

UDDA FUNKTIONER OCH DUBBELINTEGRALER.

Från en variabelanalys vet viatt integral "over ett symetrisk intervall [-a,a] av en udda funktion f(x) är lika med 0.

$$\int_{-a}^{a} f(x)dx = 0 \text{ om } f(x) \text{ är udda.}$$

$$T ex \int_{-4}^4 x^5 dx = 0$$

Här upprepar vi def. av udda (och jämna) funktioner

Låt f vara en reell funktion av en reell variabel med definitionsmängden D_f som är symmetrisk i origo.

DEFINITION 1: Vi säger att funktionen y = f(x) är **jämn** om

$$f(-x) = f(x)$$
 för varje $x \in D_f$

DEFINITION 2: Vi säger att funktionen y = f(x) är **udda** om

$$f(-x) = -f(x)$$
 för varje $x \in D_f$

Grafen till en udda funktion är symmetrisk i origo

Grafen till en jämn funktion är symmetrisk kring y-axeln

Exempel 1. Följande funktioner är jämna:

a) $y = x^2 + 1$ b) $y = x^4$ c) y = cos(x) d) y = |x|

e) $y = x^2 - 4$ f) $y = x^4 - 3x^2 + 3$ g) $y = x^8 + cos(x) + 5$

Exempel 2. Några udda funktioner:

a) $y = x^3 + x$ b) $y = x^{23}$ c) y = sin(x) d) y = tan(x) e) y = cot(x)

Exempel 3. Följande funktioner är varken jämna eller udda:

a) $y = x^3 + x^4$ b) $y = x^5 + x^2 - 5$ c) y = sin(x) + cos(x)

d) y = ln(x) e) $y = e^x$

Anmärkning: Följande regler kommer direkt från definitionen

UDDA + UDDA = UDDA (funktion) (Ex: $x^7 + arctan(x)$ är en udda funktion)

TAL*UDDA=UDDA

(Ex: $23 * x^7$ är en udda funktion)

UDDA*JÄMN= UDDA

(Ex: $x^{23} * cos(x)$ är en udda funktion)

UDDA* UDDA = JÄMN

(Ex: $x^3 * sin(x)$ är en jämnfunktion)

JÄMN * JÄMN = JÄMN (Ex: $x^4 * cos(x)$ är en jämnfunktion)

När vi beräknar integral över ett **symetriskt** intervall [-a, a] förenklar vi beräkning om det finns **udda** termer i integranden, som i nedanstående exempel:

Uppgift 1. Beräkna integralen

 $\int_{-3/2}^{3/2} [x^7 + 3x^5 + 8x + 5\sin(x) + \arctan(x) + 5] dx$

b) $\int_{-10}^{10} [x^7 + 3x^2 + 8x + 5tan(x) + arctan(x) + sin(x)]dx$

c) $\int_{-4}^{4} [3t^2 tan(t) + sin(t) + 5t] dt$

d) $\int_{-5}^{5} [3y^3 + arctan(y) - 23sin(5y)] dy$

Lösning a)

Vi har ett symmetriskt intervall [-1/2, 1/2] och därför blir integralen av varje udda term lika med 0 (vi har kvar endast integralen av icke-udda termen 5:

b)
$$\int_{-10}^{10} [x^7 + 3x^2 + 8x + 5tan(x) + arctan(x) + sin(x)] dx = \int_{-10}^{10} 3x^2 dx = 2000$$

c) 0 **d)** 0

UDDA FUNKTIONER OCH DUBBELINTEGRAL

Ovanstående förenkling vid beräkning av en enkelintegral av udda funktioner över ett symmetrisk interval [-a, a] kan vi också använda vid beräkning av en dubbelintegral om integrationsområde är symmetriskt i en av axlarna.

FALL 1. Om

i) integrationsområde D i xy-planet definieras av

$$a \le x \le b$$
, $-u(x) \le y \le +u(x)$

(alltså området är symetrisk i x-axeln) och

ii) f(x, y) är en udda funktion med avseende på y

(dvs
$$f(x, -y) = -f(x, y)$$
 för alla $(x, y) \in D$)

då gäller

$$\iint_D f(x,y)dxdy = 0.$$

Bevis:

Enligt regler för enkelintegraler med udda integranden över symmetriskt intervall gäller

$$\int_{-u(x)}^{u(x)} f(x,y) \, dy \text{ för varje (fixt) x.}$$

Därför

$$\iint_{D} f(x,y) dx dy = \int_{a}^{b} dx \int_{-u(x)}^{u(x)} f(x,y) dy = \int_{a}^{b} 0 dx = 0$$

Exempel. Beräkna

$$\iint_D x^2 y^{33} \, dx dy$$

där
$$D = \{ (x, y), 2 \le x \le 5, -e^{3x} \le y \le +e^{3x} \}.$$

Lösning

$$\iint\limits_{D} x^2 y^{33} \, dx dy = 0$$

eftersom D är symmetrisk i x-axeln och x^2y^{33} är en udda funktion på D med avseende på y (uppenbart f(x,-y)=-f(x,y))

Uppgift 2. Låt
$$D = \{ (x, y), 1 \le x \le 3, -e^{2x} \le y \le +e^{2x} \}.$$

Beräkna

a)
$$\iint_D [x^4y^3 - 8x^3y^{25} + \sin y + 8x^4 \tan(y) + x^3 \tan(y)] dxdy$$

b)
$$\iint_D \left[x^4 y^{25} + x^3 tan(y) + \frac{xy}{\sqrt{1+y^2}} + 5 \right] dxdy$$

c)
$$\iint_D \left[x^4 y^{25} + y^3 \cos(y) + \frac{xy}{\sqrt{1+y^2}} \right] dxdy$$

Lösning b)

Första tre termer i integranden x^4y^{25} , $x^3tan(y)$ och $\frac{xy}{\sqrt{1+y^2}}$ är

är udda med avseende på y (för, tillfälligt, fixt x). T ex för tredje term gäller

$$f_3(x, -y) = \frac{x(-y)}{\sqrt{1 + (-y)^2}} = -\frac{xy}{\sqrt{1 + y^2}} = -f_3(x, y)$$

Kontrollera själv för första två termer.

Om vi integrerar termviss får vi

$$\iint\limits_{D} \left[x^4 y^{25} + x^3 tan(y) \right] + \frac{xy}{\sqrt{1+y^2}} + 5 \right] dx dy = 0 + 0 + 0 + \iint\limits_{D} 5 dx dy$$

$$= \int_{1}^{3} dx \int_{-e^{2x}}^{e^{2x}} 5 dy = \int_{1}^{3} 10e^{2x} dx = \left[10\frac{e^{2x}}{2}\right]_{1}^{3} = 5(e^{6} - e^{2})$$

Svar: a) 0, b) $5(e^6 - e^2)$ c) 0

FALL 2. Om

i) integrationsområde D i xy-planet definieras av

$$c \le y \le d$$
, $-v(y) \le x \le +v(y)$

(alltså området är symetrisk i y-axeln) och

ii) f(x, y) är en udda funktion med avseende på x

(dvs
$$f(-x,y) = -f(x,y)$$
 för alla $(x,y) \in D$)

då gäller

$$\iint_D f(x,y)dxdy = 0.$$

(Detta bevisas på samma sätt som i FALL 1)

Exempel. Beräkna

$$\iint_D y^3 \sin(5x) \, dx dy$$

där
$$D = \{ (x, y), 2 \le y \le 4, -y^2 \le x \le +y^2 \}.$$

Lösning

$$\iint\limits_{D} y^3 \sin(5x) \, dx dy = 0$$

eftersom D är symmetrisk i y-axeln och $sin(5x)y^3$ är en udda funktion på D med avseende på x.

Uppgift 3. Låt $D = \{ (x, y), 1 \le y \le 3, |x| \le 2 \}$. Beräkna

a)
$$\iint_D [x^3y^3 - 4x^5y^{25} + \sin x + y^4 \tan(x)] dxdy$$

b)
$$\iint_D x^3 \sin(y) + \frac{3xy}{\sqrt{1+x^4}} + 10$$
] $dxdy$

c)
$$\iint_D [x^3y^{25}cosy + x^2] dxdy$$

Svar:

{ Området $D = \{ (x, y), 1 \le y \le 3, -2 \le x \le 2 \}$ är symmetriskt i y axeln. }

a) 0

b)
$$\iint_D x^3 sin(y) + \frac{3xy}{\sqrt{1+x^4}} + 10$$
] $dxdy = 0 + 0 + \iint_D 10 \ dxdy = 10 \cdot arean(D) = 80$

c)
$$\iint_D [x^3 y^{25} cosy + x^2] dxdy = 0 + \iint_D x^2 dxdy = \int_1^3 dy \int_{-2}^2 x^2 dx = \frac{32}{3}$$

I nedanstående uppgift är integrationsområdet symmetriskt i både x- och y- axeln som vi utnyttjar för att förenkla beräkningen.

