MULTIPLE INTEGRALS

TOPICS DISCUSSED

- **❖** INTRODUCTION
- REDION OF INTEGRATION
- CHANGING THE ORDER OF INTEGRATION
- **❖ PLANE AREA USING DOUBLE INTEGRATION**
 - > CARTISEAN FORM
 - > POLAR FORM

INTRODUTION

- * When a function f(x) is integrated with respect to x between the limits a and b, we get the double integral $\int_a^b f(x) dx$.
- ❖ If the integrand is a function f(x, y) and if it is integrated with respect to x and y repeatedly between the limits x_0 and x_1 (for x) and between the limits y_0 and y_1 (for y) we get a **double integral** that is denoted by the symbol $\int_{y_0}^{y_1} \int_{x_0}^{x_1} f(x, y) dx dy.$
- Extending the concept of double integral one step further, we get the **triple integral**, denoted by $\int_{z_0}^{z_1} \int_{y_0}^{y_1} \int_{x_0}^{x_1} f(x, y, z) dx dy dz$.

EVALUATION OF DOUBLE AND TRIPLE INTEGRALS

- * To evaluate $\int_{y_0}^{y_1} \int_{x_0}^{x_1} f(x, y) dx dy$ first integrate f(x, y) with respect to x partially, treating y as constant temporarily, between the limits x_0 and x_1 .
- \clubsuit Then integrate the resulting function of y with respect to y between the limits y_0 and y_1 as usual.
- In notation $\int_{y_0}^{y_1} \left[\int_{x_0}^{x_1} f(x, y) dx \right] dy$ (for double integral)

$$\int_{z_0}^{z_1} \left\{ \int_{y_0}^{y_1} \left[\int_{x_0}^{x_1} f(x, y, z) dx \right] dy \right\} dz \quad (\text{ for triple integral}).$$

Note:

❖ Integral with variable limits should be the innermost integral and it should be integrated first and then the constant limits.

REGION OF INTEGRATION

Consider the double integral $\int_c^d \int_{\varphi_1(y)}^{\varphi_2(y)} f(x,y) dx dy$, x varies from $\varphi_1(y)$ to $\varphi_2(y)$ and y varies from c to d. (i.e) $\varphi_1(y) \leq x \leq \varphi_2(y)$ and $c \leq y \leq d$. These inequalities determine a region in the xy-plane, which is shown in the following figure. This region ABCD is known as the region of integration

Evaluate $\int_0^1 \int_0^2 y^2 x \, dy \, dx$

$$\int_0^1 \int_0^2 y^2 x \, dy \, dx = \int_0^1 x [y/3]_0^2 \, dx$$

$$= \frac{8}{3} \int_0^1 x \, dx$$

$$= \frac{8}{3} \left[\frac{x^2}{2} \right]_0^1$$

$$= \frac{4}{3}$$

Evaluate
$$\int_2^3 \int_1^2 \frac{1}{xy} dy dx$$

$$\int_{2}^{3} \int_{1}^{2} \frac{1}{xy} dy dx = \int_{2}^{3} [\log x]_{1}^{2} \frac{1}{y} dy$$

$$= (\log 2 - \log 1) \int_{2}^{3} \frac{1}{y} dy$$

$$= \log 2 [\log y]_{2}^{3}$$

$$= \log 2 (\log 3 - \log 2)$$

$$= \log 2 (\log 3 - \log 2)$$

$$= \log 2 (\log 3 - \log 2)$$

Evaluate
$$\int_0^2 \int_1^3 \int_1^2 xy^2 z dz dy dx$$

$$\int_{0}^{2} \int_{1}^{3} \int_{1}^{2} xy^{2}z dz dy dx = \int_{0}^{2} \int_{1}^{3} \left[\frac{z^{2}}{2}\right]_{1}^{2} xy^{2} dy dx$$

