[image: image1.jpg]

Name: ______________________________________
Date: ________________________

Student Exploration: Air Track
Vocabulary: air track, approach velocity, conservation of energy, conservation of momentum, elasticity, kinetic energy, momentum, separation velocity, velocity
Prior Knowledge Questions (Do these BEFORE using the Gizmo.)
Imagine going to a bowling alley with a bowling ball and a ping pong ball.
1. Why is a bowling ball better for knocking down pins than a ping pong ball? ______________ ___
2. Which do you think would knock down more pins, a bowling ball moving 10 meters per second or a bowling ball moving 10 centimeters per second? ________________________
3. What two factors seem to most affect the amount of damage that occurs in a collision?

[image: image7.jpg]

Gizmo Warm-up
An air track is a device that helps scientists study motion. Air comes out of holes in the track, allowing the gliders to move with minimal friction.
1. On the Air Track Gizmo™, click Play ([image: image9.png]

) to view a collision between the two gliders.

What do you see? __
2. Click Reset ([image: image2.jpg]

). The velocity (v) of an object describes its speed and direction. The velocity of each glider is indicated next to the v1 and v2 sliders. Click Play, and then click Pause ([image: image3.jpg]

) just before the collision.
A. What is the velocity of Glider 1? ___
B. In which direction does Glider 1 move? ___________________________________

C. What is the velocity of Glider 2? ___
D. In which direction does Glider 2 move? ___________________________________

	Activity A:

Momentum
	Get the Gizmo ready:

· Click Reset.
	[image: image4.jpg]

Question: How does an object’s momentum change when it collides with another object?

1. Explore: The Gizmo allows you to adjust the mass and initial velocity of each glider. Set up each of the following scenarios, and describe what happens when the gliders collide.
A. The gliders have the same mass but different velocities. ______________________

B. The gliders have the same mass and one glider is stationary. __________________

C. The gliders have the same velocity (but in opposite directions) and different masses.

2. Calculate: An object’s momentum (p) describes how hard it is to stop. Momentum is equal to the product of mass and velocity: p = mv. If mass is measured in kilograms and velocity in meters per second, the unit of momentum is kilograms-meters per second, or kg•m/s.
A. What is the momentum if the mass is 1.5 kg and the velocity is 4 m/s? ___________
Turn on Show numerical data and use the Gizmo to check your answer.
B. How could you use the Gizmo to increase a glider’s momentum? _______________

3. Gather data: Click Reset. Set m1 to 3.0 kg and v1 to 2.0 m/s. Set m2 to 2.0 kg and v2 to
-4.0 m/s. Fill in the left table, run the collision, and then fill in the right table.

Before collision
	Glider
	Glider 1
	Glider 2

	Mass
	3.0 kg
	2.0 kg

	Velocity
	2.0 m/s
	-4.0 m/s

	Momentum
	
	

After collision
	Glider
	Glider 1
	Glider 2

	Mass
	
	

	Velocity
	
	

	Momentum
	
	

(Activity A continued on next page)

Activity A (continued from previous page)

4. Calculate: To find the total momentum, add up the momentum of each glider. (Note: Pay attention to signs.)

A. What was the total momentum of the two gliders before the collision? ____________

B. What was the total momentum of the two gliders after the collision? _____________

Turn on Show total momentum to check your answers.

5. Experiment: Click Reset. Set up three collisions using any combination of masses and velocities you like. (The only rule is that the gliders must collide.) Record the mass, velocity, and momentum of each glider before and after the collision. Then, find the total momentum. Remember to include units.
	Glider 1
	Glider 2
	Total momentum

	m
	v
	p
	m
	v
	p
	

	Before collision
	
	
	
	
	
	
	

	After collision
	
	
	
	
	
	
	

	Before collision
	
	
	
	
	
	
	

	After collision
	
	
	
	
	
	
	

	Before collision
	
	
	
	
	
	
	

	After collision
	
	
	
	
	
	
	

6. Analyze: What do you notice about the total momentum of the two gliders? _____________

7. Draw conclusions: The principle of conservation of momentum states that, in a closed system, the total momentum of all of the objects will remain constant. How do your experiments demonstrate conservation of momentum?

	Activity B:

Velocity
	Get the Gizmo ready:

· Click Reset.
· Check that the Elasticity is set to 1.0.
	[image: image5.jpg]

Introduction: When two gliders are moving toward each other, the relative speed they are moving together before the collision is called the approach velocity. Similarly, the speed at which the gliders are moving apart after the collision is described by the separation velocity. Each is equal to the difference in the gliders’ velocities:
v(approach) = v1 – v2

v(separation) = v2′ – v1′
Question: What rule governs the velocities of two colliding objects?

1. Calculate: Set m1 to 3.0 kg and m2 to 1.5 kg. Set v1 to 4.0 m/s and v2 to -6.0 m/s. Pay attention to the signs of the velocities as you calculate them.
A. What is the approach velocity of the two gliders? _______________
B. Click Play and then Pause after the collision. What is the velocity of each glider?

