

SPH3U UNIVERSITY PHYSICS

KINEMATICS

Position-Time Graphs (P.16-20)

A **position-time graph** is a graph that describes the position of an object over time (position on the y-axis and time on the x-axis). The following diagram shows a position-time graph for the motion of a rolling ball measured by students during an experiment. Notice that the points on the graph form a straight line that moves upward from left to right.

Whenever an object is moving at a constant velocity (i.e., uniform motion), the position-time graph of that motion is a straight line.

NOTE!

Recall that the **slope** (m) of a line describes its steepness.

$$slope = \frac{rise}{run}$$
$$m = \frac{\Delta \vec{d} \ (m)}{\Delta t \ (s)}$$

PRACTICE

What is the slope of this line?

$$m = 4.0 \text{ m/s}[E]$$

PRACTICE

What does the slope of the straight line on a position-time graph represent?

slope = velocity

For an object moving at a constant velocity, so that its position-time graph is a straight line, the key relationship is:

The slope of a position-time graph gives the velocity of the object.

NOTE!

The steeper the slope, the greater is its velocity.

PRACTICE

Prove that the slope of a position-time graph gives the (average) velocity of the object.

$$slope = \frac{rise}{run}$$

$$m = \frac{\Delta \vec{d}}{\Delta t}$$

$$\vec{V}_{avg} = \frac{\Delta \vec{d}}{\Delta t}$$

Recall that **uniform motion** is motion at a constant speed in a straight line. It is the simplest type of motion that an object can undergo, except for being at rest.

INSTRUCTIONS

A. Analyze the following position-time graphs to determine the motion being depicted in each.

GRAPH A

- the graph is a horizontal straight line with a slope of zero
- the object has a velocity of zero
- the object is at rest at a location east of 'home' (the reference position)

GRAPH B

- the graph is a horizontal straight line with a slope of zero
- the object has a velocity of zero
- the object is at rest at a location west of 'home'

GRAPH C

- the graph is a straight line with a positive slope
- the object has a constant positive velocity
- the y-axis & positive slope indicates that the object is moving east away from 'home' at a constant speed

GRAPH D

- the graph is a straight line with a negative slope
- the object has a constant negative velocity
- the y-axis & negative slope indicates the object is moving west back towards 'home' at a constant speed

QUESTIONS

- What type of graphs (linear or non-linear) were shown?
- What type of motion (uniform or non-uniform) was exhibited?
- linear
- 2. uniform

Sometimes the motion of an object is complex and so the position-time graph for the object is not a single straight line but several.

PRACTICE

- Describe the motion of the object in segments A, B, and C of the graph shown.
 - A moves from a position 10 m[W] to a position 30 m[W] in a time of 5.0 s
 - B remains at a position 30 m[W] for 10 s
 - C moves from a position 30 m[W] to home in a time of 5.0 s

PRACTICE

(a) For each segment determine the displacement and average velocity.

(a)	Δd	Vavg
Α	20 m[W]	4.0 m/s[W]
В	0	0
C	-30 m[W]	-6.0 m/s[W]
	30 m[E]	6.0 m/s[E]

PRACTICE

- 5. (b) How would the distances and speeds compare?
 - (b) The distances and speeds would be the same as the displacements and the velocities (minus the direction).

PRACTICE

- 6. For the entire trip, what is:
 - (a) the total distance and the total displacement?
 - (b) the average speed and the average velocity?
 - (a) $d_T = 50 \text{ m}$ $\Delta d_T = 10 \text{ m}[E]$
 - (b) $v_{avg} = 2.5 \text{ m/s}$ $v_{avg} = 0.5 \text{ m/s}[E]$

While it is true that objects sometimes move at a constant velocity in everyday life, usually the velocities we observe are not constant. **Non-uniform motion** is motion that involves a change in speed and/or direction. This type of motion is also known as **accelerated motion**.

INSTRUCTIONS

A. Analyze the following position-time graphs to determine the motion being depicted in each.

GRAPH E

- the graph is a curve & so the velocity is not constant
- the slope is positive & increases as time increases
- the y-axis & positive slope indicates the object is moving east
- the object is speeding up as it moves east away from 'home'

GRAPH F

- the graph is a curve & so the velocity is not constant
- the slope is negative & increases as time increases
- the y-axis & negative slope indicates the object is moving west
- the object is speeding up as it moves west away from 'home'

GRAPH G

- the graph is a curve & so the velocity is not constant
- the slope is positive & decreases as time increases
- the y-axis & positive slope indicates the object is moving east
- the object is slowing down as it moves east away from 'home'

GRAPH H

- the graph is a curve & so the velocity is not constant
- the slope is negative & decreases as time increases
- the y-axis & negative slope indicates the object is moving west
- the object is slowing down as it moves west away from 'home'

QUESTIONS

- What type of graphs (linear or non-linear) were shown?
- What type of motion (uniform or non-uniform) was exhibited?
- non-linear
- non-uniform

-

Position-Time Graphs

POSITION-TIME GRAPH (d-t)

- graph that describes the position (y-axis) of an object wrt time (x-axis)
- slope = velocity of object
- the steeper the slope, the greater the velocity
- linear shape (straight line)
 - uniform motion (velocity is constant)
 - acceleration = 0
- non-linear shape (curved line)
 - non-uniform motion (velocity is not constant)
 - acceleration ≠ 0

Instantaneous Velocity

The **instantaneous velocity**, or \vec{v}_{inst} , is the velocity of an object at a specific instant in time. For uniform motion, the instantaneous and average velocities are the same. However, for non-uniform motion this is typically not true.

Instantaneous Velocity

To determine the instantaneous velocity from a position-time graph for an object that is accelerating we must calculate the slope of the tangent of the line at that point. A **tangent** is a straight line that contacts a curve at a single point without intersecting the line.

Instantaneous Velocity

PRACTICE

7. What is the instantaneous velocity of the object at t = 2.0 s?

$$V_{instantaneous} = 4.0 \text{ m/s}[E]$$

INSTANTANEOUS VELOCITY (\vec{v}_{inst})

- velocity at a specific instant in time
- is equal to the slope of the tangent to the position-time graph at that instant in time

NOTE!

For motion with non-uniform velocity, average and instantaneous velocities are not necessarily equal.