
2.2.1 https://phys.libretexts.org/@go/page/18106

2.2: Speed and Velocity

Average Velocity: A Graphical Interpretation
Average velocity is defined as the change in position (or displacement) over the time of travel.

Contrast speed and velocity in physics

In everyday usage, the terms “speed” and “velocity” are used interchangeably. In physics, however, they are distinct quantities.
Speed is a scalar quantity and has only magnitude. Velocity, on the other hand, is a vector quantity and so has both magnitude and
direction. This distinction becomes more apparent when we calculate average speed and velocity.

Average speed is calculated as the distance traveled over the total time of travel. In contrast, average velocity is defined as the
change in position (or displacement) over the total time of travel.

Average Velocity: The kinematic formula for calculating average velocity is the change in position over the time of travel.

The SI unit for velocity is meters per second, or m/s, but many other units (such as km/h, mph, and cm/s) are commonly used.
Suppose, for example, an airplane passenger took five seconds to move -4 m (the negative sign indicates that displacement is
toward the back of the plane). His average velocity would be:

The minus sign indicates that the average velocity is also toward the rear of the plane.

The average velocity of an object does not tell us anything about what happens to it between the starting point and ending point,
however. For example, we cannot tell from average velocity whether the airplane passenger stops momentarily or backs up before
he gets to the back of the plane. To get more details, we must consider smaller segments of the trip over smaller time intervals.

To illustrate the difference between average speed and average velocity, consider the following additional example. Imagine you
are walking in a small rectangle. You walk three meters north, four meters east, three meters south, and another four meters west.
The entire walk takes you 30 seconds. If you are calculating average speed, you would calculate the entire distance (3 + 4 + 3 + 4 =
14 meters) over the total time, 30 seconds. From this, you would get an average speed of 14/30 = 0.47 m/s. When calculating
average velocity, however, you are looking at the displacement over time. Because you walked in a full rectangle and ended up
exactly where you started, your displacement is 0 meters. Therefore, your average velocity, or displacement over time, would be 0
m/s.

Average Speed vs. Average Velocity: If you started walking from one corner and went all the way around the rectangle in 30
seconds, your average speed would be 0.47 m/s, but your average velocity would be 0 m/s.

learning objectives

v = = = −0.8
Δx

t

−4 m

5 s

m

s
(2.2.1)

https://libretexts.org/
https://phys.libretexts.org/@go/page/18106?pdf
https://phys.libretexts.org/Courses/Joliet_Junior_College/Physics_201_-_Fall_2019v2/Book%3A_Custom_Physics_textbook_for_JJC/02%3A_Kinematics/2.2%3A_Speed_and_Velocity

2.2.2 https://phys.libretexts.org/@go/page/18106

Instananeous Velocity: A Graphical Interpretation
Instantaneous velocity is the velocity of an object at a single point in time and space as calculated by the slope of the tangent line.

Differentiate instantaneous velocity from other ways of determining velocity

Typically, motion is not with constant velocity nor speed. While driving in a car, for example, we continuously speed up and slow
down. A graphical representation of our motion in terms of distance vs. time, therefore, would be more variable or “curvy” rather
than a straight line, indicating motion with a constant velocity as shown below. (We limit our discussion to one dimensional
motion. It should be straightforward to generalize to three dimensional cases.)

Motion with Changing Velocity: Motion is often observed with changing velocity. This would result in a curvy line when graphed
with distance over time.

To calculate the speed of an object from a graph representing constant velocity, all that is needed is to find the slope of the line; this
would indicate the change in distance over the change in time. However, changing velocity it is not as straightforward.

Since our velocity is constantly changing, we can estimate velocity in different ways. One way is to look at our instantaneous
velocity, represented by one point on our curvy line of motion graphed with distance vs. time. In order to determine our velocity at
any given moment, we must determine the slope at that point. To do this, we find a line that represents our velocity in that moment,
shown graphically in. That line would be the line tangent to the curve at that point. If we extend this line, we can easily calculate
the displacement of distance over time and determine our velocity at that given point. The velocity of an object at any given
moment is the slope of the tangent line through the relevant point on its x vs. t graph.

Determining instantaneous velocity: The velocity at any given moment is defined as the slope of the tangent line through the
relevant point on the graph

learning objectives

https://libretexts.org/
https://phys.libretexts.org/@go/page/18106?pdf

2.2.3 https://phys.libretexts.org/@go/page/18106

Instantaneous Velocity, Acceleration, Jerk, Slopes, Graphs vs. Time: This is how kinematics begins.

In calculus, finding the slope of curve at x=x is equivalent to finding the first derivative:

One interpretation of this definition is that the velocity shows how many meters the object would travel in one second if it
continues moving at the same speed for at least one second.

