

Answer for 6 (a)

In[1]:= plot1 = ContourPlot[{y == Cos[x], y == 2 - Cos[x], x == 0, x == 2π}, {x, -5, 10}, {y, -5, 10}, Axes → True, AxesLabel → Automatic, PlotLegends → "Expressions"]; region1 = ImplicitRegion[y < Cos[x] && y > 2 - Cos[x] || y > Cos[x] && y < 2 - Cos[x], {{x, 0, 2π}, y}]; Show[plot1, RegionPlot[region1]]

In[2]:= Area[region1] // N

Out[2]= 12.5664

Answer for 6(b)

In[3]:=
$$D[1+6x^{(3/2)}, x]$$

Out[3]= 9 \sqrt{x}

$$ln[4]:= L = \int_{a}^{1} \sqrt{1 + (9 \sqrt{x})^{2}} dx // N$$

Out[4] = 6.10322

Answer for 6(c)(i)

$$y = x^{-2}$$

In[5]:=
$$D[x^{-2}, x]$$

Out[5]=
$$-\frac{2}{x^3}$$

$$ln[6]:= S1 = \int_{1}^{2} 2 \pi x^{-2} \sqrt{1 + \left(-\frac{2}{x^{3}}\right)^{2}} dx // N$$

Out[6]= **4.45665**

Answer for 6(c)(ii)

$$ln[7] = S2 = \int_{1}^{2} 2 \pi x \sqrt{1 + \left(-\frac{2}{x^{3}}\right)^{2}} dx // N$$

Out[7]= **11.7299**