$$= \int_{0}^{2} \int_{1}^{3} \frac{3}{2} xy^{2} dy dx$$

$$= \frac{3}{2} \int_{0}^{2} \left[\frac{y^{3}}{3}\right]_{1}^{3} x dx$$

$$= \frac{26}{2} \left[\frac{x^{2}}{2}\right]_{0}^{2} = 26$$

Evaluate
$$\int_0^1 dx \int_0^2 dy \int_1^2 yx^2z dz$$

$$\int_{0}^{1} dx \int_{0}^{2} dy \int_{1}^{2} yx^{2}z dz = \int_{0}^{1} dx \int_{0}^{2} dy \left[\frac{z^{2}}{2}\right]_{1}^{2} yx^{2}$$

$$= \frac{3}{2} \int_{0}^{1} \left[\frac{y^{2}}{2}\right]_{0}^{2} x^{2} dx$$

$$= \frac{3}{2} \int_{0}^{1} 2 x^{2} dx$$

$$= \left[\frac{x^{3}}{3}\right]_{0}^{2} = 1$$

Evaluate $\int_0^{\pi} \int_0^{\frac{\pi}{2}} \int_0^1 r^2 \sin \theta \, dr d\theta d\phi$

$$\int_0^{\pi} \int_0^{\frac{\pi}{2}} \int_0^1 r^2 \sin\theta \, dr d\theta d\phi = \int_0^{\pi} \int_0^{\frac{\pi}{2}} \sin\theta \left[\frac{r^3}{3} \right]_0^1 d\theta d\phi$$

$$= \frac{1}{3} \int_0^{\pi} \int_0^{\frac{\pi}{2}} \sin\theta d\theta d\phi$$

$$= \frac{1}{3} \int_0^{\pi} \left[-\cos\theta \right]_0^{\frac{\pi}{2}} d\phi$$

$$= \frac{1}{3} \int_0^{\pi} d\phi$$

$$= \frac{\pi}{3}$$

Evaluate
$$\int_0^1 \int_0^x dx \, dy$$

$$\int_0^1 \int_0^x dy \, dx = \int_0^1 [y]_0^x dx$$
$$= \int_0^1 x \, dx$$
$$= \left[\frac{x^2}{2}\right]_0^1$$
$$= \frac{1}{2}$$

Evaluate $\int_0^a \int_0^x \int_0^y xyzdxdydz$

$$I = \int_0^a \int_0^x \left[\int_0^y z dz \right] xy dy dx$$

$$= \int_0^a \int_0^x \left[\frac{z^2}{2} \right]_0^y xy dy dx$$

$$= \int_0^a \int_0^x \left[\frac{y^2}{2} \right] xy dy dx$$

$$= \int_0^a \int_0^x \left[\frac{y^3}{2} \right] dy x dx = \int_0^a \left[\frac{y^4}{8} \right]_0^x x dx$$

$$= \left[\frac{x^6}{48} \right]_0^a = \frac{a^6}{48}$$

Evaluate
$$\int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^{\sqrt{1-x^2-y^2}} \frac{dxdydz}{\sqrt{1-x^2-y^2-z^2}}$$

$$I = \int_0^1 \int_0^{\sqrt{1-x^2}} \left[\sin^{-1} \left(\frac{z}{\sqrt{1-x^2-y^2}} \right) \right]_0^{\sqrt{1-x^2-y^2}} dx dy$$

$$= \int_0^1 \int_0^{\sqrt{1-x^2}} \frac{\pi}{2} dx dy = \frac{\pi}{2} \int_0^1 [y]_0^{\sqrt{1-x^2}} dx$$

$$= \frac{\pi}{2} \int_0^1 \sqrt{1-x^2} dx$$

$$= \frac{\pi}{2} \left[\frac{x}{2} \sqrt{1-x^2} + \frac{1}{2} \sin^{-1}(x) \right]_0^1$$

