energy U represents a sum of interaction energies between all pairs of particles inside the system.

NOTE: i) U is defined to take into account both terms above.

ii) we choose U=0 for infinite separation

Question: If $\vec{f}_{1.2} + \vec{f}_{2.1} = 0$, why isn't $\Delta U = 0$ here?

Answer: Usually, $\Delta r_1 \neq \Delta \vec{r}_2$

 ΔU is related to a system changing shape.

Energy of a Multiparticle System

$$E_{sys} = (m_1c^2 + m_2c^2 + \dots) + (K_1 + K_2 + \dots) + (U_{12} + \dots)$$

We now write
$$\Delta E_{sys} = W_{surr} + Q$$

Now W is about external forces only

(internal forces show up in U).

Energy of a Multiparticle System

$$\Delta E_{sys} = W_{surr} + Q$$

W_{surr} is about external forces only

Add a mass to the spring. How much work does the gravitational force do on the mass?

What if the mass oscillates before coming to equilibrium?

Connection: Force and Potential Energy

$$\Delta U = -W_{\text{int}} = -\vec{f}_{2,1} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1,2} \cdot \Delta \vec{r}_1 - \vec{f}_{1,2} \cdot \Delta \vec{r}_2 - \vec{f}_{1$$

$$= -\vec{f}_{2,1} \bullet \left(\Delta \vec{r}_2 - \Delta \vec{r}_1 \right)$$

$$=-\vec{f}_{2,1} \cdot \Delta \vec{r}$$
 where $\vec{r} = \vec{r}_2 - \vec{r}_1$

The combination is independent of coordinate system.

Thus
$$\vec{f}_{2,1} = -\frac{\Delta U}{\Delta \vec{r}}$$
 (gradient) $\rightarrow f_r = -\frac{dU}{dr}$

 $\vec{f}_{1,2} = -\vec{f}_{2,1}$

Equal and opposite

Connection: Force and Potential Energy

$$f_r = -\frac{dU}{dr}$$

For Gravity:

$$f_r = -G \frac{m_1 m_2}{r^2} \iff U_g = -G \frac{m_1 m_2}{r}$$

To see this:

$$\begin{split} f_r &= -\frac{dU}{dr} = -\frac{d}{dr} \bigg(-G \frac{m_1 m_2}{r} \bigg) \\ &= G m_1 m_2 \frac{d}{dr} \bigg(\frac{1}{r} \bigg) = G m_1 m_2 \bigg(\frac{-1}{r^2} \bigg) = -G \frac{m_1 m_2}{r^2} \Big)_{13} \end{split}$$

Gravitational Potential Energy

Example: Planet and Star

System: planet+star

$$\Delta E_{\rm sys} = W_{surr} + Q = 0$$

$$\Delta \left[E_{\textit{particles}} + U_{\textit{system}} \right] = 0 \quad \rightarrow \quad$$

$$\Delta \left[m_{star} c^2 + K_{star} + m_{planet} c^2 + K_{planet} + U_{system} \right] = 0$$

Each of these is constant

So these together must be constant

$$\mathbf{K}_{\mathrm{planet}} + U_{\mathrm{system}} = const$$

Example: Planet and Star

Application: Escape Speed

What does it take to launch a rocket so it leaves the Earth's gravitational well?

Minimal condition for escape: K + U = 0

$$K+U=0$$

Assume: kinetic energy of a planet is negligible, *v*<<*c*

$$K_i + U_i = \frac{mv_{esc}^2}{2} + \left[-G\frac{Mm}{R} \right] = 0$$

$$\frac{mv_{esc}^2}{2} = G\frac{Mm}{R}$$

$$v_{esc} = \sqrt{\frac{2GM}{R}}$$

Application: Escape Speed

What does it take to launch a rocket so it leaves the Earth's gravitational well?

Bound state: K + U < 0

Unbound state: $K + U \ge 0$

Gravitational U Near Earth's Surface

$$U = -G\frac{Mm}{r} \qquad \longleftarrow \begin{array}{c} \text{Are these} \\ \text{the same?} \end{array} \longrightarrow \qquad U = mgh$$

They are the same near the Earth's Surface.

$$\frac{1}{1+x} \approx 1 - x + \dots$$

Taylor Expansion

Earth's Surface.
$$\Delta U = -G \frac{Mm}{R_E + h} - \left(-G \frac{Mm}{R_E}\right)$$

$$= -G \frac{Mm}{R_E} \left(\frac{1}{1 + h/R_E} - 1\right)$$

$$\approx -G \frac{Mm}{R_E} \left(1 - h/R_E - 1\right)$$

$$= m \left(\frac{GM}{R_E^2}\right) h \quad \equiv mgh = \Delta U$$
 19

WHAT WE DID TODAY

- Multiparticle Systems and Potential Energy
- Relationship of Force and Potential Energy
- Energy Graphs