Balls A and B roll across a table, then collide elastically. The paths of the two balls are pictured (viewed from above) in the diagram.  


 
Intro:

[image: image1.jpg]


[image: image2.jpg]M YAl T4 =

(E)


a.) Which set of arrows best represents the change in momentum for balls A and B?
b.
[image: image3.jpg]


Which of the following arrows indicates the direction of the impulse applied to ball A by ball B?

d.) At what speed do a bicycle and its rider, with a combined mass of 100 kg, have the same momentum as a 1500 kg car traveling at [image: image4.png]5.0 m/s?


