CHAPTER 8

Here's an example session of how it can be employed.

>> A = rand(3)

Α

4 :	=		
	0.9501	0.4860	0.4565
	0.2311	0.8913	0.0185
	0.6068	0.7621	0.8214

>> Aug = [A eye(size(A))] Aug =

0	0	1.0000	0.4565	0.4860	0.9501
0	1.0000	0	0.0185	0.8913	0.2311
1.0000	0	0	0.8214	0.7621	0.6068

8.2 (a) [A]:
$$3 \times 2$$
 [B]: 3×3 {C}: 3×1 [D]: 2×4 [E]: 3×3 [F]: 2×3

- **(b)** square: [B], [E]; column: $\{C\}$, row: $\lfloor G \rfloor$
- (c) $a_{12} = 5$, $b_{23} = 6$, $d_{32} =$ undefined, $e_{22} = 1$, $f_{12} = 0$, $g_{12} = 6$

(d)

$$(1) [E] + [B] = \begin{vmatrix} 5 & 8 & 13 \\ 8 & 3 & 9 \\ 6 & 0 & 10 \end{vmatrix}$$
 (2) [A] + [F] = undef

(d)
$$(1) [E] + [B] = \begin{bmatrix} 5 & 8 & 13 \\ 8 & 3 & 9 \\ 6 & 0 & 10 \end{bmatrix}$$

$$(2) [A] + [F] = \text{undefined}$$

$$(3) [B] - [E] = \begin{bmatrix} 3 & -2 & 1 \\ -6 & 1 & 3 \\ -2 & 0 & -2 \end{bmatrix}$$

$$(4) 7[B] = \begin{bmatrix} 28 & 21 & 49 \\ 7 & 14 & 42 \\ 14 & 0 & 28 \end{bmatrix}$$

$$\begin{bmatrix} 21 & 13 & 61 \end{bmatrix}$$

(5)
$$[C]^T = \begin{bmatrix} 2 & 6 & 1 \end{bmatrix}$$
 (6) $[E][B] = \begin{bmatrix} 21 & 13 & 61 \\ 35 & 23 & 67 \\ 28 & 12 & 52 \end{bmatrix}$

(7)
$$[B][E] = \begin{bmatrix} 53 & 23 & 75 \\ 39 & 7 & 48 \\ 18 & 10 & 36 \end{bmatrix}$$
 (8) $[D]^T = \begin{bmatrix} 5 & 2 \\ 4 & 1 \\ 3 & 7 \\ -7 & 5 \end{bmatrix}$

(9)
$$[G][C] = 56$$
 (10) $I[B] = \begin{bmatrix} 4 & 3 & 7 \\ 1 & 2 & 6 \\ 2 & 0 & 4 \end{bmatrix}$

(11)
$$E^{T}[E] = \begin{bmatrix} 66 & 12 & 51 \\ 12 & 26 & 33 \\ 51 & 33 & 81 \end{bmatrix}$$
 (12) $C^{T}[C] = 41$

8.3 The terms can be collected to give

$$\begin{bmatrix} 0 & -6 & 5 \\ 0 & 2 & 7 \\ -4 & 3 & -7 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \end{Bmatrix} = \begin{Bmatrix} 50 \\ -30 \\ 50 \end{Bmatrix}$$

Here is the MATLAB session:

```
>> A = [0 -6 5; 0 2 7; -4 3 -7];
>> b = [50; -30; 50];
>> x = A/b
x =
  -17.0192
  -9.6154
  -1.5385
>> AT = A'
 0
 0
 -4
 -6
 2
 3
>> AI = inv(A)
 -0.1298 -0.2500
  -0.1683
 -0.1346 0.0962 0
 0.0385
 0.1154
 0
```

8.4 (a) Here are all the possible multiplications:

```
>> A=[6 -1;12 7;-5 3];
>> B=[4 0;0.6 8];
>> C=[1 -2; -6 1];
>> A*B
ans =
  23.4000 -8.0000
  52.2000 56.0000
 -18.2000 24.0000
>> A*C
ans =
 -13
 12
 -17
  -30
  -23
 13
>> B*C
ans =
 4.0000 -8.0000
 -47.4000 6.8000
>> C*B
ans =
 2.8000 -16.0000
 -23.4000 8.0000
```

