
Matematyka dla biologów — Zajęcia nr 7.

Dariusz Wrzosek

17 listopada 2025

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 1 / 17

Podstawy analizy matematycznej

Przypomnienie: 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 7. 17 listopada 2025 2 / 17

Podstawy analizy matematycznej

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

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 3 / 17

Podstawy analizy matematycznej 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 7. 17 listopada 2025 4 / 17

Podstawy analizy matematycznej 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 7. 17 listopada 2025 5 / 17

Podstawy analizy matematycznej 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 7. 17 listopada 2025 6 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Całka oznaczona jako pole obszaru pod wykresem
funkcji

∫ 1

0
xdx =

1
2

x2
∣∣∣∣1
0

=
1
2
· 1− 1

2
· 0 =

1
2

Wartość tej całki jest równa polu trójkąta
prostokątnego wyznaczonego przez oś
poziomą układu współrzędnych i wykres
funkcji f(x) = x.

x

y

y =
x

1

∫ 1

0
x dx

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 7 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Co to jest pole figury?

W szkole uczymy się wzorów określających pola różnych figur
regularnych: prostokątów, trójkątów, kół itd. Ale jak określić pole figury o
nieregularnym kształcie? Skoro nie mamy wątpliwośći co to jest pole
prostokąta to

przez pole figury można rozumieć liczbę równą sumie (na ogół
nieskończonej) liczby wszystkich pól prostokątów zawartych całkowicie
w tej figurze rozmieszczonych tak, że mogą one mieć wspólne jedynie
fragmenty swoich krawędzi.

Oczywiście im dokładniej chcemy pokryć zbiór prostokątami, tym
mniejszych prostokątów musimy użyć.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 8 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Pole trójkąta prostokątnego przybliżamy za pomocą sumy pól kwadratów
zawartych w trójkącie. Im dokładniejsze przybliżenie, tym mniejsze muszą
być kwadraty wypełniające w sumie trójkąt, ale żadna skończona liczba
kwadratów nie wystarczy do całkowitego pokrycia trójkąta.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 9 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Pole figury ograniczonej wykresem funkcji i osią x-ów

Rozpatrujemy najpierw przypadek szczególny całki z funkcji
monotonicznej. W najprostszy sposób ukazuje on związek pomiędzy
polem pod wykresem funkcji i jej całką oznaczoną.

Funkcja f : [a, b]→ �— ciągła, niemalejąca i nieujemna.

Dla x ∈ [a, b] — P(x) pole figury ograniczonej od
góry przez wykres funkcji od punktu (a, f(a)) do
punktu (x, f(x)) i od dołu przez oś x-ów.

Wtedy dla h > 0, takiego że x + h ∈ [a, b]

hf(x) ¬ P(x + h)− P(x) ¬ hf(x + h)

i dzieląc stronami przez h dostajemy

f(x) ¬ P(x + h)− P(x)

h
¬ f(x + h).

a x x + h b

h

P(x)

f(x)

f(x
+

h
)

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 10 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Przechodząc do granicy z h → 0 i korzystając z definicji ciągłości i definicji
pochodnej otrzymujemy P ′(x) = f(x) więc P jest funkcją pierwotną f ,
a zatem ∫ x

a
f(s)ds = P(x)− P(a) = P(x),

gdyż P(a) = 0 z definicji P.

Pole figury ograniczonej wykresem funkcji i osią x wynosi

P(b) =

∫ b

a
f(s)ds .

Analogiczne rozumowanie można przeprowadzić dla funkcji nieujemnej
i nierosnącej lub nieujemnej i kawałkami monotonicznej.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 11 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Są jednak funkcje ciągłe na odcinku o dość skomplikowanym przebiegu
(np. sinusoida warszawska, albo funkcja Weirstrassa), których całkowanie
trzeba oprzeć na przejściu granicznym sumy pól prostokątów (tzw. sumy
Riemanna) przybliżających pole figury pod wykresem funkcji. Można
udowodnić, że

Stwierdzenie
Pole P figury pomiędzy wykresem dowolnej funkcji ciągłej i nieujemnej

f : [a, b]→ � i osią x-ów jest równe całce oznaczonej
∫ b

a
f(x)dx.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 12 / 17

Podstawy analizy matematycznej Całka oznaczona, pole obszaru

Wartość średnia funkcji

Definicja
Wartością średnią funkcji f : [a, b]→ � nazywamy liczbę

f̄ =
1

b − a

∫ b

a
f(x)dx .

