

Interpolation

Mohammed Jahirul Islam, PhD., PEng.
Associate Professor, Dept. of CSE
SUST

Direct Method of Interpolation

What is Interpolation ?

Given $(x_0, y_0), (x_1, y_1), \dots, (x_n, y_n)$, find the value of 'y' at a value of 'x' that is not given.

Figure 1 Interpolation of discrete.

Interpolants

Polynomials are the most common choice of interpolants because they are easy to:

- Evaluate
- Differentiate, and
- Integrate

Direct Method

Given ‘n+1’ data points $(x_0, y_0), (x_1, y_1), \dots, (x_n, y_n)$, pass a polynomial of order ‘n’ through the data as given below:

$$y = a_0 + a_1 x + \dots + a_n x^n.$$

where a_0, a_1, \dots, a_n are real constants.

- Set up ‘n+1’ equations to find ‘n+1’ constants.
- To find the value ‘y’ at a given value of ‘x’, simply substitute the value of ‘x’ in the above polynomial.

Example 1

The upward velocity of a rocket is given as a function of time in Table 1.

Find the velocity at $t=16$ seconds using the direct method for linear interpolation.

Table 1 Velocity as a function of time.

$t, (\text{s})$	$v(t), (\text{m/s})$
0	0
10	227.04
15	362.78
20	517.35
22.5	602.97
30	901.67

Figure 2 Velocity vs. time data for the rocket example

Linear Interpolation

$$v(t) = a_0 + a_1 t$$

$$v(15) = a_0 + a_1(15) = 362.78$$

$$v(20) = a_0 + a_1(20) = 517.35$$

Solving the above two equations gives,

$$a_0 = -100.93 \quad a_1 = 30.914$$

Hence

$$v(t) = -100.93 + 30.914t, \quad 15 \leq t \leq 20.$$

$$v(16) = -100.93 + 30.914(16) = 393.7 \text{ m/s}$$

Figure 3 Linear interpolation.

Example 2

The upward velocity of a rocket is given as a function of time in Table 2.

Find the velocity at $t=16$ seconds using the direct method for quadratic interpolation.

Table 2 Velocity as a function of time.

$t, (\text{s})$	$v(t), (\text{m/s})$
0	0
10	227.04
15	362.78
20	517.35
22.5	602.97
30	901.67

Figure 5 Velocity vs. time data for the rocket example

Quadratic Interpolation

$$v(t) = a_0 + a_1 t + a_2 t^2$$

$$v(10) = a_0 + a_1(10) + a_2(10)^2 = 227.04$$

$$v(15) = a_0 + a_1(15) + a_2(15)^2 = 362.78$$

$$v(20) = a_0 + a_1(20) + a_2(20)^2 = 517.35$$

Figure 6 Quadratic interpolation.

Solving the above three equations gives

$$a_0 = 12.05 \quad a_1 = 17.733 \quad a_2 = 0.3766$$

Quadratic Interpolation (cont.)

$$v(t) = 12.05 + 17.733t + 0.3766t^2, \quad 10 \leq t \leq 20$$

$$\begin{aligned} v(16) &= 12.05 + 17.733(16) + 0.3766(16)^2 \\ &= 392.19 \text{ m/s} \end{aligned}$$

The absolute relative approximate error obtained between the results from the first and second order polynomial is

$$\begin{aligned} |\epsilon_a| &= \left| \frac{392.19 - 393.70}{392.19} \right| \times 100 \\ &= 0.38410\% \end{aligned}$$

Example 3

The upward velocity of a rocket is given as a function of time in Table 3.

Find the velocity at $t=16$ seconds using the direct method for cubic interpolation.

Table 3 Velocity as a function of time.

$t, (\text{s})$	$v(t), (\text{m/s})$
0	0
10	227.04
15	362.78
20	517.35
22.5	602.97
30	901.67

Figure 6 Velocity vs. time data for the rocket example

Cubic Interpolation

$$v(t) = a_0 + a_1 t + a_2 t^2 + a_3 t^3$$

$$v(10) = 227.04 = a_0 + a_1(10) + a_2(10)^2 + a_3(10)^3$$

$$v(15) = 362.78 = a_0 + a_1(15) + a_2(15)^2 + a_3(15)^3$$

$$v(20) = 517.35 = a_0 + a_1(20) + a_2(20)^2 + a_3(20)^3$$

$$v(22.5) = 602.97 = a_0 + a_1(22.5) + a_2(22.5)^2 + a_3(22.5)^3$$

$$a_0 = -4.2540 \quad a_1 = 21.266 \quad a_2 = 0.13204 \quad a_3 = 0.0054347$$

Figure 7 Cubic interpolation.

