

אנרגיה קינטית ופוטנציאלית

אנרגיה קינטית ממוצעת וטמפרטורה

אנרגיה פנימית מעברי אנרגיה

אנרגיה ותנועה

מערכת וסביבה

הרכב זיקוקים

https://www.youtube.com/watch?v=nPHegSulI_M

https://www.flickr.com/photos/10154402@N03/2840
585154

 אנרגיה היא היכולת לבצע

עבודה

אנרגיה היא היכולת לספק חום

 אנרגיה היא מדד המאפיין

, תכונה חשובה של המערכת

. אך אינו ניתן למדידה ישירה

היא ענף בפיסיקה העוסק תרמודינמיקה

עוברת השינויים שהיא , האנרגיהבחקר

שלה במופעים השונים

...(אנרגיה כימית, אנרגיה פוטנציאלית, תנועה, חום)

.עבודהשל אנרגיה לבצעוהיכולת

:לאנרגיה של חומר שני מרכיבים

(אנרגיית תנועה)אנרגיה קינטית 1.

תלויה במסת הגוף , אנרגיית התנועה של הגוף כולו

ובמהירותו

(אנרגיית גובה)אנרגיה פוטנציאלית . 2

. תלויה במיקומו של הגוף ובכוחות הפועלים עליו

גודל זה נמדד יחסית למצב בו אין כוחות שפועלים

.אנרגיה פוטנציאלית אפס: כלומר, על הגוף

= סך כל האנרגיה בחומר

(Ek)האנרגיה הקינטית + (Ep)האנרגיה הפוטנציאלית

של החומרהאנרגיה הפנימית נקראת גם

 (.או החלקיק)תלויה בכוחות הפועלים על הגוף

 נובעת מכוחות המשיכה והדחייה בין החלקיקים
לדוגמא אינטראקציות בין . המרכיבים את המדגם

אינטראקציות בין אלקטרונים לגרעין , מולקולות
.באטום

גודל הנמדד יחסית למצב בו אין כוחות שפועלים .
במצב בו לא פועלים כוחות האנרגיה הפוטנציאלית

.מוגדרת אפס

ככל שבמדגם יש מספר רב יותר של חלקיקים ,
, גם מספר האינטראקציות המתקיימות גדול יותר

והאנרגיה הדרושה להפרדה מוחלטת של החלקיקים
.גדולה יותר

. קוולנטיהאטומים קשורים ביניהם בקשר , בגרףבנקודת המינימום

שלהם הפונטציאליתהאנרגיה , ככל שהאטומים רחוקים יותר זה מזה

.קרובה יותר לאפס

המרחק בין הגרעינים
ה∞

גי
ר
אנ

ת
לי

א
צי

טנ
פו

ה
גי

ר
אנ

של המדגם נובעת מתנועתם של החלקיקיםהאנרגיה הקינטית.

 מהירותההמולקולה ומסתהאנרגיה הקינטית של מולקולה נקבעת על ידי.