Przykład z poprzedniego wykładu
Samochód porusza się po prostej startując w chwili t = 0 z punktu x0

z prędkością v(t)[m
s]. W chwili t = T położenie samochodu wynosi

x(T) = x0 +
∫ T

0 v(t)dt [m], gdyż funkcja określająca położenie
(współrzędną) samochodu jest funkcją pierwotną do funkcji określającej
prędkość samochodu. Wartość średnia funkcji określającej prędkość
samochodu to

v̄ =
1
T

∫ T

0
v(t)dt [

m
s

] ,

czyli
v̄ =

x(T)− x0

T
.

Ten iloraz to po prostu prędkość średnia.
Matematyka dla biologów Zajęcia 7. 17 listopada 2025 13 / 17

Podstawy analizy matematycznej Całka niewłaściwa

Całki niewłaściwe

Rozważymy teraz całki z funkcji określonych na przedziałach
nieograniczonych typu [a ,+∞) lub (−∞, a], lub (−∞ ,+∞).

Niech F będzie funkcją pierwotną funkcji f i załóżmy, że istnieje granica
lim

x→+∞
F(x). Ponieważ∫ x

a
f(s)ds = F(x)− F(a), to

Definicja
Całką niewłaściwą funkcji f na odcinku [a,+∞) nazywa się liczbę∫ +∞

a
f(s)ds = lim

x→+∞
F(x)− F(a).

Całką niewłaściwą funkcji f na odcinku (−∞, a] nazywa się liczbę∫ a

−∞
f(s)ds = F(a)− lim

x→−∞
F(x) .

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 14 / 17

Podstawy analizy matematycznej Całka niewłaściwa

Granica funkcji limx→+∞ F(x) może nie istnieć — odpowiednia całka
niewłaściwa nie jest wtedy określona.

Przykład:

Funkcją pierwotną funkcji f(x) = cos x jest F(x) = sin x. Nie istnieją

lim
x→+∞

sin x i lim
x→−∞

sin x,

zatem żadna z całek niewłaściwych nie jest określona.

Jeśli limx→+∞ F(x) = ±∞, to mówimy, że całka jest rozbieżna do
±∞.

Przykład:

Funkcją pierwotną funkcji f(x) = 2x jest F(x) = x2, oraz

lim
x→+∞

x2 = +∞. Dlatego mówimy, że
∫ ∞

a
x dx jest rozbieżna do

+∞.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 15 / 17

Podstawy analizy matematycznej Całka niewłaściwa

Jeśli f(x) ­ 0 dla x ­ a, to funkcja pierwotna F jest funkcją niemalejącą
(bo F ′(x) = f(x) ­ 0), więc granica limx→+∞ F(x) jest albo liczbą
dodatnią, albo całka jest rozbieżna do +∞.

Przykład:∫ +∞

1
e−sds = lim

x→+∞
(−e−x)− (−e−1) = e−1;

∫ +∞

1

1
sa ds = lim

x→+∞

(
1

(1− a)xa−1

)
− 1

1− a
=

1
a − 1

, a > 1;

∫ +∞

1

1
s

ds = lim
x→+∞

ln x − ln 1 = +∞.

W powyższych przykładach funkcje podcałkowe są dodatnie i maleją do 0.

Funkcja
1
x

maleje do zera na tyle wolno wraz ze wzrostem x, że pole

obszaru pomiędzy wykresem tej funkcji i osią x jest nieskończone,
w odróżnieniu od dwóch pozostałych funkcji.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 16 / 17

Podstawy analizy matematycznej Całka niewłaściwa

Jeśli f(x) ­ 0 dla x ∈ � , to całkę
∫ +∞

−∞
f(x)dx definiuje się jako sumę

∫ +∞

−∞
f(x)dx =

∫ a

−∞
f(x)dx +

∫ +∞

a
f(x)dx , (?)

gdzie a ∈ � jest dowolną liczbą. Ta definicja nie zależy od wyboru a.

Rozpisując prawą stronę (?) dostajemy, po uproszczeniu,∫ +∞

−∞
f(x)dx = lim

x→+∞
F(x)− lim

x→−∞
F(x) .

Powyższa całka jest albo liczbą dodatnią, albo jest rozbieżna do +∞.

Matematyka dla biologów Zajęcia 7. 17 listopada 2025 17 / 17

	Podstawy analizy matematycznej
	Caªka oznaczona, pole obszaru
	Caªka oznaczona, pole obszaru
	Caªka niewªa±ciwa

