

Puras y Aplicadas Enero - Marzo, 2008

MA-1112 — Practica: semana 5 —

Ejercicios sugeridos para la semana 5. Cubre el siguiente material: Cálculo de volumenes de sólidos de revolución.

Para hallar el volumen de un sólido de revolución utilizaremos los métodos vistos en teoria: Método de discos, arandelas o cascarones (tubos). Para más información vea las ultimas 9 paginas.

1. En los siguientes problemas dibuje la region R acotada por las gráficas de las ecuaciones dadas y muestre la rebanada representativa. Después encuentre el volumen del sólido generado al hacer girar R en torno al eje x.

a)
$$y = \frac{x^2}{\pi}, x = 4, y = 0.$$
 Solución:

Utilizando el método de discos: $V=\pi \int_0^4 (\frac{x^2}{\pi})^2 dx = \frac{1024}{5\pi}$.

b)
$$y = \frac{1}{x}, x = 2, x = 4, y = 0.$$

MA-1112

Utilizando el método de discos: $V=\pi \int_2^4 (\frac{1}{x})^2 dx = \frac{\pi}{4}.$

c) $y = \sqrt{9 - x^2}, y = 0$ entre x = -2 y x = 3. Solución:

Utilizando el método de discos: $V=\pi\int_{-2}^3(\sqrt{9-x^2})^2dx=\frac{116\pi}{3}.$

2. En los siguientes problemas dibuje la region R acotada por las gráficas de las ecuaciones dadas y muestre la rebanada representativa. Después encuentre el volumen del sólido generado al hacer girar R en torno al eje y.

a)
$$y = \sqrt{x}, x = 0, y = 3.$$

MA-1112

Utilizando el método de cascarones: $V=2\pi\int_0^9(3-\sqrt{x})xdx=\frac{243\pi}{5}$. Otra posibilidad, con el método de discos $V=\pi\int_0^3(y^2)^2dy$.

b)
$$x = 2\sqrt{y}, x = 0, y = 4.$$

Solución:

Utilizando el método de cascarones: $V=2\pi\int_0^4(4-(\frac{x^2}{4}))xdx=32\pi.$ Otra posibilidad, con el método de discos $V=\pi\int_0^4(2\sqrt{y})^2dy.$

c)
$$x = y^{3/2}, y = 9, x = 0.$$

MA-1112

Utilizando el método de cascarones: $V=2\pi\int_0^{27}x(9-x^{2/3})dx=\frac{6561\pi}{4}.$ Otra posibilidad, con el método de discos $V=\pi\int_0^9(y^{3/2})^2dy.$

d)
$$y = 4x, y = 4x^2$$
.

Solución:

Utilizando el método de cascarones: $V=2\pi\int_0^1x(4x-4x^2)dx=\frac{2\pi}{3}$. Otra posibilidad, con el método de arandelas $V=\pi\int_0^4((\frac{\sqrt{y}}{2})^2-(\frac{y}{4})^2)dy$.

3. Encuentre el volumen del sólido generado al hacer girar la región en el primer cuadrante acotada por la curva $y^2=x^3$, la recta x=4 y el eje x, en torno a:

MA-1112

a) La recta x = 4.

Solución:

Utilizando el método de cascarones: $V=2\pi\int_0^4 (4-x)\sqrt{x^3}dx=\frac{1024\pi}{35}$.

b) La recta y = 8.

Solución:

En el grafico, podemos observar que el solido de revolucion cuyo volumen deseamos calcular es la figura de color rojo. Utilizando el método de arandelas: $V=\pi\int_0^4\left(8^2-(8-\sqrt{x^3})^2\right)dx$ $\frac{704\pi}{5}$.

4. Sea R la región acotada por $y=x^2$ y y=x. Encuentre el volumen del sólido que resulta cuando R se hace girar alrededor de:

a) El eje x. Solución:

N 0 - -02 - -04 - -08 - -1 -0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 1 Y

MA-1112

Utilizando el método de arandelas: $V=\pi \int_0^1 (x^2-x^4) dx = {2\pi \over 15}.$

b) El eje y.

Solución:

Utilizando el método de cascarones: $V=2\pi\int_0^1(x-x^2)xdx=\frac{\pi}{6}.$

c) La recta y = x.

Solución:

Al girar la region acotada por $y=x^2$ y y=x alrededor de la recta y=x, podemos observar que al intersectar el solido con cualquier seccion transversal perpendicular nos dara una region cuya area no es ni cuadrada, ni triangular o redonda. Pero, sí concideramos una sección transversal diagonal de manera que la region interseccion resultante sea una circunferencia, tendriamos el area de una figura geometrica conocida; solamente faltara expresar su radio r en función de la variable x.

Observando la figura anterior, podemos deducir que r= hipotenusa $\times\cos(\pi/4)$ donde hipotenusa $=x-x^2$. Entonces, $r=\frac{\sqrt{2}}{2}(x-x^2)$. Por lo tanto, $A(x)=\pi r^2=\frac{\pi}{2}(x-x^2)^2$ y $V=\int_0^1 A(x)dx$. Es decir, $V=\int_0^1 \frac{\pi}{2}(x-x^2)^2dx=\frac{\pi}{60}$.

5. La base de un sólido es la región acotada por $y=1-x^2$ y $y=1-x^4$. Las secciones transversales del sólido, que son perpendiculares al eje x, son cuadrados. Encuentre el volumen del sólido.

MA-1112

 $V=2\int_0^1A(x)dx$, con $A(x)=l^2(x)$ (observe que la región de la base del solido es simetrica con respecto al eje y). El lado del cuadrado en función de la variable x esta dado por $l(x)=(1-x^4)-(1-x^2)=x^2-x^4$. Asi, $V=2\int_0^1(x^2-x^4)^2dx=\frac{16}{315}$.

TUBOS

 $V_n = 2 \pi R \cdot H \cdot \Delta y$

 $V_n = 2 \pi R \cdot H \cdot \Delta x$

DISCOS

ARANDELAS

 $V = \pi (R^2 - r^2) \cdot \Delta x$

 $V = \pi (R^2 - r^2) \cdot \Delta y$

Sólido de revolución generado por un recinto plano al girar alrededor del eje OY

Proyección sobre el eje OX:

Por tubos:
$$V = \int_{x=0}^{x=R} 2\pi x \cdot [H - f(x)] dx$$

Proyección sobre el eje OY:

Por discos:
$$V = \int_{y=0}^{y=H} \pi \left[f^{-1}(y) \right]^2 dy$$

Sólido de revolución generado por un recinto plano al girar alrededor del eje OX

Recinto generador

Sólido de revolución generado

Proyección sobre el eje OX:

$$V_0 = \pi \cdot [H^2 - f^2(x_0)] \cdot \Delta x$$

Por arandelas:
$$V = \int_{x=0}^{x=R} \pi \cdot \left[H^2 - [f(x)]^2 \right] dx$$

Proyección sobre el eje OY:

