

MULTIPLE INTEGRALS

Double Integrals over General Regions

In this section, we will learn:

How to use double integrals to find
the areas of regions of different shapes.

SINGLE INTEGRALS

For single integrals, the region over which we integrate is always an interval.

For double integrals, we want to be able to integrate a function *f* not just over rectangles but also over regions *D* of more general shape.

 One such shape is illustrated.

We suppose that *D* is a bounded region.

■ This means that *D* can be enclosed in a rectangular region *R* as shown.

Then, we define a new function *F* with domain *R* by:

$$F(x,y)$$

$$=\begin{cases} f(x,y) & \text{if } (x,y) \text{ is in } D \\ 0 & \text{if } (x,y) \text{ is in } R \text{ but not in } D \end{cases}$$

If *F* is integrable over *R*, then we define the double integral of *f* over *D* by:

$$\iint\limits_D f(x,y) \, dA = \iint\limits_R F(x,y) \, dA$$

where *F* is given by Equation 1.

Definition 2 makes sense because R is a rectangle and so $\iint_R F(x,y) dA$

has been previously defined.

The procedure that we have used is reasonable because the values of F(x, y) are 0 when (x, y) lies outside D—and so they contribute nothing to the integral.

■ This means that it doesn't matter what rectangle *R* we use as long as it contains *D*.

In the case where $f(x, y) \ge 0$, we can still interpret

$$\iint_D f(x,y) dA$$

as the volume of the solid that lies above D and under the surface z = f(x, y) (graph of f).

You can see that this is reasonable by:

- Comparing the graphs of f and F here.
- Remembering $\iint_R F(x,y) dA$ is the volume under the graph of F.

This figure also shows that *F* is likely to have discontinuities at the boundary points of *D*.

Nonetheless, if f is continuous on D and the boundary curve of D is "well behaved" then it can be shown that $\iint_D F(x,y) dA$ exists and so $\iint_D f(x,y) dA$ exists.

In particular, this is the case for the following types of regions.

In particular, this is the case for the following types of regions.

A plane region *D* is said to be of type I if it lies between the graphs of two continuous functions of *x*, that is,

$$D = \{(x, y) \mid a \le x \le b, g_1(x) \le y \le g_2(x)\}$$

where g_1 and g_2 are continuous on [a, b].

Some examples of type I regions are shown.

To evaluate $\iint_D f(x,y) dA$ when D is a region of type I, we choose a rectangle $R = [a, b] \times [c, d]$ that contains D.

Then, we let *F* be the function given by Equation 1.

■ That is, *F* agrees with *f* on *D* and *F* is 0 outside *D*.

Then, by Fubini's Theorem,

$$\iint_{D} f(x, y) dA = \iint_{R} F(x, y) dA$$
$$= \int_{a}^{b} \int_{c}^{d} F(x, y) dy dx$$

Observe that F(x, y) = 0

if $y < g_1(x)$ or

 $y > g_2(x)$ because (x, y)

then lies outside D.

Therefore,

$$\int_{c}^{d} F(x, y) dy = \int_{g_{1}(x)}^{g_{2}(x)} F(x, y) dy$$
$$= \int_{g_{1}(x)}^{g_{2}(x)} f(x, y) dy$$

because F(x, y) = f(x, y)when $g_1(x) \le y \le g_2(x)$.

Thus, we have the following formula that enables us to evaluate the double integral as an iterated integral.

If *f* is continuous on a type I region *D* such that

$$D = \{(x, y) \mid a \le x \le b, g_1(x) \le y \le g_2(x)\}$$

then

$$\iint_{D} f(x,y) dA = \int_{a}^{b} \int_{g_{1}(x)}^{g_{2}(x)} f(x,y) dy dx$$

The integral on the right side of Equation 3 is an iterated integral.

■ The exception is that, in the inner integral, we regard x as being constant not only in f(x, y) but also in the limits of integration, $g_1(x)$ and $g_2(x)$.

Equation 4

We also consider plane regions of type II, which can be expressed as:

$$D = \{(x, y) \mid c \le y \le d, h_1(y) \le x \le h_2(y)\}$$

where h_1 and h_2 are continuous.

Two such regions are illustrated.

Using the same methods that were used in establishing Equation 3, we can show that:

$$\iint_{D} f(x,y) dA = \int_{c}^{d} \int_{h_{1}(y)}^{h_{2}(y)} f(x,y) dx dy$$

where *D* is a type II region given by Equation 4.

Evaluate
$$\iint_D (x+2y) dA$$

where *D* is the region bounded by the parabolas $y = 2x^2$ and $y = 1 + x^2$.

Example 1

The parabolas intersect when $2x^2 = 1 + x^2$, that is, $x^2 = 1$.

■ Thus, $x = \pm 1$.

We note that the region *D* is a type I region but not a type II region.

So, we can write:

$$D = \{(x, y) \mid -1 \le x \le 1, \\ 2x^2 \le y \le 1 + x^2\}$$

The lower boundary is $y = 2x^2$ and the upper boundary is $y = 1 + x^2$.

