
AULA 8

MECÂNICA

TRABALHO E POTÊNCIA

1- INTRODUÇÃO

Uma força realiza trabalho quando ela transfere energia de um
corpo para outro e quando transforma uma modalidade de energia em
outra.

2- TRABALHO DE UMA FORÇA CONSTANTE.

Um corpo ao ser puxado por uma força constante F
r

, sofre um

deslocamento d
r

. O trabalho realizado por esta força pode ser calculado
pela expressão matemática a seguir:

3- SINAL DO TRABALHO.

O trabalho pode ser positivo ou motor, quando o corpo está
recebendo energia através da ação da força.

O trabalho pode ser negativo ou resistente, quando o corpo libera
energia através da ação da força.

F

dq
A B

q=t cosdF

°<q£°fi>qfi>t 9000cos0

°£q<°fi<qfi<t 180900cos0

O trabalho também pode ser nulo, quando o corpo não recebe e
nem libera energia através da ação da força.

4- TRABALHO DA FORÇA PESO.

A força peso nas proximidades da terra é uma força constante e por
isso o seu trabalho pode ser calculado, como veremos a seguir:

fi=t 0

°=qfi=q 900cos
0d =

r

0F =
r

q=t cos.d.Pp

rr

fiq
q

=t

q
==

q
==q

cos
cos

h
gm

:vem trabalho, do equação na ,
cos

h
d e gm.P sendo

cos
h

d que temos ,
d
h

cos ,como

p

r

rr

hgmp

r
=t

P
d

A

BC

h
q

O trabalho da força peso é positivo na descida e negativo na
subida.

5- TEOREMA DA ENERGIA CINÉTICA.

O trabalho realizado pela resultante das forças que atuam em um
corpo enquanto o mesmo sofre um deslocamento, é igual à variação da
energia cinética sofrida pelo corpo. Veja a demonstração abaixo:

d.
2
VV 2
0

2

??
? d.FFr ??

?? .mFr

d..2VV 2
0

2 ???

?V
�rF

�

d
�

V
�

)I(

?
?

?
?

?
?

? ?????? Vd..VVV d..VV ???? ?
?

?

)II(
2
d..2

2
VV 2
0

2 ?
?

?

?
)III(

d..mFr ??? ??
?

?
??
?

?

?

?
??

?
?

? VV
.mFr

?
?

?
??

?
?

? mVmV
Fr

cFr E???

:vem (I), em)II(

)IV(

:vem (IV), em)III(

?

6- CÁLCULO DO TRABALHO PELO GRÁFICO (FxS).

F

?S

?S

?? ?? SSd

F.dA
N

? ??
N

A

F

S

Ad

F

7- POTÊNCIA.

A potência mede a rapidez com que uma força realiza trabalho.
Podemos definir a potência para um intervalo de tempo e também para
um instante único.

 Potência média.

O ângulo q é o ângulo formado entre o vetor F
r

 e o vetor V
r

 como na
figura abaixo.

Potência instantânea.

No cálculo da potência média usamos a velocidade escalar média e
no da potência instantânea usamos a velocidade escalar instantânea.

8- CÁLCULO DO TRABALHO PELO GRÁFICO (Pot x t).

F

V
q

t
P

mot D

t
=

fiq=t cosdF
t

cosdF

t D

q
=

D

t

q= cosVFP mmot

rr

q= cosVFPot

Considerando uma situação em que a potência é constante, fica fácil
entender como calcular o trabalho através do gráfico. Veja a
demonstração abaixo:

?t

?t

??
N

A

A

otP

otP

t?

otP

ot

N

P.tA ??
t

.tA
N

?

?
?? 9. QUADRO DE UNIDADES NO S.I.

.

WPOTÊNCIA (Pot)

sINTERVALO DE TEMPO (? t)

JTRABALHO (??

mDESLOCAMENTO (d)

NFORÇA (F)

UNIDADESGRANDEZAS

EXERCÍCIOS

1. (ESPM-SP-2000) – Sobre um corpo de massa 4,0kg, inicialmente
em repouso sobre uma mesa horizontal, perfeitamente lisa, é
aplicada uma força resultante constante e horizontal. A velocidade
escalar do corpo vária de acordo com o gráfico abaixo.

