

Motion along a straight line

Topic 1a

A/P Patrick Chua

Learning outcomes for Topic 1a

- How the ideas of displacement and average velocity help us describe straight-line motion.
- The meaning of instantaneous velocity; the difference between velocity and speed.
- How to use average acceleration and instantaneous acceleration to describe changes in velocity.
- How to solve problems in which an object is falling freely under the influence of gravity alone.
- How to analyze straight-line motion when the acceleration is not constant.

Overview of Topic 1a

- Kinematics and Dynamics
- Displacement, Velocity and Acceleration
- Instantaneous Velocity and Position Time Graph
- Finding Velocity on a x-t Graph
- Instantaneous and Average Acceleration
- Motion with constant acceleration
- Equations of Motion with constant acceleration
- Freely falling bodies
- Velocity and position by integration

Introduction

- Mechanics: study of relationship among force, matter and motion
- Kinematics is the study of motion.
- Dynamics: describes why objects move the way they move
- Velocity and acceleration are important physical quantities that describe motion along straight line.

Reference Frames and Displacement

- Measurement of position, distance, or speed must be made with respect to a reference frame.
 - Example, if you are sitting on a train and someone walks down the aisle, the person's speed with respect to the train is a few miles per hour, at most. The person's speed with respect to the ground is much higher.

Reference Frames and Displacement

- We make a distinction between distance and displacement.
- **Displacement** (blue line) is how far the object is from its starting point, regardless of how it got there.
- Distance traveled (dashed line) is measured along the actual path.

Total displacement for a round trip is 0, regardless of the path taken or distance traveled.

Displacement, time and average Velocity

- A particle moving along the x-axis has a coordinate x.
- Displacement
 - The change in the particle's coordinate, i.e., $\Delta x = x_2 x_1$.
- The *average x-velocity* of the particle is

$$v_{\text{av-}x} = \Delta x / \Delta t$$
.

Units: meters/second

A position time graph

- The distance along the curve between points p₁ and p₂ is called path length. The curve represents the changes in the position with time.
- p_1 and p_2 (positions on graph) correspond to points P₁ and P₂ along the path.

Slope = average velocity

Motion in one direction

Instantaneous velocity

• The *instantaneous velocity* is the velocity at a specific instant of time or specific point along the path and is given by $v_x = dx/dt$.

```
The instantaneous v_x-velocity of a particle in straight-line motion ... v_x = \lim_{\Delta t \to 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt} ... equals the limit of the particle's average v_x-velocity as the time interval approaches zero ... and equals the instantaneous rate of change of the particle's v_x-coordinate.
```

- The average speed is not the magnitude of the average velocity!
- Speed is distance (not displacement) divided by time
- Instantaneous speed is the magnitude of instantaneous velocity

Finding instantaneous velocity on x - t graph

As the average x-velocity v_{av-x} is calculated over shorter and shorter time intervals

Finding instantaneous velocity of x - t graph

... its value $v_{\text{av-}x} = \Delta x/\Delta t$ approaches the instantaneous x-velocity.

Finding instantaneous velocity of x - t graph

Remember the difference between average velocity and instantaneous velocity

The instantaneous x-velocity v_x at any given point equals the slope of the tangent to the x-t curve at that point.

Motion in one direction

Finding velocity on x - t graph

- If the tangent slopes upward to the right, the slope is
 +ve and velocity is +ve
- If the tangent slopes downward to the right, the slope is -ve and velocity is -ve and motion is in the -ve x direction

Average acceleration

- Acceleration describes the rate of change of velocity with time.
- The average x-acceleration is $a_{\text{av-}x} = \Delta v_x / \Delta t$.

• Units: meters/sec²

Instantaneous acceleration

• The *instantaneous* acceleration is $a_x = dv_x/dt$.

$A v_x - t graph$

Example: Finding Displacement with Changing Velocity

Q: How to interpret this graph of velocity-vs-time plot of a train?

Q2: What is the train's displacement 55 mins after starting from its initial position?

