

INTEGRALES DE FUNCIONES DE VARIAS VARIABLES

[Versión preliminar]

Prof. Isabel Arratia Z.

Integrales dobles sobre rectángulos

La integral de Riemann para una función f de dos variables se define de manera similar a la integral de una función de una variable:

Consideremos el rectángulo R de lados paralelos a los ejes coordenados:

$$R = \{(x,y): a \le x \le b \land c \le y \le d\}$$

Formemos una partición P de la región R mediante rectas paralelas a los ejes. Esto divide a R en subrectángulos R_k .

Si Δ_k es el área del rectángulo R_k y escogemos en R_k un punto (x_k, y_k) , podemos formar la suma de Riemann

$$\sum_{k=1}^{n} f(x_k, y_k) \, \Delta_k$$

Haciendo cada vez más fina la partición P llegamos a definir la integral de f sobre la región R: $\iint f(x,y) dA$

Definición: Si el siguiente límite

$$\lim_{\|\mathbf{P}\| \to 0} \sum_{k=1}^{n} f(\mathbf{x}_k, \mathbf{y}_k) \, \Delta_k$$

existe, decimos que la función f es integrable en R, su valor se denota

$$\lim_{\|P\| \to 0} \sum_{k=1}^{n} f(x_k, y_k) \Delta_k = \iint_{R} f(x, y) dA$$

y se llama integral doble de f sobre R.

la integral doble es

Como $\Delta_k = \Delta x_i \Delta y_i$ es el área de un rectángulo, otra notación para $\iint f(x,y) dA = \iint f(x,y) dx dy$

Así como $\int_a^b f(x)dx$, con $f(x) \ge 0$, representa el área de la región bajo la curva y = f(x) entre a y b, de manera semejante, si $f(x,y) \ge 0$, la integral $\iint f(x,y)dA$ representa el **volumen** del sólido bajo la superficie z = f(x, y) y arriba del rectángulo z.

Observaciones:

- (1) No toda función z = f(x, y) de dos variables es integrable sobre un rectángulo R. Si f es acotada en el rectángulo R y continua en R con excepción, quizás, en un número finito de curvas suaves, entonces f es **integrable** en R.
- (2) Si f es continua en R, entonces f es integrable en R.
- (3) La integral doble hereda la mayoría de las propiedades de la integral simple, a saber,

$$\iint\limits_R k f(x,y) dA = k \iint\limits_R f(x,y) dA, \quad k \in \Re$$

$$\iint\limits_{R} [f(x,y) \pm g(x,y)] dA = \iint\limits_{R} f(x,y) dA \pm \iint\limits_{R} g(x,y) dA$$

$$\iint\limits_{R} f(x,y) dA = \iint\limits_{R_1} f(x,y) dA + \iint\limits_{R_2} f(x,y) dA$$

donde R₁ y R₂ son subrectángulos de R que se sobreponen sólo en un segmento de recta.

- (5) Si $f(x,y) \ge 0$, $\forall (x,y) \in R$, entonces $\iint_R f(x,y) dA \ge 0$
- (6) Si $f(x,y) \le g(x,y)$, $\forall (x,y) \in R$, entonces $\iint_R f(x,y) dA \le \iint_R g(x,y) dA$
- (7) Si $m \le f(x,y) \le M$, $\forall (x,y) \in R$, entonces $mA_R \le \iint_R f(x,y) \, dA \le MA_R$ donde A_R es el área de R.

(8) Las propiedades anteriores son válidas también para integrales sobre conjuntos más generales que los rectángulos.

Evaluación de integrales dobles – Integrales iteradas

Teorema de Fubini: Si f es integrable en el rectángulo R, entonces

$$\iint_{\mathbf{P}} f(x,y) dA = \int_{a}^{b} \left(\int_{c}^{d} f(x,y) dy \right) dx = \int_{c}^{d} \left(\int_{a}^{b} f(x,y) dx \right) dy$$

Ejemplo:

$$\int_0^{\pi} \int_0^1 x \, \operatorname{sen}(y) \, dx dy = \int_0^{\pi} \frac{x^2 \operatorname{sen}(y)}{2} \bigg|_0^1 \, dy = \int_0^{\pi} \frac{1}{2} \operatorname{sen}(y) dy = -\frac{1}{2} \cos(y) \bigg|_0^{\pi} = 1$$

$$\int_0^1 \int_0^{\pi} x \sin(y) \, dy dx = \int_0^1 x(-\cos(y)) \Big|_0^{\pi} dx = \int_0^1 2x dx = x^2 \Big|_0^1 = 1$$

