

PHYS 172: Modern Mechanics

Spring 2012

Lecture 3 - The Momentum Principle

Read 2.1-2.6

TODAY

- Relativity
- Momentum Principle
- •Impulse
- Net Force
- Predicting Motion

RELATIVITY

"Physical laws work in the same way for observers in uniform motion as for observers at rest."

(=in all inertial reference frames)

The position update formula

$$\vec{r}_f = \vec{r}_i + \vec{v}_{avg} \left(t_f - t_i \right)$$

RELATIVITY

"Physical laws work in the same way for observers in uniform motion as for observers at rest."

(=in all inertial reference frames)

Note: all parameters must be measured with respect to the selected reference frame to predict motion with respect to that reference frame

The Momentum Principle

An object moves in a straight line and at constant speed except to the extent that it interacts with other objects

$$\vec{p} = \gamma m \vec{v}$$

$$\gamma = \frac{1}{\sqrt{1 - \left(\frac{|\vec{v}|}{c}\right)^2}}$$

The Momentum Principle

$$\Delta \vec{p} = \vec{F}_{net} \Delta t$$

Change of momentum is equal to the net force acting on an object times the duration of the interaction

• Assume that \vec{F} does not change during Δt

What is "force" \overrightarrow{F} ?

• measure of interaction.

F units: $N \equiv m \cdot kg/s^2$

defined by the momentum principle.

(Newton)

Impulse

The Momentum Principle $\Delta \vec{p} = \vec{F}_{net} \Delta t$ Definition of impulse $\vec{F}_{net} \Delta t$ Note: small Δt $F_{net} \sim \text{const}$

Momentum principle:

The change of the momentum of an object is equal to the net impulse applied to it

The principle of superposition

The Superposition Principle:

The net force on an object is the vector sum of all the individual forces exerted on it by all other objects

Each individual interaction is unaffected by the presence of other interacting objects

Definition of net force:

$$\vec{F}_{net} = \vec{F}_1 + \vec{F}_2 + \dots$$

Misconception: need constant force to maintain motion ? Why planets move ?

Ignored friction!

Predictions using the Momentum Principle

The Momentum Principle

$$\Delta \vec{p} = \vec{F}_{net} \Delta t$$

Update form of the momentum principle

$$\Delta \vec{p} = \vec{F}_{net} \Delta t$$

$$\vec{p}_f - \vec{p}_i = \vec{F}_{net} \Delta t$$

$$\vec{p}_f = \vec{p}_i + \vec{F}_{net} \Delta t$$

$$\left\langle p_{fx}, p_{fy}, p_{fz} \right\rangle = \left\langle p_{ix}, p_{iy}, p_{iz} \right\rangle + \left\langle F_{net,x}, F_{net,y}, F_{net,z} \right\rangle \Delta t$$
 Short enough, F-const

For components:
$$p_{\mathit{fx}} = p_{\mathit{ix}} + F_{\mathit{net},x} \Delta t$$

$$p_{\mathit{fy}} = p_{\mathit{iy}} + F_{\mathit{net},y} \Delta t$$

$$p_{\mathit{fz}} = p_{\mathit{iz}} + F_{\mathit{net},z} \Delta t$$

Constant Gravitational Field

System and surroundings

System: an object for which we calculate momentum (car) a system can consist of several objects

Surroundings: objects which interact with system (earth, man, air...)

$$\vec{p}_f = \vec{p}_i + \vec{F}_{net} \Delta t$$

! Only external forces matter ! Internal forces cancel

Applying the Momentum Principle to a system: predicting motion

- 1. Choose a system and surroundings
- 2. Make a list of objects in surroundings that exert significant forces on system
- 3. Apply the Momentum Principle $\vec{p}_f = \vec{p}_i + \vec{F}_{net} \Delta t$
- 4. Apply the position update formula if needed $\vec{r}_f = \vec{r}_i + \vec{v}_{avg} \Delta t$
- 5. Check for reasonableness (units, etc.)

