Motion with constant acceleration

Physics 211 Syracuse University, Physics 211 Spring 2020 Walter Freeman, with Matt Rudolph

January 15, 2020

The beginning: Free fall

My purpose is to set forth a very new science dealing with a very ancient subject. There is, in nature, perhaps nothing older than motion, concerning which the books written by philosophers are neither few nor small nevertheless I have discovered by experiment some properties of it which are worth knowing and which have not hitherto been either observed or demonstrated....

So far as I know, no one has yet pointed out that the distances traversed, during equal intervals of time, by a body falling from rest, stand to one another in the same ratio as the odd numbers beginning with unity.

-Galileo Galilei, Dialogues and Mathematical Demonstrations Concerning Two New Sciences, 1638

Announcements

- Webpage: https://walterfreeman.github.io/phy211/
 - Syllabus, homework, etc. are all there

Announcements

- Webpage: https://walterfreeman.github.io/phy211/
 - Syllabus, homework, etc. are all there
- The first homework due date has been extended until next Friday
 - This gives you some extra time since Monday is a holiday
- I will be gone Friday-Tuesday for a conference

Class survey

Please fill out the class survey linked from the course webpage. We need responses from everyone (and your response counts as a portion of your Homework 1 grade).

If you don't yet know your recitation TA's name, that's okay. (The schedule is all messed up on our end. We're fixing it ASAP.)

If you send us a question you're curious about, I might answer it in class (and you'll get extra credit).

If you think of a question later, please send it to me by email!

Quantum computers

"Would quantum chips/computers impact our society in a major way?"

-Grace Sainsbury

Homework tips

Your first homework assignment is due next Friday.

- Make use of words, pictures, and algebra (not just algebra!) in your reasoning
- We're interested in how you think, not just the answer
- Physical values need to be given with units ("4 meters", not "4")
- Leave variables in until the very end
- Paper is cheap don't cramp yourself!

Homework tips

Your first homework assignment is due next Friday.

- Make use of words, pictures, and algebra (not just algebra!) in your reasoning
- We're interested in how you think, not just the answer
- Physical values need to be given with units ("4 meters", not "4")
- Leave variables in until the very end
- Paper is cheap don't cramp yourself!
- Ask for help early and often
 - Email: wafreema@syr.edu, msrudolp@syr.edu
 - The Physics Clinic: Matt will be there 2-4 tomorrow, but graduate student tutors will be there at most other times too
 - Recitations

The beginning: Free fall

Galileo observed this (and so can we), but can we explain it?

Equations of motion

Complete description of motion: "Where is my object at each point in time?"

This corresponds to a mathematical function. Two ways to represent these. Suppose I drop a ball off a building, putting the origin at the ground and calling "up" the positive direction:

Graphical representation

Algebraic representation

$$y(t) = (40\,\mathrm{m}) - Ct^2$$

(C is some number; we'll learn what it is at the end of class)

Both let us answer questions like "When does the object hit the ground?"

$$\rightarrow$$
 ... the curve's x-intercept

$$\rightarrow \dots$$
 when $y(t) = 0$

Velocity: how fast position changes

The slope of the position vs. time curve has a special significance. Here's one with a constant slope:

Velocity: how fast position changes

The slope of the position vs. time curve has a special significance. Here's one with a constant slope:

Slope is $\frac{\text{rise}}{\text{run}} = \frac{\Delta x}{\Delta t} = \frac{2 \, \text{m}}{1 \, \text{s}} = 2$ meters per second (positive; it could well be negative!)

Velocity: how fast position changes

The slope of the position vs. time curve has a special significance. Here's one with a constant slope:

Slope is $\frac{\text{rise}}{\text{run}} = \frac{\Delta x}{\Delta t} = \frac{2 \, \text{m}}{1 \, \text{s}} = 2$ meters per second (positive; it could well be negative!)

 \rightarrow The slope here – change in position over change in time – is the **velocity**! Note that it can be positive or negative, depending on which way the object moves.

Constant-velocity motion: connecting graphs to algebra

If an object moves with constant velocity, its position vs. time graph is a line:

We know the equation of a straight line is is x = mt + b (using t and x as our axes).

- m is the slope, which we identified as the velocity
- b is the vertical intercept, which we recognize as the value of x when t=0

We can thus change the variable names to be more descriptive:

$$x(t) = vt + x_0$$
 (constant-velocity motion)

Going from "equations of motion" to answers

 $x(t) = vt + x_0$ is called an *equation of motion*; in this case, it is valid for constant-velocity motion.

It gives you the same information as a position vs. time graph, but in algebraic form.

