Chapter 10 Momentum, System of Particles, and Conservation of Momentum

10.1 Introduction	1
10.2 Momentum (Quantity of Motion) and Impulse	1
10.2.1 Average Force, Momentum, and Impulse	2
10.2.2 Non-Constant Force and Impulse	2
Example 10.1 Impulse for a Non-Constant Force	4
10.3 External and Internal Forces and the Change in Momentum of a System.	5
10.4 System of Particles	6
10.5 Center of Mass	7
Example 10.2 Center of Mass of the Earth-Moon System	8
Example 10.3 Center of Mass of a Rod	9
10.6 Translational Motion of the Center of Mass	10
Example 10.4 Forces on a Baseball Bat	11
10.7 Constancy of Momentum and Isolated Systems	11
10.8 Momentum Changes and Non-isolated Systems	12
10.9 Worked Examples	13
10.9.1 Problem Solving Strategies	13
1. Understand – get a conceptual grasp of the problem.	
2. Devise a Plan - set up a procedure to obtain the desired solution	13
Example 10.5 Exploding Projectile	15
Example 10.6 Landing Plane and Sandbag	18

Chapter 10 Momentum, System of Particles, and Conservation of Momentum

Law II: The change of motion is proportional to the motive force impressed, and is made in the direction of the right line in which that force is impressed.

If any force generates a motion, a double force will generate double the motion, a triple force triple the motion, whether that force is impressed altogether and at once or gradually and successively. And this motion (being always directed the same way with the generating force), if the body moved before, is added or subtracted from the former motion, according as they directly conspire with or are directly contrary to each other; or obliquely joined, when they are oblique, so as to produce a new motion compounded from the determination of both. ¹

Isaac Newton Principia

10.1 Introduction

When we apply a force to an object, through pushing, pulling, hitting or otherwise, we are applying that force over a discrete interval of time, Δt . During this time interval, the applied force may be constant, or it may vary in magnitude or direction. Forces may also be applied continuously without interruption, such as the gravitational interaction between the earth and the moon. In this chapter we will investigate the relationship between forces and the time during which they are applied, and in the process learn about the quantity of momentum, the principle of conservation of momentum, and its use in solving a new set of problems in mechanics: collisions.

10.2 Momentum (Quantity of Motion) and Impulse

Newton defined the quantity of motion or the **momentum**, \vec{p} , to be the product of the mass and the velocity

$$\vec{\mathbf{p}} = m\,\vec{\mathbf{v}}\,. \tag{10.2.1}$$

Momentum is a vector quantity, with direction and magnitude. The direction of momentum is the same as the direction of the velocity. The magnitude of the momentum is the product of the mass and the instantaneous speed.

Units: In the SI system of units, momentum has units of $[kg \cdot m \cdot s^{-1}]$. There is no special name for this combination of units.

¹ Isaac Newton. *Mathematical Principles of Natural Philosophy*. Translated by Andrew Motte (1729). Revised by Florian Cajori. Berkeley: University of California Press, 1934. p. 13.

10.2.1 Average Force, Momentum, and Impulse

Suppose you are pushing a cart with a force that is non-uniform, but has an average value $\vec{\mathbf{F}}_{ave}$ during the time interval Δt . We can find the average acceleration according to Newton's Second Law,

$$\vec{\mathbf{F}}_{\text{ave}} = m\,\vec{\mathbf{a}}_{\text{ave}}.\tag{10.2.2}$$

Recall that the average acceleration is equal to the change in velocity $\Delta \vec{v}$ divided by the time interval Δt ,

$$\vec{\mathbf{a}}_{\text{ave}} = \frac{\Delta \vec{\mathbf{v}}}{\Delta t} \,. \tag{10.2.3}$$

Therefore Newton's Second Law can be recast as

$$\vec{\mathbf{F}}_{\text{ave}} = m \, \vec{\mathbf{a}}_{\text{ave}} = \frac{m \Delta \vec{\mathbf{v}}}{\Delta t} \,. \tag{10.2.4}$$

The change in momentum is the product of the mass and the change in velocity,

$$\Delta \vec{\mathbf{p}} = m \, \Delta \vec{\mathbf{v}} \,. \tag{10.2.5}$$

Newton's Second Law can be restated as follows: the product of the average force acting on an object and the time interval over which the force acts will produce a change in momentum of the object,

$$\vec{\mathbf{F}}_{\text{ave}} \, \Delta t = \Delta \vec{\mathbf{p}}. \tag{10.2.6}$$

This change in momentum is called the *impulse*,

$$\vec{\mathbf{I}} = \vec{\mathbf{F}}_{\text{ave}} \, \Delta t = \Delta \vec{\mathbf{p}}. \tag{10.2.7}$$

Force is a vector quantity; impulse is obtained by multiplying a vector by a scalar, and so impulse is also a vector quantity. The SI units for impulse are $[N \cdot s] = [kg \cdot m \cdot s^{-1}]$, which are the same units as momentum.

10.2.2 Non-Constant Force and Impulse

Suppose you now let a cart roll down an inclined plane and bounce against a spring mounted at the bottom of the inclined plane (Figure 10.1). The spring is attached to a force sensor. The force between the spring and the cart is a non-constant force, $\vec{\mathbf{F}}(t)$, applied between times t_0 and t_f .

Figure 10.1: Cart sliding down inclined plane and colliding with a spring at the base and reversing motion

In Figure 10.2, we show a sample graph of force vs. time for the cart-spring system as measured by the force sensor during the time the spring is compressed by colliding with the cart.

Figure 10.2 A graph of a non-constant force with respect to time.

