Hypertext Kinematics

Manas Kalia and Rajat Kalia $18~{\rm April}~,~2018$

764~41-A , Chd

Contents

Ι	Ki	nematics	9
1	\mathbf{Abs}	stract Introduction	11
	1.1	Displacement-Time Graph	13
	1.2	Velocity-time graph	14
	1.3	Acceleration-time graph	16
	1.4	One More Go in a different perspective	17
		1.4.1 Distance-Time Graphs	17
		1.4.2 Displacement-time graphs	17
		1.4.3 Velocity-time graphs	17
		1.4.4 Acceleration-time graphs	17
		1.4.5 Self-Test Questions n.d	
	1.5	Revision	
		1.5.1 Position vs. Time Graphs	
		1.5.2 Average Velocity	
		1.5.3 Average Speed	
		1.5.4 Curved Position vs. Time Graphs	
		1.5.5 Calculating Displacement	
		1.5.6 Curved Velocity vs. Time Graphs	
		1.5.7 Acceleration vs. Time Graphs	
		1.5.8 Calculating Change in Velocity	
	1.6	Exercises	
	1.0	1.6.1 Problems on Position-Time Graph	
		1.6.1.1 Subjectives	
		1.6.2 Problems on Velocity-Time Graph	
		1.6.2.1 Subjective	
		1.6.2.2 Miscelleneous	
		1.6.3 Problems on Area Under v-t graph	
		1.6.4 Problems on Average Velocity	37
2	Few	v Basic Problems	39
	2.1	Exercises	52
3	Clas	ssical Approach	5 9
	3.1	The Equations of motion and the origin of Graph Handling	
		3.1.1 The First Equation	
		3.1.2 The Second Equation	
		3.1.3 The Acceleration-Position Graph Variate	
		3.1.4 Sign of Acceleration from Position-Time Graph	67
		3.1.5 The Average-Velocity / Instantaneous Velocity , Equal Case	68
		3.1.6 The Velocity-Displacement Case	69
		3.1.7 Motion Under Free Fall due to Gravity	71
		3.1.8 Projectile Motion	73
		3.1.9 Miscelleneous	74
	3.2	Question Types	78
		3.2.1 Passage Type	78
		3.2.2 Matching	
	3.3	Previous Vears IIT Problems	85

4 CONTENTS

4	$\mathbf{E}\mathbf{x}\mathbf{e}$	ercises		87
	4.1	Revie	w Exercise I	. 87
	4.2	Revie	w Exercise II	. 96
II	N	ewto	n's Equations of Motion	107
5	Der	rivatio	of Newton's Equations of Motion from basic forms and graphs	109
	5.1	Newto	on's first equation of motion	
		5.1.1	Basic Derivation (without use of calculus or graphs)	
		5.1.2	Derivation from v-t graph(Scalar form)	
		5.1.3	Calculus Derivation(to be used in our class)	. 11(
	5.2	Newto	on's second equation of motion	. 110
		5.2.1	Basic Derivation (without use of calculus or graphs)	. 11(
		5.2.2	Derivation from v-t graph(Scalar form)	. 11(
		5.2.3	Calculus Derivation(to be used in our class)	. 111
	5.3	Newto	on's third equation of motion $\dots \dots \dots$	
		5.3.1	Basic Derivation (without use of calculus or graphs)	. 111
		5.3.2	Derivation from v-t graph(Scalar form)	
		5.3.3	Derivation(to be used in our class)	
6	\mathbf{Cro}	ssing t	the River problems (Theory)	113
7	2D	Projec	etile Motion	117
	7.1	Projec	ction at an angle to the Horizontal	. 117
	7.2	Horizo	ontal Projection (Corollary)	. 118
	7.3	Projec	ction on Inclined Plane	. 118

Preface

This book contains content on the topic Kinematics .

6 CONTENTS

Acknowledgements

I would like to thank my son Manas for his love and support. Moreover , to my father for the day to day needs.

8 CONTENTS

Part I Kinematics

Chapter 1

Abstract Introduction

If we have a high velocity, the graph has a steep slope. If we have a low velocity the graph has a shallow slope (assuming the vertical and horizontal scale of each graph is the same).

Figure: Graph comparision of high speed vs low speed. [It may be noted that in Distance-Time Graphs, the slope is Speed (Distance and corresponding Speed both being Scalars), while in Displacement-Time Graphs, the slope is velocity(Displacement and corresponding Velocity both being Vectors).]

1.1 Displacement-Time Graph

A displacement-time graph shows the positions of a moving object at different times. Fig. shows the displacement-time graph of a car. From time t=0 to $t=5\mathrm{s}$, the car moves forward, and at $t=5\mathrm{s}$ it has a displacement of 60 m. Then it remains stationary there for 5 s, and finally moves back to its starting position in another 5 s. n.d.

The velocity of motion can be determined from the slope of the displacement-time graph. The velocity of the car is $\frac{60}{5} = 12m/s$ from t=0 to t=5s, it is zero (the car is at rest) from t=5s to t=10s and is (0-60)/(15-10) from t=10s to t=15s. The negative slope in the last 5 s indicates that the car is moving backwards. Note that the slope of the graph in each of the time intervals is a constant, showing that the car is in a uniform motion (constant velocity) in each interval.

Question: An object starts from rest and undergoes a positive, constant acceleration for ten seconds, it then continues on with constant velocity. Which of the following graphs correctly describes the situation?

1.2 Velocity-time graph

A velocity-time graph shows the velocities of a moving object at different times. Figure. shows three velocity-time graphs. n.d.

Fig. (a) represents motion at a constant velocity, the acceleration is zero and thus the slope of the graph is zero. Fig. represents a uniform acceleration given by

$$a = \frac{v - u}{t} = \frac{6 - 0}{15} = 0.4ms^{-2}$$

This is represented by the slope of the velocity-time graph. Fig. represents a uniform deceleration given by

$$a = \frac{v - u}{t} = \frac{0 - 4}{15} \approx -0.27 ms^{-2}$$

which is also represented by the slope of the graph. The negative slope indicates that the object decelerates. Note that the steeper the slope, the larger is the magnitude of the acceleration.

Fig. For the uniform motion shown in Fig. (a), the displacement is given by velocity \times time = 4 \times 15 = 60 . This is represented by the area of the rectangle under the graph. In fact, for any velocity-time graph, the displacement at a certain time can be calculated from the area under the graph. Following this rule, we can work out the displacement for an object in uniform acceleration or deceleration. For Fig. (b), the displacement is $6 \times 15/2 = 45m$, while for Fig. (c), the displacement is $4 \times 15/2 = 30m$

Fig. shows the velocity-time graph of an elevator moving upwards. The elevator is initially at rest on the ground floor. It accelerates from rest for 2.5 s, reaching a velocity of 1ms^{-1} , then it moves at this constant velocity for 5 s, and finally decelerates to rest in 2.5 s.

The acceleration of the elevator at each time interval can be deduced from the slope of the graph. In the first 2.5 s, the elevator accelerates at $1/2.5 = 0.4 \,\mathrm{ms^{-2}}$. The acceleration is zero for the next 5 s, and in the last 5 s the elevator decelerates at $(0-1)/(10-7.5) = -0.4 \,\mathrm{ms^{-2}}$ to rest (the negative slope indicates a deceleration). Note that for the whole trip, the elevator is going upwards.

The total displacement can be calculated from the area under the graph. In this example, the total displacement of the elevator is the area of the trapezium under the graph, i.e., total displacement $=(5+10)\times1/2=7.5$ m.

1.3 Acceleration-time graph

Fig. An acceleration-time graph shows the accelerations of a moving object at different times. Fig. shows the acceleration-time graph constructed from the velocity-time graph in Fig. . It can be seen that during the first 2.5 s and the last 2.5 s, the elevator is moving with a constant acceleration and deceleration respectively, and in between it moves at a constant velocity (zero acceleration).

Question: Acceleration vs time graphs for five objects are shown below. All axis have the same scale. Which object has the greatest change in velocity during the interval?

n.d.

1.4 One More Go in a different perspective

1.4.1 Distance-Time Graphs

For a distance-time graph, the distance never decreases. When the object is stationary, the distance-time graph will be horizontal. The gradient of a distance-time graph is the instantaneous speed of the object. For straight line with positive gradient, it means that the object is travelling at uniform speed There is no straight line with negative gradient (as the distance never decreases) For curves, it means that the object is travelling at non-uniform speed n.d.

1.4.2 Displacement-time graphs

The details are similar as distance-time graphs, except that the distance is now displacement, and speed is now velocity. One minor difference: There is a straight line with negative gradient, it means that the object is travelling at uniform velocity in the opposite direction. n.d.

1.4.3 Velocity-time graphs

When the object is stationary, it is a straight horizontal line at 0. When the object is undergoing uniform motion, it is a straight horizontal line at vm s-1vm s-1, where v is the velocity of the object. For straight line with positive gradient, it means that the object is accelerating. For straight line with negative gradient, it means that the object is decelerating. For curves, it means that the acceleration of the object is changing. The area under the graph is the change in displacement of the object

1.4.4 Acceleration-time graphs

Area under graph is the change in velocity n.d.

The figure below shows the displacement-time graph, velocity-time graph and acceleration-time graph for the respective state of motion. It serves as a summary of the text above.

1.4.5 Self-Test Questions n.d.

Q Can you tell from a displacement-time graph whether an object is stationary?

Answer Yes. If the object is stationary, it will appear as a horizontal line on a displacement-time graph.

Q How can you obtain the average velocity and instantaneous velocity from a displacement-time graph.

Answer The average velocity can be found by using total displacement

The instantaneous velocity at a point in time can be found from the gradient of the tangent to that point in time.

Q Can you tell from a velocity-time graph whether an object is stationary?

Answer Yes. If the object is stationary, the velocity-time graph will be a horizontal line at v=0.

QHow would you obtain the acceleration of an object from a velocity-time graph? What does the area under a velocity-time graph represent?

Answer The acceleration of an object at a point in time can be obtained from the gradient of the tangent to that point in time.

The area under a velocity-time graph represents the total distance traveled.

Q Can you tell from an acceleration-time graph whether an object is stationary?

Answer No, you cannot. Do you know why?

1.5 Revision

Since you are not allowed to use calculators, SAT II Physics places a heavy emphasis on qualitative problems. A common way of testing kinematics qualitatively is to present you with a graph plotting position vs. time, velocity vs. time, or acceleration vs. time and to ask you questions about the motion of the object represented by the graph. Because SAT II Physics is entirely made up of multiple-choice questions, you won't need to know how to draw graphs; you'll just have to interpret the data presented in them. Knowing how to read such graphs quickly and accurately will not only help you solve problems of this sort, it will also help you visualize the often-abstract realm of kinematic equations. In the examples that follow, we will examine the movement of an ant running back and forth along a line. n.d.

1.5.1 Position vs. Time Graphs

Position vs. time graphs give you an easy and obvious way of determining an object's displacement at any given time, and a subtler way of determining that object's velocity at any given time. Let's put these concepts

1.5. REVISION 19

into practice by looking at the following graph charting the movements of our friendly ant. n.d.

Any point on this graph gives us the position of the ant at a particular moment in time. For instance, the point at (2,-2) tells us that, two seconds after it started moving, the ant was two centimeters to the left of its starting position, and the point at (3,1) tells us that, three seconds after it started moving, the ant is one centimeter to the right of its starting position. Let's read what the graph can tell us about the ant's movements. For the first two seconds, the ant is moving to the left. Then, in the next second, it reverses its direction and moves quickly to y = 1. The ant then stays still at y = 1 for three seconds before it turns left again and moves back to where it started. Note how concisely the graph displays all this information. Calculating Velocity We know the ant's displacement, and we know how long it takes to move from place to place. Armed with this information, we should also be able to determine the ant's velocity, since velocity measures the rate of change of displacement over time. If displacement is given here by the vector y, then the velocity of the ant is

$$v = \frac{\triangle y}{\triangle t}$$

If you recall, the slope of a graph is a measure of rise over run; that is, the amount of change in the y direction divided by the amount of change in the x direction. In our graph, is the change in the y direction and is the change in the x direction, so v is a measure of the slope of the graph. For any position vs. time graph, the velocity at time t is equal to the slope of the line at t. In a graph made up of straight lines, like the one above, we can easily calculate the slope at each point on the graph, and hence know the instantaneous velocity at any given time. We can tell that the ant has a velocity of zero from t=3 to t=6, because the slope of the line at these points is zero. We can also tell that the ant is cruising along at the fastest speed between t=2 and t=3, because the position vs. time graph is steepest between these points. Calculating the ant's average velocity during this time interval is a simple matter of dividing rise by run, as we've learned in math class.

1.5.2 Average Velocity

$$velocity = rac{y_{final} - y_{initial}}{t_{final} - t_{initial}}$$

$$= rac{1 - (-2) cm}{3 - 2s}$$

$$= 3 cm/s to the right$$

How about the average velocity between t=0 and t=3? It's actually easier to sort this out with a graph in front of us, because it's easy to see the displacement at t=0 and t=3, and so that we don't confuse displacement and distance.

1.5.3 Average Speed

Although the total displacement in the first three seconds is one centimeter to the right, the total distance traveled is two centimeters to the left, and then three centimeters to the right, for a grand total of five centimeters. Thus, the average speed is not the same as the average velocity of the ant. Once we've calculated the total distance traveled by the ant, though, calculating its average speed is not difficult:

$$5 \text{cm}/3 \text{s} = 1.67 \text{cm/s}$$

1.5.4 Curved Position vs. Time Graphs

This is all well and good, but how do you calculate the velocity of a curved position vs. time graph? Well, the bad news is that you'd need calculus. The good news is that SAT II Physics doesn't expect you to use calculus, so if you are given a curved position vs. time graph, you will only be asked qualitative questions and won't be expected to make any calculations. A few points on the graph will probably be labeled, and you will have to identify which point has the greatest or least velocity. Remember, the point with the greatest slope has the greatest velocity, and the point with the least slope has the least velocity. The turning points of the graph, the tops of the "hills" and the bottoms of the "valleys" where the slope is zero, have zero velocity. n.d.

In this graph, for example, the velocity is zero at points A and C, greatest at point D, and smallest at point B. The velocity at point B is smallest because the slope at that point is negative. Because velocity is a vector quantity, the velocity at B would be a large negative number. However, the speed at B is greater even than the speed at D: speed is a scalar quantity, and so it is always positive. The slope at B is even steeper than at D, so the speed is greatest at B. Velocity vs. Time Graphs Velocity vs. time graphs are the most eloquent kind of graph we'll be looking at here. They tell us very directly what the velocity of an object is at any given time, and they provide subtle means for determining both the position and acceleration of the same object over time. The "object" whose velocity is graphed below is our ever-industrious ant, a little later in the day.

