

Centro de gravedad de un cuarto de circunferencia de masa M y radio R

La masa de la cuarta parte de una circunferencia homogénea es $M = \lambda L = \frac{\lambda \pi R}{2}$

Debido a la simetría, la coordenada x y la coordenada y son iguales.

1º Método. Integración

Consideramos un elemento diferencial de longitud de curva, cuya masa es

dm ; la coordenada y del centro de gravedad es $x_G = y_G = \frac{1}{M} \int_L y dm$

El elemento dm tiene una longitud ds , siendo $ds = R d\varphi$ y la masa

$dm = \lambda R d\varphi$; la coordenada y puede expresarse en función del ángulo φ , el cual para el cuarto de circunferencia varía entre 0 y $\pi/2$, de donde

$$x_G = y_G = \frac{1}{M} \int_L y \lambda ds = \frac{\lambda}{M} \int_0^{\pi/2} R \sin \varphi R d\varphi = \frac{\lambda R^2}{M} [-\cos \varphi]_0^{\pi/2} = \frac{\lambda R^2}{\left(\frac{\lambda \pi R}{2}\right)} = \frac{2R}{\pi}$$

2º Método. Aplicación del teorema de Guldin

Cuando el cuarto de circunferencia de la figura gira en torno a un eje vertical, engendra la mitad de una superficie esférica de área $A = 2\pi R^2$ mientras que el centro de gravedad describe una circunferencia de longitud $L_{\text{circunferencia}} = 2\pi x_G$ de forma que $2\pi R^2 = (2\pi x_G) \frac{\pi R}{2}$ de forma

que la coordenada x del centro de gravedad es $x_G = \frac{2R}{\pi}$

