Application of Integration - Area Under a Curve

Case 1: Curves which are entirely above the x-axis.

$$y = f(x)$$
 $a \qquad b \qquad b$

$$Area = \int_{a}^{b} f(x)dx$$

In this case, we find the area by simply finding the integral:

Case 2: Curves which are entirely below the x-axis

(for the range of x values being considered):

In this case, the integral gives a **negative number.** We need to take the **absolute value** of this to find our area:

Area =
$$\int_{a}^{b} f(x)dx$$

Case 3: Part of the curve is below the x-axis and part of the curve is above the x-axis.

In this case, we have to sum the individual parts, taking the absolute value for the section where the curve is below the x-axis (from x = a to x = c).

$$A = \left| \int_{a}^{c} f(x) dx \right| + \int_{c}^{b} f(x) dx$$

<u>Case 4: Certain curves are much easier to sum vertically</u> (or only *possible* to sum vertically).

In this case, we find the area is the sum of the rectangles, heights x = f(y) and width dy.

If we are given y = f(x), then we need to re-express this as x = f(y) and we need to **sum from bottom to top.**

So, in case 4 we have:

$$A = \int_{-1}^{d} f(y)dy$$

Case 5: Area Between 2 Curves

We are trying to find the area between 2 curves, $y_1 = f_1(x)$ and $y_2 = f_2(x)$ and the lines x = a and x = b.

We see that if we subtract the area under lower curve $y_1 = f_1(x)$ from the area under the upper curve $y_2 = f_2(x)$, then we will find the required area. This can be achieved in one step:

$$A = \int_{a}^{b} (y_2 - y_1) dx$$

Exercise – Area Under a Curve

Question 1

The diagram shows the curve $y = 4 - x^2$ and the line y = x + 2.

- (i) Find the x-coordinates of the points of intersection of the curve and the line. [2]
- (ii) Use integration to find the area of the shaded region bounded by the line and the curve. [6]

Question 2

The diagram shows the graph of $y = 1 - 3x^{-\frac{1}{2}}$.

- (1) Verify that the curve intersects the x-axis at (9, 0).
- (ii) The shaded region is enclosed by the curve, the x-axis and the line x = a (where a > 9). Given that the area of the shaded region is 4 square units, find the value of a. [9]

[1]

Question 3

Fig. 9

The curve $y = x^2 - 7x + 10$ cuts the x-axis at A and B and the y-axis at C as shown in Fig. 9.

(i) Write down the coordinates of C.

Show that A is (2, 0) and find the coordinates of B.

Hence or otherwise find the coordinates of the turning point of the curve. [5]

(ii) Solve the inequality
$$x^2 - 7x + 10 > 0$$
, [2]

(iii) Show that the equation of the tangent to the curve at A is
$$y = -3x + 6$$
. [3]

(iv) Calculate the area of the region bounded by the portion AC of the curve, the tangent at A and the y-axis. This region is shown shaded in Fig. 9.
[5]

Question 4

The diagram shows the curve $y = \sqrt{(8x+1)}$ and the tangent at the point P(3, 5) on the curve. This tangent meets the y-axis at A. Find

(iii) the area of the shaded region. [6]

Integration: Volume of Solid of Revolution

Consider the area bounded by the straight line y = 3x the x-axis, and x = 1

Find the volume of the cone using

$$V = \frac{\pi r^2 h}{3} = \frac{\pi (3)^2 (1)}{3} = \frac{9\pi}{3} = 3\pi \text{ unit}^3$$

Rotation around the x-axis

When the shaded area is rotated 360° about the x-axis, the volume that is generated:

$$V = \pi \int_{a}^{b} y^{2} dx$$
 which means
$$V = \pi \int_{a}^{b} [f(x)]^{2} dx$$
 where

y = f(x) is the equation of the curve whose area is being rotated

a and b are the limits of the area being rotated

dx shows that the area is being rotated about the x-axis

Applying the formula $V = \pi \int_a^b y^2 dx$ to the earlier example, we have:

$$V = \pi \int_{a}^{b} y^{2} dx$$

$$= \pi \int_{0}^{1} (3x)^{2} dx$$

$$= \pi \int_{0}^{1} 9x^{2} dx$$

$$= \pi [3x^{3}]_{0}^{1}$$

$$= \pi [3] - \pi [0]$$

$$= 3\pi \text{ unit}^{3}$$

Example 1:

Find the volume if the area bounded by the curve $y = x^3 + 1$, the x-axis and the limits of x = 0 and x = 3 is rotated around the x-axis.

Rotation around the y-axis

When the shaded area is rotated 360° about the y-axis, the volume that is generated:

$$V = \pi \int_{c}^{d} x^{2} dy \text{ which means } V = \pi \int_{c}^{d} [f(y)]^{2} dy$$

where:

x = f(y) is the equation of the curve **expressed in terms of y**

c and d are the upper and lower y limits of the area being rotated

dy shows that the area is being rotated about the y-axis

Example 2:

Find the volume of the solid of revolution generated by rotating the curve $y = x^3$ between y = 0 and y = 4 about the y-axis.

Volume by Rotating the Area Enclosed Between 2 Curves

If we have 2 curves y_2 and y_1 that enclose some area and we rotate that area around the x-axis, then the volume of the solid formed is given by:

Volume =
$$\pi \int_{a}^{b} [(y_2)^2 - (y_1)^2] dx$$

The lower and upper limits for the region to be rotated are indicated in dark red: x = a to x = b.

Example 3:

A cup is made by rotating the area between $y = 2x^2$ and y = x + 1 with $x \ge 0$ around the x-axis. Find the volume of the material needed to make the cup. Units are in cm.

Exercise - Volume of Solid of Revolution

Question 1

The diagram shows the curve $y = \frac{2}{\sqrt{x}}$. The region R, shaded in the diagram, is bounded by the curve and by the lines x = 1, x = 5 and y = 0. The region R is rotated completely about the x-axis. Find the exact volume of the solid formed.

Question 2

(i) Given that $y = \frac{1}{4}(2 + \sqrt[3]{x})$, show that x may be expressed in the form $(ay + b)^5$, where the values of the constants a and b are to be stated. [2]

(ii)

The diagram shows a sketch of the curve $y = \frac{1}{4}(2 + \sqrt[3]{x})$. The shaded region is bounded by part of the curve and the lines x = 0 and y = 1. The shaded region is rotated through four right angles about the y-axis. Find the exact volume of the solid produced. [4]

Question 3

The diagram shows part of the graph of $y = \frac{18}{x}$ and the normal to the curve at P(6, 3). This normal meets the x-axis at R. The point Q on the x-axis and the point S on the curve are such that PQ and SR are parallel to the y-axis.

(i) Find the equation of the normal at P and show that R is the point $(4\frac{1}{2}, 0)$. [5]

(ii) Show that the volume of the solid obtained when the shaded region PQRS is rotated through 360° about the x-axis is 18π . [4]

Question 4

Diagram shows a region bounded by the parabola $y^2 = 4(9 - x)$ and the y-axis.

Find

- (i) the points of intersections between the parabola and the two axes; [3]
- (ii) the enclosed area, and [3]
- (iii) the volume generated by rotating the enclosed region about the x-axis. [3]