Uppgift 4. Beräkna

$$\iint_{D} (y^{5} \cos(5x) + x^{5} \cos(y) + 4) dxdy$$

$$d\ddot{a}r = \{ (x, y), x^{2} + y^{2} \le 9 \}.$$

(D är cirkeln som har radien=3 och centrum i origo)

Lösning

$$\iint_{D} (y^{5} \cos(5x) + x^{5} \cos(y) + 4) dxdy$$

$$= \iint_{D} y^{5} \cos(5x) dxdy + \iint_{D} x^{5} \cos(y) dxdy + \iint_{D} 4 dxdy$$
(*)
$$= 0 + 0 + 4 \cdot \operatorname{arean}(D) = 4 \cdot 9 \pi = 36 \pi$$

Anmärkning: 1. Den första integralen i (*) är 0 eftersom integranden $y^5 cos(5x)$ är en udda funktion på y och D är symmetrisk i x-axeln.

2. Den andra integralen i (*) är 0 eftersom integranden $x^5 cos(y)$ är en udda funktion på x och D är symmetrisk även i y-axeln.

JÄMNA INTEGRANDER

Vi kan (lite) förenkla beräkning av dubbelintegralen för funktioner som är jämna

i en variabel (t ex y) om området är symmetrisk kring en axel (t ex x-axeln):

FALL 3. Om

i) integrationsområde D i xy-planet definieras av

$$a \le x \le b$$
, $-u(x) \le y \le +u(x)$

(alltså området är **symetrisk i x-axeln**) och

ii) f(x, y) är en jämn funktion med avseende på y

(dvs
$$f(x,-y) = f(x,y)$$
 för alla $(x,y) \in D$)

då gäller

$$\iint_{D1} f(x, y) dx dy = \iint_{D2} f(x, y) dx dy$$

och därför

$$\iint_{D} f(x,y)dxdy = \iint_{D1} f(x,y)dxdy + \iint_{D2} f(x,y)dxdy$$
$$= 2 \iint_{D1} f(x,y)dxdy.$$

FALL 4. Om

i) integrationsområde D i xy-planet definieras av

$$c \le y \le d$$
, $-v(y) \le x \le +v(y)$

(alltså området är symetrisk i y-axeln) och

ii) f(x,y) är en jämn funktion med avseende på x

(dvs
$$f(-x,y) = f(x,y)$$
 för alla $(x,y) \in D$)

då gäller

$$\iint_D f(x,y)dxdy = 2\iint_{D1} f(x,y)dxdy.$$

FALL 5.

Alla fall F1-F4 kan generaliseras och användes på allmänna symmetriska område:

Låt D vara ett integrationsområde i xy planet symmetriskt kring linjen L som är delad i två symmetriska områden D_1 och D_2 . Låt (x', y') beteckna den punkt i D2 som är symmetrisk till (x, y).

A) Om

$$f(x',y')=f(x,y)$$
 (för alla $(x,y)\in D1$) då är $\iint_{D1}f(x,y)dxdy=\iint_{D2}f(x,y)dxdy$ och därför

$$\iint_D f(x,y)dxdy = 2\iint_{D1} f(x,y)dxdy.$$

B) Om

$$f(x', y') = -f(x, y)$$
 (för alla $(x, y) \in D1$)

då är
$$\iint_{D1} f(x,y) dx dy = -\iint_{D2} f(x,y) dx dy$$
 och därför

$$\iint_{\mathbf{D}} f(x,y) dx dy = \mathbf{0} .$$

Anmärkning: A, B kan enkel bevisas med hjälp av dubbelintegralens definition (Riemannsummor).

Uppgift 5. Låt
$$f(x, y) = x^2 + y^2$$
.

Beräkna
$$\iint_D f(x,y)dxdy$$
 om

- a) D är triangeln med hörn i (0,0), (1,0) och (0,1).
- b) D är triangeln med hörn i (1,0), (0,1) och (-1,0)

Tipps: Använd a).

c) D är rektangeln med hörn i (1,0), (0,1), (-1,0) och (0,-1)

Tipps: Använd a) eller b) .

d) D definieras av $|x| + |y| \le 1$

Lösning a)

$$\iint_D f(x,y) dx dy =$$

$$\int_0^1 dx \int_0^{1-x} (x^2 + y^2) dy = \dots = \int_0^1 (\frac{1}{3} - x + 2x^2 - \frac{4}{3}x^3) dx = \frac{1}{6}$$

b) Punkten (x', y') = (-x, y) är symmetrisk till (x, y).

