

TYPES OF ENERGY

Mechanical,
Electromagnetic,
Electrical,
Chemical,
Thermal

What is Mechanical Energy?

- o Energy due to a object's motion (kinetic) or position (potential).

The bowling ball has mechanical energy.

When the ball strikes the pins, mechanical energy is transferred to the pins!

Examples of Mechanical Energy

- **Mechanical Energy can be potential or kinetic**

As a coaster car loses height, it gains speed; PE is transformed into KE. As a coaster car gains height it loses speed; KE is transformed into PE. The sum of the KE and PE is a constant.

What is Electromagnetic Energy?

- Light energy
- Includes energy from gamma rays, xrays, ultraviolet rays, visible light, infrared rays, microwave and radio bands

What is Electrical Energy?

- o **Energy caused by the movement of electrons**
- o **Easily transported through power lines and converted into other forms of energy**

What is Chemical Energy?

- o **Energy that is available for release from chemical reactions.**

The chemical bonds in a matchstick store energy that is transformed into thermal energy when the match is struck.

Examples of Chemical Energy

What is Thermal Energy?

EXCITED
"HOT"
ATOM

Heat energy

- The heat energy of an object determines how active its atoms are.

A hot object is one whose atoms and molecules are excited and show rapid movement.

A cooler object's molecules and atoms will show less movement.

LAI D BACK
"COOL"
ATOM

FRIC TION INVOLVES THERMAL
ENERGY

Write in Books-- types of energy

- Mechanical,
- Electromagnetic,
- Electrical,
- **Chemical,**
- **Thermal**

- **Sketch or describe an example of each.**

Every transformation of energy involves energy “loss” to friction. Otherwise, you could create a perpetual motion machine.

QUIZ TIME!

What type of energy cooks food in a microwave oven?

ELECTROMAGNETIC ENERGY

What type of energy is the spinning plate inside of a microwave oven?

MECHANICAL ENERGY

QUIZ TIME!

Electrical energy is transported to your house through power lines.

When you plug an electric fan to a power outlet, electrical energy is transform into what type of energy?

MECHANICAL ENERGY

QUIZ TIME!

What energy transformation occurs when an electric lamp is turned on?

ELECTRICAL ENERGY

ELECTROMAGNETIC ENERGY

What types of energy are shown below?

**Mechanical and Thermal Energy
(Don't forget friction)**

What type of energy is shown below?

Chemical Energy

What types of energy are shown below?

**Electrical, Mechanical and
Electromagnetic Energy**

What type of energy is shown below?

Chemical Energy (yummy)

What type of energy is shown below?

Thermal Energy

- **What are the energy transformations in a car?**

Energy Transfer

Identify Energy Types

Energy Flow Diagrams--Car Motor

Energy Loss in Gasoline Internal Combustion Engine

What could this be depicting?

Energy Exploration

- **complete worksheet at each station.**

Hammer and nail

Peter Hubber STELR 08