$$= \frac{\pi^2}{8}$$

Evaluate $\int_0^{\pi} \int_0^{a \sin \theta} r dr d\theta$

$$I = \int_0^{\pi} \left[\frac{r^2}{2} \right]_0^{a \sin \theta} d\theta$$

$$= \frac{1}{2} \int_0^{\pi} a^2 \sin^2 \theta \ d\theta$$

$$= \frac{a^2}{2} \int_0^{\pi} \left[\frac{1 - \cos 2\theta}{2} \right] d\theta$$

$$= \frac{a^2}{2} X \frac{1}{2} \left[\theta - \frac{\sin 2\theta}{2} \right]^{\pi} = \frac{\pi a^2}{4}$$

PROBLEMS FOR PRACTICE

Evaluate the following

$$1.\int_0^2 \int_0^1 4xy \, dxdy$$
 Ans: 4

2.
$$\int_1^b \int_1^a \frac{1}{xy} dxdy$$
 Ans: loga.logb

3.
$$\int_0^1 \int_0^x dx dy$$
 Ans: 1/2

4.
$$\int_0^{\pi} \int_0^{\sin \theta} r \, dr d\theta$$
 Ans: $\pi/4$

5.
$$\int_0^1 \int_0^2 \int_0^3 xyz dx dy dz$$
 Ans: 9/2

6.
$$\int_0^1 \int_0^z \int_0^{y+z} dz dy dx$$
 Ans: ½

Sketch the region of integration for $\int_0^a \int_0^{\sqrt{a^2-x^2}} f(x,y) \, dy dx$.

Given
$$x = 0$$
 and $x = a$; $y = 0$ and $y^2 = a^2 - x^2$
 $y = 0$ and $x^2 + y^2 = a^2$

Sketch the region of integration for $\int_0^1 \int_0^x f(x, y) \, dy dx$.

Solution:

Given x = 0; x = 1 and y = 0; y = x.

Evaluate $\iiint_D xyz \, dxdydz$ where D is the region bounded by the positive octant of the sphere $x^2 + y^2 + z^2 = a^2$

$$I = \int_0^a \int_0^{\sqrt{a^2 - x^2}} \int_0^{\sqrt{a^2 - x^2 - y^2}} xyz \, dz \, dy \, dx$$
$$= \int_0^a \int_0^{\sqrt{a^2 - x^2}} xy \left[\frac{z^2}{2} \right]_0^{\sqrt{a^2 - x^2 - y^2}} \, dy \, dx$$

$$= \frac{1}{2} \int_0^a \int_0^{\sqrt{a^2 - x^2}} xy (a^2 - x^2 - y^2) dy dx$$

$$= \frac{1}{2} \int_0^a \int_0^{\sqrt{a^2 - x^2}} x (a^2 y - yx^2 - y^3) dy dx$$

$$= \frac{1}{2} \int_0^a \left[a^2 \frac{y^2}{2} - x^2 \frac{y^2}{2} - \frac{y^4}{4} \right]_0^{\sqrt{a^2 - x^2}} x dx$$

$$= \frac{1}{8} \int_0^a x (a^2 - x^2)^2 dx$$

$$= \frac{1}{8} \int_0^a (a^4 x - 2a^2 x^3 + x^5) dx$$

$$= \frac{1}{8} \left[a^4 \frac{x^2}{2} - 2a^2 \frac{x^4}{4} - \frac{x^6}{6} \right]_0^a = \frac{a^6}{48}.$$

PROBLEMS FOR PRACTICE

1.Sketch the region of integration for the following

(i)
$$\int_0^4 \int_{\frac{y^2}{4}}^y \frac{y dx dy}{x^2 + y^2}$$

(ii)
$$\int_0^a \int_{a-x}^{\sqrt{a^2-x^2}} y \, dy dx$$

(iii)
$$\int_0^1 \int_x^1 \frac{y dx dy}{x^2 + y^2}$$

2.Evaluate $\iiint_V (xy + yz + zx) dx dy dz$, where V is the region of space bounded by x=0, x=1, y=0, y=2, z=0 and z=3.

