
7.5.1 https://phys.libretexts.org/@go/page/22243

7.5: Power
By “power” we mean the rate at which work is done, which is to say, the rate at which energy is taken in, or given out, or converted
from one form to another. The SI unit of power is the watt (W), which is equal to 1 J/s. The average power going into or coming
out of a system by mechanical means, that is to say, through the action of a force applied at a point undergoing a displacement ,
will be

assuming the force is constant. Note that in the limit when goes to zero, this gives us the instantaneous power associated with
the force as

where is the (instantaneous) velocity of the point of application of the force. This one-dimensional result generalizes to three
dimensions as

using again the dot product notation.

An important goal of this chapter has been to develop a set of tools that you may use to find out where power is spent, and how
much: in any practical situation, which systems are giving energy and which are taking it in, what forms of energy conversion are
taking place, and where and through which means are the exchanges and conversions happening. These are extremely important
practical questions; the problems and exercises that you will see here will give you a feel for the variety of situations that can
already be analyzed by this “systems-based” approach, but in a way they will still do little more than scratch the surface.

This page titled 7.5: Power 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.

Δx

= = = FPav

ΔE

Δt

W

Δt

Δx

Δt
(7.5.1)

Δt

F

P = F v (7.5.2)

v

P = ⋅F ⃗ v ⃗ (7.5.3)

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22243?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/Book%3A_University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/07%3A_Impulse%2C_Work%2C_and_Power/7.05%3A_Power
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/07%3A_Impulse_Work_and_Power/7.05%3A_Power
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

