Chapter 7

Partial Differential Equations

7.2 Parabolic Differential Equations

7.2-2 Implicit Method

The unsteady state heat conduction in one dimension can be written as

$$\frac{1}{\alpha} \frac{\partial T}{\partial t} = \frac{\partial^2 T}{\partial x^2}$$

The finite difference form of the heat equation is now given with the spatial second derivative evaluated from a combination of the derivatives at time steps (n) and (n+1)

$$\frac{1}{\alpha} \frac{T_i^{n+1} - T_i^n}{\Delta t} = f \frac{T_{i+1}^n - 2T_i^n + T_{i-1}^n}{(\Delta x)^2} + (1 - f) \frac{T_{i+1}^{n+1} - 2T_i^{n+1} + T_{i-1}^{n+1}}{(\Delta x)^2}$$

Figure 7.2-2 A computational diagram for explicit and implicit methods.

From the above formula, we will have an explicit method when f = 1 and a fully method when f = 0. In fact f can be any value between 0 and 1, however a common choice for f is 0.5. This is called the Crank-Nicolson method.

$$\frac{1}{\alpha} \frac{T_i^{n+1} - T_i^n}{\Delta t} = 0.5 \frac{T_{i+1}^n - 2T_i^n + T_{i-1}^n}{(\Delta x)^2} + 0.5 \frac{T_{i+1}^{n+1} - 2T_i^{n+1} + T_{i-1}^{n+1}}{(\Delta x)^2}$$

The equation can be arranged so that the temperatures at the present time step (n+1) are on the left hand side. Applying these equations to all the nodes, we will obtain a system with tridiagonal coefficient matrix.

$$-0.5\frac{\alpha\Delta t}{\left(\Delta x\right)^{2}}T_{i-1}^{n+1} + \left(1 + 2\frac{\alpha\Delta t}{\left(\Delta x\right)^{2}}\right)T_{i}^{n+1} - 0.5\frac{\alpha\Delta t}{\left(\Delta x\right)^{2}}T_{i+1}^{n+1} = 0.5\frac{\alpha\Delta t}{\left(\Delta x\right)^{2}}T_{i-1}^{n} + \left(1 - 2\frac{\alpha\Delta t}{\left(\Delta x\right)^{2}}\right)T_{i}^{n} + \frac{\alpha\Delta t}{\left(\Delta x\right)^{2}}T_{i+1}^{n}$$

The expression $\frac{\alpha \Delta t}{(\Delta x)^2}$ is known as the diffusion number and will be denoted by d, the above equation becomes

$$-dT_{i-1}^{n+1} + 2(1+d)T_{i}^{n+1} - dT_{i+1}^{n+1} = dT_{i-1}^{n} + 2(1-d)T_{i}^{n} + dT_{i+1}^{n}$$

Example 7.2-2

Use the Crank-Nicolson method to solve the partial differential equation $\frac{\partial T}{\partial t} = 0.02 \frac{\partial^2 T}{\partial x^2}$ with the following initial and boundary conditions:

Initial conditions: T(x, 0) = 100x for $0 \le x \le 1$; T(x, 0) = 100(2 - x) for $1 \le x \le 2$

Boundary conditions: T(0, t) = 0; T(2, t) = 0

Solution

Let $\Delta x = 0.2$, $\Delta t = 0.5$, we have

$$d = \frac{\alpha \Delta t}{(\Delta x)^2} = \frac{(0.02)(0.5)}{(0.2)^2} = 0.25 \le \frac{1}{2}$$

Substituting *d* into the equation

$$-dT_{i-1}^{n+1} + 2(1+d) T_i^{n+1} - dT_{i+1}^{n+1} = dT_{i-1}^n + 2(1-d) T_i^n + dT_{i+1}^n$$

we obtain

$$-0.25\,T_{i-1}^{n+1}\,+2.5\,T_{i}^{n+1}\,-0.25\,T_{i+1}^{n+1}\,=0.25\,T_{i-1}^{n}\,+1.5\,T_{i}^{n}\,+0.25\,T_{i+1}^{n}$$

The initial conditions for the problem are given in the following table:

i	1	2	3	4	5	6
<i>t</i> \ <i>x</i>	0	0.2	0.4	0.6	0.8	1.0
0	0	20	40	60	80	100
0.5	0					

Due to the symmetry with respect to node i = 6, we have

$$-0.5T_5^{n+1} + 2.5T_6^{n+1} = 0.5T_5^n + 1.5T_6^n$$

The temperatures at the time t = 0.5 are the solutions of the following equations:

i=2		$2.5T_2$	$-0.25 T_3$	=	40
i = 3	$-0.25 T_2$	$+2.5T_{3}$	$-0.25 T_4$	Ш	80
i = 4	$-0.25 T_3$	$+ 2.5T_4$	$-0.25 T_5$	П	120
i = 5	$-0.25 T_4$	$+2.5T_{5}$	$-0.25 T_6$	=	160
i = 6	$-0.25 T_5$	$+2.5T_{6}$		=	190

