Uncertainty Quantification (ACM41000) Exercises – Set 2

Dr Lennon Ó Náraigh

February 1, 2018

1. Let P(t) be the average concentration of a pollutant in a particular domain at time t. The pollutant naturally degrades over time at a rate k but the domain is subject to a pollution source, so that pollutant enters the domain at a constant (positive) rate s. These effects are summarised in the following ordinary differential equation (ODE):

$$\frac{dP}{dt} = -k(P - P_0) + s, \qquad k, s \in \mathbb{R}^+, \tag{1}$$

where P_0 is the background level of pollution. Let $P(0) = P_0$ be the initial pollution level. Using the integrating-factor technique, show that

$$P(t) = \frac{s}{k} \left(1 - e^{-kt} \right) + P_0.$$
 (2)

2. Show that

$$\lim_{t \to \infty} P(t) = P_0 + \frac{s}{k},$$

independent of the initial level of pollution. Hence, make a rough sketch of the solution P(t) coming from Part (a).

3. A powerplant emits nitrous oxides (NOx) at a rate s according to Equation (??). The factory is fined by the Environmental Protection Agency if the pollution level (even momentarily) exceeds twice the background level, i.e. a fine is imposed if $P(t) > 2P_0$. Show that the factory should emit at a rate

$$s < P_0 k$$

to avoid the fine.

(a)
$$\frac{dP}{dt} = -kP + (S + kP_0)$$

i.e. $\frac{dP}{dt} + kP = (S + kP_0)$
 $M = e^{\int kdt} = e^{\int kt}$
 $\frac{d}{dt}(MP) = M(S + kP_0)$
 $\frac{d}{dt}(Pe^{\int kt}) = \frac{(S + kP_0)}{const} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$
 $P(t) = Ce^{\int kt} + \frac{(S + kP_0)}{K} e^{\int kt}$

(b)
$$\lim_{t \to \infty} P(t) = \frac{s}{k} - \lim_{t \to \infty} \left(\frac{s}{k}e^{-kt}\right) + P_0$$

$$= \frac{s}{k} + P_0$$

6

By inspection, P(t) is an increasing for.

 $\begin{array}{c} 2P_0 \\ P_0 + \frac{s}{h} \end{array}$

(c) By inspection of the graph in Port(b), we need $P_0 + \frac{1}{k} < 2P_0 = \sum_{k=0}^{\infty} \frac{s}{k} < P_0$.

Hone, S< Pok. B