I. FUNKCJA PIERWOTNA

1

Zasadniczym zagadnieniem rachunku różniczkowego było dotychczas zagadnienie obliczania pochodnej funkcji np.

dla funkcji $F(x)=x^2$ poszukiwaliśmy jej pochodnej i otrzymaliśmy wynik F'(x)=f(x)=2x dla innej funkcji $F(x)=\sin x$, jej pochodna to $F'(x)=f(x)=\cos x$

■ Definicja (funkcja pierwotna):

Jeżeli funkcja f(x) jest określona i ciągłą w przedziale otwartym (a, b) to każdą funkcję F(x) taką, że F'(x)=f(x) dla $x \in (a, b)$ nazywamy funkcją pierwotną dla funkcji f(x).

Funkcją pierwotną dla f(x)=2x nazywamy funkcję $F(x)=x^2$ Funkcją pierwotną dla $f(x)=3\sin^2 x \cos x$ nazywamy funkcję $F(x)=\sin^3 x$

-	Funkcją pierwotną dla f(x)=1 nazywamy funkcję F(x)= x
-	- Funkcją pierwotną dla $f(x)=nx^{n-1}$ nazywamy funkcję $F(x)$	$\mathbf{x} = \mathbf{x}^n$
-	- Funkcją pierwotną dla $f(x)=-1/x^2$ nazywamy funkcję $F(x)$	(x) = 1/x
-	- Funkcją pierwotną dla $f(x)=1/2\sqrt{x}$ nazywamy funkcję $F(x)$	$(x) = \sqrt{x}$
-	- Funkcją pierwotną dla $f(x)=e^x$ nazywamy funkcję $F(x)$	$c = e^x$
-	- Funkcją pierwotną dla $f(x)=a^x \ln a$ nazywamy funkcję $F(x)$	$(x) = a^x$
-	- Funkcją pierwotną dla f(x)= 1/x nazywamy funkcję F(x)	$c) = \ln x $
-	- Funkcją pierwotną dla f(x)= 1/(x ln a) nazywamy funkcję F($x) = \log_a x$
-	- Funkcją pierwotną dla f(x)= cos x nazywamy funkcję F(x)	$x = \sin x$
-	- Funkcją pierwotną dla $f(x)$ = - $\sin x$ nazywamy funkcję $F(x)$	$c = \cos x$
-	Funkcją pierwotną dla f(x)=1/cos²x nazywamy funkcję F	f(x) = tg x
-	- Funkcją pierwotną dla $f(x)=1+tg^2x$ nazywamy funkcję l	F(x) = tg x
-	- Funkcją pierwotną dla $f(x)=-1/\sin^2 x$ nazywamy funkcję	$F(x) = \operatorname{ctg} x$
-	- Funkcją pierwotną dla $f(x)=-(1+ctg^2x)$ nazywamy funkcję	$F(x) = \operatorname{ctg} x$
	1	
-	- Funkcją pierwotną dla f(x)= $\frac{1}{\sqrt{1-x^2}}$ nazywamy funkcję l	$F(x) = \arcsin x$
-	- Funkcją pierwotną dla $f(x) = -\frac{1}{\sqrt{1-x^2}}$ nazywamy funkcję	$F(x) = \arccos x$
-	- Funkcją pierwotną dla $f(x) = \frac{1}{1+x^2}$ nazywamy funkcję F	$G(x) = \operatorname{arctg} x$
-	- Funkcją pierwotną dla $f(x) = -\frac{1}{1+x^2}$ nazywamy funkcję F	$f(x) = \operatorname{arcctg} x$

■ Uwaga:

Jeżeli funkcja f(x) posiada funkcję pierwotną, to posiada ich nieskończenie wiele.

Przykład:

Funkcją pierwotną dla f(x)=2x jest funkcja $F(x)=x^2$ oraz $F(x)=x^2+1$ oraz $F(x)=x^2+10,2$ itd. Zatem funkcją pierwotną dla f(x)=2x jest funkcja $F(x)=x^2+c$, gdzie c jest dowolną liczbą stałą.

