SF1626 Flervariabelanalys Föreläsning 10

Henrik Shahgholian

Vid Institutionen för matematik, KTH

VT 2018, Period 3

SF1626 Flervariabelanalys

Dagens Lektion

■ Dubbelintegraler: Avsnitt 14.1-14.2

Dubbelintegraler

Att beräkna volym under en funktionsgraf, i rummet.

Se: http://demonstrations.wolfram.com/InterpretingDoubleIntegralAsAVolume/

Figur: Grov approximation

Figur: Finare approximation

Dubbelintegraler

Vad är en dubbelintegral?

Dubbelintegralen av *f* över den axelparallella rektangeln *D* definieras via Riemannsummor

$$\iint_D f(x,y) \, dxdy \approx \sum_{j,k} f(x_{jk}^*, y_{jk}^*) \, \Delta x_j \Delta y_k$$

Summan till höger kallas alltså en Riemannsumma.

Varje term $f(x_{jk}^*, y_{jk}^*) \Delta x_j \Delta y_k$ är volymen av en rätblock, enligt figuren ovan. Riemannsumman är summan av alla dessa volym.

Se ett annat ex.: http://demonstrations.wolfram.com/DoubleIntegralForVolume/

Approximation av dubbelintegral?

Läs sidorna 809–811, egenskaper hos integraler. Gör följande enkla exempel (hemma) på att approximera en dubbelintegral med Riemannsumma med några rätblock.

Quiz (hemma): Låt D vara kvadraten $|x| \le 2$, $|y| \le 2$. Approximera dubbelintegralen

$$\iint_D (x^2 + y^2) \, dx dy$$

med hjälp av en Riemannsumma med fyra delrektanglar. Finns det mer än ett sätt att göra detta? Ni kan få olika svar beroende på valet av punkterna (x_{ik}^*, y_{ik}^*) .

Två användbara egenskaper hos dubbelintegraler (sida 811)

1. Om $D=D_1\cup D_2$ så är

$$\iint_D f(x,y) dA = \iint_{D_1} f(x,y) dA + \iint_{D_2} f(x,y) dA,$$

Två användbara egenskaper hos dubbelintegraler (sida 811)

1. Om $D=D_1\cup D_2$ så är

$$\iint_D f(x,y) dA = \iint_{D_1} f(x,y) dA + \iint_{D_2} f(x,y) dA,$$

vilket kan användas i beräkningar, då *D* är mer komplicerad, och kan delas upp i enklare delar.

Två användbara egenskaper hos dubbelintegraler (sida 811)

1. Om $D=D_1\cup D_2$ så är

$$\iint_D f(x,y) dA = \iint_{D_1} f(x,y) dA + \iint_{D_2} f(x,y) dA,$$

vilket kan användas i beräkningar, då *D* är mer komplicerad, och kan delas upp i enklare delar.

2. $\iint_D 1 dA = \text{arean av } D$. Kan användas för area beräkningar.

Hur räknar man ut dubbelintegraler?

Exempel 1. För $D = \{(x, y) : 0 \le x \le 2 \text{ och } 0 \le y \le 1\}$ beräkna

$$\iint_D xy^2 \, dxdy.$$

Hur räknar man ut dubbelintegraler?

Exempel 1. För $D = \{(x, y) : 0 \le x \le 2 \text{ och } 0 \le y \le 1\}$ beräkna

$$\iint_D xy^2 dxdy.$$

$$\iint_D xy^2 dxdy = \{\text{skriv om}\} = \int_0^1 y^2 \left(\int_0^2 x dx\right) dy$$

Hur räknar man ut dubbelintegraler?

Exempel 1. För $D = \{(x, y) : 0 \le x \le 2 \text{ och } 0 \le y \le 1\}$ beräkna

$$\iint_D xy^2 dxdy.$$

$$\iint_{D} xy^{2} dxdy = \{\text{skriv om}\} = \int_{0}^{1} y^{2} \left(\int_{0}^{2} x dx \right) dy$$
$$= \int_{0}^{1} y^{2} \left(\left[x^{2}/2 \right]_{0}^{2} \right) dy =$$

Hur räknar man ut dubbelintegraler?

Exempel 1. För $D = \{(x, y) : 0 \le x \le 2 \text{ och } 0 \le y \le 1\}$ beräkna

$$\iint_D xy^2 dxdy.$$

$$\iint_{D} xy^{2} dxdy = \{\text{skriv om}\} = \int_{0}^{1} y^{2} \left(\int_{0}^{2} x dx \right) dy$$
$$= \int_{0}^{1} y^{2} \left(\left[x^{2}/2 \right]_{0}^{2} \right) dy = \int_{0}^{1} 2y^{2} dy = \frac{2}{3}.$$

Quiz (hemma): Beräkna samma integral genom att först integrera m.a.p. y, sedan x.

Hur räknar man ut dubbelintegraler?

Quiz (här): För $D = \{(x, y) : 1 \le x \le 3 \text{ och } 2 \le y \le 4\}$ beräkna

$$\iint_D (x+xy)\,dxdy.$$

Hur räknar man ut dubbelintegraler?

