

Técnicas de solución

1. A través del método de disparo

Estructura para resolver sistemas de ecuaciones diferenciales ordinarias con valores a la frontera

2. Utilizando la rutina BVP4C

La rutina bvp4c permite resolver ecuaciones diferenciales ordinarias con dos valores a la frontera

Sintaxis:

$$sol = bvp4c(@odefun , @bcfun , solinit)^{1}$$

Argumentos de entrada:

Odefun: rutina que contiene el conjunto de ecuaciones diferenciales²

Bcfun: rutina que calcula el residual de las condiciones de frontera cf(y(a),y(b))y

puede tener la forma res = $bcfun(ya, yb)^3$

Solinit: estimado de valores en la frontera inicial, puede tener la forma

solinit = bvpinit($x_int,y0$)⁴

Ejemplo 1 [Código]

Trace la respuesta de la función solución para

$$\frac{d^2y}{dx^2} + y = 0$$
 con la condiciones frontera $cf1 \ x = 0$ $y = 1 \ \& \ cf2 \ x = 1 \ y = 0.5$

aplicando el método de disparo y la rutina de BVP4C

Solución

La ecuación diferencial ordinaria de segundo orden tendrá que ser expresada como dos ecuaciones diferenciales ordinarias de primer orden como sigue

Si $\varphi = \frac{dy}{dx}$ entonces EDO1: $\frac{dy}{dx} = \varphi$ & EDO2: $\frac{d\varphi}{dx} = -y$ con las condiciones iniciales

Ci1: x = 0 y = 1, Ci2: x = 0 $\phi = \phi_s$, en donde el valor de ϕ_s será supuesto hasta que se cumpla la condición de frontera x = I y = 0.5

Ejemplo 2 [Código solución]

Se desea resolver el siguiente sistema de ecuaciones diferenciales ordinarias con valores a la frontera

$$\frac{du}{dx} = \frac{u(w-u)}{2v} \quad (1) \qquad \qquad \frac{dv}{dx} = -\frac{(w-u)}{2} \quad (2) \qquad \qquad \frac{dw}{dx} = \frac{0.9 - 1000(w-y) - 0.5w(w-u)}{z} \quad (3)$$

$$\frac{dz}{dx} = \frac{w - u}{2} \quad (4) \qquad \qquad \frac{dy}{dx} = -100(y - w) \quad (5)$$

con las condiciones de frontera u(0) = v(0) = w(0) = 1 z(0) = -10 & w(1) = v(1)

si se definen las variables siguientes y(1) = u, y(2) = v, y(3) = w, y(4) = z, & y(5) = y

Problemas de Tarea

Resuelva

1.
$$\frac{d^3y}{dx^3} - 3\frac{d^2y}{dx^2} + \frac{dy}{dx} - 3 = 0$$
 con la condiciones frontera $cf1 \ x = 0$ $y = 2 \ & cf2 \ x = 0 \ y = 6$ $cf3 \ x = 0 \ y = 0 \ & cf3 \ x = 10 \ y = 0.7$

2.
$$\frac{dx}{dt} = y - 1$$
 $\frac{dy}{dt} = -3x + 2y$ of $x(0) = 0$ $y(0) = 0$

- 3. Se lleva a cabo una reacción de primer orden $A \rightarrow B$ en fase gaseosa en una partícula catalítica sólida, escriba los modelos de difusión-reacción no isotérmica unidireccional, considerando las geometrías
 - a. Rectangular, b. Cilíndrica & c. Esférica,

exprese su modelo en forma adimensional con las variables siguientes $\varepsilon = \frac{r}{R}$, $C = \frac{C_A}{C_{As}}$ & $\theta = \frac{T}{Ts}$ y trace la respuesta de los perfiles de concentración y temperatura

Datos adicionales

 $Si = 9.1 \text{m}^2/\text{g}$ cat área superficial

 $\Delta Hr = -80000 \text{ J/mol}$ calor de reacción

R = 8.314 J/mol K constante universal de los gases

De = $8e-8 \text{ m}^2/\text{s}$ difusividad efectiva

Cas =10 mol/m³ concentración en la superficie del catalizador

Ts = 400 K temperatura en la superficie del catalizador

Ea = 120000 J/mol energía de activación

Kt =0.004 J/m s K conductividad térmica del catalizador

kr0 = 0.1 m/s a 400 K coeficiente cinético específico

dp = 0.005 m diámetro de la partícula catalítica

 $\rho c = 1.1e3 \text{ g/m}^3$ densidad del catalizador

Solución caso rectangular [Código en MATLAB]