If we divide up the time interval into N parts, then the impulse is approximately the vector sum of the impulse for each interval,

$$\vec{\mathbf{I}} \cong \sum_{i=1}^{i=N} \vec{\mathbf{F}}_i \, \Delta t_i. \tag{10.2.8}$$

The impulse \vec{I} is the limit of this sum as we take smaller and smaller intervals. This limit corresponds to the area under the force vs. time curve,

$$\vec{\mathbf{I}} = \lim_{\Delta t_i \to 0} \sum_{i=1}^{i=N} \vec{\mathbf{F}}_i \, \Delta t_i \equiv \int_{t=t_0}^{t=t_f} \vec{\mathbf{F}}(t) \, dt.$$
 (10.2.9)

Because force is a vector quantity, the integral in Equation (10.2.9) is actually three integrals, one for each component of the force. Using Equation (10.2.7) in Equation (10.2.9) we see that

$$\Delta \vec{\mathbf{p}} = \vec{\mathbf{p}}(t_f) - \vec{\mathbf{p}}(t_0) = \int_{t=t_0}^{t=t_f} \vec{\mathbf{F}}(t) dt.$$
 (10.2.10)

The Fundamental Theorem of Calculus, applied to vectors, then gives

$$\frac{d\vec{\mathbf{p}}}{dt}(t) = \vec{\mathbf{F}}(t) \tag{10.2.11}$$

for both constant and non-constant forces. Equation (10.2.11) is also obtained by taking the limit $\Delta t \to 0$ in Equation (10.2.4). In using either expression, it must be assumed that the mass of the object in question does not change during the interval Δt .

Example 10.1 Impulse for a Non-Constant Force

Suppose you push an object for a time $\Delta t = 1.0 \text{ s}$ in the +x-direction. For the first half of the interval, you push with a force that increases linearly with time according to

$$\vec{\mathbf{F}}(t) = (bt)\hat{\mathbf{i}}, \quad 0 \le t \le 0.5 \text{ s with } b = 2.0 \times 10^1 \,\text{N} \cdot \text{s}^{-1}.$$
 (10.2.12)

Then for the second half of the interval, you push with a linearly decreasing force,

$$\vec{\mathbf{F}}(t) = (d - bt)\hat{\mathbf{i}}, \quad 0.5s \le t \le 1.0s \text{ with } d = 2.0 \times 10^1 \text{ N}$$
 (10.2.13)

The force vs. time graph is shown in Figure 10.3. What is the impulse applied to the object?

Figure 10.3 Graph of force vs. time

Solution: We can find the impulse by calculating the area under the force vs. time curve. Since the force vs. time graph consists of two triangles, the area under the curve is easy to calculate and is given by

$$\vec{\mathbf{I}} = \left[\frac{1}{2} (b\Delta t/2)(\Delta t/2) + \frac{1}{2} (b\Delta t/2)(\Delta t/2) \right] \hat{\mathbf{i}}$$

$$= \frac{1}{4} b(\Delta t)^2 \hat{\mathbf{i}} = \frac{1}{4} (2.0 \times 10^1 \,\mathrm{N} \cdot \mathrm{s}^{-1})(1.0 \,\mathrm{s})^2 \hat{\mathbf{i}} = (5.0 \,\mathrm{N} \cdot \mathrm{s}) \hat{\mathbf{i}}.$$
(10.2.14)

10.3 External and Internal Forces and the Change in Momentum of a System

So far we have restricted ourselves to considering how the momentum of an object changes under the action of a force. For example, if we analyze in detail the forces acting on the cart rolling down the inclined plane (Figure 10.4), we determine that there are three forces acting on the cart: the force $\vec{\mathbf{F}}_{\text{spring, cart}}$ the spring applies to the cart; the gravitational interaction $\vec{\mathbf{F}}_{\text{earth, cart}}$ between the cart and the earth; and the contact force $\vec{\mathbf{F}}_{\text{plane, cart}}$ between the inclined plane and the cart. If we define the cart as our *system*, then everything else acts as the *surroundings*. We illustrate this division of system and surroundings in Figure 10.4.

Figure 10.4 A diagram of a cart as a system and its surroundings

The forces acting on the cart are *external* forces. We refer to the vector sum of these external forces that are applied to the system (the cart) as the external force,

$$\vec{\mathbf{F}}^{\text{ext}} = \vec{\mathbf{F}}_{\text{spring, cart}} + \vec{\mathbf{F}}_{\text{earth, cart}} + \vec{\mathbf{F}}_{\text{plane, cart}}. \tag{10.3.1}$$

Then Newton's Second Law applied to the cart, in terms of impulse, is

$$\Delta \vec{\mathbf{p}}_{\text{sys}} = \int_{t_0}^{t_f} \vec{\mathbf{F}}^{\text{ext}} dt \equiv \vec{\mathbf{I}}_{\text{sys}}.$$
 (10.3.2)

Let's extend our system to two interacting objects, for example the cart and the spring. The forces between the spring and cart are now *internal* forces. Both objects, the cart and the spring, experience these internal forces, which by Newton's Third Law are equal in magnitude and applied in opposite directions. So when we sum up the internal forces for the whole system, they cancel. Thus the sum of all the internal forces is always zero,

$$\vec{\mathbf{F}}^{\text{int}} = \vec{\mathbf{0}}.\tag{10.3.3}$$

External forces are still acting on our system; the gravitational force, the contact force between the inclined plane and the cart, and also a new external force, the force between the spring and the force sensor. The force acting on the system is the sum of the internal and the external forces. However, as we have shown, the internal forces cancel, so we have that

$$\vec{\mathbf{F}} = \vec{\mathbf{F}}^{\text{ext}} + \vec{\mathbf{F}}^{\text{int}} = \vec{\mathbf{F}}^{\text{ext}}.$$
 (10.3.4)

10.4 System of Particles

Suppose we have a system of N particles labeled by the index $i = 1, 2, 3, \dots, N$. The force on the i^{th} particle is

$$\vec{\mathbf{F}}_{i} = \vec{\mathbf{F}}_{i}^{\text{ext}} + \sum_{j=1, j \neq i}^{j=N} \vec{\mathbf{F}}_{i, j}.$$
 (10.4.1)

In this expression $\vec{\mathbf{F}}_{j,i}$ is the force on the i^{th} particle due to the interaction between the i^{th} and j^{th} particles. We sum over all j particles with $j \neq i$ since a particle cannot exert a force on itself (equivalently, we could define $\vec{\mathbf{F}}_{i,i} = \vec{\mathbf{0}}$), yielding the internal force acting on the i^{th} particle,

$$\vec{\mathbf{F}}_{i}^{\text{int}} = \sum_{j=1, j \neq i}^{j=N} \vec{\mathbf{F}}_{j,i}.$$
(10.4.2)

The force acting on the system is the sum over all i particles of the force acting on each particle,

$$\vec{\mathbf{F}} = \sum_{i=1}^{i=N} \vec{\mathbf{F}}_i = \sum_{i=1}^{i=N} \vec{\mathbf{F}}_i^{\text{ext}} + \sum_{i=1}^{i=N} \sum_{j=1, \ j \neq i}^{j=N} \vec{\mathbf{F}}_{j,i} = \vec{\mathbf{F}}^{\text{ext}}.$$
 (10.4.3)

Note that the double sum vanishes,

$$\sum_{i=1}^{i=N} \sum_{j=1, \ j\neq i}^{j=N} \vec{\mathbf{F}}_{j,i} = \vec{\mathbf{0}}, \qquad (10.4.4)$$

because all internal forces cancel in pairs,

$$\vec{\mathbf{F}}_{j,i} + \vec{\mathbf{F}}_{i,j} = \vec{\mathbf{0}}. \tag{10.4.5}$$

The force on the i^{th} particle is equal to the rate of change in momentum of the i^{th} particle,

$$\vec{\mathbf{F}}_i = \frac{d\,\vec{\mathbf{p}}_i}{dt}.\tag{10.4.6}$$

When can now substitute Equation (10.4.6) into Equation (10.4.3) and determine that that the external force is equal to the sum over all particles of the momentum change of each particle,

$$\vec{\mathbf{F}}^{\text{ext}} = \sum_{i=1}^{i=N} \frac{d\,\vec{\mathbf{p}}_i}{dt} \,. \tag{10.4.7}$$

The momentum of the system is given by the sum

$$\vec{\mathbf{p}}_{\text{sys}} = \sum_{i=1}^{j=N} \vec{\mathbf{p}}_i \; ; \tag{10.4.8}$$

momenta add as vectors. We conclude that the external force causes the momentum of the system to change, and we thus restate and generalize Newton's Second Law for a system of objects as

$$\vec{\mathbf{F}}^{\text{ext}} = \frac{d\vec{\mathbf{p}}_{\text{sys}}}{dt}.$$
 (10.4.9)

In terms of impulse, this becomes the statement

$$\Delta \vec{\mathbf{p}}_{\text{sys}} = \int_{t_0}^{t_f} \vec{\mathbf{F}}^{\text{ext}} dt \equiv \vec{\mathbf{I}}.$$
 (10.4.10)

10.5 Center of Mass

Consider two point-like particles with masses m_1 and m_2 . Choose a coordinate system with a choice of origin such that body 1 has position $\vec{\mathbf{r}}_1$ and body 2 has position $\vec{\mathbf{r}}_2$ (Figure 10.5).

Figure 10.5 Center of mass coordinate system.

The center of mass vector, $\vec{\mathbf{R}}_{cm}$, of the two-body system is defined as

$$\vec{\mathbf{R}}_{cm} = \frac{m_1 \, \vec{\mathbf{r}}_1 + m_2 \, \vec{\mathbf{r}}_2}{m_1 + m_2} \,. \tag{10.5.1}$$

We shall now extend the concept of the center of mass to more general systems. Suppose we have a system of N particles labeled by the index $i = 1, 2, 3, \dots, N$. Choose a coordinate system and denote the position of the i^{th} particle as $\vec{\mathbf{r}}_i$. The mass of the system is given by the sum

$$m_{\text{sys}} = \sum_{i=1}^{i=N} m_i \tag{10.5.2}$$

and the position of the center of mass of the system of particles is given by

$$\vec{\mathbf{R}}_{\rm cm} = \frac{1}{m_{\rm sys}} \sum_{i=1}^{i=N} m_i \, \vec{\mathbf{r}}_i \,. \tag{10.5.3}$$

(For a continuous rigid body, each point-like particle has mass dm and is located at the position $\vec{\mathbf{r}}'$. The center of mass is then defined as an integral over the body,

$$\vec{\mathbf{R}}_{\rm cm} = \frac{\int dm \, \vec{\mathbf{r}}'}{\int dm}.$$
 (10.5.4)

Example 10.2 Center of Mass of the Earth-Moon System

The mean distance from the center of the earth to the center of the moon is $r_{em} = 3.84 \times 10^8$ m. The mass of the earth is $m_e = 5.98 \times 10^{24}$ kg and the mass of the moon is $m_m = 7.34 \times 10^{22}$ kg. The mean radius of the earth is $r_e = 6.37 \times 10^6$ m. The mean radius of the moon is $r_m = 1.74 \times 10^6$ m. Where is the location of the center of mass of the earthmoon system? Is it inside the earth's radius or outside?

