Επιστημονικός Υπολογισμός – Άνοιξη 2009

QUIZ 2: ΠΡΟΣΕΓΓΙΣΗ ΣΥΝΑΡΤΗΣΕΩΝ ΚΑΙ ΔΕΔΟΜΕΝΩΝ

ΜΕΘΟΔΟΣ ΠΑΡΕΜΒΟΛΗΣ

Επώνυμο....Μπάλτσου... ΌνομαΓεωργία....Εξάμηνο...4ο..

13 Μαρτίου 2009

Διαγώνισμα πολλαπλών απαντήσεων
1. Ο αριθμός των πολυωνύμων που μπορεί να περάσει από 2 δεδομένα σημεία είναι
A. 0

B. 1

C. 2

D. άπειρος
2. Μοναδικό πολυώνυμο βαθμού __________________ διέρχεται από n+1 σημεία.

A. n+1

B. n+1 η μικρότερο
C. n

D. n η μικρότερο
3. Οι παρακάτω συναρτήσεις χρησιμοποιούνται για παρεμβολή
A. πολυώνυμα (polynomial)
B. εκθετικές (exponential)
C. τριγωνομετρικές (trigonometric)
D. όλες οι παραπάνω
4. Πολυώνυμα είναι οι ποιο συχνά χρησιμοποιούμενες συναρτήσεις γιατί είναι εύκολες να
A. υπολογιστούν (evaluate)
B. παρηγορηθούν (differentiate)
C. ολοκληρωθούν (integrate)
D. όλοι οι παραπάνω λόγοι
5. Αν ένα πολυώνυμο βαθμού n έχει n+1 ρίζες, τότε το πολυώνυμο είναι
(A) περιοδικό (oscillatory)
(B) μηδέν παντού
(C) παραβολικό (quadratic)
(D) δεν ορίζεται.

6. Δίδονται τα παρακάτω x-y δεδομένα.

	x
	15
	18
	22

	y
	24
	37
	25

Το πολυώνυμο παρεμβολής στην μορφή Newton δίδεται από την παράσταση

[image: image1.wmf](

)

(

)

(

)

22

15

15

2

1

0

-

-

+

-

+

x

x

b

x

b

b

Η τιμή του συντελεστή
[image: image2.wmf]1

b

είναι ποιο κοντά
(A) –1.048

(B) 0.1433

(C) 4.333

(D) 24.00

7. Το πολυώνυμο που διέρχεται από τα δεδομένα x-y
	x
	18
	22
	24

	y
	?
	25
	123

δίδεται από την παράσταση

[image: image3.wmf].

24

18

,

3237

75

.

324

125

.

8

2

£

£

+

-

x

x

x

Το αντίστοιχο πολυώνυμο στην μορφή Newton δίδεται από

[image: image4.wmf](

)

(

)

(

)

22

18

18

2

1

0

-

-

+

-

+

x

x

b

x

b

b

Η τιμή του
[image: image5.wmf]2

b

 είναι
(A) 0.2500

(B) 8.125

(C) 24.00

(D) δεν μπορεί να προσδιορισθεί για τις πληροφορίες που έχουν δοθεί
8. Η ταχύτητα σαν συνάρτηση του χρόνου προσεγγίζεται από το πολυώνυμο

[image: image6.wmf](

)

(

)

(

)

(

)

20

10

,

15

20

5540

.

0

20

622

.

39

0

£

£

-

-

+

-

+

=

t

t

t

t

b

t

v

Η ταχύτητα στο
[image: image7.wmf]15

=

t

 είναι
(A)
[image: image8.wmf]2

/

5540

.

0

s

m

(B)
[image: image9.wmf]2

/

622

.

39

s

m

(C)
[image: image10.wmf]2

/

852

.

36

s

m

(D) δεν μπορεί να υπολογισθεί
9. Ένα ρομπότ ακολουθεί μια διαδρομή στο x-y επίπεδο που ορίζεται από το πολυώνυμο παρεμβολής των τεσσάρων σημείων
	x
	2
	4.5
	5.5
	7

	y
	7.5
	7.5
	6
	5

[image: image11.wmf](

)

900

.

3

605

.

9

257

.

2

1524

.

0

2

3

-

+

-

=

x

x

x

x

y

Το μήκος της διαδρομής από x=2 έως x=7 είναι
(A)

[image: image12.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

2

2

2

2

2

5

.

5

7

6

5

5

.

4

5

.

5

5

.

7

6

2

5

.

4

5

.

7

5

.

7

-

+

-

+

-

+

-

+

-

+

-

(B)
[image: image13.wmf][

]

dx

x

x

x

ò

-

+

-

+

7

2

2

2

3

)

900

.

3

605

.

9

257

.

2

1524

.

0

(

1

(C)
[image: image14.wmf]dx

x

x

ò

+

-

+

7

2

2

2

)

605

.

9

514

.

4

4572

.

