
Matematyka dla biologów — Zajęcia nr 6.

Dariusz Wrzosek

06 listopada 2025

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 1 / 1

Podstawy analizy matematycznej

Pochodna funkcji — przypomnienie

Dzięki pochodnej można określić czy funkcja rośnie czy maleje
jeśli pochodna jest ujemna (f ′(x) < 0), to funkcja maleje

jeśli pochodna jest dodatnia (f ′(x) > 0), to funkcja rośnie

Pochodna a wyznaczanie ekstremów funkcji
Minimum lub maksimum funkcji f w x0 =⇒ f ′(x0) = 0.

x0

pochodna

funkcja

−
+

minimum lokalne

x0

pochodna

funkcja

−
+

maksimum lokalne

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 2 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Funkcja wypukła, funkcja wklęsła

Wypukłość i wklęsłość funkcji definiuje się geometrycznie, odnosząc się
do prostych będących siecznymi wykresu funkcji.

funkcja wypukła

wklęsła wypukła

punkt przegięcia

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 3 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Definicja
Funkcja jest ściśle wypukła, jeśli odcinek łączący dwa dowolne różne
punkty wykresu funkcji leży w całości (poza końcami) ponad wykresem
funkcji. Funkcja jest wypukła, jeśli odcinek łączący dwa dowolne różne
punkty wykresu funkcji leży ponad wykresem lub ma punkty z nim
wspólne.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 4 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Definicja
Funkcja jest ściśle wklęsła, jeśli odcinek łączący dwa dowolne różne
punkty wykresu funkcji leży w całości (poza końcami) pod wykresem
funkcji. Funkcja jest wklęsła, jeśli odcinek łączący dwa dowolne różne
punkty wykresu funkcji leży pod wykresem lub ma punkty z nim wspólne.

Zwróćmy uwagę, że każda funkcja liniowa jest zarazem wklęsła i wypukła,
nie jest jednak ani ściśle wypukła, ani ściśle wklęsła.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 5 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Punkt przegięcia

Definicja
Punkt p dziedziny funkcji nazywamy punktem przegięcia, jeśli na pewnym
odcinku, którego prawym końcem jest p, funkcja jest ściśle wypukła (odp.
wklęsła) i na pewnym odcinku, którego lewym końcem jest p, funkcja jest
ściśle wklęsła (odp. wypukła).

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 6 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Wypukłość i znak drugiej pochodnej

Załóżmy, że f
′′

istnieje. Zamiast dowodu poczynimy następujące
obserwacje:

jeśli f jest ściśle wypukła to na podzbiorze dziedziny gdzie jest
rosnąca jej pochodna rośnie wraz ze wzrostem argumentu (prosta
styczna jest coraz bardziej pionowa), a więc f

′′
> 0. Z drugiej strony

tam gdzie f jest malejąca jej pochodna rośnie przyjmując ujemne
wartości (prosta styczna jest coraz bardziej pozioma) a więc wtedy
także f

′′
> 0.

jeśli f jest ściśle wklęsła to na podzbiorze dziedziny gdzie jest
rosnąca ma ona pochodną malejącą, a więc f

′′
< 0. Tam zaś gdzie f

jest malejąca ma pochodną malejącą przyjmując ujemne wartości, a
więc także wtedy f

′′
< 0.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 7 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Wypukłość i znak drugiej pochodnej

Wypukłość (wklęsłość) funkcji można scharakteryzować poprzez znak jej
drugiej pochodnej.

Twierdzenie
Niech f : (a, b) 7→ � będzie funkcją dwukrotnie różniczkowalną.

Funkcja f jest wypukła na odcinku (a1, b1) ⊂ (a, b) w.t.w. gdy
f ′′(x) ­ 0 dla x ∈ (a1, b1).

Funkcja f jest wklęsła na odcinku (a1, b1) ⊂ (a, b) w.t.w. gdy
f ′′(x) ¬ 0 dla x ∈ (a1, b1).

Punkt p ∈ (a, b) jest punktem przegięcia w.t.w. gdy f ′′(p) = 0 i f ′′(x)
zmienia znak w punkcie p.