Solution: The center of mass of the earth-moon system is defined to be

$$\vec{\mathbf{R}}_{cm} = \frac{1}{m_{\text{sys}}} \sum_{i=1}^{i=N} m_i \vec{\mathbf{r}}_i = \frac{1}{m_e + m_m} (m_e \vec{\mathbf{r}}_e + m_m \vec{\mathbf{r}}_m).$$
 (10.5.5)

Choose an origin at the center of the earth and a unit vector $\hat{\mathbf{i}}$ pointing towards the moon, then $\vec{\mathbf{r}}_e = \vec{\mathbf{0}}$. The center of mass of the earth-moon system is then

$$\vec{\mathbf{R}}_{cm} = \frac{1}{m_e + m_m} (m_e \vec{\mathbf{r}}_e + m_m \vec{\mathbf{r}}_m) = \frac{m_m \vec{\mathbf{r}}_{em}}{m_e + m_m} = \frac{m_m r_{em}}{m_e + m_m} \hat{\mathbf{i}}$$
(10.5.6)

$$\vec{\mathbf{R}}_{cm} = \frac{(7.34 \times 10^{22} \text{ kg})(3.84 \times 10^8 \text{ m})}{(5.98 \times 10^{24} \text{ kg} + 7.34 \times 10^{22} \text{ kg})} \hat{\mathbf{i}} = 4.66 \times 10^6 \text{ m } \hat{\mathbf{i}}$$
(10.5.7)

The earth's mean radius is $r_e = 6.37 \times 10^6$ m so the center of mass of the earth-moon system lies within the earth.

Example 10.3 Center of Mass of a Rod

A thin rod has length L and mass M. (a) Suppose the rod is uniform. Find the position of the center of mass with respect to the left end of the rod. (b) Now suppose the rod is not uniform but has a linear mass density that varies with the distance x from the left end according to

$$\lambda = \frac{\lambda_0}{L^2} x^2 \tag{10.5.8}$$

where λ_0 is a constant and has SI units [kg·m⁻¹]. Find λ_0 and the position of the center of mass with respect to the left end of the rod.

Solution: (a) Choose a coordinate system with the rod aligned along the x-axis and the origin located at the left end of the rod. The center of mass of the rod can be found using the definition given in Eq. (10.5.4). In that expression dm is an infinitesimal mass element and $\vec{\mathbf{r}}$ is the vector from the origin to the mass element dm (Figure 10.6).

Figure 10.6 Infinitesimal mass element for rod

Choose an infinitesimal mass element dm located a distance x' from the origin. In this problem x' will be the integration variable. Let the length of the mass element be dx'. Then

$$dm = \frac{M}{L}dx' \tag{10.5.9}$$

The vector $\vec{\mathbf{r}} = x' \hat{\mathbf{i}}$. The center of mass is found by integration

$$\vec{\mathbf{R}}_{cm} = \frac{1}{M} \int_{\text{body}} \vec{\mathbf{r}} \ dm = \frac{1}{L} \int_{x'=0}^{x} x' dx' \ \hat{\mathbf{i}} = \frac{1}{2L} x'^2 \Big|_{x'=0}^{x'=L} \ \hat{\mathbf{i}} = \frac{1}{2L} (L^2 - 0) \ \hat{\mathbf{i}} = \frac{L}{2} \ \hat{\mathbf{i}} \ . \tag{10.5.10}$$

(b) For a non-uniform rod, the mass element is found using Eq. (10.5.8)

$$dm = \lambda(x')dx' = \lambda = \frac{\lambda_0}{L^2}x'^2dx'$$
. (10.5.11)

The vector $\vec{\mathbf{r}} = x' \hat{\mathbf{i}}$. The mass is found by integrating the mass element over the length of the rod

$$M = \int_{\text{body}} dm = \int_{x'=0}^{x=L} \lambda(x') dx' = \frac{\lambda_0}{L^2} \int_{x'=0}^{x=L} x'^2 dx' = \frac{\lambda_0}{3L^2} x'^3 \Big|_{x'=0}^{x'=L} = \frac{\lambda_0}{3L^2} (L^3 - 0) = \frac{\lambda_0}{3} L . \quad (10.5.12)$$

Therefore

$$\lambda_0 = \frac{3M}{L} \tag{10.5.13}$$

The center of mass is again found by integration

$$\vec{\mathbf{R}}_{cm} = \frac{1}{M} \int_{\text{body}} \vec{\mathbf{r}} \, dm = \frac{3}{\lambda_0 L} \int_{x'=0}^{x} \lambda(x') x' \, dx' \, \hat{\mathbf{i}} = \frac{3}{L^3} \int_{x'=0}^{x} x'^3 \, dx' \, \hat{\mathbf{i}}$$

$$\vec{\mathbf{R}}_{cm} = \frac{3}{4L^3} x'^4 \Big|_{x'=0}^{x'=L} \hat{\mathbf{i}} = \frac{3}{4L^3} (L^4 - 0) \, \hat{\mathbf{i}} = \frac{3}{4} L \, \hat{\mathbf{i}}.$$
(10.5.14)

10.6 Translational Motion of the Center of Mass

The velocity of the center of mass is found by differentiation,

$$\vec{\mathbf{V}}_{cm} = \frac{1}{m_{svs}} \sum_{i=1}^{i=N} m_i \vec{\mathbf{v}}_i = \frac{\vec{\mathbf{p}}_{sys}}{m_{svs}}.$$
 (10.6.1)

The momentum is then expressed in terms of the velocity of the center of mass by

$$\vec{\mathbf{p}}_{\text{sys}} = m_{\text{sys}} \vec{\mathbf{V}}_{\text{cm}}.$$
 (10.6.2)

We have already determined that the external force is equal to the change of the momentum of the system (Equation (10.4.9)). If we now substitute Equation (10.6.2) into Equation (10.4.9), and continue with our assumption of constant masses m_i , we have that

$$\vec{\mathbf{F}}^{\text{ext}} = \frac{d\vec{\mathbf{p}}_{\text{sys}}}{dt} = m_{\text{sys}} \frac{d\vec{\mathbf{V}}_{\text{cm}}}{dt} = m_{\text{sys}} \vec{\mathbf{A}}_{\text{cm}}, \qquad (10.6.3)$$

where \vec{A}_{cm} , the derivative with respect to time of \vec{V}_{cm} , is the acceleration of the center of mass. From Equation (10.6.3) we can conclude that in considering the linear motion of the center of mass, the sum of the external forces may be regarded as acting at the center of mass.

Example 10.4 Forces on a Baseball Bat

Suppose you push a baseball bat lying on a nearly frictionless table at the center of mass, position 2, with a force $\vec{\mathbf{F}}_{\text{ext}}$ (Figure 10.7). Will the acceleration of the center of mass be greater than, equal to, or less than if you push the bat with the same force at either end, positions 1 and 3

Figure 10.7 Forces acting on a baseball bat

Solution: The acceleration of the center of mass will be equal in the three cases. From our previous discussion, (Equation (10.6.3)), the acceleration of the center of mass is independent of where the force is applied. However, the bat undergoes a very different motion if we apply the force at one end or at the center of mass. When we apply the force at the center of mass all the particles in the baseball bat will undergo linear motion. When we push the bat at one end, the particles that make up the baseball bat will no longer undergo a linear motion even though the center of mass undergoes linear motion. In fact, each particle will rotate about the center of mass of the bat while the center of mass of the bat accelerates in the direction of the applied force.

10.7 Constancy of Momentum and Isolated Systems

Suppose we now completely isolate our system from the surroundings. When the external force acting on the system is zero,

$$\vec{\mathbf{F}}^{\text{ext}} = \vec{\mathbf{0}} \,. \tag{10.7.1}$$

the system is called an *isolated system*. For an isolated system, the change in the momentum of the system is zero,

$$\Delta \vec{\mathbf{p}}_{\rm sys} = \vec{\mathbf{0}}$$
 (isolated system), (10.7.2)

therefore the momentum of the isolated system is constant. The initial momentum of our system is the sum of the initial momentum of the individual particles,

$$\vec{\mathbf{p}}_{\text{SVS},i} = m_1 \vec{\mathbf{v}}_{1,i} + m_2 \vec{\mathbf{v}}_{2,i} + \cdots$$
 (10.7.3)

The final momentum is the sum of the final momentum of the individual particles,

$$\vec{\mathbf{p}}_{\text{sys},f} = m_1 \vec{\mathbf{v}}_{1,f} + m_2 \vec{\mathbf{v}}_{2,f} + \cdots.$$
 (10.7.4)

Note that the right-hand-sides of Equations. (10.7.3) and (10.7.4) are vector sums.

When the external force on a system is zero, then the initial momentum of the system equals the final momentum of the system,

$$\vec{\mathbf{p}}_{\text{sys},i} = \vec{\mathbf{p}}_{\text{sys},f} \,. \tag{10.7.5}$$

10.8 Momentum Changes and Non-isolated Systems

Suppose the external force acting on the system is not zero,

$$\vec{\mathbf{F}}^{\text{ext}} \neq \vec{\mathbf{0}}.\tag{10.8.1}$$

and hence the system is not isolated. By Newton's Third Law, the sum of the force on the surroundings is equal in magnitude but opposite in direction to the external force acting on the system,

$$\vec{\mathbf{F}}^{\text{sur}} = -\vec{\mathbf{F}}^{\text{ext}}.$$
 (10.8.2)

It's important to note that in Equation (10.8.2), all internal forces in the surroundings sum to zero. Thus the sum of the external force acting on the system and the force acting on the surroundings is zero,

$$\vec{\mathbf{F}}^{\text{sur}} + \vec{\mathbf{F}}^{\text{ext}} = \vec{\mathbf{0}} . \tag{10.8.3}$$

We have already found (Equation (10.4.9)) that the external force $\vec{\mathbf{F}}^{\text{ext}}$ acting on a system is equal to the rate of change of the momentum of the system. Similarly, the force on the surrounding is equal to the rate of change of the momentum of the surroundings. Therefore the momentum of both the system and surroundings is always conserved.

For a system and all of the surroundings that undergo any change of state, the change in the momentum of the system and its surroundings is zero,

$$\Delta \vec{\mathbf{p}}_{\text{sys}} + \Delta \vec{\mathbf{p}}_{\text{sur}} = \vec{\mathbf{0}}.$$
 (10.8.4)

Equation (10.8.4) is referred to as the *Principle of Conservation of Momentum*.

10.9 Worked Examples

10.9.1 Problem Solving Strategies

When solving problems involving changing momentum in a system, we shall employ our general problem solving strategy involving four basic steps:

- 1. Understand get a conceptual grasp of the problem.
- 2. Devise a Plan set up a procedure to obtain the desired solution.
- 3. Carry our your plan solve the problem!
- 4. Look Back check your solution and method of solution.

We shall develop a set of guiding ideas for the first two steps.