Cubic Interpolation (contd)

$$v(t) = -4.2540 + 21.266t + 0.13204t^2 + 0.0054347t^3, \quad 10 \leq t \leq 22.5$$

$$\begin{aligned} v(16) &= -4.2540 + 21.266(16) + 0.13204(16)^2 + 0.0054347(16)^3 \\ &= 392.06 \text{ m/s} \end{aligned}$$

The absolute percentage relative approximate error between second and third order polynomial is

$$\begin{aligned} |\epsilon_a| &= \left| \frac{392.06 - 392.19}{392.06} \right| \times 100 \\ &= 0.033269\% \end{aligned}$$

Comparison Table

Table 4 Comparison of different orders of the

Order of Polynomial	1	2	3
$v(t = 16)$ m/s	393.7	392.19	392.06
Absolute Relative Approximate Error	-----	0.38410 %	0.033269 %

Distance from Velocity Profile

Find the distance covered by the rocket from $t=11\text{s}$ to $t=16\text{s}$?

$$v(t) = -4.3810 + 21.289t + 0.13064t^2 + 0.0054606t^3, \quad 10 \leq t \leq 22.5$$

$$\begin{aligned} s(16) - s(11) &= \int_{11}^{16} v(t) dt \\ &= \int_{11}^{16} (-4.2540 + 21.266t + 0.13204t^2 + 0.0054347t^3) dt \\ &= \left[-4.2540t + 21.266 \frac{t^2}{2} + 0.13204 \frac{t^3}{3} + 0.0054347 \frac{t^4}{4} \right]_{11}^{16} \\ &= 1605 \text{ m} \end{aligned}$$

Acceleration from Velocity Profile

Find the acceleration of the rocket at t=16s given that

$$v(t) = -4.2540 + 21.266t + 0.13204^2 + 0.0054347t^3, 10 \leq t \leq 22.5$$

$$\begin{aligned} a(t) &= \frac{d}{dt} v(t) \\ &= \frac{d}{dt} (-4.2540 + 21.266t + 0.13204t^2 + 0.0054347t^3) \\ &= 21.289 + 0.26130t + 0.016382t^2, \quad 10 \leq t \leq 22.5 \end{aligned}$$

$$\begin{aligned} a(16) &= 21.266 + 0.26408(16) + 0.016304(16)^2 \\ &= 29.665 \text{ m/s}^2 \end{aligned}$$

Lagrange Method of Interpolation

Lagrangian Interpolation

Lagrangian interpolating polynomial is given by

$$f_n(x) = \sum_{i=0}^n L_i(x)f(x_i)$$

where ‘ n ’ in $f_n(x)$ stands for the n^{th} order polynomial that approximates the function $y = f(x)$ given at $(n + 1)$ data points as $(x_0, y_0), (x_1, y_1), \dots, (x_{n-1}, y_{n-1}), (x_n, y_n)$, and

$$L_i(x) = \prod_{\substack{j=0 \\ j \neq i}}^n \frac{x - x_j}{x_i - x_j}$$

$L_i(x)$ is a weighting function that includes a product of $(n - 1)$ terms with terms of $j = i$ omitted.

Example

The upward velocity of a rocket is given as a function of time in Table 1. Find the velocity at $t=16$ seconds using the Lagrangian method for linear interpolation.