We can learn two things about the ant's velocity by a quick glance at the graph. First, we can tell exactly how fast it is going at any given time. For instance, we can see that, two seconds after it started to move, the ant is moving at 2 cm/s. Second, we can tell in which direction the ant is moving. From t = 0 to t = 4, the velocity is positive, meaning that the ant is moving to the right. From t = 4 to t = 7, the velocity is negative,

1.5. REVISION 21

meaning that the ant is moving to the left. Calculating Acceleration We can calculate acceleration on a velocity vs. time graph in the same way that we calculate velocity on a position vs. time graph. Acceleration is the rate of change of the velocity vector, , which expresses itself as the slope of the velocity vs. time graph. For a velocity vs. time graph, the acceleration at time t is equal to the slope of the line at t. What is the acceleration of our ant at t=2.5 and t=4? Looking quickly at the graph, we see that the slope of the line at t=2.5 is zero and hence the acceleration is likewise zero. The slope of the graph between t=3 and t=5 is constant, so we can calculate the acceleration at t=4 by calculating the average acceleration between t=3 and t=5:

$$\begin{split} velocity &= \frac{y_{final} - y_{initial}}{t_{final} - t_{initial}} \\ &= \frac{-2 - (2)\,cm/s}{5 - 3\,s} \\ &= -2\,\,\mathrm{cm/s^2} \end{split}$$

The minus sign tells us that acceleration is in the leftward direction, since we've defined the y-coordinates in such a way that right is positive and left is negative. At t=3, the ant is moving to the right at 2 cm/s, so a leftward acceleration means that the ant begins to slow down. Looking at the graph, we can see that the ant comes to a stop at t=4, and then begins accelerating to the right. n.d.

1.5.5 Calculating Displacement

Velocity vs. time graphs can also tell us about an object's displacement. Because velocity is a measure of displacement over time, we can infer that:

 $displacement = velocity \times time$

Graphically, this means that the displacement in a given time interval is equal to the area under the graph during that same time interval. If the graph is above the t-axis, then the positive displacement is the area between the graph and the t-axis. If the graph is below the t-axis, then the displacement is negative, and is the area between the graph and the t-axis. Let's look at two examples to make this rule clearer. First, what is the ant's displacement between t=2 and t=3? Because the velocity is constant during this time interval, the area between the graph and the t-axis is a rectangle of width 1 and height 2.

The displacement between t=2 and t=3 is the area of this rectangle, which is 2 cm/s.1s = 2 cm to the right. Next, consider the ant's displacement between t=3 and t=5. This portion of the graph gives us two triangles, one above the t-axis and one below the t-axis.

Both triangles have an area of 1/2(1 s)(2 cm/s) = 1 cm. However, the first triangle is above the t-axis, meaning that displacement is positive, and hence to the right, while the second triangle is below the t-axis, meaning that displacement is negative, and hence to the left. The total displacement between t=3 and t=5 is **ZERO**.

In other words, at t = 5, the ant is in the same place as it was at t = 3. n.d.

1.5.6 Curved Velocity vs. Time Graphs

As with position vs. time graphs, velocity vs. time graphs may also be curved. Remember that regions with a steep slope indicate rapid acceleration or deceleration, regions with a gentle slope indicate small acceleration or deceleration, and the turning points have zero acceleration.

1.5.7 Acceleration vs. Time Graphs

After looking at position vs. time graphs and velocity vs. time graphs, acceleration vs. time graphs should not be threatening. Let's look at the acceleration of our ant at another point in its dizzy day.

Acceleration vs. time graphs give us information about acceleration and about velocity. SAT II Physics generally sticks to problems that involve a constant acceleration. In this graph, the ant is accelerating at 1 m/s2 from t=2 to t=5 and is not accelerating between t=6 and t=7; that is, between t=6 and t=7 the ant's velocity is constant. n.d.

1.5.8 Calculating Change in Velocity

Acceleration vs. time graphs tell us about an object's velocity in the same way that velocity vs. time graphs tell us about an object's displacement. The change in velocity in a given time interval is equal to the area under the graph during that same time interval. Be careful: the area between the graph and the t-axis gives the change in velocity, not the final velocity or average velocity over a given time period. What is the ant's change in velocity between t=2 and t=5? Because the acceleration is constant during this time interval, the area between the graph and the t-axis is a rectangle of height 1 and length 3. n.d.

The area of the shaded region, and consequently the change in velocity during this time interval, is $1 \text{ cm/s}2 \cdot 3 \text{ s} = 3 \text{ cm/s}$ to the right. This doesn't mean that the velocity at t = 5 is 3 cm/s; it simply means that the velocity is 3 cm/s greater than it was at t = 2. Since we have not been given the velocity at t = 2, we can't immediately say what the velocity is at t = 5. Summary of Rules for Reading Graphs You may have trouble recalling when to look for the slope and when to look for the area under the graph. Here are a couple handy rules of thumb: The slope on a given graph is equivalent to the quantity we get by dividing the y-axis by the x-axis. For instance, the y-axis of a position vs. time graph gives us displacement, and the x-axis gives us time. Displacement divided by time gives us velocity, which is what the slope of a position vs. time graph represents. The area under a given graph is equivalent to the quantity we get by multiplying the x-axis and the y-axis. For instance, the y-axis of an acceleration vs. time graph gives us acceleration, and the x-axis gives us time. Acceleration multiplied by time gives us the change in velocity, which is what the area between the graph and the x-axis represents. We can summarize what we know about graphs in a table:

Graph	Slope	Area under the graph	
position vs. time	velocity		
velocity vs. time	acceleration	displacement	
cceleration vs. time		change in velocity	

1.6 Exercises

1.6.1 Problems on Position-Time Graph

1.6.1.1 Subjectives

Example: A boy walks at a velocity of 0.5 m/s along a street for 50 s, suddenly he remembers that he has to buy something in a shop that he has passed by, so he turns around and walks at a velocity of -1 m/s for

10 s. He then stops for 30 s at the shop, and finally walks forward again at 0.5 m/s for another 20 s. Plot a displacement-time graph for the motion of the boy. n.d.

Solution: See Fig. 5-4.

Example: A marathon runner runs at a constant 12 km/h. n.d.

- a. Express her displacement travelled as a function of time.
- b. Graph the motion for $0 \le t \le 4h$

Solution: a. s = 12t, for displacement s and time t.

b. Graph of s = 12t.

We stop the graph at (4, 48).

Example: This is the graph of a journey by sports car: n.d.

a. What is the velocity for each stage of the journey?

b. What is the average (mean) velocity for the whole journey?

Solution: a. This table outlines the stages of the journey.

12:00 to 12:30	Travelled 50 km in 30 minutes, so 100 km/h
12:30 to 13:00	Stopped
13:00 to 14:00	Travelled 50 km in 60 minutes, so 50 km/h
14:00 to 14:30	Stopped
14:30 to 15:00	Travelled 100 km back towards the starting point in 30 minutes, so -200 km/h

b. Even though the whole journey was 200 km (100 km out and 100 km back) in 3 hours, the displacement for the journey (the distance from the starting point) is 0km.

So the average velocity is 0 km/h.

On the other hand, the average speed was $\frac{200}{3} = 66.7 \text{ km/h}$

In summary,

$$\text{ave velocity} = \frac{\text{displacement}}{\text{time}}$$

$$\text{ave speed} = \frac{\text{distance}}{\text{time}}$$

Example: A particle in a magnetic field moves as follows: n.d.

Find the velocity for each part of the motion.

Solution

For t=0 to 2:
$$\frac{\Delta s}{\Delta t} = \frac{4}{2} = 2 \text{ ms}^{-1}$$

For t=2 to 7: $\frac{\Delta s}{\Delta t} = \frac{0}{5} = 0 \text{ ms}^{-1}$
For t=7 to 8: $\frac{\Delta s}{\Delta t} = \frac{-4}{2} = -4 \text{ ms}^{-1}$

(The velocity is negative, since the particle is going in the opposite direction.)

Example: An object's position during a 10 second time interval is shown by the graph below:

- a.) Determine the object's total distance traveled and displacement.
- b.) What is the object's velocity at the following times: t = 1, t = 3, and t = 6.
- c.) Determine the object's average velocity and average speed from t = 0 to t = 10.
- d.) What is the object's acceleration at t = 5?

Solution: a.) The total distance traveled by the object is the sum of all the distances it traveled during the time interval. In the first two seconds it traveled 3 m. Then it traveled 0 m in the next two seconds. Then over the next five seconds, the object moved 5 m, then remained at rest. so the total distance is 3 + 5 = 8 m. The displacement of the object is simply the final position minus the initial position, or -2 - 0 = -2 m.

b.) Notice that each of these points is in the middle of a line segment on the graph. Because of this, the instantaneous velocity at these points is the same as the average velocity over the time intervals represented by each segment, so: $v(t) = (xf - xi)/(tf - ti) \ v(1) = (3 - 0)/(2 - 0) = 3/2 = 1.5 \ m/s \ v(3) = (3 - 3)/(4 - 2) = 0/2 = 0 \ m/s \ v(6) = (-2 - 3)/(9 - 4) = -5/5 = -1 \ m/s$

Notice that the formula (xf - xi)/(tf - ti) is the same as the slope formula for this graph. The velocity at

any point on a position vs. time graph is simply the slope of the graph at that point. By this definition, we also know that the velocity of any position function is its derivative with respect to time. You can also go from a velocity function to a position function using integration. Go to calculus notes

c.) Average velocity is displacement divided by time. We found in part a that the object's displacement is -2 m, so: vavg = -2/10 = -0.2 m/s

Average speed is total distance divided be time, and we found in part a that the object's total distance traveled is 8 m. so: 8/10 = 0.8 m/s

d.) We determined in part b that the object's velocity is represented by the slope of the line segment on the graph. Since the slope of this segment is constant, the object's velocity at t=5 is constant. Since constant velocity means there is no acceleration, a=0.

1.6.2 Problems on Velocity-Time Graph

1.6.2.1 Subjective

Example: Fig. shows the velocity-time graph of a train travelling from station 1 to station 2. The train moves along a straight railway.

Describe the motion of the train, stating the acceleration and velocity in each stage. What is the displacement of station 2 from station 1?

Solution: From t=0 to t=10s, the train accelerates from v=0 to v=20m/s.

$$a=20/10=2 \text{ m s}^{-2}$$

From t=10s to t=60s, the train moves at a constant velocity v=20m/s. a=0.

From t=60s to t=80s, the train decelerates from v=20m/s back to v=0m/s.

$$a=(0-20)/(80-60)=-1 m s^{-2}$$

Total displacement = the area under the velocity-time graph

$$s = \frac{(80 + 50)}{2} \times 20 = 1300m$$

Example: A car is initially moving at a velocity of 36. Suddenly the driver sees a girl running across of the road at 13 m in front of the car. It takes 0.5 s for the driver to react and start braking the car. The car then takes one more second to stop. Plot the velocity-time graph for the car, starting from the time when the driver sees the girl. What is the deceleration of the car? Would the car hit the girl?

Solution : See Fig. . The car decelerates at 10 $\rm ms^{-2}$. It travels a total distance of $(0.5+1.5)*10/2=10\rm m$, so it would not hit the girl, but stop at a distance of 3 m from the girl.

Note: The total distance travelled by the car after the driver seeing the danger is called the stopping distance. See the next chapter for more analysis on car braking.

Example; Fig. shows the displacement-time graph of an object. Plot its velocity-time graph. Find the average velocity of the object.

Solution: See Fig. .

Since the total displacement of the object is zero, the average velocity is also zero.

Note: The object moves backwards from t=4s to t=6s. In this interval, the area bounded by the velocity-time graph is negative (i.e., the area is under the time axis), indicating that the object has a displacement in the opposite direction.

Example: A particle in a generator is accelerated from rest at the rate of 55 ms $^{-2}$.

- a. What is the velocity at t=3 s?
- b. What is the acceleration at t=3 s?
- c. What is the distance travelled in 3 seconds?
- d. Graph the acceleration (as a v t graph) for $0 \le t \le 3$ s $0 \le t \le 3s$.

Solution: a. Velocity $=55 \times 3 = 165$ ms $^{-1}$

- b. The acceleration is a constant 55 ms $^{-2}$, so at t=3 s, the acceleration will be 55 ms $^{-2}$.
- c. The distance travelled in \displaystyle 3 seconds is $165 \times 1.5 = 247.5$ m. We obtain this from the area under the line between 0 and 3 (i.e. the area of the shaded triangle below).
 - d. Note in the graph that we have velocity on the vertical axis, and the units are m/s.

The graph finishes at (3, 165).

Example: A girl starts from rest and travels along a straight line. The diagram below shows the velocity-time graph of the girl from 0 s to 90 s.

- (a) Describe the motion of the girl from 0 s to 40 s.
- (b) Find the average velocity of the girl in the first 70 s.
- (c) Draw the acceleration-time graph of the girl from 0 s to 90 s.
- (d) Find the displacement of the girl from the starting point to the position at 90 s.

Solution: (a) From 0 s to 20 s, she travels with constant acceleration of 0.25 ms $^(-2)$; From 20 s to 40 s, she travels at constant velocity of 5 m/s.

- (b) Total displacement = area under v-t graph = $\frac{1}{2}$ (30 + 70) * 5 = 250 m Average velocity = 250/70 = 3.57 m/s
 - (c) Acceleration is the gradient of v-t graph.

(d) Displacement = area under v-t graph = $250 - \frac{1}{2} * 20 * 5 = 200$ m

Tips: (1) It is very easy to mix up kinematics graphs. The only way to differentiate these graphs is to look at the y-axis!

(2) When describing the motion, do it region by region! And always talk about acceleration or speed / velocity with values if applicable. Refer to example above.

Example: Two sport cars start from rest at the same place. One of them, colored red, accelerates at 0.90 ms $^{-2}$ for 15 s, and continues at constant speed thereafter. The other car, colored blue, accelerates at 0.85ms $^{-2}$ for 20 s and then remains at that speed.

Draw both journeys on the same velocity-time graph and determine the time and distance that the second car overtakes the first car.

The velocities they reach are $0.9 \times 15 = 13.5$ ms-1 and $0.85 \times 20 = 17$ ms-1 respectively.

Similar to the problem above, we have:

First car's (red) distance at time t is found by finding the area of the trapezoid whose boundary is the t-axis, the red lines and the vertical line representing time at t seconds. This of course assumes t>15 (otherwise, we have negative distances, and the trapezoid only starts at t=15.)

So the distance (at time t) = $\frac{1}{2} \times 13.5 (t + t - 15)$

= The distance of the second car (blue) is found by finding the area of the blue trapezoid, bounded by the blue lines, the t-axis and the vertical line. (And this one assumes t>20, for the same reasons as above.)

So the distance (at time t) = $\frac{1}{2} \times 17(t + t - 20)$

The distance when they meet is the same, so:

$$\frac{1}{2} \times 13.5 \times (2t - 15) = \frac{1}{2} \times 17 \times (2t - 20)$$

Solving gives:

Time = 19.643 s

Distance=163.93 m

Dilemma

However, this solution gives us a dilemma. As mentioned above, the expressions we found for the area of the trapezoids required t to be more than 15 s and 20 s, respectively.

We can confirm the blue car overtakes the red car before 20 seconds, by calculating the distances travelled at that time.

After 20 seconds:

Red car has travelled $0.5\times(20+5)\times13.5=168.75$ m

Blue car has travelled $0.5 \times 20 \times 17 = 170$ m The blue car has travelled further than the red car, so it means it has already overtaken the red car.

Back to the drawing board

So, in fact, for this question we need to consider the area of the blue triangle, not the blue trapezoid.

This is the correct diagram for finding t:

The red car's distance is fine from before (it's a trapezoid):

$$d = \frac{1}{2} \times 13.5 \, (t + t - 15)$$

But the blue car's distance at t is the area of the triangle (not trapezoid) bounded by the blue line and the vertical line at t (we are taking $\frac{1}{2}$ base times height):

$$distance = \frac{1}{2} \times t \times 0.85 \times t$$

Equating these gives:

$$6.75(2t - 15) = 0.425t^2$$

Solving gives:

$$t = 12.14 \text{ s}, t = 19.63 \text{ s}$$

The first solution has no practical meaning, since t>15 for the expression to work.

So we conclude the time taken for the blue car to overtake the red car is 19.63 s and the distance travelled at that time is 163.7 m.

Further Information

To illustrate we have found the correct answer, below is the graph of distance against time. Labelling of axes is very important in this work!

The red curve corresponds to the acceleration portion of the first race car. At t=15, or point C(15,101.25), the red car stops accelerating and continues at a constant speed (CA is no longer a curve, but a straight line).

The blue curve corresponds to the second (blue) car. It doesn't accelerate as hard (its curve is below the red curve, indicating it covers less distance in the same time), but it accelerates for longer. At t=20, or point D (20,170), it stops accelerating and its graph is now a straight line.

We can see the curves intersect at time t=19.63 s, or point A (19.63,163.7), as we found in the calculation above. This means they have covered the same distance (163.7 m) at that time, so that's when the blue car passes the red car.

1.6.2.2 Miscelleneous

Example: You drive a car in such a way that its motion is described by the velocity-time graph shown here. Draw the displacement-time and acceleration-time graphs that correspond to this motion, and describe in words how the car moves. n.d.

Solution: (Hint: In this problem, you are asked to describe the motion of the car. Whenever you are asked to describe the motion of an object without worrying about the cause of that motion, you have a kinematics problem. This problem is different from most kinematics problems, however, in that you are not asked for a numerical description but rather to use words and graphs to describe how the car moves.)

(Queries: How did you know that x = 0 at t = 0?

You don't! If you are given a velocity-time graph, you know the initial speed but not the initial location of the object. (Calculus students, remember v = dx/dt, and the derivative of a constant—your initial location—is zero.) I chose to call the location of the car at t=0 the origin, but you could start your graph at any point. The shape of the graph, however, should look the same.

Why can't I treat the straight line from t1 to t3 in a single step?

Any time velocity is above the t-axis, it has a positive value and so slope of the x-t graph is also positive. A positive slope means that the line or curve is in such a direction as to make between a 0 and a 900 angle above the +x axis. Any time velocity is below the t-axis, it has a negative value and so the slope of the x-t graph is also negative. A negative slope means that the line or curve is in such a direction as to make between a 0 and a 900 angle below the +x axis.

Why doesn't the line from t3 to t4 look more curved?

As the velocity-time curve gets closer and closer to v=0 (the t-axis), velocity's value is getting smaller regardless of direction. As the value of v decreases, so does the slope of the x-t graph. A decreasing slope means that the slope gets smaller and smaller—the line gets becomes more horizontal.

The curve from t3 to t4 on the x-t graph shown here doesn't look very curved. This is because its slope goes from the same value as it ended with on the t2 to t3 curve to almost zero (a horizontal line) and so not a lot of change as I have drawn it. Any line you draw that curves down and to the right becoming more horizontal as it goes is fine.)

Select a relation

To go between a velocity-time graph and a displacement-time or acceleration-time graph, you need to understand how velocity, displacement and acceleration are related to each other. In other words, you need to use the definitions of velocity and acceleration:

 $v = \Delta x/\Delta t$ In words, the value of velocity = the slope of the x-t graph.

 $a = \Delta v/\Delta t$ In words, the value of acceleration = the slope of the v-t graph.

Hint: Graphing problems seem like they should be straightforward, and the equations that you need are only those given above. It is very, very common, however, to make mistakes on these problems because it feels like the graphs should be pictures of the motion and they are not. In order to avoid those mistakes, make a table based on the sentences above and then draw the graph from the table.

Displacement-Time Graph

time interval	value of v	slope of x-t
0-t ₁	+, constant	up and to the right, straight line
t ₁ - t ₂	+, decreasing	up and to the right, getting shallower
t ₂ - t ₃	-, increasing	down and to the right, getting steeper
t ₃ – t ₄	-, decreasing	down and to the right, getting shallower

Once you understand the displacement-time graph, continue down to the acceleration-time graph.

Acceleration-time Graph

Understand

In this problem, you are given the velocity-time graph for the motion of a car. By relating the value of velocity to the slope of the x-t graph (this is just the definition of velocity) you are able to draw the x-t graph corresponding to this motion.

By relating the slope of the v-t graph to the value of acceleration (this is just the definition of acceleration) you are able to draw the a-t graph corresponding to this motion.

You can describe the motion looking at any of the three graphs. From t=0 to t1: The car travels forward (+ direction) with a constant speed. There is no acceleration and the car moves away from its starting point at a constant rate.

From t1 to t2: The car slows to a stop at a constant rate. It is still moving forward, but the amount of distance it covers in each second is decreasing. Acceleration acts against the motion of the car, or in the negative direction.

From t2 to t3: The car reverses direction, moving faster and faster (at a constant acceleration) in the negative direction. Acceleration is acting with the motion of the car, so it is also in the negative direction. The amount of distance the car covers each second increases.

From t3 to t4: The car continues to move in the negative direction but at a decreasing speed. The rate at which the speed decreases is getting greater—the driver is braking harder as the car stops—and so acceleration increases. Acceleration is acting against the motion of the car, or in the positive direction. The car covers less and less distance each second.

1.6.3 Problems on Area Under v-t graph

Example: A charged particle in an accelerator starts from rest, accelerates at 1.5 ms $^{-2}$ for 3 s and then continues at a steady speed for a further 6 s.

Draw the v-t graph and find the total distance travelled.

Solution:

Total distance travelled is the area under the graph (in this case we need to find the area of a trapezium).

$$\begin{aligned} & \text{distance} &= \frac{(a+b)\,h}{2} \\ &= \frac{(9+6)\times 4.5}{2} \\ &= 33.75 \text{ m} \end{aligned}$$

Example: A car is travelling at a constant speed of 72 km/h and passes a stationary police car. The police car immediately gives chase, accelerating uniformly to reach a speed of 90 km/h in 10 s and continues at this speed until he overtakes the other car. Find:

(a) the time taken by the police to catch up with the car,

(b) the distance travelled by the police car when this happens.

The v-t curve for the car is represented by the red line, while that v-t curve for the police car is the blue line.

We need to find the unknown time t (in seconds), when the police catch up to the car. We find this by comparing the distance travelled by each (it will be the same distance at the overtaking point.) So we need to set the area under the v-t curve for the car (the pink shaded area) to be equal to the area under the v-t curve for the police car (the blue shaded area).

a. The area under the curve for the car at time t (in seconds) is simply 72t. (It is a rectangle, 72 high and width t).

The area under the trapezium (trapezoid) for the police car at unknown time t, using $A = (a+b)\frac{h}{2}$ is:

$$(t+t-10) \times \frac{90}{2} = 45(2t-10)$$

We set these equal to find the required time: 72t=45(2t-10) That is, when 72t=90t-450 So t=25 s will be the time the police car catches up.

1.6. EXERCISES 37

b. Both of the cars have travelled $72 \times \left(\frac{25}{3600}\right) \times 1000 = 500$ m during those 25 s. [We have used d=s×t and converted from seconds to hours (since the velocities are given in km/h).]

1.6.4 Problems on Average Velocity

Example: An object's velocity during a 10 second time interval is shown by the graph below:

- a.) Determine the object's total distance traveled and displacement.
- b.) At t = 0, the object's position is x = 2 m. Find the object's position at t = 2, t = 4, t = 7, and t = 10.
- c.) What is the object's acceleration at the following times: t = 1, t = 3, and t = 6.
- d.) Sketch the corresponding acceleration vs. time graph from t = 0 to t = 10.

Solution: a.) Recall that the equation for velocity is v = x/t. If we solve this for x, we get x = vt. Notice that this is the same as the area of a rectangles whose sides are lengths v and t, so we can determine that the displacement is the area enclosed by the velocity vs. time graph. So, we will find the area of each section under the graph:

The total distance traveled by the object is simply the sum of all these areas: 3+6+4.5+2+2=17.5 m The displacement is found in a similar fashion, except areas below the x-axis are considered negative: 3+6+4.5-2-2=9.5 m Interestingly enough, the area enclosed by any function can be represented by a definite integral. For example, if this graph were defined as a function v(t), then the displacement would be the integral from 0 to 10 of v(t)dt, and the total distance traveled would be the integral from 0 to 10 of v(t)dt Go to calculus notes

b.) The position of the object at a given point in time can be found in much the same way we found the displacement in part a, except this time we must also add in the initial value given. So: x(2) = 2 + 3 = 5 m x(4) = 2 + 3 + 6 = 11 m x(7) = 2 + 3 + 6 + 4.5 = 15.5 m x(10) = 2 + 3 + 6 + 4.5 = 2 = 211.5 m

Notice that this can also be done by adding the integral from 0 to t of v(t)dt to the initial value of 2. Go to calculus notes

c.) Like velocity in part b of problem 22, the instantaneous acceleration at any point along one of the graph's line segments is the same as the average acceleration across that line segment. The formula for acceleration is $aavg = \Delta v/\Delta t = (vf - vi)/(tf - ti)$, so: a(t) = (vf - vi)/(tf - ti) a(1) = (3 - 0)/(2 - 0) = 3/2 = 1.5 m/s2 a(3) = (3 - 3)/(4 - 2) = 0/2 = 0 m/s2 a(6) = (-2 - 3)/(9 - 4) = -5/5 = -1 m/s2

Similarly to the relationship between velocity and position, the formula for acceleration is the same as the slope formula for a velocity vs. time graph. So, we can say that the slope of any velocity vs. time graph is its

acceleration. Notice that this definition defines acceleration as the derivative of velocity. So, it is true that for any velocity function v(t), its derivative is an acceleration function a(t). Also, integration can be used to go from an acceleration function to a position function. Go to calculus notes

d.) We know that the acceleration along each line segment of this velocity vs. time graph is equal to the slope of the line segment. We determined these slopes in part c, so the acceleration graph would look like:

This graph uses horizontal lines instead of points to represent that the acceleration is defined at that value at any point along that section. The open circles at the end of each line segment simply indicate that at those time values, acceleration is not defined at either value represented by the horizontal lines. At these points, acceleration is undefined because it changes instantaneously from one value to the next, which cannot be represented numerically.

Chapter 2

Few Basic Problems

1. Which object(s) is(are) maintaining a state of motion (i.e., maintaining a constant velocity)?

Answer; Objects A, B, D, and E.

Objects A, B, D, and E are maintaining a state of motion (i.e., remaining with constant velocity) as demonstrated by the constant slope. If the slope is constant, then the velocity is constant.

2. Which object(s) is(are) accelerating?

Answer: Object C

Object C is accelerating. An accelerating object has a changing velocity. Since the slope of a p-t graph equals the velocity, an accelerating object is represented by a changing slope.

3. Which object(s) is(are) not moving?

Answer: Objects A and E.

Objects A and E are not moving. An object which is not moving has a zero velocity; this translates into a line with zero slope on a p-t graph.

4. Which object(s) change(s) its direction?

Answer: None of the objects change direction.

None of these objects change direction. An object changes its direction if it changes from a + to a - velocity (or vice versa). This translates into a p-t graph with a + slope and then a - slope (or vice versa).

5. On average, which object is traveling fastest?

Answer: Object B.

Object B is traveling fastest. To be traveling fastest is to have the greatest speed (or greatest magnitude of velocity). This translates into the line on a p-t graph with the greatest slope.

6. On average, which moving object is traveling slowest?

Answer: Object D.

Object D is traveling slowest. To be traveling slowest is to have the smallest speed (or smallest magnitude of velocity). This translates into the line on a p-t graph with the smallest slope.

7. Which object has the greatest acceleration?

Answer; Object C.

Object C has the greatest acceleration. It is the only object with an acceleration. Accelerated motion on a p-t graph is represented by a curved line.

8. Which object(s) is(are) maintaining its state of motion?

Answer: Objects A and E.

Objects A and E are maintaining their state of motion. To maintain the state of motion is to keep a constant velocity (i.e., to have a zero acceleration). This translates into a zero slope on a v-t graph.

9. Which object(s) is(are) accelerating?

Answer: Objects B and C (and D during the first part of its motion).

Objects B and C are accelerating (and for a while, object D). Accelerated motion is indicated by a sloped line on a v-t graph.

10. Which object(s) is(are) not moving?

Answer: Each of the objects are moving.

Each of the objects are moving. If an object were not moving, then the v-t graph would be a horizontal line along the axis (v = 0 m/s).

11. Which object(s) change(s) its direction?

Answer: Objects B and C.

Objects B and C change their direction. An object that is changing its direction is changing from a + to a - velocity. Thus, the line on a v-t graph will pass from the + to the - region of the graph. Object D is not changing its direction; object D first moves in the - direction with increasing speed and then maintains a constant speed.

12. Which accelerating object has the smallest acceleration?

Answer : Object B.

Object B has the smallest acceleration. Acceleration is indicated by the slope of the line. The object with the smallest acceleration is the object with the smallest slope.

13. Which object has the greatest velocity?

Answer: Object A (E is a close second place).

Object A has the greatest velocity (and object E is a "close second"). The velocity is indicated by how far above or how far below the axis the line is. Object A has a large + velocity. Object E has a large (but not as large) - velocity.

Problem Set 3 14. Sketch a position-time graph for an object which is moving with a constant, positive velocity.

Answer: A position-time graph for an object which is moving with a constant, positive velocity is shown below. A positive, constant velocity is represented by a line with constant slope (straight) and positive slope (upwards sloping).

15. Sketch a position-time graph for an object which is moving with a constant, negative velocity.

Answer: A position-time graph for an object which is moving with a constant, negative velocity is shown below. A negative, constant velocity is represented by a line with constant slope (straight) and negative slope (downwards sloping).

16. Sketch a position-time graph for an object moving in the + dir'n and accelerating from a low velocity to a high velocity.

Answer: A position-time graph for an object moving in the + dir'n and accelerating from a low velocity to a high velocity is shown below. If the object is moving in the + dir'n, then the slope of a p-t graph would be +. If the object is changing velocity from small to large values, then the slope must change from small slope to large slope.