W przypadku ostrych nierówności f ′′(x) > 0 (f ′′(x) < 0) mamy ścisłą
wypukłość lub odpowiednio ścisłą wklęsłość.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 8 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Funkcja wypukła/wklęsła –podsumowanie

Funkcja ściśle wypukła

Funkcja rośnie coraz szybciej
(maleje coraz wolniej).

Odcinki łączące punkty wykresu
leżą nad wykresem funkcji.

Pochodna funkcji jest rosnąca.

Druga pochodna funkcji jest
dodatnia.

Funkcja (ściśle) wklęsła

Funkcja maleje coraz szybciej
(rośnie coraz wolniej).

Odcinki łączące punkty wykresu
leżą pod wykresem funkcji.

Pochodna funkcji jest malejąca.

Druga pochodna funkcji jest
ujemna.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 9 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Funkcja f(x) = x2 dla x ∈ �.

Jest to funkcja wypukła i f ′′(x) = 2 > 0 dla
x ∈ �.

Podobnie funkcja g(x) = −x2 jest wklęsła
i g′′(x) = −2 < 0 dla x ∈ �.

x

y = x2

y = 2

Funkcja f(x) = x3 dla x ∈ �.

Punkt x = 0 jest punktem przegięcia, gdyż
f ′′(x) = 6x oraz f ′′(0) = 0 i dla x < 0
funkcja jest wklęsła (f ′′(x) < 0), a dla
x > 0 — wypukła (f ′′(x) > 0).

x

y = x3

y = 6x

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 10 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Stwierdzenie
Przyjmijmy, że funkcja f : (a, b)→ � jest różniczkowalna w otoczeniu
punktu x0 ∈ (a, b) i istnieje f ′′(x0).

Jeśli f ′(x0) = 0 i f ′′(x0) > 0, to f ma minimum lokalne w x0.

Jeśli f ′(x0) = 0 i f ′′(x0) < 0, to f ma maksimum lokalne w x0.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 11 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

* Dowód (dla zainteresowanych)

Przypadek pierwszy (drugi dowodzi się tak samo). Druga pochodna
funkcji f w punkcie x0 jest granicą ilorazu różnicowego pierwszej
pochodnej w tym punkcie.

0 < f ′′(x0) = lim
x→x0

f ′(x)− f ′(x0)

x − x0
=
[
bo f ′(x0) = 0

]
= lim

x→x0

f ′(x)
x − x0

.

Zatem dla x z dostatecznie małego otoczenia x0 oraz:

dla x > x0 mamy f ′(x) > 0

dla x < x0 , f ′(x) < 0.

W otoczeniu punktu x0 funkcja maleje na lewo od x0 i rośnie na prawo od
x0, zatem w x0 jest minimum lokalne.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 12 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Funkcja Hilla

Pojawia się w różnych dziedzinach biologii od ekologii po biochemię.

Definicja

Hn(x) = m
xn

an + xn dla x ­ 0,

gdzie m, a to pewne stałe dodatnie i n ­ 1 nazywamy współczynnikiem
Hilla.

Zbadamy jak zmienia się wykres tej funkcji przy zmianie parametru n.

Zauważmy, że Hn(0) = 0 dla każdego n ­ 1 oraz że po podzieleniu
licznika i mianownika przez xn otrzymamy

Hn(x) = m
1

(a
x)

n + 1
,

zatem
lim

x→+∞
Hn(x) = m, H(a) =

m
2
.

Parametr a nosi nazwę stałej połowicznego nasycenia.
Matematyka dla biologów Zajęcia 6. 06 listopada 2025 13 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Otrzymujemy

H′n(x) = m
nanxn−1

(an + xn)2 , H′′n (x) =
nmanxn−2((n − 1)an − (n + 1)xn)

(an + xn)3 .

Czyli funkcja Hn jest rosnąca dla n ­ 1 i dla n ­ 2 ma punkt przegięcia

xp = a n

√
n − 1
n + 1

, taki że H′′(xp) = 0.

x

m

m
2

a

n = 1n = 2n =
3

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 14 / 1

Podstawy analizy matematycznej Funkcja wypukła, funkcja wklęsła

Funkcja Hilla

Tego typu funkcje opisują efekt saturacji (wysycenia) występujący w wielu
zagadnieniach biologicznych. Dla n = 1 funkcja H1 bywa nazywana
funkcją typu Michaelisa-Menten (Leonor Michaelis (1875-1949), Maud
Menten (1879-1960)). W biochemii opisuje ona tempo pewnego typu
reakcji enzymatycznej.

