

Name:

Date:

Student Exploration: 2D Collisions

Vocabulary: center of mass, conservation of energy, conservation of momentum, elasticity, kinetic energy, momentum, speed, vector, velocity

Prior Knowledge Questions (Do these BEFORE using the Gizmo.)

- 1. A pool cue hits the white cue ball, which travels across the table and strikes the red ball, as shown at right. Draw a solid line to show the path you would expect the red ball to take.
- 2. Draw a dashed line to show how you think the white ball will move after it has struck the red ball.

Gizmo Warm-up

Objects collide all the time, but often with very different results. Sometimes colliding objects will stick together. Other times, they will bounce off each other at an angle. What determines how objects will behave in a collision? You can use the *2D Collisions* Gizmo to find out.

Note the arrows, or **vectors**, on each puck. Click **Play** (**b**).

- 1. How does the direction and length of its vector relate to the motion of a puck?
- 2. The **velocity** (speed and direction) of each puck is described by components in the **i** and **j** directions. The symbol for velocity is **v**. (Vector quantities are shown in bold.)
 - A. Which component represents movement in the east-west direction?
 - B. Which component represents movement in the north-south direction?
- 3. The **speed** (*v*) of a puck is equal to the length of its velocity vector. To calculate the speed of a puck with a velocity of $a\mathbf{i} + b\mathbf{j}$, use the *Pythagorean theorem*: $v = \sqrt{a^2 + b^2}$

Set the velocity of the blue puck to 12.00i + 5.00j m/s. What is its speed? v = _____

	Get the Gizmo ready:	12
Activity A:	 Click Reset. Make sure Elasticity is set to 1.0. 	10
Elastic collisions	• Set the blue puck's velocity to v = 4.00 i + 3.00 j and	8
	the gold puck's velocity to $\mathbf{v} = 0.00\mathbf{i} - 4.00\mathbf{j}$.	

Introduction: An object's elasticity describes how readily it returns to its original shape after it has collided with another object. In a perfectly elastic collision (in which elasticity equals 1), the two colliding objects return to their original shape immediately after the collision takes place.

Question: What is conserved during an elastic collision?

- 1. Calculate: The kinetic energy (KE) of an object is a measure of its energy of motion. The equation for kinetic energy is: $KE = mv^2 \div 2$, and the unit for kinetic energy is the joule (J). In the equation, *m* represents an object's mass and *v* represents its velocity.
 - A. Calculate the kinetic energy of each puck. (Note: The mass of the pucks can be found on the CONTROLS pane, and the magnitude of the pucks' velocities (v) can be found at the bottom of the SIMULATION pane.)

Blue puck *KE* = _____ Gold puck *KE* = _____

B. Add the kinetic energy of the blue puck to that of the gold puck to find the total kinetic

energy for the system. Total system KE =

- 2. Compare: Turn on Velocity vectors during motion. Click Play and observe the pucks.
 - A. Calculate the final kinetic energy of the two pucks and the total system.

Blue puck KE = _____ Gold puck KE = _____ Total system KE = _____

Use the CALCULATION tab to check your work.

B. How did the kinetic energies of the two pucks change, and how can you explain

these changes?

- C. How did the total system kinetic energy before the collision compare to that of after the collision?
- 3. Make a rule: Complete the sentence: During an elastic collision, the total kinetic energy of

the system _____. This rule is part of the law of conservation of energy.

(Activity A continued on next page)

Activity A (continued from previous page)

4. <u>Calculate</u>: It takes force to deflect or stop a moving object. **Momentum** (p) is a measure of an object's tendency to continue moving in a given direction. The formula for momentum is p = mv and the unit is newton-seconds (kg•m/s). Click **Reset**. Select the CONTROLS tab.

Because momentum has direction, it can be described in both the **i** direction and **j** direction. Calculate the initial momentums (pay attention to +/- signs):

 Blue puck:
 p in i direction = _____
 p in j direction = _____

 Gold puck:
 p in i direction = _____
 p in j direction = _____

 Total system:
 p in i direction = _____
 p in j direction = _____

5. <u>Calculate</u>: Click **Play** and observe the pucks collide. Calculate the final momentums:

Blue puck:	<i>p</i> in i direction =	<i>p</i> in j direction =
Gold puck:	<i>p</i> in i direction =	<i>p</i> in j direction =
Total system:	<i>p</i> in i direction =	<i>p</i> in j direction =

Use the CALCULATION tab to check your answers.

- 6. <u>Compare</u>: Look at the momentum values you calculated for before and after the collision.
 - A. What did you notice about the total system momentum in the i direction?
 - B. What did you notice about the total system momentum in the j direction?

During an elastic collision, the total momentum in both the **i** direction and the **j** direction remains the same. This rule is part of the law of **conservation of momentum**.

- 7. <u>Compare</u>: Click **Reset**. Select the MOMENTUM tab. Set up several different collisions. Click **Play**. Then, compare the gray **Total** momentum vector **Before** and **After** the collision.
 - A. How do the **Before** and **After** vectors compare?
 - B. What does this observation confirm?

