8/31/2018

Impulse and Momentum

Equipment Needed
Dell Laptop Computer

AC Adapter, Dell Laptop

Dynamics Collision Cart, Pasco ME-9454 w/ mounted
Wireless Dynamics Sensor System, Vernier WDSS
Dynamics Track End Stop, Pasco ME-8971
Dynamics Track, 120cm Pasco ME-9435A
Level, 6in Torpedo
LabQuest Mini, Vernier LQ-MINI
Rubber Bands, Box
Motion Detector,Vernier MD-BTD
Cable, Vernier MDC-BTD
Scale, Digital Sartorious BP-6100
[image: image1.jpg]

Introduction
In this lab, we will investigate the relationship between impulse and momentum.

Preliminaries
Answer the following questions in your group before proceeding with the lab activity.

In this lab you will tug a dynamics cart with an attached force sensor

1. If the cart is initially at rest, sketch a graph of what you think the velocity versus time graph will look like for this experiment.
2. Sketch a graph of what you think the force versus time will look like.

3. If the initial velocity of the cart is increased, what do you think will be the affect on your answers to questions 1 and 2?

4. If instead you push briefly on the force probe with the cart initially at rest towards the motion detector, sketch graphs of what you think the Velocity vs. Time and the Force vs. Time will look like.
Procedure
In this experiment we will use a force probe attached to a dynamics cart and a motion detector. We will pull the cart, with a rubber band attached to the force probe and record the force as we pull on it. We will simultaneously record the velocity of the cart using the motion detector.

Set up

1. Determine the mass of the cart with the force probe mounted.
2. Setup the computer for gathering data.

a. Plug the dongle into a USB

b. Connect the LabQuest Mini to the computer using the USB cable.

c. Connect the Motion detector to the LabQuest Mini. Be sure to plug the cable into the port labeled DIG 1. Make sure that the switch on the motion detector is in the cart position.
d. Position the sensors so that the tip with the hook on the force sensor faces away from the motion detector. The motion detector needs to be at least .15 m from the cart.
e. Start LoggerPro 3.xx, click ‘File’, click ‘Open’, and double click on the folder titled ‘_Physics with Vernier.’ Open the file ‘19 Impulse and Momentum’. Click ‘Scan for WDSS in the Confirm Sensors box if it opens. You may have to scan twice. Check the box matching your WDSS and uncheck all others. Click OK.

f. The ‘Collect’ button should turn green indicating you are set up properly.
3. You are ready for Data Collection and Analysis
Part 1 - Tugging a cart at rest away form the motion detector

1. Click on the 0 button [image: image2.png]

 (should be next to the collect button) and then click OK on the box that opens to zero the sensor calibrations.

2. Click on the collect button and once you hear the motion detector steadily clicking, use the rubber band to give the cart a brief horizontal tug away from the motion detector.
3. You should obtain a brief impulsive force and a velocity graph with two plateaus. Check with your instructor to make sure you have good data.
Before and after the tug, the cart should have had a constant velocity. On the velocity versus time graph, click and drag over the part of the graph which indicates the constant velocity before the tug. Click on the button which says STAT [image: image3.png]

, and record the mean value of the initial velocity. Repeat this step for the velocity of the cart after the tug. To analyze our data we will calculate a quantity called momentum.
Momentum which is denoted by the letter p is defined as:

[image: image5.png]p = mass X velocity = mv

Q1. Complete the following table.

	
	Mass
	Velocity
	Momentum = mass x velocity

	Initial
	
	
	

	Final
	
	
	

Q2. Determine the change in momentum of the cart. Be sure to include units.

Click on the Force vs. Time graph, and then click and drag over the impulse. Click on the button which shows a graph with a shaded area underneath it, [image: image6.png]

. This will calculate the area of the region that you indicated which is the impulse.

Q3. Record the impulse I =

Q4. What is the sign of the impulse? In terms of the motion of the cart, why does the impulse have that sign?

Q5. What are the units of the impulse given by the computer? Show that these are the same as the units of momentum.

Q6. Calculate the percent difference between the impulse and the change in momentum using the following formula

% difference =
[image: image7.wmf]%

100

)

(

5

.

|

|

´

D

+

D

-

momentum

impulse

momentum

impulse

Part 2 - Pulling harder on a cart initially at rest away from the motion detector
P7. If you give the force probe a sharper tug, how do you think the impulse will change?

Q8. Test your answer to P7 by running the experiment again with a sharper tug on the cart greater than the previous run. Record your data in the space below.

	
	Mass
	Velocity
	Momentum

	Initial
	
	
	

	Final
	
	
	

Q9. Determine the change in momentum of the cart. Be sure to include units.

Q10. Record the impulse: I =

Q11. Determine the % difference

Part 3 - Pulling away from the motion detector on a cart initially moving towards the motion detector
P12. Now, if the cart initially moves towards the motion detector, and you pull away, sketch predictions of what the graphs of Force vs. time and velocity vs. time will look like.
Q13. Test your answer to P12 by running the experiment again with the cart initially moving towards the motion detector and then giving a brief tug in the opposite direction.

	
	Mass
	Velocity
	Momentum

	Initial
	
	
	

	Final
	
	
	

Q14. Determine the change in momentum of the cart. Be sure to include units.

Q15. Record the impulse: I =

Q16. Determine the % difference

Part 4 - Pushing a cart initially at rest towards the motion detector

P17. If the cart is initially at rest and you push the cart towards the motion detector, sketch predictions of what the graphs of Force vs. time and velocity vs. time will look like.
Q18. Test your answer to P17 by running the experiment again. This time place the cart at rest at the end of the track opposite the motion detector and briefly push the cart towards the motion detector by pushing on the tip of the force probe. Don’t allow the cart to run into the motion detector.
	
	Mass
	Velocity
	Momentum

	Initial
	
	
	

	Final
	
	
	

Q19. Determine the change in momentum of the cart. Be sure to include units.

Q20. Record the impulse: I =

Q21. Determine the % difference

Summary
I. On the graphs below, sketch the general shape of the impulse and the corresponding change in velocity that you observed in parts 1-3 of this experiment.

[image: image8]

[image: image9]
II. On the graphs below, sketch the general shape of the impulse and the corresponding change in velocity that you observed in part 4of this experiment.

[image: image10]

[image: image11]
III. For the impulse shown, sketch a graph of a possible change in velocity.

[image: image12]

[image: image13]
IV. For the indicated change in velocity, sketch a graph of the impulse.

[image: image14]

[image: image15]
Force

Time

Velocity

Time

Force

Time

Velocity

Time

Force

Time

Velocity

Time

Velocity

Time

Force

Time

1N00.00

LOC13 E NRG 2425
Impulse and Momentum.doc
Page 8 of 8

_1597208540.unknown

