CHAPTER 23

23.1

	х	f(x)
<i>X</i> _{i−2}	0.261799388	0.965925826
<i>X</i> _{i−1}	0.523598776	0.866025404
$\boldsymbol{X_i}$	0.785398163	0.707106781
X_{i+1}	1.047197551	0.5
x_{i+2}	1.308996939	0.258819045

true =
$$-\sin(\pi/4) = -0.70710678$$

The results are summarized as

	first-order	second-order
Forward	-0.79108963	-0.72601275
	-11.877%	-2.674%
Backward	-0.60702442	-0.71974088
	14.154%	-1.787%
Centered	-0.69905703	-0.70699696
	1.138%	0.016%

23.2

	Х	f(x)
<i>X_i</i> −2	21	1.322219295
<i>X_i</i> −1	23	1.361727836
X_i	25	1.397940009
X_{i+1}	27	1.431363764
X _{i+2}	29	1.462397998

truth =
$$\frac{\log_{10}(e)}{25}$$
 = 0.017371779

The results are summarized as

	first-order	second-order	
Forward	0.016711878	0.017309258	
	3.799%	0.360%	
Backward	0.018106086	0.017281994	
	-4.227%	0.517%	
Centered	0.017408982	0.017371197	
	-0.214%	0.003%	

23.3

	x	f(x)
<i>X</i> i–2	1.8	6.049647464
<i>Xi</i> _{−1}	1.9	6.685894442
X_i	2	7.389056099
<i>Xi</i> +1	2.1	8.166169913

*X*_{i+2} 2.2 9.025013499

Both the first and second derivatives have the same value,

truth =
$$e^2$$
 = 7.389056099

The results are summarized as

	first-order	second-order
First derivative	7.401377351	7.389031439
	-0.166750%	0.000334%
Second derivative	7.395215699	7.389047882
	-0.083361%	0.000111%

23.4 The true value is $-\sin(\pi/4) = -0.70710678$.

$$D(\pi/3) = \frac{-0.25882 - 0.965926}{2(1.047198)} = -0.58477$$

$$D(\pi/6) = \frac{0.258819 - 0.965926}{2(0.523599)} = -0.67524$$

$$D = \frac{4}{3}(-0.67524) - \frac{1}{3}(-0.58477) = -0.70539$$

23.5 The true value is 1/x = 1/5 = 0.2.

$$D(2) = \frac{1.94591 - 1.098612}{2(2)} = 0.211824$$

$$D(1) = \frac{1.791759 - 1.386294}{2(1)} = 0.202733$$

$$D = \frac{4}{3}(0.202733) - \frac{1}{3}(0.211824) = 0.199702$$

23.6 The true value

$$f'(0) = 8(0)^3 - 18(0)^2 - 12 = -12$$

Equation (23.9) can be used to compute the derivative as

$$x_{0} = -0.5 f(x_{0}) = -1.125$$

$$x_{1} = 1 f(x_{1}) = -24$$

$$x_{2} = 2 f(x_{2}) = -48$$

$$f'(0) = -1.125 \frac{2(0) - 1 - 2}{(-0.5 - 1)(-0.5 - 2)} + (-24) \frac{2(0) - (-0.5) - 2}{(1 - (-0.5))(1 - 2)} + (-48) \frac{2(0) - (-0.5) - 1}{(2 - (-0.5))(2 - 1)}$$

$$= 0.9 - 24 + 9.6 = -13.5$$

Centered difference:

$$f'(0) = \frac{-24 - 12}{1 - (-1)} = -18$$

23.7 At $x = x_i$, Eq. (23.9) is

$$f'(x) = f(x_{i-1}) \frac{2x_i - x_i - x_{i+1}}{(x_{i-1} - x_i)(x_{i-1} - x_{i+1})} + f(x_i) \frac{2x_i - x_{i-1} - x_{i+1}}{(x_i - x_{i-1})(x_i - x_{i+1})} + f(x_{i+1}) \frac{2x_i - x_{i-1} - x_i}{(x_{i+1} - x_{i-1})(x_{i+1} - x_i)}$$