1. Understand – get a conceptual grasp of the problem

The first question you should ask is whether or not momentum is constant in some system that is changing its state after undergoing an interaction. First you must identify the objects that compose the system and how they are changing their state due to the interaction. As a guide, try to determine which objects change their momentum in the course of interaction. You must keep track of the momentum of these objects before and after any interaction. Second, momentum is a vector quantity so the question of whether momentum is constant or not must be answered in each relevant direction. In order to determine this, there are two important considerations. You should identify any external forces acting on the system. Remember that a non-zero external force will cause the momentum of the system to change, (Equation (10.4.9) above),

$$\vec{\mathbf{F}}^{\text{ext}} = \frac{d\,\vec{\mathbf{p}}_{\text{sys}}}{dt}.\tag{10.9.1}$$

Equation (10.9.1) is a vector equation; if the external force in some direction is zero, then the change of momentum in that direction is zero. In some cases, external forces may act but the time interval during which the interaction takes place is so small that the impulse is small in magnitude compared to the momentum and might be negligible. Recall that the average external impulse changes the momentum of the system

$$\vec{\mathbf{I}} = \vec{\mathbf{F}}^{\text{ext}} \Delta t_{\text{int}} = \Delta \vec{\mathbf{p}}_{\text{sys}}.$$
 (10.9.2)

If the interaction time is small enough, the momentum of the system is constant, $\Delta \vec{p} \rightarrow \vec{0}$. If the momentum is not constant then you must apply either Equation (10.9.1) or Equation (10.9.2). If the momentum of the system is constant, then you can apply Equation (10.7.5),

$$\vec{\mathbf{p}}_{\text{sys},i} = \vec{\mathbf{p}}_{\text{sys},f} \,. \tag{10.9.3}$$

If there is no net external force in some direction, for example the x-direction, the component of momentum is constant in that direction, and you must apply

$$p_{\text{sys},x,i} = p_{\text{sys},x,f} \tag{10.9.4}$$

2. Devise a Plan - set up a procedure to obtain the desired solution

Draw diagrams of all the elements of your system for the two states immediately before and after the system changes its state. Choose symbols to identify each mass and velocity in the system. Identify a set of positive directions and unit vectors for each state. Choose your symbols to correspond to the state and motion (this facilitates an easy interpretation, for example $(v_{x,i})_1$ represents the x-component of the velocity of object 1 in the initial state and $(v_{x,f})_1$ represents the x-component of the velocity of object 1 in the final state). Decide whether you are using components or magnitudes for your velocity symbols. Since momentum is a vector quantity, identify the initial and final vector components of the momentum. We shall refer to these diagrams as **momentum flow diagrams**. Based on your model you can now write expressions for the initial and final momentum of your system. As an example in which two objects are moving only in the x-direction, the initial x-component of the momentum is

$$p_{\text{sys},x,i} = m_1(v_{x,i})_1 + m_2(v_{x,i})_2 + \cdots$$
 (10.9.5)

The final x-component of the momentum is

$$p_{\text{sys},x,f} = m_1(v_{x,f})_1 + m_2(v_{x,f})_2 + \cdots$$
 (10.9.6)

If the x-component of the momentum is constant then

$$p_{\text{sys},x,i} = p_{\text{sys},x,f} \,. \tag{10.9.7}$$

We can now substitute Equations (10.9.5) and (10.9.6) into Equation (10.9.7), yielding

$$m_1(v_{x,i})_1 + m_2(v_{x,i})_2 + \dots = m_1(v_{x,f})_1 + m_2(v_{x,f})_2 + \dots$$
 (10.9.8)

Equation (10.9.8) can now be used for any further analysis required by a particular problem. For example, you may have enough information to calculate the final velocities of the objects after the interaction. If so then carry out your plan and check your solution, especially dimensions or units and any relevant vector directions.

Example 10.5 Exploding Projectile

An instrument-carrying projectile of mass m_1 accidentally explodes at the top of its trajectory. The horizontal distance between launch point and the explosion is x_0 . The projectile breaks into two pieces that fly apart horizontally. The larger piece, m_3 , has three times the mass of the smaller piece, m_2 . To the surprise of the scientist in charge, the smaller piece returns to earth at the launching station. Neglect air resistance and effects due to the earth's curvature. How far away, x_{3f} , from the original launching point does the larger piece land?

Figure 10.8 Exploding projectile trajectories

Solution: We can solve this problem two different ways. The easiest approach is utilizes the fact that the external force is the gravitational force and therefore the center of mass of the system follows a parabolic trajectory. From the information given in the problem $m_2 = m_1/4$ and $m_3 = 3m_1/4$. Thus when the two objects return to the ground the center of mass of the system has traveled a distance $R_{cm} = 2x_0$. We now use the definition of center of mass to find where the object with the greater mass hits the ground. Choose an origin at the starting point. The center of mass of the system is given by

$$\vec{\mathbf{R}}_{cm} = \frac{m_2 \vec{\mathbf{r}}_2 + m_3 \vec{\mathbf{r}}_3}{m_2 + m_3} \ .$$

So when the objects hit the ground $\vec{\mathbf{R}}_{cm} = 2x_0 \hat{\mathbf{i}}$, the object with the smaller mass returns to the origin, $\vec{\mathbf{r}}_2 = \vec{\mathbf{0}}$, and the position vector of the other object is $\vec{\mathbf{r}}_3 = x_{3f} \hat{\mathbf{i}}$. So using the definition of the center of mass,

$$2x_0 \,\hat{\mathbf{i}} = \frac{(3m_1/4)x_{3f} \,\hat{\mathbf{i}}}{m_1/4 + 3m_1/4} = \frac{(3m_1/4)x_{3f} \,\hat{\mathbf{i}}}{m_1} = \frac{3}{4}x_{3f} \,\hat{\mathbf{i}} .$$

Therefore

$$x_{3f} = \frac{8}{3}x_0$$
.

