Department of Mathematics School of Advanced Sciences MAT 1011 - Calculus for Engineers (MATLAB)

Experiment 2–A

Applications of Integration: finding area, volume of solid of revolution

Area between the curves

If f and g are continuous with $f(x) \ge g(x)$ for $x \in [a,b]$, then the area of the region between the curves y = f(x) and y = g(x) from a to b is the integral

$$A = \int_a^b [f(x) - g(x)] dx.$$

Also, if a region's bounding curves f and g are described by functions of y, where f denotes the right hand curve and g denotes the left hand curve, f(y) - g(y) being non negative, then the area of the region between the curves x = f(y) and x = g(y) from y = c to d is the integral

$$A = \int_{c}^{d} [f(y) - g(y)]dy.$$

Example 1.

The area bounded by the curves $y = 2 - x^2$ and the line y = -x, from x = -1 to 2 is given by the following code:

```
clear
clc
syms x
f(x)=2-x^2; % Upper curve
 % Lower curve
q(x) = -x;
I=[-1,2]; % Interval of Integration
a=I(1); b=I(2);
A=int(f(x)-g(x),a,b); % Finding the area by integration
disp('Area bounded by the curves f(x) and g(x) is:');
disp(A);
fplot(f(x),[a,b]); grid on; hold on; %Plotting the upper curve
fplot(q(x),[a,b]);hold off
 %Plotting the lower curve
xlabel('x-axis');ylabel('y-axis');
legend('y=f(x)','y=g(x)');
```

Output

Area bounded by the curves f(x) and g(x) is: 9/2

Volume of solid of revolution - Disc method

The solid figure formed by revolving a plane curve about an axis is called Solid of revolution.

If the solid is formed by revolving the curve y = f(x) about a line y = c (parallel to the x – axis), then the volume of the solid formed is given by $V = \int_a^b \pi [y - c]^2 dx$.

Note: For c = 0, the axis of revolution will be the x – axis itself.

Example 2.

The volume of the solid generated by the revolving the curve $y = \sqrt{x}$ about the line y = 1 from x = 1 to x = 4 is given by the following code:

MATLAB Syntax used:

The code below consists of two parts.

The first part evaluates the volume of the solid generated by revolving the curve y = f(x) about the line y = yr (axis of revolution) for $x \in (a,b)$.

In the second part we give the visualization of the solid of revolution in the 3-D space.

in the second part we give the visualization of the solid of revolution in the 3 B space
Some of the MATLAB commands used in the code are explained here.

int(f(x),a,b)	evaluates the integration of $f(x)$ between the limits a and b
fx=matlabFunction(f)	This converts Symbolic Function f to Anonymous Function fx
[X,Y,Z]=cylinder(r);	This returns the x -, y -, and z -coordinates of a cylinder using r to
	define a profile curve. cylinder treats each element in r as a radius
	at equally spaced heights along the unit height of the cylinder.
	The cylinder has 20 equally spaced points around its circumference.
surf(X,Y,Z)	This creates a three-dimensional surface plot. The function plots the
	values in matrix Z as heights above a grid in the x-y plane defined
	by X and Y.

```
%Evaluation of Volume of solid of revolution
clear all
clc
syms x
f(x) = sqrt(x);
 % Given function
yr=1;
 % Axis of revolution y=yr
 % Interval of integration
I = [0, 4];
a=I(1); b=I(2);
vol=pi*int((f(x)-yr)^2,a,b);
disp('Volume of solid of revolution is: ');
disp(vol);
% Visualization if solid of revolution
fx=matlabFunction(f);
xv = linspace(a,b,101); % Creates 101 points from a to b
[X,Y,Z] = cylinder(fx(xv)-yr);
Z = a+Z.*(b-a); % Extending the default unit height of the
cylinder profile to the interval of integration.
surf(Z,Y+yr,X) % Plotting the solid of revolution about y=yr
hold on;
plot([a b],[yr yr],'-r','LineWidth',2); % Plotting the line y=yr
view(22,11);
 % 3-D graph viewpoint specification
xlabel('X-axis');ylabel('Y-axis');zlabel('Z-axis');
```

Output

Volume of solid of revolution is: (4*pi)/3

Exercise:

- 1. Find the area of the region bounded by the curve $y = x^2 2x$ and the line y = x.
- 2. To find the area of the region bounded by the curves $y^2 = x$, y = x 2 in the first quadrant.
- 3. Find the area of the region bounded by the curves $x = y^3$ and $x = y^2$.
- 4. Find the volume of the solid generated by revolving about the x-axis the region bounded by the curve $y = \frac{4}{x^2 + 4}$, the x-axis, and the lines x = 0 and x = 2.

*_*_*