(b) [B][A] and [C][A] are impossible because the inner dimensions do not match:

$$(2 \times 2) * (3 \times 2)$$

(c) According to (a), $[B][C] \neq [C][B]$

```
8.5
>> A=[3+2*i 4;-i 1]
>> b=[2+i;3]
>> z=A\b
 -0.5333 + 1.4000i
  1.6000 - 0.5333i
8.6
function X=mmult(Y,Z)
% mmult: matrix multiplication
 X=mmult(Y,Z)
 multiplies two matrices
% input:
% Y = first matrix
 Z = second matrix
%
% output:
 X = product
if nargin<2,error('at least 2 input arguments required'),end
[m,n]=size(Y);[n2,p]=size(Z);
if n~=n2,error('Inner matrix dimensions must agree.'),end
for i=1:m
 for j=1:p
 s=0.;
 for k=1:n
 s=s+Y(i,k)*Z(k,j);
 end
 X(i,j)=s;
  end
end
Test of function for cases from Prob. 8.4:
>> A=[6 -1;12 7;-5 3];
>> B=[4 0;0.6 8];
>> C=[1 -2; -6 1];
>> mmult(A,B)
ans =
 -8.0000
 23.4000
 56.0000
 52.2000
  -18.2000
 24.0000
>> mmult(A,C)
ans =
 12
 -13
 -30
 -17
 -23
 13
>> mmult(B,C)
ans =
 4.0000
 -8.0000
 -47.4000
 6.8000
>> mmult(C,B)
ans =
 2.8000 -16.0000
  -23.4000
 8.0000
>> mmult(B,A)
```

```
??? Error using ==> mmult
Inner matrix dimensions must agree.
>> mmult(C,A)
??? Error using ==> mmult
Inner matrix dimensions must agree.
8.7
function AT=matran(A)
% matran: matrix transpose
  AT=mtran(A)
 generates the transpose of a matrix
% input:
% A = original matrix
% output:
  AT = transpose
[m,n]=size(A);
for i = 1:m
  for j = 1:n
 AT(j,i) = A(i,j);
  end
end
Test of function for cases from Prob. 8.4:
>> matran(A)
ans =
 -5
 6
 12
 3
 - 1
>> matran(B)
 0.6000
 4.0000
 8.0000
>> matran(C)
ans =
 1
 -6
 -2
 1
8.8
function B = permut(A,r1,r2)
% permut: Switch rows of matrix A with a permutation matrix
% B = permut(A,r1,r2)
% input:
% A = original matrix
% r1, r2 = rows to be switched
% output:
% B = matrix with rows switched
[m,n] = size(A);
if m ~= n, error('matrix not square'), end
if r1 == r2 | r1>m | r2>m
  error('row numbers are equal or exceed matrix dimensions')
end
P = zeros(n);
P(r1,r2)=1;P(r2,r1)=1;
for i = 1:m
  if i~=r1 & i~=r2
 P(i,i)=1;
  end
```

```
end
B=P*A;
```

Test script:

```
A=[1 2 3 4;5 6 7 8;9 10 11 12;13 14 15 16]
B = permut(A,3,1)
B = permut(A,3,5)
A =
 9
 13
B =
 9
 10
 11
 12
 5
 6
 2
 3
 1
 13
 14
```

??? Error using ==> permut
row numbers are equal or exceed matrix dimensions

8.9 The mass balances can be written as

$$\begin{split} (Q_{15} + Q_{12})c_1 & -Q_{31}c_3 & = Q_{01}c_{01} \\ -Q_{12}c_1 + (Q_{23} + Q_{24} + Q_{25})c_2 & = 0 \\ -Q_{23}c_2 + (Q_{31} + Q_{34})c_3 & = Q_{03}c_{03} \\ -Q_{24}c_2 & -Q_{34}c_3 + Q_{44}c_4 & -Q_{54}c_5 = 0 \\ -Q_{15}c_1 & -Q_{25}c_2 & +(Q_{54} + Q_{55})c_5 = 0 \end{split}$$