Glider 1 velocity: _______________
Glider 2 velocity: _______________

C. What is the separation velocity of the two gliders? _______________
D. What do you notice? __
2. Experiment: Click Reset. Set up two collisions using any combination of masses and velocities you like. Calculate the approach velocity and separation velocity for each collision. Remember to include units.
	Glider 1
	Glider 2
	v(approach)
	v(separation)

	m
	v
	m
	v
	
	

	Before collision
	
	
	
	
	
	

	After collision
	
	
	
	
	
	

	Before collision
	
	
	
	
	
	

	After collision
	
	
	
	
	
	

3. Analyze: So far, you have found that momentum is conserved in a collision. What else appears to be conserved? Explain your answer.

(Activity B continued on next page)

Activity B (continued from previous page)

[Note: The following extension is designed as a challenge.]
4. Challenge: So far, you have found two rules that govern the behavior of the gliders before and after a collision. These two rules are expressed by the equations below. (Note: In each equation, a prime symbol (′) indicates “after the collision.”)
 Before collision

After collision

Conservation of momentum:

 m1v1 + m2v2
=
m1v1′ + m2v2′

Approach velocity = separation velocity:
 v1 – v2
=
 v2′ – v1′
If you are given the initial masses and velocities of the objects, you can use these two equations to solve for the two unknowns: v1′ and v2′. Try this in the space below. (Hint: Solve the second equation for v2′, and then substitute this expression into the first equation.)
5. Solve: For each of the situations given below, determine the final velocity of each glider. Use the Gizmo to check your answers. (The Gizmo cannot be used to solve the last problem.)

A. Glider 1 has a mass of 2.0 kg and a velocity of 2.6 m/s. Glider 2 has a mass of
3.0 kg and an initial velocity of -4.4 m/s.

v1′ _______________

v2′ _______________

B. Glider 1 has a mass of 0.5 kg and a velocity of 9.0 m/s. Glider 2 has a mass of
1.0 kg and an initial velocity of -9.0 m/s.

v1′ _______________

v2′ _______________

C. Glider 1 has a mass of 5.0 kg and a velocity of 15.0 m/s. Glider 2 has a mass of
6.0 kg and a velocity of -12.0 m/s.

v1′ _______________

v2′ _______________
	Activity C:

Kinetic energy and elasticity
	Get the Gizmo ready:

· Click Reset.
· Check that the Elasticity is set to 1.0.

· Turn off Show numerical data for both gliders.
	[image: image6.jpg]

Introduction: The kinetic energy (KE) of an object is a measure of its energy of motion, measured in joules (J). Kinetic energy depends on both the mass and velocity of the object:

KE = mv2 / 2
Question: What happens to the kinetic energy of a system during a collision?

1. Calculate: Set m1 to 3.0 kg and v1 to 2.0 m/s. Set m2 to 1.5 kg and v2 to -6.0 m/s.

A. What is the kinetic energy of Glider 1? ____________
 Glider 2? ____________

B. What is the total kinetic energy of both gliders? _____________________

2. Run Gizmo: Turn on Show numerical data. Click Play and then Pause after the collision.

A. What is the kinetic energy of Glider 1? ____________
 Glider 2? ____________

B. What is the total kinetic energy now? ____________

3. Experiment: Click Reset. Set up two collisions using any combination of masses and velocities. Calculate the kinetic energy of each glider and the total kinetic energy. Remember to include units.
	Glider 1
	Glider 2
	Total
KE

	m
	v
	KE
	m
	v
	KE
	

	Before collision
	
	
	
	
	
	
	

	After collision
	
	
	
	
	
	
	

	Before collision
	
	
	
	
	
	
	

	After collision
	
	
	
	
	
	
	

4. Summarize: The principle of conservation of energy states that in a closed system the total energy remains constant. How do your experiments demonstrate this principle?

(Activity C continued on next page)

Activity C (continued from previous page)

5. Experiment: If the colliding objects are deformed in the collision, some of the kinetic energy is converted to heat and/or sound. The elasticity of a collision is related to the kinetic energy that is preserved in a collision.
Set the Elasticity to a value less than 1.00 and run an experiment with any combination of masses and velocities. Record the results below. Remember to include units.
	Glider 1
	Glider 2
	Total
KE

	m
	v
	KE
	m
	v
	KE
	

	Before collision
	
	
	
	
	
	
	

	After collision
	
	
	
	
	
	
	

6. Calculate: Elasticity is also related to the approach velocity and the separation velocity.
A. What is the approach velocity in the example above? _____________________

B. What is the separation velocity in the example above? _____________________

C. What is the ratio of the separation velocity to the approach velocity? _____________
D. How does the elasticity of the collision relate to this ratio? _____________________

7. Gather data: Repeat your experiment with several different values of Elasticity. In each experiment, record the approach velocity, separation velocity, and the ratio of the separation velocity to the approach velocity. Remember to include units.
	Trial
	Elasticity
	v(approach)
	v(separation)
	v(separation)
[image: image8.png]Explortfearning

v(approach)

	1
	0.2
	
	
	

	2
	0.8
	
	
	

	3
	0.6
	
	
	

8. Make a rule: Based on your table, how could you calculate the elasticity of a collision if you know the approach velocity and separation velocity of the colliding objects?

�

