

Problems from Chapter 11-15

What to Submit: Hard copy of affidavit sheet given at [http://numericalmethods.eng.usf.edu/EML3035/Independent affidavit sheet.pdf](http://numericalmethods.eng.usf.edu/EML3035/Independent%20affidavit%20sheet.pdf) as first page followed by hard copy of published output.

Follow the same format as given at http://www.eng.usf.edu/~kaw/class/EML3035/homework/sample_homework.htm
Look under Sample HW for assignments for **HW#2 and#3**

All inputs and outputs need to displayed using fprintf or/and disp statements.

Chap 10: Exercise 4

You have a spherical storage tank containing oil (Figure 10.2e). The tank has a diameter of 6 ft. You are asked to calculate the height, h , to which a dipstick 8 ft long would be wet with oil when immersed in the tank when it contains 4 ft^3 of oil. The equation that gives the height, h of the liquid in the spherical tank for the above given volume and radius is given by

$$f(h) = h^3 - 9h^2 + 3.8197 = 0$$

Find the height, h to which the dipstick is wet with oil.


Figure 10.2e – Dipstick inside spherical tank which contains some oil.

Chap 11: Exercise 2

The upward velocity of a rocket is given as a function of time in Table 11.2e.

Table 11.2e – Upward rocket velocity at a given time.

t (s)	$v(t)$ (m/s)
0	0
10	227.04
15	362.78
20	517.35
22.5	602.97
30	901.67

Using MATLAB, complete the following.

- Using a polynomial interpolant, find the velocity as a function of time.
- Find the velocity at $t=16$ s.

Chap 12: Exercise 3

To simplify a model for a diode, it is approximated by a forward bias model consisting of DC voltage, V_d and resistor, R_d . Below is the collected data of current vs. voltage for a small signal (Table 12.3e).

Table 12.3e – Current versus voltage for a small signal.

V (volts)	I (amps)
0.6	0.01
0.7	0.05
0.8	0.20
0.9	0.70
1.0	2.00
1.1	4.00

Regress the data in Table 12.3e to a linear model of the voltage as a function of current. Approximate the voltage when 0.35 amps of current is applied to the diode. Plot the regression model, with data points, axis labels, and a legend.

Chap 13: Exercise 2

Use the `diff` command to find

$$\frac{d^2}{dx^2} (4 \sin(4x^2) + e^x) \text{ at } x = 3.75$$

Chap 14: Exercise 1

Use the int command to find

$$\int_2^8 e^{4x} \cos(x) dx$$

Chap 15: Exercise 2

Solve the following initial value differential equation in MATLAB.

$$7 \frac{d^2 y}{dx^2} + 11 \frac{dy}{dx} + 13y = \sin(x), \quad y(0) = 6, \quad y'(0) = 17$$

Find $y(10)$ and $y'(10)$. Plot y as a function x from $x=0$ to $x=20$.