 So, Equation 3 gives the following result.

$$\iint_{D} (x+2y) dA$$

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

$$= \int_{-1}^{1} [xy + y^{2}]_{y=2x^{2}}^{y=1+x^{2}} dx$$

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

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

$$= -3\frac{x^5}{5} - \frac{x^4}{4} + 2\frac{x^3}{3} + \frac{x^2}{2} + x \bigg]_{-1}^{1} = \frac{32}{15}$$

NOTE

When we set up a double integral as in Example 1, it is essential to draw a diagram.

 Often, it is helpful to draw a vertical arrow as shown.

NOTE

Then, the limits of integration for the inner integral can be read from the diagram:

- The arrow starts at the lower boundary y = g₁(x), which gives the lower limit in the integral.
- The arrow ends at the upper boundary y = g₂(x), which gives the upper limit of integration.

NOTE

For a type II region, the arrow is drawn horizontally from the left boundary to the right boundary.

Find the volume of the solid that lies under the paraboloid $z = x^2 + y^2$ and above the region D in the xy-plane bounded by the line y = 2x and the parabola $y = x^2$. From the figure, we see that *D* is a type I region and

$$D = \{(x, y) \mid 0 \le x \le 2, x^2 \le y \le 2x\}$$

So, the volume under $z = x^2 + y^2$ and above *D* is calculated as follows.

V

$$= \iint\limits_D (x^2 + y^2) \, dA$$

$$= \int_0^2 \int_{x^2}^{2x} (x^2 + y^2) \, dy \, dx$$

$$= \int_0^2 \left[x^2 y + \frac{y^3}{3} \right]_{y=x^2}^{y=2x} dx$$

TYPE I REGIONS

E. g. 2—Solution 1

$$= \int_0^2 \left[x^2 (2x) + \frac{(2x)^3}{3} - x^2 x^2 - \frac{(x^2)^3}{3} \right] dx$$

$$= \int_0^2 \left(-\frac{x^6}{3} - x^4 + \frac{14x^3}{3} \right) dx$$

$$= -\frac{x^7}{21} - \frac{x^5}{5} + \frac{7x^4}{6} \bigg]_0^2$$

$$=\frac{216}{35}$$

TYPE II REGIONS

E. g. 2—Solution 2

From this figure, we see that *D* can also be written as a type II region:

$$D = \{(x, y) \mid 0 \le y \le 4, \frac{1}{2}y \le x \le \sqrt{y}$$

 So, another expression for V is as follows.

TYPE II REGIONS

E. g. 2—Solution 2

$$V = \iint_D (x^2 + y^2) dA = \int_0^4 \int_{\frac{1}{2}}^{\sqrt{y}} (x^2 + y^2) dx dy$$

$$= \int_0^4 \left[\frac{x^3}{3} + y^2 x \right]_{x = \frac{1}{2}y}^{x = \sqrt{y}} dy$$

$$= \int_0^4 \left(\frac{y^{3/2}}{3} + y^{5/2} - \frac{y^3}{24} - \frac{y^3}{2} \right) dy$$

$$= \frac{2}{15} y^{5/2} + \frac{2}{7} y^{7/2} - \frac{13}{96} y^4 \Big]_0^4 = \frac{216}{35}$$

The figure shows the solid whose volume is calculated in Example 2.

It lies:

- Above the xy-plane.
- Below the paraboloid $z = x^2 + y^2$.
- Between the plane y = 2x and the parabolic cylinder $y = x^2$.

Evaluate

$$\iint_{D} xy \, dA$$

where *D* is the region bounded by the line y = x - 1 and the parabola $y^2 = 2x + 6$

The region D is shown.

Again, D is both type I and type II.

TYPE I & II REGIONS

Example 3

However, the description of *D* as a type I region is more complicated because the lower boundary consists of two parts.

TYPE I & II REGIONS

Example 3

Hence, we prefer to express *D* as a type II region:

$$D = \{(x, y) \mid -2 \le y \le 4, \ 1/2y^2 - 3 \le x \le y + 1\}$$

 Thus, Equation 5 gives the following result.

$$\iint_D xy dA = \int_{-2}^4 \int_{\frac{1}{2}y^2 - 3}^{y+1} xy \, dx \, dy$$

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

$$= \frac{1}{2} \int_{-2}^{4} y \left[(y+1)^2 - (\frac{1}{2}y^2 - 3)^2 \right] dy$$

$$= \frac{1}{2} \int_{-2}^{4} \left(-\frac{y^5}{4} + 4y^3 + 2y^2 - 8y \right) dy$$

$$= \frac{1}{2} \left[-\frac{y^6}{24} + y^4 + 2\frac{y^3}{3} - 4y^2 \right]_{-2}^4 = 36$$

TYPE I & II REGIONS

Example 3

If we had expressed *D* as a type I region, we would have obtained:

$$\iint_D xy dA = \int_{-3}^{-1} \int_{-\sqrt{2x+6}}^{\sqrt{2x+6}} xy \, dy \, dx + \int_{-1}^{5} \int_{x-1}^{\sqrt{2x+6}} xy \, dy \, dx$$

 However, this would have involved more work than the other method.

