Lista de Exercícios – IC242 - Cálculo II

Volume de Sólidos de Revolução

Prof. Renan Teixeira

August 21, 2025

- 1. Calcule o volume do sólido formado pela rotação da região entre as curvas $y=x^2$ e y=x+2 em torno do eixo x.
- 2. Dados os gráficos $y=x^3$ e x=2, determine o volume da região, para o caso da área plana girar em torno do eixo y.
- 3. Achar o volume do sólido gerado pela revolução da região R em torno do eixo x=6, tal que R é limitada pelas curvas de $y^2=4x$ e x=4.
- 4. Determinar o volume gerado pela revolução em torno do eixo x da região limitada por $y=x^2,\,x=2$ e o eixo x.
- 5. Determinar o volume gerado pela revolução em torno do eixo x da área limitada pelas curvas $y^2 = 2x$ e y = x.
- 6. Determinar o volume gerado pela revolução em torno do eixo x da região limitada por $y^2 = 2x$, eixo x e x = 2.
- 7. Calcule o volume gerado pela rotação da área R em torno de y=-2, tal que R é limitada pelos gráficos de $y=\sqrt{x},\ y=1$ e x=4.
- 8. Considere a região Ω do plano xy delimitada pela curva de equação $y=x^3(1-x)$ e pela reta y=0(eixo x).
 - (a) Calcule o volume do sólido de revolução gerado pela rotação da região Ω em torno da reta y=0.
 - (b) Escreva a integral que calcula o volume do sólido gerado pela rotação de Ω em torno da reta x=2.
- 9. Calcule o volume do sólido de revolução obtido girando em torno do eixo x a região limitada pelas funções $y=\frac{13-x^2}{4}$ e $y=\frac{x+5}{2}$.
- 10. Calcule o volume do sólido de revolução obtido ao girar em torno do eixo x a região delimitada pelo gráfico de $y=e^x$ e $-1 \le x \le 1$.
- 11. Calcule o volume do sólido de revolução obtido girando em torno da reta x=-1 a região limitada pelo gráfico de $x=\frac{y^2}{2}+1$ e pelas retas y=-2 e y=2.
- 12. Calcule o volume do sólido de revolução obtido girando em torno da reta x=6 a região limitada pelo gráfico de $4x=y^2$ e pela reta x=4.

- 13. Obtenha um valor real positivo para a de tal forma que ao girarmos em torno da reta y=1 a região compreendida entre as curvas y=1, x=a e $y=1+\sqrt{x}e^{x^2}$, o sólido gerado tenha volume 2π unidades de volume.
- 14. Calcule a área da região limitada pela função $f(x) = \frac{1}{x^2 + 1}$ e o eixo x.
- 15. Obtenha o volume do sólido gerado ao girarmos em torno do eixo y a região limitada pela curva $y=\cos(x)$ para $\frac{\pi}{2} \leq x \leq 4\pi$ e o eixo x.
- 16. Obtenha o volume do sólido gerado a girarmos em torno do eixo y a região limitada pelas curvas $y=x^4-1$ e $y=1-x^6$ com $0\leq x\leq 1$.
- 17. Calcule o volume do sólido de revolução gerado pela rotação da região Ω entre o gráfico de $y=\frac{1}{(1+x)\sqrt{x}}$ e o eixo x, para x=2, em torno do eixo x.
- 18. Calcule o volume do sólido gerado ao rotacionar a região Ω em torno do eixo y. Onde Ω é a região delimitada pelo gráfico da função $y = xe^{-2x}$ definida em $[0, +\infty)$ e o eixo x.
- 19. Obtenha um valor positivo para $a \in \mathbb{R}$ de tal forma que ao girarmos em torno da reta y=0 (eixo dos x) a região compreendida entre as curvas y=1, x=a, x=1 e $y=\sqrt{x}$, o sólido gerado tenha volume igual a 2π unidades de volume.
- 20. Escreva uma integral para um toro sólido com raios r e R descrito na figura abaixo. Interpretando a integral como uma área, encontre o volume do toro.

Figure 1: Imagem do Toro de r.

21. Cada integral representa o volume de um sólido. Faça o esboço de cada um dos sólidos a seguir:

(a)
$$\pi \int_0^{\frac{\pi}{2}} \cos^2 x dx$$

(b)
$$\pi \int_2^5 y dy$$

- 22. Cálcule o que se pede em cada um dos itens abaixo.
 - (a) Faça um esboço da região **D** a qual é limitada pelas curvas $y=\frac{1}{x},$ y=0, x=1 e x=3.
 - (b) Calcule o volume do sólido de revolução obtido ao girarmos a região \mathbf{D} em torno da reta y=-1.
 - (c) Determine o volume do sólido obtido pela rotação da região limitada por $y = x^3$, y = 8 e x = 0 em torno do eixo y.
- 23. Determine o volume do sólido obtido pela rotação da região limitada por $y=x-x^2$ e y=0 em torno da reta x=2.
- 24. Determine o volume do sólido gerado pela rotação da região limitada pelas curvas $y=x^2-x$ e $y=3-x^2$ em torno da reta y=4.
- 25. Um toro ou anel de ancoragem é uma forma sólida de salva-vidas gerado pela revolução de uma região circular R em torno de um eixo em seu plano que não corta a região R. Determine o volume de tal toro se o raio de R é a e a distância do centro de R do eixo de revolução é b.
- 26. Calcule o volume do sólido obtido pela rotação, em torno do eixo x, do conjunto de todos os pares (x, y) tais que $x^2 + y^2 = r^2$, $y \ge 0$ e r > 0.