El conjunto de ecuaciones en forma dimensional de los balances de masa y energía para la partícula catalítica son

$$D_{AM} \frac{d^2 C_A}{dz^2} = kr\rho c S c C_A \qquad kt \frac{d^2 T}{dz^2} = -(-\Delta H r) kr\rho c S c C_A \qquad (1)$$

$$CF1 z = 0 \frac{dC_A}{dz} = 0 \frac{dT}{dz} = 0 (2)$$

$$CF2 z = L CA = C_{AS} T = T_S (3)$$

y en forma adimensional se tiene

$$\frac{d^{2}C}{d\varepsilon^{2}} = \frac{kr\rho cScL^{2}}{D_{AM}}C \qquad \frac{d^{2}\theta}{d\varepsilon^{2}} = -\frac{L^{2}(-\Delta Hr)kr\rho cScC}{kt}$$
(4)

$$kr = kr_0 e^{-\frac{Ea}{RTr} \left(1 - \frac{Tr}{Ts} \frac{1}{\theta}\right)}$$

$$CF1 \quad \varepsilon = 0 \qquad \frac{dC}{d\varepsilon} = 0 \qquad \frac{d\theta}{d\varepsilon} = 0 \qquad (6)$$

$$CF2 \quad \varepsilon = 1 \qquad C = 1 \qquad \theta = 1 \qquad (7)$$

este problema matemático de ecuaciones diferenciales ordinarias de segundo orden con valores a la frontera se pueden expresar en un sistema EDO de primer orden como sigue

$$\frac{dC}{d\varepsilon} = \varphi \quad (8) \qquad \frac{d\varphi}{d\varepsilon} = \frac{kr\rho cScL^{2}}{D_{AM}}C \qquad (9) \qquad \frac{d\theta}{d\varepsilon} = \psi \qquad (10)$$

$$\frac{d\psi}{d\varepsilon} = -\frac{L^{2}(-\Delta Hr)kr\rho cScC}{kt} \qquad (11)$$

$$CF1 \quad \varepsilon = 0 \qquad \varphi = 0 \qquad \psi = 0 \qquad (12)$$

$$CF2 \quad \varepsilon = 1 \qquad C = 1 \qquad \theta = 1 \qquad (13)$$

este sistema se puede resolver numéricamente a través del método de disparo o con la rutina bvp4c de MATLAB

uso de bvp4c para el problema en régimen permanente

código ejemplo 1 [Regresar]

% fin de la funcion edo2o

```
% inicio del archivo edo2o.m
 % [regresa]
 % -----
% solucion de la ODE de 2° orden
 y'' + y = 0
 function dvardx = odevi(x,var)
% \text{ cf1 } y(0) = 1
\% \text{ cf2 } \text{y(1)} = 0.5
 y = var(1); phi = var(2);
% a partir de los metodos de disparo y
% la rutina vbp4c de matlab
 dvdx = phi;
 dphidx = -y;
% -----
 dvardx = [dydx dphidx]';
  function edo2o
% -----
 % fin de la funcion odevi
clc; clear all; format compact
x int = linspace(0,1);% intervalo de integracion
% condiciones iniciales
y10 = 1; phi0 = 1;
 % inicio del archivo cfs.m [regresa]
 % -----
% vector de condiciones iniciales
y0 = [y10 \text{ phi } 0];
 function [rescf]=cfs(y0,yL)
caso=input('Metodo a utilizar: [1] disparo, [2] BVP4C:
');
if caso == 1
 % rutina para la declaración de las condiciones de
  fprintf('---- utilizo el metodo del disparo ----\n')
 frontera
 % expresado en forma residual
  [x,ys] = ode15s (@odevi,x int,y0);
 % - entrada
 y0: condiciones de frontera en extremo
 inicial
  y = ys(:,1);
 yL: condiciones de frontera en extremo
 %
  % trazo de la respuesta
 final
  figure(1), plot(x,y),xlabel('x')
 % - salida
 rescf: residual de las condiciones de
  ylabel('y'), grid
 frontera
  axis ([0 1.1 0 1.1])
 y0 - cf1
 %
elseif caso==2
 %
 yL - cf2
  fprintf('---- utilizo el metodo BVP4C ----\n')
 %
  % propuesta para valores en la frontera inicial
  % [regresa]
 y x0 = 1;
 % condicion de frontera x = 0
  solinit = bvpinit(x_int,y0);
 % condicion de frontera x = 1
 v xL = 0.5;
  % aplicacion de la rutina bvp4c para resolver el
ODE
 %calculo de los residuales para las condiciones de
% [regresar]
 frontera
  sol = bvp4c(@odevi,@cfs,solinit);
 rescf(1) = y0(1) - y_x0;
 rescf(2) = yL(1) - y_xL;
  % evaluacion de la solucion en el intervalo de la
posicion
  ys = deval(sol,x_int);
 rescf=rescf';
  % reasignacion de variables
 % fin del archivo cfs.m
  y = y_{S}(:,1);
  figure(1), plot(x_int,y),xlabel('x')
  ylabel(' y '), grid
  axis ([0 1.1 0 1.1])
else
  fprintf('Error en la especificacion del metodo ...')
end
```