Ans: 33/2

3. Evaluate $\iiint_V \frac{dxdydz}{(1+x+y+z)^3}$, where V is the region of space bounded by x=0, y=0, z=0 and x+y+z=1

Ans:
$$\frac{1}{16} (8log 2 - 5)$$

4. Evaluate $\iiint_V dxdydz$, where V is the region of space bounded by x=0, y=0, z=0 and 2x+3y+4z=12.

Ans: 12

CHANGE OF ORDER OF INTEGRATION

- ❖ If the limits of integration in a double integral are constants, then the order of integration can be changed, provided the relevant limits are taken for the concerned variables.
- ❖ When the limits for inner integration are functions of a variable, the change in the order of integration will result in changes in the limits of integration.

i.e.
$$\int_c^d \int_{g_1(y)}^{g_2(y)} f(x,y) dx dy$$
 will take the form
$$\int_a^b \int_{h_1(x)}^{h_2(x)} f(x,y) dy dx$$

❖ This process of converting a given double integral into its equivalent double integral by changing the order of integration is called the change of order of integration.

Evaluate $\int_0^1 \int_y^{2-y} xy dx dy$ by changing the order of integration.

Solution:

Given y:0 to 1 and x:y to 2-y

By changing the order of integration,

In Region $D_1 \times 0$ to 1 and y : 0 to x.

In Region $D_2 x : 1$ to 2 and y : 0 to 2-x.

$$\int_{0}^{1} \int_{y}^{2-y} xy dx \, dy = \int_{0}^{1} \int_{0}^{x} xy dy \, dx + \int_{1}^{2} \int_{0}^{2-x} xy dy \, dx$$

$$= \int_{0}^{1} x \left[\frac{y^{2}}{2} \right]_{0}^{x} dx + \int_{1}^{2} x \left[\frac{y^{2}}{2} \right]_{0}^{2-x} dx$$

$$= \frac{1}{2} \int_{0}^{1} x^{3} dx + \frac{1}{2} \int_{1}^{2} [4x - 4x^{2} + x^{3}] dx$$

$$= \frac{1}{2} \left[\frac{x^{4}}{4} \right]_{0}^{1} + \frac{1}{2} \left[2x^{2} - \frac{4x^{3}}{3} + \frac{x^{4}}{4} \right]_{1}^{2}$$

$$= \frac{1}{8} + \frac{5}{24} = \frac{1}{3}$$

Evaluate $\int_0^\infty \int_0^y ye^{-\frac{y^2}{x}} dxdy$ by changing the order of integration.

Given x=0, x=y, y=0, $y=\infty$.

By changing the order of integration y: x to ∞ , x : 0 to ∞

$$\int_0^\infty \int_0^y y e^{-\frac{y^2}{x}} dx dy = \int_0^\infty \int_x^\infty y e^{-\frac{y^2}{x}} dy dx$$

$$= \int_0^\infty \int_x^\infty y e^{-\frac{y^2}{x}} d\left(\frac{y^2}{2}\right) dx$$

$$= \frac{1}{2} \int_0^\infty \left[\frac{e^{-\frac{y^2}{x}}}{-1/x} \right]_x^\infty dx = \frac{1}{2} \int_0^\infty x e^{-x} dx$$

Take u = x, $dv = e^{-x} dx$ implies du = dx, $v = -e^{-x}$, by integration by parts,

$$=\frac{1}{2}\left[x\left(\frac{e^{-x}}{-1}\right)-e^{-x}\right]_0^\infty=\frac{1}{2}$$

Evaluate $\int_0^3 \int_1^{\sqrt{4-y}} (x+y) dx dy$ by changing the order of integration.

Solution:

Given y=0,y=3 and x=1, x=
$$\sqrt{4-y}$$

By changing the order of integration,

In region D, x : 1 to 2 and y : 0 to $4-x^2$

$$\int_{0}^{3} \int_{1}^{\sqrt{4-y}} (x+y) dx dy = \int_{1}^{2} \int_{0}^{4-x^{2}} (x+y) dy dx$$

$$= \int_{1}^{2} \left[xy + \frac{y^{2}}{2} \right]_{0}^{4-x^{2}} dx$$

$$= \int_{1}^{2} \left[x(4-x^{2}) + \frac{(4-x^{2})^{2}}{2} \right] dx$$

$$= \int_{1}^{2} \left[\frac{x^{4}}{4} - x^{3} - 4x^{2} + 4x + 8 \right] dx$$

$$= \left[\frac{x^{5}}{10} - \frac{x^{4}}{4} - 4\frac{x^{3}}{3} + 2x^{2} + 8x \right]_{1}^{2}$$

$$= \frac{241}{9}$$

Evaluate $\int_0^a \int_{x^2/a}^{2a-x} xy \, dy \, dx$ by changing the order of integration.

Solution:

Given $y: x^2/a$ to 2a - x and x: 0 to a

By changing the order of integration,

In Region D₁ x : 0 to \sqrt{ay} and y : 0 to a.

In Region $D_2 x : 0$ to 2a - y and y : a to 2a.

$$\int_0^a \int_{x^2/a}^{2a-x} xy \, dy \, dx = \int_0^a \int_0^{\sqrt{ay}} xy \, dy \, dx + \int_a^{2a} \int_0^{2a-y} xy \, dy \, dx$$

$$= \int_0^a y \left[\frac{x^2}{2} \right]_0^{\sqrt{ay}} \, dy + \int_0^1 y \left[\frac{x^2}{2} \right]_0^{2a-y} \, dy$$

$$= \frac{a}{2} \int_0^a y^2 \, dy + \frac{1}{2} \int_a^{2a} \left[4a^2y - 4ay^2 + y^3 \right] dy$$

$$= \frac{a}{2} \left[\frac{y^3}{3} \right]_0^a + \frac{1}{2} \left[2a^2y^2 - \frac{4ay^3}{3} + \frac{y^4}{4} \right]_a^{2a}$$

$$= \frac{a^4}{6} + \frac{5a^4}{24} = \frac{3a^4}{8}.$$

Evaluate $\int_0^1 \int_x^{\sqrt{2-x^2}} \frac{x}{\sqrt{x^2+y^2}} dy dx$ by changing the order of integration.

Solution:

Given x = 0, x = 1 and y = x, $y^2 = 2-x^2$

By changing the order of integration

In Region D_1 , y:0 to 1,x:0 to y

In Region D2, y:1 to $\sqrt{2}$, x:0 to $\sqrt{2-y^2}$

$$I = \int_0^1 \int_0^y \frac{x}{\sqrt{x^2 + y^2}} dx \, dy + \int_1^{\sqrt{2}} \int_0^{\sqrt{2 - y^2}} \frac{x}{\sqrt{x^2 + y^2}} dx \, dy$$
$$= \int_0^1 \left[\sqrt{x^2 + y^2} \right]_0^{\sqrt{2}} dy + \int_1^{\sqrt{2}} \left[\sqrt{x^2 + y^2} \right]_0^{\sqrt{2 - y^2}} dy$$

$$= \int_0^1 (\sqrt{2}y - y) dy + \int_1^{\sqrt{2}} (\sqrt{2} - y) dy$$
$$= \left((\sqrt{2} - 1) \frac{y^2}{2} \right)_0^1 + \left(\sqrt{2}y - \frac{y^2}{2} \right)_1^{\sqrt{2}}$$
$$= 1 - \frac{1}{\sqrt{2}}$$

