Holistic Numerical Methods Institute

committed to bringing numerical methods to undergraduates

Multiple-Choice Test Runge-Kutta 2nd Order Method Ordinary Differential Equations

COMPLETE SOLUTION SET

1. To solve the ordinary differential equation

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

by the Runge-Kutta 2nd order method, you need to rewrite the equation as

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

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

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

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

Solution

The correct answer is (B).

To solve ordinary differential equations by the Runge-Kutta 2nd order method, you need to rewrite the equation in the following form

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

Thus,

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

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

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

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 the Runge-Kutta 2^{nd} order Heun method is most nearly

- (A) -4297.4
- (B) -4936.7
- (C) -0.21336×10^{14}
- (D) -0.24489×10^{14}

Solution

The correct answer (A).

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

is rewritten as

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

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

In Huen's method $a_2 = \frac{1}{2}$ is chosen, giving

$$a_1 = \frac{1}{2}$$

$$p_1 = 1$$

$$q_{11} = 1$$

resulting in

$$y_{i+1} = y_i + \left(\frac{1}{2}k_1 + \frac{1}{2}k_2\right)h$$

where

$$k_1 = f(x_i, y_i)$$

$$k_2 = f(x_i + h, y_i + k_1 h)$$

$$h = 0.3$$

for
$$i = 0$$
, $x_0 = 0.3$, $y_0 = 5$
 $k_1 = f(x_0, y_0)$
 $= f(0.3,5)$
 $= \frac{1}{3} (\sin(0.3) - 5(5)^2)$
 $= -41.5682$

$$k_{2} = f(x_{0} + h, y_{0} + k_{1}h)$$

$$= f(0.3 + 0.3, 5 + (-41.5682 \times 0.3))$$

$$= f(0.6, -7.4704)$$

$$= \frac{1}{3} (\sin(0.6) - 5(-7.4704)^{2})$$

$$= \frac{1}{3} (0.56464 - 279.04)$$

$$= -92.824$$

$$y_{1} = y_{0} + (\frac{1}{2}(k_{1}) + \frac{1}{2}(k_{2}))h$$

$$= 5 + (-67.196) \times 0.3$$

$$= -15.159$$

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

$$= 0.3 + 0.3$$

$$= 0.6$$

$$y(0.6) \approx y_{1} = -15.159$$
for $i = 1, x_{1} = 0.6, y_{1} = -15.159$

$$k_{1} = f(x_{1}, y_{1})$$

$$= f(0.6, -15.159)$$

$$= \frac{1}{3} (\sin(0.6) - 5(-15.159)^{2})$$

$$= -382.80$$

$$k_{2} = f(x_{1} + h, y_{1} + k_{1}h)$$

$$= f(0.6 + 0.3, -15.159 + (-382.80 \times 0.3))$$

$$= f(0.9, -130.00)$$

$$= \frac{1}{3} (\sin(0.9) - 5(-130.00)^{2})$$

$$= \frac{1}{3} (0.78333 - 84500)$$

$$= -28166$$

$$y_2 = y_1 + \left(\frac{1}{2}(k_1) + \frac{1}{2}(k_2)\right)h$$

$$= -15.159 + \left(\frac{1}{2}(-382.80) + \frac{1}{2}(-28166)\right)0.3$$

$$= -15.159 + (-14274) \times 0.3$$

$$= -4297.4$$

$$x_2 = x_1 + h$$

$$= 0.6 + 0.3$$

$$= 0.9$$

$$y(0.9) \approx y_2 = -4297.4$$

3. Given

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

and using a step size of h = 0.3, the best estimate of $\frac{dy}{dx}(0.9)$ using the Runge-Kutta 2nd order midpoint method most nearly is

- (A) -2.2473
- (B) -2.2543
- (C) -2.6188
- (D) -3.2045

Solution

The correct answer is (C).

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

is rewritten as

$$\frac{dy}{dx} = \frac{1}{3} \left(e^{0.1x} - 5\sqrt{y} \right) = f(x, y)$$

$$f(x,y) = \frac{1}{3} (e^{0.1x} - 5\sqrt{y})$$

In the midpoint method $a_2 = 1$ is chosen, giving

$$a_1 = 0$$

$$p_1 = \frac{1}{2}$$

$$q_{11} = \frac{1}{2}$$

resulting in

$$y_{i+1} = y_i + k_2 h$$

where

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f\left(x_{i} + \frac{1}{2}h, y_{i} + \frac{1}{2}k_{1}h\right)$$