Ejercicio: Calcule las integrales iteradas

a)
$$\int_0^{\ln(3)} \int_0^{\ln(2)} e^{x+y} dy dx$$
 b) $\int_0^{\ln(2)} \int_{-1}^0 2x e^y dx dy$

b)
$$\int_0^{\ln(2)} \int_{-1}^0 2x e^y dx dy$$

c)
$$\int_0^1 \int_0^1 x^2 e^{xy} dx dy$$

c)
$$\int_0^1 \int_0^1 x^2 e^{xy} dxdy$$
 d) $\int_0^1 \int_0^1 \frac{x^2}{1+y^2} dxdy$

Ejercicio: Calcule la integral de f(x, y) sobre el rectángulo R si:

a)
$$f(x,y) = sen(x+4y)$$
, $R = [0, \frac{\pi}{2}] \times [0, \frac{\pi}{4}]$

b)
$$f(x,y) = xy\sqrt{1+x^2}$$
, $R = [0, \sqrt{3}] \times [1, 2]$

Ejercicio: Calcule el volumen del sólido que está bajo el plano z = 2x + 5y + 1 y encima del rectángulo R = [-1, 0] x [1, 4].

Área de una región en el plano

El área de la región R viene dada, respectivamente, por:

Área
$$A = \int_a^b \int_{f_1(x)}^{f_2(x)} dy dx$$
 Área $A = \int_c^d \int_{g_1(y)}^{g_2(y)} dx dy$

Área
$$A = \int_{c}^{d} \int_{g_1(y)}^{g_2(y)} dxdy$$

Ejercicio: Dibuje la región cuya área está dada por

(a)
$$\int_0^2 \int_{y^2}^4 dx dy$$
 (b)
$$\int_0^4 \int_0^{\sqrt{x}} dy dx$$

(b)
$$\int_0^4 \int_0^{\sqrt{x}} dy dx$$

Integrales dobles sobre regiones generales

Las integrales dobles sobre regiones R no rectangulares pueden ser complicadas. Para nuestro objetivo bastará considerar regiones R llamadas verticalmente simples, horizontalmente simples o uniones finitas de tales conjuntos.

Teorema de Fubini: Sea f función continua en una región plana R.

(1) Si R está definida por $a \le x \le b$, $f_1(x) \le y \le f_2(x)$ con f_1 y f_2 funciones continuas en [a, b], entonces:

$$\iint\limits_{R} f(x, y) dA = \int_{a}^{b} \int_{f_{1}(x)}^{f_{2}(x)} dy dx$$

(2) Si R está definida por $c \le y \le d$, $g_1(y) \le x \le g_2(y)$ con $g_1 y g_2$ funciones continuas en [c, d], entonces:

$$\iint\limits_{R} f(x, y) dA = \int_{a}^{b} \int_{f_{1}(x)}^{f_{2}(x)} dy dx$$

Ejercicio: Calcule (a) $\iint (x^2 + y) dA$ (b) $\iint (x + 2y) dA$ si S es la región acotada por $y = x^2$ e $y = \sqrt{x}$ y D es la región limitada por $y = 2x^2$ e $y = 1 + x^2$.

Ejercicio: Calcule las siguientes integrales invirtiendo el orden

de integración: (a)
$$\int_0^1 \int_{2y}^2 \cos x^2 dx dy$$
 (b) $\int_0^2 \int_x^2 y^2 \sin xy dy dx$

Ejercicio: Calcule

- (a) El volumen del tetraedro acotado por los planos coordenados y el plano 3x + 6y + 4z 12 = 0.
- (b) El volumen del sólido acotado por el cilindro $x^2 + z^2 = 9$ y los planos x = 0, y = 0, x + 2y = 2 en el primer octante.
- (c) El volumen en el primer octante entre los planos z = 0, z = x + y + 2 e interior al cilindro $x^2 + y^2 = 16$.

Cambio de variable para integrales dobles

Para integrales simples sabemos que:

$$\int_a^b f(x) dx = \int_c^d f(g(u)) g'(u) du,$$

donde x = g(u), dx = g'(u)du, a = g(c), b = g(d).