To solve real problems, we need to be able to translate physical questions into algebraic statements:

• "If a car starts at milepost 30 and drives at 50 mph, where is it an hour later?"

Going from "equations of motion" to answers

 $x(t) = vt + x_0$ is called an *equation of motion*; in this case, it is valid for constant-velocity motion.

It gives you the same information as a position vs. time graph, but in algebraic form.

To solve real problems, we need to be able to translate physical questions into algebraic statements:

- "If a car starts at milepost 30 and drives at 50 mph, where is it an hour later?"
 - Using $x(t) = x_0 + vt$, with $x_0 = 30 \,\mathrm{mi}$ and $v = 50 \,\mathrm{mi}$, calculate x at $t = 1 \,\mathrm{hr}$

Asking the right questions

"I drop an object from a height h. When does it hit the ground?" How do I do this? (Take $x_0 = h$ and upward to be positive.)

Remember, we want to ask a question in terms of our physical variables. This question has the form:

"What is _____ when ____ equals ____?"

Fill in the blanks.

A: v, x, 0

B: t, x, h

C: x, t, 0

D: t, x, 0

E: x, v, 0

Asking the right questions

"At what location do two moving objects meet?"

A: "At what time does $x_1 = x_2$?"

B: "At what time does $v_1 = v_2$?"

C: "What is x_1 at the time when $x_1 = x_2$?"

D: "What is x_1 when $t_1 = t_2$?"

Velocity, acceleration, and calculus

Constant-velocity motion: $x(t) = x_0 + vt$

- Came from looking at the equation of a line
- We can understand this in a different framework, too:
- Velocity is the rate of change of position
 - Graphical representation: Velocity is the slope of the position vs. time graph
 - Mathematical language: Velocity is the derivative of position

We know we need to know about acceleration ("F=ma") – what is it?

• Acceleration is the rate of change of velocity

Position, velocity, and acceleration

```
Position (take the derivative) take the rate of change of Velocity
```

Position, velocity, and acceleration

Kinematics: how does acceleration affect movement?

Newton's law a = F/m tells us that acceleration – the second derivative of position – is what results from forces.

Kinematics: how does acceleration affect movement?

Newton's law a = F/m tells us that acceleration – the second derivative of position – is what results from forces.

All freely falling objects have a constant acceleration downward.

This number is so important we give it a letter: $g = 9.81 \text{ m/s}^2$

Kinematics: how does acceleration affect movement?

Newton's law a = F/m tells us that acceleration – the second derivative of position – is what results from forces.

All freely falling objects have a constant acceleration downward.

This number is so important we give it a letter: $g = 9.81 \text{ m/s}^2$

rns out it's the same for all objects. Why it should be the same is not obv

If velocity is the rate of change of position, why is the area under the v vs. t curve equal to displacement?

We know $\Delta s = vt$. What is that here? What's the area of the shaded region?

Now what is Δs ? What is the area of the shaded region?

Does this work? How do we fix it?

The area between the t-axis and the velocity curve is the distance traveled. (The area below the t-axis counts negative: "the thing is going backwards"

In calculus notation:
$$\int v(t) dt = \delta x = x(t) - x_0$$

Position, velocity, and acceleration

Position, velocity, and acceleration

Particularly interesting situation:

- Free fall (as you saw)
- Any time the force is constant: $F = ma \rightarrow a = F/m...$

Particularly interesting situation:

- Free fall (as you saw)
- Any time the force is constant: $F = ma \rightarrow a = F/m...$

Plan of attack:

- We know what the acceleration curve looks like (it's just flat)
- Figure out the area under the acceleration curve to get the velocity curve
- Figure out the area under the velocity curve to get the position curve

Particularly interesting situation:

- Free fall (as you saw)
- Any time the force is constant: $F = ma \rightarrow a = F/m...$

Plan of attack:

- We know what the acceleration curve looks like (it's just flat)
- Figure out the area under the acceleration curve to get the velocity curve
- Figure out the area under the velocity curve to get the position curve

Remember the area under the curve of (velocity, acceleration) just gives the *change in* (position, velocity) - i.e. initial minus final.

We'll start by assuming x_0 and v_0 are zero.

What's the area under the curve out to time t, which gives the change in the velocity – $\Delta v = v(t) - v_0$?

A:
$$\Delta v = at$$

C: $\Delta v = \frac{1}{2}at^2$

B:
$$\Delta v = at + v_0$$

D:
$$\Delta v = a$$

What's the area under the curve out to time t, which gives the change in the velocity – $\Delta v = v(t) - v_0$?

What's the area under the curve out to time t, which gives the change in the velocity – $\Delta v = v(t) - v_0$?

