Riemann Sum Practice Problems

Questions:

1. Approximate the area under the curve

$$f(x) = x^2 + 2, -2 \le x \le 1$$

with a Riemann sum, using six sub-intervals and right endpoints.

2 Approximate the area under the curve

$$f(x) = \sqrt{x+1}, \quad -1 \le x \le 0$$

with a Riemann sum, using 4 sub-intervals and left endpoints.

3. a) Approximate the value of the integral:

$$\int_1^3 x^3 - 3 \ dx$$

with a Riemann sum, using three sub-intervals and right endpoints.

- **b)** using five sub-intervals and left endpoints.
- c) Compute the exact value of the integral using the Fundamental Theorem of Calculus.
- **4**. A rectangular canal, 5m wide and 100m long has an uneven bottom. Depth measurements are taken at every 20m along the length of the canal. Use these depth measurements to construct a Riemann sum using right endpoints to estimate the volume of water in the canal.

Distance	0m	20m	40m	60m	80m	100m
Depth	2.0m	1.6m	1.8m	2.1m	2.1m	1.9m

Answers:

1.
$$a = -2$$
, $b = 1$, $\Delta x = \frac{b - a}{n} = \frac{1 - (-2)}{6} = \frac{1}{2}$, $f(x) = x^2 + 2$
Area $\approx \left(\sum_{i} f(x_i) \Delta x\right) = \Delta x \left(f(-1.5) + f(-1) + f(-0.5) + f(0) + f(0.5) + f(1)\right)$
 $= \frac{1}{2} \left((-1.5)^2 + 2 + (-1)^2 + 2 + (-0.5)^2 + (0)^2 + 2 + (0.5)^2 + 2 + (1)^2 + 2\right)$
 $= 8.375$

2.
$$a = -1$$
, $b = 0$, $\Delta x = \frac{b - a}{n} = \frac{0 - (-1)}{4} = \frac{1}{4}$, $f(x) = \sqrt{x + 1}$
Area $\simeq \left(\sum_{i} f(x_i) \Delta x\right) = \Delta x \left(f(-1) + f(-0.75) + f(-0.5) + f(-0.25)\right)$
 $= 0.25 \left(\sqrt{0} + \sqrt{0.25} + \sqrt{0.5} + \sqrt{0.75}\right) \simeq 0.5183$

3. a)
$$a = 1$$
, $b = 3$, $\Delta x = \frac{3-1}{3} = \frac{2}{3}$, $f(x) = x^3 - 3$
Area $\simeq \left(\sum_i f(x_i) \Delta x\right) = \frac{2}{3} \left(f\left(\frac{5}{3}\right) + f\left(\frac{7}{3}\right) + f(3)\right)$
 $= \frac{2}{3} \left(\left(\frac{5}{3}\right)^3 - 3\right) + \left(\left(\frac{7}{3}\right)^3 - 3\right) + \left((3)^3 - 3\right)\right) \simeq 23.556$

b) As before,
$$a = 1$$
, $b = 3$, $f(x) = x^3 - 3$, but $\Delta x = \frac{3 - 1}{5} = \frac{2}{5}$
Area $\approx \left(\sum_{i} f(x_i) \Delta x\right) = \frac{2}{5} \left(f(1) + f\left(\frac{7}{5}\right) + f\left(\frac{9}{5}\right) + f\left(\frac{11}{5}\right) + f\left(\frac{13}{5}\right)\right)$

$$= \frac{2}{5} \left(\left(1\right)^3 - 3\right) + \left(\left(\frac{7}{5}\right)^3 - 3\right) + \left(\left(\frac{9}{5}\right)^3 - 3\right) + \left(\left(\frac{11}{5}\right)^3 - 3\right) + \left(\left(\frac{13}{5}\right)^3 - 3\right)\right)$$

$$\approx 9.120$$

c)
$$\int_{1}^{3} x^{3} - 3 dx = \frac{1}{4} x^{4} - 3x \Big|_{1}^{3} = \left(\frac{81}{4} - 9\right) - \left(\frac{1}{4} - 3\right) = 20 - 6 = 14$$

4. Volume = (width)(cross section area)
$$\approx (5m) \left(\sum_{i} f(x_{i}) \Delta x \right) = (5m) \Delta x \left(f(20) + f(40) + f(60) + f(80) + f(100) \right)$$

 Δx here is the distance between our measurements, 20m, so we get:

Volume
$$\approx 100 (f(20) + f(40) + f(60) + f(80) + f(100))$$

= $100(1.6 + 1.8 + 2.1 + 2.1 + 1.9)$
= 950m^3