
Uppgifter	
 med	
 integraler	

Alla	
 dessa	
 uppgifter	
 är	
 från	
 nationella	
 prov	
 och	
 bör	
 därmed	
 vara	
 fria	
 att	
 publicera.	

Läget	
 är	
 dock	
 inte	
 alldeles	
 klart.	
 Uppgifterna	
 finns	
 publicerade	
 på	
 nätet.	
 De	

förekommer	
 i	
 provbanken.	
 De	
 är	
 finansierade	
 med	
 skattemedel	
 och	
 borde	
 vara	
 fria.	

1. Integralen	
 ∫ −
2

1

)3(dxxx 	
 har	
 värdet	
 −
13
6
.	

Visa	
 hur	
 man	
 kommer	
 fram	
 till	
 detta	
 resultat	
 med	
 hjälp	
 av	
 primitiv	
 funktion.	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1997)	

	

2. Beräkna	
 med	
 hjälp	
 av	
 primitiv	
 funktion	
 ett	
 exakt	
 värde	
 på	
 integralen
 x

dx
2

31

3

∫ 	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 ht	
 1997)	

	

	

3. Figuren	
 visar	
 grafen	
 till	
 funktionen y f x= () .	
 Beräkna	
 värdet	
 av	
 integralen

∫
3

0

)(dxxf 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 ht	
 1997)	

	

y

x-1 1 2 3 4

1

-1

4. Figuren	
 visar	
 grafen	
 till	
 funktionen	
 y	
 =	
 f(x).	

Ett	
 av	
 följande	
 alternativ	
 28,	
 	
 24,	
 	
 17,	
 	
 12	
 	
 och	
 	
 6,3	
 anger	
 värdet	
 på	
 integralen	

∫
4

0

)(dxxf .	
 	

a) Ange	
 vilket.	
 (Endast	
 svar	
 erfordras)	

b) Motivera	
 ditt	
 val.	

	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1997)	

	

5. Ställ	
 upp	
 ett	
 uttryck	
 för	
 exakt	
 beräkning	
 av	
 det	
 skuggade	
 områdets	
 area.	
 Arean	

behöver	
 inte	
 beräknas.	

	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 ht	
 1997)	

	

6. Teckna	
 ett	
 uttryck	
 för	
 arean	
 av	
 det	
 område	
 som	
 begränsas	
 av	
 kurvan	

y x x= −4 2 	
 och	
 x-­‐axeln	
 samt	
 beräkna	
 arean.	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1997)	

	

7. Teckna	
 ett	
 integraluttryck	
 för	
 arean	
 av	
 det	
 område	
 som	
 begränsas	
 av	
 kurvorna	

23xy = 	
 och	
 216 xy −= 	
 samt	
 beräkna	
 denna	
 area.	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1999)	

	

y

x-7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8

9
8
7
6
5
4
3
2
1

y = x + 6

y = x 2

8. Låt	
 dt
t

xg
x

∫ +
=
0

21
1)(

a) Tolka	
 med	
 figur	
 vad	
 g(3)	
 kan	
 betyda.	

b) Bestäm	
 med	
 hjälp	
 av	
 din	
 räknare	
 ett	
 närmevärde	
 till	
 g(3).	

Endast	
 svar	
 fordras.	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1999)	

9. Figuren	
 visar	
 grafen	
 till	
 funktionen	
 y f t= () 	
 	
 	
 	
 0 9≤ ≤t 	

Låt	
 g x() 	
 =	
 f t dt
x

()
0
∫ 	
 	
 	
 	
 (se	
 figur)	

Endast	
 svar	
 fordras	
 på	
 nedanstående	
 fyra	
 uppgifter.	

a) Bestäm	
 ()2g .	

b) Bestäm	
 största	
 värdet	
 av	
 ()g x .	

c) Har	
 funktionen ()g x 	
 några	
 nollställen	
 i	
 intervallet	
 0 9≤ ≤x ?	
 I	
 så	
 fall	

vilket/vilka?	