Jeśli przez x oznaczymy stężenie substratu, to H1(x) określa tempo
tworzenia się produktu. Charakterystyczną cechą reakcji enzymatycznych
jest to, że ze względu na ograniczone tempo tworzenia się kompleksu
enzym-substrat, tempo produkcji produktu nie może rosnąć dowolnie wraz
ze wzrostem stężenia substratu x — nie może ono przekroczyć pewnej
wartości granicznej.

Funkcje tego typu pojawiają się także w ekologii jako funkcje opisujące
odpowiedzi funkcjonalne drapieżnika na wzrost liczby ofiar.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 15 / 1

Całka Funkcja pierwotna, całka nieoznaczona

Całki — wprowadzenie

Pojęcie całki to jedno z najważniejszych pojęć matematyki. Zostało ono
wprowadzone (podobnie jak pojęcie pochodnej) pod koniec
XVII w. niezależnie przez Izaaka Newtona (1642-1727) i Gottfrieda
Leibniza (1646-1716) i było rozwijane przez następne 200 lat.

Całki stosuje się między innymi do obliczania pól i objętości figur, a także
długości krzywych. Za pomocą całek rozwiązuje się równania
różniczkowe, które służą do opisu przebiegu różnych procesów.

Całkowanie jest w pewnym sensie działaniem odwrotnym do
różniczkowania.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 16 / 1

Całka Funkcja pierwotna, całka nieoznaczona

Funkcja pierwotna- motywacja fizyczna

Pojazd startuje w chwili t = t0 z punktu x(t0) = x0 i porusza się po prostej
z prędkością v(t) Jaką drogę pokona poruszając się do chwili t = T?

Pacjentowi jest podawany dożylnie lek z prędkością v(t). Ile dawek leku
otrzymał pacjent w przedziale czasu [t0 ,T] jeśli w chwili t = t0 otrzymał
x(t0) = x0 dawek?

W obu przypadkach szukamy takiej funkcji x(t), że

dx(t)
dt

= v(t)

i odpowiedź brzmi
x(T)− x(t0) .

Interpretację funkcji x(t) w każdym przypadku pozostawiam słuchaczom.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 17 / 1

Całka Funkcja pierwotna, całka nieoznaczona

Funkcja pierwotna

Niech F : D → �, gdzie D to odcinek otwarty lub cała prosta �).

Jeżeli w każdym punkcie x ∈ D istnieje pochodna funkcji F , to funkcji F
możemy jednoznacznie przyporządkować funkcję pochodną
f = F ′ : D → �.

Odwrotnie, danej funkcji f można przyporządkować funkcję F , taką że
F ′ = f . Funkcja F jest określona jednoznacznie z dokładnością do stałej,
gdyż wtedy dla dowolnej stałej c

(F(x) + c)′ = f(x).

Definicja
Funkcję F : D 7→ �, taką że F ′ = f nazywamy funkcją pierwotną funkcji f .

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 18 / 1

Całka Funkcja pierwotna, całka nieoznaczona

Całka nieoznaczona

f(x) = x, F(x) =
1
2

x2 + c

f(x) = cos x, F(x) = sin x + c

f(x) = xp, F(x) =
1

p + 1
xp+1 + c, p , −1

Definicja
Całką nieoznaczoną funkcji f nazywamy jej dowolną funkcję pierwotną

i oznaczamy
∫

f(x)dx. Wtedy∫
f(x)dx = F(x) + c ,

gdzie c jest dowolną stałą zaś F ′(x) = f(x).

Funkcja pierwotna i całka nieoznaczona to niemal to samo, mimo to
w praktyce używa się jednak obu terminów.

Funkcję f w tym kontekście nazywa się funkcją podcałkową.
Matematyka dla biologów Zajęcia 6. 06 listopada 2025 19 / 1

Całka Funkcja pierwotna, całka nieoznaczona

Całka nieoznaczona funkcji 1
x

Fakt ∫
1
x

dx = ln |x|+ c

Dowód: Dla x > 0 mamy

(ln x)′ =
1
x
.