 $\Delta x_{find} = \Delta x_i + \Delta x_2$ = 7.2 - 36 $= -28.8 \, \text{km}$

However, the position changes by *different* amounts in equal time intervals because the velocity is changing.

-- Equations of motion

With x-acceleration constant

$$a_x = \frac{v_{2x} - v_{1x}}{t_2 - t_1} \Rightarrow a = \frac{v_2 - v_1}{t_2 - t_1}$$

We have omitted the subscript x for convenience, and if we consider $t_1 = 0, t_2 = t$

$$a = \frac{v_2 - v_1}{t}$$

$$v_2 = v_1 + at$$

(1) (Equation of motion)

Velocity changes at the same rate throughout the

You can obtain this from Eq. 1

- We will derive an expression for the position as a function of time
- The average velocity

$$v_{av} = \frac{x - x_0}{t},$$

We also have for average velocity, $v_{av} = \frac{v + v_0}{2}$

Also
$$v = v_0 + at$$
, substituting $\frac{v_0 + at + v_0}{2} = \frac{x - x_0}{t}$

$$\Rightarrow x = x_0 + v_0 t + \frac{1}{2}at^2$$

(2) (Equation of motion)

Further

$$t = \frac{v - v_0}{a}$$

from Eq. 1

$$x = x_0 + v_0 \left(\frac{v - v_0}{a}\right) + \frac{1}{2} a \left(\frac{v - v_0}{a}\right)^2$$

$$\Rightarrow 2a \left(x - x_0\right) = v^2 - v_0^2$$

 $\Rightarrow v^2 = v_0^2 + 2a(x - x_0)$

(3)

(Equation of motion)

Equations of Motion with constant acceleration

 The four equations below apply to any straight-line motion with constant acceleration a (all in the x direction).

$$v_2 = v_1 + at \tag{1}$$

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$
 (2)

$$v^2 = v_0^2 + 2a(x - x_0)$$
 (3)

$$v_{av} = \frac{v + v_0}{2} \tag{4}$$

The 1st EOM is referred to as the velocity-time relation.

The 2nd EOM is referred to as the position-time relation.

The 3rd EOM is referred to as the position – velocity relation.

Freely falling bodies

- Free fall is the motion of an object under the influence of only gravity.
- In the figure, a strobe light flashes with equal time intervals between flashes.
- The velocity change is the same in each time interval, so the acceleration is constant.

A freely falling coin

• If there is no air resistance, the downward acceleration of any freely falling object is $g = 9.81 \text{ m/s}^2$ (32 ft/s²)

Velocity and position by integration

 Given the acceleration, we can determine velocity and position at any time by integrating over many small time intervals.

$$v_x = v_{0x} + \int_0^t a_x dt$$

$$x = x_0 + \int_0^t v_x dt.$$

Total area under the x-t graph from t_1 to t_2 = Net change in x-velocity from t_1 to t_2

Summary

x-component of the particle's displacement Average x-velocity of a particle in straight-line Final x-coordinate motion during time minus initial interval from t_1 to t_2 x-coordinate

Velocity and Acceleration

The instantaneous x-velocity of a particle in (2.3 straight-line motion ...

... equals the limit of the particle's average x-velocity as the time interval approaches zero and equals the instantaneous rate of change of the particle's x-coordinate.

Change in x-component of the particle's velocity **Average x-acceleration** of a particle in straight-line Final x-velocity motion during time minus initial interval from t_1 to t_2 x-velocity Time interva

The instantaneous x-acceleration of a particle in straight-line motion ...

... equals the limit of the particle's average x-acceleration as the time interval approaches zero ...

... and equals the instantaneous rate of change of the particle's x-velocity.

Summary

$$v_2 = v_1 + at$$

$$x = x_0 + v_0 t + \frac{1}{2}at^2$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

$$v_{av} = \frac{\mathbf{v} + v_o}{2}$$

$$a_v = -g = -9.81 \text{ m/s}^2$$

Freely falling body

End