Table Velocity as a function of 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

Figure. Velocity vs. time data for the rocket example

Linear Interpolation

$$v(t) = \sum_{i=0}^1 L_i(t)v(t_i)$$

$$= L_0(t)v(t_0) + L_1(t)v(t_1)$$

$$t_0 = 15, v(t_0) = 362.78$$

$$t_1 = 20, v(t_1) = 517.35$$

Linear Interpolation (contd)

$$L_0(t) = \prod_{\substack{j=0 \\ j \neq 0}}^1 \frac{t - t_j}{t_0 - t_j} = \frac{t - t_1}{t_0 - t_1}$$

$$L_1(t) = \prod_{\substack{j=0 \\ j \neq 1}}^1 \frac{t - t_j}{t_1 - t_j} = \frac{t - t_0}{t_1 - t_0}$$

$$v(t) = \frac{t - t_1}{t_0 - t_1} v(t_0) + \frac{t - t_0}{t_1 - t_0} v(t_1) = \frac{t - 20}{15 - 20} (362.78) + \frac{t - 15}{20 - 15} (517.35)$$

$$v(16) = \frac{16 - 20}{15 - 20} (362.78) + \frac{16 - 15}{20 - 15} (517.35)$$

$$= 0.8(362.78) + 0.2(517.35)$$

$$= 393.7 \text{ m/s.}$$

Quadratic Interpolation

For the second order polynomial interpolation (also called quadratic interpolation), we choose the velocity given by

$$\begin{aligned}v(t) &= \sum_{i=0}^2 L_i(t)v(t_i) \\&= L_0(t)v(t_0) + L_1(t)v(t_1) + L_2(t)v(t_2)\end{aligned}$$

Example

The upward velocity of a rocket is given as a function of time in Table 1. Find the velocity at $t=16$ seconds using the Lagrangian method for quadratic interpolation

Table Velocity as a function of 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

Figure. Velocity vs. time data for the rocket example

Quadratic Interpolation (contd)

$t_0 = 10,$

$$L_0(t) = \prod_{\substack{j=0 \\ j \neq 0}}^2 \frac{t - t_j}{t_0 - t_j} = \left[\frac{t - t_1}{t_0 - t_1} \right] \left[\frac{t - t_2}{t_0 - t_2} \right]$$

$$L_1(t) = \prod_{\substack{j=0 \\ j \neq 1}}^2 \frac{t - t_j}{t_1 - t_j} = \left[\frac{t - t_0}{t_1 - t_0} \right] \left[\frac{t - t_2}{t_1 - t_2} \right]$$

$$L_2(t) = \prod_{\substack{j=0 \\ j \neq 2}}^2 \frac{t - t_j}{t_2 - t_j} = \left[\frac{t - t_0}{t_2 - t_0} \right] \left[\frac{t - t_1}{t_2 - t_1} \right]$$

Quadratic Interpolation (contd)

$$v(t) = \left[\frac{t - t_1}{t_0 - t_1} \right] \left[\frac{t - t_2}{t_0 - t_2} \right] v(t_0) + \left[\frac{t - t_0}{t_1 - t_0} \right] \left[\frac{t - t_2}{t_1 - t_2} \right] v(t_1) + \left[\frac{t - t_0}{t_2 - t_0} \right] \left[\frac{t - t_1}{t_2 - t_1} \right] v(t_2)$$
$$v(16) = \left[\frac{16 - 15}{10 - 15} \right] \left[\frac{16 - 20}{10 - 20} \right] (227.04) + \left[\frac{16 - 10}{15 - 10} \right] \left[\frac{16 - 20}{15 - 20} \right] (362.78) + \left[\frac{16 - 10}{20 - 10} \right] \left[\frac{16 - 15}{20 - 15} \right] (517.35)$$
$$= (-0.08)(227.04) + (0.96)(362.78) + (0.12)(527.35)$$
$$= 392.19 \text{ m/s}$$

The absolute relative approximate error obtained between the results from the first and second order polynomial is

$$|e_a| = \left| \frac{392.19 - 393.70}{392.19} \right| \times 100$$
$$= 0.38410\%$$

Cubic Interpolation

For the third order polynomial (also called cubic interpolation), we choose the velocity given by

$$\begin{aligned}v(t) &= \sum_{i=0}^3 L_i(t)v(t_i) \\&= L_0(t)v(t_0) + L_1(t)v(t_1) + L_2(t)v(t_2) + L_3(t)v(t_3)\end{aligned}$$

Example

The upward velocity of a rocket is given as a function of time in Table 1. Find the velocity at $t=16$ seconds using the Lagrangian method for cubic interpolation.

