
13.4.1 https://phys.libretexts.org/@go/page/46016

13.4: Gravitational Potential Energy and Total Energy

Determine changes in gravitational potential energy over great distances
Apply conservation of energy to determine escape velocity
Determine whether astronomical bodies are gravitationally bound

We studied gravitational potential energy in Potential Energy and Conservation of Energy, where the value of remained constant. We now
develop an expression that works over distances such that g is not constant. This is necessary to correctly calculate the energy needed to place
satellites in orbit or to send them on missions in space.

Gravitational Potential Energy beyond Earth
We defined work and potential energy, previously. The usefulness of those definitions is the ease with which we can solve many problems
using conservation of energy. Potential energy is particularly useful for forces that change with position, as the gravitational force does over
large distances. In Potential Energy and Conservation of Energy, we showed that the change in gravitational potential energy near Earth’s
surface is

This works very well if does not change significantly between y and y . We return to the definition of work and potential energy to derive
an expression that is correct over larger distances. Recall that work (W) is the integral of the dot product between force and distance.
Essentially, it is the product of the component of a force along a displacement times that displacement. We define as the negative of the
work done by the force we associate with the potential energy. For clarity, we derive an expression for moving a mass m from distance r
from the center of Earth to distance r . However, the result can easily be generalized to any two objects changing their separation from one
value to another.

Figure : The work integral, which determines the change in potential energy, can be evaluated along the path shown in red.

Consider Figure , in which we take m from a distance r from Earth’s center to a distance that is r from the center. Gravity is a
conservative force (its magnitude and direction are functions of location only), so we can take any path we wish, and the result for the
calculation of work is the same. We take the path shown, as it greatly simplifies the integration. We first move radially outward from distance
r to distance r , and then move along the arc of a circle until we reach the final position. During the radial portion, is opposite to the
direction we travel along d , so

Along the arc, is perpendicular to d , so = 0. No work is done as we move along the arc. Using the expression for the gravitational
force and noting the values for along the two segments of our path, we have

Since we can adopt a simple expression for :

 Learning Objectives

g

ΔU = mg(−)y2 y1 (13.4.1)

g 1 2

Δu

1

2

13.4.1

13.4.1 1 2

1 2 F ⃗

r ⃗

E = + = +K1 U1 K2 U2 (13.4.2)

F ⃗ r ⃗ ⋅ dF ⃗ r ⃗

⋅ dF ⃗ r ⃗

ΔU = − ⋅ d∫
r2

r1

F ⃗ r ⃗

= G mME ∫
r2

r1

dr

r2

= G m(−) .ME

1

r1

1

r2

(13.4.3)

(13.4.4)

(13.4.5)

ΔU = −U2 U1 U

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/46016?pdf
https://phys.libretexts.org/Courses/Muhlenberg_College/MC%3A_Physics_121_-_General_Physics_I/13%3A_Gravitation/13.04%3A_Gravitational_Potential_Energy_and_Total_Energy
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/08%3A_Potential_Energy_and_Conservation_of_Energy
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/07%3A_Work_and_Kinetic_Energy
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/08%3A_Potential_Energy_and_Conservation_of_Energy
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/08%3A_Potential_Energy_and_Conservation_of_Energy

13.4.2 https://phys.libretexts.org/@go/page/46016

Note two important items with this definition. First, as . The potential energy is zero when the two masses are infinitely far
apart. Only the difference in is important, so the choice of for is merely one of convenience. (Recall that in earlier gravity
problems, you were free to take at the top or bottom of a building, or anywhere.) Second, note that becomes increasingly more
negative as the masses get closer. That is consistent with what you learned about potential energy in Potential Energy and Conservation of
Energy. As the two masses are separated, positive work must be done against the force of gravity, and hence, increases (becomes less
negative). All masses naturally fall together under the influence of gravity, falling from a higher to a lower potential energy.

How much energy is required to lift the 9000-kg Soyuz vehicle from Earth’s surface to the height of the ISS, 400 km above the surface?

Strategy

Use Equation to find the change in potential energy of the payload. That amount of work or energy must be supplied to lift the
payload.

Solution
Paying attention to the fact that we start at Earth’s surface and end at 400 km above the surface, the change in is

We insert the values

and convert 400 km into 4.00 x 10 m. We find . It is positive, indicating an increase in potential energy, as we
would expect.

Significance

For perspective, consider that the average US household energy use in 2013 was 909 kWh per month. That is energy of

So our result is an energy expenditure equivalent to 10 months. However, this is just the energy needed to raise the payload 400 km. If
we want the Soyuz to be in orbit so it can rendezvous with the ISS and not just fall back to Earth, it needs a lot of kinetic energy. As we
see in the next section, that kinetic energy is about five times that of U. In addition, far more energy is expended lifting the propulsion
system itself. Space travel is not cheap.

Why not use the simpler expression in Equation instead? How significant would the error be? (The value at 400 km above the
Earth is 8.67 m/s .)

