

Centroides por integración

El centroide de un área limitada por curvas analíticas (curvas definidas por ecuaciones algebraicas) por lo general se determina evaluando las integrales

$$\bar{x} A = \int x \, dA \qquad \bar{y} A = \int y \, dA$$

Ejemplo: Determinar el centroide de la figura mostrada.

- determinando el valor de la constante k

sustituimos $x = a$ e $y = b$ en la ecuación dada

$$b = k a^2 \qquad \text{por lo que} \qquad k = \frac{b}{a^2}$$

al seleccionar el elemento diferencial mostrado para determinar el área total de la figura, tenemos

$$\begin{aligned} A &= \int dA = \int_0^a y \, dx = \\ &= \int_0^a \frac{b}{a^2} x^2 \, dx = \\ &= \left[\frac{b}{a^2} \frac{x^3}{3} \right]_0^a = \frac{ab}{3} \end{aligned}$$

$x_{el} dA$ es el primer momento del elemento diferencial con respecto al eje y .

Por lo tanto el **primer momento de toda el área** con respecto al eje y

$$Q_y = \int x_{el} dA = \int_0^a x y dx = \int_0^a x \left(\frac{b}{a^2} x^2 \right) dx = \left[\frac{b}{a^2} \frac{x^4}{4} \right]_0^a = \frac{a^2 b}{4}$$

como $Q_y = \bar{x}A$ tenemos $\bar{x} A = \int x_{el} dA$ por lo que

$$\bar{x} \left(\frac{ab}{3} \right) = \frac{a^2 b}{4} \Rightarrow \bar{x} = \frac{3}{4} a$$

de la mismo modo, e primer momento del elemento diferencial con respecto al eje x es $y_{el} dA$ y el primer momento de toda el área es

$$Q_x = \int y_{el} dA = \int_0^a \frac{y}{2} y dx = \int_0^a \frac{1}{2} \left(\frac{b}{a^2} x^2 \right)^2 dx = \left[\frac{b^2}{2a^4} \frac{x^5}{5} \right]_0^a = \frac{ab^2}{10}$$

como $Q_x = \bar{y}A$ tenemos $\bar{y} A = \int y_{el} dA$ por lo que

$$\bar{y} \left(\frac{ab}{3} \right) = \frac{ab^2}{10} \Rightarrow \bar{y} = \frac{3}{10} b$$

Tarea: Resuelva el problema, determinando un elemento diferencial horizontal. ¿Qué concluye?