The results for the above set of equations are listed in the following table:

i	1	2	3	4	5	6
$t \backslash x$	0	0.2	0.4	0.6	0.8	1.0
0	0	20	40	60	80	100
0.5	0	20	39.99	59.92	79.18	91.84

Table 7.2-2 lists the MATLAB program and the results of the computation.

```
Table 7.2-2 An example of the Crank-Nicolson method -----
%
% Example 7.2-2, Crank-Nicolson method
Tn=[0 20 40 60 80 100];n=length(Tn);
n1=n-1;Tn1=Tn;
b=2.5*ones(1,n);
c=-0.25*ones(1,n);a=c;a(n)=2*a(n);
r=ones(1,n);
t=0:
fprintf('t = \%8.1f, T = \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f\n',t,Tn)
for k=1:10
 t=t+0.5;
for i=2:n1;
  r(i)=0.25*Tn(i-1)+1.5*Tn(i)+0.25*Tn(i+1);
end
r(6)=0.5*Tn(n1)+1.5*Tn(n);
beta=c;gam=c;y=c;
beta(2)=b(2);gam(2)=r(2)/beta(2);
for i=3:n
  beta(i)=b(i)-a(i)*c(i-1)/beta(i-1);
  gam(i)=(r(i)-a(i)*gam(i-1))/beta(i);
end
Tn1(n)=gam(n);
for j=1:n1-1
  Tn1(n-j)=gam(n-j)-c(n-j)*Tn1(n-j+1)/beta(n-j);
end
Tn=Tn1;
 fprintf('t = \%8.1f, T = \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%1,t,Tn)
```

end

```
>> ex7d2d2
 0.0, T =
 40.00
 80.00
 100.00
t =
 0.00
 20.00
 60.00
t =
 0.5, T =
 0.00
 20.00
 39.99
 59.92
 79.18
 91.84
 1.0, T =
 0.00
 19.99
 39.94
 59.59
 77.28
 86.39
t =
t =
 1.5, T =
 0.00
 19.97
 39.82
 58.97
 75.09
 82.31
t =
 2.0, T =
 0.00
 19.92
 39.59
 58.12
 72.89
 78.98
t =
 2.5, T =
 0.00
 19.84
 39.25
 57.12
 70.77
 76.12
 3.0, T =
 0.00
 19.71
 38.82
 56.03
 68.75
 73.58
t =
t =
 3.5, T =
 0.00
 19.54
 38.31
 54.89
 66.83
 71.26
 4.0, T =
 64.99
 0.00
 19.33
 37.73
 53.72
 69.12
t =
t =
 4.5, T =
 0.00
 19.08
 37.11
 52.54
 63.25
 67.12
t =
 5.0, T =
 0.00
 18.80
 36.44
 51.36
 61.57
 65.24
```

In the next example, we will show the formulation of the finite difference using Crank-Nicolson method for a parabolic equation with derivative boundary conditions.

Example 7.2-3 -----

Use the Crank-Nicolson method to solve the partial differential equation $\frac{\partial T}{\partial t} = 0.125 \frac{\partial^2 T}{\partial x^2}$ with the following initial and boundary conditions:

Initial conditions: T(x, 0) = 1000, $0 \le x \le 4$

Boundary conditions:
$$\frac{\partial T}{\partial x}\Big|_{x=0} = 0.36(T-70); \frac{\partial T}{\partial x}\Big|_{x=4} = 0$$

Solution

Using the Crank-Nicolson method the heat equation becomes

$$\frac{1}{\alpha} \frac{T_i^{n+1} - T_i^n}{\Delta t} = 0.5 \frac{T_{i+1}^n - 2T_i^n + T_{i-1}^n}{(\Delta x)^2} + 0.5 \frac{T_{i+1}^{n+1} - 2T_i^{n+1} + T_{i-1}^{n+1}}{(\Delta x)^2}$$

Let $d = \frac{\alpha \Delta t}{(\Delta x)^2}$, the above equation can be rearranged to

$$-dT_{i-1}^{n+1} + 2(1+d)T_i^{n+1} - dT_{i+1}^{n+1} = dT_{i-1}^n + 2(1-d)T_i^n + dT_{i+1}^n$$

Let $\Delta x = 1$, $\Delta t = 1$, we have

$$d = \frac{\alpha \Delta t}{(\Delta x)^2} = 0.125 \le \frac{1}{2}$$

Substituting *d* into the above equation we obtain

$$-0.125 T_{i-1}^{n+1} + 2.25 T_{i}^{n+1} - 0.125 T_{i+1}^{n+1} = 0.125 T_{i-1}^{n} + 1.75 T_{i}^{n} + 0.125 T_{i+1}^{n}$$

Figure 7.2-3 The nodes at any given time step.