Quiz (här): För
$$D = \{(x, y) : 1 \le x \le 3 \text{ och } 2 \le y \le 4\}$$
 beräkna
$$\iint_D (x + xy) \, dx dy.$$

$$\iint_{D} (x + xy) \, dxdy = \int_{1}^{3} dx \int_{2}^{4} (x + xy) \, dy$$
$$= \int_{1}^{3} [xy + xy^{2}/2]_{2}^{4} \, dx$$
$$= \int_{1}^{3} 8x \, dx$$
$$= 32$$

Hur räknar man ut dubbelintegraler? Enkla områden

Figur: Enkel i x-riktning

Figur: Enkel i y-riktning

Hur räknar man ut dubbelintegraler? Enkla områden

För enkla områden enligt bilderna ovan gör vi på följande sätt Enkel i x-riktning: Integrera först m.a.p. x-variabel. sedan m.a.p. y-variabel. Vi har då

$$\iint_D f(x,y)dA = \int_c^d \left(\int_{h_1(y)}^{h_2(y)} f(x,y)dx \right) dy.$$

Enkel i y-riktning: Integrera först m.a.p. y-variabel. sedan m.a.p. x-variabel. Vi har då

$$\iint\int_D f(x,y)dA = \int_a^b \left(\int_{g_1(x)}^{g_2(x)} f(x,y)dy\right)dx.$$

Dubbelintegraler i enkla områden

Låt D vara triangeln med hörn i (0,0), (0,1), (1,1). Beräkna

$$\iint_{D} xydA.$$

$$\iint_{D} xydA = \int_{0}^{1} y \left(\int_{y}^{1} x dx \right) dy$$

$$= \int_0^1 y \left(\left| \left[x^2/2 \right]_y^1 \, dx \right) dy$$

Dubbelintegraler i enkla områden

Quiz (här): Beräkna samma integral som ovan, dock m.a.p. y-variabel först.

$$\iint_D xydA = \int_{?}^{?} x \left(\int_{?}^{?} y \, dy \right) dx$$

Quiz (här):

Beräkna samma integral då D är triangeln med hörn i (0,0), (1,1), (2,0) (Svar 1/3.)

Quiz (hemma): Beräkna dubbelintegraler

Låt D vara området som ges av olikheterna $0 \le y \le 1 - x^2$. Beräkna

$$\iint_D x \, dx dy$$

och

$$\iint_D x^2 \, dx \, dy$$

Finns det några symmetrier man kan utnyttja?

Trippelintegraler: Enkla fallet

Beräkna volymen hos den tetraeder som begränsas av plan som passerar genom punkterna

samt koordinatplanen:
$$z = 0$$
, $x = 0$, $y = 0$.

$$z = 0, \quad x = 0, \quad y = 0$$

Trippelintegraler: Enkla fallet

Lösning Volymen ges av en trippelintegral av funktionen f(x, y, z) = 1 över tetraedern, eller en dubbelintegral av det givna planet (varför?).

Vi provar med trippelintegralen. Vi måste först hitta gränserna för x, y, z-variabler för att beräkna integralen (med dV som volymelement)

$$\iiint_T f(x, y, z) dV, \qquad \mathsf{T} = \mathsf{tetraeder}, \qquad f \equiv 1.$$

Ekvationen för planet genom *ABC* måste tas fram, som blir 6x + 3y + 2z = 6 (gör detta hemma). Vi ser att 0 < z < (6 - 3y - 6x)/2. Vidare varierar x, y i triangeln *AOB*.

Trippelintegraler: Enkla fallet

Lösning: Låt D vara triangeln AOB. Vi får då

$$\iiint_T f(x,y,z)dV = \iint_D \left(\int_0^{(6-3y-6x)/2} dz \right) dA = \iint_D \frac{6-3y-6x}{2} dA.$$

Nu blir det en vanlig dubbelintegral över D

Linjen genom AB ges av
$$y = 2 - 2x$$
, och därför är

$$D = \{0 < x < 1, \ 0 < y < 2-2x\}$$

Trippelintegraler: Enkla fallet

Lösning fortsättning:

$$\iint_{D} \frac{6 - 3y - 6x}{2} dA = \int_{0}^{1} \left(\int_{0}^{2 - 2x} \frac{6 - 3y - 6x}{2} dy \right) dx$$
$$= \frac{1}{2} \int_{0}^{1} \left[6y - \frac{3}{2}y^{2} - 6xy \right]_{0}^{2 - 2x} dx = 3 \int_{0}^{1} (1 - 2x + x^{2}) dx = 1$$

Dubbelintegraler

Användning av symmetri

Quiz (här): : Vad blir (utan att räkna) dubbelintegralerna

$$\iint_D x \, dxdy, \qquad \iint_D y \, dxdy, \qquad \iint_D (ax + by) \, dxdy$$

om *D* är cirkelskivan som ges av $x^2 + y^2 \le 1$?

Se flera exempel i de gamla tentorna.

Uppgift 3b) i Tentamen 2017-10-26

https://kth.instructure.com/courses/2523/files/510231/download?wrap=1 Uppgift 2b) i Tentamen 2017-08-17

https://kth.instructure.com/courses/2523/files/284126/download?wrap=1

Dubbelintegraler

minitenta

1) Beräkna integralen

$$\int_0^1 dx \int_x^1 e^{y^2} dy$$

Går det att byta integrationsordning?

2) Beräkna arean av området D som ges av

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

3) Beräkna volymen av den kropp som ligger mellan ytorna

$$z = 4 - x^2$$
 och $z = x + y$

 $d\mathring{a} |x| \le 1 \text{ och } |y| \le 1$