Multiple-Choice Test

Chapter 07.08 Simpson 3/8 Rule For Integration

- 1. Simpson 3/8 rule for integration is mainly based upon the idea of
 - (A) approximating f(x) in $I = \int_{a}^{b} f(x)dx$ by a cubic polynomial
 - (B) approximating f(x) in $I = \int_{a}^{b} f(x)dx$ by a quadratic polynomial
 - (C) Converting the limit of integral limits [a,b] into [-1,+1]
 - (D) Using similar concepts as Gauss quadrature formula
- 2. The exact value of $\int_{1}^{4} (e^{-2x} + 4x^2 8) dx$ most nearly is
 - (A) 6.0067
 - (B) 5.7606
 - (C) 60.0675
 - (D) 67.6075
- 3. The approximate value of $\int_{1}^{4} (e^{-2x} + 4x^2 8) dx$ by a single application of Simpson's

3/8 rule is

- (A) 61.3740
- (B) 60.0743
- (C) 59.3470
- (D) 58.8992
- 4. The approximate value of $\int_{1}^{4} (e^{-2x} + 4x^2 8) dx$ by a multiple-segment Simpson's 3/8 rule with n=6 segments is most nearly
 - (A) 60.8206
 - (B) 60.6028
 - (C) 61.0677
 - (D) 60.0675

07.08.2

5. The approximate value of $\int_{1}^{4} (e^{-2x} + 4x^2 - 8) dx$ by combination of Simpson's 1/3 rule

(n=6 segments) and Simpson's 3/8 rule (n=3 segments) most nearly is

- (A) 60.0677
- (B) 59.0677
- (C) 61.0677
- (D) 59.7607
- 6. Comparing Simpson's 3/8 rule truncated error formula

$$E_t = -\frac{(b-a)^5}{6480} \times f^{(4)}(\zeta), \ a \le \zeta \le b,$$

with Simpson's 1/3 rule truncated error formula

$$E_t = -\frac{(b-a)^5}{2880} f^{(4)}(\zeta), \quad a < \zeta < b$$

the following conclusion can be made.

- (A) Simpson's 3/8 rule is significantly more accurate than Simpson's 1/3 rule
- (B) It is worth it in terms of computational efforts versus accuracy to use Simpson's 3/8 rule instead of Simpson's 1/3 rule.
- (C) It is worth it in terms of computational efforts versus accuracy to use Simpson's 3/8 rule instead of Simpson's 1/3 rule.
- (D) Simpson's 3/8 rule is less accurate than Simpson's 1/3 rule.