
Mekaaninen energia

• Energian

säilymislaki

• Työ, teho,

hyötysuhde

• Mekaaninen

energia

• Sisäenergia

• Lämpö = siirtyvää

energiaa

• Suppea energian

määritelmä:
– Energia on kyky tehdä työtä

=> mekaaninen energia

– Ei kata kaikkea, esim.

säteilyenergia, massan

energia, tyhjiöenergia,...

Energian säilymislaki

• Energia voi siirtyä

tai muuntua

toiseen muotoon,

mutta energiaa ei

synny eikä häviä

• Esim. Polttoaineen

kemiallinen energia

muuttuu auton

moottorissa

lämpöenergiaksi,

edelleen auton liike-

energiaksi, ja lopuksi

kitkan ja ilmanvastuksen

kautta ääni- ja

lämpöenergiaksi

Voiman tekemä työ

Yksiköt: [W] = 1N · 1m = 1Nm = 1J

Huomaa: jos voima liikkeen suuntaa vastaan, työ W = - Fs (esim. kitka)

Esim. Laatikkoa työnnetään lattiaa pitkin (oheinen kuva):

- Työntävä voima F tekee työn W = F·s

- Kitkavoima tekee työn W μ = -Fμ·s

- Painovoima G ei tee työtä: laatikko ei siirry voiman suunnassa

- Tukivoima N ei tee työtä
- => esim. laukun kannatteleminen ei ole työtä fysiikan merkityksessä!

Työ siirtää kappaleeseen energiaa

W = F · s

F = kappaleeseen vaikuttava voima

s = siirtymä voiman suunnassa

Työ pinta-alana (graafinen integrointi)

Säännöllinen monikulmio:

- Esim. kolmion pinta-alana

 W = 3,9N · 0.3 m / 2 = 0,585 J

Epäsäännöllinen kuvio:

- kokonaiset ruudut + ½ · osaruudut

 = 35 + ½ · 18 = 44

-1 ruutu = 2N · 1m = 2 J

 W = 44 · 2J = 88 J

Vakiovoima: ks.kirja s. 36

Muuttuvan voiman tekemä työ = pinta-ala (paikka,voima) -koordinaatistossa

Potentiaalienergia Ep

• Kun kappale nostetaan ylemmäs (Maan

vetovoimakentässä), sen potentiaalienergia Ep

kasvaa tehdyn työn (W = G•h = mgh) verran

 g ≈ 9,81 m/s2

• Yksiköt: [Ep] = [m]·[g]·[h] = 1 kg·m/s2·m

 = 1 kgm2/s2 = 1J (joule)

• Potentiaalienergia…

– kasvaa, kun kappaletta nostetaan

– pienenee, kun kappaletta lasketaan alemmas

• potentiaalienergian 0-taso valitaan niin, että laskut

tulevat yksinkertaisiksi

paino G = mg

Liike-energia Ek

 Ek = ½ mv2,

jossa

 m = kappaleen massa (kg)

 v = kappaleen nopeus (m/s)

Yksiköt:

[Ek] = [m]·[v]2 = 1kg·(m/s)2 = 1 kgm2/s2 = 1J

Kun nopeus kaksinkertaistuu, liike-energia

nelinkertaistuu!

Mekaaninen energia

= liike-energia + potentiaalienergia

Uimahyppääjän mekaaninen energia (a=alussa, l=lopussa):

- ennen hyppyä: Epa + Eka = mgh + 0 = mgh

- veden pinnassa: Epl + Ekl = 0 + ½mv2 = ½mv2

Kun oletetaan ilmanvastus merkityksettömän pieneksi (kitkan

tekemä työ = 0), hypyn lopussa energiaa on yhtä paljon kuin

hypyn alussa, siis

 mgh = ½ mv2

Hypyn aikana potentiaalienergia on muuttunut liike-energiaksi.

Yleisesti pätee, että jos energiaa ei muutu lämmöksi, systeemin

mekaaninen energia säilyy:

 energia alussa = energia lopussa eli

 Epa + Eka = Epl + Ekl

Esimerkki: heilurin mekaaninen energia

• jokaisella heilahduksella

mekaaninen energia vaihtuu…

potentiaalienergiasta (ääriasento)

liike-energiaksi (tasapainoasema)

ja takaisin.

• Tasapainoaseman ja ääriasennon

välillä heilurilla on sekä liike- että

potentiaalienergiaa

 simulaatiota:

 heiluri

 skeittaaja

http://phet.colorado.edu/sims/pendulum-lab/pendulum-lab_fi.html
http://phet.colorado.edu/fi/simulation/energy-skate-park

Esim. keinuja:

- Jos painovoima on ainoa vaikuttava voima, mekaaninen energia ei muutu

- Kun keinujalle annetaan lisää vauhtia työntämällä voimalla F matka s,

keinujaan tehdään työ W = Fs

- Keinujan energia kasvaa tehdyn työn verran:

 El = Ea + W

 tai: ΔE = El - Ea = W

 Mekaniikan energiaperiaate:

 energian muutos = systeemiin tehty työ

- Ilmanvastus ja kitkavoimat vaikuttavat liikettä jarruttavasti ja tekevät
negatiivista työtä W μ = -Fμ·s,

 => mekaaninen energia vähitellen häviää

 (muuttuu kitkatyön kautta lämmöksi) ja liike pysähtyy

HUOM! Painovoiman tekemä työ (Gh = mgh) sisältyy potentiaalienergiaan,

 sitä ei siis lasketa tehtyyn työhön W.