17. Sketch a position-time graph for an object moving in the + dir'n and accelerating from a high velocity to a low velocity.

Answer: A position-time graph for an object moving in the + dir'n and accelerating from a high velocity to a low velocity is shown below. If the object is moving in the + dir'n, then the slope of a p-t graph would be +. If the object is changing velocity from high to low values, then the slope must change from high slope to low slope.

18. Sketch a position-time graph for an object moving in the - dir'n and accelerating from a high velocity to a low velocity.

Answer: A position-time graph for an object moving in the - dir'n and accelerating from a high velocity to a low velocity is shown below. If the object is moving in the - dir'n, then the slope of a p-t graph would be -. If the object is changing velocity from high to low values, then the slope must change from high slope to low slope.

19. Sketch a position-time graph for an object moving in the - dir'n and accelerating from a low velocity to a high velocity.

Answer: A position-time graph for an object moving in the - dir'n and accelerating from a low velocity to a high velocity is shown below. If the object is moving in the - dir'n, then the slope of a p-t graph would be -. If the object is changing velocity from low to high values, then the slope must change from low slope to high slope.

20. Sketch a position-time graph for an object moving in the + dir'n with constant speed; first a slow constant speed and then a fast constant speed.

Answer: A position-time graph for an object moving in the + dir'n with constant speed; first a slow constant speed and then a fast constant speed is shown below. If an object is moving in the + dir'n, then the slope of the line on a p-t graph would be +. At first, the line has a small slope (corresponding to a small velocity) and then the line has a large slope (corresponding to a large velocity).

21. Sketch a position-time graph for an object moving in the + dir'n with constant speed; first a fast constant speed and then a slow constant speed.

Answer: A position-time graph for an object moving in the + dir'n with constant speed; first a fast constant speed and then a slow constant speed is shown below. If an object is moving in the + dir'n, then the slope of the line on a p-t graph would be +. At first, the line has a large slope (corresponding to a large velocity) and then the line has a small slope (corresponding to a small velocity).

22. Sketch a position-time graph for an object moving in the - dir'n with constant speed; first a slow constant speed and then a fast constant speed.

Answer: A position-time graph for an object moving in the - dir'n with constant speed; first a slow constant speed and then a fast constant speed is shown below. If an object is moving in the - dir'n, then the slope of the line on a p-t graph would be -. At first, the line has a small slope (corresponding to a small velocity) and then the line has a large slope (corresponding to a large velocity).

23. Sketch a position-time graph for an object moving in the - dir'n with constant speed; first a fast constant speed and then a slow constant speed.

Answer: A position-time graph for an object moving in the - dir'n with constant speed; first a fast constant speed and then a slow constant speed is shown below. If an object is moving in the - dir'n, then the slope of the line on a p-t graph would be -. At first, the line has a large slope (corresponding to a large velocity) and then the line has a small slope (corresponding to a small velocity).

24. Sketch a position-time graph for an object which moves in the + direction at a slow constant speed and then in a - direction at a fast constant speed.

Answer: A position-time graph for an object which moves in the + direction at a slow constant speed and then in a - direction at a fast constant speed is shown below. The object must first have a + slope (corresponding to its + velocity) then it must have a - slope (corresponding to its - velocity). Initially, the slope is small (corresponding to a small velocity) and then the slope is large (corresponding to a large velocity).

25. Sketch a position-time graph for an object which moves in the + direction at a fast constant speed and then in a - direction at a slow constant speed.

Answer: A position-time graph for an object which moves in the + direction at a fast constant speed and then in a - direction at a slow constant speed is shown below. The object must first have a + slope (corresponding to its + velocity) then it must have a - slope (corresponding to its - velocity). Initially, the slope is large (corresponding to a large velocity) and then the slope is small (corresponding to a small velocity).

26. Sketch a position-time graph for an object which moves in the - direction at a slow constant speed and then in a + direction at a fast constant speed.

Answer: A position-time graph for an object which moves in the - direction at a slow constant speed and then in a + direction at a fast constant speed is shown below. The object must first have a - slope (corresponding to its - velocity) then it must have a + slope (corresponding to its + velocity). Initially, the slope is small (corresponding to a small velocity) and then the slope is large (corresponding to a large velocity).

27. Sketch a velocity-time graph for an object moving with a constant speed in the positive direction.

Answer: A velocity-time graph for an object moving with a constant speed in the positive direction is shown below. To have "a constant speed in the positive direction" is to have a + velocity which is unchanging. Thus, the line on the graph will be in the + region of the graph (above 0). Since the velocity is unchanging, the line is horizontal. Since the slope of a line on a v-t graph is the object's acceleration, a horizontal line (zero slope) on a v-t graph is characteristic of a motion with zeo acceleration (constant velocity).

28. Sketch a velocity-time graph for an object moving with a constant speed in the negative direction.

Answer: A velocity-time graph for an object moving with a constant speed in the negative direction is shown below. To have "a constant speed in the negative direction" is to have a - velocity which is unchanging. Thus, the line on the graph will be in the - region of the graph (below 0). Since the velocity is unchanging, the line is horizontal. Since the slope of a line on a v-t graph is the object's acceleration, a horizontal line (zero slope) on a v-t graph is characteristic of a motion with zeo acceleration (constant velocity).

29. Sketch a velocity-time graph for an object which is at rest.

Answer: A velocity-time graph for an object which is at rest is shown below. To be "at rest" is to have a zero velocity. Thus the line is drawn along the axis (v=0).

30. Sketch a velocity-time graph for an object moving in the + direction, accelerating from a slow speed to a fast speed.

Answer: A velocity-time graph for an object moving in the + direction, accelerating from a slow speed to a fast speed is shown below. An object which is moving in the + direction and speeding up (slow to fast) has a + acceleration. (If necessary, review the dir'n of the acceleration vector in the Physics Classroom Tutorial.) Since the slope of a line on a v-t graph is the object's acceleration, an object with + acceleration is represented by a line with + slope. Thus, the line is a straight diagonal line with upward (+) slope. Since the velocity is +, the line is plotted in the + region of the v-t graph.

31. Sketch a velocity-time graph for an object moving in the + direction, accelerating from a fast speed to a slow speed.

Answer: A velocity-time graph for an object moving in the + direction, accelerating from a fast speed to a slow speed is shown below. An object which is moving in the + direction and slowing down (fast to slow) has a - acceleration. (If necessary, review the dir'n of the acceleration vector in the Physics Classroom Tutorial.) Since the slope of a line on a v-t graph is the object's acceleration, an object with - acceleration is represented by a line with - slope. Thus, the line is a straight diagonal line with downward (-) slope. Since the velocity is +, the line is plotted in the + region of the v-t graph.

32. Sketch a velocity-time graph for an object moving in the - direction, accelerating from a slow speed to a fast speed.

Answer: A velocity-time graph for an object moving in the - direction, accelerating from a slow speed to a fast speed is shown below. An object which is moving in the - direction and speeding up (slow to fast) has a - acceleration. (If necessary, review the dir'n of the acceleration vector in the Physics Classroom Tutorial.) Since the slope of a line on a v-t graph is the object's acceleration, an object with - acceleration is represented by a line with - slope. Thus, the line is a straight diagonal line with downward (-) slope. Since the velocity is -, the line is plotted in the - region of the v-t graph.

33. Sketch a velocity-time graph for an object moving in the - direction, accelerating from a fast speed to a slow speed.

Answer: A velocity-time graph for an object moving in the - direction, accelerating from a fast speed to a slow speed is shown below. An object which is moving in the - direction and slowing down (fast to slow) has a + acceleration. (If necessary, review the dir'n of the acceleration vector in the Physics Classroom Tutorial.) Since the slope of a line on a v-t graph is the object's acceleration, an object with + acceleration is represented by a line with + slope. Thus, the line is a straight diagonal line with upward (+) slope. Since the velocity is -, the line is plotted in the - region of the v-t graph.

34. Sketch a velocity-time graph for an object which first moves with a slow, constant speed in the + direction, and then with a fast constant speed in the + direction.

Answer: A velocity-time graph for an object which first moves with a slow, constant speed in the + direction, and then with a fast constant speed in the + direction is shown below. Since there are two parts of this object's motion, there will be two distinct parts on the graph. Each part is in the + region of the v-t graph (above 0) since the velocity is +. Each part is horizontal since the velocity during each part is constant (constant velocity means zero acceleration which means zero slope). The second part of the graph will be higher since the velocity is greater during the second part of the motion.

35. Sketch a velocity-time graph for an object which first moves with a fast, constant speed in the + direction, and then with a slow constant speed in the + direction.

Answer: A velocity-time graph for an object which first moves with a fast, constant speed in the + direction, and then with a slow constant speed in the + direction is shown below. Since there are two parts of this object's motion, there will be two distinct parts on the graph. Each part is in the + region of the v-t graph (above 0) since the velocity is +. Each part is horizontal since the velocity during each part is constant (constant velocity means zero acceleration which means zero slope). The first part of the graph will be higher since the velocity is greater during the first part of the motion.

36. Sketch a velocity-time graph for an object which first moves with a constant speed in the + direction, and then moves with a positive acceleration.

Answer: A velocity-time graph for an object which first moves with a constant speed in the + direction, and then moves with a positive acceleration is shown below. Since there are two parts of this object's motion, there will be two distinct parts on the graph. Each part is in the + region of the v-t graph (above 0) since the velocity is +. The slope of the first part is zero since constant velocity means zero acceleration and zero acceleration is represented by a horizontal line on a v-t graph (slope = acceleration for v-t graphs). The second part of the graph is an upward sloping line since the object has + acceleration (again, the slope = acceleration for v-t graphs)

37. Sketch a velocity-time graph for an object which first moves with a constant speed in the + direction, and then moves with a negative acceleration.

Answer: A velocity-time graph for an object which first moves with a constant speed in the + direction, and then moves with a negative acceleration is shown below. Since there are two parts of this object's motion, there will be two distinct parts on the graph. Each part is in the + region of the v-t graph (above 0) since the velocity is +. The slope of the first part is zero since constant velocity means zero acceleration and zero acceleration is represented by a horizontal line on a v-t graph (slope = acceleration for v-t graphs). The second part of the graph is an downward sloping line since the object has - acceleration (again, the slope = acceleration for v-t graphs)

2.1 Exercises

Example: Which position-versus-time graph represents the motion shown in the motion diagram?

2.1. EXERCISES 53

Example: Which velocity-versus-time graph goes with this position-versus-time graph on the left?

Note that the variable "s" denotes a generic Cartesian coordinate. It could be x or y.

The velocity graph must match the slope of the position graph. The position graph starts with a constant positive slope. Then the slope decreases to zero.

Example: Which position-versus-time graph goes with this velocity-versus-time graph on the left? The particle's position at ti=0 s is xi=-10 m.

The velocity graph must match the slope of the position graph. The intercept of the position graph is arbitrary.

Example: Which velocity-versus-time graph or graphs goes with this acceleration-versus-time graph? The particle is initially moving to the right and eventually to the left.

Solution:

The slope of the velocity graph must match the acceleration graph. The intercept is based on the direction information.

Example: The ball rolls up the ramp, then back down. Which is the correct acceleration graph?

2.1. EXERCISES 55

 a_s a_s

The ball will move up the ramp while slowing down, then it will reach a turnaround point and begin to move down the ramp with increasing speed. The velocity graph at right is consistent with that description. The acceleration graph shown in graph d is consistent with the requirement that it match the slope of the velocity graph.

Example: An expectant father paces back and forth producing the potison-versus-time graph shown here.

(a) Without performing a calculation indicate whether the father's velocity is positive, negative, or zero on the segments of the graph labeled A, B, C, and C.

Segment A:

Segment B:

Segment C:

Segment D:

(b) Calculate the average velocity for each segment and show that your results verify your answers to part (a).

Segment A:

Segment B:

Segment C:

Segment D:

Example: 2. A motorcycle moves according to the velocity-versus-time graph shown. Find the displacement of the motorcycle for each of the segments A, B, and C.

Segment A:

Segment B:

Segment C:

Example: Fig. shows the displacement-time graph of a car during parking. Describe the motion of the car and find the velocity in each time interval. n.d.

Solution: Stage 1: The car moves forwards from the origin to s=4m in the first 5 s.

v=4/5=0.8m/s (forwards)

Stage 2: The car moves backwards, passes the origin, to s=-4m in the next 5 s.

v = (-4-4)/(10-5) = -1.6 m/s (backwards)

Stage 3: The car remains at rest in the last 5 s.

v=0m/s

Example: Fig. is the displacement-time graph for a car encountering a traffic light. Describe the motion of the car at each stage qualitatively. n.d.

2.1. EXERCISES 57

Solution: Stage 1: moving with constant velocity; stage 2: decelerating; stage 3: at rest; stage 4: accelerating; stage 5: moving with the same constant velocity as in stage 1.

Note: In stage 2 the slope of the curve is decreasing, while in stage 4 the slope is increasing. This indicates that the car is decelerating in stage 2 and accelerating in stage 4.

Example: An object's position during a given time interval is shown by the graph below:

- a.) At which of the marked points is the object's velocity the greatest? The least?
- b.) Is the object's acceleration positive or negative between points A and B?
- c.) Suppose this curve can be modeled by the function x(t)=t3 9.5t2+23t 9. Find the object's velocity and acceleration at $t=1,\,t=3,$ and t=5.
- d.) Using the function from part c, determine the object's maximum and minimum positions and velocities within the interval from t=1 to t=6.

Solution: a.) Remember from problem 22 that velocity is the slope of a position vs. time graph such as this. By looking at lines tangent to the curve, we can see which point has the highest and lowest slope:

Looking at the red tangent lines, we can immediately eliminate point B as a candidate for both the maximum and minimum velocity, as its tangent is horizontal and thus has a slope of 0. Point C is the only marked point whose tangent line has a negative slope, so point C has the lowest velocity. Looking at points A and D, point A's tangent line has a steeper positive slope so point A has the highest velocity.