Activity B:	Get the Gizmo ready:	8
Inelastic collisions	 Click Reset. On the CONTROLS tab, turn on Puck trails. 	4

Question: What is conserved during an inelastic collision?

1. <u>Observe</u>: Use the Gizmo to set up a new collision. Run the simulation first with an Elasticity of 1.0. Then, run the simulation with an Elasticity of 0.0.

What was the effect of decreasing the elasticity?

2. <u>Predict</u>: In activity A, you found that both total kinetic energy and total momentum are conserved in a perfectly elastic collision. How do you think decreasing the elasticity of a collision will affect the total momentum and total kinetic energy after the collision?

Experiment: Move the blue puck to point (-4.0, -6.0). Set its Initial velocity to v = 3.00i + 6.00j. Set the Initial velocity of the gold puck to v = 0.00i - 6.00j. Use the Gizmo's Elasticity slider and CALCULATION tab to complete the table.

Elasticity	Stage	Blue puck		Gold puck		Total	Total
		<i>p</i> (kg·m/s)	TKE (J)	<i>p</i> (kg·m/s)	TKE (J)	<i>p</i> (kg·m/s)	TKE (J)
1.0	Before						
	After						
0.5	Before						
	After						
0.0	Before						
	After						

(Activity B continued on next page)

Activity B (continued from previous page)

- 4. <u>Analyze</u>: Study the data you collected in the table on the previous page.
 - A. In an inelastic collision, how did the total momentum (p) of the system change?
 - B. In an inelastic collision, how did the total kinetic energy of the system change?
 - C. How were the inelastic collisions different from the elastic collision?
- 5. <u>Make a rule</u>: Complete the sentence: During an inelastic collision, the total momentum of the system is ______, while kinetic energy is ______.
- 6. Infer: Why do you think some of the kinetic energy is lost during an inelastic collision?
- 7. <u>Think about it</u>: Suppose a meteorite collided head-on with Mars and becomes buried under Mars's surface. What would be the elasticity of this collision? Explain your answer.

	Get the Gizmo ready:	8
Activity C: Center of mass	 Click Reset. Turn on Center of mass trail. Move the blue puck to point (-4.0, -6.0). Set its Initial velocity to v = 3.00i + 6.00j. Move the gold puck to point (4.0, -6.0). Set its Initial velocity to v = 3.00i + 6.00j. 	

Introduction: Suppose you tried to balance a hammer on one finger. If you placed your finger halfway down the handle, the hammer would fall because the head is much heavier than the rest of the hammer. Instead, you would have to place your finger near the head to balance the hammer perfectly. The point where an object balances is called its center of mass.

Question: How can you find the center of mass of a system?

1. Identify: The center of mass for the system of two pucks is where the balancing point would be if a weightless rod connected the pucks. Set the mass of both pucks to 5.0 kg.

What do you think are the coordinates of the center of mass of the two pucks?

- 2. Compare: Click Play. The teal blue trail represents the trail of the system's center of mass. How does the center of mass trail compare to the trails of the two pucks?
- 3. Observe: Click **Reset**. Change the **Blue puck mass** to 10.0 kg. Click **Play**. How did this

affect the center of mass?

- 4. Calculate: Click **Reset**. Set the **Elasticity** to 1.0. Move the blue puck to (2.0, -12.0) and change its mass to 6.0 kg. Move the gold puck to (12.0, -4.0) and change its mass to 1.5 kg.
 - A. About where do you think this system's center of mass is?
 - B. The i coordinate of the center of mass can be found using the following equation:

 $i \text{ coordinate}_{center of mass} = (i \text{ coordinate} \times mass)_{blue \text{ puck}} + (i \text{ coordinate} \times mass)_{gold \text{ puck}})$ mass_{blue puck} + mass_{gold puck}

What is the i coordinate of the center of mass?

C. The same equation can be used to find the *j* coordinate of the center of mass.

What is the j coordinate for this system?

(Activity C continued on next page)

Activity C (continued from previous page)

5. <u>Run Gizmo</u>: Click **Play**. The first teal dot on the center of mass trail indicates the original position of the center of mass.

Were your calculations correct? If not, what were the actual coordinates?

- 6. <u>Compare</u>: Click Reset. Set the blue puck's velocity to **v** = 0.00**i** + 6.00**j** and the gold puck's velocity to **v** = -8.00**i** + 0.00**j**. Click **Play**.
 - A. Describe the trail of the center of mass. How is it different from the pucks' trails?
 - B. Based on the spacing of the trail marks, compare the velocity of the center of mass

before and after the collision.

- 7. <u>Observe</u>: After a collision, the velocities of the pucks will almost always change, but the velocity of the center of mass remains constant.
 - A. Why do you think the velocity of the center of mass does not change?
 - B. Select the MOMENTUM tab. How does the center of mass trail compare to the gray

arrow representing the total momentum of the system?

- C. Click **Reset**, and try out various initial settings that result in a collision. For each of these collisions, compare the center of mass trail to the arrow representing the total momentum of the system. What trend do you see?
- D. What is the relationship between the velocity of a system's center of mass and the

law of conservation of momentum?