Math 15, Exam 2, Sep 30, 2004

Instructions

Calculators may be used on this exam.

However, if a problem does not say to use a calculator, then you must show your work in order to receive credit.

- 1. Be sure to print your name and your instructor's name in the space provided.
- 2. Work all problems. Show all work. Full credit will be given only if work is shown which fully justifies your answer.
- 3. There will be sufficient space under each problem in which to show your work.
- 4. Circle, box, or underline each final answer.
- 5. This exam has 4 sheets of paper (front and back). There are 100 points. Refer to the table given on the front page of the exam for the exact point distribution.
- 6. Turn off your cell phone if you have one with you.

Get ready for the exam

- 1. Some formulas will be supplied (see back of this page). You are asked to remember other formulas and techniques from Chapters 7 and 8 and Math 14.
- 2. Problems will be the same as homework problems assigned from Chapter 8.
- 3. You should be able to do all of the following:
 - a. Use integration by parts.
 - b. Integrate combinations of trigonometric functions.
 - c. Perform trigonometric substitution.
 - d. Use the method of partial fractions to integrate rational functions.
 - e. Determine whether an integral is convergent or divergent.
- 4. Required skills from Math 14, Algebra, Trigonometry:
 - a. Find areas and volumes using calculus.
 - b. Know how to integrate by changes of variables.
 - c. Trigonometric identities.
 - d. Long division.
 - e. Complete the square.