- b.) We know that acceleration is a change in velocity, so by asking whether acceleration is positive or negative, we are asking if the velocity is increasing or decreasing. Since velocity is the slope of this graph, we must determine how the slope of the curve is changing between points A and B. Looking at the diagram in part a, we see that the slope at point A is positive, and the slope at point B is 0. As such, the slope, and thus the velocity, must be decreasing. Therefore, the object's acceleration is negative in this interval.
- c.) We know from problem 22 that velocity is the derivative of position, and from problem 23 that acceleration is the derivative of velocity. So, we will begin by differentiating the position function twice: x(t) = t3 9.5t2 + 23t 9 v(t) = 3t2 19t + 23 a(t) = 6t 19

Now that we know the velocity and acceleration functions, all that is left is to plug the values of t into these functions and simplify: v(1) = 3 * 12 - 19 * 1 + 23 = 3 - 19 + 23 = 7 m/s v(3) = 3 * 32 - 19 * 3 + 23 = 27 - 57 + 23 = -7 m/s v(5) = 3 * 52 - 19 * 5 + 23 = 75 - 95 + 23 = 3 m/s

a(1) = 6 * 1 - 19 = 6 - 19 = -13 m/s2 a(3) = 6 * 3 - 19 = 18 - 19 = -1 m/s2 a(5) = 6 * 5 - 19 = 30 - 19 = 11 m/s2

d.) Thinking logically about the graph, the possible candidates for maximum and minimum position are at the end points of the interval and at the spots, like point B, where the slope of the graph is 0. So, first we set the velocity function from part c equal to 0 and solve for t: v(t) = 3t2 - 19t + 23 = 0 t = 1.63008 s or t = 4.70326 s

Note that this was solved using a graphing calculator. The AP exam will not ask you to solve a quadratic this complicated by hand, however you may have to solve a simpler function using the quadratic formula. Also, we keep as many decimal places as we can at this stage in order to maintain accuracy. Now that we know all the possible times at which the position could be at a maximum or minimum within the interval, we simply plug these t values into x(t). Don't forget to check the end points: x(t) = t3 - 9.5t2 + 23t - 9x(1) = 5.5 m x(1.63008) = 7.58 m x(4.70326) = -6.93 m x(6) = 3 m

We see that the minimum position is -6.93 m, and the maximum position is 7.58 m. Finding the maximum and minimum velocities is achieved in the same manner, except we set the acceleration function equal to 0 and plug the t values into the velocity funtion: a(t) = 6t - 19 = 0 6t = 19 t = 19/6 = 3.16667 s

 $v(t) = 3t2 - 19t + 23 \ v(1) = 7 \ m/s \ v(3.16667) = -7.08 \ m/s \ v(6) = 17 \ m/s$

So the minimum velocity is -7.08 m/s, and the maximum velocity is 17 m/s.

Chapter 3

Classical Approach

3.1 The Equations of motion and the origin of Graph Handling

3.1.1 The First Equation

The Equation $v = \frac{dx}{dt}$ in linear motion implies

- i) The Slope of Position-Time Graph is Instantaneous Velocity.
- ii) The Area under the Velocity-Time Graph is Change in Position.
- { The second one requires the manipulation, dx = vdt i.e. $\int dx = \int vdt$ }

The equations can be further manipulated to obtain the Speed Time Graph , where

speed = rate of change of distance wrt time

Few of the following examples illustrate this concept:

Example 1: On a displacement-time graph, two straight lines make angles of 30° and 60° with the time-axis. The ratio of the velocities represented by them is

- a) $1:\sqrt{3}$
- b) 1:3
- c) $\sqrt{3}:1$
- d) 3:1

{ Hint: The velocity in a displacement-time is given by the slope of the curve. Slope = $\tan(\text{gent})$ of angle of inclination of s-t graph. This gives the respective ratios $\tan 30^{\circ}$ / $\tan 60^{\circ}$

Answer: b) is the correct answer. }

Example 2: A body is moving in a straight line as shown in velocity-time graph. The displacement and distance travelled by body in 8 second are respectively:

- a) 12 m, 20 m
- b) 20 m, 12 m
- c) 12 m, 12 m
- d) 20 m, 20 m

{ Hint: The displacement in a velocity-time graph is given by the area under the graph with proper signs. From 0s - to 2s , the area is 8m . From 2s - to 4s , the area is -4m . From 4s - to 8s , the area is 8m. Adding these 3 values , we get 8m + (-4m) + 8m = 12m. } The distance in a v-t graph is given by the absolute area under the graph. So, taking the absolute values of individual area divisions, we get 8m + 4m + 8m = 20m

Answer: a) is the correct answer. }

Example 3: The graph shows position as a function of time for two trains running on parallel tracks. Which statement is true?

- a) At time t_B both trains have the same velocity.
- b) Both trains have the same velocity at some time after \mathbf{t}_B .
- c) Both trains have the same velocity at some time before \mathbf{t}_B .
- d) Somewhere on the graph, both trains have the same acceleration.
- { Hint: Depending on the question requirements, we'll have to check all the assertions one by one.
- a) In a position time graph, the slope gives velocity. It can be clearly seen that Graph B has a much lower slope than Graph A at time t_B . So, the assertion is wrong.
- b,c) By drawing a line parallel to the line A which is a tangent to Graph B, it can be seen where the two graphs have same slope. It is clear that the graphs have same slope between 0 and t_B as noted from the figure. So, assertion b is wrong while c is correct.

d) As the Graph A has a constant slope, so the acceleration of body A is zero. Whereas Graph B is constantly turning, so the slope can be assumed to be non-zero throughout. According to some revelations, however it is noted that the figure is not clear enough to show whether Graph B is straight after t_B or bending. In case it is assumed to be straight, then after t_B both trains will have same (zero) acceleration. Also at start both have large (infinite) accelration, in which case the ratio of the two large (infinite) values may be calculated if initial conditions are mentioned and is required.

At our level we would assume this assertion to be wrong, however making a note that the image should have been more clearly presented.

Answer: c) is the correct assertion. }

Example 4: The velocity-time graph of a particle in linear motion is as shown. Both v and t are in SI units. The displacement of the particle is

- a) 6 m
- b) 8 m
- c) 16 m
- d) 18 m

{ Hint : For displacement calculations, between 0 - to 4 , area of the positive trapesium $=\frac{1}{2}\times(2+4)\times4=12$

between 4 - to 8, area of negative trapesium $=\frac{1}{2}\times(2+4)\times(-2)=$ -6.

So , the answer is +6

So, a is the correct option.

Example 5: A speedboat starts from rest, accelerating at 2 ms - 2 for 20 s. It then continues at a steady speed for a further 30 s and decelerates to rest in 30 s. Find:

- (a) the distance travelled in m,
- (b) the average speed in ms $^{-1}$ and,
- (c) the time taken to cover half the distance.

Solution: a) distance=area of trapezium =
$$\frac{(a+b)h}{2}$$

$$= \frac{(80+30)(40)}{2}$$
=2200 m²

=2200 m
b) average speed =
$$\frac{\text{distance travelled}}{\text{time taken}}$$

$$= \frac{2200}{80}$$
=27.5 ms ⁻¹

c) We need to find the time when the area of the trapezium is half of its original area, or 1100m, as shown in the graph.

The base of this unknown trapezium has length \displaystyle{t}t, and the top of the trapezium will have length t-20. So we have:

area of trapezium =
$$\frac{(a+b)h}{2}$$

area of trapezium =
$$\frac{(a+b)h}{2}$$

 $1100 = \frac{(t+[t-20])40}{2} = 20(2t-20)$

$$55 = 2t - 20$$

$$75=2t$$

$$t = 37.5s$$

So it will take 37.5 s to cover half the distance.

3.1.2 The Second Equation

Proceeding similar to above, the equation $a = \frac{dv}{dt}$ implies

- i) The Slope of Velocity-Time Graph is Instantaneous Acceleration.
- ii) The Area under Acceleration-Time Graph is Change in Velocity.

{ The second one requires the manipulation, dv = adt i.e. $\int dv = \int adt$ }

A few of the following examples illustrate it.

Example 1: A car starts from rest acquires a velocity v with uniform acceleration $2ms^{-2}$ then it comes to stop with uniform retardation $4ms^{-2}$. If the total time for which it remains in motion is 3 sec, the total distance travelled is:

- a) 2 m
- b) 3 m
- c) 4 m
- d) 6 m

{Hint: For solving this problem, we draw the graph of the problem,

According to graph, let the time when it reaches maximum velocity be T, and the maximum velocity be V.

$$\Rightarrow$$
V = 2XT and also V = 4X(3-T)

Equating the equations,

$$2T = 12\text{-}4T = V$$

$$\Rightarrow$$
6T = 12

$$\Rightarrow$$
T = 2

$$\Rightarrow V = 2T = 4$$

Calculating the area under the graph using the calculated parameters, Area = 1/2 X 4 X 3 = 6m So , area under the graph is 6m = displacement . Also, as all the area is on the positive side, so distance = 6m.

}

Example 2: A particle starts from rest. Its acceleration (a) vs time (t) is as shown in the Figure. The maximum speed of the particle will be

- a) 110 m/s
- b) 55 m/s
- c) 550 m/s
- d) 660 m/s

{ Hint : Writing the equation of the graph , we get $\frac{a}{10} + \frac{t}{11} = 1$

$$\Rightarrow a = \frac{10}{11}(11 - t)$$

Integrating, (we will assume initial velocity to be zero as the body starts from rest.)

$$v = \frac{10}{11}(11t - \frac{1}{2}t^2)$$

Substituting t = 11s

$$v_{11s} = 55m/s$$

Answer: b) is the correct answer }

Example 3: Acceleration-time graph of a particle moving in a straight line is shown in Figure. The velocity of particle at time t = 0 is 2 m/s. Velocity at the end of fourth second is

- a) 8 m/s
- b) 10 m/s

- c) 12 m/s
- d) 14 m/s

{ Hint: Area under the acceleration-time graph is change in velocity. Area of the triangle is Half (into) base (into) altitude = 8m/s. Adding the initial value of 2m/s, we get 2 + 8 = 10m/s.

Answer: b) is the correct answer }

Example 4: Each of the three graphs represents acceleration vs time for an object that already has a positive velocity at time t_1 . Which graph/graphs show an object whose speed is increasing for the entire time interval between t_1 and t_2 ?

- a) Graph I only
- b) Graphs I and II
- c) Graphs I and III
- d) Graphs I, II and III

{Hint: Area under the acceleration time graphs give change in velocity. In all the three figures, the area under the graphs are +ve, hence velocity is increasing in all cases. As the initial velocity is +ve, in all three cases the velocity remains throughout positive. So, the speed is also increasing in all cases.}

Example 5: A body starts from rest and moves along a straight line with constant acceleration. The variation of speed v with distance s is given by the graph

{ Hint: The problem given has $v_o = 0$

Now acceleration = constant (lets say k) =
$$\frac{dv}{dt}$$

$$\Rightarrow k = v \frac{dv}{ds}$$

$$\Rightarrow \int_0^v v dv = \int_0^s k ds$$

$$\Rightarrow v = \sqrt{2ks}$$

The graph is proportional to square root function

Hence, b (as it is the only graph with such a property)

Answer: b) is the correct graph }

3.1.3 The Acceleration-Position Graph Variate

This kind of graph requires the manipulation of the Equation $a=\frac{dv}{dt}$ as follows

$$a = \frac{dv}{dx} \cdot \frac{dx}{dt}$$

$$\Rightarrow a = \frac{dv}{dx}.v$$

 $\Rightarrow adx = vdv$ and integration can be performed to further solve it.

Example 1: A body, initially at rest, starts moving along x-axis in such a way that its acceleration vs displacement plot is as shown in the Figure. The maximum velocity of the particle is

- a) 1 m/s
- b) 6 m/s
- c) 2 m/s
- d) None of these

{ Hint : The area under the a-x graph gives change in $\frac{v^2}{2}$ as can be evaluated by Integration method. The area of triange is (0.5) X (1) X (1) = 0.5

 \Rightarrow v = 1m/s. Initial position is given to be 0 in the graph. Hence, we take only the positive sign.

Answer: a) is the correct answer. }

Example 2: A particle initially at rest, it is subjected to a non-uniform acceleration a, as shown in the gure. The maximum speed attained by the particle is

- a) 605 m/s
- b) 110 m/s
- c) 55 m/s
- d) 110 m/s

 $\{$ Hint: The answer is 55 m/s as calculated in the example above(In the second equation section). Hence, c) is the correct response.

Answer: c) is the correct answer. }

3.1.4 Sign of Acceleration from Position-Time Graph

The sign of Acceleration can be determined from the Position-Time Graph. The methodology involves of looking at the Concavity of the Graph

- i) If the graph is Concave-Up, the Acceleration is Positive.
- ii) If the graph is Concave-Down, the Acceleration is Negative.
- iii) If the graph is a straight line, the Acceleration is ZERO. { Irrespective of any other factor , such as the slope or direction of line}

Example 1: The graph given below is a plot of distance vs time. For which labelled region is the "Velocity Positive and the Acceleration Negative"

- a) a
- b) b
- c) c
- d) d

{ Hint: By the above mentioned propositions, d) is the required section with positive velocity and negative accleration. }

3.1.5 The Average-Velocity / Instantaneous Velocity , Equal Case

We know , that (in a x-t graph) the slope of the Secant is the Average Velocity , whereas the slope of Tangent is the Instaneous Velocity. The point where these two lines coincide, is the point where Average Velocity is equal to Instantaneous Velocity.

Example 1: Position-time graph is shown which is a semicircle from t=2 to t=8 s. Find time t at which the instantaneous velocity is equal to average velocity over first t seconds,

- a) 4.8 s
- b) 3.2 s
- c) 2.4 s
- d) 5 s

{ Hint: The tangent from 0 to the circle is drawn. It's normal passes through the center of the circle. Time at this instant needs to be calculated.

If H=5, R=3, Length of tangent =4. (By Pythagoras.)

Angle which the tangent makes with the taxis is $\theta = sin^{-1}(3/5)$

So, the projection of tangent on t axis (i.e. the required time) = $4\cos\theta = 4 \times \frac{4}{5} = 3.2$

3.1.6 The Velocity-Displacement Case

This can be handled in a similar way as Acceleration-Displacement case by integrating the respective equation. Here the problem is of $\mathbf{v} = \mathbf{f}(\mathbf{x})$ type, which can be integrated by writing $\frac{dx}{dt} = f(x)$

i.e.
$$dx = f(x)dt$$

Example 1: The velocity-displacement graph of a particle moving along a straight line is shown here.

The most suitable acceleration-displacement graph will be

 $\{$ Hint: Using Co-Ordinate Geometry Result studied in +1 Mathematics, we get the equation of the graph

$$\frac{v}{v_o} + \frac{x}{x_o} = 1$$

We are supposed to find the a-x graph from this.

So, we rewrite this equation as $v = v_o(1 - \frac{x}{x_o})$

Differentiating, we get
$$a = -\frac{v_o}{x_o}v = -\frac{v_o^2}{x_o}(1 - \frac{x}{x_o})$$

Hence b) is the requisite graph, the only graph with a +ve slope , a negative y intercept and a positive x intercept.

Answer: b) is the correct answer. 1

Example 2: The velocity (v) of a body moving along the postive x-direction varies with displacement (x) from the origin as $p \ v = k \ x$, where k is a constant. Which of the graphs shown in Fig. correctly represents the displacement-time (x - t) graph of the motion?

 $^{^{1}}$ The problem has been solved wrong in the Extended First Edition and Third Edition released earlier this month. The date is 23-March-2017 today, as of this writing. So, a useful Errata.