PROBLEMS FOR PRACTICE

Evaluate the following by changing the order of integration

1.
$$\int_0^a \int_x^a (x^2 + y^2) \, dy dx$$
 Ans: $\frac{a^4}{3}$

2.
$$\int_0^a \int_{\frac{x^2}{a}}^{2a-x} xy \, dy dx$$
 Ans: $\frac{3a^4}{8}$

3.
$$\int_0^a \int_{a-y}^{\sqrt{a^2-y^2}} y \, dx \, dy \, \text{Ans:} \frac{a^3}{6}$$

4.
$$\int_0^1 \int_y^{2-y} xy \, dx \, dy$$
 Ans: $\frac{1}{3}$

PLANE AREA USING DOUBLE INTEGRAL

CARTESIAN FORM

Find by double integration, the area enclosed by the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$

$$A = 4 \iint dy dx = 4 \int_0^a \int_0^{b\sqrt{1 - \frac{x^2}{a^2}}} dy dx$$

$$= 4 \int_0^a [y]_0^{b\sqrt{1 - \frac{x^2}{a^2}}} dx$$

$$= \frac{4b}{a} \int_0^a \sqrt{a^2 - x^2} dx$$

$$= \frac{4b}{a} \left[\frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \frac{x}{a} \right]_0^a$$

$$= \frac{4b}{a} x \frac{a^2}{2} x \frac{\pi}{2} = \pi ab \text{ sq.units.}$$

Find the area between the parabola $y = 4x - x^2$ and the line y = x.

Given
$$y = 4x - x^2$$
 and $y = x$, solving for x,
 $x = 4x - x^2 \implies 0 = 3x - x^2 \implies 0 = (3 - x)x \implies x = 0,3$

$$A = \int_0^3 \int_x^{4x - x^2} dy dx = \int_0^3 [y]_x^{4x - x^2} dx$$

$$= \int_0^3 (3x - x^2) dx$$

$$= \left[\frac{3x^2}{2} - \frac{x^3}{3}\right]_0^3 = \frac{9}{2}$$

Find the area between the parabola $y = x^2$ and the line y = 2x + 3.

Given
$$y = x^2$$
 and $y = 2x + 3$.

solving for
$$x$$
, $x^2 = 2x + 3 = x = -1.3$

$$A = \int_{-1}^{3} \int_{x^2}^{2x+3} dy dx = \int_{-1}^{3} [y]_{x^2}^{2x+3} dx$$
$$= \int_{-1}^{3} (2x+3-x^2) dx$$

$$= \left[\frac{2x^2}{2} + 3x - \frac{x^3}{3}\right]_{-1}^3 = \frac{32}{3}$$

PLANE AREA USING DOUBLE INTEGRAL

POLAR FORM

Find the area bounded by the circle

$$r = 2 \sin \theta$$
 and $r = 4 \sin \theta$.

$$A = \int_0^{\pi} \int_{2\sin\theta}^{4\sin\theta} r \, dr \, d\theta = \int_0^{\pi} \left[\frac{r^2}{2} \right]_{2\sin\theta}^{4\sin\theta} d\theta$$
$$= 6 \int_0^{\pi} (\sin\theta)^2 d\theta$$
$$= 3 \int_0^{\pi} (1 - \cos 2\theta) \, d\theta$$
$$= 3 \left[\theta - \frac{\sin 2\theta}{2} \right]_0^{\pi} = 3\pi .$$

Find the area enclosed by the leminiscate $r^2 = a^2 \cos 2\theta$ by double integration.

Solution:

If r = 0 then $\cos 2\theta = 0$ implies $\theta = \frac{\pi}{4}$.

$$A = 4 \int_0^{\frac{\pi}{4}} \int_0^{\sqrt{a^2 \cos 2\theta}} r \, dr \, d\theta$$

$$= 4 \int_0^{\frac{\pi}{4}} \left[\frac{r^2}{2} \right]_0^{\sqrt{a^2 \cos 2\theta}} \, d\theta$$

$$= 4a^2 \int_0^{\frac{\pi}{4} \frac{\cos 2\theta}{2}} d\theta$$

$$= 4 \left[\frac{a^2 \sin 2\theta}{4} \right]_0^{\frac{\pi}{4}} = a^2.$$

Find the area that lies inside the cardioids $r = a(1 + \cos \theta)$ and outside the circle r = a, by double integration.

