
4.4.1 https://phys.libretexts.org/@go/page/22221

4.4: Examples

Example : Collision Graph revisited

Look again at the collision graph from Example 3.5.1 from the point of view of the kinetic energy of the two carts.

a. What is the initial kinetic energy of the system?
b. How much of this is in the center of mass motion, and how much of is convertible?
c. Does the convertible kinetic energy go to zero at some point during the collision? If so, when? Is it fully recovered after the

collision is over?
d. What kind of collision is this? (Elastic, inelastic, etc.) What is the coefficient of restitution?

Solution

(a) From the solution to Example 3.5.1 we know that

and = 1 kg and = 2 kg. So the initial kinetic energy is

(b) To calculate , we need , which in this case is equal to

so = 0, which means all the kinetic energy is convertible. We can also calculate that directly:

(c) If we look at figure 3.5.1, we can see that the carts do not pass through each other, so their relative velocity must be zero at
some point, and with that, the convertible energy. In fact, the figure makes it quite clear that both and are zero at = 5 s,
so at that point also = 0, and the convertible energy = 0. (And so is the total = 0 at that time, since = 0
throughout.)

On the other hand, it is also clear that is fully recovered after the collision is over, since the relative velocity just changes
sign:

Therefore

(d) Since the total kinetic energy (which in this case is only convertible energy) is fully recovered when the collision is over,
the collision is elastic. Using equation (), we can see that the coefficient of restitution is

as it should be.

Example : Inelastic collision and explosive separation
Analyze Example 3.5.2 from the point of view of the system’s kinetic energy. In particular, answer the following questions:

4.4.1

=v1i

=v1f

−1
m

s

1
m

s

= 0.5v2i

m

s

= −0.5v2f

m

s

m1 m2

= + = 0.5 J +0.25 J = 0.75 JKsys,i
1

2
m1v2

1i

1

2
m2v2

2i (4.4.1)

= (+)Kcm
1
2

m1 m2 v2
cm vcm

= = = 0vcm

+m1v1i m2v2i

+m1 m2

−1 +2 ×0.5

3

Kcm

= μ = (kg)× = J = 0.75 JKconv,i
1

2
v2

12,i

1

2

1 ×2

1 +2
(0.5 −(−1))

m

s

m

s

2 1.52

3
(4.4.2)

v1 v2 t

v12 Kconv Ksys Kcm

Kconv

= − = 0.5 −(−1) = 1.5v12,i v2i v1i
m
s

m
s

m
s

= − = −0.5 −1 = −1.5v12,f v2f v1f
m
s

m
s

m
s

(4.4.3)

= μ = μ =Kconv,f
1

2
v2

12,f

1

2
v2

12,i Kconv,i

4.4.3

e = − = − = 1
v12,f

v12,i

−1.5

1.5

4.4.2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22221?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/04%3A_Kinetic_Energy/4.04%3A_Examples
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/03%3A_Momentum_and_Inertia/3.05%3A_Examples#Example+3.5.1
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/03%3A_Momentum_and_Inertia/3.05%3A_Examples#Example+3.5.1
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/03%3A_Momentum_and_Inertia/3.05%3A_Examples#Figure+3.5.1
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/03%3A_Momentum_and_Inertia/3.05%3A_Examples#Example+3.5.2

4.4.2 https://phys.libretexts.org/@go/page/22221

a. What is the total kinetic energy of the system (i) before the players collide, (ii) right after the collision, when they are
holding to one another, and (iii) after they separate. How much of this energy is translational (that is, center-of-mass kinetic
energy), and how much is convertible?

b. Answer the same questions from the point of view of the player who is skating at a constant 1.5 m/s to the right (player 3)
(To avoid needless repetition, you may use already established results, such as conservation of momentum.)

Solution

(a) Before the players collide, we have

While they are still holding to each other, we know from the solution to Example 3.5.2 that their joint velocity is 0.353 , and
that this has to be also the velocity of their center of mass, which is unchanged by the collision. So, we have

This is throughout, as well as right after the collision, since the collision is totally inelastic and that means that
 drops to zero. Also, subtracting this from () will give us the initial value of the convertible energy, without the need

for a separate calculation, so

After the separation, the new total kinetic energy (for which I will use the subscript f) is

where I have gotten the values for and from the solution to part (d) of Example 3.5.2. Subtracting from this will
give us the final value of the convertible energy:

To summarize, then, we have:

Before the collision:

Right after the collision (players still holding to each other):

After the (explosive) separation:

So, in the collision, approximately 529 J of kinetic energy “disappeared” from the system (or, we could say, were “converted
into some form of internal energy”), whereas the players’ pushing on each other managed to put about 21 J of kinetic energy
back into the system; we will explore these kinds of processes in more detail in the following chapter!

