
4.2.1 https://phys.libretexts.org/@go/page/24439

4.2: Position, Time Interval, and Displacement

Position
Consider a point-like object moving in one dimension. We denote the position coordinate of the object with respect to the choice of
origin by . The position coordinate is a function of time and can be positive, zero, or negative, depending on the location of the
object. The position of the object with respect to the origin has both direction and magnitude, and hence is a vector (Figure),
which we shall denote as the position vector (or simply position) and write as

We denote the position coordinate at by the symbol . The SI unit for position is the meter [m].

Figure : The position vector, with reference to a chosen origin. (CC BY-NC; Ümit Kaya)

Time Interval
Consider a closed interval of time [t ,t]. We characterize this time interval by the difference in endpoints of the interval,

The SI units for time intervals are seconds [s].

Displacement
The displacement of a body during a time interval [t , t] (Figure) is defined to be the change in the position of the body

Displacement is a vector quantity.

Figure : The displacement vector of an object over a time interval is the vector difference between the two position vectors.
(CC BY-NC; Ümit Kaya)

This page titled 4.2: Position, Time Interval, and Displacement is shared under a CC BY-NC-SA 4.0 license and was authored, remixed, and/or
curated by Peter Dourmashkin (MIT OpenCourseWare) via source content that was edited to the style and standards of the LibreTexts platform.

x(t)

4.2.1

(t) = x(t)r
→

î

t = 0 ≡ x(t = 0)x0

4.2.1

1 2

Δt = − .t2 t1

1 2 4.2.2

Δ ≡ () − () = (x () −x ()) ≡ Δx(t)r
→

r
→

t2 r
→

t1 t2 t1 î î

4.2.2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://phys.libretexts.org/@go/page/24439?pdf
https://phys.libretexts.org/Bookshelves/Classical_Mechanics/Classical_Mechanics_(Dourmashkin)/04%3A_One_Dimensional_Kinematics/4.02%3A_Position_Time_Interval_and_Displacement
https://phys.libretexts.org/Bookshelves/Classical_Mechanics/Classical_Mechanics_(Dourmashkin)/04%3A_One_Dimensional_Kinematics/4.02%3A_Position_Time_Interval_and_Displacement
https://creativecommons.org/licenses/by-nc-sa/4.0
https://web.mit.edu/physics/people/academic/dourmashkin_peter.html
https://ocw.mit.edu/index.htm
https://ocw.mit.edu/courses/8-01sc-classical-mechanics-fall-2016/

