

Part Two: Earlier Material

~~Problem 1: (Momentum and Impulse)~~

~~A superball of $m_1 = 0.08\text{kg}$, starting at rest, is dropped from a height falls $h_0 = 3.0\text{m}$ above the ground and bounces back up to a height of $h_f = 2.0\text{m}$. The collision with the ground occurs over $\Delta t_c = 5.0\text{ms}$.~~

- ~~a) What is the momentum of the ball immediately before the collision?~~
- ~~b) What is the momentum of the ball immediately after the collision?~~
- ~~c) What is the average force of the table on the ball?~~
- ~~d) What impulse is imparted to the ball?~~
- ~~e) What is the change in the kinetic energy during the collision?~~
- ~~f) Assume that the rubber has a specific heat capacity of $c_r = 0.48\text{cal}\cdot\text{g}^{-1}\cdot^\circ\text{C}^{-1}$ and that all the lost mechanical energy goes into heating up the rubber. What is the change in temperature of the superball?~~

Problem 2: (Conservation of Energy and Momentum)

An object of mass $m_1 = 1.5\text{kg}$ is initially moving with a velocity v_0 . It collides completely inelastically with a block of mass $m_2 = 2.0\text{kg}$. The second block is attached to a spring with constant $k = 5.6 \times 10^3 \text{N}\cdot\text{m}^{-1}$. The block and spring lie on a frictionless horizontal surface. The spring compresses a distance $d = 2.0 \times 10^{-1}\text{m}$.

- a) What is the velocity of the object of mass m_1 and the block immediately after the collision?

- b) What is the initial velocity of the object of mass m_1 immediately before the collision?
- c) If the block were attached to a very long string and hung as a pendulum, how high would the block and object of mass m_1 rise after the collision? Let $g = 9.8 \text{ m} \cdot \text{s}^{-2}$.

Problem 3: (Angular Dynamics)

A playground merry go round has a radius of $R = 4.0 \text{ m}$ and has a moment of inertia $I_{cm} = 7.0 \times 10^3 \text{ kg} \cdot \text{m}^2$ about an axis passing through the center of mass. There is negligible friction about its vertical axis. Two children each of mass $m = 25 \text{ kg}$ were standing on opposite sides a distance $r_0 = 3.0 \text{ m}$ from the central axis. The merry go round is initially at rest. A person on the ground applied a constant tangential force of

$F = 2.5 \times 10^2 \text{ N}$ at the rim of the merry go round for a time $\Delta t = 1.0 \times 10^1 \text{ s}$.

- a) What was the angular acceleration of the merry go round?
- b) What was the angular velocity of the merry go round when the person stopped applying the force?
- c) What average power did the person put out while pushing the merry go round?
- d) What was the rotational kinetic energy of the merry go round when the person stopped applying the force?

The two children then walked inward and stop a distance of $r_1 = 1.0 \text{ m}$ from the central axis of the merry go round.

- e) What was the angular velocity of the merry go round when the children reached their final position?
- f) What was the change in rotational kinetic energy of the merry go round when the children reached their final position?

Problem 2: (Conservation of Energy and Momentum)

An object of mass $m_1 = 1.5\text{kg}$ is initially moving with a velocity v_0 . It collides completely inelastically with a block of mass $m_2 = 2.0\text{kg}$. The second block is attached to a spring with constant $k = 5.6 \times 10^3 \text{ N} \cdot \text{m}^{-1}$. The block and spring lie on a frictionless horizontal surface. The spring compresses a distance $d = 2.0 \times 10^{-1} \text{ m}$.

- a) What is the velocity of the object of mass m_1 and the block immediately after the collision?
- b) What is the initial velocity of the object of mass m_1 immediately before the collision?
- c) If the block were attached to a very long string and hung as a pendulum, how high would the block and object of mass m_1 rise after the collision? Let $g = 9.8 \text{ m} \cdot \text{s}^{-2}$.

initial $\boxed{m_1} \rightarrow v_{1,0}$ $\boxed{m_2} \leftarrow v_{2,0} = 0$ $\rightarrow \hat{i}$

after $\boxed{m_1 m_2} \rightarrow v_f$ $\leftarrow \hat{i}$

$$\vec{p}_0 = \vec{p}_f \Rightarrow m_1 v_0 = (m_1 + m_2) v_f$$

$$v_f = \frac{m_1 v_0}{m_1 + m_2}$$

$$\frac{1}{2} (m_1 + m_2) v_f^2 = \frac{1}{2} k d^2$$

final $\boxed{m_1 m_2} \leftarrow d \rightarrow$ compressed

$$\frac{1}{2} (m_1 + m_2) \left(\frac{m_1^2 v_0^2}{(m_1 + m_2)^2} \right) = \frac{1}{2} k d^2$$

$$v_0 = \left(\frac{(k d^2) (m_1 + m_2)}{m_1^2} \right)^{1/2}$$

$$v_0 = \left(\frac{(5.6 \times 10^3 \text{ N}\cdot\text{m}^{-1}) (2.0 \times 10^{-1} \text{ m})^2 (1.5 \text{ kg} + 2.0 \text{ kg})}{(1.5 \text{ kg})^2} \right)^{1/2}$$

$$v_0 = 1.87 \times 10^1 \text{ m}\cdot\text{s}^{-1}$$

$E_f = mgh_f$
 $E_f = (m_1 + m_2)gh_f$
 $(m_1 + m_2)gh_f$
 $E_i = \frac{1}{2} (m_1 + m_2) v_f^2 = mgh_f = E_f$

$$\Rightarrow h_f = \frac{v_f^2}{2g} = \frac{1}{2g} \left(\frac{m_1 v_0}{m_1 + m_2} \right)^2$$

$$h_f = \frac{1}{2g} \frac{m_1^2}{(m_1 + m_2)^2} \frac{k d^2 (m_1 + m_2)}{m_1^2}$$

$$h_f = \frac{1}{2} \frac{k d^2}{g (m_1 + m_2)} = \left(\frac{1}{2} \right) \frac{(5.6 \times 10^3 \text{ N} \cdot \text{m}^{-1}) (2.0 \times 10^{-1} \text{ m})^2}{(2) (9.8 \frac{\text{m}}{\text{s}^2}) (1.5 \text{ kg} + 2.0 \text{ kg})}$$

$$h_f = 3.3 \text{ m}$$