Objetivos:

• Calcular o volume de sólidos somando cascas cilíndricas finas que crescem de dentro pra fora do eixo de revolução.

• Exemplo:

A região compreendida pelo eixo x e pela parábola $y = f(x) = 3x - x^2$ gira em torno da reta x = -1. Qual o volume do sólido?

Volume usando cascas cilíndricas:

1. Corte uma fatia cilíndrica (paralelamente ao eixo de revolução) na parte interna do sólido. Depois corte outra fatia em torno do primeiro corte, e assim por diante. Cada cilindro encontrado terá raio de aproximadamente $1+x_k$, altura $3x_k-x_k^2$ e espessura Δx (fig. 5.17)

Figura 5.17: Cortando o sólido em fatias cilíndricas finas, de dentro para for a. Cada fatia ocorre em algum xk entre 0 e 3 e sua espessura é Δx . (Exemplo 1)

Volume usando cascas cilíndricas:

2. Desenrolando o cilindro em x_k teremos uma fatia retangular de espessura Δx . O comprimento da circunferência interna do cilindro será 2π . $raio = 2\pi (1+x_k)$.

Portanto, o volume do sólido retangular é:

 $\Delta V \approx \text{largura X altura X espessura}$ $\approx 2 \pi (1+x_k) X 3x_k-x_k^2 X \Delta x$ Figura 5.18: Imagine que está cortando e 'desenrolando' uma casca cilíndrica para obter um sólido retangular (aproximadamente) plano. O volume é aproximadamente $\Delta v = largura \times altura \times espessura$.

Volume usando casca cilíndrica:

3. Somando todos os volumes ao longo de todo o intervalo de x obtemos uma soma de Riemann. Basta então aplicar o limite para Δx tendendo a zero e obtemos a integral:

$$V = \int_{0}^{3} 2\pi (x+1)(3x-x^{2})dx$$

Figura 5.19: A casca gerada pelo *k*-ésimo retângulo.

A Fórmula da Casca:

• O volume do sólido obtido com a rotação, em torno de uma reta vertical, da região compreendida entre o eixo-x e o gráfico de uma função contínua $y = f(x) \ge 0$, $0 \le a \le x \le b$, é

$$V = \int_{a}^{b} 2\pi \begin{cases} \text{raio} \\ \text{da casca} \end{cases} \begin{cases} \text{altura} \\ \text{da casca} \end{cases} dx$$

Figura 5.20: A região, as dimensões da casca e o intervalo de integração do Exemplo 2.

Figura 5.21: A casca gerada pelo segmento de reta da Figura 5.20.

Figura 5.22: A região, as dimensões da casca e o intervalo de integração do Exemplo 3.

Capítulo 5 Cálculo – Thomas Addison Wesley Slide 32

Figura 5.23: A casca gerada pelo segmento de reta da Figura 5.22.

Como usar o método da casca:

- 1. Desenhe a região e esboce um segmento de reta identificando o corte paralelo ao eixo de rotação. Encontre o raio e altura da casca cilíndrica.
- 2. Determine os limites de integração para a variável em questão.
- 3. Integre o produto de 2π · raio · altura em relação a variável do problema.