0

(

1

10.
[image: image15.wmf]dx

x

x

x

ò

-

+

-

7

2

2

3

)

900

.

3

605

.

9

257

.

2

1524

.

0

(

11. Τα παρακάτω δεδομένα προέρχονται από τον υπολογισμό της ταχύτητας ενός σώματος σαν συνάρτηση του χρόνου
	Time (s)
	0
	15
	18
	22
	24

	Velocity(m/s)
	22
	24
	37
	25
	123

Αν πρόκειται να χρησιμοποιήσετε ένα παραβολικό πολυώνυμο να βρείτε την ταχύτητα στο χρόνο t=14.9 seconds, ποια τρία σημεία θα χρησιμοποιήσετε

(A) 0, 15, 18

(B) 15, 18, 22

(C) 0, 15, 22

(D) 0, 18, 24.

12. Δοθέντων δύο σημείων
[image: image16.wmf](

)

[

]

(

)

[

]

b

f

b

a

f

a

,

,

,

, το γραμμικό πολυώνυμο Lagrange
[image: image17.wmf](

)

x

f

1

 που περνάει από τα δύο σημεία είναι
(E)
[image: image18.wmf](

)

(

)

(

)

b

f

b

a

a

x

a

f

b

a

b

x

x

f

-

-

+

-

-

=

1

(F)
[image: image19.wmf](

)

(

)

(

)

b

f

a

b

x

a

f

a

b

x

x

f

-

+

-

=

1

(G)
[image: image20.wmf](

)

(

)

(

)

(

)

(

)

a

b

a

b

a

f

b

f

a

f

x

f

-

-

-

+

=

1

(H)
[image: image21.wmf](

)

(

)

(

)

b

f

a

b

a

x

a

f

b

a

b

x

x

f

-

-

+

-

-

=

1

13. Το Lagrange πολυώνυμο που διέρχεται από τα παρακάτω 3 σημεία
	x
	15
	18
	22

	y
	24
	37
	25

δίδεται από τον τύπο
[image: image22.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

25

37

24

2

1

0

2

x

L

x

L

x

L

x

f

+

+

=

Η τιμή της
[image: image23.wmf](

)

x

L

1

 στο x=16 είναι
(A) –0.07143

(B) –0.5000

(C) 0.57143

(D) 4.333

14. Τα παρακάτω δεδομένα παριστούν την ταχύτητα ενός σώματος σαν συνάρτηση του χρόνου.
	Time (s)
	10
	15
	18
	22
	24

	Velocity (m/s)
	22
	24
	37
	25
	123

Θεωρούμε το παραβολικό πολυώνυμο παρεμβολής στην μορφή Lagrange προσδιορίζεται από τα σημεία, t=15, 18 and 22. Από αυτήν την πληροφορία υπολογίστε το χρόνο που η ταχύτητα του σώματος θα φθάσει σε 26 m/s στο διάστημα t=15 to t=22 seconds.

(A) 20.173s

(B) 20.846s

(C) 21.667s

(D) 22.020s

15. Δοθέντων των σημείων (1,6), (3,28), (10, 231), μπορεί να αποδειχθεί ότι η συνάρτηση y=2x2+3x+1 περνάει και από τα 3 σημεία. Η εκτίμηση σας για την τιμή του y στο x=2 είναι κοντά στο
A. 6
B. 15
C. 17
D. 28
16.
Δοθέντος του πίνακα τιμών για την ταχύτητα συναρτήσει του χρόνου
	Time (s)
	0
	15
	18
	22
	24

	Velocity(m/s)
	22
	24
	37
	25
	123

Η ταχύτητα στο χρόνο 16s χρησιμοποιώντας γραμμικό πολυώνυμο παρεμβολής είναι
(A) 27.867 m/s.

(B) 28.333 m/s.

(C) 30.429 m/s

(D) 43.000 m/s

17. Δοθέντος του πίνακα τιμών για την ταχύτητα συναρτήσει του χρόνου
	Time (s)
	0
	15
	18
	22
	24

	Velocity(m/s)
	22
	24
	37
	25
	123

 Η ταχύτητα στο χρόνο 16s χρησιμοποιώντας παραβολικό πολυώνυμο παρεμβολής είναι
(A) 27.867 m/s.

(B) 28.333 m/s.

(C) 30.429 m/s

(D) 43.000 m/s

_1099837587.unknown

_1099837821.unknown

_1099838504.unknown

_1099838618.unknown

_1105863171.unknown

_1099838602.unknown

_1099838256.unknown

_1099837728.unknown

_1099837807.unknown

_1099837714.unknown

_1098707125.unknown

_1098768829.unknown

_1098770709.unknown

_1098770952.unknown

_1098771067.unknown

_1098770769.unknown

_1098769374.unknown

_1098767718.unknown

_1098767827.unknown

_1098707156.unknown

_1098706942.unknown

_1098707094.unknown

_1098706201.unknown

