3

SUPERVISOR'S USE ONLY

91579

Level 3 Calculus, 2016

91579 Apply integration methods in solving problems

9.30 a.m. Wednesday 23 November 2016 Credits: Six

Achievement	Achievement with Merit	Achievement with Excellence
Apply integration methods in solving problems.	Apply integration methods, using relational thinking, in solving problems.	Apply integration methods, using extended abstract thinking, in solving problems.

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL the questions in this booklet.

Show ALL working.

Make sure that you have the Formulae and Tables Booklet L3-CALCF.

If you need more space for any answer, use the page(s) provided at the back of this booklet and clearly number the question.

Check that this booklet has pages 2–12 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL

QUESTION ONE

ASSESSOR'S USE ONLY

For parts (a) and (b) find each integral.

Remember the constant of integration.

 $(a) \qquad \int \frac{2x^4 - x^2}{x^3} \, \mathrm{d}x$

(b) $\int \sec(3x)\tan(3x)dx$

(c) If $\frac{dy}{dx} = \frac{\cos x}{3y}$ and y = 1 when $x = \frac{\pi}{6}$, find the value of y when $x = \frac{7\pi}{6}$.

You must use calculus and give the results of any integration needed to solve this problem.

(d) Use integration to find the area enclosed between the curve $y = e^{2x} - \frac{1}{e^{3x}}$ and the lines y = 0, x = 0, and x = 1.2 (the area shaded in the diagram below).

You must use calculus and give the results of any integration needed to solve this problem.

(e)	Mr Newton has a container of oil and places it in the garage. Unfortunately, he puts the container on top of a sharp nail and it begins to leak.						
	The rate of decrease of the volume of oil in the container is given by the differential equation $\frac{dV}{dt} = -kVt$						
	where <i>V</i> is the volume of oil remaining in the container <i>t</i> hours after the container was put in the garage. The volume of oil in the container when it was placed in the garage was 3000 mL.						
	You must use calculus and give the results of any integration needed to solve this problem.						

QUESTION TWO

ASSESSOR'S USE ONLY

(a) Find $\int (5x^2-1)^2 dx$.

(b) The graph of a function y = f(x) is shown below.

The areas of two of the shaded regions are given.

If $\int_{P}^{Q} f(x) dx = 9.4$, what is the area of shaded region A?

(c)	The acceleration of an object is given by $a(t) = 0.2t + 0.3\sqrt{t}$ for $0 \le t \le 10$. where a is the acceleration of the object in m s ⁻² and t is the time in seconds from when the object started to move.					
	The object was moving with a velocity of 5 m s ⁻¹ when $t = 4$.					
	How far was the object from its starting point after 9 seconds? You must use calculus and give the results of any integration needed to solve this problem.					
(d)	Find the value of the constant m such that $\int_{0}^{2m} (2x - m)^2 dx = 117.$					
	You must use calculus and give the results of any integration needed to solve this problem.					

(e) The graphs of $y = (k-1)x^2$, k > 1 and $y = 9 - x^2$ are shown in the diagram below.

The shaded region has an area of 24.

Find the value of k.

ou must use calculus and give the results of any integration needed to solve this problem.			

QUESTION THREE

ASSESSOR'S USE ONLY

(a) Find the value of k if $\int_{1}^{4} \left(4 + \frac{k}{x^2}\right) dx = 0$.

(b) Use the values given below to find an approximation to $\int_{1}^{4} f(x) dx$, using Simpson's rule.

х	1	1.5	2	2.5	3	3.5	4
f(x)	1.4	2	3	3.8	2.8	2.2	1.8

ou must use calculus and	give the regults of any in	tegration needed to solve this pro	ohlom
ou must use culculus una	give the results of any th	legration needed to solve this pro	miem.
and $\int \left(\frac{e^{3x}-x^2}{e^{3x}-x^3}\right) dx.$			
$\int \left(\frac{e^{3x}-x^3}{e^{3x}-x^3}\right)^{dx}.$			

Question Three continues on the following page.

If $\sec x \cdot \frac{\mathrm{d}y}{\mathrm{d}x} = \mathrm{e}^{y+\mathrm{si}}$	and $y = -1$ Wh	x - 0, iind tr	ie value of y wh	$\sin x = \frac{1}{2}$	U

	Extra paper if required.				
QUESTION NUMBER	Write the question number(s) if applicable.				
NUMBER					

ASSESSOR'S USE ONLY

QUESTION NUMBER		Extra paper if required. Write the question number(s) if applic	cable.