לאנרגיה הקינטית ולכן נתייחס , לחלקיקים במדגם יש מהירויות שונות

. של המדגםהממוצעת

של מדגם בטמפרטורהבאה לידי ביטוי האנרגיה הקינטית הממוצעת

.החלקיקים

תנודה

סימטרית

תנודה

אסימטרית

תנודה

כפוף

מעתקסיבוב

נוזל וגז, בסריג מוצק
.מתקיימות תנודות אטומיםאטומריבמוצק *

בגז ובנוזל בנוזל ובגז

במידה

מוגבלת

*המולקולותשלשוניםתנועהלאופנידוגמאות

אנרגיה פנימית

י"חומר מבוטאת עאנרגיה של

אנרגיה פנימית

אנרגיה

קינטית

אנרגיה

פוטנציאלית
+

י"חומר מבוטאת עאנרגיה של

אנרגיה פנימית

אנרגיה

קינטית

אנרגיה

פוטנציאלית
+

י"חומר מבוטאת עאנרגיה של

אנרגיה קינטית

ממוצעת

בצבר חלקיקים

אנרגיה פנימית

אנרגיה

קינטית

אנרגיה

פוטנציאלית
+

י"חומר מבוטאת עאנרגיה של

אנרגיה קינטית

ממוצעת

בצבר חלקיקים

טמפרטורה

של החומר

באה לידי ביטוי ב

אנרגיה פנימית

אנרגיה

קינטית

אנרגיה

פוטנציאלית
+

י"חומר מבוטאת עאנרגיה של

מהירות

תנועה
מסה

:תלויה ב אנרגיה קינטית

ממוצעת

בצבר חלקיקים

טמפרטורה

של החומר

באה לידי ביטוי ב

אנרגיה פנימית

אנרגיה

קינטית

אנרגיה

פוטנציאלית
+

י"חומר מבוטאת עאנרגיה של

מהירות

תנועה
מסה

:תלויה ב אנרגיה קינטית

ממוצעת

בצבר חלקיקים

טמפרטורה

של החומר

באה לידי ביטוי ב

מיקום
סך הכוחות

הפועלים

:תלויה ב

אנרגיה פנימית

אנרגיה

קינטית

אנרגיה

פוטנציאלית
+

י"חומר מבוטאת עאנרגיה של

מהירות

תנועה
מסה

:תלויה ב

אנרגיה של

קפיץ

אנרגיית

גובה

:לדוגמא

אנרגיה קינטית

ממוצעת

בצבר חלקיקים

טמפרטורה

של החומר

באה לידי ביטוי ב

מיקום
סך הכוחות

הפועלים

:תלויה ב

:1שאלה

. גרם מים באותה טמפרטורה50-מים וגרם 100נתונים

?אנרגיה פנימית גבוהה יותרלמי

מים ' גר100-ל. א

מים ' גר50-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

:1תשובה לשאלה

. גרם מים באותה טמפרטורה50-מים וגרם 100נתונים

?אנרגיה פנימית גבוהה יותרלמי

מים ' גר100-ל. א

מים ' גר50-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

לכן האנרגיה הקינטית הכוללת של . יותר בגלל שיש יותר חלקיקיםהגדולה לכמות המים

נוסף לכך יש יותר אינטראקציות בין המולקולות, החלקיקים גדולה יותר

:2שאלה

. 90°C-גרם מים ב100-ו50°C-גרם מים ב100נתונים

?אנרגיה פנימית גבוהה יותרלמי

50°C-מים ב' גר100-ל. א

90°C-מים ב' גר100-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

:2תשובה לשאלה

. 90°C-גרם מים ב100-ו50°C-גרם מים ב100נתונים

?אנרגיה פנימית גבוהה יותרלמי

50°C-מים ב' גר100-ל. א

90°C-מים ב' גר100-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

' למים בטמפרטורה גבוהה יש אנרגיה פנימית גבוהה יותר בגלל האנרגיה הקינטית הגבוהה בטמפ

 .גבוהה

:3שאלה

.גרם אתנול באותה טמפרטורה100-וגרם מים 100נתונים

?אנרגיה פנימית גבוהה יותרלמי

מים ' גר100-ל. א

אתנול' גר100-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

:3תשובה לשאלה

.גרם אתנול באותה טמפרטורה100-גרם מים ו100נתונים

?אנרגיה פנימית גבוהה יותרלמי

מים ' גר100-ל. א

אתנול' גר100-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

.החומרים הם שונים וכך גם הקשרים בין החלקיקים שלהם

:4שאלה

. 90°C-גרם מים ב10-ו10°C-גרם מים ב100נתונים

?אנרגיה פנימית גבוהה יותרלמי

10°C-גרם מים ב100-ל. א

 90°C-גרם מים ב10-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

:4תשובה לשאלה

. 90°C-גרם מים ב10-ו10°C-גרם מים ב100נתונים

?אנרגיה פנימית גבוהה יותרלמי

10°C-גרם מים ב100-ל. א

 90°C-גרם מים ב10-ל. ב

לשניהם אותה אנרגיה פנימית . ג

לא ניתן לדעת. ד

מיםייתכן מאד שאנרגיה פנימית של מעט . החומרים אמנם זהים אך המדגם אינו זהה בגודלו

.תהיה גבוהה יותר מאנרגיה פנימית של הרבה מים בטמפרטורה נמוכה, בטמפרטורה גבוהה

:5שאלה

, מול אצטון2-ו, בטמפרטורת החדר, H2O, מול מים2נתונים

(CH3)CO , טמפרטורהבאותה.

