
7.2.1 https://phys.libretexts.org/@go/page/22240

7.2: Work on a Single Particle
Consider a particle that undergoes a displacement while a constant force acts on it. In one dimension, the work done by the
force on the particle is defined by

and it is positive if the force and the displacement have the same sign (that is, if they point in the same direction), and negative
otherwise.

In three dimensions, the force will be a vector with components (), and the displacement, likewise, will be a vector
 with components (). The work will be defined then as

This expression is an instance of what is known as the dot product (or inner product, or scalar product) of two vectors. Given two
vectors and , their dot product is defined, in terms of their components,

This can also be expressed in terms of the vectors’ magnitudes, | | and | |, and the angle they make, in the following form:

Figure : Illustrating the angle to be used when calculating the dot product of two vectors by the formula (). One way to
think of this formula is that you take the projection of vector onto vector (indicated here by the blue lines), which is equal to

, then multiply that by the length of (or vice-versa, of course).

Figure shows what I mean by the angle in this expression. The equality of the two definitions, Eqs. () and (), is
proved in mathematics textbooks. The advantage of Equation () is that it is independent of the choice of a system of
coordinates.

Using the dot product notation, the work done by a constant force can be written as

Equation () then shows that, as I mentioned in the introduction, when the force is perpendicular to the displacement ()
the work it does is zero. You can also see this directly from Equation (), by choosing the axis to point in the direction of the
force (so = = 0), and the displacement to point along any of the other two axes (so = 0): the result is = 0.

If the force is not constant, again we follow the standard procedure of breaking up the total displacement into pieces that are short
enough that the force may be taken to be constant over each of them, calculating all those (possibly very small) “pieces of work,”
and adding them all together. In one dimension, the final result can be expressed as the integral

So the work is given by the “area” under the -vs- curve. In more dimensions, we have to write a kind of multivariable integral
known as a line integral. That is advanced calculus, so we will not go there this semester.

Δx F

W = FΔx (constant force) (7.2.1)

F ⃗ , ,Fx Fy Fz

Δr ⃗ Δx, Δy, Δz

W = Δx+ Δy+ Δz.Fx Fy Fz (7.2.2)

A ⃗ B⃗

⋅ = + + .A ⃗ B⃗ AxBx AyBy AzBz (7.2.3)

A ⃗ B⃗

⋅ = | || | cosϕA ⃗ B⃗ A ⃗ B⃗ (7.2.4)

7.2.1 ϕ 7.2.4

A ⃗ B⃗

| | cos ϕA ⃗ B⃗

7.2.1 ϕ 7.2.3 7.2.4

7.2.4

W = ⋅ Δ .F ⃗ r ⃗ (7.2.5)

7.2.4 ϕ = 90∘

7.2.2 x

Fy Fz Δx W

W = F (x)dx (variable force).∫
xf

xi

(7.2.6)

F x

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22240?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/07%3A_Impulse_Work_and_Power/7.02%3A_Work_on_a_Single_Particle

7.2.2 https://phys.libretexts.org/@go/page/22240

Work Done by the Net Force, and the Work-Energy Theorem
So much for the math and the definitions. Where does the energy come in? Let us suppose that is either the only force or the net
force on the particle—the sum of all the forces acting on the particle. Again, for simplicity we will assume that it is constant (does
not change) while the particle undergoes the displacement . However, now and are related: a constant net force means
a constant acceleration, , and for constant acceleration we know the formula applies. Therefore, we
can write

which is to say

In words, the work done by the net force acting on a particle as it moves equals the change in the particle’s kinetic energy in the
course of its displacement. This result is often referred to as the Work-Energy Theorem.

As you may have guessed from our calling it a “theorem,” the result () is very general. It holds in three dimensions, and it
holds also when the force isn’t constant throughout the displacement— you just have to use the correct equation to calculate the
work in those cases. It would apply to the work done by the net force on an extended object, also, provided it is OK to treat the
extended object as a particle—so basically, a rigid object that is moving as a whole and not doing anything fancy such as spinning
while doing so.

Another possible direction in which to generalize () might be as follows. By definition, a “particle” has no other kind of
energy, besides (translational) kinetic energy. Also, and for the same reason (namely, the absence of internal structure), it has no
“internal” forces—all the forces acting on it are external. So—for this very simple system—we could rephrase the result () by
saying that the work done by the net external force acting on the system (the particle in this case) is equal to the change in its total
energy. It is in fact in this form that we will ultimately generalize () to deal with arbitrary systems.

Before we go there, however, I would like to take a little detour to explore another “reasonable” extension of the result (), as
well as its limitations.

This page titled 7.2: Work on a Single Particle is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Julio Gea-
Banacloche (University of Arkansas Libraries) via source content that was edited to the style and standards of the LibreTexts platform.

F

Δx Δx Fnet

a = /mFnet − = 2aΔxv2
f

v2
i

= Δx = maΔx = m (−)Wnet Fnet

1

2
v2
f v2

i (7.2.7)

= ΔK.Wnet (7.2.8)

7.2.8

7.2.8

7.2.8

7.2.8

7.2.8

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22240?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/07%3A_Impulse_Work_and_Power/7.02%3A_Work_on_a_Single_Particle
https://creativecommons.org/licenses/by-sa/4.0
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://libraries.uark.edu/
https://scholarworks.uark.edu/oer/3

