Problem Set#1

Multiple Choice Test

Chapter 01.06 Propagation Errors

COMPLETE SOLUTION SET

- 1. If $A = 3.56 \pm 0.05$ and $B = 3.25 \pm 0.04$, the values of A + B are
 - (A) $6.81 \le A + B \le 6.90$
 - (B) $6.72 \le A + B \le 6.90$
 - (C) $6.81 \le A + B \le 6.81$
 - (D) $6.71 \le A + B \le 6.91$

Solution

The correct answer is (B).

$$A = 3.50 \pm 0.05$$

Hence

$$3.56 - 0.05 \le A \le 3.56 + 0.05$$

 $3.51 \le A \le 3.61$

$$B = 3.25 \pm 0.04$$

Hence

$$3.25 - 0.04 \le B \le 3.25 + 0.04$$

 $3.21 \le B \le 3.29$

Hence

$$3.51 + 3.21 \le A + B \le 3.61 + 3.29$$

 $6.72 \le A + B \le 6.90$

- 2. A number A is correctly rounded to 3.18 from a given number B. Then $|A B| \le C$, where C is
 - (A) 0.005
 - (B) 0.01
 - (C) 0.18
 - (D) 0.09999

Solution

The correct answer is (A).

Since A is rounded off to 3.18, the number can be 3.17XYZ... where X is a number between 5 and 9 or 3.18XYZ where X is a number between 0 and 4. Hence,

$$|A - B| \le C$$
 makes $C = 0.005$

3. Two numbers A and B are approximated as C and D, respectively. The relative error in $C \times D$ is given by

(A)
$$\left| \left(\frac{A-C}{A} \right) \right| \times \left| \left(\frac{B-D}{B} \right) \right|$$

(B) $\left| \left(\frac{A-C}{A} \right) \right| + \left| \left(\frac{B-D}{B} \right) \right| + \left| \left(\frac{A-C}{A} \right) \right| \times \left| \left(\frac{B-D}{B} \right) \right|$
(C) $\left| \left(\frac{A-C}{A} \right) \right| + \left| \left(\frac{B-D}{B} \right) \right| - \left| \left(\frac{A-C}{A} \right) \right| \times \left| \left(\frac{B-D}{B} \right) \right|$
(D) $\left(\frac{A-C}{A} \right) - \left(\frac{B-D}{B} \right)$

Solution

The correct answer is (C).

$$\operatorname{Rel}(C \times D) = \frac{A \times B - C \times D}{A \times B}$$

True Error = True Value – Approximate Value Approximate Value = True Value – True Error

$$C = A - \alpha$$
$$D = B - \beta$$

Where α and β are the true errors in the representation of A and B, respectively.

$$Rel(CD) = \frac{AB - (A - \alpha)(B - \beta)}{AB}$$
$$= \frac{AB - AB + B\alpha + A\beta - \alpha\beta}{AB}$$

AB cancels which yields,

$$Rel (CD) = \frac{\alpha}{A} + \frac{\beta}{B} - \frac{\alpha}{A} \frac{\beta}{B}$$

$$= Rel(A) + Rel(B) + Rel(A)Rel(B)$$

$$= \left| \left(\frac{A - C}{A} \right) \right| + \left| \left(\frac{B - D}{B} \right) \right| - \left| \left(\frac{A - C}{A} \right) \right| \times \left| \left(\frac{B - D}{B} \right) \right|$$

4. The formula for normal strain in a longitudinal bar is given by $\in = \frac{F}{AE}$ where

F = normal force applied

A =cross-sectional area of the bar

E =Young's modulus

If $F = 50 \pm 0.5$ N, $A = 0.2 \pm 0.002$ m², and $E = 210 \times 10^9 \pm 1 \times 10^9$ Pa, the maximum error in the measurement of strain is

- (A) 10^{-12}
- (B) 2.95×10^{-11}
- (C) 1.22×10^{-9}
- (D) 1.19×10^{-9}

Solution

The correct answer is (B).

The total error for strain is given by

$$\mid \Delta \in \mid = \left| \frac{\partial \in}{\partial F} \Delta F \right| + \left| \frac{\partial \in}{\partial A} \Delta A \right| + \left| \frac{\partial \in}{\partial E} \Delta E \right|$$

The partial derivatives are then

$$\frac{\partial \in}{\partial F} = \frac{1}{AE}, \quad \frac{\partial \in}{\partial A} = -\frac{F}{A^2E}, \quad \frac{\partial \in}{\partial E} = -\frac{F}{AE^2}$$

The total error for strain is then

$$|\Delta \in| = \left| \left(\frac{1}{AE} \right) \Delta F \right| + \left| \left(\frac{-F}{A^2 E} \right) \Delta A \right| + \left| \left(\frac{-F}{AE^2} \right) \Delta E \right|$$

$$|\Delta \in| = \left| \left(\frac{1}{(0.2)(210 \times 10^9)} \right) (0.5) \right| + \left| \left(\frac{-50}{(0.2)^2 (210 \times 10^9)} \right) (0.002) \right| + \left| \left(\frac{-50}{(0.2)(210 \times 10^9)} \right) (1 \times 10^9) \right|$$

$$|\Delta \in |$$
 = 1.19×10⁻¹¹ +1.19×10⁻¹¹ +5.67×10⁻¹² = 2.95×10⁻¹¹

- 5. A wooden block is measured to be 60mm by a ruler and the measurements are considered to be good to 1/4th of a millimeter. Then in the measurement 60mm, we have ______ significant digits
 - (A) 0
 - (B) 1
 - (C) 2
 - (D) 3

Solution

The correct answer is (C).

We are given the uncertainty is within $1/4^{th}$ of a millimeter so at least 2 significant digits are accurate.

- 6. In the calculation of the volume of a cube of nominal size 5", the uncertainty in the measurement of each side is 10%. The uncertainty in the measurement of the volume would be
 - (A) 5.477%
 - (B) 10.00%
 - (C) 17.32%
 - (D) 30.00%

Solution

The correct answer is (D).

For this problem, $V = a^3$ where a is the length of the side of the cube.

$$|\Delta V| = \left| \frac{dV}{da} \Delta a \right|$$

$$= \left| 3a^2 \Delta a \right|$$

$$|\Delta V| = \left| 3\frac{a^3}{a} \Delta a \right|$$

$$|\Delta V| = \left| 3\frac{V}{a} \Delta a \right|$$

$$\left| \frac{\Delta V}{V} \right| = \left| 3\frac{\Delta a}{a} \right|$$

Plugging in numbers yields

$$\left| \frac{\Delta V}{V} \right| = 3 \times 0.1$$
$$= 0.3$$
$$= 30\%$$