

Collisions and the Conservation of Momentum

$$\vec{P} = m\vec{v}$$

A 200kg bumper car going 10m/s hits a 300kg bumper car going -5m/s. If the first car bounces back at -7.5m/s what is the velocity of the 2nd car after the collision?

$$\vec{P}_0 = \vec{P}$$

$$m_1 v_{10} + m_2 v_{20} = m_1 v_1 + m_2 v_2$$

$$200 \cdot 10 + 300 \cdot (-5) = 200 \cdot (-7.5) + 300 \cdot v_2$$

$$2000 - 1500 = -1500 + 300 \cdot v_2 \quad (+)$$

$$2000 - 1500 + 1500 = 300 \cdot v_2$$

$$\frac{2000}{300} = v_2 = 6.7 \text{ m/s}$$

- b) the kinetic energy before the collision.
 c) the kinetic energy after the collision.
 d) Which type of collision is shown?
 e) Energy lost at collision?

$$b) K_0 = \frac{1}{2} m_1 v_{10}^2 + \frac{1}{2} m_2 v_{20}^2 = \frac{1}{2} \cdot 200 \cdot (10)^2 + \frac{1}{2} \cdot 300 \cdot (-5)^2 = 13,750 \text{ J}$$

$$c) K = \frac{1}{2} m_1 v_1^2 + \frac{1}{2} m_2 v_2^2 = \frac{1}{2} \cdot 200 \cdot (-7.5)^2 + \frac{1}{2} \cdot 300 \cdot (6.7)^2 = 12,292 \text{ J}$$

d) Collision is Inelastic

$$e) \Delta E = K - K_0 = (12,292 - 13,750) \text{ J} = -1458 \text{ J}$$

Collisions and the Conservation of Momentum

A 10kg chunk of putty moving at 10.0 m/s collides with and sticks to a 20.0kg bowling ball that is initially at rest. The bowling ball with its putty passenger will then be set in motion with what velocity?

$$\vec{P}_0 = \vec{P} \quad \text{Same } V_1 = V_2 = V_{1,2}$$

$$m_1 v_{10} + m_2 v_{20} = m_1 v_1 + m_2 v_2$$

$$10 \cdot 10 + 20 \cdot 0 = 10 v_{1,2} + 20 v_{1,2}$$

20v_{1,2}

$$100 = v_{1,2}(10+20)$$

$$v_{1,2} = 3.3 \text{ m/s}$$

A toy car, 3.0 kg exerts the force shown on the graph.

$$F \cdot \Delta t = \Delta P$$

Express all answers in standard S.I. units.

- (a) What is the change in speed from 1 to 2 minutes?
 (b) What is the change in speed from 2 to 3 minutes?
 (c) If the final velocity at 3 minutes is 10 m/s, then what is the initial velocity at 2 minutes?
 (d) If the initial velocity is of the car is 5 m/s at 1 minute, then what is the velocity of the car at 2 minutes?
 (e) If the car starts from rest at 0 minutes, then what is the velocity of the car after the first 4 minutes?
 (f) What is the momentum of the car at 3 minutes if the car started from rest?

$$\textcircled{a} \quad F \cdot \Delta t = \Delta P \quad \textcircled{a} \quad | \quad F \cdot \Delta t = \Delta P \quad \text{Easier}$$

$$\left(\frac{b_1 + b_2}{2}\right) h = P - P_0$$

$$\left(\frac{0.04 + 0.06}{2}\right) 60 = mV - mV_0 \quad | \quad F \cdot \Delta t = m \Delta V$$

$$3 = m(V - V_0) \quad | \quad \rightarrow 3 = m \Delta V$$

$$\rightarrow 3 = m \Delta V$$

$$m = 3 \text{ kg} \quad | \quad F \cdot \Delta t = m \Delta V$$

$$\rightarrow 3 = 3 \cdot \Delta V$$

$$\rightarrow \Delta V = 1 \text{ m/s}$$

$$\rightarrow V = 3 + 1 = 4 \text{ m/s}$$

$$\rightarrow V = 4 \text{ m/s}$$