For equispaced points that are h distance apart, this equation becomes

$$f'(x) = f(x_{i-1}) \frac{-h}{-h(-2h)} + f(x_i) \frac{2x_i - (x_i - h) - (x_i + h)}{h(-h)} + f(x_{i+1}) \frac{h}{2h(h)}$$
$$= \frac{-f(x_{i-1})}{2h} + 0 + \frac{f(x_{i+1})}{2h} = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

23.8 (a)

	х	f(x)
<i>X</i> i–2	-0.5	-17.125
<i>X</i> _{i−1}	-0.25	-16.0156
Xi	0	-15
X_{i+1}	0.25	-13.9844
X_{i+2}	0.5	-12.875

$$f'(x) = \frac{-(-12.875) + 8(-13.9844) - 8(-16.0156) - 17.125}{12(0.25)} = 4$$
$$f''(x) = \frac{-(-12.875) + 16(-13.9844) - 30(-15) + 16(-16.0156) - (-17.125)}{12(0.25)^2} = 0$$

(b)

	х	f(x)
<i>X</i> _{i−2}	0.2	0.039203
<i>X_i</i> −1	0.3	0.08598
X_i	0.4	0.14737
<i>Xi</i> +1	0.5	0.219396
X _{i+2}	0.6	0.297121

$$f'(x) = \frac{-(0.297121) + 8(0.219396) - 8(0.08598) + 0.039203}{12(0.1)} = 0.674504$$

$$f''(x) = \frac{-(0.297121) + 16(0.219396) - 30(0.14737) + 16(0.08598) - (0.039203)}{12(0.1)^2} = 1.071654$$

(c)

	Х	f(x)
<i>X</i> _{i-2}	2	0.786843
<i>X</i> _{i−1}	2.5	1.100778
X_i	3	1.557408
X_{i+1}	3.5	2.338254
X_{i+2}	4	4.131729

$$f'(x) = \frac{-(4.131729) + 8(2.338254) - 8(1.100778) + 0.786843}{12(0.5)} = 1.092486$$

$$f''(x) = \frac{-(4.131729) + 16(2.338254) - 30(1.557408) + 16(1.100778) - (0.786843)}{12(0.5)^2} = 1.127902$$

(d)

	X	f(x)
<i>X</i> _{i-2}	0.6	0.62948
<i>Xi</i> ₋₁	0.8	0.540569
X_i	1	0.479426
<i>X</i> _{i+1}	1.2	0.433954
X_{i+2}	1.4	0.398355

$$f'(x) = \frac{-(0.398355) + 8(0.433954) - 8(0.540569) + 0.62948}{12(0.2)} = -0.25908$$

$$f''(x) = \frac{-(0.398355) + 16(0.433954) - 30(0.479426) + 16(0.540569) - (0.62948)}{12(0.2)^2} = 0.378652$$

(e)

	Х	f(x)
<i>X</i> _{i−2}	1.6	6.553032
<i>Xi</i> _1	1.8	7.849647
X_i	2	9.389056
<i>X</i> _{i+1}	2.2	11.22501
X_{i+2}	2.4	13.42318

$$f'(x) = \frac{-(13.42318) + 8(11.22501) - 8(7.849647) + 6.553032}{12(0.2)} = 8.38866$$

$$f''(x) = \frac{-(13.42318) + 16(11.22501) - 30(9.389056) + 16(7.849647) - (6.553032)}{12(0.2)^2} = 7.388924$$

