Holistic Numerical Methods Institute

committed to bringing numerical methods to undergraduates

Multiple-Choice Test Euler's Method Ordinary Differential Equations

COMPLETE SOLUTION SET

1. To solve the ordinary differential equation

$$3\frac{dy}{dx} + 5y^2 = \sin x, y(0) = 5$$

by Euler's method, you need to rewrite the equation as

(A)
$$\frac{dy}{dx} = \sin x - 5y^2$$
, $y(0) = 5$

(B)
$$\frac{dy}{dx} = \frac{1}{3} (\sin x - 5y^2), y(0) = 5$$

(C)
$$\frac{dy}{dx} = \frac{1}{3} \left(-\cos x - \frac{5y^3}{3} \right), y(0) = 5$$

(D)
$$\frac{dy}{dx} = \frac{1}{3}\sin x, y(0) = 5$$

Solution

The correct answer is (B).

To solve ordinary differential equations by Euler's method, you need to rewrite the equation in the following form

$$\frac{dy}{dx} = f(x, y), y(0) = y_0$$

Thus,

$$3\frac{dy}{dx} + 5y^2 = \sin x, y(0) = 5$$

$$3\frac{dy}{dx} = \sin x - 5y^2, \ y(0) = 5$$

$$\frac{dy}{dx} = \frac{1}{3} (\sin x - 5y^2), \ y(0) = 5$$

2. Given

$$3\frac{dy}{dx} + 5y^2 = \sin x, y(0.3) = 5$$

and using a step size of h = 0.3, the value of y(0.9) using Euler's method is most nearly

- (A) 35.318
- (B) 36.458
- (C) 658.91
- (D) 669.05

Solution

The correct answer is (A).

First rewrite the differential equation in the proper form.

$$\frac{dy}{dx} = \frac{1}{3} \left(\sin x - 5y^2 \right)$$

$$f(x,y) = \frac{1}{3} \left(\sin x - 5y^2 \right)$$

Euler's method is given by

$$y_{i+1} = y_i + f(x_i, y_i)h$$

where

$$h = 0.3$$

For
$$i = 0$$
, $x_0 = 0.3$, $y_0 = 5$

$$y_1 = y_0 + f(x_0, y_0)h$$

$$= 5 + f(0.3,5) \times 0.3$$

$$= 5 + \frac{1}{3} (\sin(0.3) - 5(5)^2) \times 0.3$$

$$= 5 + (-12.470)$$

$$= -7.4704$$

 y_1 is the approximate value of y at

$$x = x_1 = x_0 + h = 0.3 + 0.3 = 0.6$$

For
$$i = 1$$
, $x_1 = 0.6$, $y_1 = -7.4704$

$$y_2 = y_1 + f(x_1, y_1)h$$

= -7.4704 + f(0.6,-7.4704)×0.3
= -7.4704 + $\frac{1}{3}$ (sin(0.6) - 5(-7.4704)²)×0.3
= -7.4704 - 27.847
= -35.318

 y_2 is the approximate value of y at

$$x = x_2 = x_1 + h = 0.6 + 0.3 = 0.9$$

 $y(0.9) \approx -35.318$

3. Given

$$3\frac{dy}{dx} + \sqrt{y} = e^{0.1x}, y(0.3) = 5$$

and using a step size of h = 0.3, the best estimate of $\frac{dy}{dx}(0.9)$ using Euler's method is most nearly

$$(A) - 0.37319$$

(B)
$$-0.36288$$

$$(C) - 0.35381$$

$$(D) - 0.34341$$

Solution

The correct answer is (B).

First rewrite the differential equation in the proper form.

$$\frac{dy}{dx} = \frac{1}{3} \left(e^{0.1x} - \sqrt{y} \right)$$
$$f(x, y) = \frac{1}{3} \left(e^{0.1x} - \sqrt{y} \right)$$

Euler's method is given by

$$y_{i+1} = y_i + f(x_i, y_i)h$$

where

$$h = 0.3$$
For $i = 0$, $x_0 = 0.3$, $y_0 = 5$

$$y_1 = y_0 + f(x_0, y_0)h$$

$$= 5 + f(0.3,5) \times 0.3$$

$$= 5 + \frac{1}{3} (e^{0.1 \times 0.3} - \sqrt{5}) \times 0.3$$

$$= 5 + (-0.12056)$$

$$= 4.8794$$

 y_1 is the approximate value of y at

$$x = x_1 = x_0 + h = 0.3 + 0.3 = 0.6$$
For $i = 1$, $x_1 = 0.6$, $y_1 = 4.8794$

$$y_2 = y_1 + f(x_1, y_1)h$$

$$= 4.8794 + f(0.6, 4.8794) \times 0.3$$

$$= 4.8794 + \frac{1}{3} (e^{0.1 \times 0.6} - \sqrt{4.8794}) \times 0.3$$

$$= 4.8794 + (-0.11471)$$

 y_2 is the approximate value of y at

$$x = x_2 = x_1 + h = 0.6 + 0.3 = 0.9$$

$$y(0.9) \approx 4.7647$$

Thus

$$\frac{dy}{dx} = \frac{1}{3} \left(e^{0.1x} - \sqrt{y} \right)$$
$$\frac{dy}{dx} (0.9) \approx \frac{1}{3} \left(e^{0.1 \times 0.9} - \sqrt{4.7647} \right)$$
$$= -0.36288$$