Table Velocity as a function of 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

Figure. Velocity vs. time data for the rocket example

Cubic Interpolation (contd)

$$t_0 = 10, v(t_0) = 227.04 \quad t_1 = 15, v(t_1) = 362.78$$

$$t_2 = 20, v(t_2) = 517.35 \quad t_3 = 22.5, v(t_3) = 602.97$$

$$L_0(t) = \prod_{\substack{j=0 \\ j \neq 0}}^3 \frac{t - t_j}{t_0 - t_j} = \left[\frac{t - t_1}{t_0 - t_1} \right] \left[\frac{t - t_2}{t_0 - t_2} \right] \left[\frac{t - t_3}{t_0 - t_3} \right];$$

$$L_1(t) = \prod_{\substack{j=0 \\ j \neq 1}}^3 \frac{t - t_j}{t_1 - t_j} = \left[\frac{t - t_0}{t_1 - t_0} \right] \left[\frac{t - t_2}{t_1 - t_2} \right] \left[\frac{t - t_3}{t_1 - t_3} \right];$$

$$L_2(t) = \prod_{\substack{j=0 \\ j \neq 2}}^3 \frac{t - t_j}{t_2 - t_j} = \left[\frac{t - t_0}{t_2 - t_0} \right] \left[\frac{t - t_1}{t_2 - t_1} \right] \left[\frac{t - t_3}{t_2 - t_3} \right];$$

$$L_3(t) = \prod_{\substack{j=0 \\ j \neq 3}}^3 \frac{t - t_j}{t_3 - t_j} = \left[\frac{t - t_0}{t_3 - t_0} \right] \left[\frac{t - t_1}{t_3 - t_1} \right] \left[\frac{t - t_2}{t_3 - t_2} \right];$$

Cubic Interpolation (contd)

$$v(t) = \left[\frac{t - t_1}{t_0 - t_1} \right] \left[\frac{t - t_2}{t_0 - t_2} \right] \left[\frac{t - t_3}{t_0 - t_3} \right] v(t_1) + \left[\frac{t - t_0}{t_1 - t_0} \right] \left[\frac{t - t_2}{t_1 - t_2} \right] \left[\frac{t - t_3}{t_1 - t_3} \right] v(t_2) \\ + \left[\frac{t - t_0}{t_2 - t_0} \right] \left[\frac{t - t_1}{t_2 - t_1} \right] \left[\frac{t - t_3}{t_2 - t_3} \right] v(t_2) + \left[\frac{t - t_1}{t_3 - t_1} \right] \left[\frac{t - t_1}{t_3 - t_1} \right] \left[\frac{t - t_2}{t_3 - t_2} \right] v(t_3)$$

$$v(16) = \left[\frac{16 - 15}{10 - 15} \right] \left[\frac{16 - 20}{10 - 20} \right] \left[\frac{16 - 22.5}{10 - 22.5} \right] (227.04) + \left[\frac{16 - 10}{15 - 10} \right] \left[\frac{16 - 20}{15 - 20} \right] \left[\frac{16 - 22.5}{15 - 22.5} \right] (362.78) \\ + \left[\frac{16 - 10}{20 - 10} \right] \left[\frac{16 - 15}{20 - 15} \right] \left[\frac{16 - 22.5}{20 - 22.5} \right] (517.35) + \left[\frac{16 - 10}{22.5 - 10} \right] \left[\frac{16 - 15}{22.5 - 15} \right] \left[\frac{16 - 20}{22.5 - 20} \right] (602.97) \\ = (-0.0416)(227.04) + (0.832)(362.78) + (0.312)(517.35) + (-0.1024)(602.97) \\ = 392.06 \text{ m/s}$$

The absolute relative approximate error obtained between the results from the first and second order polynomial is

$$| \epsilon_a | = \left| \frac{392.06 - 392.19}{392.06} \right| \times 100 \\ = 0.033269\%$$

Comparison Table

Order of Polynomial	1	2	3
$v(t=16)$ m/s	393.69	392.19	392.06
Absolute Relative Approximate Error	-----	0.38410 %	0.033269 %

Distance from Velocity Profile

Find the distance covered by the rocket from
 $t=11\text{s}$ to

$$v(t) = -57.5t^3 + 1087.5t^2 - 6750(-0.36326) + (t^3 - 52.5t^2 + 875t - 4500)(1.9348) \\ + (t^3 - 47.5t^2 + 712.5t - 3375)(-4.1388) + (t^3 - 45t^2 + 650t - 3000)(2.5727)$$

$$v(t) = -4.245 + 21.265t + 0.13195t^2 + 0.00544t^3, \quad 10 \leq t \leq 22.5$$

$$s(16) - s(11) = \int_{11}^{16} v(t) dt \\ \approx \int_{11}^{16} (-4.245 + 21.265t + 0.13195t^2 + 0.00544t^3) dt \\ = [-4.245t + 21.265 \frac{t^2}{2} + 0.13195 \frac{t^3}{3} + 0.00544 \frac{t^4}{4}]_{11}^{16} \\ = 1605 \text{ m}$$

Acceleration from Velocity Profile

Find the acceleration of the rocket at t=16s given that

$$v(t) = -4.245 + 21.265t + 0.13195t^2 + 0.00544t^3, \quad 10 \leq t \leq 22.5$$

$$\begin{aligned} a(t) &= \frac{d}{dt} v(t) = \frac{d}{dt} (-4.245 + 21.265t + 0.13195t^2 + 0.00544t^3) \\ &= 21.265 + 0.26390t + 0.01632t^2 \end{aligned}$$

$$\begin{aligned} a(16) &= 21.265 + 0.26390(16) + 0.01632(16)^2 \\ &= 29.665 \text{ m/s}^2 \end{aligned}$$

Newton's Divided Difference Method of Interpolation

Newton's Divided Difference Method

Linear interpolation: Given $(x_0, y_0), (x_1, y_1)$, pass a linear interpolant through the data

$$f_1(x) = b_0 + b_1(x - x_0)$$

where

$$b_0 = f(x_0)$$

$$b_1 = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

Example

The upward velocity of a rocket is given as a function of time in Table 1. Find the velocity at $t=16$ seconds using the Newton Divided Difference method for linear interpolation.

Table. Velocity as a function of 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

Figure. Velocity vs. time data for the rocket example

Linear Interpolation

$$v(t) = b_0 + b_1(t - t_0)$$

Linear Interpolation (contd)

At

m/s

Quadratic Interpolation

Given and fit a quadratic interpolant through the data.

$$f_2(x) = b_0 + b_1(x - x_0) + b_2(x - x_0)(x - x_1)$$

$$b_0 = f(x_0)$$

$$b_1 = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

$$b_2 = \frac{\frac{f(x_2) - f(x_1)}{x_2 - x_1} - \frac{f(x_1) - f(x_0)}{x_1 - x_0}}{x_2 - x_0}$$

Example

The upward velocity of a rocket is given as a function of time in Table 1. Find the velocity at $t=16$ seconds using the Newton Divided Difference method for quadratic interpolation.

Table. Velocity as a function of 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

Figure. Velocity vs. time data for the rocket example

Quadratic Interpolation (contd)

Quadratic Interpolation (contd)

$$b_0 = v(t_0)$$

$$= 227.04$$

$$b_1 = \frac{v(t_1) - v(t_0)}{t_1 - t_0} = \frac{362.78 - 227.04}{15 - 10}$$

$$= 27.148$$

$$\begin{aligned} b_2 &= \frac{\frac{v(t_2) - v(t_1)}{t_2 - t_1} - \frac{v(t_1) - v(t_0)}{t_1 - t_0}}{t_2 - t_0} = \frac{\frac{517.35 - 362.78}{20 - 15} - \frac{362.78 - 227.04}{15 - 10}}{20 - 10} \\ &= \frac{\frac{30.914 - 27.148}{10}}{10} \\ &= 0.37660 \end{aligned}$$

Quadratic Interpolation (contd)

At

m/s

The absolute relative approximate error $|\epsilon_a|$ obtained between the results from the first order and second order polynomial is

$$|\epsilon_a| = \left| \frac{39219 - 39369}{39219} \right| \times 100 \\ = 0.38502 \%$$

General Form

$$f_2(x) = b_0 + b_1(x - x_0) + b_2(x - x_0)(x - x_1)$$

where

$$b_0 = f[x_0] = f(x_0)$$

$$b_1 = f[x_1, x_0] = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

$$b_2 = f[x_2, x_1, x_0] = \frac{f[x_2, x_1] - f[x_1, x_0]}{x_2 - x_0} = \frac{\frac{f(x_2) - f(x_1)}{x_2 - x_1} - \frac{f(x_1) - f(x_0)}{x_1 - x_0}}{x_2 - x_0}$$

Rewriting

$$f_2(x) = f[x_0] + f[x_1, x_0](x - x_0) + f[x_2, x_1, x_0](x - x_0)(x - x_1)$$

General Form

Given n data points, as

where

General form

The third order polynomial, given and is

Example

The upward velocity of a rocket is given as a function of time in Table 1. Find the velocity at $t=16$ seconds using the Newton Divided Difference method for cubic interpolation.

Table. Velocity as a function of 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

Figure. Velocity vs. time data for the rocket example

Example

The velocity profile is chosen as

$$v(t) = b_0 + b_1(t - t_0) + b_2(t - t_0)(t - t_1) + b_3(t - t_0)(t - t_1)(t - t_2)$$

We need to choose four data points that are closest to $t=16$

$$t_0 = 10, \quad v(t_0) = 227.04$$

$$t_1 = 15, \quad v(t_1) = 362.78$$

$$t_2 = 20, \quad v(t_2) = 517.35$$

$$t_3 = 22.5, \quad v(t_3) = 602.97$$

The values of the constants are found as:

$$b_0 = 227.04; \quad b_1 = 27.148; \quad b_2 = 0.37660; \quad b_3 = 5.4347 \times 10^{-3}$$

Example

$$b_0 = 227.04; b_1 = 27.148; b_2 = 0.37660; b_3 = 5.4347 \times 10^{-3}$$

Example

Hence

$$\begin{aligned}v(t) &= b_0 + b_1(t - t_0) + b_2(t - t_0)(t - t_1) + b_3(t - t_0)(t - t_1)(t - t_2) \\&= 227.04 + 27.148(t - 10) + 0.37660(t - 10)(t - 15) \\&\quad + 5.4347 \times 10^{-3}(t - 10)(t - 15)(t - 20)\end{aligned}$$

At $t = 16$,

$$\begin{aligned}v(16) &= 227.04 + 27.148(16 - 10) + 0.37660(16 - 10)(16 - 15) \\&\quad + 5.4347 \times 10^{-3}(16 - 10)(16 - 15)(16 - 20) \\&= 392.06 \text{ m/s}\end{aligned}$$

The absolute relative approximate error $|e_a|$ obtained is

$$|e_a| = \left| \frac{392.06 - 392.0}{392.0} \right| \times 100$$

$$= 0.033427\%$$

Comparison Table

Order of Polynomial	1	2	3
$v(t=16)$ m/s	393.69	392.19	392.06
Absolute Relative Approximate Error	-----	0.38502 %	0.033427 %

Distance from Velocity Profile

Find the distance covered by the rocket from $t=11\text{s}$ to $t=16\text{s}$?

$$\begin{aligned}v(t) &= 227.04 + 27.148(t - 10) + 0.37660(t - 10)(t - 15) & 10 \leq t \leq 22.5 \\&\quad + 5.4347 * 10^{-3}(t - 10)(t - 15)(t - 20) \\&= -4.2541 + 21.265t + 0.13204t^2 + 0.0054347t^3 & 10 \leq t \leq 22.5\end{aligned}$$

So

$$\begin{aligned}s(16) - s(11) &= \int_{11}^{16} v(t) dt \\&= \int_{11}^{16} (-4.2541 + 21.265t + 0.13204t^2 + 0.0054347t^3) dt \\&= \left[-4.2541t + 21.265 \frac{t^2}{2} + 0.13204 \frac{t^3}{3} + 0.0054347 \frac{t^4}{4} \right]_{11}^{16} \\&= 1605 \text{ m}\end{aligned}$$

Acceleration from Velocity Profile

Find the acceleration of the rocket at t=16s given that

$$v(t) = -4.2541 + 21.265t + 0.13204t^2 + 0.0054347t^3$$

$$a(t) = \frac{d}{dt} v(t) = \frac{d}{dt} (-4.2541 + 21.265t + 0.13204t^2 + 0.0054347t^3)$$

$$= 21.265 + 0.26408t + 0.016304t^2$$

$$a(16) = 21.265 + 0.26408(16) + 0.016304(16)^2$$

$$= 29.664 \text{ m/s}^2$$