

MATH 311

Topics in Applied Mathematics I

Lecture 35:
Area of a surface.
Surface integrals.

Parametrized surfaces

Definition. Let $D \subset \mathbb{R}^2$ be a connected, bounded region. A continuous one-to-one map $\mathbf{X} : D \rightarrow \mathbb{R}^3$ is called a **parametrized surface**. The image $\mathbf{X}(D)$ is called the **underlying surface**.

The parametrized surface is **smooth** if \mathbf{X} is smooth and, moreover, the vectors $\frac{\partial \mathbf{X}}{\partial s}(s_0, t_0)$ and $\frac{\partial \mathbf{X}}{\partial t}(s_0, t_0)$ are linearly independent for all $(s_0, t_0) \in D$. If this is the case, then the plane in \mathbb{R}^3 through the point $\mathbf{X}(s_0, t_0)$ parallel to vectors $\frac{\partial \mathbf{X}}{\partial s}(s_0, t_0)$ and $\frac{\partial \mathbf{X}}{\partial t}(s_0, t_0)$ is called the **tangent plane** to $\mathbf{X}(D)$ at $\mathbf{X}(s_0, t_0)$.

Example. Suppose $f : \mathbb{R}^3 \rightarrow \mathbb{R}$ is a smooth function and consider a **level set** $P = \{(x, y, z) : f(x, y, z) = c\}$, $c \in \mathbb{R}$. If $\nabla f \neq \mathbf{0}$ at some point $p \in P$, then near that point P is the underlying surface of a parametrized surface. Moreover, the gradient $(\nabla f)(p)$ is orthogonal to the tangent plane at p .

Area of a surface

Let P be a smooth surface parametrized by $\mathbf{X} : D \rightarrow \mathbb{R}^3$.

Then the area of P is

$$\text{area}(P) = \iint_D \left\| \frac{\partial \mathbf{X}}{\partial s} \times \frac{\partial \mathbf{X}}{\partial t} \right\| ds dt.$$

Suppose P is the graph of a smooth function $g : D \rightarrow \mathbb{R}$, i.e., P is given by $z = g(x, y)$. We have a natural parametrization $\mathbf{X} : D \rightarrow \mathbb{R}^3$, $\mathbf{X}(x, y) = (x, y, g(x, y))$. Then $\frac{\partial \mathbf{X}}{\partial x} = (1, 0, g'_x)$ and $\frac{\partial \mathbf{X}}{\partial y} = (0, 1, g'_y)$. Consequently,

$$\frac{\partial \mathbf{X}}{\partial x} \times \frac{\partial \mathbf{X}}{\partial y} = \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ 1 & 0 & g'_x \\ 0 & 1 & g'_y \end{vmatrix} = (-g'_x, -g'_y, 1).$$

It follows that

$$\text{area}(P) = \iint_D \sqrt{1 + |g'_x|^2 + |g'_y|^2} dx dy.$$

Scalar surface integral

Scalar surface integral is an integral of a scalar function f over a parametrized surface $\mathbf{X} : D \rightarrow \mathbb{R}^3$ relative to the area element of the surface. It can be defined as a limit of Riemann sums

$$\mathcal{S}(f, R, \tau_j) = \sum_{j=1}^k f(\mathbf{x}(\tau_j)) \text{ area}(\mathbf{X}(D_j)),$$

where $R = \{D_1, D_2, \dots, D_k\}$ is a partition of D into small pieces and $\tau_j \in D_j$ for $1 \leq j \leq k$.

Theorem Let $\mathbf{X} : D \rightarrow \mathbb{R}^3$ be a smooth parametrized surface, where $D \subset \mathbb{R}^2$ is a bounded region. Then for any continuous function $f : \mathbf{X}(D) \rightarrow \mathbb{R}$,

$$\iint_{\mathbf{X}} f \, dS = \iint_D f(\mathbf{X}(s, t)) \left\| \frac{\partial \mathbf{X}}{\partial s} \times \frac{\partial \mathbf{X}}{\partial t} \right\| \, ds \, dt.$$

Vector surface integral

Vector surface integral is an integral of a vector field over a smooth parametrized surface. It is a scalar.