(Mekaniikan energiaperiaate)

Teho = työntekonopeus

t

W
P

Tehty työ:

 W = P t

 1J = 1 Ws

 missä W = tehty työ (J) ja

 t = käytetty aika (s)

Yksikkö: [P] = [W] / [t] = 1J/1s = 1 W (watti).

Myös: P = ΔE/Δt (ajassa Δt siirtynyt energia ΔE,

 esim. sähköenergia)

Sähköenergia: 1 kWh = 1000 W · 3600 s

 = 3,6 ·106 J = 3,6 MJ

 (ks. MAOL)

(Hevosvoima: 1hv = 1hp = 746 W)

http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=nSUrFNQQVTk2GM&tbnid=eaBluoEO5ex5-M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.tohtori.fi%2F%3Fpage%3D6771267%26id%3D1137490&ei=-dmJUv-HC-WO5ATy24DIAw&bvm=bv.56643336,d.bGE&psig=AFQjCNG7rrRy8iB2mUxeeOdb3yQxK_amCg&ust=1384852342945443
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=nSUrFNQQVTk2GM&tbnid=eaBluoEO5ex5-M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.tohtori.fi%2F%3Fpage%3D6771267%26id%3D1137490&ei=-dmJUv-HC-WO5ATy24DIAw&bvm=bv.56643336,d.bGE&psig=AFQjCNG7rrRy8iB2mUxeeOdb3yQxK_amCg&ust=1384852342945443
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=nSUrFNQQVTk2GM&tbnid=eaBluoEO5ex5-M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.tohtori.fi%2F%3Fpage%3D6771267%26id%3D1137490&ei=-dmJUv-HC-WO5ATy24DIAw&bvm=bv.56643336,d.bGE&psig=AFQjCNG7rrRy8iB2mUxeeOdb3yQxK_amCg&ust=1384852342945443

otto

tuotto

otto

tuotto

otto

tuotto

P

P

W

W

E

E


- Kone saa ottoenergiansa Eotto esim. sähkönä tai

polttoaineen kemiallisena energiana

-Vain osa energiasta muuttuu hyötyenergiaksi Etuotto,

kuten liikkeeksi

- Osa energiasta muuttuu aina hukkaenergiaksi, kuten

lämmöksi, ääneksi jne.

Hyötysuhde ilmaisee, kuinka suuri osuus (prosentteina)

koneen ottamasta energiasta muuttuu haluttuun

tarkoitukseen (η = ”eeta”):

Hyötysuhde on aina pienempi kuin yksi

Kone, hyötysuhde

http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=nzAYM01bvSh2cM&tbnid=hEF3Zbwov__x8M:&ved=0CAUQjRw&url=http%3A%2F%2Fen.wikipedia.org%2Fwiki%2FEngine&ei=Qd6JUp3rDujw4gSy8IHQAg&psig=AFQjCNFFviw4T4QyK1umjde6Xjy9IanCeQ&ust=1384853396634639
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=ZH1hk8vIq-5kyM&tbnid=lA_sgBa_YOEP0M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.zarro.nettihotelli.org%2Fdualit-vatkain-p-95.html&ei=0OGJUrvIPKff4QSb2oBg&bvm=bv.56643336,d.bGE&psig=AFQjCNHRDyEG3PfePJyvm2dCYc5M7wTgkQ&ust=1384854320786585
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=ZH1hk8vIq-5kyM&tbnid=lA_sgBa_YOEP0M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.zarro.nettihotelli.org%2Fdualit-vatkain-p-95.html&ei=0OGJUrvIPKff4QSb2oBg&bvm=bv.56643336,d.bGE&psig=AFQjCNHRDyEG3PfePJyvm2dCYc5M7wTgkQ&ust=1384854320786585
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=ZH1hk8vIq-5kyM&tbnid=lA_sgBa_YOEP0M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.zarro.nettihotelli.org%2Fdualit-vatkain-p-95.html&ei=0OGJUrvIPKff4QSb2oBg&bvm=bv.56643336,d.bGE&psig=AFQjCNHRDyEG3PfePJyvm2dCYc5M7wTgkQ&ust=1384854320786585
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=xgYVLb5Hl4H77M&tbnid=N7XvrxIbAhbJFM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.zarro.nettihotelli.org%2Fkeittiotuotteet-c-3.html&ei=8uGJUtCIIuGN4wSbuYHoDw&bvm=bv.56643336,d.bGE&psig=AFQjCNHRDyEG3PfePJyvm2dCYc5M7wTgkQ&ust=1384854320786585
http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=tBqe0F2sBitwTM&tbnid=5fW4IR92zoONIM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.prisma.fi%2Fmarket%2Fprisma%3Fa_Visit%3Atuote%3Dcclc3uwoaaveaj0b%26kategoriaTunniste%3DVatkaimet%26path%3DKODINKONEET%252FKeitPienkoneet%252FVatkaimet%26paikkakunta%3DTampere%26osuuskauppa%3DPIRKANMAA%26pageName%3DMain&ei=GOKJUurzFsjZ4ASI2YCYCQ&bvm=bv.56643336,d.bGE&psig=AFQjCNHJ9cTskx64qqb8GK6GriQfYd77xg&ust=1384854407930883