{Hint: The variable p removes the dependence of v on x and gives emphasis only on the first condition that body is moving along positive x-direction. In Graphs a) ,c) body is moving along positive x-direction, However, a) is a specific case when p is proportional to x and not the general case. Only c) covers the general case of all possible p and still moving in positive x-direction. Hence c) is the correct answer

Answer: c) is the required answer. }

3.1.7 Motion Under Free Fall due to Gravity

In such examples, the governing equations rule and the coordinate system needs to be properly chosen.

Example 1: Which of the following graphs correctly represents velocity-time relationship for a particle released from rest to fall freely under gravity?

{ Hint: If we take the downward axis as positive, v will keep on increasing till the object hits something.

So, a) is the correct answer.

Example 2: A body A is thrown vertically upwards with such a velocity that it reaches a maximum height of h. Simultaneously another body B is dropped from height h. It strikes the ground and doesn't rebound. The velocity of A relative to B vs time graph is best represented by (upward direction is positive.)

{ Hint: Before the strike, body A has velocity u-gt whereas body B has velocity -gt. So, a constant difference of u remains. Before strike, $u-gt_o+gt_o=u$. However, after that it is u-gt, the time being $t_o=u/g$ of strike. So, the negative slope line starts from the x-axis and a discontinuity comes into picture.

So, C) is the required graph.

Example 3: A ball is thrown vertically downward from a 120-m high building. The ball hits the ground in 2 seconds. How fast was the ball thrown?

Sketches of the velocity and acceleration graphs are shown in Fig. 1. For simplicity, the downward direction is assumed to be positive, and, for ease of calculations, the freefall acceleration g is taken to be 10 m/s2. Knowing that the area under the acceleration graph is equal to the change in velocity (Δv) of the object yields $\Delta v = \text{gt} = 10 \text{ m/s}^2 \times 2 \text{ s} = 20 \text{ m/s}$.

The area under the velocity graph is the displacement, which was given to be 120 m. Breaking the area under graph into a rectangle and a triangle yields 120 m = v0 3 t + 1 2 Dv 3 t = 2 s 3 v0 + 1 2 20 m/s 3 2 s. (2) One can easily solve this for the initial velocity of the object, thus obtaining the answer to the problem (50 m/s is a quite unrealistic initial velocity for a thrown ball). No explicit use of the standard kinematic equations is made; the solution is based on only the graphs. The above problem is relatively simple; to see the real power of the method requires a more difficult 1-D kinematics problem.

Example 4: Determined to test gravity, a student walks off the cN Tower in Toronto, which is 553 m high, and falls freely. His initial velocity is zero. The rocketeer arrives at the roof of the building 5 seconds later to save the student. The rocketeer leaves the roof with an initial velocity downward and then is in freefall. in order both to catch the student and to prevent injury to him, the rocketeer should catch the student at a sufficiently great height and arrive at the ground with zero velocity. The upward acceleration that accomplishes this is provided by the rocketeer's jet pack, which he turns on just as he catches the student; before then the student is in freefall. To prevent discomfort to the student, the magnitude of the acceleration is limited to five times gravity. How high above the ground must the rocketeer catch the student?

Solution: As I was grading the assignment, one student's solution stuck out. When I first saw it, I was convinced that something must be wrong as the problem had been difficult for me and could not be that simple. I was wrong. The simple solution consists of sketching the velocity and acceleration graphs for the falling student (Fig. 2; down is taken as the positive direction) and using a bit of reasoning. Since the overall change in the student's velocity during his motion is zero, the total area under the acceleration-versus-time graph must equal zero. This area consists of a positive part (above the time axis) and a negative part (below the time axis). The two rectangular areas must have equal magnitude, and since their heights differ by a factor of 5, so must their widths (the two corresponding times). Therefore, the freefall time is five times longer than the time for slow-down to rest. Now, looking at the velocity graph, the area labeled 1 corresponds to the displacement while in freefall, and the area labeled 2 represents the displacement after the Rocketeer has caught the student. The triangles forming areas 1 and 2 have the same height, and the base (time) for area 1 is five times the base (time) for area 2. Therefore, area 1 must be five times larger than area 2. This means that area 2 must be 1/6 the total height of the building, or 92.2 m.

After studying this solution for a long time and finding no flaws in the physics, I pulled out my physics book and tried solving other one-dimensional kinematics problems in a similar manner. It quickly became obvious that they could be done using graphs, and in most cases this is the easier method. I was hooked and began teaching one-dimensional problem solving this way in all my classes. The next class period I asked the student whose solution this was why he chose to do the problem this way. He explained that we had emphasized graphs so much in class that they must be more useful than something we are simply supposed to sketch for the problems. I was amazed and appreciative as I now had a new way to teach problem solving. This kind of solution is more visual and helps get students away from hunting for the "correct equation." It has worked well for me at all levels of introductory physics, conceptual through calculus based. If you find other interesting problems that are especially suited to the above method, I would appreciate your sharing them.

3.1.8 Projectile Motion

Example 1: A shell is fired from a gun at an angle to the horizontal. Graphs are drawn for its horizontal component of velocity v_x and its vertical component of velocity v_y .

{ Hint: v_x would remain constant as $u\cos\theta$ and v_y would linearly decrease and go negative after maximum height is attained (if the fire angle is +ve).

So, a) is the requisite graph.}

3.1.9 Miscelleneous

Example 1: Figure shows the displacement-time (x-t) graph of body moving in a straight line. Which one of the graphs shown in Fig. represents the velocity-time (v-t) graph of the motion of the body.

 $\{$ Hint: The graph has initially (0-5) a +ve slope, then zero slope and then (15-20) an equal -ve slope

So, d) is the correct answer. }

Example 2: Which of the displacement-time (x-t) graphs shown in Fig. can possibly represent one dimensional motion of a particle?

{ Hint: The object cannot be at two positions on a single time instant, So, d) is the correct option. }

Example 3: A car starts from rest, accelerates uniformly for 4 seconds and then moves with uniform velocity. Which of the (x-t) graphs shown in Fig. represents the motion of the car upto t=7 s?

 $\{$ Hint: As the car is accelerating upto 4 seconds, the graph should be concave up. Further ahead, it moves with constant velocity, so a positive slope ahead of 4 seconds.

d) is the correct answer. }

Example 4: Two stones are thrown up simultaneously with initial speeds of u_1 and u_2 , $(u_2 > u_1)$. They hit the ground after 6 s and 10 s respectively. Which graph in Fig. correctly represents the time variation of $\triangle x = x_2 - x_1$, the relative position of the second stone with respect to the first upto t = 10 s? Assume that the stones do not rebound after hitting the ground.

{ Hint: While both are in air, the differece of their velocity vectors would be a constant vector, so $\triangle x = c_1 t$. Also, after the first stone hits ground, $\triangle x = c_2 t - x_o$ as the velocity component in x direction of second stone is constant. There is no discontinutiy. So, both before and after one hits the ground, it would be a straight line.

Hence, d) is the correct answer. }

Example 5: Figure shows the velocity-time (v - t) graphs for one dimensional motion. But only some of these can be realized in practice. These are

- a) (i), (ii) and (iv) only
- b) (i), (ii) and (iii) only
- c) (ii) and (iv) only
- d) all

{ Hint: At one particular instant, the object cannot have two different velocities.

Hence, c) is the correct answer. }

Example 6: Which of the velocity-time (v-t) graphs shown in Fig. can possibly represent one-dimensional motion of a particle?

 $\{Hint: In\ c)$, the particle is constantly increasing in one dimension, $In\ d)$, it stops near the end. c),d) are the correct answers. $\}$

3.2 Question Types

3.2.1 Passage Type

Example: The speed-time graph of the motion of a body is shown in Fig.

1. The accelerations of the body during the last 2 second is

a)
$$\frac{20}{3}ms^{-2}$$

b)
$$-\frac{20}{7}ms^{-2}$$

c)
$$-10ms^{-2}$$

- d) Zero
- 2. The ratio of distance travelled by the body during the last 2 seconds to the total distance travelled by it is
 - a) 1/9
 - b) 2/9
 - c) 3/9
 - d) 4/9
- 3. The average speed of the car during the whole journey is
 - a) 10 m/s
 - b) 20 m/s
 - c) 90/7 m/s
 - d) 40/7 m/s
 - {Hint: 1. As no contradictory statements are present, we would take velocity as the value of speed only. Actually velocity is required for calculation of acceleration but here, speed doesn't contradict anything so we'll use it's value for velocity.
 - -10 from slope, c)
 - 2. Speed time graph's area is distance. From area calculation, in last 2 seconds, the area is 20 and total area is 90.
 - So, 2/9 is the required ration b)
 - 3. Total distance from area is 90, and total time is 7.
 - So, 90/7. c)}
- **Example:** A body starts from rest at time t=0 and undergoes an acceleration as shown in Fig. Which of the graphs shown in Fig. represents the velocity-time (v-t) graph of the motion of the body from t=0 s to t=4 s?

{Hint: d) is the v-t graph by calculating area function.}

- 1. In Question above, what is the velocity of the body at time t=2.5 s?
 - a) 2.5 m/s
 - b) 3.5 m/s
 - c) 4.5 m/s
 - d) 5.5 m/s
- **2.** In above question, how much distance does the body cover from t = 0 s to t = 4 s?
 - a) 6 m
 - b) 9 m
 - c) 12 m
 - d) 15 m
- 3 In above question, which of the graphs shown in Fig. represents the displacement-time (x-t) graph of the motion of the body from t = 0 s to t = 4 s?

 $\{$ Hint: 1. The area under the accln-time graph gives change in velocity. Till 2.5s, 6-1.5=4.5 is the required area.

So, c)

2. Area under the v-t graph d) is 12 till 4 seconds.

So, c)

3. Till 2 seconds , the graph should be concave-up while from 2 to 4 it should be concave-down.

So, b)

}

3.2.2 Matching

1. Match the graphs (a), (b), (c) and (d) shown in Fig. with the types of motions (p), (q), (r) and (s) that they represent

- p) Motion with non-uniform acceleration
- q) Motion of a body covering equal distances in equal intervals of time
- r) Motion having a constant retardation
- s) Uniformly accelerated motion.
- $\{$ Hint: p->d , q->a, r ->c , s->a,b,c $\}$
- 2. Figure shows the displacement time (x t) graph of the m-tion of a body.

$$\{ \ \, \text{Hint p->c, q->a,c, r->d }, \, \text{s->b} \,\, \}$$

3.3 Previous Years IIT Problems

Q1: A particle starts from rest. Its acceleration (a) versus time (t) is as shown in the gure. The maximum speed of the particle will be

- a) 110 m /s
- b) 55 m/s
- c) 550 m /s
- d) 660 m/s

{ Hint : See In chapter examples for solution. }

Q2: If graph of velocity vs. distance is as shown, which of the following graphs correctly represents the variation of acceleration with displacement ?

{ Hint : The graph of the question is a straight line with the equation, $\frac{x}{x_o} + \frac{v}{v_o} = 1$

This gives , $v = v_o(1 - x/x_o)$

So, diffrentiating it, we get

 $a=-v_o/x_o$ which is a constant. Only in a) it is shown to be a constant.

So, a) }

Passage A lift is going up. The variation in the speed of the lift is as given in the graph.

Q3: What is the height to which the lift takes the passengers?

- a) 3.6 m
- b) 28.8 m
- c) 36 m
- d) cannot be calculated from the above graph

Q4: In the above graph, what is the average velocity of the lift?

- a) 1 m/s
- b) 2.88 m/s
- c) 3.24 m/s
- d) 3 m/s

Q5: In the above graph, what is the average acceleration of the lift?

- a) $1.8m/s^2$
- b) $-1.8m/s^2$
- c) $0.3m/s^2$
- d) zero

{Hint: Q3: Area under the graph is 36. Taking initial position as zero, c) is the best fit answer.

Q4. For av. velocity, total displacement / total time should be calculated. which is 36/12 = 3 m/s . d) is the required answer.

Q5. The accln is 1.8 from 0s to 2s, 0 from 2s to 10s and -1.8 from 10s to 12s. So, area under the a-t graph is zero. So av. accln is zero d)

}

Q6: Four persons K, L, M and N are initially at the corners of a square of side of length d. If every person starts moving with velocity v such that K is always headed towards L, L towards M, M towards N and N towards K, then the four persons will meet after

- a) d/v s
- b) d2/ $v\ s$
- c) d / $2v\ s$
- d) d/2vs

{Hint: Not a graphs question, we'll discuss it in kinematics book. Athough an easy one. It was mistakenly added to graphs book. Let's use it to signify the fact that even if a diagram is made, it is still not a graph.}

Example. A ball is dropped vertically from a height h above the ground. It hits the ground and bounces up vertically to a height h/2. Neglecting subsequent motion and air resistance, its velocity v varies with the height h as (see Fig.) (l.l.T. 2000)

{ Hint : Case 1: Thrown from height h with zero initial velocity, v=-gt and h = $h_o - 1/2gt^2$, so eliminating t, we get $h = h_o - v^2/2g$. So, $v = -\sqrt{2g(h_o - h)}$

Case 2: We assume the opposite for solving purpose that the ball is now thrown from a height $h_o/2$ and replace ho only and see the effect. Taking upward velocity as positive, we get $v=\sqrt{2g(h_o/2-h)}$

a) is the required answer. }

Chapter 4

Exercises

4.1 Review Exercise I

Question 1. A spark timer/air table produced the tape pictured below.

The object, moving to the right, was

- a. moving with uniform motion
- b. speeding up
- c. slowing down
- d. travelling with constant speed

{ Hint: c}

Question 2. Study the position-time graph pictured below and select the statement that is true.

- a. The object accelerates, stops, then accelerates in the opposite direction.
- b. The object's speed is greatest during the first segment.
- c. The object's acceleration is greatest during the last segment.
- d. The object's average velocity is zero.
- e. The object travels a greater distance in the first segment than in the last segment.

{ Hint : D }

Question 3. The position-time graph pictured below represents the motions of two objects, A and B. Which of the following statements concerning the objects' motions is true?

- a. Object B travels the greater distance.
- b. Object A has the greater speed.
- c. Object A leaves the reference point at an earlier time.
- d. Both objects have the same speed at the point where the lines cross.
- e. Object A is travelling for a longer period of time.

{ Hint : B }

Question 4. The position-time graph pictured below represents a race between three contestants A, B, and C. The race begins at time zero at the sound of the starter's pistol. Which of the following statements is true?

- a. The runner who started last finished first.
- b. The fastest runner won the race.
- c. The runner with a head start won the race.
- d. Only one runner began at the sound of the starter's pistol.
- e. All runners ran the same distance.

{ Hint : C }

Question 5. The position-time graph pictured below depicts a person, P, running to catch a bus, B, that has just begun to pull away. Which of the following statements is true?

- a. The person has no chance of catching the bus.
- b. The person's acceleration is greater than that of the bus.
- c. The person has two opportunities to catch up to the bus.
- d. The speed of the bus is always greater than that of the person.
- e. The person's speed is always greater than that of the bus.

