Kinematics:
Displacement and Velocity
Vectors and Scalars

· Most measurements that you use in everyday life are called scalar quantities, or scalars.
· These quantities have only a _________________, or ________.
· Mass, time, and energy are scalars. The distance an object travels and also the speed at which it travels are scalar quantities.
· In physics, however, you will usually describe motion in terms of vector quantities, or vectors.
· In addition to magnitude, vectors include ________________.
· The position, displacement, velocity, and acceleration of an object are vector quantities

	Scalar quantities
	Vector quantities

	Quantity
	Example
	Quantity
	Example

	Distance
	
	Displacement
	

	Speed
	
	Velocity
	

	Time interval
	
	Acceleration
	

	Mass
	
	Force
	

	Energy
	
	
	

Displacement

· Displacement is the vector difference of the __________ ______________ and the __________ ______________ of an object.
Velocity

· Velocity is the quotient of displacement and the time interval.