23.9 The first forward difference formula of $O(h^2)$ from Fig. 23.1 can be used to estimate the velocity for the first point at t = 0,

$$f'(0) = \frac{-58 + 4(32) - 3(0)}{2(25)} = 1.4 \frac{\text{km}}{\text{s}}$$

The acceleration can be estimated with the second forward difference formula of $O(h^2)$ from Fig. 23.1

$$f''(0) = \frac{-78 + 4(58) - 5(32) + 2(0)}{(25)^2} = -0.0096 \frac{\text{km}}{\text{s}^2}$$

For the interior points, centered difference formulas of $O(h^2)$ from Fig. 23.3 can be used to estimate the velocities and accelerations. For example, at the second point at t = 25,

$$f'(25) = \frac{58 - 0}{2(25)} = 1.16 \frac{\text{km}}{\text{s}}$$

$$f''(25) = \frac{58 - 2(32) + 0}{(25)^2} = -0.0096 \frac{\text{km}}{\text{s}^2}$$

For the final point, backward difference formulas of $O(h^2)$ from Fig. 23.2 can be used to estimate the velocities and accelerations. The results for all values are summarized in the following table.

t	У	V	а
0	0	1.40	-0.0096
25	32	1.16	-0.0096
50	58	0.92	-0.0096
75	78	0.68	-0.0096
100	92	0.44	-0.0096
125	100	0.20	-0.0096

23.10 Here is a VBA program to implement a Romberg algorithm to estimate the derivative of a given function. It is set up to evaluate the derivative from Example 23.1.

```
Option Explicit
Sub RombTest()
Dim maxit As Integer
Dim es As Double, x As Double
x = 0.5
maxit = 3
es = 0.001
MsgBox RomDiff(x, maxit, es)
End Sub
Function RomDiff(x, maxit, es)
Dim n As Integer, j As Integer, k As Integer, iter As Integer
Dim i(10, 10) As Double, ea As Double, del As Double
i(1, 1) = DyDx(x, n)
iter = 0
Do
  iter = iter + 1
  n = 2 ^ iter
  i(iter + 1, 1) = DyDx(x, n)
  For k = 2 To iter + 1
 j = 2 + iter - k

i(j, k) = (4 ^ (k - 1) * i(j + 1, k - 1) - i(j, k - 1)) / (4 ^ (k - 1) - 1)
  ea = Abs((i(1, iter + 1) - i(1, iter)) / i(1, iter + 1)) * 100
  If (iter >= maxit Or ea <= es) Then Exit Do
GOOL
RomDiff = i(1, iter + 1)
End Function
Function DyDx(x, n)
Dim a As Double, b As Double
a = x - x / n
b = x + x / n
DyDx = (f(b) - f(a)) / (b - a)
End Function
Function f(x)
f = -0.1 * x ^ 4 - 0.15 * x ^ 3 - 0.5 * x ^ 2 - 0.25 * x + 1.2
End Function
```

When the program is run, the result is

23.11 Here is a VBA program uses Eq. 23.9 to obtain first-derivative estimates for unequally spaced data.

```
Option Explicit
Sub TestDerivUnequal()
Dim n As Integer, i As Integer
Dim x(100) As Double, y(100) As Double, dy(100) As Double
Range("a5").Select
n = ActiveCell.Row
Selection.End(xlDown).Select
n = ActiveCell.Row - n
Range("a5").Select
For i = 0 To n
  x(i) = ActiveCell.Value
  ActiveCell.Offset(0, 1).Select
  y(i) = ActiveCell.Value
  ActiveCell.Offset(1, -1).Select
Next i
For i = 0 To n
  dy(i) = DerivUnequal(x, y, n, x(i))
Next i
Range("c5").Select
For i = 0 To n
  ActiveCell.Value = dy(i)
  ActiveCell.Offset(1, 0).Select
Next i
End Sub
Function DerivUnequal(x, y, n, xx)
Dim ii As Integer
If xx < x(0) Or xx > x(n) Then
  DerivUnequal = "out of range"
Else
  If xx < x(1) Then
 DerivUnequal = DyDx(xx, x(0), x(1), x(2), y(0), y(1), y(2))
  ElseIf xx > x(n - 1) Then
 DerivUnequal =
 DyDx(xx, x(n-2), x(n-1), x(n), y(n-2), y(n-1), y(n))
  Else
 For ii = 1 To n - 2
 If xx \ge x(ii) And xx \le x(ii + 1) Then
 If xx - x(ii - 1) < x(ii) - xx Then
 'If the unknown is closer to the lower end of the range,
 'x(ii) will be chosen as the middle point
 DerivUnequal = _
 DyDx(xx, x(ii - 1), x(ii), x(ii + 1), y(ii - 1), y(ii), y(ii + 1))
 Else
 'Otherwise, if the unknown is closer to the upper end,
 'x(ii+1) will be chosen as the middle point
 DerivUnequal =
 DyDx(xx, x(ii), x(ii + 1), x(ii + 2), y(ii), y(ii + 1), y(ii + 2))
 End If
 Exit For
 End If
```