Para integrales dobles se tiene el siguiente teorema:

$$\iint_{R} f(x,y) dxdy = \iint_{S} f(g(u,v),h(u,v)) \left| \frac{\partial(x,y)}{\partial(u,v)} \right| dudv$$

donde f es continua en R, g y h tienen derivadas parciales continuas en S y $\frac{\partial(x,y)}{\partial(u,v)}$ es no nulo en S.

El cambio de variables x = g(u, v), y = h(u, v) introduce el factor $\frac{\partial(x,y)}{\partial(u,v)}$ llamado Jacobiano de x, y respecto de u, v, y cuya definición es

$$\frac{\partial(\mathbf{x}, \mathbf{y})}{\partial(\mathbf{u}, \mathbf{v})} = \begin{vmatrix} \frac{\partial \mathbf{x}}{\partial \mathbf{u}} & \frac{\partial \mathbf{x}}{\partial \mathbf{v}} \\ \frac{\partial \mathbf{y}}{\partial \mathbf{u}} & \frac{\partial \mathbf{y}}{\partial \mathbf{v}} \end{vmatrix} = \frac{\partial \mathbf{x}}{\partial \mathbf{u}} \frac{\partial \mathbf{y}}{\partial \mathbf{v}} - \frac{\partial \mathbf{y}}{\partial \mathbf{u}} \frac{\partial \mathbf{x}}{\partial \mathbf{v}}$$

Ejemplo: Calcule $\iint_R 4(x+y)e^{x-y}dydx$ donde R es el triángulo formado por y = 1, y = x e y = -x.

Si
$$u = x + y$$
, $v = x - y$, entonces $x = \frac{1}{2}(u + v)$, $y = \frac{1}{2}(u - v)$ $y = \frac{\partial(x,y)}{\partial(u,v)} = -\frac{1}{2}$.

Además,
$$y=1 \Rightarrow u-v=2 \Rightarrow v=u-2$$
 $y=x \Rightarrow u+v=u-v \Rightarrow v=0$ $y=-x \Rightarrow u+v=v-u \Rightarrow u=0$

Es decir, mediante el cambio de variables, la región R del plano XY se transforma en la región S del plano UV limitada por las rectas v = u - 2, v = o y u = 0. Y la integral se calcula así:

$$\iint\limits_{R} 4(x+y)e^{x-y} dy dx = \iint\limits_{S} 4u \, e^{v}(\frac{1}{2}) \, dv du = \int_{0}^{2} \int_{u-2}^{0} 2u \, e^{v} dv du = 2(1-e^{-2})$$

O bien,

$$\iint\limits_{R} 4(x+y)e^{x-y} dy dx = \iint\limits_{S} 4u e^{v}(\frac{1}{2}) du dv = \int_{-2}^{0} \int_{0}^{v+2} 2u e^{v} dv du = 2(1-e^{-2})$$

Ejercicio: Sea R la región acotada por las rectas x - 2y = 0, x + y = 4, x + y = 1, x - 2y = -4. Calcule

$$\iint\limits_R xy\ dA$$

Integrales dobles en coordenadas polares

El Jacobiano para el cambio de variables de coordenadas rectangulares a coordenadas polares es:

$$\frac{\partial(\mathbf{x}, \mathbf{y})}{\partial(\mathbf{r}, \mathbf{\theta})} = \begin{vmatrix} \frac{\partial \mathbf{x}}{\partial \mathbf{r}} & \frac{\partial \mathbf{x}}{\partial \mathbf{\theta}} \\ \frac{\partial \mathbf{y}}{\partial \mathbf{r}} & \frac{\partial \mathbf{y}}{\partial \mathbf{\theta}} \end{vmatrix} = \begin{vmatrix} \cos \theta & -\operatorname{rsen}\theta \\ \operatorname{sen}\theta & \operatorname{r}\cos\theta \end{vmatrix} = \mathbf{r}$$

Por lo tanto, si R es la región de los puntos $(x,y) = (r\cos\theta, r\sin\theta)$ tales que $0 \le g_1(\theta) \le r \le g_2(\theta), \ \alpha \le \theta \le \beta, \ \text{con } 0 \le \beta - \alpha \le 2\pi, \ g_1, \ g_2$ continuas en $[\alpha, \beta]$ y f continua en R, entonces

$$\iint_{\mathbf{R}} f(\mathbf{x}, \mathbf{y}) \, d\mathbf{x} d\mathbf{y} = \int_{\alpha}^{\beta} \int_{\mathbf{g}_{1}(\theta)}^{\mathbf{g}_{2}(\theta)} f(\mathbf{r} \cos \theta, \, \mathbf{r} \sin \theta) \, \mathbf{r} \, d\mathbf{r} \, d\theta$$

Ejercicio: Calcule usando coordenadas polares las integrales

(a)
$$\int_0^a \int_0^{\sqrt{a^2 - y^2}} y \, dx \, dy$$
 (b) $\int_0^3 \int_0^{\sqrt{9 - x^2}} (x^2 + y^2)^{\frac{3}{2}} \, dy \, dx$

Ejercicio: Calcule utilizando coordenadas polares las integrales

(a)
$$\iint_R e^{x^2+y^2} dA$$
 si R es la región encerrada por $x^2 + y^2 = 4$.