Definition. Let $\mathbf{X} : D \rightarrow \mathbb{R}^3$ be a smooth parametrized surface, where $D \subset \mathbb{R}^2$ is a bounded region. Then for any continuous vector field $\mathbf{F} : \mathbf{X}(D) \rightarrow \mathbb{R}^3$, the vector integral of \mathbf{F} along \mathbf{X} is

$$\iint_{\mathbf{X}} \mathbf{F} \cdot d\mathbf{S} = \iint_D \mathbf{F}(\mathbf{X}(s, t)) \cdot \mathbf{N}(s, t) ds dt,$$

where $\mathbf{N} = \frac{\partial \mathbf{X}}{\partial s} \times \frac{\partial \mathbf{X}}{\partial t}$, a normal vector to the surface.

Equivalently,
$$\iint_{\mathbf{X}} \mathbf{F} \cdot d\mathbf{S} = \iint_D \begin{vmatrix} F_1 & F_2 & F_3 \\ \frac{\partial X_1}{\partial s} & \frac{\partial X_2}{\partial s} & \frac{\partial X_3}{\partial s} \\ \frac{\partial X_1}{\partial t} & \frac{\partial X_2}{\partial t} & \frac{\partial X_3}{\partial t} \end{vmatrix} ds dt.$$

Surface integrals and reparametrization

Given two smooth parametrized surfaces $\mathbf{X} : D_1 \rightarrow \mathbb{R}^3$ and $\mathbf{Y} : D_2 \rightarrow \mathbb{R}^3$, we say that \mathbf{Y} is a **smooth reparametrization** of \mathbf{X} if there exists an invertible function $\mathbf{H} : D_2 \rightarrow D_1$ such that $\mathbf{Y} = \mathbf{X} \circ \mathbf{H}$ and both \mathbf{H} and \mathbf{H}^{-1} are smooth.

Theorem Any scalar surface integral is invariant under smooth reparametrizations.

As a consequence, we can define the scalar integral of a function over a non-parametrized smooth surface.

Any vector surface integral can be represented as a scalar surface integral:

$$\iint_{\mathbf{X}} \mathbf{F} \cdot d\mathbf{S} = \iint_D \mathbf{F}(\mathbf{X}(s, t)) \cdot \mathbf{N}(s, t) ds dt = \iint_D (\mathbf{F} \cdot \mathbf{n}) dS,$$

where $\mathbf{n} = \frac{\mathbf{N}}{\|\mathbf{N}\|}$ is a unit normal vector to the surface. Note that \mathbf{n} depends continuously on a point on the surface, hence determining an **orientation** of \mathbf{X} .

A smooth reparametrization may be orientation-preserving (when \mathbf{n} is preserved) or orientation-reversing (when \mathbf{n} is changed to $-\mathbf{n}$).

Theorem Any vector surface integral is invariant under smooth orientation-preserving reparametrizations and changes its sign under orientation-reversing reparametrizations.

As a consequence, we can define the vector integral of a vector field over a non-parametrized, oriented smooth surface.

Moebius strip: non-orientable surface

M. C. Escher, 1963

Applications of surface integrals

- Mass of a shell

If f is the density of a shell P , then $\iint_P f \, dS$ is the mass of P .

- Center of mass of a shell

If f is the density of a shell P , then

$$\frac{\iint_P xf(x, y, z) \, dS}{\iint_P f \, dS}, \quad \frac{\iint_P yf(x, y, z) \, dS}{\iint_P f \, dS}, \quad \frac{\iint_P zf(x, y, z) \, dS}{\iint_P f \, dS}$$

are coordinates of the center of mass of P .

- Flux of fluid

If \mathbf{F} is the velocity field of a fluid, then $\iint_P \mathbf{F} \cdot d\mathbf{S}$ is the flux of the fluid across the surface P .

