An Introduction to Acceleration SPH4C

Acceleration is defined as the change in the velocity of an object per interval of time, or:

$\vec{a} =$:	
where \vec{v}_2	= and	$\vec{\mathbf{v}}_{\cdot}$ =
	will have units of	
	that acceleration is a	
Example 1:	Jake increases his velocity from 13 acceleration?	m/s [E] to 25 m/s [E] in 5.0 s. What is his
Givens:	Se	elect:
Unknown:	So	olve:
F 1- 0	Dishard and an him along form 4	
Example 2:	What is his acceleration?	5 m/s [forward] to 12 m/s [forward] in 4.0 s.
Givens:	Se	elect:
Unknown:	Sc	olve:

If an object is slowing down, acceleration is opposite the direction of motion.

The equation that represents the definition of acceleration may be rearranged to solve for any of the other variables, e.g. (solving for v_2)

$$a = \frac{v_2 - v_1}{\Delta t}$$

$$a = \left(\frac{v_2 - v_1}{\Box}\right)$$

$$a = v_2 - v_1$$

$$a + c = v_2 - v_1 + c$$

$$a + c = v_2$$

$$or v_2 = c$$

Example 3: A ball is travelling at 12 m/s [up] and being accelerated at 9.8 m/s² [down]. What is its velocity after 2.0 s?

Givens:	Select:
Unknown:	Solve:
Playing with the Ticker Timers and Acceleration	<u>on</u>
•	e ticker tape in the timer and turn the timer on. own. (You may find it easiest to attach a car to g up" and then just let friction slow the car for
As the tape is speeding up, the dots get	

Sketch what you think the distance-time graph would look like for an object that is:

As the tape is slowing down, the dots get _____

slowing down?

speeding up?

More Practice

1.	An object accelerates from rest (a speed of zero) to 1.0 m/s [East] in 0.5 s. The magnitude of its acceleration is:					
	A. 0 m/s ²	B. 2 m/s ²	C. 4 m/s ²	D. impossible to determine		
2.	An object accelerates from rest (a speed of zero) to 1.0 m/s [East] in 0.5 s. The direction of its acceleration is:					
	A. East	B. West	C. 0	D. impossible to determine		
3.	A car travelling at an initial speed of 30 m/s [North] brakes to a stop in 3 s. The magnitude of its acceleration is:					
	A. 0 m/s ²	B. 0.1 m/s ²	C. 10 m/s ²	D. impossible to determine		
4.	A car travelling at an initial speed of 30 m/s [North] brakes to a stop in 3 s. The direction of its acceleration is:					
	A. North	B. South	C. 0	D. impossible to determine		
5.(a)	If Donovan Bailey reaches a top speed from rest of 10.2 m/s in 2.5 s, what was the magnitude of his acceleration? (Show a GUSS solution.)					
Givens:						
Given	s:		Select:			
Given	s:		Select:			
Given			Select:			
Unkno	own:	d after 1.0 s? (Show	Solve:	ıtion.)		
Unkno	own: What was his spee	d after 1.0 s? (Show	Solve:	ition.)		
Unkno	own: What was his spee	d after 1.0 s? (Show	Solve:	ition.)		
Unkno	own: What was his spee	d after 1.0 s? (Show	Solve:	ition.)		