Conservation of Energy

In Potential Energy and Conservation of Energy, we described how to apply conservation of energy for systems with conservative forces.
We were able to solve many problems, particularly those involving gravity, more simply using conservation of energy. Those principles and
problem-solving strategies apply equally well here. The only change is to place the new expression for potential energy into the conservation
of energy equation,

Note that we use M, rather than M , as a reminder that we are not restricted to problems involving Earth. However, we still assume that m <<
M. (For problems in which this is not true, we need to include the kinetic energy of both masses and use conservation of momentum to relate

U = − .
G mME

r
(13.4.6)

U → 0 r → ∞

U U = 0 r = ∞

U = 0 U

U

 Example : Lifting a Payload13.4.1

13.4.5

U

ΔU = −Uorbit UEarth

= − −(−) .
G mME

+400 kmRE

G mME

RE

m = 9000 kg

= 5.96 × kgME 1024

= 6.37 × mRE 106

5 ΔU = 3.32 × J1010

909 kWh×1000 W/kW ×3600 s/h = 3.27 × J per month.109

Δ

 Exercise 13.4.1

13.4.1 g
2

= + = + .Etot K1 U1 K2 U2 (13.4.7)

m − = m −
1

2
v2

1

GMm

r1

1

2
v2

2

GMm

r2
(13.4.8)

E

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/46016?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/08%3A_Potential_Energy_and_Conservation_of_Energy
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/08%3A_Potential_Energy_and_Conservation_of_Energy

13.4.3 https://phys.libretexts.org/@go/page/46016

the velocities to each other. But the principle remains the same.)

Escape velocity

Escape velocity is often defined to be the minimum initial velocity of an object that is required to escape the surface of a planet (or any large
body like a moon) and never return. As usual, we assume no energy lost to an atmosphere, should there be any.

Consider the case where an object is launched from the surface of a planet with an initial velocity directed away from the planet. With the
minimum velocity needed to escape, the object would just come to rest infinitely far away, that is, the object gives up the last of its kinetic
energy just as it reaches infinity, where the force of gravity becomes zero. Since U → 0 as r → , this means the total energy is zero. Thus,
we find the escape velocity from the surface of an astronomical body of mass M and radius R by setting the total energy equal to zero. At the
surface of the body, the object is located at and it has escape velocity . It reaches with velocity .
Substituting into Equation , we have

Solving for the escape velocity,

Notice that has canceled out of the equation. The escape velocity is the same for all objects, regardless of mass. Also, we are not
restricted to the surface of the planet; R can be any starting point beyond the surface of the planet.

What is the escape speed from the surface of Earth? Assume there is no energy loss from air resistance. Compare this to the escape speed
from the Sun, starting from Earth’s orbit.

Strategy

We use Equation 13.6, clearly defining the values of R and M. To escape Earth, we need the mass and radius of Earth. For escaping the
Sun, we need the mass of the Sun, and the orbital distance between Earth and the Sun.

Solution
Substituting the values for Earth’s mass and radius directly into Equation 13.6, we obtain

That is about 11 km/s or 25,000 mph. To escape the Sun, starting from Earth’s orbit, we use R = R = 1.50 x 10 m and M = 1.99 x
10 kg. The result is v = 4.21 x 10 m/s or about 42 km/s.

Significance

The speed needed to escape the Sun (leave the solar system) is nearly four times the escape speed from Earth’s surface. But there is help
in both cases. Earth is rotating, at a speed of nearly 1.7 km/s at the equator, and we can use that velocity to help escape, or to achieve
orbit. For this reason, many commercial space companies maintain launch facilities near the equator. To escape the Sun, there is even
more help. Earth revolves about the Sun at a speed of approximately 30 km/s. By launching in the direction that Earth is moving, we
need only an additional 12 km/s. The use of gravitational assist from other planets, essentially a gravity slingshot technique, allows space
probes to reach even greater speeds. In this slingshot technique, the vehicle approaches the planet and is accelerated by the planet’s
gravitational attraction. It has its greatest speed at the closest point of approach, although it decelerates in equal measure as it moves
away. But relative to the planet, the vehicle’s speed far before the approach, and long after, are the same. If the directions are chosen
correctly, that can result in a significant increase (or decrease if needed) in the vehicle’s speed relative to the rest of the solar system.

Energy and gravitationally bound objects
As stated previously, escape velocity can be defined as the initial velocity of an object that can escape the surface of a moon or planet. More
generally, it is the speed at any position such that the total energy is zero. If the total energy is zero or greater, the object escapes. If the total
energy is negative, the object cannot escape. Let’s see why that is the case.