Motion of an object under constant force

System: cart and fan. One dimension.

$$p_f = p_i + F_{net} \Delta t \qquad p \approx mv$$
 Assume: $v << c$ Then: $v_f = v_i + \frac{F_{net}}{m} \Delta t$ Position update: $r_f = r_i + v_{avg} \left(t_f - t_i \right)$

Divide *t* into small intervals so that *v* does not change

See numerical example in text book

14

Motion of an object under varying force

$$r_f = r_i + \sum \left[v(t) \Delta t \right]$$

Area under the curve:

$$r_f = r_i + \lim_{\Delta t \to 0} \sum (v(t)\Delta t)$$

$$r_f = r_i + \int_{t_i}^{t_f} v(t) dt$$
 integral

Example: a hockey puck

A hockey puck with a mass of 0.16 kg is initially at rest. A player hits it applying a force $\vec{F} = \langle 400, 400, 0 \rangle$ N during $\Delta t = 4$ ms. Where would the puck be 2 seconds after it loses contact with hockey stick?

Solution:

 Choose a system and surroundings:

2. Make a list of objects in surroundings that exert significant forces on system

Hockey stick

Gravity

Normal force opposing gravity

Friction

$$\vec{p}_{f} = \vec{p}_{i} + \vec{F}_{net} \Delta t$$

$$\vec{p}_f = \langle 0, 0, 0 \rangle \text{ (m kg/s)} + \langle 400, 400, 0 \rangle \text{N} \cdot (4 \cdot 10^{-3} \text{s})$$

$$\vec{p}_f = \langle 1.6, 1.6, 0 \rangle \text{ m} \cdot \text{kg/s}$$

Example: a hockey puck

A hockey puck with a mass of 0.16 kg is initially at rest. A player hits it applying a force $\vec{F} = \langle 400, 400, 0 \rangle$ N during $\Delta t = 4$ ms. Where would the puck be 2 seconds after it loses contact with hockey stick?

Solution:

3. Momentum

$$\vec{p}_f = \langle 1.6, 1.6, 0 \rangle \text{ m} \cdot \text{kg/s}$$

4. The position update formula

* Choose coordinate system origin: position of puck at the end of interaction

$$\vec{r}_f = \vec{r}_i + \vec{v}_{avg} \Delta t$$
 position of puck $\vec{p} \approx m\vec{v} \rightarrow \vec{v} \approx \frac{\vec{p}}{m} = \langle 10, 10, 0 \rangle \text{m/s}$

$$\vec{r}_f = \langle 0, 0, 0 \rangle \text{m} + \langle 10, 10, 0 \rangle \text{m/s} \cdot (2 \text{ s})$$

$$\vec{r}_f = \langle 20, 20, 0 \rangle \text{m}$$

How Do You Measure force

1. Use the momentum principle – not convenient

The Momentum Principle

$$\Delta \vec{p} = \vec{F}_{net} \Delta t$$

2. Using Hooke's spring force law

$$\left| \vec{F}_{spring} \right| = k_{S} \left| s \right|$$

$$s = \Delta L = L - L_0$$

Robert Hooke 1635-1702

 $k_{\rm S}$ – spring stiffness (spring constant) units: N/m

Direction of force: toward equilibrium

Example

$$\Delta \vec{p} = \vec{F}_{net} \Delta t$$

NB: force must not change during Δt

Force: provided by a spring stretched by $\Delta L=4$ cm interaction duration: 1 s

? Find momentum p_f if p_i =<0,0,0> kg·m/s

1. Force:
$$\left| \vec{F}_{spring} \right| = k_s \left| \Delta L \right|$$

$$\left| \vec{F}_{spring} \right| = 500 (\text{N/m}) 0.04 (\text{m}) = 20 \text{ N}$$

$$\vec{F}_{spring} = \left\langle 20,0,0 \right\rangle \text{ N}$$

2. Momentum: $\vec{p}_f = \vec{p}_i + \vec{F}_{net} \Delta t$

$$\vec{p}_f = <0,0,0 > \text{kg} \cdot \text{m/s} + \langle 20,0,0 \rangle \text{N} \cdot (1 \text{ s})$$

$$\vec{p}_f = <20,0,0 > \text{kg} \cdot \text{m/s}$$

$$\overline{N \cdot s} = kg \cdot m/s^2 \cdot s
= kg \cdot m/s$$

WHAT WE DID TODAY

- Relativity
- Momentum Principle
- •Impulse
- Net Force
- Predicting Motion