Key Points
Average velocity can be calculated by determining the total displacement divided by the total time of travel.
The average velocity of an object does not tell us anything about what happens to it between the starting point and ending point.
Average velocity is different from average speed in that it considers the direction of travel and the overall change in position.
When velocity is constantly changing, we can estimate our velocity by looking at instantaneous velocity.
Instantaneous velocity is calculated by determining the slope of the line tangent to the curve at the point of interest.
Instantaneous velocity is similar to determining how many meters the object would travel in one second at a specific moment.

Key Terms
velocity: A vector quantity that denotes the rate of change of position with respect to time, or a speed with a directional
component.
instantaneous: (As in velocity)—occurring, arising, or functioning without any delay; happening within an imperceptibly brief
period of time.

LICENSES AND ATTRIBUTIONS

Instantaneous Velocity, Acceleration, Jerk, Slopes, Instantaneous Velocity, Acceleration, Jerk, Slopes, ……

f(x) x = x0 0

.
df(x)

dx
|x=x0

(2.2.2)

https://libretexts.org/
https://phys.libretexts.org/@go/page/18106?pdf
https://www.youtube.com/watch?v=STcgrV2L4tw
https://www.youtube.com/watch?v=STcgrV2L4tw

2.2.4 https://phys.libretexts.org/@go/page/18106

CC LICENSED CONTENT, SHARED PREVIOUSLY

Curation and Revision. Provided by: Boundless.com. License: CC BY-SA: Attribution-ShareAlike

CC LICENSED CONTENT, SPECIFIC ATTRIBUTION

OpenStax College, College Physics. September 17, 2013. Provided by: OpenStax CNX. Located at:
http://cnx.org/content/m42096/latest/?collection=col11406/1.7. License: CC BY: Attribution
velocity. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/velocity. License: CC BY-SA: Attribution-ShareAlike
OpenStax College, College Physics. October 20, 2012. Provided by: OpenStax CNX. Located at:
http://cnx.org/content/m42096/latest/?collection=col11406/1.7. License: CC BY: Attribution
Provided by: None. Located at: None. License: CC BY-SA: Attribution-ShareAlike
Provided by: Light and Matter. Located at: http://lightandmatter.com/lmb.pdf. License: CC BY: Attribution
instantaneous. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/instantaneous. License: CC BY-SA:
Attribution-ShareAlike
OpenStax College, College Physics. October 20, 2012. Provided by: OpenStax CNX. Located at:
http://cnx.org/content/m42096/latest/?collection=col11406/1.7. License: CC BY: Attribution
Provided by: None. Located at: None. License: CC BY-SA: Attribution-ShareAlike
Provided by: Light and Matter. Located at: http://lightandmatter.com/lmb.pdf. License: CC BY: Attribution
Instantaneous Velocity, Acceleration, Jerk, Slopes, Graphs vs. Time. Located at: http://www.youtube.com/watch?
v=STcgrV2L4tw. License: Public Domain: No Known Copyright. License Terms: Standard YouTube license
Provided by: Light and Matter. Located at: http://lightandmatter.com/lmb.pdf. License: CC BY: Attribution

This page titled 2.2: Speed and Velocity is shared under a not declared license and was authored, remixed, and/or curated by Boundless.

2.2: Speed and Velocity by Boundless has no license indicated.

https://libretexts.org/
https://phys.libretexts.org/@go/page/18106?pdf
https://creativecommons.org/licenses/by-sa/4.0/
http://cnx.org/content/m42096/latest/?collection=col11406/1.7
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://cnx.org/content/m42096/latest/?collection=col11406/1.7
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://lightandmatter.com/lmb.pdf
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://cnx.org/content/m42096/latest/?collection=col11406/1.7
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://lightandmatter.com/lmb.pdf
https://creativecommons.org/licenses/by/4.0/
http://www.youtube.com/watch?v=STcgrV2L4tw
https://creativecommons.org/about/pdm
http://lightandmatter.com/lmb.pdf
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/Courses/Joliet_Junior_College/Physics_201_-_Fall_2019v2/Book%3A_Custom_Physics_textbook_for_JJC/02%3A_Kinematics/2.2%3A_Speed_and_Velocity
https://phys.libretexts.org/Courses/Joliet_Junior_College/Physics_201_-_Fall_2019v2/Book%3A_Custom_Physics_textbook_for_JJC/02%3A_Kinematics/2.2%3A_Speed_and_Velocity?no-cache
https://phys.libretexts.org/Courses/Joliet_Junior_College/Physics_201_-_Fall_2019v2/Book%3A_Custom_Physics_textbook_for_JJC/02%3A_Kinematics/2.2%3A_Speed_and_Velocity?no-cache
https://phys.libretexts.org/@go/page/14439

