Position-Time and Velocity-Time Graphs

Questions for Consideration

- What is a position-time graph?
- What is a velocity-time graph?
- How do features on one graph translate into features on the other?

 Show an object's position as a function of time.

x-axis: time

y-axis: distance

 Imagine a ball rolling along a table, illuminated by a strobe light every second.

You can plot the ball's position as a function of time.

- What are the characteristics of this graph?
 - Straight line, upward slope
- What kind of motion created this graph?
 - Constant speed

- Each type of motion has a characteristic shape on a D-T graph.
 - Constant speed
 - Zero speed (at rest)
 - Accelerating (speeding up)
 - Decelerating (slowing down)

 Constant speed is represented by a straight segment on the D-T graph.

Constant speed in positive direction.

Constant speed in negative direction.

 Constant speed is represented by a straight segment on the D-T graph.

A horizontal segment means the object is at rest.

 Curved segments on the D-T graph mean the object's speed is changing.

Speeding up in positive direction.

Speeding up in negative direction.

 Curved segments on the D-T graph mean the object's speed is changing.

Traveling in positive direction, but slowing down.

Traveling in negative direction, but slowing down.

 The slope of a D-T graph is equal to the object's velocity in that segment.

slope =
$$\frac{\text{change in y}}{\text{change in x}}$$

slope =
$$\frac{(30 \text{ m} - 10 \text{ m})}{(30 \text{ s} - 0 \text{ s})}$$

slope =
$$\frac{(20 \text{ m})}{(30 \text{ s})}$$

slope =
$$0.67 \text{ m/s}$$

 The following D-T graph corresponds to an object moving back and forth along a straight path. Can you describe its movement based on the graph?

- A velocity-time (V-T) graph shows an object's velocity as a function of time.
 - A horizontal line = constant velocity.
 - A straight sloped line = constant acceleration.
 - Acceleration = change in velocity over time.
 - Positive slope = positive acceleration.
 - Not necessarily speeding up!
 - Negative slope = negative acceleration.
 - Not necessarily slowing down!

 A horizontal line on the V-T graph means constant velocity.

Object is moving at a constant velocity North.

 A horizontal line on the V-T graph means constant velocity.

Object is moving at a constant velocity South.

 If an object isn't moving, its velocity is zero.

- If the V-T line has a positive slope, the object is undergoing acceleration in positive direction.
 - If v is positive also, object is speeding up.
 - If v is negative, object is slowing down.

V-T graph has positive slope.

- If the V-T line has a negative slope, the object is undergoing acceleration in the negative direction.
 - If v is positive, the object is slowing down.
 - If v is negative also, the object is speeding up.

V-T graph has negative slope.