{ Hint : C}

 $\textbf{Question 6.} \ \ \textbf{The position-time graph that depicts a ball thrown vertically upward that returns to the same position is } \\$

- a.A
- b. B
- c. C
- d. D
- e. E

{ Hint : B }

Question 7. The position-time graph that represents "uniform motion" is

- a. A
- b. B
- c. C
- d. D
- e. E

{ Hint : A}

 ${\bf Question~8.}$ The velocity-time graph that represents "uniform motion" is

- a. A
- b. B
- c. C
- d. D
- $e. \ E$
- { Hint : E }

Question 9. The velocity-time graph pictured below depicts the motion of a motorcycle. Which of the following statements is true?

- a. The motorcycle is always experiencing an acceleration.
- b. The motorcycle's greatest speed occurs toward the end of the recorded time interval.
- c. The motorcycle's average acceleration is zero.
- d. The motorcycle eventually reaches uniform motion.
- e. The motorcycle accelerates until it reaches a constant speed.

{ Hint : A }

Question 10. The velocity-time graph pictured below represents the motion of a police car, P, in pursuit of a motorcycle, M. The motorcycle has just passed the police car. Which of the following statements is true?

- a. Both vehicles are at rest when the pursuit begins.
- b. The police car eventually catches the motorcycle.
- c. The motorcycle accelerates and then slows down.
- d. At the end of the recorded time interval, the police car has yet to catch the motorcycle.
- e. The police car passes the motorcycle.

{ Hint : D }

Question 11. Consider the following velocity-time graph and select the statement that is true.

- a. At no time can the motion be considered "uniform."
- b. The object returns to its original position.
- c. The object travels in one direction and then the other.
- d. The object is accelerating throughout the entire recorded time.
- e. The object speeds up and later slows down.

{ Hint : E }

 $___$ 41. Which of the following velocity-time graphs represents the motion of a ball thrown vertically upward?

- a. A
- b. B
- c. C
- d. D
- e. E
- { Hint : B }

____ 42. The following velocity-time graph depicts the motions of two objects, A and B. Which of the statements describing the graph is true?

- a. Both objects are accelerating uniformly.
- b. The two objects are travelling in opposite directions.
- c. Both objects start from rest.
- d. Object A travels farther than object B.
- e. Object B travels farther than object A.

{ Hint : A }

____ 43. Which statement describes the motion represented by the following acceleration-time graph?

- a. The object is moving with uniform motion.
- b. The object has a constant velocity.
- c. The object has a uniform acceleration.
- d. The object is stopped.
- e. The object has a changing acceleration.

{ Hint : C }

____ 44. A ball is thrown vertically upward into the air. Which of the following acceleration-time graphs represents the ball's motion?

- a. A
- b. B
- c. C
- d. D
- e. E
- { Hint : D }

____ 45. Four of the five graphs pictured below could all represent the same motion. Which graph does not belong to this group?

- a. A
- b. B
- c. C
- d. D
- $e. \ E$
- { Hint : C }

____ 49. The position-time graph below depicts the motions of two objects, A and B. Which of the following statements concerning the objects' motions is NOT true?

- a. The two objects have the same speed.
- b. The two objects travel the same distance.
- c. The two objects travel with uniform motion.
- d. The two objects travel for the same amount of time.
- e. The two objects have the same velocity.

{ Hint : E }

____ 50. What type of motion is depicted by the following acceleration-time graph?

a. constant velocity b. non-uniformly changing acceleration c. constant acceleration d. uniformly changing acceleration e. uniform motion

{ Hint: D}

____ 51. The diagram below shows the first three legs of a trip: A to B, B to C, and C to D. If a person returns from point D to point A, what is the displacement for this fourth and final leg?

- a. 7 km [37° W of N]
- b. 5 km [37° W of N]
- c. 5 km [37° E of S]
- d. 7 km [37° E of S]
- e. 5 km [37° N of E]

{ Hint : B }

}

4.2 Review Exercise II

1. A cart travels with a constant nonzero acceleration along a straight line. Which graph best represents the relationship between the distance the cart travels and time of travel?

 $\{$ Hint: First of all the graph should be a parabola. Secondly, it can't be (3) as distance can only increase.

Base your answers to questions 2 through 4 on the information below.

A car on a straight road starts from rest and accelerates at 1.0 meter per second² for 10 seconds. Then the car continues to travel at constant speed for an additional 20 seconds.

2. Determine the speed of the car at the end of the first 10 seconds.

```
\{ Hint : v=at, so v at 10 s = 10 m/s \}
```

3. On the grid at below, use a ruler or straightedge to construct a graph of the car's speed as a function of time for the entire 30-second interval.

{ Hint: Try out yourself. }

4. Calculate the distance the car travels in the first 10 seconds. [Show all work, including the equation and substitution with units.]

{ Hint:
$$s=1/2at^2 = 50m$$
 }

5. A student throws a baseball vertically upward and then catches it. If vertically upward is considered to be the positive direction, which graph best represents the relationship between velocity and time for the baseball? [Neglect friction.]

{ Hint : v=u-gt, so velocity is continually decreasing with 9.81 m/s and even turns negative, equal to the initial value in magnitude on return and opposite direction if air drag is neglected.

- D) is the correct option. }
- 6. The graph below represents the displacement of an object moving in a straight line as a function of time.

What was the total distance traveled by the object during the 10-second time interval?

- 1. 0 m
- 2. 8 m
- 3. 16 m
- 4. 24 m

{ Hint: The object moves 16m forward and 8m backward. So, distance is 24 m.

- 4) is the correct option. }
- 7. Which graph best represents the relationship between the acceleration of an object falling freely near the surface of Earth and the time that it falls?

 $\{$ Hint : Acceleration due to gravity near the earth surface is constant, being 9.81 m/s^2 $\}$

8. Which pair of graphs represent the same motion of an object?

{ Hint : A) }

9. The graph below represents the velocity of an object traveling in a straight line as a function of time.

Determine the magnitude of the total displacement of the object at the end of the first 6 seconds.

{Hint 50m, area under the graph till 6s.: }

10. Which graph best represents the motion of a block accelerating uniformly down an inclined plane?

{Hint: (4) as the graph would be a function of t^2 , calculated via the usual equations of motion for uniformly accelerated motion.}

Base your answers to questions 11 and 12 on the graph below, which represents the motion of a car during a 6-second time interval.

 $\overline{11}$. What is the acceleration of the car at t=5.0 seconds?

- 1. 0.0 m/s2
- 2. 2.0 m/s2
- 3. 2.5 m/s2
- 4. 10 m/s2

{Hint: It is the slope of v-t graph, at t=5.0, the graph has zero slope. So, (1)}

12. What is the total distance traveled by the car during this 6-second interval?

- 1. 10 m
- 2. 20 m
- 3. 40 m
- 4. 60 m

{ Hint : Area under the v-t curve, 40m, So, (3)}

13. Which graph best represents the relationship between the velocity of an object thrown straight upward from Earth's surface and the time that elapses while it is in the air? [Neglect friction.]

 $\{ Hint : (4) \}$

14. The graph below shows the relationship between the speed and elapsed time for an object falling freely from rest near the surface of a planet.

What is the total distance the object falls during the first 3 seconds?

- $1.\ 12\ \mathrm{m}$
- 2. 24 m
- 3. 44 m
- 4. 72 m

 $\{\ {\rm Hint}:\ {\rm Area}\ {\rm under}\ {\rm the}\ {\rm graph}\ {\rm between}\ 0\ {\rm and}\ 3,\ 12m\}$

15. The graph below represents the relationship between speed and time for an object moving along a straight line.

What is the total distance traveled by the object during the first 4 seconds?

- 1. 5 m
- 2. 20 m
- 3. 40 m
- 4. 80 m

{ Hint: 40m, So, 3}

Base your answers to questions 16 and 17 on the graph below, which shows the relationship between speed and elapsed time for a car moving in a straight line.

16. Determine the magnitude of the acceleration of the car.

 $\{ \text{ Hint : Slope of the line }, 1.25 \text{m/s2 } \}$

17. Calculate the total distance the car traveled during the time interval 4.0 seconds to 8.0 seconds. [Show all work, including the equation and substitution with units.]

 $\{$ Hint: It's the area of trapezium with parallel sides, 5 and 10 and distance between them as 4, = 30m $\}$

Base your answers to questions 18 through 20 on the graph below, which represents the relationship between velocity and time for a car moving along a straight line, and your knowledge of physics.

18. Determine the magnitude of the average velocity of the car from t=6.0 seconds to t=10.0 seconds.

{ Hint : Velocity is constant between 6 and 10, ie 15 m/s}

19. Determine the magnitude of the car's acceleration during the first 6.0 seconds.

{ Hint : Slope of the graph is 1.5 m/s2}

20. Identify the physical quantity represented by the shaded area on the graph.

{ Hint : Dispacement of the car from initial position by t=10.0s , calculated to be 105m}

Bibliography

```
\label{eq:continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous
```

106 BIBLIOGRAPHY

Part II Newton's Equations of Motion

Chapter 5

Derivation of Newton's Equations of Motion from basic forms and graphs

We will use the basic assumptions like $\overrightarrow{v} = \frac{\overrightarrow{dr}}{dt}$ (First Equation) and $\overrightarrow{a} = \frac{\overrightarrow{dv}}{dt}$ (2nd Equation) and the v-t graph to derive the following Newton's equations of motion for constant acceleration case(i.e. in Newton's equations we assume that \overrightarrow{a} is constant while the basic first and second equation, we can use everywhere non-uniform acceleration cases too]).

- 1. $\overrightarrow{v} = \overrightarrow{v_o} + \overrightarrow{a}t$ (Newton's first equation of motion)
- 2. $\overrightarrow{r} = \overrightarrow{r_o} + \overrightarrow{v_o}t + \frac{1}{2}\overrightarrow{a}t^2$ (Newton's second equation of motion) 3. $\overrightarrow{v} \cdot \overrightarrow{v} = \overrightarrow{v_o} \cdot \overrightarrow{v_o} + 2\overrightarrow{a} \cdot (\overrightarrow{r} \overrightarrow{r_o})$ (Newton's third equation of motion)

Newton's first equation of motion

The equation is $\overrightarrow{v} = \overrightarrow{v_o} + \overrightarrow{a}t$

We'll first rewise a 9th class derivation without the use of first equation.

Basic Derivation (without use of calculus or graphs)

We define
$$\overrightarrow{a} = \frac{\overrightarrow{v} - \overrightarrow{v_o}}{t}$$

Cross multiplying, $\overrightarrow{a}t = \overrightarrow{v} - \overrightarrow{v_o}$
 $\Rightarrow \overrightarrow{v} = \overrightarrow{v_o} + \overrightarrow{a}t$

5.1.2 Derivation from v-t graph(Scalar form)

We define the slope of v-t graph as a, so it gives a =

Manipulating the form of this equation, we get $v = v_o + at$, which is newton's first equation of motion in scalar form.

Calculus Derivation(to be used in our class)

By the 2nd equation General Definition, we have

$$\overrightarrow{a} = \frac{\overrightarrow{dv}}{dt}$$

$$\Rightarrow \overrightarrow{dv} = \overrightarrow{d} dt$$

$$\Rightarrow \int_{\overrightarrow{v_o}} \overrightarrow{dv} = \int_0^t \overrightarrow{d} dt$$

$$\Rightarrow [\overrightarrow{v}]_{\overrightarrow{v_o}} = \overrightarrow{a} [t]_0^t$$

$$\Rightarrow \overrightarrow{v} - \overrightarrow{v_o} = \overrightarrow{d} t$$

$$\Rightarrow \overrightarrow{v} = \overrightarrow{v_o} + \overrightarrow{d} t - (Derived)$$

Newton's second equation of motion 5.2

The equation is $\overrightarrow{r} = \overrightarrow{r_o} + \overrightarrow{v_o}t + \frac{1}{2}\overrightarrow{a}t^2$

We'll first rewise a 9th class derivation without the use of first equation.

Basic Derivation (without use of calculus or graphs) 5.2.1

We'll be using newton's first equation of motion and the definition of average velocity to derive it.

$$\overrightarrow{\overline{v}} = \frac{\overrightarrow{v} + \overrightarrow{v_o}}{2}$$
 i.e. Average velocity vector is the the average of initial velocity and final velocity vectors.

Also,
$$\overrightarrow{s} = \frac{\overrightarrow{v}}{\overrightarrow{v}}t$$

 $\Rightarrow \overrightarrow{s} = \frac{\overrightarrow{v} + \overrightarrow{v_o}}{2}t$

$$\Rightarrow \overrightarrow{s} = \frac{\overrightarrow{v} + \overrightarrow{v_o}}{2}t$$
Substituting, $\overrightarrow{v} = \overrightarrow{v_o} + \overrightarrow{a}t$, i.e. the newton's first equation of motion. We get
$$\overrightarrow{s} = \frac{\overrightarrow{v_o} + \overrightarrow{a}t + \overrightarrow{v_o}}{2}t$$

$$\overrightarrow{s} = \frac{\overrightarrow{v_o} + \overrightarrow{a}t + \overrightarrow{v_o}}{\overrightarrow{v_o}}t$$

Now,
$$\overrightarrow{s} = \frac{2}{r'} - \overrightarrow{r_o}$$
, displacement vector is the difference of final position vector and initial position vector.

Manipulating, we get
$$\overrightarrow{r} - \overrightarrow{r_o} = \frac{2\overrightarrow{v_o} + \overrightarrow{d}t}{2}t$$

$$\overrightarrow{r} = \overrightarrow{r_o} + \overrightarrow{v_o}t + \frac{1}{2}\overrightarrow{a}t^2$$

Derivation from v-t graph(Scalar form)

Area under the v-t graph is dispacement(s)

Area of a trapezium is sum of parallel sides X distance between them

$$\Rightarrow s = \frac{v + v_o}{2}t$$

Substituting, the previously derived newton's first equation of motion in scalar form

$$\Rightarrow s = \frac{v_o + at + v_o}{2}t$$
OR
$$s = v_o t + \frac{1}{2}at^2$$

5.2.3Calculus Derivation(to be used in our class)

We have,
$$\overrightarrow{v}=\overrightarrow{\frac{dr}{dt}}$$
, by first equation general definition Substituting, newton's first equation of motion

We get
$$\begin{aligned} \overrightarrow{v_o} + \overrightarrow{a}t &= \frac{\overrightarrow{dr}}{dt} \\ \Rightarrow \int_{\overrightarrow{r_o}}^{\overrightarrow{r}} \overrightarrow{dr} &= \int_0^t (\overrightarrow{v_o} + \overrightarrow{a}t) dt \\ \Rightarrow [\overrightarrow{r}]_{\overrightarrow{r_o}}^{\overrightarrow{r}} &= \left[\overrightarrow{v_o}t + \frac{1}{2} \overrightarrow{a}t^2 \right]_0^t \\ \Rightarrow \overrightarrow{r} - \overrightarrow{r_o} &= \overrightarrow{v_o}t + \frac{1}{2} \overrightarrow{a}t^2 \\ \Rightarrow \overrightarrow{r} &= \overrightarrow{r_o} + \overrightarrow{v_o}t + \frac{1}{2} \overrightarrow{a}t^2 \end{aligned}$$
 (Derived)

Newton's third equation of motion 5.3

The equation is
$$\overrightarrow{v}.\overrightarrow{v} = \overrightarrow{v_o}.\overrightarrow{v_o} + 2\overrightarrow{d}.(\overrightarrow{r} - \overrightarrow{r_o})$$

We'll first rewise a basic derivation without the use of first equation. It will require dot product.

