UNIT VI Impulse and Momentum

Impulse and momentum play important roles in sports.

Bowling

Baseball

Tennis

Soccer

Karate

Foot ball

Golf

Newton's Second Law of Motion (Section 4.3) Impulse–Momentum Theorem

2. Linear Momentum of an Object

Impulse, J

The impulse **J** of a force is the product of the average force and the time interval Δt during which the force acts:

$$J = \overline{F}\Delta t$$

Impulse is a vector quantity and has the same direction as the average force.

SI Unit of Impulse: newton \cdot second = (N \cdot s)

Momentum, p

The linear momentum \mathbf{p} of an object is the product of the object's mass m and velocity \mathbf{v} :

$$\mathbf{p} = m\mathbf{v}$$

Linear momentum is a vector quantity that points in the same direction as the velocity.

SI Unit of Linear Momentum:

 $kilogram \cdot meter/second = (kg \cdot m/s)$

Q: How can we determine the impulse?

Q: How can we determine the impulse?

Method-1: Knowing the average force (\bar{F}) and contact time (Δt), Impulse = $J = \bar{F} \times \Delta t$

Q: How can we determine the impulse?

Method-1: Knowing the average force (\bar{F}) and contact time (Δt), Impulse = $J = \overline{F} \times \Delta t$

Method-2: Impulse = Area under the Force *versus* Time graph.

IMPULSE-MOMENTUM THEOREM

When a net force acts on an object, the impulse of the net force is equal to the change in momentum of the object:

$$\overline{F} \triangle t = m \mathbf{v_f} - m \mathbf{v_0}$$
Impulse Final Initial momentum momentum

Derivation of the Impulse-Momentum theorem

Hailstones Versus Raindrops

Unlike rain, hail usually does not come to rest after striking a surface. Instead, the hailstones bounce off the roof of the car. If hail fell instead of rain, would the force on the roof be smaller than, equal to, or greater?

Hailstones Versus Raindrops

Unlike rain, hail usually does not come to rest after striking a surface. Instead, the hailstones bounce off the roof of the car. If hail fell instead of rain, would the force on the roof be smaller than, equal to, or greater?

Answer: Greater

Example

A baseball (m = 0.14 kg) has an initial velocity of $\mathbf{v_0} = -38$ m/s as it approaches a bat. We have chosen the direction of approach as the negative direction. The bat applies an average force—that is much larger than the weight of the ball, and the ball departs from the bat with a final velocity of $\mathbf{v_f} = +38$ m/s. Determine the impulse applied to the ball by the bat.

Definitions of Terms

Internal forces Forces that the objects within the system exert on each other.

External forces Forces exerted on the objects by agents that are external to the system.

An **isolated system** is one for which the vector sum of the external forces acting on the system is zero.

The Principle of Conservation of Linear Momentum

The total linear momentum of an isolated system remains constant (is conserved).

EXAMPLE 5

Assembling a Freight Train

A freight train is being assembled in a switching yard, and Figure 7.10 shows two boxcars. Car 1 has a mass of m_1 = 65×10^3 kg and moves at a velocity of v_{01} = +0.80 m/s. Car 2, with a mass of m_2 = 92×10^3 kg and a velocity of v_{02} = +1.3 m/s, overtakes car 1 and couples to it. Neglecting friction, find the common velocity v_f of the cars after they become coupled.

EXAMPLE 6 Ice Skaters

Starting from rest, two skaters "push off" against each other on smooth level ice, where friction is negligible. As Figure 7.11a shows, one is a woman ($m_1 = 54$ kg), and one is a man ($m_2 = 88$ kg). Part b of the drawing shows that the woman moves away with a velocity of $v_{f1} = +2.5$ m/s. Find the "recoil" velocity v_{f2} of the man.

Click on the image to start the simulation

Collisions

Collisions are often classified according to whether the total kinetic energy changes during the collision:

- **1.***Elastic collision*—One in which the total kinetic energy of the system after the collision is equal to the total kinetic energy before the collision.
- **2.***Inelastic collision*—One in which the total kinetic energy of the system is not the same before and after the collision; if the objects stick together after colliding, the collision is said to be completely inelastic.

(c) Completely inelastic collision

Collisions in One Dimension

- 1. Apply the conservation of momentum.
- 2. If the collision is elastic, apply the conservation of energy.