
5.8.1 https://phys.libretexts.org/@go/page/15450

5.8: Energy Conservation

Calculate the escape speed of an object given its kinetic energy and the gravitational potential energy

Escape speed is the required starting speed required by an object to go from a starting point in a gravitational potential field to an
ending point that is infinitely far away. It is assumed that the velocity of the object at the ending point will be zero.

Isaac Newton’s Analysis of Escape Speed: In this figure, Objects A and B don’t have the required escape speed and so they fall
back to Earth after launch. Objects C and D don’t either, they achieve a circular and an elliptical orbit respectively. Object E is

launched with sufficient escape velocity and escapes the Earth.

Imagine a situation in which a spaceship that does not have a propulsion system is launched straight away from a planet. (It is moot
to discuss escape speed for objects with propulsion systems.) Let us assume that the only significant force that is acting on the
spaceship is the force of gravity from the planet. The escape speed of the spaceship can calculated through a simple analysis of
conservation of energy. The gravitational potential energy of the spaceship is:

Where is the universal gravitational constant (), is the mass of the planet, is the mass of the
spaceship, and is the distance of the spaceship from the planet’s center of gravity.

At the ending point of the spaceship, goes to infinity. As goes to infinity, the value of the gravitational potential energy
expression goes to 0.

The kinetic energy of the spaceship can be found from:

Where mm is the mass of the spaceship and is the velocity of the spaceship.

At the starting point of the spaceship, the velocity must have a magnitude equal to the escape speed (). The velocity of the
spaceship is 0 at its ending point, and so consequently its kinetic energy is 0 in the end as well.

Summarizing the kinetic energy () and potential energy () of the spaceship at it’s initial () and final () states:

Due to conservation of energy, the initial energy must equal the final energy and so we can solve for :

Interestingly, if the spaceship were to fall to the planet from a point infinitely far away it would obtain a final speed of at the
planet.

learning objectives

U = −
GMm

r
(5.8.1)

G G = 6.67 ⋅ k10−11m3 g−1s−2 M m

r

r r

m
1

2
v2 (5.8.2)

v

se

K U i f

(K+U = m +)i
1

2
s2

e
−GMm

r
(5.8.3)

(K+U = 0 +0)f (5.8.4)

se

=se
2GM

r

− −−−−
√ (5.8.5)

se

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/15450?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/Physics_(Boundless)/5%3A_Uniform_Circular_Motion_and_Gravitation/5.8%3A_Energy_Conservation

5.8.2 https://phys.libretexts.org/@go/page/15450

It should be noted that if an object is launched from a rotating body, such as the Earth, the speed at which the body rotates will
affect the required velocity that an object must have relative to the surface of the body. If a rocket is launched tangentially from the
Earth’s equator in the same direction that the Earth is turning, it will require a lower velocity relative to the Earth than if it were
launched in the opposite direction to meet escape speed requirements.

Additionally, it is a misconception that powered vehicles (such as rockets) require escape speed to leave orbit and travel through
outer-space. If the vehicle has a propulsion system to provide it with energy once it has left the surface of the planet, it is not
necessary to initially meet escape speed requirements.

Key Points
It is assumed that the velocity of the object at the ending point will be zero.

The requisite escape speed (se)(se) of an object to escape a spherically symmetric body is given by: , where is

the universal gravitational constant, is the mass of the body, and is the distance of the object from the body’s center of
gravity.
Escape speed is the required speed that an object has to have to go from a starting point in a gravitational potential field to an
ending point that is infinitely far away.
The speed at which a body rotates will affect the required velocity that an object must have relative to the surface of the body.
Objects that have propulsion systems do not need to reach escape velocity.

Key Terms
propulsion: Force causing movement.
potential energy: The energy an object has because of its position (in a gravitational or electric field) or its condition (as a
stretched or compressed spring, as a chemical reactant, or by having rest mass)
kinetic energy: The energy possessed by an object because of its motion, equal to one half the mass of the body times the
square of its velocity.

LICENSES AND ATTRIBUTIONS

CC LICENSED CONTENT, SHARED PREVIOUSLY

Curation and Revision. Provided by: Boundless.com. License: CC BY-SA: Attribution-ShareAlike

CC LICENSED CONTENT, SPECIFIC ATTRIBUTION

Escape velocity. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Escape_velocity. License: CC BY-SA:
Attribution-ShareAlike
propulsion. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/propulsion. License: CC BY-SA: Attribution-
ShareAlike
potential energy. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/potential%20energy. License: CC BY-SA:
Attribution-ShareAlike
kinetic energy. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/kinetic%20energy. License: CC BY-SA:
Attribution-ShareAlike
Escape velocity. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Escape_velocity. License: CC BY: Attribution

5.8: Energy Conservation is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by LibreTexts.

=se
2GM

r

− −−−−
√ G

M r

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/15450?pdf
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/Bookshelves/University_Physics/Physics_(Boundless)/5%3A_Uniform_Circular_Motion_and_Gravitation/5.8%3A_Energy_Conservation
https://creativecommons.org/licenses/by-sa/4.0