?גבוהה יותרקינטית ממוצעת למי אנרגיה

מול מים בטמפרטורת החדר 2-ל. א

מול אצטון בטמפרטורת החדר 2-ל. ב

קינטית ממוצעת לשניהם אותה אנרגיה . ג

לא ניתן לדעת. ד

:5תשובה לשאלה

, מול אצטון2-ו, בטמפרטורת החדר, H2O, מול מים2נתונים

(CH3)CO , טמפרטורהבאותה.

?גבוהה יותרקינטית ממוצעת למי אנרגיה

מול מים בטמפרטורת החדר 2-ל. א

מול אצטון בטמפרטורת החדר 2-ל. ב

קינטית ממוצעת לשניהם אותה אנרגיה . ג

לא ניתן לדעת. ד
מאחר שהטמפרטורה היא מדד לאנרגיה .באותה הטמפרטורהמכילים חלקיקים שני החומרים

.שווההממוצעתאפשר לקבוע שהאנרגיה הקינטית , הקינטית הממוצעת

מוגדרת על פי מוקד העניין שלנו וכוללת את המערכת

המגיבים לפני התרחשות התגובה ואת החומרים החדשים

. לאחר התרחשות התגובה, (התוצרים)

.הדגש הוא על החלקיקים המרכיבים את המגיבים והתוצרים

כל מה שאינו מערכת"מוגדרת כהסביבה ."

הופך -אך תיחום חלק מהסביבה , (מוגדרתלא-כל הסביבה)

. את הסביבה למוגדרת

 קיימים חילופי אנרגיה וחומר עם פתוחהבמערכת
.הסביבה

 קיימים חילופי אנרגיה וחומר עם פתוחהבמערכת
.הסביבה

 קיימים חילופי אנרגיה עם הסביבהסגורהבמערכת .

 קיימים חילופי אנרגיה וחומר עם פתוחהבמערכת
.הסביבה

 קיימים חילופי אנרגיה עם הסביבהסגורהבמערכת .

 אין חילופי אנרגיה או חומר עם הסביבה–מבודדתמערכת
בנויה –מבודדתמערכת

משכבות שביניהן אוויר או
כדי . ללא גז, שכבה ריקה

למנוע התנגשויות בין
חלקיקים וכתוצאה מכך

מעבר אנרגיה

מערכת

סגורה פתוחה

מערכת

סגורה פתוחה

מבודדת

"מיני יקום"

לא מבודדת

האנרגיה הכללית של היקום הוא ערך קבוע

:ומכאן ש

"מיני יקום"מהווה (תרמוס)מערכת מבודדת

יחד עם סביבה מוגדרת (תגובה כימית)מערכת
". מיני יקום"מהווים יחד

(.לדוגמה תגובת חומצה בסיס בתוך כוס קלקר)

