

PHYS 172: Modern Mechanics

Spring 2012

Lecture 12 – **The Energy Principle**

Read 6.15 - 6.17, 7.1 - 7.2

TODAY

- Review: potential wells
- Mass and Energy
- Mass of a Multiparticle System
- Binding Energy
- Energy of a Mass-Spring System

Potential Energy for System of 2 Neutral Atoms

Mass and Energy

Mass of products < mass of neutron!
Missing mass is converted into kinetic energy

Example: electron and positron (antielectron) annihilation:

Positron tomography

$$e^{-} + e^{+} \rightarrow \gamma + \gamma$$

$$2m_{e}c^{2} = 2E_{\gamma}$$

$$E_{\gamma} = 0.511 \text{ MeV}$$

All mass is converted into electromagnetic radiation – gamma rays

Mass and Energy

Mass and energy are the same thing!

There is no "mass conservation law"! Energy, not mass is conserved!

Mass of a Multiparticle System

The System

$$E_{\text{system}} = \gamma M c^2 = M c^2 + K$$

If the system is at rest, K=0 and:

$$M = \frac{E_{system}}{c^2} = \frac{m_1 c^2 + m_2 c^2 + \dots + K_1 + K_2 + \dots + U}{c^2}$$

Mass of a multiparticle system:

$$M = (m_1 + m_2 + ...) + \left(\frac{K_1 + K_2 + ... + U}{c^2}\right)$$

Two ways of thinking

 The energy of a multiparticle system consists of the individual particle energies plus their pair-wise interactions

2. A system itself has energy, like a single particle, and if the system is at rest (not individual objects within the system!) its energy $E = Mc^2$, where M is mass of the system.

Binding energy: nuclear reactions

$$1 \text{ u} \equiv \frac{1}{12} m_{C^{12}} = 1.660539 \times 10^{-27} \text{ kg}$$

- Proton: m = 1.007 276 5 u
- Neutron: m = 1.008 664 9 u

Adding these, get 2.015 941 4 u

Obeuteron: m = 2.0135528 u

Difference is 0.002 388 6 u

Binding energy, $\Delta mc^2 = 2.2 \text{MeV}$

$$(1 \text{ eV} = 1 \times 10^{-19} \text{ J})$$

Nuclear fission

This process generates more than 1 neutron in product, they can initiate another reaction: *chain reaction*

Convert 1 pound into energy – enough to power one household for 100,000 years!

13

Energy versus forces

Energy: predict some aspects of motion

Limits of possible

Less details

Potential energy of a spring

$$F_{s,x} = -k_s x$$

$$F_{s,x} = -\frac{\partial U_s}{\partial x}$$
$$U_s = \frac{1}{2}k_s x^2$$

$$U_s = \frac{1}{2}k_s x^2$$

Potential energy of a spring:

$$U_s = \frac{1}{2}k_s s^2$$

Assume $U_s = 0$ for relaxed spring

Real Life Physics: Potential energy of a spring

Interatomic potential energy between two atoms

Spring-mass model:
$$U_s = \frac{1}{2}k_s s^2$$

Problem: Energy becomes infinite at large distances!

The Morse potential energy function is a realistic approximation

$$U_{M} = E_{0} \left[1 - e^{\alpha(r - r_{0})} \right]^{2} - E_{0}$$

Spring approximation:

$$U_{M} \approx \frac{1}{2}k_{s}r^{2} - E_{0}$$

Energy of an oscillating spring-mass system

Neglect friction:

$$\Delta E_{sys} = \Delta \left(mc^2 + K + U_s \right) = 0$$

$$\Delta \left(\frac{mv^2}{2} + \frac{1}{2} k_s x^2 \right) = 0$$

Maximum speed:

$$\frac{mv_{\text{max}}^2}{2} = \frac{1}{2}k_s x_{\text{max}}^2$$

Speed at any point:

$$\frac{mv^2}{2} + \frac{1}{2}k_s x^2 = \frac{1}{2}k_s x_{\text{max}}^2$$

$$v = \sqrt{\left(k_s / m\right) \left(x_{\text{max}}^2 - x^2\right)}$$

Energy of an oscillating spring-mass system

$$\Delta \left(\frac{mv^2}{2} + \frac{1}{2}k_s x^2 \right) = 0$$

Same as

$$\Delta(K+U)=0$$

HOME STUDY: Example, "a rebounding block"

1. What is the lowest point reached by the block?

System: block, spring, Earth

Assume: no interaction with surroundings

$$E_i = E_f$$

$$mgy_i + \frac{1}{2}mv_i^2 = mgy_f + \frac{1}{2}k_s\left(L_0 - y_f\right)^2$$

One equation, one unknown

2. What is the highest point reached by the block?

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

One equation, one unknown

WHAT WE DID TODAY

- Review: potential wells
- Mass and Energy
- Mass of a Multiparticle System
- Binding Energy
- Energy of a Mass-Spring System