When the program is run, the result is shown below:

	Α	В	C
1	Problem 2		
2			
3	Data:		
4	x	у	dy/dx
5	1	0.6767	-0.71793
6	1.5	0.3734	-0.49342
7	1.6	0.3261	-0.45258
8	2.5	0.08422	-0.17378
9	3.5	0.01596	0.037264

The results can be compared with the true derivatives which can be calculated with analytical solution, $f'(x) = 5e^{-2x} - 10xe^{-2x}$. The results can be displayed graphically below where the computed values are represented as points and the true values as the curve.

An even more elegant approach is to put cubic splines through the data (recall Sec. 20.2 and the program used for the solution to Prob. 20.10) to evaluate the derivatives. Here is the result of applying that program to this problem.

23.12 (*a*) This problem amounts to solving the following integral:

$$x = \int_0^t v(t) \ dt$$

We can use Simpson's 1/3 and 3/8 rule to make this evaluation,

$$x = (16-0)\frac{0+4(34.7+82.8)+2(61.8)+99.2}{3(4)} + (28-16)\frac{99.2+3(112+121.9)+129.7}{8}$$
$$= 923.7333+1395.9=2319.633 \text{ m}$$

(b) The acceleration is equal to

$$a = \frac{135.7 - 121.9}{32 - 24} = 1.725 \frac{\text{m}}{\text{s}}$$

Because the points around t = 28 are equispaced, a centered finite divided difference provides a good estimate

$$a = \frac{-61.8 + 4(34.7) - 3(0)}{8 - 0} = 9.625 \frac{\text{m}}{\text{s}}$$

(c) For this case, an $O(h^2)$ forward difference can be used,

$$a = \frac{dv}{dt}$$

23.13 (a) Create the M-file function:

function
$$y=f(t)$$

 $y=9.81*70/12*(1-exp(-12/70*t));$

Then implement the following MATLAB session:

$$d(t) = \frac{gm}{c} \int_0^t \left(1 - e^{-(c/m)t} \right) dt$$

$$d(t) = \frac{gm}{c} \left[t + \frac{m}{c} e^{-(c/m)t} \right]_0^t$$

$$d(10) = \frac{9.81(70)}{12} \left[10 + \frac{70}{12} e^{-(12/70)10} - 0 - \frac{70}{12} \right] = 298.5546$$

(c) Implement the following MATLAB session:

(d)
$$a(t) = \frac{gm}{c} \frac{d}{dt} \left(1 - e^{-(c/m)t} \right)$$
$$a(t) = ge^{-(c/m)t}$$
$$a(10) = 9.81e^{-(12/70)10} = 1.766706$$

23.14 (a) Create the M-file function:


```
function y=fn(x)

y=1/sqrt(2*pi)*exp(-(x.^2)/2);
```

Then implement the following MATLAB session:

Thus, about 68.3% of the area under the curve falls between -1 and 1 and about 95.45% falls between -2 and 2.

```
(b)
 >> x=-2:.1:2;
 >> y=fn(x);
 >> d=diff(y)./diff(x);
 >> x=-1.95:.1:1.95;
 >> d2=diff(d)./diff(x);
 >> x=-1.9:.1:1.9;
 >> plot(x,d2,'o')
```


Thus, inflection points $(d^2y/dx^2 = 0)$ occur at -1 and 1.

