Następujące zadania polegają na tym, że jeżeli mamy całkę $\int f(x) = F(x) + C$, to należy sprawdzić, czy (F(x) + C)' = f(x) (Jeżeli tak, to oznacza, że całka została dobrze porachowana). Następnie samodzielnie wyznaczamy całkę znanymi metodami (całkowanie przez częsći lub/i przez podstawienie). Mając całkę nieoznaczoną, możemy porachować całkę oznaczoną (w niektórych punktach są zamieszczone).

1.
$$\int (0.5 - 0.5x + 2x^3) dx = 0.5x - 0.25x^2 + \frac{x^4}{2} + C \text{ oraz } \int_0^1 (0.5 - 0.5x + 2x^3) dx = 0.75$$

2.
$$\int \sqrt{x} \ln(x) dx = -x + x \ln(x) + C$$

3.
$$\int x \sin(x^2) dx = \frac{-\cos(x^2)}{2} + C \text{ oraz } \int_0^{\pi/2} x \sin(x^2) dx = \sin(\frac{\pi^2}{8})^2$$

4.
$$\int e^x x \, dx = e^x (-1+x) + C$$

5.
$$\int xe^{\frac{-x^2}{2}} dx = -e^{\frac{-x^2}{2}} + C \text{ oraz } \int_0^1 xe^{\frac{-x^2}{2}} dx = 1 - \frac{1}{\sqrt{e}}$$

6.
$$\int e^{1-x} x \left(1-x^2\right) dx = e^{1-x} \left(5+5x+3x^2+x^3\right) + C \text{ oraz } \int_0^1 e^{1-x} x \left(1-x^2\right) dx = 14-5e^{1-x}$$

7.
$$\int (-1 - e^x + x + \cos(x)) dx = -e^x - x + \frac{x^2}{2} + \sin(x) + C$$

8.
$$\int \frac{\sqrt{x}}{(x^2)^{\frac{1}{3}}} dx = \frac{6x^{\frac{3}{2}}}{5(x^2)^{\frac{1}{3}}} + C$$

9.
$$\int \frac{\sqrt{x+x^2}}{x^{\frac{1}{3}}} dx = \frac{6x^{\frac{7}{6}}}{7} + \frac{3x^{\frac{8}{3}}}{8} + C$$

10.
$$\int \frac{1+2x}{-1+3x} dx = \frac{2x}{3} + \frac{5 \log(-1+3x)}{9} + C$$

11.
$$\int \frac{e^x + x^e}{e} dx = \frac{e^x + \frac{x^{1+e}}{1+e}}{e} + C$$

12.
$$\int (2-3x)^{\frac{1}{5}} dx = \frac{-5(2-3x)^{\frac{6}{5}}}{18} + C$$

13.
$$\int \frac{1}{4+x^2} dx = \frac{\arctan(\frac{x}{2})}{2} + C$$

14.
$$\int \arcsin(x) \, dx = \sqrt{1 - x^2} + x \arcsin(x) + C$$

W następnych zadaniach zbadać zbieżność całek (tzn. sprawdzić, czy mają skończoną wartość):

15.
$$\int_0^3 \frac{dx}{\sqrt{x}}$$

Pomoc. Ponieważ $1/\sqrt{x}$ nie jest określone dla x=0, formalnie powinno się wykonać następujące operacje: Niech 3>a>0. Wtedy $\int_a^3 \frac{dx}{\sqrt{x}}=2\sqrt{3}-2\sqrt{a}$. Zatem $\int_0^3 \frac{dx}{\sqrt{x}}=2\sqrt{3}-2\lim_{a\to 0^+}\sqrt{a}$

16.
$$\int_1^\infty \frac{2x^2+1}{(1+x^2)x^2} dx$$

Pomoc. Ta całka nie jest zbieżna. Całka nieokreślona $\int \frac{2x^2+1}{(1+x^2)x^2} dx = -\left(\frac{1}{x}\right) + \arctan(x) + C$. Aby ją wyznaczyć, należy zauważyć, że

$$\frac{2x^2+1}{(1+x^2)x^2} = \frac{x^2+1+x^2}{(1+x^2)x^2} = \frac{x^2+1}{(1+x^2)x^2} + \frac{x^2}{(1+x^2)x^2}$$

17.
$$\int_0^1 (-1+x)^{-\frac{1}{3}} dx$$

17. $\int_0^1 (-1+x)^{-\frac{1}{3}} dx$ Pomoc. Ta całka wynosi $\frac{-3}{2}$

18.
$$\int_1^\infty \left(x^{-2} + \frac{2}{x}\right)^2 dx$$
.

18.
$$\int_{1}^{\infty} \left(x^{-2} + \frac{2}{x}\right)^{2} dx$$
.
Pomoc. $\int_{1}^{\infty} \left(x^{-2} + \frac{2}{x}\right)^{2} dx = \lim_{a \to \infty} \int_{1}^{a} \left(x^{-2} + \frac{2}{x}\right)^{2} dx = \lim_{a \to \infty} \left(\frac{-1}{3a^{3}} - \frac{2}{a^{2}} - \frac{4}{a}\right) - \left(\frac{-1}{3 \cdot 1^{3}} - \frac{2}{1^{2}} - \frac{4}{1}\right)$

19. Obliczyć pole $D = \{(x,y): y^2 < 2x, x < 8\}$. Być może jest ono równe $\frac{128}{3}$.

- **20.** Obliczyć pole zawarte pomiędzy parabolami $y^2=x,\ x^2=8y.$
- 21. Sprawdzić, czy

$$\int_{3}^{5} \frac{x}{-4+x^{2}} dx = \frac{\ln(\frac{21}{5})}{2}$$
$$\int_{-3}^{-2} \frac{1}{1+2x+x^{2}} dx = \frac{1}{2}$$

$$\int_0^6 \frac{x}{\sqrt{4+x^4}} = \frac{6}{7}$$