Example

Let C denote the closed cylinder with bottom given by $z = 0$, top given by $z = 4$, and lateral surface given by $x^2 + y^2 = 9$. We orient C with outward normals.

$$\iint_C (x\mathbf{e}_1 + y\mathbf{e}_2) \cdot d\mathbf{S} = ?$$

The top of the cylinder is parametrized by $\mathbf{X}_{\text{top}} : D \rightarrow \mathbb{R}^3$, $\mathbf{X}_{\text{top}}(x, y) = (x, y, 4)$, where

$$D = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \leq 9\}.$$

The bottom is parametrized by $\mathbf{X}_{\text{bot}} : D \rightarrow \mathbb{R}^3$, $\mathbf{X}_{\text{bot}}(x, y) = (x, y, 0)$. The lateral surface is parametrized by $\mathbf{X}_{\text{lat}} : [0, 2\pi] \times [0, 4] \rightarrow \mathbb{R}^3$, $\mathbf{X}_{\text{lat}}(\phi, z) = (3 \cos \phi, 3 \sin \phi, z)$.

We have $\frac{\partial \mathbf{x}_{\text{top}}}{\partial x} = (1, 0, 0)$, $\frac{\partial \mathbf{x}_{\text{top}}}{\partial y} = (0, 1, 0)$. Hence

$$\frac{\partial \mathbf{x}_{\text{top}}}{\partial x} \times \frac{\partial \mathbf{x}_{\text{top}}}{\partial y} = \mathbf{e}_1 \times \mathbf{e}_2 = \mathbf{e}_3.$$

Since $\mathbf{x}_{\text{bot}} = \mathbf{x}_{\text{top}} - (0, 0, 4)$, we also have $\frac{\partial \mathbf{x}_{\text{bot}}}{\partial x} = \mathbf{e}_1$,

$$\frac{\partial \mathbf{x}_{\text{bot}}}{\partial y} = \mathbf{e}_2, \text{ and } \frac{\partial \mathbf{x}_{\text{bot}}}{\partial x} \times \frac{\partial \mathbf{x}_{\text{bot}}}{\partial y} = \mathbf{e}_3.$$

Further, $\frac{\partial \mathbf{x}_{\text{lat}}}{\partial \phi} = (-3 \sin \phi, 3 \cos \phi, 0)$ and $\frac{\partial \mathbf{x}_{\text{lat}}}{\partial z} = (0, 0, 1)$.

Therefore

$$\frac{\partial \mathbf{x}_{\text{lat}}}{\partial \phi} \times \frac{\partial \mathbf{x}_{\text{lat}}}{\partial z} = \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ -3 \sin \phi & 3 \cos \phi & 0 \\ 0 & 0 & 1 \end{vmatrix} = (3 \cos \phi, 3 \sin \phi, 0).$$

We observe that \mathbf{x}_{top} and \mathbf{x}_{lat} agree with the orientation of the surface C while \mathbf{x}_{bot} does not. It follows that

$$\iint_C \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathbf{x}_{\text{top}}} \mathbf{F} \cdot d\mathbf{S} - \iint_{\mathbf{x}_{\text{bot}}} \mathbf{F} \cdot d\mathbf{S} + \iint_{\mathbf{x}_{\text{lat}}} \mathbf{F} \cdot d\mathbf{S}.$$

Integrating the vector field $\mathbf{F} = x\mathbf{e}_1 + y\mathbf{e}_2$ over each part of C , we obtain:

$$\iint_{\mathbf{x}_{\text{top}}} \mathbf{F} \cdot d\mathbf{S} = \iint_D (x, y, 0) \cdot (0, 0, 1) dx dy = \iint_D 0 dx dy = 0,$$

$$\iint_{\mathbf{x}_{\text{bot}}} \mathbf{F} \cdot d\mathbf{S} = \iint_D (x, y, 0) \cdot (0, 0, 1) dx dy = \iint_D 0 dx dy = 0,$$

$$\iint_{\mathbf{x}_{\text{lat}}} \mathbf{F} \cdot d\mathbf{S} =$$

$$= \iint_{[0,2\pi] \times [0,4]} (3 \cos \phi, 3 \sin \phi, 0) \cdot (3 \cos \phi, 3 \sin \phi, 0) d\phi dz$$

$$= \iint_{[0,2\pi] \times [0,4]} 9 d\phi dz = 72\pi.$$

Thus $\iint_C \mathbf{F} \cdot d\mathbf{S} = 72\pi.$