Lab 4: Conservation of Momentum in Collisions

Purpose

The purpose of this experiment is to show that momentum is conserved in collisions.

Introduction

When two carts collide with each other, the total momentum ($\mathbf{p} = \mathbf{m}\mathbf{v}$) of both carts is conserved regardless of the type of collision. An elastic collision is one in which the two carts bounce off of each other with no loss of kinetic energy (accomplished in this lab by using of the carts' magnetic bumpers). A completely inelastic collision is one in which the two carts stick to each other (accomplished in this lab by using of the velcro patches on one side of the carts).

Regardless of the type of collision the total momentum of the system is always conserved and thus the equation below should hold.

$$m_1 v_1 + m_2 v_2 = m_1 v_1' + m_2 v_2'$$
. Eq. 1

Procedure

- 1. Level the track by setting a cart on the track to see which way it rolls. Adjust the track legs until the cart placed at rest on the track will not move.
- 2. Put a Picket Fence into the slots in the top of each cart and place the Collision Carts so the velcro patches face each other. Position the two photogates just far enough apart so the collision can take place between the photogates. Adjust the height of the photogate so the 1 cm fence will block the photogate beams. Connect the photogates to the Smart Timer (see Figure below).

Name:	Physics 1 - Miguel Rocha	Date:
-------	--------------------------	-------

3. Set up the Smart Timer to measure Speed: collision (cm/s). Press to activate the Smart Timer.

➤ Note: If the flags of both carts do not go through the photogate beams twice, the Smart Timer will not complete the timing cycle and display velocities automatically. You will need to push 3 to stop timing. The completed timing measurements will be displayed, and the uncompleted measurements will be registered as 0. Press 1 or 2 to view the velocities from photogate 2. You can scroll back and forth between the displayed velocities from photogates 1 and 2 by pressing either of these keys. Press 3 to reactivate the Speed: collision (cm/s) mode or to change modes.

PART A: Inelastic Collisions

4. Perform each of the following inelastic collisions:

Equal Masses

a) Place one cart at rest in the middle of the track. Give the other cart an initial velocity toward the cart at rest.

Unequal Masses

Put one or two mass bars in one of the carts so that the mass of one cart greater than the other cart. (Weigh the carts and record the masses in **Table 1**).

- b) Place the lighter cart at rest in the middle of the track. Give the heavier cart an initial velocity toward the cart at rest.
- c) Start the carts at opposite ends of the track at approximately the same speed toward each other.

PART B: Elastic Collisions

5. Set up the carts so the magnetic ends face each other, so the carts will repel each other when they collide. Repeat a) through c) in step 4 and record your data on **Table 2**.

Data Collection

Table 1. Inelastic Collisions

	M1	M2	V1 initial	V2 initial	V final
a)					
b)					
c)					

Table 2. Elastic Collisions

	M1	M2	V1 initial	V2 initial	V1 final	V2 final
a)						
b)						
c)						

Analysis

For each of the cases, calculate the momentum before and after the collision using **Eq. 1** and record the results in **Tables 3** and **4**. For the **% difference** column use the following equation

% difference =
$$\frac{|p_{\text{total initial}} - p_{\text{total final}}|}{p_{\text{total initial}}} \times 100. \text{ Eq. 2}$$

Table 3. Inelastic Collisions

	p1 initial	p2 initial	p total initial	p total final	% difference
a)					
b)					
c)					

Table 4. Elastic Collisions

	p1 initial	p2 initial	p1 final	p2 final	p total initial	p total final	% diff.
a)							
b)							
c)							

1. Was the momentum conserved in all your collisions? If not, in which cases it wasn't conserved and what was the % difference?

2. What factors do you think may cause for there to be a difference between the momentum before and the momentum after collisions?

3. When two carts moving toward each other have the same mass and the same speed, they stop when they collide and stick together (inelastic collision). What happens to each cart's momentum? Is momentum conserved? Explain

4. Kinetic energy is not conserved in inelastic collisions, where does this energy go?