$$h = 0.3$$

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

$$k_{1} = f(x_{0}, y_{0})$$

$$= f(0.3,5)$$

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

$$= \frac{1}{3} (1.0305 - 11.180)$$

$$= -3.3833$$

$$k_{2} = f\left(x_{0} + \frac{1}{2}h, y_{0} + \frac{1}{2}k_{1}h\right)$$

$$= f\left(0.3 + \frac{0.3}{2}, 5 + \frac{1}{2}(-3.3833 \times 0.3)\right)$$

$$= f(0.45, 4.4925)$$

$$= \frac{1}{3} (e^{0.1 \times 0.45} - 5\sqrt{4.4925})$$

$$= \frac{1}{3} (1.0460 - 10.598)$$

$$= -3.1839$$

$$y_{1} = y_{0} + k_{2}h$$

$$= 5 + (-3.1839) \times 0.3$$

$$= 4.0448$$

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

$$= 0.3 + 0.3$$

$$= 0.6$$

$$y(0.6) \approx y_{1} = -3.1839$$
for $i = 1, x_{1} = 0.6, y_{1} = 4.0448$

$$k_{1} = f(x_{1}, y_{1})$$

$$= f(0.6, 4.0448)$$

$$= \frac{1}{3} (e^{0.1 \times 0.6} - 5\sqrt{4.0448})$$

$$= \frac{1}{3} (1.0618 - 10.056)$$

$$= -2.9980$$

$$k_{2} = f\left(x_{1} + \frac{1}{2}h, y_{1} + \frac{1}{2}k_{1}h\right)$$

$$= f\left(0.6 + \frac{0.3}{2}, 4.0448 + \frac{1}{2}(-2.9980 \times 0.3)\right)$$

$$= f\left(0.75, 3.5951\right)$$

$$= \frac{1}{3}\left(e^{0.075} - 5\sqrt{3.5951}\right)$$

$$= -2.8008$$

$$y_{2} = y_{1} + k_{2}h$$

$$= 4.04483 + (-2.8008) \times 0.3$$

$$= 3.2046$$

$$x_{2} = x_{1} + h$$

$$= 0.6 + 0.3$$

$$= 0.9$$

$$y(0.9) \approx y_{2} = 3.2046$$

$$dy(0.9) = f(x, y)$$

Thus

$$\frac{dy}{dx}(0.9) = f(x,y)\Big|_{x=0.9}$$

$$\approx f(x_2, y_2)$$

$$= f(0.9, 3.2046)$$

$$= \frac{1}{3} (e^{0.1 \times 0.9} - 5\sqrt{3.2046})$$

$$= \frac{1}{3} (1.0942 - 8.9507)$$

$$= -2.6188$$

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 the Runge-Kutta 2^{nd} order Ralston method with a step size of 5 seconds, the distance in meters traveled by the body from t = 2 to t = 12 seconds is estimated most nearly as

- (A) 3904.9
- (B) 3939.7
- (C) 6556.3
- (D) 39397

Solution

The correct answer is (A).

$$\frac{dS}{dt} = f(t,S) = 200 \ln(1+t) - t, \ t \ge 0$$

In the Ralston method $a_2 = \frac{2}{3}$ is chosen, giving

$$a_1 = \frac{1}{3}$$

$$p_1 = \frac{3}{4}$$

$$q_{11} = \frac{3}{4}$$

resulting in

$$S_{i+1} = S_i + \left(\frac{1}{3}k_1 + \frac{2}{3}k_2\right)h$$

where

$$k_1 = f(t_i, S_i)$$

$$k_2 = f\left(t_i + \frac{3}{4}h, S_i + \frac{3}{4}k_1h\right)$$

$$h = 5$$

for i = 0, $t_0 = 2$ s, $S_0 = 0$ m, we are assuming S(2) = 0

$$k_1 = f(t_0, S_0)$$

$$= f(2,0)$$

$$=200\ln(1+2)-2$$

$$=217.72$$

$$k_{2} = f\left(t_{0} + \frac{3}{4}h, S_{0} + \frac{3}{4}k_{1}h\right)$$

$$= f\left(2 + \frac{3}{4} \times 5, 0 + \frac{3}{4}(217.72)5\right)$$

$$= f(5.75,816.46)$$

$$= 200 \ln(1 + 5.75) - (5.75)$$

$$= 381.91 - 5.75$$

$$= 376.16$$

$$S_{1} = S_{0} + \left(\frac{1}{3}k_{1} + \frac{2}{3}k_{2}\right)h$$

$$= 0 + \left(\frac{1}{3}(217.72) + \frac{2}{3}(376.16)\right) \times 5$$

$$= 1616.7 \text{ m}$$

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

$$= 2 + 5$$

$$= 7$$

$$S(7) \approx S_{1} = 1616.7 \text{ m}$$
for $i = 1, t_{1} = 7s, S_{1} = 1616.7 \text{ m}$

$$k_{1} = f(t_{1}, S_{1})$$

$$= f(7,1616.7)$$

$$= 200 \ln(1 + 7) - 7$$

$$= 408.89$$

$$k_{2} = f\left(t_{1} + \frac{3}{4}h, S_{1} + \frac{3}{4}k_{1}h\right)$$

$$= f\left(7 + \frac{3}{4} \times 5,1616.7 + \frac{3}{4}(408.89)5\right)$$

$$= f(10.75,3150.1)$$

$$= 200 \ln(1 + 10.75) - (10.75)$$

$$= 492.77 - 10.75$$

$$= 482.02$$

$$S_{2} = S_{1} + \left(\frac{1}{3}k_{1} + \frac{2}{3}k_{2}\right)h$$

$$= 1616.7 + \left(\frac{1}{3}(408.89) + \frac{2}{3}(482.02)\right) \times 5$$

$$= 1616.7 + \left(\frac{1}{3}(408.89) + \frac{2}{3}(482.02)\right) \times 5$$

$$= 3904.9 \text{ m}$$

$$t_2 = t_1 + h$$

= 7 + 5
= 12
 $S(12) \approx S_2 = 3904.9 \text{ m}$

Hence the distance covered between t = 2 and t = 12 seconds is

$$d = S(12) - S(2)$$

$$\approx S_2 - S_0$$
= 3904.9 - 0
= 3904.9 m

5. The Runge-Kutta 2^{nd} order method can be derived by using the first three 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 (that is the value of y at x_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 solving the ordinary differential equation