4. The velocity (m/s) of a body is given as a function of time (seconds) by

$$v(t) = 200 \ln(1+t) - t, t \ge 0$$

Using Euler's method with a step size of 5 seconds, the distance traveled in meters by the body from t = 2 to t = 12 seconds is most nearly

- (A)3133.1
- (B) 3939.7
- (C)5638.0
- (D) 39397

Solution

The correct answer is (A).

$$v(t) = 200 \ln(1+t) - t$$
$$\frac{dS}{dt} = 200 \ln(1+t) - t$$
$$f(t,S) = 200 \ln(1+t) - t$$

Euler's method is given by

$$S_{i+1} = S_i + f(t_i, S_i)h$$

where

$$h = 0.5$$

For i = 0, $t_0 = 2$ s, $S_0 = 0$ m (assuming $S_0 = 0$ m would make S_2 the value of the distance covered, as the distance covered is $S_2 - S_0$)

$$S_{1} = S_{0} + f(t_{0}, S_{0}) \times h$$

$$= 0 + f(2,0) \times 5$$

$$= 0 + (200 \ln(1+2) - 2) \times 5$$

$$= 1088.6 \text{ m}$$

$$t_{1} = t_{0} + h$$

$$= 2 + 5$$

$$= 7$$
For $i = 1$, $t_{1} = 7 \text{ s}$, $S_{1} = 1088.61 \text{ m}$

$$S_{2} = S_{1} + f(t_{1}, S_{1}) \times h$$

$$= 1088.6 + f(7,1088.6) \times 5$$

$$= 1088.6 + (200 \ln(1+7) - 7) \times 5$$

$$= 1088.6 + 2044.4$$

$$= 3133.1 \text{ m}$$

$$S(12) - S(2) \approx S_{2} - S_{0}$$

$$= 3133.1 \text{ m}$$

Note to the student:

You do not have to assume $S_0 = 0 \, \text{m}$. Instead, let it be some unknown constant, that is, $S_0 = C$. In that case, if you follow Euler's method as above, you would get

$$S_{1} = S_{0} + f(t_{0}, S_{0}) \times h$$

$$= C + f(2,0) \times 5$$

$$= C + (200 \ln(1+2) - 2) \times 5$$

$$= C + 1088.6 \text{ m}$$

$$t_{1} = t_{0} + h$$

$$= 2 + 5$$

$$= 7$$
For $i = 1$, $t_{1} = 7 \text{ s}$, $S_{1} = C + 1088.61 \text{ m}$

$$S_{2} = S_{1} + f(t_{1}, S_{1}) \times h$$

$$= C + 1088.6 + f(7,1088.6) \times 5$$

$$= C + 1088.6 + (200 \ln(1+7) - 7) \times 5$$

$$= C + 1088.6 + 2044.4$$

$$= C + 3133.1 \text{ m}$$

$$S(12) - S(2) \approx S_{2} - S_{0}$$

$$= C + 3133.1 - C$$

$$= 3133.1 \text{ m}$$

5. Euler's method can be derived by using the first two terms of the Taylor series of writing the value of y_{i+1} , that is the value of y at x_{i+1} , in terms of y_i and all the derivatives of y at x_i . If $h = x_{i+1} - x_i$, the explicit expression for y_{i+1} if the first three terms of the Taylor series are chosen for the ordinary differential equation

$$2\frac{dy}{dx} + 3y = e^{-5x}, y(0) = 7$$

would be

(A)
$$y_{i+1} = y_i + \frac{1}{2} (e^{-5x_i} - 3y_i)h$$

(B) $y_{i+1} = y_i + \frac{1}{2} (e^{-5x_i} - 3y_i)h - \frac{1}{2} (\frac{5}{2} e^{-5x_i})h^2$
(C) $y_{i+1} = y_i + \frac{1}{2} (e^{-5x_i} - 3y_i)h + \frac{1}{2} (-\frac{13}{4} e^{-5x_i} + \frac{9}{4} y_i)h^2$
(D) $y_{i+1} = y_i + \frac{1}{2} (e^{-5x_i} - 3y_i)h - \frac{3}{2} y_i h^2$

Solution

The correct answer is (C).