23.15 (a) Create the M-file function:

```
function y=fn(x)
y=1/sqrt(2*pi)*exp(-(x.^2)/2);
```

Then implement the following MATLAB session:

Note that there is another MATLAB function called trap that can also be used to solve this problem. To learn more about this function type

```
>> help trap
```


The resulting description will be displayed,

```
I = trap(func,a,b,n):
 multiple-application trapezoidal rule.
input:
 func = name of function to be integrated
 a, b = integration limits
 n = number of segments
output:
 I = integral estimate
```

Here are the results of using this function to solve the problem:

```
>> I=trap(@fn,-1,1,4)
I =
 0.6725
>> I=trap(@fn,-2,2,8)
I =
 0.9500
```

Thus, about 67.25% of the area under the curve falls between -1 and 1 and about 95% falls between -2 and 2.

Thus, inflection points $(d^2y/dx^2 = 0)$ occur at -1 and 1.

23.16 MATLAB Script:

```
% Prob2316 Integration program
a=0;
b=pi/2;
integral=quad(@ff,a,b)

function y=ff(x)
y=cos(cos(x));
>> prob2316
integral =
 1.2020
```


23.17 MATLAB Script saved as prob2317.m:

```
%Numerical Integration of sin(t)/t = function sint(t)
%Limits: a=0, b=2pi
%Using the "quad" and "quadl" function for numerical integration
%Plot of function
t=0.01:0.01:2*pi;
y=ff2(t);
plot(t,y); grid
%Integration
format long
a=0.01;
b=2*pi;
Iquad=quad('ff2',a,b)
Iquadl=quadl('ff2',a,b)
function y=ff2(t)
y=sin(t)./t;
```

MATLAB execution:

>> prob2317


```
Iquad =
 1.40815163720125
Iquadl =
 1.40815163168846
```


23.18

```
%Centered Finite Difference First & Second Derivatives of Order O(dx^2)
%Using diff(y)
dx=1.;
y=[1.4 2.1 3.3 4.8 6.8 6.6 8.6 7.5 8.9 10.9 10];
dyf=diff(y);
% First Derivative Centered FD using diff
n=length(y);
for i=1:n-2
 dydxc(i) = (dyf(i+1) + dyf(i)) / (2*dx);
end
%Second Derivative Centered FD using diff
dy2dx2c=diff(dyf)/(dx*dx);
fprintf('first derivative \n'); fprintf('%f\n', dydxc)
fprintf('second derivative \n'); fprintf('%f\n', dy2dx2c)
first derivative
0.950000
1.350000
1.750000
0.900000
0.900000
0.450000
0.150000
1.700000
0.550000
second derivative
0.500000
0.300000
0.500000
-2.200000
2.200000
-3.100000
2.500000
0.600000
-2.900000
```

```
23.19
 Finite Difference Approximation of slope
 For f(x) = \exp(-2x) - x
 ્ટ્ર
 ે
જ
 f'(x) = -2*exp(-2*x)-1
 응
 Centered diff. df/dx=(f(i+1)-f(i-1))/2dx
 + O(dx^2)
 df/dx = (-f(i+2)+4f(i+1)-3f(i))/2dx + O(dx^2)
 Fwd. diff.
 응
 Bkwd. diff.
 df/dx=(3f(i)-4f(i-1)+f(i-2))/2dx + O(dx^2)
 x=2;
 fx=exp(-2*x)-x;
 dfdx2=-2*exp(-2*x)-1;
 %approximation
 dx=0.5:-0.01:.01;
 for i=1:length(dx)
 x-values at i+-dx and +-2dx
 xp(i)=x+dx(i);
 x2p(i)=x+2*dx(i);
 xn(i)=x-dx(i);
 x2n(i)=x-2*dx(i);
 f(x)-values at i+-dx and +-2dx
 fp(i) = exp(-2*xp(i)) - xp(i);
 f2p(i) = exp(-2*x2p(i)) - x2p(i);
 fn(i)=exp(-2*xn(i))-xn(i);
 f2n(i) = exp(-2*x2n(i)) - x2n(i);
 %Finite Diff. Approximations
 Cdfdx(i) = (fp(i) - fn(i)) / (2*dx(i));
 Fdfdx(i) = (-f2p(i)+4*fp(i)-3*fx)/(2*dx(i));
 Bdfdx(i) = (3*fx-4*fn(i)+f2n(i))/(2*dx(i));
 dx0=0;
 plot(dx,Fdfdx,'--',dx,Bdfdx,'-.',dx,Cdfdx,'-',dx0,dfdx2,'*')
 grid
 title('Forward, Backward, and Centered Finite Difference approximation - 2nd
 Order Correct')
 xlabel('Delta x')
 ylabel('df/dx')
 gtext('Centered'); gtext('Forward'); gtext('Backward')
```


