

Kap. 6+7

Arbeid og energi. Energibevaring.

- Definisjon arbeid, W
- Kinetisk energi, E_k
- Potensiell energi, E_p . Konservative krefter
- Energibevaring
- Energibevaring når friksjon.

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Eks: Skli på halvkule uten friksjon

Oppg. 7.63 i Y&F: Hvor mistes kontakt med underlaget?

Skli med friksjon: Seinere øving

$$U = E_p = \frac{1}{2} k x^2$$

E_p
s.f.a posisjon

Copyright © 2004 Pearson Education, Inc.

Energi i SHM (Simple Harmonic Motion)

E_p og E_k
s.f.a posisjon

Pot. energi $U = E_p$
og
kinetisk energi $K = E_k$

E_p og E_k
s.f.a tid

$$E_p = \frac{1}{2} kx^2$$

$$E_k = \frac{1}{2} mv^2$$

$$E_{\text{tot}} = E_p(t) + E_k(t) = \text{konstant}$$

Energi i svingninger

- Totalenergien $E_{\text{tot}} = E_k(t) + E_p(t)$ er konstant og svinger mellom $E_k(\text{max})$ og $E_p(\text{max})$

- E_p prop. med (utsving) 2

Fjærpendel: $E_p(x) = \frac{1}{2} k x^2$

Torsjonspendel: $E_p(\theta) = \frac{1}{2} \kappa \theta^2$

Tyngdependel $E_p(\theta) = mgh$
 $= mgL(1 - \cos\theta)$
 $\approx mgL/2 \cdot \theta^2$

Konservativ kraft:

1) Totalenergien er bevart

2) Arbeid = -(endring i E_p)

3) Arbeid uavhengig vegen

4) Arbeid over lukket bane er null

Oppsummert: Potensiell energi

- Tyngdens pot. energi $E_p = mgz$

- Fjærkraftas pot. energi $E_p = \frac{1}{2} k x^2$

- Energibevaring i konservativt felt:
 $\frac{1}{2} m v^2 + E_p(x,y,z) = \text{konstant}$

- Konservativ kraft:**

- Konservativ kraft er den deriverte av **potensialet**:

$$\vec{F} = - \left[\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right] E_p(x, y, z) = - \vec{\nabla} E_p(x, y, z)$$

- Eks. tyngdekraft $F = - dE_p / dz = - mg$

- Eks. fjærkraft $F = - dE_p / dx = - kx$

- Arbeid av konservativ kraft er **uavhengig av vegen**, bare avhengig av start- og slutttilstand.

Ikke-konservativ kraft

- 1) Har ikke tilhørende potensial

- 2) Total mekanisk energi avtar

- 3) Arbeid avhengig vegen

Eks:

- friksjon
- luftmotstand
- magnetisk motstand

Energi overføres til:

- varme
- lyd/lys
- kjemisk

$$\Delta(E_k + E_p) = W_f < 0$$

Høyverdig energi

(≈100% utnyttelse til mekanisk energi):

- Oppspent fjær
- Pot.en. i vannmagasin
- Elektrisk energi i batteri og lignende

Lavverdig energi

(0-60% utnyttelse til mekanisk energi):

- Varme,
f.eks. i vannet i vannmagasin eller i sjøvann

(Sentralt emne i termisk fysikk; måles med **entropi**)

Eksempel

Finn v når m_2 treffer golvet.

Energibalanse:

$$E_{\text{slutt}} - E_{\text{start}} = W_f < 0$$

Eks: Loop

Hvor mye må fjæra sammenpresses
for at legemet ikke skal falle ned på toppen?

Kap. 6+7. Oppsummert: Arbeid og energi. Energibevaring.

• Arbeid = $dW = \mathbf{F} \cdot d\mathbf{s}$

• Kinetisk energi $E_k = \frac{1}{2} m v^2$

• Effekt = arbeid/tid = $P = dW/dt = \mathbf{F} \cdot \mathbf{v}$

• Arbeid på legeme øker E_k : $dW = dE_k$

• Potensiell energi $E_p(x,y,z)$

(Tyngdefelt: $E_p = mgz$; Fjærpotensial: $E_p = \frac{1}{2} k x^2$)

• Konservative krefter kan avledes fra pot.energi:

$$\vec{F} = - \left[\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right] E_p(x,y,z) = - \vec{\nabla} E_p(x,y,z)$$

(Tyngdekraft: $\mathbf{F} = -mg$; Fjærkraft: $\mathbf{F} = -k \mathbf{x}$)

• $dE_p = - \mathbf{F} \cdot d\mathbf{s}$

• Arbeid av konservativ kraft reduserer tilhørende potensiell energi: $dW = - dE_p$

• Energibevaring i konservativt felt:

$$d(\frac{1}{2} m v^2 + E_p(x,y,z)) = 0 \quad E_k + E_p(x,y,z) = \text{konstant}$$

• Energibevaring når friksjon:

$$d(\frac{1}{2} m v^2 + E_p(x,y,z)) = dW_f = \text{friksjonsarbeid} < 0$$

Energisymbol:
Kin. en.: E_k eller K
Pot. en.: E_p eller U