Note that the neither the vertical height above ground nor the gravitational acceleration g entered into our solution.

Alternatively, we can use conservation of momentum and kinematics to find the distance traveled. Since the smaller piece returns to the starting point after the collision, it must have the same speed v_0 as the projectile before the collision. Because the collision is instantaneous, the horizontal component of the momentum is constant during the collision. We can use this to determine the speed of the larger piece after the collision. The larger piece takes the same amount of time to return to the ground as the projectile originally takes to reach the top of the flight. We can therefore determine how far the larger piece traveled horizontally.

We begin by identifying various states in the problem.

Initial state, time t_0 : the projectile is launched.

State 1 time t_1 : the projectile is at the top of its flight trajectory immediately before the explosion. The mass is m_1 and the speed of the projectile is v_1 .

State 2 time t_2 : immediately after the explosion, the projectile has broken into two pieces, one of mass m_2 moving backwards (in the -x-direction) with speed v_2 and the other of mass m_3 moving forward with speed v_3 , (Figure 10.9).

State 3 time t_f : the two pieces strike the ground, one at the original launch site and the other at a distance x_f from the launch site, as indicated in the figure. The pieces take the same amount of time to reach the ground since they are falling from the same height and both have no velocity in the vertical direction immediately after the explosion.

Now we can pose some questions that may help us understand how to solve the problem. What is the speed of the projectile at the top of its flight just before the collision? What is the speed of the smaller piece just after the collision? What is the speed of the larger piece just after the collision?

The momentum flow diagram with state 1 as the initial state and state 2 as the final state is shown below (Figure 10.9). In the momentum flow diagram and analysis we shall use symbols that represent the magnitudes of the magnitudes x-components of the velocities and arrows to indicate the directions of the velocities; for example the symbol $v_1 \equiv |(v_x(t_1))_1|$ for the magnitude of the x-component of the velocity of the object before the explosion at time t_1 , $v_2 \equiv |(v_x(t_2))_2|$ and $v_3 \equiv |(v_x(t_2))_3|$ for the magnitudes of the x-component of the velocity of objects 2 and 3 immediately after the collision at time t_2 .

time
$$t_1$$
 $0 \rightarrow v_1$ $-7 \hat{c}$

$$t_{1ino} t_2 \quad v_2 \leftarrow 0 \stackrel{m_3}{0} \rightarrow v_3 \quad -7 \hat{c}$$

Figure 10.9 Momentum flow diagrams for the two middle states of the problem.

The initial momentum before the explosion is

$$p_{\text{sys.}x.i} = p_{\text{sys.}x}(t_1) = m_1 v_1. \tag{10.9.9}$$

The momentum immediately after the explosion is

$$p_{\text{sys.}x.i} = p_{\text{sys.}x}(t_2) = -m_2 v_2 + m_3 v_3 \tag{10.9.10}$$

Note that in Equations (10.9.9) and (10.9.10) the signs of the terms are obtained directly from the momentum flow diagram, consistent with the use of magnitudes; we are told that the smaller piece moves in a direction opposite the original direction after the explosion.

During the duration of the explosion, impulse due to the external force, gravity in this case, may be neglected. The collision is considered to be instantaneous, and momentum is constant. In the horizontal direction, we have that

$$p_{\text{sys},x}(t_1) = p_{\text{sys},x}(t_2)$$
. (10.9.11)

If the collision were not instantaneous, then the masses would descend during the explosion, and the action of gravity would add downward velocity to the system. Equation (10.9.11) would still be valid, but our analysis of the motion between state 2 and state 3 would be affected. Substituting Equations (10.9.9) and (10.9.10) into Equation (10.9.11) yields

$$m_1 v_1 = -m_2 v_2 + m_3 v_3. (10.9.12)$$

The mass of the projectile is equal to the sum of the masses of the ejected pieces,

$$m_1 = m_2 + m_3 \,. \tag{10.9.13}$$

The heavier fragment is three times the mass of the lighter piece, $m_3 = 3 m_2$. Therefore

$$m_2 = (1/4)m_1, \quad m_3 = (3/4)m_1.$$
 (10.9.14)

There are still two unknowns to consider, v_2 and v_3 . However there is an additional piece of information. We know that the lighter object returns exactly to the starting position, which implies that $v_2 = v_1$ (we have already accounted for the change in direction by considering magnitudes, as discussed above.)

Recall from our study of projectile motion that the horizontal distance is given by $x_0 = v_1 t_1$, independent of the mass. The time that it takes the lighter mass to hit the ground is the same as the time it takes the original projectile to reach the top of its flight (neglecting air resistance). Therefore the speeds must be the same since the original projectile and the smaller fragment traveled the same distance. We can use the values for the respective masses (Equation (10.9.14)) in Equation (10.9.12), which becomes

$$m_1 v_1 = -\frac{1}{4} m_1 v_1 + \frac{3}{4} m_1 v_3.$$
 (10.9.15)

Equation (10.9.15) can now solved for the speed of the larger piece immediately after the collision,

$$v_3 = \frac{5}{3}v_1. ag{10.9.16}$$

The larger piece also takes the same amount of time t_1 to hit the ground as the smaller piece. Hence the larger piece travels a distance

$$x_3 = v_3 t_1 = \frac{5}{3} v_1 t_1 = \frac{5}{3} x_0.$$
 (10.9.17)

Therefore the total distance the larger piece traveled from the launching station is

$$x_f = x_0 + \frac{5}{3}x_0 = \frac{8}{3}x_0, (10.9.18)$$

in agreement with our previous approach.

