9.7 Distance - Time Graphs

Graphs are the best way to visually represent relationships between two variables.

Distance-time graphs closely resemble regular straight line graphs

[image: image1.wmf]b

mx

y

+

=

[image: image2.wmf]O

t

Vav

d

+

D

=

D

The slope of the line on a distance time graph represents the speed.

SPEED = SLOPE on a d-t graph!!!!!

The greater the slope the greater the speed

How do we find out the slope of the line on a d-t graph?

[image: image3.wmf]t

d

OR

X

Y

OR

run

rise

Slope

D

D

D

D

=

You can pick any two points on the line and use the coordinated to calculate the slope.

The slope of a straight line will be the same for any point on that line.

Do questions 1(6 on page 365

_1226490122.unknown

_1226490276.unknown

_1226489975.unknown