Solving
$$r = a(1 + \cos \theta)$$
 and $r = a$

$$=> a(1+\cos\theta)=a$$

$$=>\cos\theta=0$$

$$=> \theta = \frac{\pi}{2}$$
.

$$A = 2 \int_0^{\frac{\pi}{2}} \int_a^{a(1+\cos\theta)} r \, dr \, d\theta = 2 \int_0^{\frac{\pi}{2}} \left[\frac{r^2}{2} \right]_a^{a(1+\cos\theta)} \, d\theta$$

$$= \int_0^{\frac{\pi}{2}} [(a(1+\cos\theta))^2 - a^2] \, d\theta$$

$$= a^2 \int_0^{\frac{\pi}{2}} [2\cos\theta + (\cos\theta)^2] \, d\theta$$

$$= \frac{a^2}{2} \int_0^{\frac{\pi}{2}} [4\cos\theta + 1 + \cos 2\theta] \, d\theta$$

$$= \frac{a^2}{2} \left[\theta + \frac{\sin 2\theta}{2} + 4\sin\theta \right]_0^{\frac{\pi}{2}} = \frac{a^2}{2} (\pi + 8) \, .$$

Find the common area to the circles r = a, $r = 2a \cos \theta$.

Solution:

Given r = a, $r = 2a \cos \theta$, solving

$$\Rightarrow a = 2a\cos\theta$$

$$\Rightarrow \cos \theta = \frac{1}{2}$$

$$\Rightarrow \theta = \pi/3$$

when $r = 0 => \cos \theta = 0 => \theta = \pi/2$

$$A = 2 \iint r dr d\theta$$

$$=2\int_0^{\frac{\pi}{3}}\int_0^a r \, dr \, d\theta + 2\int_{\frac{\pi}{3}}^{\frac{\pi}{2}}\int_0^{2a\cos\theta} r \, dr \, d\theta$$

$$=2\int_0^{\frac{\pi}{3}} \left[\frac{r^2}{2}\right]_0^a d\theta + 2\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \left[\frac{r^2}{2}\right]_0^{2a\cos\theta} d\theta$$

$$= a^2 \int_0^{\frac{\pi}{3}} d\theta + 2a^2 \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} (\cos \theta)^2 d\theta$$

$$= a^{2} \left[\theta\right]_{0}^{\frac{\pi}{3}} + 2a^{2} \left[\theta + \frac{\sin 2\theta}{2}\right]_{\frac{\pi}{3}}^{\frac{\pi}{2}}$$

$$= a^2 \frac{\pi}{3} + 2a^2 \left(\frac{\pi}{2} - \frac{\pi}{3} \right) - a^2 \frac{\sqrt{3}}{2}$$

$$=a^2\left(\frac{2\pi}{3}-\frac{\sqrt{3}}{2}\right)$$

PROBLEMS FOR PRACTICE

1. Find by double integration, the area bounded by the parabolas $x^2 = 4ay$ and $y^2 = 4ax$.

Ans:
$$\frac{16a^2}{3}$$
 sq. units.

2. Find by double integration, the smallest area bounded by the circle $x^2 + y^2 = 9$ and the line x + y = 3.

Ans:
$$\frac{9}{4} (\pi - 2) sq. units$$
.

3. Find by double integration, the area common to the parabola $y^2 = x$ and the circle $x^2 + y^2 = 2$.

Ans:
$$\left(\frac{1}{3} + \frac{\pi}{2}\right)$$
 sq units.

4. Find by double integration, the area lying inside the circle $r = a \sin \theta$ and outside the coordinate $r = a(1 - \cos \theta)$.

Ans:
$$a^2 \left(1 - \frac{\pi}{4}\right) sq. units$$
.

THE END