Find the volume of the tetrahedron bounded by the planes

$$x + 2y + z = 2$$

$$x = 2y$$

$$x = 0$$

$$z = 0$$

In a question such as this, it's wise to draw two diagrams:

- One of the three-dimensional solid
- One of the plane region D over which it lies

Example 4

The figure shows the tetrahedron T bounded by the coordinate planes x = 0, z = 0, the vertical plane x = 2y, and the plane

$$x + 2y + z = 2$$
.

Example 4

As the plane x + 2y + z = 0 intersects the xy-plane (whose equation is z = 0) in the line x + 2y = 2, we see that:

■ *T* lies above the triangular region *D* in the *xy*-plane within the lines x = 2y x + 2y = 2 x = 0

Example 4

The plane x + 2y + z = 2 can be written as z = 2 - x - 2y.

So, the required volume lies under the graph of the function z = 2 - x - 2y and above

$$D = \{(x, y) \mid 0 \le x \le 1, x/2 \le y \le 1 - x/2\}$$

Therefore,

$$V$$

$$= \iint_{D} (2 - x - y) dA$$

$$= \int_{0}^{1} \int_{x/2}^{1 - x/2} (2 - x - 2y) dy dx$$

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

Example 4

$$= \int_0^1 \left[2 - x - x \left(1 - \frac{x}{2} \right) - \left(1 - \frac{x}{2} \right)^2 - x + \frac{x^2}{2} + \frac{x^2}{4} \right] dx$$

$$= \int_0^1 (x^2 - 2x + 1) dx$$

$$= \frac{x^3}{3} - x^2 + x \bigg]_0^1$$

$$=\frac{1}{3}$$

Evaluate the iterated integral

$$\int_0^1 \int_x^1 \sin(y^2) dy dx$$

- If we try to evaluate the integral as it stands, we are faced with the task of first evaluating $\int \sin(y^2) dy$
- However, it's impossible to do so in finite terms since is not an elementary function. (See their of 5) ection 7.5)

Hence, we must change the order of integration.

- This is accomplished by first expressing the given iterated integral as a double integral.
- Using Equation 3 backward, we have:

$$\int_0^1 \int_x^1 \sin(y^2) dy dx = \iint_D \sin(y^2) dA$$

where $D = \{(x, y) \mid 0 \le x \le 1, x \le y \le 1\}$

DOUBLE INTEGRALS Example 5 We sketch that region *D* here.

Then, from this figure, we see that an alternative description of *D* is:

$$D = \{(x, y) \mid 0 \le y \le 1, 0 \le x \le y\}$$

 This enables us to use Equation 5 to express the double integral as an iterated integral in the reverse order, as follows.

$$\int_{0}^{1} \int_{x}^{1} \sin(y^{2}) dy dx = \iint_{D} \sin(y^{2}) dA$$

$$= \int_{0}^{1} \int_{0}^{y} \sin(y^{2}) dx dy$$

$$= \int_{0}^{1} \left[x \sin(y^{2}) \right]_{x=0}^{x=y} dy$$

$$= \int_{0}^{1} y \sin(y^{2}) dy$$

$$= -\frac{1}{2} \cos(y^{2}) \Big]_{0}^{1}$$

$$= \frac{1}{2} (1 - \cos 1)$$

We assume that all the following integrals exist.

■ The first three properties of double integrals over a region *D* follow immediately from Definition 2 and Properties 7, 8, and 9 in Section 15.1

PROPERTIES 6 AND 7

$$\iint_{D} [f(x,y) + g(x,y)] dA$$

$$= \iint_{D} f(x,y) dA + \iint_{D} g(x,y) dA$$

$$\iint_{D} cf(x,y)dA = c\iint_{D} f(x,y)dA$$

PROPERTY 8

If $f(x, y) \ge g(x, y)$ for all (x, y) in D, then

$$\iint\limits_D f(x,y) \, dA \ge \iint\limits_D g(x,y) \, dA$$

PROPERTIES

The next property of double integrals is similar to the property of single integrals given by the equation

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx$$

PROPERTY 9

If $D = D_1 \stackrel{.}{\to} D_2$, where D_1 and D_2 don't overlap except perhaps on their boundaries, then

$$\iint_{D} f(x,y)dA = \iint_{D_{1}} f(x,y)dA + \iint_{D_{2}} f(x,y)dA$$

PROPERTY 9

Property 9 can be used to evaluate double integrals over regions *D* that are neither type I nor type II but can be expressed as a union of regions of type I or type II.

The next property of integrals says that, if we integrate the constant function f(x, y) = 1 over a region D, we get the area of D:

$$\iint\limits_{D} 1 \, dA = A(D)$$

PROPERTY 10

The figure illustrates why Equation 10 is true.

- A solid cylinder whose base is D and whose height is 1 has volume
 A(D) ⋅ 1 = A(D).
- However, we know that we can also write its volume as

