SPH3U: 1.5 Five Key Equations for Motion with Uniform Acceleration

1. A displacement equation

Area under a V-T graph: displacement.

Find the area under the graph to the right. This is Equation 1!
$$\frac{\partial d}{\partial t} = L_{w} + \frac{1}{2}bL = \Delta t \cdot \vec{v}_{i} + \frac{1}{2}\Delta t (\vec{v}_{f} - \vec{v}_{i})$$

$$= \Delta t (\vec{v}_{i} + \frac{1}{2}\vec{v}_{f} - \frac{1}{2}\vec{v}_{i})$$

$$= \frac{1}{2}\Delta t (\vec{v}_{f} + \vec{v}_{i})$$

v (m/s [E])

Solve the average acceleration equation for v_f . This is Equation 2!

$$\frac{a_{av} = \frac{\delta \overline{v}}{\delta t} = \frac{v \in -\overline{v}}{\delta t}}{\delta t}$$

Substitute winto the first equation. This is Equation 3!
$$\Delta A = \frac{2}{2} \frac{b + v_1 + v_2}{2} + \frac{b}{2} = \frac{1}{2} \frac{b}{2} + \frac{1}{2} \frac{b}{2$$

2. The five key equations of accelerated motion

	Equation	Variables in the equation	Variables not in the equation
Equation 1	$\Delta \vec{d} = \left(\frac{\overrightarrow{v_f} + \overrightarrow{v_t}}{2}\right) \Delta t$	Dd, 75, 7, 98	4
Equation 2	$\overrightarrow{v_f} = \overrightarrow{v_i} + \vec{a}\Delta t$	かいがないな	52
Equation 3	$\Delta \vec{d} = \vec{v_i} \Delta t + \frac{1}{2} \vec{a} \Delta t^2$		Λt
Equation 4	$\Delta \vec{d} = \overrightarrow{v_f} \Delta t - \frac{1}{2} \vec{a} \Delta t^2$		V;
Equation 5	$\overrightarrow{v_f}^2 = \overrightarrow{v_i}^2 + 2\overrightarrow{a}\Delta d$		۵t

A sports car approaches a highway on-ramp at a velocity of 20.0 m/s [E]. If the car accelerates at a rate of 3.2 m/s² [E] for 5.0 s, what is the displacement of the car?

G: v. = 20.0 m/s [E], &= 5.0s.

What distance does the boat travel?

S:
$$Dq = \frac{5.00}{5.00} = \frac{3.00}{5.00} = \frac{3.00}{5.00} = \frac{1}{64.36} = \frac{5.00}{5.00}$$

A dart is thrown at a target that is supported by a wooden backstop. It strikes the backstop with an initial velocity of 350 m/s [E]. The dart comes to rest in 0.0050 s.

a. What is the acceleration of the dart?

R:
$$\alpha$$

E: $V_F = V_1 + \alpha \delta t$

S: $\alpha = \frac{V_F - V_1}{\delta t} = \frac{0.350}{0.005} = -70.000 \text{ m/s}^2$

The acceleration is 70.000 m/s^2 [W]

b. How far does the dart penetrate into the backstop?

$$\frac{R: \Delta d}{S: \delta d} = \frac{(v_f + v_i)}{2} \Delta t$$

$$\frac{S: \delta d}{2} = \frac{(v_f + v_i)}{2} \Delta t$$

page 39:

#1-4 = 0.88m.

The displacement 15 U.8X ..

 Δt