SAMPLE PROBLEM B

Average Acceleration

PROBLEM

A shuttle bus slows down with an average acceleration of -1.8 m/s^2 . How long does it take the bus to slow from 9.0 m/s to a complete stop?

SOLUTION

Given: v_i :

$$v_i = 9.0 \text{ m/s}$$

 $v_f = 0 \text{ m/s}$

$$a_{avg} = -1.8 \text{ m/s}^2$$

Unknown: $\Delta t = ?$

Watch for implied data in problem statements, such as "starts at rest" ($v_i = 0 \text{ m/s}$) or "comes to rest" ($v_f = 0 \text{ m/s}$).

Rearrange the average acceleration equation to solve for the time interval.

$$a_{avg} = \frac{\Delta v}{\Delta t}$$

$$\Delta t = \frac{\Delta v}{a_{avg}} = \frac{v_f - v_i}{a_{avg}} = \frac{0 \text{ m/s} - 9.0 \text{ m/s}}{-1.8 \text{ m/s}^2}$$

$$\Delta t = 5.0 \text{ s}$$

PRACTICE B

Average Acceleration

- **1.** As the shuttle bus comes to a sudden stop to avoid hitting a dog, it accelerates uniformly at -4.1 m/s^2 as it slows from 9.0 m/s to 0.0 m/s. Find the time interval of acceleration for the bus.
- **2.** A car traveling at 7.0 m/s accelerates uniformly at 2.5 m/s² to reach a speed of 12.0 m/s. How long does it take for this acceleration to occur?
- **3.** With an average acceleration of -1.2 m/s^2 , how long will it take a cyclist to bring a bicycle with an initial speed of 6.5 m/s to a complete stop?
- **4.** Turner's treadmill runs with a velocity of -1.2 m/s and speeds up at regular intervals during a half-hour workout. After 25 min, the treadmill has a velocity of -6.5 m/s. What is the average acceleration of the treadmill during this period?
- **5.** Suppose a treadmill has an average acceleration of 4.7×10^{-3} m/s².
 - **a.** How much does its speed change after 5.0 min?
 - **b.** If the treadmill's initial speed is 1.7 m/s, what will its final speed be?