UNIVERSIDAD TECNOLÓGICA DEL CHOCÓ "DIEGO LUIS CÒRDOBA"

PROGRAMA: Ingeniería Ambiental y Civil

NIVEL: III

PROFESOR: Especialista: Nicolás Ibarguen Arboleda

Agosto DE 2007

guia14

Encontrar el volumen generado por la gráfica $y = x^3 - x$, eje x al totar y = 0

1. Encuentre el volumen de la región limitada por $y = x^2$, el eje x y la recta x = 5 alrededor del el eje y

$$V = \pi_a \int^b \{ F(x)^2 - G(x)^2 \} D_x$$

$$V = \pi_0 \int_0^5 [(25 - \sqrt{y/2})^2] Dy$$

$$V = \pi_0 \int_0^5 [(25 - y/2]] Dy$$

$$V = \pi \left[25y - y^2/4 \right]^{50} Dy$$

$$V = 625 \pi u^3$$

2. Encuentre el volumen de la región limitada por $f(x) = x^2 + 1$, alrededor de la recta x = 3

$$h = X_i^2 + 1$$
$$\Delta X_i = D_x$$
$$r_m = 3 - x$$

$$I_{\rm m} = S - X$$

a)
$$V = 2 \pi_a \int^b (x) (f(x)) D_x$$

$$V = 2 \pi_0 \int^2 (3 - x) (x^2 + 1) D_x$$

$$V = 2 \pi_a \int^b (-x^3 + 3x^2 - x + 3) D_x$$

$$V = 2 \pi \left[(-x^4/4 + x^3 - x^2/2 + 3x) \right]^2$$

http://calculointegral2.iespana.es

$$V = 16 \pi u^3$$

3. Calcular el volumen del sólido generado al girar, en torno de la recta x=2, la región Limitada por las gráficas de $y=x^3+x+1, \ y=1 \ y \ x=1$

$$V = 2 \pi_a \int^b p(x)h(x)D_x$$

$$V=2\,\pi_{\,0}\!\int^{\,1}\,\left(2-x\,\right)\left(x^{3}+x+1-1\,\right)\!D_{x}$$

$$V = 2\pi_0 \int_0^1 (-x^4 + 2x^3 - x^2 + 2x) D_x$$

$$V = 2\pi \left[-x^{5}/5 + x^{4}/2 - x^{3}/3 + x^{2}\right]^{1}_{0}$$

$$V = 2\pi \left(-\frac{1}{5} + \frac{1}{2} - \frac{1}{3} + 1\right)$$

$$V = 29 \pi / 15 u^3$$

4. Calcular el volumen del sólido generado al girar la región acotada por las gráficas de $y=x^2+1$, y=0, x=0, y=1 en torno al eje y=1

Solución

Método de capas

$$V = 2 \pi_a \int^b p(x) h(x) D_x$$

$$V = 2 \pi_0 \int_0^1 x(x^2 + 1) D_x$$

$$V = 2 \pi \left[x^4/4 + x^2/2 \right]^1$$

$$V = 3 \pi / 2 u^3$$

5. Calcular el volumen de un sólido de revolución engendrado por la región limitada $y = 1/(x^2 + 1)^2$ y el eje x (x menor e igual a 1 y x mayor e igual a 0)

$$V = 2 \pi_a \int^b p(x)h(x)D_x$$

$$V = 2 \pi_0 \int_0^1 x /(x^2 + 1)^2 D_x$$

$$V = [-\pi/x^2 + 1]^{1}_{0}$$

$$V = \pi / 2 u^3$$

6. Calcular el volumen del sólido de revolución que se genera al girar la región limitada por $Y = x - x^3$ y el eje x (x menor e igual q 1 y x mayor e igual q 0)

Solución

$$V = 2 \pi_a \int^b p(x)h(x) D_x$$

$$V = 2 \pi_0 \int_0^1 x(x - x^3) D_x$$

$$V = 2 \pi_0 \int_0^1 (-x^4 + x^2) D_x$$

$$V = 2 \pi \left[-x^5/5 + x^3/3 \right]$$

$$V = 4 \pi / 15 u^3$$

7. Encontrar el volumen del sólido de revolución generado al hacer girar sobre el eje x la Región encerrada en el primer cuadrante por la elipse $4x^2 + 9y^2 = 36$ y los ejes coordenados.

Solución

$$Y = \frac{2}{3} \sqrt{(9-x^2)}$$

$$V = 4\pi/9 \ 0^{3} [(9-x^2)] dx$$

$$V = 4\pi/9 [9x - \frac{1}{3}x^3]^3$$

$$V = 8 \pi u^3$$

8 Encontrar el volumen del sólido generado al girar sobre el eje y la región limitada por la curva $y=x^3$, el eje y y la recta y=3