(b)
$$\iint_{S} \sqrt{4-x^2-y^2} dA$$
 si S es el sector del primer cuadrante de la círculo $x^2 + y^2 = 1$ entre $y = 0$ e $y = x$.

Ejercicio: Calcule el volumen del sólido acotado por el plano z = 0 y el paraboloide $z = 1 - x^2 - y^2$.

Observe la conveniencia de cambiar a coordenadas polares.

Aplicaciones de las integrales dobles

(1) Masa – Centro de masa

Supongamos que una lámina ocupa una región D del plano XY y su densidad (variable) en unidades de masa por unidad de área en un punto (x, y) en D está dada por $\rho(x, y)$, donde ρ es una función continua sobre D. La masa total m de la lámina es:

$$m = \iint_{D} \rho(x, y) \, dA$$

Las coordenadas (x, y) del centro de masa de la lámina son:

$$\overline{x} = \frac{1}{m} \iint_{D} x \, \rho(x, y) \, dA, \qquad \overline{y} = \frac{1}{m} \iint_{D} y \, \rho(x, y) \, dA$$

Ejercicio: Determine la masa y el centro de masa de la lámina que ocupa la región D del primer cuadrante acotada por $y = x^2$ y la recta y = 1 y que tiene función densidad $\rho(x, y) = xy$.

Las integrales
$$M_x = \iint_D y \rho(x, y) dA$$
 y $M_y = \iint_D x \rho(x, y) dA$

corresponden al "momento (de toda la lámina) alrededor del eje X y al momento alrededor del eje Y respectivamente. Es decir,

$$\overline{x} = \frac{1}{m} M_y$$
 e $\overline{y} = \frac{1}{m} M_x$

Ejercicio: La densidad en cualquier punto de una lámina semicircular es proporcional a la distancia desde el centro del círculo. Determine el centro de la lámina.

Ejercicio: Determine la masa y el centro de masa de la lámina que ocupa la región $D = \{(x,y) / 0 \le x \le \pi, 0 \le y \le \text{sen } x\}$ y que tiene función densidad $\rho(x,y) = y$.

(2) Momento de inercia

Si una lámina tiene función de densidad $\rho(x,y)$ y ocupa una región D del plano XY, las integrales

$$I_{x} = \iint_{D} y^{2} \rho(x, y) dA \qquad e \qquad I_{y} = \iint_{D} x^{2} \rho(x, y) dA$$

corresponden a los momentos de inercia (2° momento) de la lámina alrededor del eje X y del eje Y respectivamente. El momento de inercia alrededor del origen, también llamado momento polar de inercia es:

$$I_o = \iint_D (x^2 + y^2) \rho(x, y) dA$$

Ejercicio: Determine el momento de inercia alrededor del eje X de la lámina correspondiente a la región parabólica $0 \le y \le 4 - x^2$ si la densidad en el punto (x, y) es proporcional a la distancia de (x, y) al eje X.

(2) Área de una superficie

Consideremos la superficie S dada por z = f(x, y) definida sobre una región cerrada y acotada D del plano XY. Si f y sus primeras derivadas parciales son continuas en D, el área de la superficie S es:

$$A(S) = \iint_{D} \sqrt{1 + (f_{X}(x, y))^{2} + (f_{Y}(x, y))^{2}} dA$$

Ejercicios: Calcule el área de

- (a) La porción del plano z = 2 x y que está situada encima del círculo $x^2 + y^2 \le 1$ en el primer cuadrante.
- (b) La parte de la superficie $z = x^2 + 2y$ que está encima de la región triangular T del plano XY con vértices (0,0), (1,0) y (1,1).
- (c) La parte del paraboloide $z = x^2 y^2$ que está entre los cilindros $x^2 + y^2 = 1$ y $x^2 + y^2 = 4$.