(b) We need to repeat all the above calculations with all the velocities shifted down by 1.5 m/s, to bring them to the reference
frame of player 3. Instead of putting a subscript “3” on all the quantities, since we already have tons of subscripts to worry
about, I’m going to follow an alternative convention and use a “prime” superscript () to denote all the quantities in this frame
of reference. In brief, we have

= + = (80 kg) × + (90 kg) × = 540 J.Ksys,i
1

2
m1v2

1i

1

2
m2v2

2i

1

2
(3)

m

s

2 1

2
(−2)

m

s

2
(4.4.4)

= (+) = (170 kg) = 10.6 J.Kcm

1

2
m1 m2 v2

cm

1

2
(0.353)

m

s

2
(4.4.5)

Kcm Ksys

Kconv 4.4.4

= − = 540 J −10.6 J = 529.4 J ≃ 529 J.Kconv,i Ksys,i Kcm (4.4.6)

= + = (80 kg) × + (90 kg) × = 31.8 JKsys,i
1

2
m1v2

1f

1

2
m2v2

2f

1

2
(−0.176)

m

s

2 1

2
(0.824)

m

s

2

(4.4.7)

v1f v2f Kcm

= − = 31.8 J −10.6 J = 21.2 JKconv,f Ksys,f Kcm (4.4.8)

= 540 J, = 10.6 J, = 529.4 JKsys,i Kcm Kconv,i

= = 10.6 J, = 0Ksys Kcm Kconv

= 31.8 J, = 10.6 J, = 21.2 JKsys,f Kcm Kconv,i

′

= + = (80 kg) × + (90 kg) × = 641.3 JK ′
sys,i

1

2
m1()v′

1i

2 1

2
m2()v′

2i

2 1

2
(1.5)

m

s

2 1

2
(−3.5)

m

s

2
(4.4.9)

= (+) = (170 kg) = 111.8JK ′
cm

1

2
m1 m2 ()v′

cm
2 1

2
(0.353 −1.5)

m

s

m

s

2
(4.4.10)

= − = 641.3 J −111.8 J = 529.5 J ≃ 529 JK ′
conv,i K ′

sys,i K ′
cm (4.4.11)

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22221?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/03%3A_Momentum_and_Inertia/3.05%3A_Examples#Example+3.5.2
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/03%3A_Momentum_and_Inertia/3.05%3A_Examples#Example+3.5.2

4.4.3 https://phys.libretexts.org/@go/page/22221

This shows explicitly that the convertible energy, as I pointed out earlier in this chapter, is the same in every reference frame!
(The equality is exact, if you keep enough decimals in the calculation.)

Knowing this, we can simplify the calculation of the final kinetic energy, after the explosive separation: the convertible energy,
, will be the same as in the earth reference frame, that is to say, 21.2 J, and the total kinetic energy will be

 = 111.8 J +21.2 J = 133 J.

So, in this frame of reference, we have (to three significant figures):

So, even though the total kinetic energy is different in the two reference frames, all the (inertial) observers will agree as to the
amount of kinetic energy “lost” in the collision, as well as the amount of kinetic energy put back into the system by the
players’ pushing on each other.

This page titled 4.4: Examples is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Julio Gea-Banacloche
(University of Arkansas Libraries) via source content that was edited to the style and standards of the LibreTexts platform.

K ′
conv,f

= m +K ′
sys,f

K ′
c K ′

conv,f

= 641 J, = 112 J, = 529 JK ′
sys,i K ′

cm K ′
conv,i

= = 112 J, = 0K ′
sys K ′

cm K ′
conv

= 133 J, = 112 J, = 21.2 JK ′
sys,f

K ′
cm K ′

conv,i

 (before the collision)

 (right after the collision)

 (after the separation)

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22221?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/04%3A_Kinetic_Energy/4.04%3A_Examples
https://creativecommons.org/licenses/by-sa/4.0
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://libraries.uark.edu/
https://scholarworks.uark.edu/oer/3