■ Definicja (funkcja pierwotna danej funkcji):

Jeżeli funkcje F(x) i G(x) są funkcjami pierwotnymi dla danej funkcji f(x) to istnieje taka stała c, że G(x)=F(x)+c

II. CAŁKA NIEOZNACZONA, DEFINICJA

Definicja (całka nieoznaczona):

Zbiór wszystkich funkcji postaci F(x)+c , gdzie F(x) jest pewną funkcją pierwotną dla funkcji f(x) nazywamy całką nieoznaczoną funkcji f(x) i oznaczamy symbolem

$$\int f(x)dx = F(x) + c$$

Przykład:

Funkcją pierwotną dla f(x)=2x jest funkcja $F(x)=x^2+c$, gdzie c jest dowolną liczbą stałą, co zapisujemy

$$\int f(x)dx = \int 2xdx = x^2 + c$$

■ Twierdzenie (o pochodnej całki)

Pochodna całki nieoznaczonej jest równa funkcji podcałkowej, tzn.

$$\left(\int f(x)dx\right)' = f(x)$$

Przykład:

Funkcją pierwotną dla f(x)=2x jest funkcja $F(x)=x^2+c$,

Ponieważ pochodna funkcji $F(x)=x^2+c$ jest funkcją f(x)=2x, co zapisujemy

$$\int f(x)dx = \int 2xdx = x^{2} + c$$
$$(x^{2} + c)' = 2x + 0 = 2x$$

III. ARYTMETYKA RACHUNKU CAŁKOWEGO I WZORY

Arytmetyka rachunku całkowego:

$$\int [f(x) \pm g(x)] dx = \int f(x) dx \pm \int g(x) dx$$
$$\int cf(x) dx = c \int f(x) dx$$

Przykład:

$$\int f(x)dx = \int 2xdx = 2\int xdx = x^2 + c$$

■ Całki podstawowe - wzory:

$$\int \sin x dx = -\cos x + c$$

$$\int x^{n} dx = \frac{x^{n+1}}{n+1} + c, \ n \neq -1$$

$$\int \cos x dx = \sin x + c$$

$$\int dx = x + c$$

$$\int \frac{1}{\cos^2 x} dx = tgx + c$$

$$\int \frac{1}{x} \, dx = \ln |x| + c$$

$$\int \frac{1}{\sin^2 x} dx = -ctgx + c$$

$$\int a^{x} dx = \frac{a^{x}}{\ln a} + c$$

$$\int \frac{1}{\sqrt{1-x^2}} \, \mathrm{d}x = \arcsin x + c$$

$$\int e^{x} dx = e^{x} + c$$

$$\int \frac{1}{1+x^2} dx = \arctan x + c$$

Przykłady:

$$\int (5x^2 - 6x + 3 - \frac{2}{x} + \frac{5}{x^2})dx = 5\int x^2 dx - 6\int x dx + 3\int dx - \int \frac{2}{x} dx + \int \frac{5}{x^2} dx =$$

$$= 5\frac{x^3}{3} - 3x^2 + 3x - 2\ln x - 5\frac{1}{x} + c$$

Zasygnalizowanie interpretacji geometrycznej

- Już Archimedes wiedział, że pole obszaru ograniczonego przez parabolę y=x² dla x ∈ <0;1> i oś O_x jest równe 1/3.
- Obliczył to pole przybliżając je polami prostokątów o podstawie 1/n i wysokości (k/n)², gdzie k= 1, 2, 3, ...,n (na rys. n=10).
- Pole pojedynczego prostokąta wynosi: k²/n³, suma pól wszystkich takich prostokątów, dla k = 1,2,3,...,n jest równa dla n=10

$$\frac{1}{n^3} \sum_{k=1}^{n} k^2 = \frac{1}{10^3} (1 + 4 + ... + 100) = 0,385$$