The parameters can be substituted and the result written in matrix form as

$$\begin{bmatrix} 9 & 0 & -3 & 0 & 0 \\ -4 & 4 & 0 & 0 & 0 \\ 0 & -2 & 9 & 0 & 0 \\ 0 & -1 & -6 & 9 & -2 \\ -5 & -1 & 0 & 0 & 6 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \\ c_5 \end{bmatrix} = \begin{bmatrix} 120 \\ 0 \\ 350 \\ 0 \\ 0 \end{bmatrix}$$

The following MATLAB script can then be used to solve for the concentrations

```
28.4000
28.4000
45.2000
39.6000
28.4000
```

8.10 The problem can be written in matrix form as

$$\begin{bmatrix} 0.866025 & 0 & -0.5 & 0 & 0 & 0 \\ 0.5 & 0 & 0.866025 & 0 & 0 & 0 \\ -0.866025 & -1 & 0 & -1 & 0 & 0 \\ -0.5 & 0 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0.5 & 0 & 0 & 0 \\ 0 & 0 & -0.866025 & 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} F_1 \\ F_2 \\ F_3 \\ F_2 \\ F_3 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} 0 \\ -2000 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

MATLAB can then be used to solve for the forces and reactions,

```
clc; format short g
A = [0.866025 0 -0.5 0 0 0;
0.5 0 0.866025 0 0 0;
-0.866025 -1 0 -1 0 0;
-0.5 0 0 0 -1 0;
0 1 0.5 0 0 0;
0 0 -0.866025 0 0 -1];
b = [0 -2000 0 0 0 0]';
F = A\b
F =

-1000

866.03
-1732.1

0
500
1500
```

Therefore,

$$F_1 = -1000$$
 $F_2 = 866.025$ $F_3 = -1732.1$ $H_2 = 0$ $V_2 = 500$ $V_3 = 1500$

8.11

```
clc; format short g
k1=10;k2=40;k3=40;k4=10;
m1=1; m2=1; m3=1;
km = [(1/m1)*(k2+k1), -(k2/m1), 0]
 -(k2/m2),(1/m2)*(k2+k3),-(k3/m2)
 0, -(k3/m3), (1/m3)*(k3+k4)]
x=[0.05;0.04;0.03];
kmx=-km*x
km =
 50
 -40
 0
 -40
 80
 -40
 0
 -40
 50
kmx =
 -0.9
 -2.2204e-016
 0.1
```

Therefore, $\ddot{x}_1 = -0.9$, $\ddot{x}_2 = 0$, and $\ddot{x}_3 = 0.1 \text{ m/s}^2$.

8.12 Vertical force balances can be written to give the following system of equations,

$$m_1g + k_2(x_2 - x_1) - k_1x_1 = 0$$

$$m_2g + k_3(x_3 - x_2) - k_2(x_2 - x_1) = 0$$

$$m_3g + k_4(x_4 - x_3) - k_3(x_3 - x_2) = 0$$

$$m_4g + k_5(x_5 - x_4) - k_4(x_4 - x_3) = 0$$

$$m_5g - k_5(x_5 - x_4) = 0$$

Collecting terms,

$$\begin{bmatrix} k_1 + k_2 & -k_2 \\ -k_2 & k_2 + k_3 & -k_3 \\ & -k_3 & k_3 + k_4 & -k_4 \\ & & -k_4 & k_4 + k_5 & -k_5 \\ & & -k_5 & k_5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} m_1 g \\ m_2 g \\ m_3 g \\ m_4 g \\ m_5 g \end{bmatrix}$$

After substituting the parameters, the equations can be expressed as (g = 9.81),

$$\begin{bmatrix} 120 & -40 \\ -40 & 110 & -70 \\ & -70 & 170 & -100 \\ & & -100 & 120 & -20 \\ & & & -20 & 20 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 637.65 \\ 735.75 \\ 888.60 \\ 735.75 \\ 882.90 \end{bmatrix}$$

The solution can then be obtained with the following MATLAB script:

8.13 The position of the three masses can be modeled by the following steady-state force balances

$$0 = k(x_2 - x_1) + m_1 g - kx_1$$

$$0 = k(x_3 - x_2) + m_2 g - k(x_2 - x_1)$$

$$0 = m_3 g - k(x_3 - x_2)$$

Terms can be combined to yield

$$2kx_{1} - kx_{2} = m_{1}g$$

$$-kx_{1} + 2kx_{2} - kx_{3} = m_{2}g$$

$$-kx_{2} + kx_{3} = m_{3}g$$

Substituting the parameter values

$$\begin{bmatrix} 30 & -15 & 0 \\ -15 & 30 & -15 \\ 0 & -15 & 15 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 19.62 \\ 24.525 \\ 29.43 \end{bmatrix}$$

