CHAPTER 19

19.1 In the following equations, $\omega_0 = 2\pi/T$

$$\frac{\int_{0}^{T} \sin(\omega_{0}t)dt}{T} = \frac{-\omega_{0} \left[\cos(\omega_{0}t)\right]_{0}^{T}}{T} = \frac{-\omega_{0}}{T} \left(\cos 2\pi - \cos 0\right) = 0$$

$$\frac{\int_{0}^{T} \cos(\omega_{0}t)dt}{T} = \frac{\omega_{0} \left[\sin(\omega_{0}t)\right]_{0}^{T}}{T} = \frac{\omega_{0}}{T} \left(\sin 2\pi - \sin 0\right) = 0$$

$$\frac{\int_{0}^{T} \sin^{2}(\omega_{0}t)dt}{T} = \frac{\left[\frac{t}{2} - \frac{\sin(2\omega_{0}t)}{4\omega_{0}}\right]_{0}^{T}}{T} = \frac{\frac{T}{2} - \frac{\sin 4\pi}{4\omega_{0}} - 0 + 0}{T} = \frac{1}{2}$$

$$\frac{\int_{0}^{T} \cos^{2}(\omega_{0}t)dt}{T} = \frac{\left[\frac{t}{2} + \frac{\sin(2\omega_{0}t)}{4\omega_{0}}\right]_{0}^{T}}{T} = \frac{\frac{T}{2} + \frac{\sin 4\pi}{4\omega_{0}} - 0 - 0}{T} = \frac{1}{2}$$

$$\frac{\int_{0}^{T} \cos(\omega_{0}t)\sin(\omega_{0}t)dt}{T} = \left[\frac{\sin^{2}(\omega_{0}t)}{2T\omega_{0}}\right]_{0}^{T} = \frac{\sin^{2}2\pi}{2\omega_{0}T} - 0 = 0$$

19.2 The angular frequency can be computed as $\omega_0 = 2\pi/360 = 0.017453$. Because the data are equispaced, the coefficients can be determined with Eqs. 19.14-19.16. The various summations required to set up the model can be determined as

t	Radiation	$\cos(\omega_0 t)$	sin(<i>∞₀t</i>)	ycos(<i>a₀t</i>)	<i>y</i> sin(<i>∞₀t</i>)
15	144	0.96593	0.25882	139.093	37.270
45	188	0.70711	0.70711	132.936	132.936
75	245	0.25882	0.96593	63.411	236.652
105	311	-0.25882	0.96593	-80.493	300.403
135	351	-0.70711	0.70711	-248.194	248.194
165	359	-0.96593	0.25882	-346.767	92.916
195	308	-0.96593	-0.25882	-297.505	-79.716
225	287	-0.70711	-0.70711	-202.940	-202.940
255	260	-0.25882	-0.96593	-67.293	-251.141
285	211	0.25882	-0.96593	54.611	-203.810
315	159	0.70711	-0.70711	112.430	-112.430
345	<u>131</u>	0.96593	-0.25882	126.536	-33.905
sum→	2954			-614.175	164.429

The coefficients can be determined as

$$A_0 = \frac{\Sigma y}{N} = \frac{2954}{12} = 246.1667$$

$$A_1 = \frac{2}{N} \Sigma y \cos(\omega_0 t) = \frac{2}{12} (-614.175) = -102.363$$

$$B_1 = \frac{2}{N} \Sigma y \sin(\omega_0 t) = \frac{2}{12} (164.429) = 27.4048$$

Therefore, the best-fit sinusoid is

$$R = 246.1667 - 102.363\cos(0.017453t) + 27.4048\sin(0.017453t)$$

The data and the model can be plotted as

The value for mid-August can be computed as

$$R = 246.1667 - 102.363\cos(0.017453(225)) + 27.4048\sin(0.017453(225)) = 299.1698$$