Dla x < 0 mamy zaś (ln(−x))′ = 1
−x (−1) = 1

x i dlatego możemy zapisać∫
1
x

dx = ln |x|+ c.

Jeśli a jest pewną liczbą (stałą), to∫
1

x + a
dx = ln |x + a|+ c.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 20 / 1

Całka Funkcja pierwotna, całka nieoznaczona

Podstawowe wzory∫
(f(x) + g(x)) dx =

∫
f(x)dx +

∫
g(x)dx∫

(f(x)− g(x)) dx =

∫
f(x)dx −

∫
g(x)dx

dla każdej a ∈ � zachodzi
∫

(af(x)) dx = a
∫

f(x)dx

Całkowanie przez części∫
f ′(x)g(x)dx = f(x)g(x)−

∫
f(x)g′(x)dx

Całkowanie przez podstawienie∫
f(g(x))g′(x)dx =

[
y = g(x)

dy = g′(x)dx

]
=

∫
f(y)dy.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 21 / 1

Całka Całka oznaczona, pole obszaru

Obliczanie całek funkcji jest dużo trudniejsze niż różniczkowanie

Nie istnieją ogólne wzory na całkę z iloczynu lub ilorazu funkcji ani na
całkę funkcji złożonej.

Zwykle, aby policzyć całkę (znaleźć funkcję pierwotną) trzeba umiejętnie
stosować dostępne wzory na całkowanie przez części i całkowanie przez
podstawienie. Który wzór i w jaki sposób zastosować nie jest oczywiste.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 22 / 1

Całka Całka oznaczona, pole obszaru

Definicja
Całką oznaczoną funkcji f : [a, b]→ � w granicach od a do b nazywamy
liczbę ∫ b

a
f(x)dx = F(b)− F(a) = F(x)

∣∣∣b
a
,

gdzie F jest dowolną funkcją pierwotną funkcji f .

Przykład∫ 2

1
x3 dx =

1
4

x4
∣∣∣∣2
1
=

1
4
· 24 − 1

4
· 14 =

1
4
· 16− 1

4
= 3

3
4
.

Określmy funkcję górnej granicy całkowania

x 7→
∫ x

a
f(s)ds .

Wtedy
d
dx

∫ x

a
f(s)ds =

d
dx

(F(x)− F(a)) = f(x) .

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 23 / 1

Całka Całka oznaczona, pole obszaru

Przy obliczaniu całek często wykorzystuje się następującą własność.

Niech F będzie funkcją pierwotną do f : [x1 , x2]→ �. Rozpatrzmy funkcję
złożoną g(x) = f(ax + b), gdzie a i b to pewne stałe.

Funkcją pierwotną do g jest funkcja G(x) = 1
a F(ax + b), a zatem∫ x2

x1

g(x)dx =

∫ x2

x1

f(ax + b)dx =
1
a
(F(ax2 + b)− F(ax1 + b)) .

Przykłady∫ 2

1
e5x+2 dx =

1
5

(
e12 − e7

)
∫ 1

0

1
1 + 2x

dx =
1
2

ln |1 + 2x|
∣∣∣∣1
0
=

1
2

ln 3− 1
2

ln 1 =
ln 3
2

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 24 / 1

Całka Całka oznaczona, pole obszaru

Podstawowe własności całki oznaczonej

dla a ¬ c ¬ b mamy
∫ c

a
f(s)ds +

∫ b

c
f(s)ds =

∫ b

a
f(s)ds bo∫ c

a
f(s)ds +

∫ b

c
f(s)ds = F(c)− F(a) + (F(b)− F(c)) =

= F(b)− F(a) =
∫ b

a
f(s)ds.

Jeśli α jest dowolną liczbą i g pewną funkcją ciągłą, to∫ b

a
(f(s) + αg(s))ds =

∫ b

a
f(s)ds +

∫ b

a
αg(s)ds =

=

∫ b

a
f(s)ds + α

∫ b

a
g(s)ds.

Pierwsza własność sugeruje, że definicję całki oznaczonej można
rozszerzyć na funkcje kawałkami ciągłe mówiąc, że całka z funkcji
kawałkami ciągłej jest sumą całek obliczonych na przedziałach ciągłości
funkcji.

Matematyka dla biologów Zajęcia 6. 06 listopada 2025 25 / 1