A MATLAB script can be used to obtain the solution for the displacements

8.14 Just as in Sec. 8.3, the simultaneous equations can be expressed in matrix form as

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 & -1 & 0 \\ 0 & 0 & -1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & -1 \\ 0 & R_{52} & -R_{32} & 0 & -R_{54} & -R_{43} \\ R_{12} & -R_{52} & 0 & -R_{65} & 0 & 0 \end{bmatrix} \begin{bmatrix} i_{12} \\ i_{52} \\ i_{32} \\ i_{65} \\ i_{54} \\ i_{43} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ V_1 - V_6 \end{bmatrix}$$

or substituting the resistances

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 & -1 & 0 \\ 0 & 0 & -1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & -1 \\ 0 & 10 & -10 & 0 & -15 & -5 \\ 5 & -10 & 0 & -20 & 0 & 0 \end{bmatrix} \begin{bmatrix} i_{12} \\ i_{52} \\ i_{52} \\ i_{65} \\ i_{54} \\ i_{43} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 200 \end{bmatrix}$$

This system can be solved with MATLAB,

```
clc; format short g
R12=5;R52=10;R32=10;R65=20;R54=15;R43=5;
V1=200; V6=0;
A=[1 1 1 0 0 0;
0 -1 0 1 -1 0;
0 0 -1 0 0 1;
0 0 0 0 1 -1;
0 R52 -R32 0 -R54 -R43;
R12 -R52 0 -R65 0 0]
B=[0 0 0 0 0 V1-V6]'
I=A\setminus B
A =
 1
 0
B =
 0
 0
 0
 0
 200
I =
 6.1538
 -4.6154
 -1.5385
 -6.1538
 -1.5385
 -1.5385
 i_{52} = -4.6154 i_{32} = -1.5385 i_{65} = -6.1538 i_{54} = -1.5385 i_{43} = -1.5385
i_{21} = 6.1538
```

Here are the resulting currents superimposed on the circuit:

8.15 The current equations can be written as

$$\begin{aligned} &-i_{21}-i_{23}+i_{52}=0\\ &i_{23}-i_{35}+i_{43}=0\\ &-i_{43}+i_{54}=0\\ &i_{35}-i_{52}+i_{65}-i_{54}=0 \end{aligned}$$

Voltage equations:

$$i_{21} = \frac{V_2 - 20}{35} \qquad i_{54} = \frac{V_5 - V_4}{15}$$

$$i_{23} = \frac{V_2 - V_3}{30} \qquad i_{35} = \frac{V_3 - V_5}{7}$$

$$i_{43} = \frac{V_4 - V_3}{8} \qquad i_{52} = \frac{V_5 - V_2}{10}$$

$$i_{65} = \frac{140 - V_5}{5}$$

A MATLAB script can be developed to generate the solution,

```
0 0 0 0 -1 1 0 0 0 0 0;
0 0 -1 1 0 0 1 0 0 0;
R12 0 0 0 0 0 0 0 -1 0 0;
0 R32 0 0 0 0 0 0 -1 1 0 0;
0 0 0 0 R34 0 0 0 1 -1 0;
0 0 0 0 R35 0 0 0 0 0 1 -1 0;
0 0 0 R25 0 0 0 0 0 1 0 0 -1;
0 0 0 R25 0 0 0 0 1 0 0 -1;
1=A\B
```

I = 2.5107 -0.55342 1.9573 -0.42429 0.12913 0.12913 2.5107

> 107.87 124.48 125.51

127.45

Thus, the solution is

 $i_{21} = 2.5107$ $i_{23} = -0.55342$ $i_{52} = 1.9573$ $i_{35} = -0.42429$ $i_{43} = 0.12913$ $i_{54} = 0.12913$ $i_{65} = 2.5107$ $V_2 = 107.87$ $V_3 = 124.48$ $V_4 = 125.51$