 Δv , the change in velocity, is $v(t) - v_0 = at$, so $v(t) = at + v_0$

Same thing again to get position

Now the area under the velocity curve gives the change in position: $\Delta x = x(t) - x_0$. What is that?

A:
$$\Delta x = at$$

C:
$$\Delta x = \frac{1}{2}at^2$$

B:
$$\Delta x = vt$$

D:
$$\Delta x = v$$

Same thing again to get position

Now the area under the velocity curve gives the change in position: $\Delta x = x(t) - x_0$. What is that?

A:
$$\Delta x = at$$

B:
$$\Delta x = vt$$

C:
$$\Delta x = \frac{1}{2}at^2$$

D:
$$\Delta x = v$$

$$x(t) - x_0 = \frac{1}{2}at^2$$
, thus $x(t) = \frac{1}{2}at + x_0$

Now if v_0 is not zero...

Now if v_0 is not zero...

Area under blue part: v_0t Area under green part: $\frac{1}{2}at^2$

Total change in position: $x(t) - x_0 = \frac{1}{2}at^2 + v_0t$

Thus,
$$x(t) = \frac{1}{2}at^2 + v_0t + x_0$$

For those who are familiar with calculus:

$$a(t) = \text{const.}$$

$$v(t) = \int a dt \qquad = at + C_1$$

$$x(t) = \int v dt = \int (at + C_1)dt \qquad = \frac{1}{2}at^2 + C_1t + C_2$$

A little thought reveals that C_1 is the initial velocity v_0 and C_2 is the initial position x_0 . This gives us the things we just derived, but much more easily:

$$v(t) = at + v_0$$

$$x(t) = \frac{1}{2}at^2 + v_0t + x_0$$

Quadratic equations

Notice that the equation $x(t) = \frac{1}{2}at^2 + v_0t + x_0$ is a quadratic equation. This means:

- Its graph will look like a parabola: this is why freely-falling objects move in parabolas!
- For any motion with constant acceleration, the position-vs-time graph will look like a parabola over the period when a = constant.
- If you want to find t such that x(t) is equal to something, you'll need the quadratic formula

Adding these numbers together gives us 1, 4, 9, 16, 25... The calculus above explains this: distance is proportional to *time squared!*

- Observation: distances moved in each piece of time go like (1, 3, 5, 7, 9...)
- Observation: plot on Logger Pro looks like a parabola
- Prediction from model: $x(t) = \frac{1}{2}gt^2$

Our model and our observations agree!

- Observation: distances moved in each piece of time go like (1, 3, 5, 7, 9...)
- Observation: plot on Logger Pro looks like a parabola
- Prediction from model: $x(t) = \frac{1}{2}gt^2$

Our model and our observations agree!

This is a consequence of Newton's second law F = ma and the idea that F_g is constant.

- Observation: distances moved in each piece of time go like (1, 3, 5, 7, 9...)
- Observation: plot on Logger Pro looks like a parabola
- Prediction from model: $x(t) = \frac{1}{2}gt^2$

Our model and our observations agree!

This is a consequence of Newton's second law F = ma and the idea that F_g is constant.

Then

acceleration from gravity =
$$\frac{\text{force of gravity on an object}}{\text{object's mass}} \equiv g.$$

- Observation: distances moved in each piece of time go like (1, 3, 5, 7, 9...)
- Observation: plot on Logger Pro looks like a parabola
- Prediction from model: $x(t) = \frac{1}{2}gt^2$

Our model and our observations agree!

This is a consequence of Newton's second law F = ma and the idea that F_g is constant.

Then

acceleration from gravity =
$$\frac{\text{force of gravity on an object}}{\text{object's mass}} \equiv g.$$

I claimed earlier that g is the same for all freely falling objects near Earth, around 9.8 m/s². Is it?

- Observation: distances moved in each piece of time go like (1, 3, 5, 7, 9...)
- Observation: plot on Logger Pro looks like a parabola
- Prediction from model: $x(t) = \frac{1}{2}gt^2$

Our model and our observations agree!

This is a consequence of Newton's second law F = ma and the idea that F_g is constant.

Then

acceleration from gravity =
$$\frac{\text{force of gravity on an object}}{\text{object's mass}} \equiv g.$$

I claimed earlier that g is the same for all freely falling objects near Earth, around 9.8 m/s². Is it?

What about a feather and a billiard ball?

What does this tell us about the force from gravity?

Since we see that the acceleration from gravity g is the same for all objects in free fall, this can tell us what the force from gravity is:

$$F = ma$$

$$F_g = mg$$

... in other words, the force that gravity applies to an object is proportional to its mass.

It is not obvious why this should be true! We'll return to this in Unit 2.