O trabalho realizado pela força resultante, no intervalo de tempo
representado, vale, em joules:
a) 72,0 b) 60,0 c) 48,0 d) 36,0 e) 18,0

2. (UFLA-MG)– Um corpo de massa m=10kg cai, a partir do
repouso, de uma altura H=100m acima do nível do solo.
O corpo atinge o solo com uma velocidade de módulo igual a 40m.s-1.
Considere a aceleração da gravidade constante e com módulo igual a
10m/s2.
O trabalho da força que o ar aplica no corpo, durante sua queda até o
chão, vale, em kJ:
a) -0,50 b) -1,0 c) -2,0 d) -4,0 e) -8,0

3. (FUVEST) - Um objeto de 20kg desloca-se numa trajetória
retilínea de acordo com a equação horária dos espaços:
s = 10,0 + 3,0 + 1,0t2

onde s é medido em metros e t em segundos.
a) Qual a expressão da velocidade escalar do objeto no instante t?

)s/m(V

0,3

0,6

)s(t

0

b) Calcule o trabalho realizado pela força resultante que atua sobre o
objeto durante o deslocamento de 20m.

4. (UCGO) – Uma força constante F
r
, horizontal, de intensidade 20N

atua durante 8,0s sobre um corpo de massa 4,0kg que estava em
repouso apoiado em uma superfície horizontal sem atrito.
Não se considera o efeito do ar.
O trabalho realizado por F

r
, neste intervalo de 8,0s, vale:

a) 0 b) 1,6kJ c) 3,2kJ d) 6,4kJ e) 3,2 . 103 kJ

5. (FEI) – Uma partícula de massa 2,0kg desloca-se ao longo de um
eixo Ox, sob ação de uma força resultante F

r
 que tem a mesma

orientação do eixo Ox e intensidade variando com a posição,
conforme o gráfico a seguir.
Sabe-se que na posição x1 = 0, a velocidade escalar da partícula é de
10m/s:

Determine:
a) o trabalho realizado pela força F

r
 entre as posições x 1 = 0 e x 2 =

3,0m;
b) a velocidade escalar da partícula na posição x2 = 3,0m.

6. (ESPM-SP-2000) – Um fardo de massa 40kg é levantado a uma
altura de 5.0m em 10s, sem acréscimo de energia cinética.

)N(F

0,1 0,3

)m(x

10

0

Considerando-se g = 10m/s2, a potência média, em watts, requerida
para a execução da tarefa citada, é:
a) 2,0 . 104 b) 5,0 . 103 c) 2,0 . 103 d) 5,0 . 102 e) 5,0 .
102

7 . (FUVEST) – De acordo com o Manual do Proprietário, um carro
de massa 1,0t acelera de 0 a 108km/h em 10 segundos. Qual a
potência média útil fornecida pelo motor para produzir essa
aceleração?
Admita que o carro se desloca em um plano horizontal e despreze o
efeito do ar.
a) 15kW b) 30kW c) 45kW d) 60kW e) 90kW

8. (PUCC-SP-2000) – Deseja-se projetar uma pequena usina
hidrelétrica utilizando-se da água de um córrego cuja vazão é de
1,0m3/s, em queda vertical de 8,0m. Adotando-se g = 10m/s2 e dágua

= 1,0 . 103kg/m3, a máxima potência estimada seria, em watts, de:
a) 8,0. 104 b) 1,6 . 104 c) 8,0 . 103 d) 1,6 . 103 e) 8,0 .
102

9. (FUVEST) – Uma empilhadeira elétrica transporta do chão até
uma prateleira, a ma altura de 6.0m do chão, um pacote de 120kg. O
gráfico ilustra a altura do pacote em função do tempo. A potência
aplicada ao corpo pela empilhadeira é:
(É dado g = 10m/s2 e despreza-se o efeito do ar)
a) 120W b) 360W c) 720W d) 1,20kW e) 2,40kW

)m(h

0

0,6

20

)s(t

10

0,3

10. (AFA) – A potência da força resultante F
r
 que age sobre um

objeto de massa m=1,25kg varia com o tempo, conforme o gráfico a
seguir. Sabendo-se que em t = 0 a velocidade escalar do objeto vale
10m/s, calcule:
a) o trabalho realizado pela força F

r
, no intervalo de 0 a 16s;

b) a velocidade escalar no instante t = 16s.

RESPOSTAS

1. ALTERNATIVA A
2. ALTERNATIVA C
3. a) V = 3,0 + 2,0.t b) t = 8.102J
4. ALTERNATIVA C
5. a) t = 15J b) V = 5,0 m/s
6. ALTERNATIVA E
7. ALTERNATIVA C
8. ALTERNATIVA A
9. ALTERNATIVA B

 10. a) t = 500 J b) V = 30 m/s

)W(P

20

)s(t

50

0 10 16

