Name: _______________________________ () Class: __________ Date: ____________________

	Subject:
	Physics
	Time: 1h 15 min

	Level:
	A-Level

	Worksheet Title:
	P06 – Collisions between two bodies – Virtual Laboratory

Apparatus List
	01 × laptop

	1. In this practical you will investigate the dynamics of collisions with TIPERs worksheets using the easy Java simulation ejs_users_sgeducation_lookang_Momentum1D2010web02.jar.

	The following sections consist of various collision scenarios.
Read through the context carefully before making an educated guess as to the outcome. Explain your reasoning.

Finally, run the simulation to verify your prediction.
Are your predicted outcome and the simulated outcome identical? If they are not, explain the discrepancy.
How to use the Virtual Laboratory

· Select the type of collision by clicking the radiobutton [image: image1.png]

.
· Key in the masses of the cart 1 and press the enter key. Repeat for cart 2
· Key in the initial velocity of cart 1 and press the enter key. Repeat for cart 2.
· Click the play button [image: image2.png]

 to start the simulation.
· Reset the simulation by clicking on [image: image3.png]

 reset button.
· You may wish to explore other features such as graphs in your own free time.
· E.g.: e is the coefficient of restitution and it is the ratio of speeds after and before an impact, taken along the line of the impact (i.e. a measure of how much kinetic energy is lost).

	(a)

	Carts A and B are shown just before they collide.

[image: image4.emf]
No other information is given. Don’t Ask. (
Four students discussing this situation make the following contentions:

	
	Eugene: “After the collision, the carts will stick together and move off to the left. Cart B has more speed, and its speed is going to determine which cart dominates in the collision.”
Sean: “I think they’ll stick together and move off to the right because Cart A is heavier. It’s like when a heavy truck hits a car: The truck is going to win no matter which one’s going fastest, just because it’s heavier.”
Thomas: “I think the speed and the mass compensate, and the carts are going to be at rest after the collision.”
Meili: “The carts must have the same momentum after the collision as before the collision, and the only way this is going to happen is if they keep the same speeds. All the collision does is change their directions, so that Cart A will be moving to the left at 3 m/s and Cart B will be moving to the right at 4 m/s.”

	
	Which, if any, of these four students do you agree with?
Eugene_____ Sean _____ Thomas _____ Meili _____ None of them______
Explain.

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	

	(b)

	Two identical carts traveling in opposite directions are shown just before they collide. The carts carry different loads and are initially travelling at different speeds. The carts stick together after the collision.

	
	[image: image5.emf]

	
	Three physics students discussing this situation make the following contentions:
Sherwin: “These carts will both be at rest after the collision since the initial momentum of the system is zero, and the final momentum has to be zero also.”

Sunny: “If that were true it would mean that they would have zero kinetic energy after the collision and that would violate conservation of energy. Since the right-hand cart has more kinetic energy, the combined carts will be moving slowly to the left after the collision.”

Steven: “I think that after the collision the pair of carts will be traveling left at 20 cm/s. That way conservation of momentum and conservation of energy are both satisfied.”

	
	Which, if any, of these three students do you think is correct?
Sherwin _____ Sunny _____ Steven _____ None of them______
Please explain your reasoning.

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	(c)

	In Case A, a metal bullet penetrates a wooden block.
In Case B, a rubber bullet with the same initial speed and mass bounces off an identical wooden block.

	
	[image: image6.emf]
No other information is given. Don’t Ask. (

	
	Will the speed of the wooden block after the collision be greater in Case A, greater in Case B, or the same in both cases?

	
	Explain.

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	

	
	Will the speed of the bullet in Case B after the collision be greater than, less than, or the same as the speed of the bullet just before the collision?
Explain.

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

Consolidating Understanding
	
	For each of the earlier situations (a) to (c), answer the following questions.

	
	1. List all the external forces exerted on the system.

2. Does the system have an initial momentum? Describe any changes in its total momentum.

3. Does the system experience a net impulse during the specified time period? Explain.

	(a)
	

	
	…….

	
	…….

	
	…….

	
	…….

	
	

	(b)
	

	
	…….

	
	…….

	
	…….

	
	…….

	
	

	(c)
	

	
	…….

	
	…….

	
	…….

	
	…….

Extending Your Understanding

	(d)

	Two identical steel balls, P and Q, are shown at the instant that they collide.
The paths and velocities of the two balls before and after the collision are indicated by the dashed lines and arrows.
The speeds of the balls are same before and after collision.

For the questions below, use the directions indicated by the arrows in the direction rosette, or use J for no direction, K for into the page, L for out of the page, or M if none of these are correct.
	[image: image7.emf]

	
	

	
	(i) Which letter best represents the direction of the change in momentum for ball Q?

Explain.

	
	
…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	

	
	(ii) Which letter best represents the direction of the change in momentum for ball P?
Explain.

	
	
…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	(iii) Choose the letter that best represents the direction of the initial momentum for the system of both balls P and Q before collision.

Explain.

	
	
…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	

	
	(iv) Choose the letter that best represents the direction of the final momentum for the system of both balls P and Q after collision.

Explain.

	
	
…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	(v) Choose the letter that best represents the direction of the impulse during this interaction for the system of both balls P and Q.

Explain.

	
	
…….

	
	…….

	
	…….

	
	…….

	
	…….

	
	…….

7
7