ניסויים רבים שנערכו לאורך ההיסטוריה המדעית הובילה את המדענים

אנרגיה לא נעלמת ולא נוצרת אלא רק משנה את ביטויה להבין כי

, אנרגיה כימית הופכת לאנרגיה קינטית:ומתגלגלת בין צורות שונות

.׳וכולקרינה , לאנרגיית חום

חוק או כהכללה של התרמודינמיקהחוק הראשון של כחוק זה מוכר

.(התרמודינמיקההראשון של החוק : ערך, ויקיפדיה)שימור האנרגיה

: ולכן, האנרגיה הכללית של היקום היא ערך קבוע-בהתאם לחוק

אם מתרחש שינוי אנרגיה פנימית במערכת הוא יהיה זהה בגודלו

. אך הפוך בסימנו מהשינוי באנרגיה הפנימית של הסביבה

מדד לאנרגיית התנועה הממוצעת הנמדדת של חומר היא הטמפרטורה

חלקיקים בעלי אנרגיה קינטית . המרכיבים את החומרשל החלקיקים

גבוהה מתנגשים בחלקיקים בעלי אנרגיה קינטית נמוכה ומעבירים להם

.אנרגיה וכך מהירותם עולה

מובאים במגע זה עם גופים שהטמפרטורות שלהם אינן זהות שני כאשר

עובר מעצמים חמים חום . לשוויוןהטמפרטורות שלהם ישתנו עד , זה

מגוף בעל טמפרטורה אנרגיה דרך להעברתהיא חימום. קריםלעצמים

.נמוכהגבוהה לגוף בעל טמפרטורה

הטמפרטורותהשתוות חוק

במגע זה בעלי טמפרטורות שונות באים שני גופים כאשר

.הטמפרטורות שלהם ישתנו עד לשוויון, עם זה

חם קר פושר פושר

של חומרטמפרטורהאנרגיה פנימית של החומר

תלות במסה

של חומרטמפרטורהאנרגיה פנימית של החומר

. גודל התלוי בכמות החומרתלות במסה

כך , ככל שכמות החומר גדולה יותר

. גדולה יותר כמות האנרגיה הפנימית

.גודל שאינו תלוי בכמות החומר

ערך מצטבר

של חומרטמפרטורהאנרגיה פנימית של החומר

. גודל התלוי בכמות החומרתלות במסה

כך , ככל שכמות החומר גדולה יותר

. גדולה יותר כמות האנרגיה הפנימית

.גודל שאינו תלוי בכמות החומר

.גודל הניתן לחיבורערך מצטבר

כמות , בערבוב כמויות שונות של מים

האנרגיה הפנימית הכוללת שווה לסכום

האנרגיה הפנימית של כמויות המים

.ההתחלתיות

גודל שאינו ניתן לחיבור

לאחר ערבוב מים בטמפרטורות

טמפרטורת המים אינה סכום , שונות

חלה השתוות)הטמפרטורות

(.טמפרטורות

דרך המדידה

של חומרטמפרטורהאנרגיה פנימית של החומר

. גודל התלוי בכמות החומרתלות במסה

כך , ככל שכמות החומר גדולה יותר

. גדולה יותר כמות האנרגיה הפנימית

.גודל שאינו תלוי בכמות החומר

.גודל הניתן לחיבורערך מצטבר

כמות , בערבוב כמויות שונות של מים

האנרגיה הפנימית הכוללת שווה לסכום

האנרגיה הפנימית של כמויות המים

.ההתחלתיות

גודל שאינו ניתן לחיבור

לאחר ערבוב מים בטמפרטורות

טמפרטורת המים אינה סכום , שונות

חלה השתוות)הטמפרטורות

(.טמפרטורות

לא ניתנת למדידה ישירהדרך המדידה

ניתן למדוד או להבחין במעברי אנרגיה

.בלבד

ניתנת למדידה ישירה

. טמפרטורה-בעזרת מד

דוגמאות לגדלים

אחרים

של חומרטמפרטורהאנרגיה פנימית של החומר

. גודל התלוי בכמות החומרתלות במסה

כך , ככל שכמות החומר גדולה יותר

. גדולה יותר כמות האנרגיה הפנימית

.גודל שאינו תלוי בכמות החומר

.גודל הניתן לחיבורערך מצטבר

כמות , בערבוב כמויות שונות של מים

האנרגיה הפנימית הכוללת שווה לסכום

האנרגיה הפנימית של כמויות המים

.ההתחלתיות

גודל שאינו ניתן לחיבור

לאחר ערבוב מים בטמפרטורות

טמפרטורת המים אינה סכום , שונות

חלה השתוות)הטמפרטורות

(.טמפרטורות

לא ניתנת למדידה ישירהדרך המדידה

ניתן למדוד או להבחין במעברי אנרגיה

.בלבד

ניתנת למדידה ישירה

. טמפרטורה-בעזרת מד

דוגמאות לגדלים

אחרים

תלוי בכמות החומר וניתן : המולים' מס

לחיבור

: (של תמיסות)ריכוז, צפיפות

הם גדלים שאינם תלויים בכמות

החומר ואינם ניתנים לחיבור

קינטית ופוטנציאליתאנרגיה פנימית מורכבת מאנרגיה

טמפרטורה היא מדד לאנרגיה קינטית ממוצעת

יכולה לעבור בצורות שונות אך היא תמיד נשמרתאנרגיה

ככל שהאנרגיה גדלה ישנם יותר אופני תנועה

מערכות וסביבות שונות ישנם סוגי

