

INSTITUTO FEDERAL DE

EDUCAÇÃO, CIÊNCIA E TECNOLOGIA

Lista de exercícios — Aplicações de Integrais como Volumes

MINAS GERAIS

Prof. Evandro Ávila

01) Determine o volume do sólido de revolução descrito quando a região dada da figura for rotacionada em torno da reta indicada. Uma equação da curva da figura é $y^2 = x^3$.

- b) OAC em torno da reta AC.
- c) OAC em torno da reta BC.
- d) OAC em torno do eixo y.
- e) OBC em torno do eixo y.
- f) OBC em torno da reta BC
- g) OBC em torno da reta AC.
- h) OBC em torno do eixo x.

02) Ache o volume do sólido de revolução gerado quanto a região limitada pela curva $y = x^3$, pelo eixo x e pelas retas x = 1 e x = 2 é rotacionada em torno do eixo x.

03) Ache o volume do sólido de revolução gerado quando a região limitada pela curva $y = x^2 + 1$, pelo eixo x e pelas retas x = 2 e x = 3 for rotacionada em torno do eixo x.

04) Determine o volume do sólido de revolução gerado pela rotação, em torno da reta indicada, da região limitada pela curva $y = \sqrt{x}$, pelo eixo x e pela reta x = 4.

- a) a reta x = 4.
- c) o eixo v.
- b) o eixo x.
- d) a reta y = 2.

05) Deduza a fórmula para o volume de uma esfera, rotacionando a região limitada pela circunferência $x^2 + y^2 = r^2$ e pelo eixo x em torno do eixo x.

06) Ache o volume do sólido gerado pela rotação, em torno da reta x=4, da região limitada pela parábola $y^2=4x$ e pela reta y=x.

07) Ache o volume do sólido gerado pela rotação, em torno do eixo x, da região limitada pela parábola $y^2 = 4x$ e pela reta y = x.

08) Ache o volume do sólido gerado pela rotação, em torno da reta y=-3, da região limitada pelas parábolas $y=x^2$ e $y=1+x-x^2$.

- 09) Um sólido de revolução é formado pela rotação, em torno do eixo x, da região limitada pela curva $y = \sqrt{2x + 4}$, pelo eixo x, pelo eixo y e pela reta x = c (c > 0). Para que valor de c o volume será de 12π unidades cúbicas?
- 10) Nos exercícios de a até d, a região limitada pelas curvas $x = y^2 2$ e $x = 6 y^2$ gira em torno do eixo indicado. Ache o volume do sólido gerado.
- a) Eixo x c) a reta x = 2
- b) Eixo y d) a reta y = 2.
- 11) Ache o volume do sólido gerado pela rotação da região limitada pela parábola $y^2 = 4px$ (p > 0) e pela reta x = p em torno do eixo x = p.
- 12) Ache o volume do sólido gerado se a região do exercício 11 for rotacionada em torno do eixo y.
- 13) Ache o volume do sólido gerado pela rotação, em torno do eixo y, da região limitada pelo gráfico de $y = 3x x^3$, pelo eixo x e pela reta x = 1.
- 13.1) Ache o volume do sólido gerado pela rotação, em torno da reta x = 1, da região limitada pelo gráfico de $y = 3x x^3$, pelo eixo x e pela reta x = 1
- 13.2) Ache o volume do sólido gerado pela rotação, em torno da reta x = 1, da região limitada pelo gráfico de $y = 3x x^3$, pelo eixo y e pela reta y = 2
- 14) Ache o volume do sólido gerado pela rotação, em torno do eixo y, da região limitada pelo gráfico de $y = 4x \frac{1}{8} x^4$, pelo eixo x e pela reta x = 2.
- 14.1) Ache o volume do sólido gerado pela rotação, em torno da reta x=2, da região limitada pelo gráfico de $y=4x-\frac{1}{8}x^4$, pelo eixo x e pela reta x=2.
- 14.2) Ache o volume do sólido gerado pela rotação, em torno da reta x = 2, da região limitada pelo gráfico de $y = 4x \frac{1}{8}x^4$, pelo eixo y e pela reta y = 6.
- 15) Ache o volume do sólido gerado pela rotação da região limitada pelo gráfico de $y = 4x \frac{1}{8}x^4$, pelo eixo y e pela reta y = 6 em torno do eixo y.
- 16) Ache o volume do sólido gerado pela rotação da região limitada pelas curvas $y = x^3$ e $x = y^3$ em torno do eixo x.
- 17) Ache o volume do sólido gerado pela rotação da região fora da curva $y = x^2$ e entre as retas y = 2x 1 e y = x + 2 em torno do eixo y.
- 18) A região limitada pela curva $y = \sqrt{sen x}$, pela reta $x = \pi/2$ e pelo eixo x gira em torno do eixo x. Ache o volume do sólido gerado.
- 19) A região limitada pela curva $x = \sqrt{\cos y}$, pela reta $y = \pi/6$ e pelo eixo y, onde $\pi/6 \le y \le \pi/2$, gira em torno do eixo y. Ache o volume do sólido gerado.