∞

= Rr1 =v1 vesc = ∞r2 = 0v2

13.4.8

m − = m − = 0.
1

2
v2
esc

GMm

R

1

2
02 GMm

∞
(13.4.9)

= .vesc
2GM

R

− −−−−
√ (13.4.10)

m

 Example : Escape from Earth13.4.2

vesc =
2GM

R

− −−−−
√

=
2(6.67 × N ⋅ /k)(5.96 × kg)10−11 m2 g2 1024

6.37 × m106

− −−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−

√

= 1.12 × m/s.104

ES
11

Sun
30

esc
4

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/46016?pdf

13.4.4 https://phys.libretexts.org/@go/page/46016

As noted earlier, we see that as . If the total energy is zero, then as m reaches a value of r that approaches infinity, U becomes
zero and so must the kinetic energy. Hence, m comes to rest infinitely far away from M. It has “just escaped” M. If the total energy is
positive, then kinetic energy remains at and certainly m does not return. When the total energy is zero or greater, then we say that m is
not gravitationally bound to M.

On the other hand, if the total energy is negative, then the kinetic energy must reach zero at some finite value of r, where U is negative and
equal to the total energy. The object can never exceed this finite distance from M, since to do so would require the kinetic energy to become
negative, which is not possible. We say m is gravitationally bound to M.

We have simplified this discussion by assuming that the object was headed directly away from the planet. What is remarkable is that the
result applies for any velocity. Energy is a scalar quantity and hence Equation is a scalar equation—the direction of the velocity plays
no role in conservation of energy. It is possible to have a gravitationally bound system where the masses do not “fall together,” but maintain
an orbital motion about each other.

We have one important final observation. Earlier we stated that if the total energy is zero or greater, the object escapes. Strictly speaking,
Equation and Equation apply for point objects. They apply to finite-sized, spherically symmetric objects as well, provided that
the value for in Equation is always greater than the sum of the radii of the two objects. If r becomes less than this sum, then the
objects collide. (Even for greater values of r, but near the sum of the radii, gravitational tidal forces could create significant effects if both
objects are planet sized. We examine tidal effects in Tidal Forces.) Neither positive nor negative total energy precludes finite-sized masses
from colliding. For real objects, direction is important.

Let’s consider the preceding example again, where we calculated the escape speed from Earth and the Sun, starting from Earth’s orbit.
We noted that Earth already has an orbital speed of 30 km/s. As we see in the next section, that is the tangential speed needed to stay in
circular orbit. If an object had this speed at the distance of Earth’s orbit, but was headed directly away from the Sun, how far would it
travel before coming to rest? Ignore the gravitational effects of any other bodies.

Strategy

The object has initial kinetic and potential energies that we can calculate. When its speed reaches zero, it is at its maximum distance from
the Sun. We use Equation 13.5, conservation of energy, to find the distance at which kinetic energy is zero.

Solution
The initial position of the object is Earth’s radius of orbit and the initial speed is given as 30 km/s. The final velocity is zero, so we can
solve for the distance at that point from the conservation of energy equation. Using R = 1.50 x 10 m and M = 1.99 x 10 kg, we
have

where the mass m cancels. Solving for r we get r = 3.0 x 10 m. Note that this is twice the initial distance from the Sun and takes us
past Mars’s orbit, but not quite to the asteroid belt.

Significance

The object in this case reached a distance exactly twice the initial orbital distance. We will see the reason for this in the next section when
we calculate the speed for circular orbits.

Assume you are in a spacecraft in orbit about the Sun at Earth’s orbit, but far away from Earth (so that it can be ignored). How could you
redirect your tangential velocity to the radial direction such that you could then pass by Mars’s orbit? What would be required to change
just the direction of the velocity?

This page titled 13.4: Gravitational Potential Energy and Total Energy is shared under a CC BY license and was authored, remixed, and/or curated by
OpenStax.

13.4: Gravitational Potential Energy and Total Energy by OpenStax is licensed CC BY 4.0. Original source:
https://openstax.org/details/books/university-physics-volume-1.

U → 0 r → ∞

r = ∞

13.4.8

13.4.8 13.4.10

r 13.4.8

 Example : How Far Can an Object Escape?13.4.3

ES
11

Sun
30

m −
1

2
v2

1

GMm

r1

(30 km/s −
1

2
m)2

(6.67 × N ⋅ /k)(1.99 × kg)10−11 m2 g2 1030 m

1.50 × m1011

= m −
1

2
v2

2

GMm

r2

= m(0 −
1

2
)2

(6.67 × N ⋅ /k)(1.99 × kg)10−11 m2 g2 1030 m

r2

2 2
11

 Exercise 13.4.3

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/46016?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_(OpenStax)/Book%3A_University_Physics_I_-_Mechanics_Sound_Oscillations_and_Waves_(OpenStax)/13%3A_Gravitation/13.07%3A_Tidal_Forces
https://phys.libretexts.org/Courses/Muhlenberg_College/MC%3A_Physics_121_-_General_Physics_I/13%3A_Gravitation/13.04%3A_Gravitational_Potential_Energy_and_Total_Energy
https://creativecommons.org/licenses/by/
https://openstax.org/
https://phys.libretexts.org/@go/page/4050
https://openstax.org/
https://creativecommons.org/licenses/by/4.0/
https://openstax.org/details/books/university-physics-volume-1