d) För	
 vilka	
 x	
 är	
 ()g x 	
 negativ?	

y

t-9 -7 -5 -3 -1 1 3 5 7 9

5

3

1

-3

-5

	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 ht	
 1997)	

10. Kurvorna	
 y x= +2 3 	
 och	
 y x= 	
 begränsar	
 tillsammans	
 med	
 x-­‐axeln	
 	

ett	
 område.	
 Bestäm	
 ett	
 exakt	
 värde	
 på	
 områdets	
 area.	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1997)	

11. Vid	
 ett	
 inbromsningsförsök	
 med	
 en	
 bil	
 mäts	
 farten	
 varannan	
 sekund.	

Resultatet	
 framgår	
 av	
 tabellen	
 och	
 diagrammet.	

	

tid i sekunder 0 2 4 6 8 10 12 14
fart i m/s 18,0 11,14 6,89 4,26 2,64 1,47 1,01 0,70

 	

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

0,0 2,0 4,0 6,0 8,0 10,0 12,0 14,0

t
s

v
m s

	

a) Använd	
 diagrammet	
 för	
 att	
 uppskatta	
 hur	
 långt	
 bilen	
 rört	
 sig	
 under	
 de	
 10	

första	
 sekunderna.	

b) ttv 24,0e18)(−⋅= 	
 	
 ger	
 en	
 matematisk	
 modell	
 för	
 bilens	
 fart.	

Teckna	
 med	
 hjälp	
 av	
 modellen	
 ett	
 uttryck	
 som	
 beskriver	
 hur	
 långt	
 bilen	
 rört	

sig	
 på	
 de	
 10	
 första	
 sekunderna.	
 Beräkna	
 därefter	
 hur	
 långt	
 bilen	
 rört	
 sig	

under	
 denna	
 tid.	

	

(Nationellt	
 prov,	
 kurs	
 E,	
 ht	
 1996)	

	

12. Beräkna	
 integralen	
 ∫
2

0

2sin

π

dxx 	
 med	
 hjälp	
 av	
 primitiv	
 funktion.	

	

(Nationellt	
 prov,	
 kurs	
 D,	
 vt	
 1999)	

	

	

13. Sommaren	
 1845	
 drabbades	
 delar	
 av	
 Västeuropa	
 av	
 potatispest.	
 För	
 Irland	
 var	

situationen	
 allvarlig.	
 Dels	
 var	
 landet	
 överbefolkat	
 –	
 dels	
 var	
 mer	
 än	
 halva	

befolkningen	
 helt	
 beroende	
 av	
 potatis	
 som	
 livsmedel.	
 Pesten	
 återkom	
 1846	
 och	
 1847	

och	
 många	
 irländare	
 	
 dog	
 av	
 svält	
 och	
 sjukdomar	
 eller	
 emigrerade	
 till	
 USA	
 och	

Canada.	
 	

I	
 efterhand	
 framstår	
 ”den	
 stora	
 hungern”	
 1846	
 –	
 1848	
 som	
 en	
 viktig	
 händelse	
 i	

irländsk	
 historia:	
 emigrationen	
 tog	
 fart,	
 och	
 befolkningen	
 minskade.	

(Källa:	
 Nationalencyklopedin)	

	

Om	
 y	
 är	
 antalet	
 invånare	
 på	
 Irland,	
 	
 t	
 år	
 efter	
 1850,	
 så	
 gällde	
 följande	
 samband	

under	
 en	
 viss	
 period:	
 	

y
t
y

⋅−= 012,0
d
d ,	
 	
 	
 	
 	
 () 6105,60 ⋅=y 	

Beskriv	
 i	
 ord	
 vad	
 dessa	
 uttryck	
 innebär	
 för	
 folkmängden	
 på	
 Irland.	

	

(Nationellt	
 prov,	
 kurs	
 E,	
 vt	
 1999)	

	

	

	