19.3 The angular frequency can be computed as $\omega_0 = 2\pi/24 = 0.261799$. The various summations required for the normal equations can be set up as

t	У	$\cos(\omega_0 t)$	$\sin(\omega_0 t)$	$\sin(\omega_0 t)\cos(\omega_0 t)$	$\cos^2(\omega_0 t)$	$\sin^2(\omega_0 t)$	$y\cos(\omega_0 t)$	y sin($\omega_0 t$)
0	7.3	1.00000	0.00000	0.00000	1.00000	0.00000	7.30000	0.00000
2	7	0.86603	0.50000	0.43301	0.75000	0.25000	6.06218	3.50000
4	7.1	0.50000	0.86603	0.43301	0.25000	0.75000	3.55000	6.14878
5	6.5	0.25882	0.96593	0.25000	0.06699	0.93301	1.68232	6.27852
7	7.4	-0.25882	0.96593	-0.25000	0.06699	0.93301	-1.91526	7.14785
8.5	7.2	-0.60876	0.79335	-0.48296	0.37059	0.62941	-4.38308	5.71214
12	8.9	-1.00000	0.00000	0.00000	1.00000	0.00000	-8.90000	0.00000
15	8.8	-0.70711	-0.70711	0.50000	0.50000	0.50000	-6.22254	-6.22254
20	8.9	0.50000	-0.86603	-0.43301	0.25000	0.75000	4.45000	-7.70763
22	7.9	0.86603	-0.50000	-0.43301	0.75000	0.25000	6.84160	-3.95000
24	<u>7</u>	1.00000	0.00000	0.00000	1.00000	0.00000	7.00000	0.00000
sum→	84	2.41618	2.01810	0.01704	6.00457	4.99543	15.46522	10.90713

The normal equations can be assembled as

$$\begin{bmatrix} 11 & 2.41618 & 2.01810 \\ 2.41618 & 6.00457 & 0.01704 \\ 2.01810 & 0.01704 & 4.99543 \end{bmatrix} \begin{bmatrix} A_0 \\ A_1 \\ B_1 \end{bmatrix} = \begin{bmatrix} 84 \\ 15.46522 \\ 10.90713 \end{bmatrix}$$

This system can be solved for $A_0 = 7.96304$, $A_1 = -0.62575$, and $B_1 = -1.03142$. Therefore, the best-fit sinusoid is

$$pH = 7.96304 - 0.62575\cos(\omega_0 t) - 1.03142\sin(\omega_0 t)$$

The result can also be expressed in the alternate form of Eq. 19.2 by computing the amplitude,

$$C_1 = \sqrt{0.62575^2 + 1.03142^2} = 1.2064$$

and the phase shift

$$\theta = \arctan\left(-\frac{-1.03142}{-0.62575}\right) = 2.11612$$

Therefore, the fit can also be expressed as

$$pH = 7.96304 + 1.2064\cos(\omega_0 t + 2.11612)$$

Consequently, the mean is 7.96304 and the amplitude is 1.2064. To determine the time of the maximum, inspection of Fig. 19.3 indicates that a positive phase shift represents the time prior to midnight that the peak occurs. Therefore the time of the maximum can be computed as

$$t_{\text{max}} = 24 - 2.11612 \times \frac{24 \text{ hr}}{2\pi} = 15.91702 \text{ hrs}$$

This is equal to about 15:55:01 or 3:55:01 PM. The data and the model can be plotted as

19.4
$$a_0 = 0$$

$$a_{k} = \frac{2}{T} \int_{-T/2}^{T/2} -2t \cos(k\omega_{0}t) dt$$

$$= -\frac{4}{T} \left[\frac{1}{(k\omega_{0})^{2}} \cos(k\omega_{0}t) + \frac{t}{k\omega_{0}} \sin(k\omega_{0}t) \right]_{-T/2}^{T/2}$$

$$\begin{aligned} b_k &= \frac{2}{T} \int_{-T/2}^{T/2} -2t \sin(k\omega_0 t) dt \\ &= -\frac{4}{T} \left[\frac{1}{(k\omega_0)^2} \sin(k\omega_0 t) - \frac{t}{k\omega_0} \cos(k\omega_0 t) \right]_{-T/2}^{T/2} \end{aligned}$$

On the basis of these, all a's = 0. For k = odd,

$$b_k = \frac{2}{k\pi}$$

For k = even,

$$b_k = -\frac{2}{k\pi}$$

Therefore, the series is

$$f(t) = -\frac{2}{\pi}\sin(\omega_0 t) + \frac{1}{\pi}\sin(2\omega_0 t) - \frac{2}{3\pi}\sin(3\omega_0 t) + \frac{1}{2\pi}\sin(4\omega_0 t) + \cdots$$

The first 4 terms are plotted below along with the summation:

19.5
$$a_0 = 0.5$$

$$a_{k} = \frac{2}{2} \left[\int_{-1}^{0} -t \cos(k\pi t) dt + \int_{0}^{1} t \cos(k\pi t) dt \right]$$

$$= 1 \left\{ \left[-\frac{\cos(k\pi t)}{(k\pi)^{2}} - \frac{t \sin(k\pi t)}{k\pi} \right]_{-1}^{0} + \left[\frac{\cos(k\pi t)}{(k\pi)^{2}} + \frac{t \sin(k\pi t)}{k\pi} \right]_{0}^{1} \right\}$$

$$= \frac{2}{(k\pi)^{2}} (\cos k\pi - 1)$$

$$b_k = 0$$

Substituting these coefficients into Eq. (19.17) gives

$$f(t) = \frac{1}{2} - \frac{4}{\pi^2} \cos(\pi t) - \frac{4}{9\pi^2} \cos(3\pi t) - \frac{4}{25\pi^2} \cos(5\pi t) + \cdots$$

This function for the first 4 terms is displayed below:

PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

19.10 Here is a VBA code to implement the DFT. It is set up to duplicate Fig. 19.13.

```
Option Explicit
Sub Dfourier()
Dim i As Integer, N As Integer
\operatorname{Dim} f(127) As \operatorname{Double}, \operatorname{re}(127) As \operatorname{Double}, \operatorname{im}(127) As \operatorname{Double}
Dim t As Double, pi As Double, dt As Double, omega As Double
pi = 4# * Atn(1#)
N = 16
t = 0#
dt = 0.01
For i = 0 To N - 1
  f(i) = Cos(2 * 12.5 * pi * t)
  t = t + dt
Next i
omega = 2 * pi / N
Call DFT(f, N, re, im, omega)
Range("A1").Select
ActiveCell.Value = "INDEX"
ActiveCell.Offset(0, 1).Select
ActiveCell.Value = "f(t)"
ActiveCell.Offset(0, 1).Select
ActiveCell.Value = "REAL"
ActiveCell.Offset(0, 1).Select
ActiveCell.Value = "IMAGINARY"
Range("A2").Select
For i = 0 To N - 1
  ActiveCell.Value = i
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = f(i)
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = re(i)
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = im(i)
  ActiveCell.Offset(1, -3).Select
Next i
Range("A1").Select
End Sub
Sub DFT(f, N, re, im, omega)
Dim k As Integer, nn As Integer
Dim angle As Double
For k = 0 To N - 1
  re(k) = 0: im(k) = 0
  For nn = 0 To N - 1
 angle = k * omega * nn
 re(k) = re(k) + f(nn) * Cos(angle) / N
```

```
\label{eq:main_section} \begin{array}{ll} \text{im}(k) = \text{im}(k) - \text{f(nn) * Sin(angle)} \ / \ N \\ \text{Next nn} \\ \text{Next } k \\ \text{End Sub} \end{array}
```

When this program is run, the result is

	А	В	С	D
1	INDEX	f(t)	REAL	IMAGINARY
2	0	1.000	0.000	0.000
3	1	0.707	0.000	0.000
4	2	0.000	0.500	0.000
5	3	-0.707	0.000	0.000
6	4	-1.000	0.000	0.000
7	5	-0.707	0.000	0.000
8	6	0.000	0.000	0.000
9	7	0.707	0.000	0.000
10	8	1.000	0.000	0.000
11	9	0.707	0.000	0.000
12	10	0.000	0.000	0.000
13	11	-0.707	0.000	0.000
14	12	-1.000	0.000	0.000
15	13	-0.707	0.000	0.000
16	14	0.000	0.500	0.000
17	15	0.707	0.000	0.000

19.11 The program from Prob. 19.10 can be modified slightly to compute a DFT for the triangular wave from Prob. 19.8. Here is the part that is modified up to the point that the DFT routine is called. The remainder of the program is identical to the one from Prob. 19.10.

```
Option Explicit
Sub Dfourier()
Dim i As Integer, N As Integer
Dim f(127) As Double, re(127) As Double, im(127) As Double, t As Double
Dim pi As Double, Tp As Double, dt As Double, omega As Double
Dim t1 As Double, t2 As Double, Ni As Integer
pi = 4# * Atn(1#)
N = 32
omega = 2 * pi / N
t = 0#
Tp = 2 * pi
dt = 4 * Tp / N
For i = 0 To N - 1
 f(i) = Sin(t)
 If f(i) < 0 Then f(i) = 0
 t = t + dt
Next i
Call DFT(f, N, re, im, omega)
```

The results for the n = 32 case are displayed below:

index	<i>f</i> (t)	real	imaginary
0	0	0.3018	0
1	0.7071	0	0
2	1	0	0
3	0.7071	0	0
4	0	0	-0.25
5	0	0	0
6	0	0	0

7	0	0	0
8	0	-0.125	0
9	0.7071	0	0
10	1	0	0
11	0.7071	0	0
12	0	0	0 0
13	0	0	0
14	0	0	0
15	0	0	0
16	0	-0.0518	0
17	0.7071	0	0 0 0 0 0 0
18	1	0	0
19	0.7071	0	0
20	0	0	0
21 22	0	0	0
22	0	0	0
23	0	0	0
24	0	-0.125	0
25	0.7071	0	0
26	1	0	0
27	0.7071	0	0
28	0	0	0.25
29	0	0	0
30	0	0	0
31	0	0	0

The runs for N = 32, 64 and 128 were performed with the following results obtained. (Note that we had to call the function numerous times to obtain measurable times. These times were then divided by the number of function calls to determine the time per call shown below)

N	time (s)
32	0.001437
64	0.0057
128	0.02264

A power (log-log) model was fit (see plot below) to this data. Thus, the result verifies that the execution time $\propto N^2$.

19.12 Here is a VBA code to implement the FFT. It is set up to duplicate Fig. 19.13.

Option Explicit
Sub Ffourier()
Dim i As Integer, N As Integer

```
Dim f(127) As Double, re(127) As Double, im(127) As Double, t As Double
Dim pi As Double, dt As Double, omega As Double
pi = 4# * Atn(1#)
N = 16
t = 0#
dt = 0.01
For i = 0 To N - 1
  re(i) = Cos(2 * 12.5 * pi * t)
  im(i) = 0#
  f(i) = re(i)
  t = t + dt
Next i
Call FFT(N, re, im)
Range("A1").Select
ActiveCell.Value = "INDEX"
ActiveCell.Offset(0, 1).Select
ActiveCell.Value = "f(t)"
ActiveCell.Offset(0, 1).Select
ActiveCell.Value = "REAL"
ActiveCell.Offset(0, 1).Select
ActiveCell.Value = "IMAGINARY"
Range("A2:D1026").ClearContents
Range("A2").Select
For i = 0 To N - 1
  ActiveCell.Value = i
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = f(i)
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = re(i)
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = im(i)
  ActiveCell.Offset(1, -3).Select
Next i
Range("A1").Select
End Sub
Sub FFT(N, x, y)
Dim i As Integer, j As Integer, m As Integer
Dim N2 As Integer, N1 As Integer, k As Integer, l As Integer
Dim pi As Double, xN As Double, angle As Double
Dim arg As Double, c As Double, s As Double
Dim xt As Double, yt As Double
xN = N
m = CInt(Log(xN) / Log(2#))
pi = 4# * Atn(1#)
N2 = N
For k = 1 To m
 N1 = N2
  N2 = N2 / 2
  angle = 0#
  arg = 2 * pi / N1
  For j = 0 To N2 - 1
 c = Cos(angle)
 s = -Sin(angle)
 For i = j To N - 1 Step N1
 1 = i + N2
 xt = x(i) - x(1)
 x(i) = x(i) + x(1)
 yt = y(i) - y(1)
 y(i) = y(i) + y(1)
 x(1) = xt * c - yt * s
 y(1) = yt * c + xt * s
```

```
Next i
 angle = (j + 1) * arg
  Next j
Next k
j = 0
For i = 0 To N - 2
  If i < j Then
 xt = x(j)
 x(j) = x(i)
 x(i) = xt
 yt = y(j)
 y(j) = y(i)
 y(i) = yt
  End If
  k = N / 2
  Do
 If k \ge j + 1 Then Exit Do
 j = j - k
 k = k / 2
  Loop
  j = j + k
Next i
For i = 0 To N - 1
  x(i) = x(i) / N
  y(i) = y(i) / N
Next i
End Sub
```

When this program is run, the result is

	А	В	С	D
1	INDEX	f(t)	REAL	IMAGINARY
2	0	1.0000	0.0000	0.0000
3	1	0.7071	0.0000	0.0000
4	2	0.0000	0.5000	0.0000
5	3	-0.7071	0.0000	0.0000
6	4	-1.0000	0.0000	0.0000
7	5	-0.7071	0.0000	0.0000
8	6	0.0000	0.0000	0.0000
9	7	0.7071	0.0000	0.0000
10	8	1.0000	0.0000	0.0000
11	9	0.7071	0.0000	0.0000
12	10	0.0000	0.0000	0.0000
13	11	-0.7071	0.0000	0.0000
14	12	-1.0000	0.0000	0.0000
15	13	-0.7071	0.0000	0.0000
16	14	0.0000	0.5000	0.0000
17	15	0.7071	0.0000	0.0000

19.13 The program from Prob. 19.12 can be modified slightly to compute a FFT for the triangular wave from Prob. 19.8. Here is the part that is modified up to the point that the FFT routine is called. The remainder of the program is identical to the one from Prob. 19.12.

```
Option Explicit Sub Ffourier() Dim i As Integer, N As Integer Dim f(127) As Double, re(127) As Double, im(127) As Double, t As Double Dim pi As Double, dt As Double, Tp As Double, omega As Double pi = 4\# * Atn(1\#) N = 32
```

```
t = 0#
Tp = 2 * pi
dt = 4 * Tp / N
For i = 0 To N - 1
  re(i) = Sin(t)
  If re(i) < 0 Then re(i) = 0
  im(i) = 0
  f(i) = re(i)
  t = t + dt
Next i
Call FFT(N, re, im)</pre>
```


The results for the n = 32 case are displayed below:

index	f(t)	real	imaginary
0	0	0.3018	0
1	0.7071	0	0
2	1	0	0
3	0.7071	0	0
2 3 4	0	0	-0.25
5	0	0	0
6	0	0	0
7	0	0	0
8	0	-0.125	0
9	0.7071	0	0
10	1	0	0
11	0.7071	0	0
12	0	0	0
13	0	0	0
14	0	0	0
15	0	0	0
16	0	-0.0518	0
17	0.7071	0	0
18	1	0	0
19	0.7071	0	0
20	0	0	0
21	0	0	0
22	0	0	0
23	0	0	0
24	0	-0.125	0
25	0.7071	0	0
26	1	0	0
27	0.7071	0	0
28	0	0	0.25
29	0	0	0
30	0	0	0
31	0	0	0

The runs for N = 32, 64 and 128 were performed with the following results obtained. (Note that we had to call the function numerous times to obtain measurable times. These times were then divided by the number of function calls to determine the time per call shown below)

N	time (s)
32	0.000219
64	0.000484
128	0.001078

A plot of time versus $N \log_2 N$ yielded a straight line (see plot below). Thus, the result verifies that the execution time $\propto N \log_2 N$.

19.14

19.15 An Excel worksheet can be developed with columns holding the dependent variable (o) along with the independent variable (T). In addition, columns can be set up holding progressively higher powers of the independent variable.

	A	В	С	D	E	F
1	Problem 19	.15				
2						
3	T	T^2	T^3	T^4	T^5	o, mg/L
4	0	0	0	0	0	14.62
5	8	64	512	4096	32768	11.84
6	16	256	4096	65536	1048576	9.87
7	24	576	13824	331776	7962624	8.42
8	32	1024	32768	1048576	33554432	7.31
9	40	1600	64000	2560000	1.02E+08	6.41

The Data Analysis Toolpack can then be used to develop a regression polynomial as described in Example 19.4. For example, a fourth-order polynomial can be developed as

Notice that we have checked off the Residuals box. Therefore, when the regression is implemented, the model predictions (the column labeled Predicted Y) are listed along with the fit statistics as shown below:

As can be seen, the results match to the level of precision (second decimal place) of the original data. If a third-order polynomial was used, this would not be the case. Therefore, we conclude that the best-fit equation is

$$o = 14.61976 - 0.4116617T + 9.023438 \times 10^{-3}T^{2} - 1.29123 \times 10^{-4}T^{3} + 8.13802 \times 10^{-7}T^{4}$$

19.16 An Excel worksheet can be developed with columns holding the dependent variable (o) along with the independent variable (T). The Data Analysis Toolpack can then be used to develop a linear regression.

Notice that we have checked off the Confidence Level box and entered 90%. Therefore, when the regression is implemented, the 90% confidence intervals for the coefficients will be computed and displayed as shown below:

	Α	В	С	D	Е	F	G	Н	1
1	SUMMARY OUTPU	IT.	Ť Ý			ř .	ii Y		
2									
3	Regression S	tatistics							
4	Multiple R	0.984069227							
5	R Square	0.968392244							
6	Adjusted R Square	0.962070692							
7	Standard Error	1.600178561							
8	Observations	7							
9									
10	ANOVA								
11		df	SS	MS	F	Significance F	J.		
12	Regression	1	392.2514286	392.25143	153.18902	6.09999E-05			
13	Residual	5	12.80285714	2.5605714					
14	Total	6	405.0542857						
15									
16		Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%	Lower 90.0%	Upper 90.0%
17	Intercept	1.6	1.35239772	1.1830839	0.28995868	-1.876449011	5.076449011	-1.125146823	4.325146823
18	X Variable 1	1.871428571	0.151202662	12.376955	6.1E-05	1.482749756	2.260107387	1.566747894	2.176109249

As can be seen, the 90% confidence interval for the intercept (-1.125, 4.325) encompasses zero. Therefore, we can redo the regression, but forcing a zero intercept. As shown below, this is accomplished by checking the Constant is Zero box.

When the regression is implemented, the best-fit equation is


```
y = 2.031429x
```

This equation, along with the original linear regression, is displayed together with the data on the following plot:

19.17 (a) Here is a MATLAB session to develop the spline and plot it along with the data:

```
>> x=[0 2 4 7 10 12];
>> y=[20 20 12 7 6 6];
>> xx=linspace(0,12);
>> yy=spline(x,y,xx);
>> plot(x,y,'o',xx,yy)
```


Here is the command to make the prediction:

```
>> yp=spline(x,y,1.5)
yp =
 21.3344
```

(b) To prescribe zero first derivatives at the end knots, the y vector is modified so that the first and last elements are set to the desired values of zero. The plot and the prediction both indicate that there is less overshoot between the first two points because of the prescribed zero slopes.


```
>> yd=[0 y 0];
>> yy=spline(x,yd,xx);
>> plot(x,y,'o',xx,yy)
>> yy=spline(x,yd,1.5)
yy =
 20.5701
```


PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

19.18 The following MATLAB session develops the fft along with a plot of the power spectral density versus frequency.

```
>> t=0:63;
>> y=cos(10*2*pi*t/63)+sin(3*2*pi*t/63)+randn(size(t));
>> Y=fft(y,64);
>> Pyy=Y.*conj(Y)/64;
>> f=1000*(0:31)/64;
>> plot(f,Pyy(1:32))
```


19.19 (a) Linear interpolation

```
>> T=[0 8 16 24 32 40];
>> o=[14.62 11.84 9.87 8.42 7.31 6.41];
>> Ti=0:1:40;
>> oi=interp1(T,o,Ti);
>> plot(T,o,'o',Ti,oi)
>> ol=interp1(T,o,10)
ol =
 11.3475
```


PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

(b) Third-order regression polynomial

(c) Cubic spline


```
>> oi=spline(T,o,Ti);
>> plot(T,o,'o',Ti,oi)
>> os=spline(T,o,10)
os =
 11.2839
```


19.20 (a) Eighth-order polynomial:


```
>> x=linspace(-1,1,9);
```

```
>> y=1./(1+25*x.^2);
>> p=polyfit(x,y,8);
>> xx=linspace(-1,1);
>> yy=polyval(p,xx);
>> yr=1./(1+25*xx.^2);
>> plot(x,y,'o',xx,yy,xx,yr,'--')
```


(b) linear spline:

```
>> x=linspace(-1,1,9);
>> y=1./(1+25*x.^2);
>> xx=linspace(-1,1);
>> yy=interp1(x,y,xx);
>> yr=1./(1+25*xx.^2);
>> plot(x,y,'o',xx,yy,xx,yr,'--')
```


(b) cubic spline:

```
>> x=linspace(-1,1,9);
>> y=1./(1+25*x.^2);
>> xx=linspace(-1,1);
>> yy=spline(x,y,xx);
>> yr=1./(1+25*xx.^2);
>> plot(x,y,'o',xx,yy,xx,yr,'--')
```


19.21 Using Excel, plot the data and use the trend line function to fit a polynomial of specific order. Obtain the r^2 value to determine the goodness of fit.

PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

Use the 5th order polynomial:

$$C = -1.2071 \times 10^{-5} t^5 + 1.1044 \times 10^{-3} t^4 - 3.4497 \times 10^{-2} t^3 + 0.41929 t^2 - 1.5231 t + 1.6308$$

Integrate to find the area under the curve:

$$\int_{2}^{24} -1.2071 \times 10^{-5} t^{5} +1.1044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{3} +0.41929 t^{2} -1.5231 t +1.6308 dt =44.37 +1.044 \times 10^{-3} t^{4} -3.4497 \times 10^{-2} t^{4} +1.044 \times 10^{-2} t^{4} +$$

Area under curve: 44.37 mg sec/L

Cardiac output =
$$\frac{5 \text{ mg}}{44.37 \text{ mg sec/L}} = 0.11269 \text{ L/sec} = 6.76 \text{ L/min}$$

19.22 Plug in $A_0 = 1$ and T = 0.25,

$$f(t) = \sum_{n=1}^{\infty} \left(\frac{4}{(2n-1)\pi} \right) \sin(8\pi (2n-1)t)$$

Make a table and plot in Excel. The following shows the first several entries from the table along with the plot.

	Α	В	С	D	E	F	G	Н
6	t	n=1	n=2	n=3	n=4	n=5	n=6	sum
7	0	0	0	0	0	0	0	0
8	0.01	0.316642	0.290531	0.242185	0.17867	0.109005	0.04261	1.179642
9	0.02	0.613388	0.423576	0.149678	-0.06696	-0.13897	-0.07924	0.901482
10	0.03	0.871592	0.327016	-0.14968	-0.15358	0.068154	0.104733	1.068241
11	0.04	1.075032	0.053193	-0.24218	0.124513	0.052079	-0.11552	0.947112
12	0.05	1.210923	-0.24946	-6.2E-17	0.106913	-0.13455	0.110084	1.043909
13	0.06	1.270727	-0.4169	0.242185	-0.16458	0.119448	-0.08919	0.961698
14	0.07	1.250687	-0.35834	0.149678	-0.04523	-0.01773	0.055763	1.034818
15	0.08	1.152062	-0.10555	-0.14968	0.181532	-0.09684	-0.01451	0.967018
16	0.09	0.981048	0.204463	-0.24218	-0.0228	0.141192	-0.02879	1.032935
17	0.1	0.748391	0.403641	-1.2E-16	-0.17299	-0.08315	0.068036	0.963924

19.23 This problem is convenient to solve with MATLAB

(a) When we first try to fit a sixth-order interpolating polynomial, MATLAB displays the following error message

Therefore, we redo the calculation but centering and scaling the x values as shown,

```
>> xs=(x-500)/100;
>> p=polyfit(xs,y,6);
```

Now, there is no error message so we can proceed.

```
>> xx=linspace(0,1000);
>> yy=polyval(p,(xx-500)/100);
>> yc=xx/200.*exp(-xx/200+1);
>> plot(x,y,'o',xx,yy,xx,yc,'--')
```


This results in a decent plot. Note that the interpolating polynomial (solid) and the original function (dashed) almost plot on top of each other:

(b) Cubic spline:

```
>> x=[0 100 200 400 600 800 1000];
>> y=[0 0.82436 1 .73576 .40601 .19915 .09158];
>> xx=linspace(0,1000);
>> yc=xx/200.*exp(-xx/200+1);
>> yy=spline(x,y,xx);
>> plot(x,y,'o',xx,yy,xx,yc,'--')
```

For this case, the fit is so good that the spline and the original function are indistinguishable.

(c) Cubic spline with clamped end conditions (zero slope):

```
>> x=[0 100 200 400 600 800 1000];
>> y=[0 0.82436 1 .73576 .40601 .19915 .09158];
>> ys=[0 y 0];
>> xx=linspace(0,1000);
>> yc=xx/200.*exp(-xx/200+1);
>> yy=spline(x,ys,xx);
>> plot(x,y,'o',xx,yy,xx,yc,'--')
```

For this case, the spline differs from the original function because the latter does not have zero end derivatives.

