
Analiza matematyczna III
Lista 5

Zad 1. Obliczyć całki krzwyliniowe skierowane

a)
∫
Li

(x+ y) dx+ y dy, gdzie L1 jest łukiem ÂB cykloidy x = a(t− sin t), y = a(1− cos t), a L2

jest odcinkiem AB, gdzie A = (0, 0), B = (2aπ, 0).

b)
∫
Li

(x2+2xy) dx+(y−xy) dy, gdzie L1 jest odcinkiem AC, a L2 łamaną ÂBC, gdzie A = (0, 0),

B = (1, 0), C = (2, 2).

c)
∫
Li

x2 dy − 2y dx, gdzie L1 jest półokręgiem ÂB, a L2 odcinkiem AB, gdzie A = (0, 0), B =

(1, 0).

d)
∫
L

(x2 + y2) dx + (x2 − y2) dy, gdzie L jest łamaną y = 1 − |1 − x|, 0 ≤ x ≤ 2 skierowaną

zgodnie ze wzrostem x.

e)
∫
L

x dx+y dy+z dz oraz
∫
L

y dx+z dy+x dz , gdzie L = {x = 2t, y = t2, z = 1−t : 0 ≤ t ≤ 1}

jest krzywą skierowaną zgodnie ze wzrostem t.

Zad 2. Dane jest pole sił P (x, y) = x3 − y, Q(x, y) = xy na płaszczyźnie. Wyznaczyć jaką pracę
trzeba wykonać, pokonując siły pola wzdłuż paraboli y2 = 8x od punktu A = (0, 0) do B = (2, 4).

Zad 3. Dane jest pole sił F = (P,Q,R), gdzie

P (x, y, z) =
yz

x
, Q(x, y, z) =

xz

y
, R(x, y, z) =

xy

z
.

Wyznaczyć jaką pracę trzeba wykonać, pokonując siły pola wzdłuż drogi po łuku krzywej

{
y = x2

z = x3

od punktu A = (0, 0, 0) do B = (1, 1, 1).

Zad 4. W pewnym polu grawitacyjnym składowe sił wzdłuż osi układu są następujące

P (x, y, z) = k
x

r3
, Q(x, y, z) = k

y

r3
, R(x, y, z) = k

z

r3
,

gdzie r =
√
x2 + y2 + z2, a k jest pewnym współczynnikiem. Wyznaczyć pracę, jaką trzeba

wykonać, aby przesunąc punkt materialny o masie jednostkowej wzdłuż drogi x = cos t, y = 1,
z = sin t od punktu M = (1, 1, 0) do punktu N = (0, 1, 1).

Zad 5. Obliczyć całkę niewłaściwą
∞∫
0

e−x
2
dx.

Zad 6. Obliczyć całkę krzywoliniową nieskierowaną
∫
l

f dl po łuku l na płaszczyźnie Oxy lub w

przestrzeni Oxyz:
f l f l

a) 6y
x y = x2

2 , 0 ≤ x ≤ 1 f) xy x = a cosh t, y = a sinh t, 0 ≤ t ≤ 1

b) 2y cosx y = sinx, 0 ≤ x ≤ π
2 g) x2 + y2 + z2 x = a cos t, y = a sin t, z = bt, 0 ≤ t ≤ 2π.

c) y2
√
1 + x y = 2

3x
√
x, 0 ≤ x ≤ 3 h) xyz x = et, y = e−t, z = t

√
2, 0 ≤ t ≤ 1

d) |x+ y| y = x, −1 ≤ x ≤ 1 i) |y| x = cos t, y = sin t, 0 ≤ t ≤ 2π

e) 3yex y = ex, 0 ≤ x ≤ ln 3 j) xz
1+2y x = t, y = t2, z = 2

3 t
3, 0 ≤ t ≤ 1