Ejemplo 2 [Regresar]

```
% inicio del archivo ex1paper.m
%-----
function ex1paper
%-----
clc; clear all; format compact;
% definicion del intervalo de integracion
x int = linspace(0,1,5);
% estimado inicial para la busqueda de la solucion
solinit = bvpinit(x_int,[1 1 1 -10 0.91]);
% uso de la rutina bvp4c para resolver el sistema
sol = bvp4c(@ex1ode,@ex1bc,solinit);
% evaluacion de la solucion en el intervalo de
integracion
ys = deval(sol,x_int);
% trazo de la solucion
for i=1:length(vs)
  figure(i), plot(x_int,ys(:,i))
  xlabel('x'),ylabel('y_i'), grid
end
```

```
%-----
function dydx = ex1ode(x,y)
0/0-----
dydx = [0.5*y(1)*(y(3) - y(1))/y(2)
-0.5*(v(3) - v(1))
(0.9 - 1000*(y(3) - y(5)) - 0.5*y(3)*(y(3) - y(1)))/y(4)
0.5*(y(3) - y(1))
100*(y(3) - y(5))];
0/0-----
function res = ex1bc(ya,yb)
0/0-----
res = [va(1) - 1]
 ya(2) - 1
 va(3) - 1
 ya(4) + 10
 yb(3) - yb(5)];
```

% fin del archivo ex1paper.m

Codigo problema 3 [Regresar]

```
% inicio del archivo catalitico2.m
% codigo para resolver el problema de reacción de primer orden A -> B en fase
% gaseosa en una partícula catalítica sólida con problema de difusión-reacción
% no isotérmica unidireccional en una tableta rectangular
%
0/0 -----
function catalitico2
% ------
clc; clear all; format compact;
global Si dHr De Ea kt kr0 R Tr rhoc Ts Cas Rp
%datos del problema
% -----
Si=9.1;%m2/g cat
dHr=-80000;%J/mol
R=8.314;%J/ mol K
De=8e-8;%m2/s
Cas=10;%mol/m3
Ts=400;%K
```

```
Tr=400;%K
Ea=120000;%J/mol
kt=0.004;%J/ m s K
kr0=0.1;%m/s a 400 K
dp=0.005;%m
Rp=dp/2;%m
rhoc=1.1e3;%g/m3
% especificacion del vector de posicion
E=linspace(0,1);
% propuesta para valores en la frontera inicial
solinit = bvpinit(E,[000.750]);
% aplicacion de la rutina bvp4c para resolver el ODE
sol = bvp4c(@slab2,@cf2,solinit);
% evaluacion de la solucion en el intervalo de la posicion
y = deval(sol, E)';
% reasignacion de variables
C=y(:,1); Teta=y(:,3);
% calculo de concentracion y temperatura dimensionales
z=E*Rp*1000; Ca=C*Cas; T=Ts*Teta;
0/0 -----
% impresion de resultados
figure(1), plot(E,C),grid
xlabel ('\epsilon'), ylabel ('C')
title('C vs \epsilon')
figure(2), plot(E,Teta), grid
xlabel ('\epsilon'), ylabel ('\theta')
title('\theta vs \epsilon')
figure(3), plot(z,Ca), grid
xlabel ('z [mm]'), ylabel ('Ca [mol/m^{3}]')
title('Ca vs Z')
figure(4), plot(z,T), grid
xlabel ('z [mm]'), ylabel ('T [K]')
title('T vs Z')
% fin del archivo catalitico2.m
% inicio del archivo cf2.m
0/0 -----
function [rescf]=cf2(y0,yL)
% rutina para la declaración de las condiciones de frontera
% expresado en forma residual
 y0: condiciones de frontera en extremo inicial
% - entrada
 yL: condiciones de frontera en extremo final
 rescf: residual de las condiciones de frontera
% - salida
%
 v0 - cf1
%
 yL - cf2
%
 Teta = 1;
 % condicion de frontera E=1
dCdE0 = 0; dTetadE0 = 0; % condicion de frontera E=0
```

```
%calculo de los residuales para las condiciones de frontera
rescf(1)=y0(2) - dCdE0;
rescf(2)=y0(4) - dTetadE0;
rescf(3)=yL(1) - C;
rescf(4)=yL(3) - Teta;
rescf=rescf';
% fin del archivo cf2.m
%inicio del archivo slab2.m
% -----
function dfdE=slab2(E,f)
% -----
% rutina de declaracion del modelo diferencial
global Si dHr De Ea kt kr0 Tr rhoc R Ts Cas Rp
% reasignacion de variables
C=f(1);
 dCdE=f(2);
Teta=f(3);
 dTetadE=f(4);
EaR=Ea/(R*Tr);
kc=kr0*exp(EaR*(1-Tr/(Ts*Teta)));
ra=-Rp^2*kc*rhoc*Si*C;
Rgen=-ra/De;
Qgen=(-dHr)*(-ra)/kt;
% ecuaciones diferenciales ordinarias de primer orden
dfdE(1)=dCdE;
 % variable phi
dfdE(2)=Rgen;
 % balance de masa especie A
dfdE(3)=dTetadE; % variable psi
dfdE(4)=Qgen;
 % balance de energia
```

dfdE=dfdE';

%fin del archivo slab2.m