07.02.2

 Chapter 07.02

07.02.3

07.02

Multiple Choice Test
Chapter 07.02
Trapezoidal Rule
1. The two-segment trapezoidal rule of integration is exact for integrating at most ________ order polynomials.

(A) first

(B) second

(C) third

(D) fourth

2. The value of
[image: image1.wmf]ò

2

.

2

2

.

0

dx

xe

x

 by using the one-segment trapezoidal rule is most nearly

(E) 11.672

(F) 11.807

(G) 20.099

(H) 24.119

3. The value of
[image: image2.wmf]ò

2

.

2

2

.

0

dx

xe

x

 by using the three-segment trapezoidal rule is most nearly

(I) 11.672

(J) 11.807

(K) 12.811

(L) 14.633

4. The velocity of a body is given by

[image: image3.wmf]5

1

,

2

)

(

£

£

=

t

t

t

v

[image: image4.wmf]14

5

,

3

5

2

£

<

+

=

t

t

where
[image: image5.wmf]t

 is given in seconds, and
[image: image6.wmf]v

 is given in m/s. Use the two-segment trapezoidal rule to find the distance in meters covered by the body from
[image: image7.wmf]2

=

t

 to
[image: image8.wmf]9

=

t

 seconds.

(M) 935.00
(N) 1039.7

(O) 1260.9

(P) 5048.9

5. The shaded area shows a plot of land available for sale. The units of measurement are in meters. Your best estimate of the area of the land in
[image: image9.wmf]2

m

 is most nearly

(Q) 2500
(R) 4775
(S) 5250
(T) 6000
 SHAPE * MERGEFORMAT

6. The following data of the velocity of a body is given as a function of time.

	Time (
[image: image11.wmf]s

)
	0
	15
	18
	22
	24

	Velocity (
[image: image12.wmf]s

m

)
	22
	24
	37
	25
	123

The distance in meters covered by the body from
[image: image13.wmf]s

12

=

t

 to
[image: image14.wmf]s

18

=

t

 calculated using
the trapezoidal rule with unequal segments is

(U) 162.90
(V) 166.00
(W) 181.70
(X) 436.50
For a complete solution, refer to the links at the end of the book.
60

100

25

75

60

45

07.02.1

07.02.2

_1283522463.unknown

_1283522471.unknown

_1298730830.unknown

_1298731775.unknown

_1298731781.unknown

_1298730844.unknown

_1287666147.unknown

_1287666220.unknown

_1287666124.unknown

_1283522467.unknown

_1283522456.unknown

_1283522460.unknown

_1283522451.unknown