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

would be

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

(B)
$$y_{i+1} = y_i + (3e^{-2x_i} - 5y_i)h + (-21e^{-2x_i} + 25y_i)\frac{h^2}{2}$$

(C)
$$y_{i+1} = y_i + (3e^{-2x_i} - 5y_i)h + (-6e^{-2x_i})\frac{h^2}{2}$$

(D)
$$y_{i+1} = y_i + (3e^{-2x_i} - 5y_i)h + (-6e^{-2x_i} + 5)\frac{h^2}{2}$$

Solution

The correct answer is (B).

The first three terms of the Taylor series are as follows

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

Our ordinary differential equation is rewritten as

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

Now since y is a function of x.

$$f'(x,y) = \frac{\partial f(x,y)}{\partial x} + \frac{\partial f(x,y)}{\partial y} \frac{dy}{dx}$$

$$= \frac{\partial}{\partial x} \left(3e^{-2x} - 5y \right) + \frac{\partial}{\partial y} \left[\left(3e^{-2x} - 5y \right) \right] \left(3e^{-2x} - 5y \right)$$

$$= -6e^{-2x} + (-5) \left(3e^{-2x} - 5y \right)$$

$$= -21e^{-2x} + 25y$$

The 2nd order formula for the above ordinary differential equation would be

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

= $y_i + (3e^{-2x_i} - 5y_i)h + \frac{1}{2}(-21e^{-2x_i} + 25y_i)h^2$

6. A spherical ball is taken out of a furnace at 1200 K and is allowed to cool in air. You are given the following

radius of ball = 2 cm
specific heat of ball = 420
$$\frac{J}{kg \cdot K}$$

density of ball = 7800 $\frac{kg}{m^3}$
convection coefficient = 350 $\frac{J}{s \cdot m^2 \cdot K}$
ambient temperature = 300 K

The ordinary differential equation that is given for the temperature θ of the ball is

$$\frac{d\theta}{dt} = -2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8 \right)$$

if only radiation is accounted for. The ordinary differential equation if convection is accounted for in addition to radiation is

(A)
$$\frac{d\theta}{dt} = -2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8 \right) - 1.6026 \times 10^{-2} \left(\theta - 300 \right)$$

(B)
$$\frac{d\theta}{dt} = -2.20673 \times 10^{-13} (\theta^4 - 81 \times 10^8) - 4.3982 \times 10^{-2} (\theta - 300)$$

(C)
$$\frac{d\theta}{dt} = -1.6026 \times 10^{-2} (\theta - 300)$$

(D)
$$\frac{d\theta}{dt} = -4.3982 \times 10^{-2} (\theta - 300)$$

Solution

The correct answer is (A).

The rate of heat loss due to convection

Rate of heat loss due to convection = $hA(\theta - \theta_a)$

where

$$h = \text{convection coefficient} = 350 \frac{\text{J}}{\text{s} \cdot \text{m}^2 \cdot \text{K}}$$

 $A = \text{surface area of the ball, m}^2$

The energy stored by mass is

Energy stored by mass = $mC\theta$

where

$$m = \text{mass of the ball}$$
, kg

$$C = \text{specific heat of the ball}, \frac{J}{\text{kg} \cdot \text{K}}$$

$$A = 4\pi r^{2}$$

$$= 4\pi \times 0.02^{2}$$

$$= 0.0050265 \text{ m}^{2}$$

$$m = \rho V$$

$$= \rho \left(\frac{4}{3}\pi r^{3}\right)$$

$$= 7800 \left(\frac{4}{3}\pi \times 0.02^{3}\right)$$

$$= 0.26138 \text{ kg}$$

From the energy balance

(Rate at which heat is gained) – (Rate at which heat is lost) = (Rate at which heat is stored) we get

$$mC\frac{d\theta}{dt} = mC\left(-2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8\right)\right) - hA(\theta - \theta_a)$$

$$\frac{d\theta}{dt} = \left(-2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8\right)\right) - \frac{hA(\theta - \theta_a)}{mC}$$

$$= \left(-2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8\right)\right) - \frac{(350)(0.0050265)(\theta - 300)}{0.26138 \times 420}$$

$$= -2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8\right) - 0.016026(\theta - 300)$$

$$= -2.20673 \times 10^{-13} \left(\theta^4 - 81 \times 10^8\right) - 1.6026 \times 10^{-2} \left(\theta - 300\right)$$