Holistic Numerical Methods Institute

committed to bringing numerical methods to undergraduates

Multiple-Choice Test Differentiation of Continuous Functions Differentiation

COMPLETE SOLUTION SET

1. The definition of the first derivative of a function f(x) is

(A)
$$f'(x) = \frac{f(x + \Delta x) + f(x)}{\Delta x}$$
(B)
$$f'(x) = \frac{f(x + \Delta x) - f(x)}{\Delta x}$$
(C)
$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) + f(x)}{\Delta x}$$
(D)
$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

Solution

The correct answer is (D).

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

Choice (B) is incorrect as it is an approximate method to calculate the first derivative of a function f(x). In fact, choice (B) is the forward divided difference method of approximately calculating the first derivative of a function.

2. The exact derivative of $f(x) = x^3$ at x = 5 is most nearly

Solution

The correct answer is (B).

$$f(x) = x^3$$

$$f'(x) = 3x^2$$

$$f'(5) = 3(5)^2$$

$$= 75.00$$

3. Using the forwarded divided difference approximation with a step size of 0.2, the derivative of

$$f(x) = 5e^{2.3x}$$
 at $x = 1.25$ is

- (A) 163.4
- (B) 203.8
- (C)211.1
- (D) 258.8

Solution

The correct answer is (D).

The forward divided difference approximation is

$$f'(x) \approx \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

where

$$x = 1.25$$

$$\Delta x = 0.2$$

Thus,

$$f'(1.25) \approx \frac{f(1.25+0.2) - f(1.25)}{0.2}$$

$$= \frac{f(1.45) - f(1.25)}{0.2}$$

$$= \frac{5e^{2.3(1.45)} - 5e^{2.3(1.25)}}{0.2}$$

$$= 258.8$$

4. A student finds the numerical value of $\frac{d}{dx}(e^x) = 20.220$ at x = 3 using a step size of 0.2.

Which of the following methods did the student use to conduct the differentiation?

- (A) Backward divided difference
- (B) Calculus, that is, exact
- (C) Central divided difference
- (D) Forward divided difference

Solution

The correct answer is (C).

Choice (A)

The backward divided difference approximation is

$$f'(x) \approx \frac{f(x) - f(x - \Delta x)}{\Delta x}$$

where

$$x = 3$$

$$\Delta x = 0.2$$

Thus,

$$f'(3) \approx \frac{f(3) - f(3 - 0.2)}{(0.2)}$$
$$= \frac{f(3) - f(2.8)}{(0.2)}$$
$$= \frac{e^3 - e^{2.8}}{0.2}$$
$$= 18.204$$

Choice (B)

Using calculus,

$$\frac{d}{dx}(e^x) = e^x$$

Thus,

$$f'(3) = e^3$$

= 20.086

Choice (C)

The central divided difference approximation is

$$f'(x) \approx \frac{f(x + \Delta x) - f(x - \Delta x)}{2\Delta x}$$

where

$$x = 3$$
$$\Delta x = 0.2$$

Thus,

$$f'(3) \approx \frac{f(3+0.2) - f(3-0.2)}{2(0.2)}$$

$$= \frac{f(3.2) - f(2.8)}{2(0.2)}$$

$$= \frac{e^{3.2} - e^{2.8}}{0.4}$$

$$= 20.220$$

Choice (D)

The forward divided difference approximation is

$$f'(x) \approx \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

where

$$x = 3$$

$$\Delta x = 0.2$$

Thus,

$$f'(3) \approx \frac{f(3+0.2) - f(3)}{(0.2)}$$
$$= \frac{f(3.2) - f(3)}{(0.2)}$$
$$= \frac{e^{3.2} - e^3}{0.2}$$
$$= 22.235$$

- 5. Using the backward divided difference approximation, $\frac{d}{dx}(e^x) = 4.3715$ at x = 1.5 for a step size of 0.05. If you keep halving the step size to find $\frac{d}{dx}(e^x)$ at x = 1.5 before two significant digits can be considered to be at least correct in your answer, the step size would be (you cannot use the exact value to determine the answer)
 - (A) 0.05/2
 - (B) 0.05/4
 - (C) 0.05/8
 - (D)0.05/16

Solution

The correct answer is (C).

