

15 Multiple Integrals

Copyright © Cengage Learning. All rights reserved.

15.5

Surface Area

Context

- Surface Area

Surface Area (1 of 8)

In this section we apply double integrals to the problem of computing the area of a surface. Here we compute the area of a surface with equation $z = f(x, y)$, the graph of a function of two variables.

Let S be a surface with equation $z = f(x, y)$, where f has continuous partial derivatives. For simplicity in deriving the surface area formula, we assume that $f(x, y) \geq 0$ and the domain D of f is a rectangle. We divide D into small rectangles R_{ij} with area $\Delta A = \Delta x \Delta y$.

Surface Area (2 of 8)

If (x_i, y_j) is the corner of R_{ij} closest to the origin, let $P_{ij}(x_i, y_j, f(x_i, y_j))$ be the point on S directly above it (see Figure 1).

Figure 1

Surface Area (3 of 8)

The tangent plane to S at P_{ij} is an approximation to S near P_{ij} . So the area ΔT_{ij} of the part of this tangent plane (a parallelogram) that lies directly above R_{ij} is an approximation to the area ΔS_{ij} of the part of S that lies directly above R_{ij} .

Thus the sum $\sum \sum \Delta T_{ij}$ is an approximation to the total area of S , and this approximation appears to improve as the number of rectangles increases.

Therefore we define the **surface area** of S to be

$$1 \quad A(S) = \lim_{m,n \rightarrow \infty} \sum_{i=1}^m \sum_{j=1}^n \Delta T_{ij}$$

Surface Area (4 of 8)

To find a formula that is more convenient than Equation 1 for computational purposes, we let **a** and **b** be the vectors that start at P_{ij} and lie along the sides of the parallelogram with area ΔT_{ij} . (See Figure 2.)

Figure 2

Surface Area (5 of 8)

Then $\Delta T_{ij} = |\mathbf{a} \times \mathbf{b}|$. We know that $f_x(x_i, y_j)$ and $f_y(x_i, y_j)$ are the slopes of the tangent lines through P_{ij} in the directions of \mathbf{a} and \mathbf{b} .

Therefore

$$\mathbf{a} = \Delta x \mathbf{i} + f_x(x_i, y_j) \Delta x \mathbf{k}$$

$$\mathbf{b} = \Delta y \mathbf{j} + f_y(x_i, y_j) \Delta y \mathbf{k}$$

and

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \Delta x & 0 & f_x(x_i, y_j) \Delta x \\ 0 & \Delta y & f_y(x_i, y_j) \Delta y \end{vmatrix}$$

Surface Area (6 of 8)

$$\begin{aligned} &= -f_x(x_i, y_j) \Delta x \Delta y \mathbf{i} - f_y(x_i, y_j) \Delta x \Delta y \mathbf{j} + \Delta x \Delta y \mathbf{k} \\ &= [-f_x(x_i, y_j) \mathbf{i} - f_y(x_i, y_j) \mathbf{j} + \mathbf{k}] \Delta A \end{aligned}$$

Thus

$$\Delta T_{ij} = |\mathbf{a} \times \mathbf{b}| = \sqrt{[f_x(x_i, y_j)]^2 + [f_y(x_i, y_j)]^2 + 1} \Delta A$$

From Definition 1 we then have

$$A(S) = \lim_{m,n \rightarrow \infty} \sum_{i=1}^m \sum_{j=1}^n \Delta T_{ij}$$

Surface Area (7 of 8)

$$= \lim_{m,n \rightarrow \infty} \sum_{i=1}^m \sum_{j=1}^n \sqrt{[f_x(x_i, y_j)]^2 + [f_y(x_i, y_j)]^2 + 1} \Delta A$$

and by the definition of a double integral we get the following formula.

2 The area of the surface with equation $z = f(x, y), (x, y) \in D$, where f_x and f_y are continuous, is

$$A(S) = \iint_D \sqrt{[f_x(x, y)]^2 + [f_y(x, y)]^2 + 1} dA$$

Surface Area (8 of 8)

If we use the alternative notation for partial derivatives, we can rewrite Formula 2 as follows:

$$3 \quad A(S) = \iint_D \sqrt{1 + \left(\frac{\partial z}{\partial x}\right)^2 + \left(\frac{\partial z}{\partial y}\right)^2} \, dA$$

Notice the similarity between the surface area formula in Equation 3 and the arc length formula

$$L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \, dx$$

Example 1

Find the surface area of the part of the surface $z = x^2 + 2y + 2$ that lies above the triangular region T in the xy -plane with vertices $(0, 0)$, $(1, 0)$, and $(1, 1)$.

Solution:

The region T is shown in Figure 3 and is described by

$$T = \{(x, y) \mid 0 \leq x \leq 1, 0 \leq y \leq x\}$$

Figure 3

Example 1 – Solution (1 of 2)

Using Formula 2 with $f(x,y) = x^2 + 2y + 2$, we get

$$\begin{aligned} A &= \iint_T \sqrt{(2x)^2 + (2)^2 + 1} \, dA \\ &= \int_0^1 \int_0^x \sqrt{4x^2 + 5} \, dy \, dx \\ &= \int_0^1 x \sqrt{4x^2 + 5} \, dx \\ &= \frac{1}{8} \cdot \frac{2}{3} (4x^2 + 5)^{3/2} \Big|_0^1 \\ &= \frac{1}{12} (27 - 5\sqrt{5}) \end{aligned}$$

Example 1 – Solution (2 of 2)

Figure 4 shows the portion of the surface whose area we have just computed.

Figure 4

MCQ: Let $z = x^2 + y^2$ and let S be the part of this surface lying above the disk $D: x^2 + y^2 \leq 1$ in the xy -plane.

A

π

B

$$\frac{\pi}{2}(1 + \sqrt{5})$$

C

$$\frac{\pi}{3}(5\sqrt{5} - 1)$$

D

$$\frac{\pi}{6}(5\sqrt{5} - 1)$$

提交

Solution

We have $f(x, y) = x^2 + y^2$, $f_x = \frac{\partial z}{\partial x} = 2x$, $f_y = \frac{\partial z}{\partial y} = 2y$

$$\text{Then } 1 + f_x^2 + f_y^2 = 1 + (2x)^2 + (2y)^2 = 1 + 4x^2 + 4y^2$$

Use polar coordinates:

$$x = r \cos \theta, \quad y = r \sin \theta, \quad x^2 + y^2 = r^2, \quad dA = r dr d\theta$$

The disk D is $0 \leq r \leq 1$, $0 \leq \theta \leq 2\pi$

$$\text{So Area}(S) = \iint_D \sqrt{1 + 4x^2 + 4y^2} dA = \int_0^{2\pi} \int_0^1 \sqrt{1 + 4r^2} r dr d\theta$$

$$\text{First compute the inner integral: } \int_0^1 r \sqrt{1 + 4r^2} dr = -\frac{1}{12} + \frac{5\sqrt{5}}{12}$$

Then integrate with respect to θ :

$$\text{Area}(S) = \int_0^{2\pi} \left(-\frac{1}{12} + \frac{5\sqrt{5}}{12} \right) d\theta = 2\pi \left(-\frac{1}{12} + \frac{5\sqrt{5}}{12} \right) = \frac{\pi}{6} (5\sqrt{5} - 1)$$

Therefore, the correct answer is: $\frac{\pi}{6} (5\sqrt{5} - 1)$

Recap

- Surface Area