Example 10.6 Landing Plane and Sandbag

A light plane of mass 1000 kg makes an emergency landing on a short runway. With its engine off, it lands on the runway at a speed of $40 \,\mathrm{m\cdot s^{-1}}$. A hook on the plane snags a cable attached to a 120 kg sandbag and drags the sandbag along. If the coefficient of friction between the sandbag and the runway is $\mu_k = 0.4$, and if the plane's brakes give an additional retarding force of magnitude 1400 N, how far does the plane go before it comes to a stop?

Solution: We shall assume that when the plane snags the sandbag, the collision is instantaneous so the momentum in the horizontal direction remains constant,

$$p_{xi} = p_{x1}. (10.9.19)$$

We then know the speed of the plane and the sandbag immediately after the collision. After the collision, there are two external forces acting on the system of the plane and sandbag, the friction between the sandbag and the ground and the braking force of the runway on the plane. So we can use the Newton's Second Law to determine the acceleration and then one-dimensional kinematics to find the distance the plane traveled since we can determine the change in kinetic energy.

The momentum of the plane immediately before the collision is

$$\vec{\mathbf{p}}_i = m_p v_{p,i} \,\hat{\mathbf{i}} \tag{10.9.20}$$

The momentum of the plane and sandbag immediately after the collision is

$$\vec{\mathbf{p}}_{1} = (m_{p} + m_{s})v_{p,1}\,\hat{\mathbf{i}} \tag{10.9.21}$$

Because the x- component of the momentum is constant, we can substitute Eqs. (10.9.20) and (10.9.21) into Eq. (10.9.19) yielding

$$m_p v_{p,i} = (m_p + m_s) v_{p,1}$$
 (10.9.22)

The speed of the plane and sandbag immediately after the collision is

$$v_{p,1} = \frac{m_p v_{p,i}}{m_p + m_s} \tag{10.9.23}$$

The forces acting on the system consisting of the plane and the sandbag are the normal force on the sandbag,

$$\vec{\mathbf{N}}_{g,s} = N_{g,s} \hat{\mathbf{j}}, \tag{10.9.24}$$

the frictional force between the sandbag and the ground

$$\vec{\mathbf{f}}_k = -f_k \hat{\mathbf{i}} = -\mu_k N_{g,s} \hat{\mathbf{i}}, \qquad (10.9.25)$$

the braking force on the plane

$$\vec{\mathbf{F}}_{g,n} = -F_{g,n}\hat{\mathbf{i}}, \qquad (10.9.26)$$

and the gravitational force on the system,

$$(m_p + m_s)\vec{\mathbf{g}} = -(m_p + m_s)g\hat{\mathbf{j}}.$$
 (10.9.27)

Newton's Second Law in the î -direction becomes

$$-F_{g,p} - f_k = (m_p + m_s)a_x. (10.9.28)$$

If we just look at the vertical forces on the sandbag alone then Newton's Second Law in the $\hat{\mathbf{j}}$ -direction becomes

$$N - m_{\rm e}g = 0$$
.

The frictional force on the sandbag is then

$$\vec{\mathbf{f}}_k = -\mu_k N_{g,s} \hat{\mathbf{i}} = -\mu_k m_s g \hat{\mathbf{i}}. \tag{10.9.29}$$

Newton's Second Law in the \hat{i} -direction becomes

$$-F_{g,p} - \mu_k m_s g = (m_p + m_s) a_x.$$

The x -component of the acceleration of the plane and the sand bag is then

$$a_{x} = \frac{-F_{g,p} - \mu_{k} m_{s} g}{m_{p} + m_{s}}$$
 (10.9.30)

We choose our origin at the location of the plane immediately after the collision, $x_p(0) = 0$. Set t = 0 immediately after the collision. The x-component of the velocity of the plane immediately after the collision is $v_{x,0} = v_{p,1}$. Set $t = t_f$ when the plane just comes to a stop. Because the acceleration is constant, the kinematic equations for the change in velocity is

$$v_{x,f}(t_f) - v_{p,1} = a_x t_f$$
.

We can solve this equation for $t = t_f$, where $v_{x,f}(t_f) = 0$

$$t_f = -v_{p,1} / a_x t.$$

Then the position of the plane when it first comes to rest is

$$x_{p}(t_{f}) - x_{p}(0) = v_{p,1}t_{f} + \frac{1}{2}a_{x}t_{f}^{2} = -\frac{1}{2}\frac{v_{p,1}^{2}}{a_{x}}.$$
 (10.9.31)

Then using $x_p(0) = 0$ and substituting Eq. (10.9.30) into Eq. (10.9.31) yields

$$x_{p}(t_{f}) = \frac{1}{2} \frac{(m_{p} + m_{s})v_{p,1}^{2}}{(F_{g,p} + \mu_{k}m_{s}g)}.$$
 (10.9.32)

We now use the condition from conservation of the momentum law during the collision, Eq. (10.9.23) in Eq. (10.9.32) yielding

$$x_{p}(t_{f}) = \frac{m_{p}^{2} v_{p,i}^{2}}{2(m_{p} + m_{s})(F_{g,p} + \mu_{k} m_{s} g)}.$$
 (10.9.33)

Substituting the given values into Eq. (10.9.32) yields

$$x_p(t_f) = \frac{(1000 \text{ kg})^2 (40 \text{ m} \cdot \text{s}^{-1})^2}{2(1000 \text{ kg} + 120 \text{ kg})(1400 \text{ N} + (0.4)(120 \text{ kg})(9.8 \text{m} \cdot \text{s}^{-2}))} = 3.8 \times 10^2 \text{ m} \cdot (10.9.34)$$