There are five unknown temperatures at any given time as shown in Figure 7.2-3. The nodes corresponding to i = 0 and i = 5 are required to accommodate the derivative boundary conditions at the end points.

For node (i = 1)

$$-0.125\,T_0^{n+1}\,+2.25\,T_1^{n+1}\,-0.125\,T_2^{n+1}\,=0.125\,T_0^{n}\,+1.75\,T_1^{n}\,+0.125\,T_2^{n}$$

 T_0^{n+1} can be solved in terms of T_1^{n+1} and T_2^{n+1} using the boundary condition

$$\frac{\partial T}{\partial x}\Big|_{x=0} = 0.36(T - 70) \Rightarrow \frac{1}{2\Delta x} (T_2^{n+1} - T_0^{n+1}) = 0.36(T_1^{n+1} - 70)$$

$$T_0^{n+1} = T_2^{n+1} - 0.72 T_1^{n+1} + 50.4$$

Similarly, T_0^n can be solved in terms of T_1^n and T_2^n using the same boundary condition

$$T_0^n = T_2^n - 0.72 T_1^n + 50.4$$

The equation at node (1) is then simplified to

$$2.34T_1^{n+1} - 0.25T_2^{n+1} = 1.66T_1^n + 0.25T_2^n + 12.6$$

For $2 \le i \le 4$

$$-0.125 T_{i-1}^{n+1} + 2.25 T_{i}^{n+1} - 0.125 T_{i+1}^{n+1} = 0.125 T_{i-1}^{n} + 1.75 T_{i}^{n} + 0.125 T_{i+1}^{n}$$

At node (5) $\left. \frac{\partial T}{\partial x} \right|_{x=4} = 0$, therefore $T_4 = T_6$

$$-0.25\,T_4^{n+1}\,+2.25\,T_5^{n+1}\,=0.25\,T_4^n\,+1.75\,T_5^n$$

Table 7.2-3 lists the MATLAB program and the results of the computation.

Table 7.2-3 An example of the Crank-Nicolson method ------

```
%

Example 7.2-3, Crank-Nicolson method with derivative boundary conditions

Tn=1000*ones(1,5);n=length(Tn);
n1=n-1;Tn1=Tn;
```

b=2.25*ones(1,n);b(1)=2.34;

c=-0.125*ones(1,n);a=c;c(1)=2*c(1);a(n)=2*a(n);

r=ones(1,n);

t=0:

fprintf('t = %8.1f, T = %8.2f %8.2f %8.2f %8.2f %8.2f %8.2f %8.2f %1,t,Tn)

for k=1 : 10

t=t+1;

r(1)=1.66*Tn(1)+.25*Tn(2)+12.6;

for i=2:n1;

r(i)=0.125*Tn(i-1)+1.75*Tn(i)+0.125*Tn(i+1);

```
end
r(5)=0.25*Tn(n1)+1.75*Tn(n);
beta=c;gam=c;y=c;
beta(1)=b(1);gam(1)=r(1)/beta(1);
for i=2:n
  beta(i)=b(i)-a(i)*c(i-1)/beta(i-1);
  gam(i)=(r(i)-a(i)*gam(i-1))/beta(i);
end
Tn1(n)=gam(n);
for j=1:n1
  Tn1(n-j)=gam(n-j)-c(n-j)*Tn1(n-j+1)/beta(n-j);
end
Tn=Tn1;
 fprintf('t = \%8.1f, T = \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%8.2f \%.tml)
end
>> ex7d2d3
 0.0, T = 1000.00 \ 1000.00 \ 1000.00 \ 1000.00 \ 1000.00
t =
 1.0, T = 928.03 995.99 999.78 999.99 1000.00
t =
 2.0, T = 875.47 985.89 998.81 999.91 999.99
t =
 3.0, T = 835.70 972.73 996.76 999.68 999.95
t =
 4.0, T = 804.53 958.27 993.58 999.20 999.83
t =
 5.0, T = 779.30 943.48 989.42 998.40 999.60
t =
 6.0, T = 758.26 928.89 984.44 997.24 999.21
t =
 7.0, T = 740.27 914.79 978.82 995.69 998.60
t =
t =
 8.0, T = 724.56 901.30 972.72 993.75 997.74
 9.0, T = 710.61 888.47 966.28 991.44 996.59
t =
 10.0, T = 698.03 876.28 959.60 988.76 995.15
t =
```

.....