23.20 First, we will use forward expansions. The Taylor series expansion about $a = x_i$ and $x = x_{i+2}$ ($2\Delta x$ steps forward) can be written as:

$$f(x_{i+2}) = f(x_i) + f'(x_i) 2\Delta x + \frac{1}{2} f''(x_i) (2\Delta x)^2 + \frac{1}{6} f'''(x_i) (2\Delta x)^3 + \frac{1}{24} f^{(4)}(x_i) (2\Delta x)^4 + \frac{1}{120} f^{(5)}(x_i) (2\Delta x)^5 + \cdots$$

$$f(x_{i+2}) = f(x_i) + 2f'(x_i) \Delta x + 2f''(x_i) \Delta x^2 + \frac{8}{6} f'''(x_i) \Delta x^3 + \frac{16}{24} f^{(4)}(x_i) \Delta x^4 + \frac{32}{120} f^{(5)}(x_i) \Delta x^5 + \cdots$$

$$(1)$$

Taylor series expansion about $a = x_i$ and $x = x_{i+1}$ (Δx steps forward):

$$f(x_{i+1}) = f(x_i) + f'(x_i)\Delta x + \frac{1}{2}f''(x_i)\Delta x^2 + \frac{1}{6}f'''(x_i)\Delta x^3 + \frac{1}{24}f^{(4)}(x_i)\Delta x^4 + \frac{1}{120}f^{(5)}(x_i)\Delta x^5 + \cdots$$
(2)

Multiply Eq. 2 by 2 and subtract the result from Eq. 1 to yield

$$f(x_{i+2}) - 2f(x_{i+1}) = -f(x_i) + f''(x_i)\Delta x^2 + \frac{6}{6}f'''(x_i)\Delta x^3 + \frac{14}{24}f^{(4)}(x_i)\Delta x^4 + \frac{30}{120}f^{(5)}(x_i)\Delta x^5 + \cdots$$
(3)

Next, we will use backward expansions. The Taylor series expansion about $a = x_i$ and $x = x_{i-2}$ ($2\Delta x$ steps backward) can be written as:

$$f(x_{i-2}) = f(x_i) + f'(x_i)(-2\Delta x) + \frac{1}{2}f''(x_i)(-2\Delta x)^2 + \frac{1}{6}f'''(x_i)(-2\Delta x)^3 + \frac{1}{24}f^{(4)}(x_i)(-2\Delta x)^4 + \frac{1}{120}f^{(5)}(x_i)(-2\Delta x)^5 + \cdots$$