Solución

$$V = \pi \, o^{3} \, [y^{2/3}] \, Dy$$

$$V = [3/5 \text{ y}^{5/3}]^3$$

$$V = 3.74 u^3$$

9. Encontrar el volumen generado al girar sobre el eje x la región encerrada por las parábolas $y = x^2$, $y^2 = 8x$

$$V = \pi \, 0^{2} \, [(8x - x^4)] \, dx$$

$$V = \pi \left[4x^2 - 1/5 \ x^5 \right]^2$$

$$V = 48\pi / 5 u^3$$

10. Encontrar el volumen generado por las gráficas $x=y^2$, x=y+6 haciendo rotar el eje y.

Solución

$$V = \pi_a \int_{a}^{b} \{ F(x)^2 - G(x)^2 \} d_x$$

$$V = \pi_{-2} \int_{-2}^{3} [(y+6)^{2} - (y^{2})^{2}] dy$$

$$V = \pi_{-2} \int^{3} (y^{2} + 12y + 36 - y^{4}) dy$$

$$V = \pi \left[\frac{1}{3}y^3 + 6y^2 + 36y - \frac{1}{5}y^5 \right]_{-2}$$

$$V = 500 \; \pi \; / \; 3 \; \; u^3$$

11. Encontrar el volumen generado por la gráfica $y = x^3 - x$, el eje x al rotar y = 0

Solución

$$V = \pi_{-1} \int_{-1}^{1} [(x^3 - x)^2] Dy$$

$$V = 2\pi_0 \int {}^1[x^6 - 2x^4 + x^2] \ Dy$$

$$V = 2\pi \left[1/7 \ x^7 - 2/5 \ x^5 + 1/3 \ x^3 \right]$$

$$V = 16\pi / 105 \text{ u}^3$$

12. Calcular el volumen del sólido generado al girar, alrededor de la recta x=1, la región Limitada por la curva $(x-1)^2=20-4y$ y las rectas x=1, y=1, y=3

$$V = \pi_1 \int_0^3 \left[(\sqrt{20 - 4y} + 1) - 1 \right]^2 dx$$

$$V = \pi_1 \int_0^3 [20 - 4y] dx$$

$$V = \pi [20y - 2y^2]_1^3$$

$$V=24\pi\ u^3$$

13. Hallar el volumen al girar el área limitada por la parábola $y^2 = 8x \ y$ la ordenada correspondiente a x = 2 con respecto al eje y

$$V = {}_{-4} \int {}^{4} 4 \pi D_{y} - {}_{-4} \int {}^{4} \Pi x^{2} d_{y}$$

$$V = 2\pi _{0} \int ^{4} (4 - x^{2}) d_{y}$$

$$V = 2\pi _{0} \int ^{4} (4 - y^{4} / 64) d_{y}$$

$$V = 2\pi \left[4y - y^5/320\right]_0^4$$

$$V = 128\pi / 5 u^3$$

14. Hallar el volumen generado el la rotación del área comprendida entre la parábola $y = 4x - x^2$ y el eje x con respecto a la recta y = 6

Solución

$$V = \pi_0 \int_0^4 [6^2 - (6 - y)^2] D_x$$

$$V = \pi_0 \int_0^4 (12y - y^2) D_x$$

$$V = \pi_0 \int_0^4 (48x - 28x^2 + 8x^3 - x^4) D_x$$

$$V = \pi \left[24x^2 - 28x^3/3 + 2x^4 - x^5/5 \right]_0^4$$

$$V = 1408\pi / 15 u^3$$

http://calculointegral2.iespana.es

15. Hallar el volumen generado el la rotación del área comprendida entre la parábola $y^2 = 8x$ y la ordenada correspondiente a x = 2 con respecto a esa recta (método de anillo)

$$V = 8 (2)^{1/2} \pi_0 \int_0^2 (2 - x) (x)^{1/2} D_x$$

$$V = 8 (2)^{1/2} \pi_0 \int_0^2 (2x^{1/2} - x^{3/2}) D_x$$

$$V = 256\pi / 15 u^3$$

16. Encontrar el Volumen engendrado al girar sobre el eje y, la región del primer cuadrante Situada por encima de la parábola $y=x^2$ y por debajo de la parábola $y=2-x^2$

$$V = 4\pi \ _0 \int_0^1 (x - x^3) dx$$

$$V = 4\pi \left[\frac{1}{2} x^2 - \frac{1}{4} x^4 \right]_0^1$$

$$V = \pi u^3$$

17. Encontrar el volumen de un sólido de revolución engendrado al girar sobre el eje y la región limitada por la curva $y = (x - 1)^3$, el eje x, y la recta x = 2

$$V = 2\pi \, {}_{1}\int^{2} x(x-1)^{3} Dx$$

$$V = 2\pi \, _1 \int^2 (x^4 - 3x^3 + 3x^2 - x) Dx$$

$$V = 2\pi \left[x^{5}/5 - 3x^{4}/4 + x^{3} - x^{2}/2 \right]^{2}$$

$$V = 9\pi/10$$

18. Encontrar el volumen del sólido generado por las gráficas $y=4-x^2$, $4y=4-x^2$ al hacer rotar el eje x.

$$V = \pi_{-2} \int_{-2}^{2} [(4 - x^{2})^{2} - (1 - \frac{1}{4} x^{2})^{2}] Dx$$

$$V = 2\pi \, 0^{2} (16 - 8x^{2} + x^{4} - 1 + \frac{1}{2} x^{2} + \frac{1}{16} x^{4}) Dx$$

$$V = 2\pi \left[15x - 5/2 x^2 - 3/16 x^4\right]^2$$

$$V = 32\pi u^3$$

18. Encontrar el volumen del sólido generado por las gráficas $y=x^2$, $y^2=8x$ al hacer rotar el eje x.

$$V = \pi_{-2} \int_{-2}^{2} [(4 - x^2)^2 - (1 - \frac{1}{4} x^2)^2] Dx$$

$$V = 2\pi \, 0^{2} (16 - 8x^{2} + x^{4} - 1 + \frac{1}{2} x^{2} + \frac{1}{16} x^{4}) Dx$$

$$V = 2\pi \left[15x - 5/2 x^2 - 3/16 x^4\right]^2$$

$$V = 32\pi u^3$$

20.. Encontrar el volumen generado en la rotación del área del primer cuadrante limitada Por la parábola $y^2 = 8x$ y la ordenada correspondiente a x = 2 con respecto al eje x

$$V = \pi_a \int^b y^2 D_x$$

$$V = \pi_0 \int^2 8x \ D_x$$

$$V = 4\pi [x^2]^2_0$$

$$V = 16 \pi u^3$$

