

Name:

PS#:

[image: image1.jpg]

Video Notes #5 – Introduction to Energy
Objective 21: I define energy.
Energy: is the

 to do

. WORK is to make something
 by applying FORCE to it. Just like

, energy is neither

 nor destroyed.

Energy is simply

 from one object or

 to another.
Objective 22: I can identify the two main types of energy.

: Kinetic is another word for “

”. Scientists use it to define energy that is moving.
Example:

in the ocean have kinetic

, because they are moving. Something as big as a plane in flight has kinetic energy as well, but size is not important!
 Atoms,

 , are also in motion – they have kinetic energy.

: Potential Energy is

 in an object because of its position, its structure, or its chemical composition

Examples:

Stretching a rubber band.

.

Pulling back on a bow’s arrow.

Lifting a brick high in the air.
Objective 23: I can identify the various forms of energy.

There are
 forms of Energy that are either

 or

.
Example: A guitar string being pulled back is stored mechanical energy (). When the guitar string is released, it is changed to sound energy ().
The 9 Forms of Energy can be remembered using this acronym:

__
[image: image2.png]

“SM” S________________M_________________ - the energy that is stored in an
[image: image3.jpg]

object by applying a force. Examples include _____________________​​______ and ______________________.
A__________________________ - the energy created when the

 of ATOMS join together or split apart. It can also be called nuclear energy. Atomic energy gives the Sun its energy (fusion). It is also the energy used in atomic

. Nuclear power plants produce

 by splitting uranium atoms (fission).
[image: image4.png]452

[image: image5.png]

C__________________________ - the energy stored in _________________ that is released during a _______________ change.
Examples of chemical energy include: The burning of the chemicals stored in fuel to make heat, using chemicals stored in batteries to operate a toy, the digestion of chemicals found in food to give living things energy (chemical energy is potential energy because it is “stored”).

G__________________________ - the energy of position or place. A _____________ sitting at the top of a __________ is an example of gravitational energy.
[image: image6.png]

H__________________________ - the energy that is related to heat and the temperature of matter. The faster the particles move the more heat/______________ energy is generated.

[image: image7.wmf]E__________________________ - the energy of

 charged matter. Electrical energy moves through wires and is ____________________ into other forms of energy so we can use it in radios, TVs, lights and all electrical appliances. These electrically charged particles also generate the electricity in

.

[image: image8.wmf]L__________________________ - the energy caused by the vibration of electrically charged atoms. Light energy is often called _______________ energy. Light/radiant energy includes visible light, sunlight, electrical lights; and some light that you cannot see: x-rays, microwaves and ultraviolet light (UV rays).

[image: image9.wmf]
M_________________________ - the energy of matter that has potential _______ kinetic energy. Living organisms have

 energy because they have potential energy when they eat food and then kinetic energy when they move.

[image: image10.wmf]S_________________________ - the energy from the vibration of an _____________. A guitar string

 to make sound. Vocal chords vibrate to generate sound. These vibrations cause the air particles to vibrate. The vibrating air particles vibrate against our eardrum allowing you to hear

.

 A CHANGE in one type of energy to another is called an ______________ ___________________.

Or an _________________ ______________________.

�0

�

�

