Physics 430 – Reading Quiz for Lab 10 – 11 Mar 2010
Dr. Colton, Winter 2010
Name: _________________________________

Each question is worth 5 points

1. Are you physically present in the lab right now?
(Circle one) Yes No

2. Did you do the reading assignment for today?
(Circle one) Yes No

(Typically this means at least 20 minutes looking over the assigned laboratory.)

3. T/F: Today’s lab involves solving a large matrix equation with a matrix approximately 10,000 x 10,000 elements in size.
a. True
b. False
4. Your book discusses how you might solve the equation
[image: image1.wmf]x

xe

-

=

 using the technique of iteration, and it says that the solution is x = 0.567. To show that you understand what that means, use x = 1 as your first value and write down what the next four terms in the iteration sequence would be. (Use a calculator.)

_1329204258.unknown