The equation for the backward difference approximation is

$$f'(x) \approx \frac{f(x_i) - f(x_i - \Delta x)}{\Delta x}$$

Half the step size and find the value of

$$\frac{d}{dx}(e^x) \text{ at } x = 1.5$$

$$\Delta x = 0.05/2$$

$$= 0.025$$

$$f'(1.5) = \frac{f(1.5) - f(1.475)}{0.025}$$
$$= \frac{e^{1.5} - e^{1.475}}{0.025}$$
$$= 4.4261$$

The absolute relative approximate error is

$$\left| \in_{a} \right| = \left| \frac{4.4261 - 4.3715}{4.4261} \right| \times 100$$

= 1.2345%

Since $1.2345\% \le 0.5 \times 10^{2-m}$ for a maximum integer value of m=1, there is at least one significant digit correct. But, we are looking for 2 significant digits so we must halve the previous step size and find the backward difference approximation again.

$$\Delta x = 0.05/4$$

$$= 0.0125$$

$$f'(1.5) = \frac{f(1.5) - f(1.4875)}{0.0125}$$

$$= \frac{e^{1.5} - e^{1.4875}}{0.0125}$$

$$= 4.4538$$

The absolute relative approximate error is

$$\left| \in_{a} \right| = \left| \frac{4.4538 - 4.4261}{4.4538} \right| \times 100$$

= 0.62111%

Since for $0.62111\% \le 0.5 \times 10^{2-m}$ for a maximum integer value of m=1, again, there is only at least one significant digit correct. We must halve the previous step size and find the backward difference again.

$$\Delta x = 0.05/8$$

$$= 0.00625$$

$$f'(1.5) = \frac{f(1.5) - f(1.49375)}{0.00625}$$

$$= \frac{e^{1.5} - e^{1.49375}}{0.00625}$$

$$= 4.4677$$

The absolute relative approximate error is

$$\left| \in_{a} \right| = \left| \frac{4.4677 - 4.4538}{4.4677} \right| \times 100$$

= 0.31153%

Since $0.31153\% \le 0.5 \times 10^{2-m}$ for a maximum integer value of m = 2. Now, there are at least two significant digits correct in the iteration. Thus, the answer is

$$\Delta x = 0.05 / 8$$

6. The heat transfer rate q over a surface is given by

$$q = -kA\frac{dT}{dy}$$

where

$$k = \text{thermal conductivity} \left(\frac{J}{s \cdot m \cdot K} \right)$$

$$A = surface area(m^2)$$

T = temperature (K)

y = distance normal to the surface (m)

Given

$$k = 0.025 \frac{J}{s \cdot m \cdot K}$$
$$A = 3 m^2$$

the temperature T over the surface varies as

$$T = -1493y^3 + 2200y^2 - 1076y + 500$$

The heat transfer rate q at the surface most nearly is

- (A) -1076 W
- (B) 37.5 W
- (C) 80.7 W
- (D) 500 W

Solution

The correct answer is (C).

$$\frac{dT}{dy} = \frac{d}{dy}(-1493y^3) + \frac{d}{dy}(2200y^2) - \frac{d}{dy}(1076y) + \frac{d}{dy}(500)$$
$$= -4479y^2 + 4400y - 1076$$

Thus,

$$q = -0.025 \left(\frac{J}{s \cdot m \cdot K} \right) \times 3 \left(m^2 \right) \times (-4479 y^2 + 4400 y - 1076) \left(\frac{K}{m} \right)$$

Since y = 0 m at the surface,

$$q = -0.025 \left(\frac{J}{s \cdot m \cdot K}\right) \times 3 \left(m^{2}\right) \times (-4479(0)^{2} + 4400(0) - 1076) \left(\frac{K}{m}\right)$$

$$= -0.025 \left(\frac{J}{s \cdot m \cdot K}\right) \times 3 \left(m^{2}\right) \times (-1076) \left(\frac{K}{m}\right)$$

$$= 80.7 \frac{J}{s} \text{ or } W$$