Basic Derivation (without use of calculus or graphs) 5.3.1

Finally,
$$\overrightarrow{v} - \overrightarrow{v_o} = \overrightarrow{a}t$$
, by newton's first equation of motion $\frac{\overrightarrow{v} + \overrightarrow{v_o}}{2}t = \overrightarrow{s}$

Taking dot product
 $(\overrightarrow{v} - \overrightarrow{v_o}) \cdot (\frac{\overrightarrow{v} + \overrightarrow{v_o}}{2}t) = \overrightarrow{a}t \cdot \overrightarrow{s}$

$$(\overrightarrow{v} - \overrightarrow{v_o}).(\overrightarrow{v} + \overrightarrow{v_o}t) = \overrightarrow{a}t.\overrightarrow{s}$$

Cancelling t, transfering 2 to right hand side in numerator and opeing the brackets, we get $\overrightarrow{v} \cdot \overrightarrow{v} - \overrightarrow{v_o} \cdot \overrightarrow{v_o} = 2\overrightarrow{a} \cdot \overrightarrow{s}$

Manipulating, substituting the value of displacement vector, we get $\overrightarrow{v} \cdot \overrightarrow{v} = \overrightarrow{v_o} \cdot \overrightarrow{v_o} + 2\overrightarrow{a} \cdot (\overrightarrow{r} - \overrightarrow{r_o})$

Derivation from v-t graph(Scalar form) 5.3.2

In deriving the newton's third equation by graph, two values are taken from the graph

112 CHAPTER 5. DERIVATION OF NEWTON'S EQUATIONS OF MOTION FROM BASIC FORMS AND GRAPHS

$$a = \frac{v - v_o}{t} \text{ and } s = \frac{v + v_o}{2}t$$
 Multiplying both the equations,
$$as = \frac{v^2 - v_o^2}{2}$$
 OR
$$v^2 - v_o^2 = 2as$$

5.3.3 Derivation(to be used in our class)

We have,
$$\overrightarrow{v} = \frac{\overrightarrow{dr}}{dt}$$
 (First Equation) and $\overrightarrow{a} = \frac{\overrightarrow{dv}}{dt}$ (2nd Equation) as the basic General Definition Reversing the sides of the second equation and taking dot product, we get $\overrightarrow{v}.\overrightarrow{dv} = \overrightarrow{a}.\overrightarrow{dr}$ Integrating,
$$\int_{\overrightarrow{v_o}}^{\overrightarrow{v}} \overrightarrow{v}.\overrightarrow{dv} = \int_{\overrightarrow{r_o}}^{\overrightarrow{r}} \overrightarrow{a}.\overrightarrow{dr}$$

$$\Rightarrow \left[\frac{\overrightarrow{v}.\overrightarrow{v}}{2}\right]_{\overrightarrow{v_o}}^{\overrightarrow{v}} = \overrightarrow{a}.[\overrightarrow{r}]_{\overrightarrow{r_o}}^{\overrightarrow{r}}$$
 (This type of Integral in dot product, we'll study at bachelor's level, here we can prove it using vector's components) Substituting the values of limits,
$$\frac{\overrightarrow{v}.\overrightarrow{v}-\overrightarrow{v_o}.\overrightarrow{v_o}}{2} = \overrightarrow{a}.\overrightarrow{s}$$

$$\Rightarrow \overrightarrow{v}.\overrightarrow{v}-\overrightarrow{v_o}.\overrightarrow{v_o} = 2\overrightarrow{a}.\overrightarrow{s} - \cdots$$
 (Derived)

Chapter 6

Crossing the River problems (Theory)

Theory Problem 1. Two swimmers leave point A on one bank of the river to reach point B lying right across on the other bank. One of them crosses the river along the straight line AB while the other swims at right angles to the stream and then walks the distance that he has been carried away by the stream to get to point B. What was the velocity u of his walking if both swimmers reached the destination simultaneously? The stream velocity $v_o = 2.0 \text{ km/hour}$ and the velocity v' of each swimmer with respect to water equals 2.5 km per hour.

Solution. Case I : Swimmer swims with final velocity along AB, this case is also called the "Shortest Path" case.

We see that $\overrightarrow{v'} + \overrightarrow{v_o} = \overrightarrow{v}$ and they form a right triangle

$$\Rightarrow v = \sqrt{v'^2 - v_o^2}$$

time to reach point B =
$$\frac{AB}{\sqrt{v'^2 - v_o^2}}$$

Case II: Swimmer swims at right angle to the stream, this would require the "Shortest time in crossing the river" but the problem requires that he would have to walk to get to B.

We see that $\overrightarrow{v'} + \overrightarrow{v_o} = \overrightarrow{v}$ and they form a right triangle, though this time with \overrightarrow{v} as the hyportenuse. It should be noted however that this time v', vo and v vectors are different from Case I while the magnitudes of v' and vo are the same. Our problem Case II is independent in this regard from case I and we can choose the same names without loss of generality

Proceeding to solve the question

$$\frac{AB}{v'} = \frac{d_w}{v_o}$$
 (By similarity of triangles, from figure)

$$\Rightarrow d_w = \frac{v_o}{v'}.AB$$

Time t_1 to cross the river and reach the point (say C)

$$t_1 = \frac{AB}{v'}$$

Time t_2 to cross the distance dw back to B

$$t_2 = \frac{d_w}{u}$$

Total time =
$$t_1 + t_2 = \frac{AB}{v'} + \frac{d_w}{u} = \frac{AB}{v'} + \frac{\frac{v_o}{v'}.AB}{u}$$

Proceeding to solve the problem by comparing both the cases,

$$\frac{AB}{\sqrt{v'^2 - v_o^2}} = \frac{AB}{v'} + \frac{\frac{v_o}{v'}.AB}{u}$$

Solving further, we get the required form, first cancelling AB and cross multiplying v'

$$\frac{v'}{\sqrt{v'^2 - v_o^2}} - 1 = \frac{v_o}{u}$$

$$\Rightarrow u = \frac{v_o}{\frac{v'}{\sqrt{v'^2 - v_o^2}} - 1}$$

Calculating the value, u = 3 km/hr

Theory Problem 2: Two boats, A and B, move away from a buoy anchored at the middle of a river along the mutually perpendicular straight lines: the boat A along the river, and the boat B across the river. Having moved off an equal distance from the buoy the boats returned. Find the ratio of times of motion of boats τ_A/τ_B if the velocity of each boat with respect to water is $\eta = 1.2$ times greater than the stream velocity.

Solution:

Let the stream velocity be v_o , then the boat velocity with respect to water is ηv_o . Also let us assume that the equal distance be d.

Case A: Final velocity of boat A in forward journey (in the stream direction)

$$v = \eta v_o + v_o = (\eta + 1)v_o$$

Time to reach the destination $=t_1=rac{d}{(\eta+1)v_o}$ (1)

Final velocity of boat A in the backward journey (opposite to the stream direction)

$$v = \eta v_o - v_o = (\eta - 1)v_o$$

Time to reach back to the buoy $=t_2=rac{d}{(\eta-1)v_o}$ (2)

$$\tau_A = t_1 + t_2 = \frac{d}{(\eta + 1)v_o} + \frac{d}{(\eta - 1)v_o} = \frac{2\eta}{\eta^2 - 1} \frac{d}{v_o}$$

Case B: Here we proceed according to the shortest path case in Theory Problem 1.

In Forward Journey (Upwards in the figure)

$$t_1 = \frac{d}{\sqrt{n^2 - 1}v_0}$$

In Backwards Journey (Downwards in the figure)

$$t_2 = \frac{d}{\sqrt{\eta^2 - 1}v_o} = t_1$$

$$\tau_B = t_1 + t_2 = 2t_1 = \frac{2}{\sqrt{\eta^2 - 1}} \frac{d}{v_o}$$

$$\frac{\tau_A}{\tau_B} = \frac{\frac{2\eta}{\eta^2 - 1} \frac{d}{v_o}}{\frac{2}{\sqrt{\eta^2 - 1}} \frac{d}{v_o}} = \frac{\eta}{\sqrt{\eta^2 - 1}}$$

Substituting the value, we get $6/\sqrt{11}$ as the ratio. = 1.81 (approx.)

Theory Problem 3: A boat moves relative to water with a velocity which is n = 2.0 times less than the river flow velocity. At what angle to the stream direction must the boat move to minimize drifting?

Solution: Let the river flow velocity $= v_o$, and velocity of boat relative to water would be then $v' = v_o/n$.

Across component (along y axis) of v is
$$v' \sin \theta$$
Drift component (along x axis) of v is $v' \cos \vartheta + v_o$

$$\operatorname{drift} = \frac{AB}{v' \sin \theta} (v' \cos \vartheta + v_o) = AB \left(\cot \theta + \frac{v_o}{v'} cosec\theta\right) = AB \left(\cot \theta + n cosec\theta\right)$$
Now we have to minimize drift,
At minima, $\frac{d}{d\theta} drift = 0$

$$\Rightarrow \frac{d}{d\theta} AB \left(\cot \theta + n cosec\theta\right) = 0$$

$$\Rightarrow AB (cosec^2\theta + n cosec\theta \cot \theta) = 0$$

At minima,
$$\frac{d}{d\theta}drift = 0$$

$$\Rightarrow \frac{d}{d\theta}AB\left(\cot\theta + ncosec\theta\right) = 0$$

$$\Rightarrow AB(cosec^2\theta + ncosec\theta \cot \theta) = 0$$

$$\Rightarrow \cos \vartheta = -\frac{1}{n}$$

 $\Rightarrow \cos \vartheta = -\frac{1}{n}$ The only solution in $(0,\pi)$ is 120° .

Chapter 7

2D Projectile Motion

Projection at an angle to the Horizontal 7.1

From Figure, we get

$$v_x = u\cos\theta$$
(1)

$$v_y = u \sin \theta - gt \dots (2)$$

$$x = u \cos \theta t \dots (3)$$

$$x = u \cos \theta t \dots (3)$$

$$y = u\sin\theta t - \frac{1}{2}gt^2\dots(4)$$

Case I: Maximum height, H

At maximum height, v_y is zero.

This gives the time at maximum height, (equating equation (2) to zero)

$$T_H = \frac{u \sin \theta}{a}$$
 ———(Supplementary Result)

Substituting this value of T_H in y-> equation (4), we get maximum height (H)

$$H = u \sin \theta \cdot \frac{u \sin \theta}{g} - \frac{1}{2}g \left(\frac{u \sin \theta}{g}\right)$$
$$u^{2} \sin^{2} \theta$$

$$X_H = u \cos \theta . T_H = \frac{u^2 \sin 2\theta}{2a}$$
 ———(Supplementary Result)

At R, y=0.

Substituting this value in equation (4), we get

$$T = \frac{2u\sin\theta}{\epsilon}$$
 ———(Primary Result) [Time of Flight]

Interestingly, $T = 2T_H$ ———(Supplementary Result)

Substituting the time of flight in x, we get R

$$R = u\cos\theta.T = u\cos\theta.\frac{2u\sin\theta}{g}$$

$$R == \frac{u^2 \sin 2\theta}{a}$$
——(Primary Result) [Range]

 $R = \frac{g}{g}$ Also, $R = 2X_H$ implying that Maximum height occours at half the Flight range.

Case III: Equation of Trajectory

Eliminating t from the equations of x and y (3 and 4) we get

$$y = u \sin \theta. \left(\frac{x}{u \cos \theta}\right) - \frac{1}{2}g. \left(\frac{x}{u \cos \theta}\right)^{2}$$

$$y = x \tan \theta - \frac{1}{2}g \frac{x^{2}}{u^{2} \cos \theta^{2}}$$
 (Primary Result) [Equation of Trajectory]

Horizontal Projection (Corollary) 7.2

In the case of Horizontal Projection

$$v_x = u$$

$$v_y = gt$$

$$x = ut$$

$$y = \frac{1}{2}gt^2$$

Projection on Inclined Plane 7.3

For an inclined plane, we shift the co-ordinate axis x along the plane and y perpendicular to it. This is not necessary, but convenient usually. However, there are cases when it's usefull to treat a projectile on a inclined plane as a normal projectile of the above two cases.

$$v_x = u\cos\alpha - g\sin\theta t$$

$$v_u = u \sin \alpha - g \cos \theta$$

$$v_y = u \sin \alpha - g \cos \theta t$$
$$x = u \cos \alpha t - \frac{1}{2}g \sin \theta t^2$$

$$y=u\sin\alpha t-\frac{1}{2}g\cos\theta t^2$$

Case I: Maximum Distance from the plane

At this Distance,
$$v_y = 0$$

Solving we get,
$$t_H = \frac{u \sin \alpha}{a \cos \theta}$$

Solving we get
$$, t_H = \frac{u \sin \alpha}{g \cos \theta}$$

Substituting in y, we get
$$H = u \sin \alpha . \frac{u \sin \alpha}{g \cos \theta} - \frac{1}{2} g \cos \theta \left(\frac{u \sin \alpha}{g \cos \theta} \right)^2$$

$$\Rightarrow H = \frac{u^2 \sin^2 \alpha}{2g \cos \theta}$$
Case II: Range along the plane, Time to hit the plane At R. $u = 0$

At R,
$$y = 0$$

Case II: Range along the plane, Time to hit the plane
At R,
$$y = 0$$

$$t_R = \frac{2u \sin \alpha}{g \cos \theta} = 2t_H \text{ (Even when the maximum distance occours at an unsimmetrical point)}$$
Substituting in x,

$$R = u \cos \alpha \cdot \frac{2u \sin \alpha}{g \cos \theta} - \frac{1}{2}g \sin \theta \left(\frac{2u \sin \alpha}{g \cos \theta}\right)^{2}$$

$$\Rightarrow R = \frac{2u^{2} \sin \alpha \cos (\alpha + \theta)}{g \cos^{2} \theta}$$

Index

2D Projectile Motion, 117 \mathbf{C} Crossing the River problems (Theory), 113 Derivation of Newton's Equations of Motion from basic forms and graphs, 109 \mathbf{M} Motion Under Free Fall, 71 \mathbf{N} Newton's Equations of Motion, 107 Newton's first equation of motion, 109 Newton's second equation of motion, 110 Newton's third equation of motion, 111 \mathbf{P} Previous Years IIT Problems, 83 Sign of Acceleration from Position-Time Graph, 67 The Average-Velocity / Instantaneous Velocity , Equal Case, 68 The First Equation, 59 The Second Equation, 63