Eftersom $f(x', y') = f(-x, y) = (-x)^2 + y^2 = x^2 + y^2 = f(x, y)$ (för alla $(x, y) \in D1$) har vi $\iint_{D1} f(x, y) dx dy = \iint_{D2} f(x, y) dx dy$

och därför

$$\iint_{D} f(x,y) dx dy = 2 \iint_{D_{1}} f(x,y) dx dy = (\text{enligt a}) = 2 \cdot \frac{1}{6} = \frac{1}{3}$$

c) På grund av symmetri, eftersom

$$f(-x,y) = f(-x,-x) = f(x,-y) = x^2 + y^2 = f(x,y)$$

gäller att

$$\iint_{D} f(x,y) dx dy = 2 * (resultat \ b) = 4 * (resultat \ a) = 4 \cdot \frac{1}{6} = \frac{2}{3}$$

d)

Lägg märke till att randlinjen består av fyra delar

$$|x| + |y| = 1 \Leftrightarrow \begin{cases} x + y = 1 & om (x, y) \ ligger \ i \ f\"{o}rsta \ kvadranten \\ -x + y = 1 & om (x, y) \ ligger \ i \ andra \ kvadranten \\ -x - y = 1 & om (x, y) \ ligger \ i \ tredje \ kvadranten \\ x - y = 1 & om (x, y) \ ligger \ i \ fj\"{a}rde \ kvadranten \end{cases}$$

Därför är definitionsområde, $|x| + |y| \le 1$, samma som i frågan c.

Integranden i d är också samma som i c frågan, och därmed har integralen i d samma värde som den i frågan c dvs $\frac{2}{3}$.

Svar: a) 1/6, b) 1/3, c) 2/3, d 2/3

1

Uppgift6. Låt $f(x,y) = 2xy\sqrt{x^2 + y^2}$.

- a) Beräkna $\iint_D f(x,y) dx dy$ om D är triangeln med hörn i (0,0), (1,0) och (1,1).
- b) Använd resultat i a) för att beräkna $\iint_D f(x,y)dxdy$ om D är rektangeln med hörn i (0.0), (1,0), (1,1) och (0,1).

Lösning:

$$\iint_{D} f(x,y) dx dy = \int_{0}^{1} dx \int_{0}^{x} 2xy \sqrt{x^{2} + y^{2}} dy \quad (*)$$

Först beräknar vi integralen

$$\int 2xy\sqrt{x^2+y^2}\,dy$$

med hjälp av substitutionen

$$x^2 + y^2 = t; \quad 2y \, dy = dt$$

Från (*) har vi

$$\int_0^1 dx \int_0^x 2xy \sqrt{x^2 + y^2} dy = \int_0^1 \left[\frac{2}{3} x(x^2 + y^2)^{3/2} \right]_y^y = \frac{x}{y} dx =$$

$$= \int_0^1 \left[\frac{2^{5/2}}{3} x^4 - \frac{2}{3} x^4 \right] dx = \int_0^1 \left[\frac{2^{5/2}}{3} - \frac{2}{3} \right] x^4 dx = \left[\frac{2^{5/2}}{3} - \frac{2}{3} \right] \frac{x^5}{5} \Big|_{x=0}^{x=5} = \frac{4\sqrt{2}}{15} - \frac{2}{15}$$

b) Området är symmetrisk kring linjen y=x. Om (x',y') är symmetrisk punkt till (x,y) kring linjen y=xdå är (x',y')=(y,x) [alltså y och x byter plats]. Därför

$$f(x',y') = f(y,x) = 2yx\sqrt{y^2 + x^2} = 2xy\sqrt{x^2 + y^2} = f(x,y)$$
.

Därför $\iint_{D1} f(x,y) dx dy = \iint_{D2} f(x,y) dx dy$ och därmed

$$\iint_{D} f(x,y)dxdy = 2 \iint_{D1} f(x,y)dxdy = (\text{enligt a}) = \frac{8\sqrt{2}}{15} - \frac{8}{15}$$

Svar: a)
$$\frac{4\sqrt{2}}{15} - \frac{2}{15}$$

b)
$$\frac{8\sqrt{2}}{15} - \frac{8}{15}$$