

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

But 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, such as the one illustrated in Figure 1.

We suppose that *D* is a bounded region, which means that *D* can be enclosed in a rectangular region *R* as in Figure 2.

Figure 2

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

$$\iint_D f(x, y) dA = \iint_R F(x, y) dA \qquad \text{where } F \text{ is given by Equation 1}$$

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) (the graph of f).

You can see that this is reasonable by comparing the graphs of f and F in Figures 3 and 4 and remembering that $\iint_R F(x, y) dA$ is the volume under the graph of F.

Figure 4

Figure 4 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 $\iint_R F(x, y) dA$ exists and therefore $\iint_D f(x, y) dA$ exists.

In particular, this is the case for type I and type II 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 in Figure 5.

Figure 5
Some type I regions

In order 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, as in Figure 6, and we let F be the function given by Equation 1; that is, F agrees with f on D and F is 0 outside D.

Figure 6

Then, by Fubini's Theorem,

$$\iint\limits_D f(x, y) \, dA = \iint\limits_R F(x, y) \, dA = \int_a^b \int_c^d F(x, y) \, dy \, dx$$

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 3 is an iterated integral, except 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 $g_2(x)$.

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

4
$$D = \{(x, y) \mid c \le y \le d, h_1(y) \le x \le h_2(y)\}$$

where h_1 and h_2 are continuous. Two such regions are illustrated in Figure 7.

Figure 7
Some type II regions

Using the same methods that were used in establishing 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.

Example 1

Evaluate $\iint_D (x + 2y) dA$, where *D* is the region bounded by the parabolas $y = 2x^2$ and $y = 1 + x^2$.

Solution:

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

We note that the region *D*, sketched in Figure 8, is a type I region but not a type II region and we can write

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

Figure 8

Example 1 – Solution

Since the lower boundary is $y = 2x^2$ and the upper boundary is $y = 1 + x^2$, Equation 3 gives

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

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

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

Example 1 – Solution

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

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

$$=\frac{32}{15}$$

We assume that all of the following integrals exist. The first three properties of double integrals over a region *D* follow immediately from Definition 2.

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

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

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

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

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

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

If $D = D_1 \cup D_2$, where D_1 and D_2 don't overlap except perhaps on their boundaries (see Figure 17), then

Figure 17

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

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. Figure 18 illustrates this procedure.

D is neither type I nor type II.

Figure 18(a)

 $D = D_1 \cup D_2$, D_1 is type I, D_2 is 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:

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

Figure 19 illustrates why Equation 10 is true: A solid cylinder whose base is D and whose height is 1 has volume $A(D) \cdot 1 = A(D)$, but we know that we can also write its volume as $\iint_D 1 \, dA$.

Figure 19
Cylinder with base *D* and height 1

Finally, we can combine Properties 7, 8, and 10 to prove the following property.

If
$$m \le f(x, y) \le M$$
 for all (x, y) in D , then

$$mA(D) \le \iint_D f(x, y) dA \le MA(D)$$

Example 6

Use Property 11 to estimate the integral $\iint_D e^{\sin x \cos y} dA$, where D is the disk with center the origin and radius 2.

Solution:

Since $-1 \le \sin x \le 1$ and $-1 \le \cos y \le 1$, we have $-1 \le \sin x \cos y \le 1$ and therefore

$$e^{-1} \le e^{\sin x \cos y} \le e^1 = e$$

Thus, using $m = e^{-1} = 1/e$, M = e, and $A(D) = \pi(2)^2$ in Property 11, we obtain

$$\frac{4\pi}{e} \leqslant \iint\limits_{D} e^{\sin x \cos y} dA \leqslant 4\pi e$$