Math 115 Quiz 10: \oint 5.1-3 Summing Rectangles

You have 30 minutes to complete this quiz. Make your variables clear and consistent (so if you want to say, for example, $\frac{dy}{dx}$, you should also mention y = f(x), or "y is a function of x"). Calculators are OK.

- 1. **Definitions/Concepts.** (1 pt each) True or False? No explanation necessary.
 - (a) For an increasing function, the left-hand sum on a given interval with a given number of subdivisions is always less than the right-hand sum.

TRUE

(b) A 4-term left-hand Riemann sum approximation cannot give the exact value of a definite integral.

FALSE

- (c) The units for an integral of a function f(x) are the same as the units for f(x).

 FALSE
- 2. Questions/Problems. Below you will write expressions for each of various quantities indicated on the graph of f(x). Your expressions may involve integrals or derivatives. For example, if asked for the "x-coordinate of the point P," you would write "a".

a) (1 pt) The height (above the x-axis) of the point P.

b) (1 pt) The slope of the line M.

c) (1 pt) The size of the area A.

$$\int_0^a f(x)dx$$

d) (1 pt) The height of the line L.

$$\frac{4}{b-a}$$

OR (for extra credit)

$$\int_{a}^{b} f(x)dx$$

$$\frac{1}{b-a}$$

- 3. Computations/Algebra.
 - (a) (1 pt) If $F(t) = \frac{1}{2} \sin t^2$, find F'(t).

$$F'(t) = t\cos t^2$$

OR (this problem was a typo – I meant to put $F(t) = \frac{1}{2} (\sin t)^2$)

$$F'(t) = \sin t \cos t$$

- (b) Find $\int_{0.2}^{0.4} \sin t \cos t dt$ two ways:
 - (i) (1 pt) Numerically. Use n=4 subdivisions then average the left and right -hand sums. Tip for showing your work: Use Σ -notation.

In this case $\Delta t = 0.05$ so the average will be

$$\frac{1}{2} \left[0.05 \left(\sin 0.2 \cos 0.2 + \sin 0.25 \cos 0.25 + \sin 0.3 \cos 0.3 + \sin 0.35 \cos 0.35 \right) + 0.05 \left(\sin 0.25 \cos 0.25 + \sin 0.3 \cos 0.3 + \sin 0.35 \cos 0.35 + \sin 0.2 \cos 0.25 \right) \right] \\ \approx 0.0560$$

(ii) (1 pt) Using the Fundamental Theorem of Calculus.

$$\frac{1}{2}\sin 0.4^2 - \frac{1}{2}\sin 0.2^2 \approx 0.0597$$

OR, if you noticed the typo,

$$\frac{1}{2} (\sin 0.4)^2 - \frac{1}{2} (\sin 0.2)^2 \approx 0.0561$$