## Department of Mathematics and Comuting Numerical Methods **Tutorial Sheet-III**

. Find the first and second derivatives of f(x) at x=1.5 if

2.0 1.5 2.53.375 7.00013.62524.00038.87559.000

**Answer:** 4.75,9

Find the first and second derivatives of the function tabulated below at the point x = 1.1

1.6 1.8 0.1280 0.5441.296 2.4324.000

**Answer:** 0.63, 6.6

3 Given the following table of values of x and y. Find the first and second derivatives at (a) x = 1.05,

1.00 1.05 1.10 1.151.20 1.251.301.000 1.025 1.049 1.0721.0951.118 1.140

**Answer:** (a) 0.493, -1.165, (b) 0.4473, -0.1583

Evaluate  $\int_0^{\pi} x \sin x$  using trapezoidal rule with five nodal points.

Evaluate  $\int_{0}^{\pi/2} e^{-x} \cos x dx$ , using the trapezoidal rule with  $\pi/4$  and  $\pi/8$ .

Evaluate  $\int_{1}^{2} \frac{x^2}{1+x^3} dx$  using the Simpson's  $\frac{1}{3}$  rule with two and four sub-intervals. Compare with the exact solution.

**Answer:** 0.8148, 0.7317.

Evaluate  $\int_{1}^{2} \sqrt{1+4x^2} \sin x \, dx$  using the Simpson's  $\frac{1}{3}$  rule with h=1/2,1/4.

**Answer:** 3.0414, 3.0426.

8 Using the Simpson's  $\frac{3}{8}$  rule, evaluate the following integrals with 4 and 7 nodal points. Compare

(a)  $\int_0^1 \frac{1}{1+x^2} dx$  **Answer:** 0.784616, 0.785396, Exact: 0.785398

 $\int_{0}^{2} \frac{x+1}{x^{2}+2x+2} dx$  **Answer:** 0.802432, 0.804505, Exact: 0.804712.

9. Evaluate  $\int_0^6 x \sec x \, dx$  using eight intervals by Trapezoidal rule. **Answer:** -6.436.

10. Evaluate using Simpson's  $\frac{1}{3}$  rule (i)  $\int_0^6 \frac{e^x}{1+x} dx$  Answer: 70.16.

(ii) 
$$\int_0^2 e^{-x^2} dx$$
 (Take  $h = 0.25$ ) **Answer:** 0.635.

11. Evaluate using Simpson's  $\frac{1}{3}$  rule (i)  $\int_0^{\pi} \sin x \, dx$  taking 11 ordinates. Answer: 2.0009.

(ii) 
$$\int_0^{\pi/2} \sqrt{\cos \theta} \ d\theta$$
 taking 9 ordinates. **Answer:** 1.1873.

12 Evaluate correct to 4 decimal places, by Simpson's  $\frac{3}{8}$  rule (i)  $\int_0^9 \frac{dx}{1+x^3}$  Answer: 1.1249.

(ii) 
$$\int_0^{\pi/2} \sin x \, dx$$
 **Answer:** 0.911.

13. The table below shows the temperature f(t) as a function of time. Using Simpson's  $\frac{1}{3}$  rule, estimate  $\int_{1}^{7} f(t)dt$ .

**Answer:** 403.67

14. A curve is drawn to pass through the points given by the following table. Estimate the area bounded by the curve, x-axis and the lines x = 1, x = 4.

$$x:$$
 1 1.5 2 2.5 3 3.5 4  $y:$  2 2.4 2.7 2.8 3 2.6 2.1

Answer: 7.78

15. The velocity v of a particle at distance s from a point on its path is given by the table. Estimate the time taken to travel 60 ft by using Simpson's  $\frac{1}{3}$  rule. Also, compare the result with Simpson's  $\frac{3}{8}$  rule.

$$s(ft):$$
 0 10 20 30 40 50 60  $v(ft/sec):$  47 58 64 65 61 52 38

**Answer:** 1.063 sec, 1.064 sec