The differential equation

$$2\frac{dy}{dx} + 3y = e^{-5x}, \ y(0) = 7$$

is rewritten as

$$\frac{dy}{dx} = \frac{1}{2} (e^{-5x} - 3y), \ y(0) = 7$$
$$f(x, y) = \frac{1}{2} (e^{-5x} - 3y)$$

The Taylor series is given by

$$y_{i+1} = y_i + \frac{dy}{dx}\Big|_{x_i, y_i} (x_{i+1} - x_i) + \frac{1}{2!} \frac{d^2y}{dx^2}\Big|_{x_i, y_i} (x_{i+1} - x_i)^2 + \frac{1}{3!} \frac{d^3y}{dx^3}\Big|_{x_i, y_i} (x_{i+1} - x_i)^3 + \dots$$

$$y_{i+1} = y_i + f(x_i, y_i)(x_{i+1} - x_i) + \frac{1}{2!} f'(x_i, y_i)(x_{i+1} - x_i)^2 + \frac{1}{3!} f''(x_i, y_i)(x_{i+1} - x_i)^3 + \dots$$

If we look at the first three terms of the Taylor series

$$y_{i+1} = y_i + f(x_i, y_i)(x_{i+1} - x_i) + \frac{1}{2!}f'(x_i, y_i)(x_{i+1} - x_i)^2$$

= $y_i + f(x_i, y_i)h + \frac{1}{2!}f'(x_i, y_i)h^2$

where

$$h = x_{i+1} - x_i$$

$$f'(x,y) = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} \frac{dy}{dx}$$
$$= \frac{1}{2} \left(-5e^{-5x} \right) + \left(-\frac{3}{2} \right) \left(\frac{1}{2} \left(e^{-5x} - 3y \right) \right)$$
$$= -\frac{13}{4} e^{-5x} + \frac{9}{4} y$$

then the value of y_{i+1} is given by

$$y_{i+1} = y_i + \frac{1}{2} \left(e^{-5x_i} - 3y_i \right) h + \frac{1}{2} \left(-\frac{13}{4} e^{-5x_i} + \frac{9}{4} y_i \right) h^2$$

6. A homicide victim is found at 6:00 PM in an office building that is maintained at 72 °F. When the victim was found, his body temperature was at 85 °F. Three hours later at 9:00 PM, his body temperature was recorded at 78 °F. Assume the temperature of the body at the time of death is the normal human body temperature of 98.6 °F.

The governing equation for the temperature θ of the body is

$$\frac{d\theta}{dt} = -k(\theta - \theta_a)$$

where

 θ = temperature of the body, °F

 θ_a = ambient temperature, °F

t = time, hours

k = constant based on thermal properties of the body and air

The estimated time of death most nearly is

- (A) 2:11 PM
- (B) 3:13 PM
- (C) 4:34 PM
- (D) 5:12 PM

Solution

The correct answer is (B).

$$\frac{d\theta}{dt} = -k(\theta - \theta_a)$$

$$\frac{d\theta}{dt} + k\theta = k\theta_a$$

The characteristic equation of the above ordinary differential equations is

$$r + k = 0$$

The solution to this equation is

$$r = -k$$

$$\theta_H = Ae^{-kt}$$

$$(D+k)\theta = k\theta_a$$

The particular solution is of the form

$$\theta_{P} = B$$

Substituting this solution in the ordinary differential equation,

$$0 + kB = k\theta_a$$

$$B = \theta_a$$

The complete solution is

$$\theta = \theta_H + \theta_P$$

$$= Ae^{-kt} + \theta_a$$

Given

$$\theta_a = 72$$

and using 12 noon as the reference time of t = 0,

$$\theta(6) = 85$$

$$\theta(9) = 78$$

$$\theta(B) = 98.6$$

where

B = time of death

we get

$$85 = Ae^{-k\times 6} + 72\tag{1}$$

$$78 = Ae^{-k \times 9} + 72 \tag{2}$$

$$98.6 = Ae^{-k \times B} + 72 \tag{3}$$

Use Equations (1) and (2) to find A and k.

$$85 = Ae^{-k \times 6} + 72 \tag{4}$$

$$Ae^{-k\times 6}=13$$

$$78 = Ae^{-k \times 9} + 72 \tag{5}$$

$$Ae^{-k\times 9} = 6$$

Dividing Equation (4) by Equation (5) gives

$$\frac{Ae^{-k6}}{Ae^{-k9}} = \frac{13}{6}$$

$$e^{3k} = 2.1667$$

$$k = \frac{1}{3}(\ln(2.1667))$$

$$= 0.25773 \frac{1}{\text{hours}}$$

Knowing the value of k, from Equation (5)

$$A = 61.028 \,^{\circ}\text{F}$$

Substitute k and A into Equation (3) to find B.

$$98.6 = Ae^{-k \times B} + 72$$

$$98.6 = 61.028e^{-0.25773 \times B} + 72$$

$$26.6 = 61.028e^{-0.25773 \times B}$$

$$\ln 26.6 = \ln 61.028 + (-0.25773B)$$

$$0.25773B = 0.83042$$

$$B = 3.2220 \text{ hours}$$

Note to the student:

You can also do the problem by assuming that the initial time reference is zero, and that the temperature then is $\theta(0) = 98.6$. Then the temperature is given at the time the body was found as $\theta(C) = 85$ °F, and that $\theta(C+3) = 78$ °F. You can now find k, A and C just like as given above. The value of C in fact is the time between the body was found and the time of death. You will get C = 2.7780 hrs.

The time of death is 3.2220 hrs from 12 noon, that is $3:(0.2220\times60)$ PM = 3:13 PM.