$$f(x_{i-2}) = f(x_i) - 2f'(x_i)\Delta x + 2f''(x_i)\Delta x^2 - \frac{8}{6}f'''(x_i)\Delta x^3 + \frac{16}{24}f^{(4)}(x_i)\Delta x^4 - \frac{32}{120}f^{(5)}(x_i)\Delta x^5 + \cdots$$

$$(4)$$

Taylor series expansion about $a = x_i$ and $x = x_{i-1}$ (Δx steps backward):

$$f(x_{i-1}) = f(x_i) - f'(x_i)\Delta x + \frac{1}{2}f''(x_i)\Delta x^2 - \frac{1}{6}f'''(x_i)\Delta x^3 + \frac{1}{24}f^{(4)}(x_i)\Delta x^4 - \frac{1}{120}f^{(5)}(x_i)\Delta x^5 + \cdots$$
(5)

Multiply Eq. 5 by 2 and subtract the result from Eq. 4 to yield

$$2f(x_{i-1}) - f(x_{i-2}) = f(x_i) - f''(x_i)\Delta x^2 + \frac{6}{6}f'''(x_i)\Delta x^3 - \frac{14}{24}f^{(4)}(x_i)\Delta x^4 + \frac{30}{120}f^{(5)}(x_i)\Delta x^5 + \cdots$$
(6)

Add Eqs (3) and (6)

$$f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2}) = 2f'''(x_i)\Delta x^3 + \frac{60}{120}f^{(5)}(x_i)\Delta x^5 + \cdots$$
 (7)

Equation 7 can be solved for

$$f'''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2})}{2\Delta x^3} - \frac{\frac{60}{120}f^{(5)}(x_i)\Delta x^5}{2\Delta x^3} + \cdots$$

$$f'''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2})}{2\Delta x^3} - \frac{1}{4}f^{(5)}(x_i)\Delta x^2 + \cdots$$

23.21 (a)

$$v = \frac{dx}{dt} = x'(t_i) = \frac{x(t_{i+1}) - x(t_{i-1})}{2h} = \frac{7.3 - 5.1}{4} = 0.55 \frac{\text{m}}{\text{s}}$$

$$a = \frac{d^2x}{dt^2} = x''(t_i) = \frac{x(t_{i+1}) - 2x(t_i) + x(t_{i-1})}{h^2} = \frac{7.3 - 2(6.3) + 5.1}{2^2} = -0.05 \frac{\text{m}}{\text{s}^2}$$

(b)

$$v = \frac{-x(t_{i+2}) + 4x(t_{i+1}) - 3x(t_i)}{2h} = \frac{-8 + 4(7.3) - 3(6.3)}{4} = 0.575 \frac{\text{m}}{\text{s}}$$

$$a = \frac{-x(t_{i+3}) + 4x(t_{i+2}) - 5x(t_{i+1}) + 2x(t_i)}{h^2} = \frac{-8.4 + 4(8) - 5(7.3) + 2(6.3)}{2^2} = -0.075 \frac{\text{m}}{\text{s}^2}$$

(c)

$$v = \frac{3x(t_i) - 4x(t_{i-1}) + x(t_{i-2})}{2h} = \frac{3(6.3) - 4(5.1) + 3.4}{4} = 0.475 \frac{\text{m}}{\text{s}}$$

$$a = \frac{2x(t_i) - 5x(t_{i-1}) + 4x(t_{i-2}) - x(t_{i-3})}{h^2} = \frac{2(6.3) - 5(5.1) + 4(3.4) - 1.8}{2^2} = -0.275 \frac{m}{s^2}$$

23.22

$$\dot{\theta} = \frac{d\theta}{dt} = \frac{\theta(t_{i+1}) - \theta(t_{i-1})}{2h} = \frac{0.67 - 0.70}{4} = -0.0075 \text{ rad/s}$$

$$\dot{r} = \frac{dr}{dt} = \frac{r(t_{i+1}) - r(t_{i-1})}{2h} = \frac{6030 - 5560}{4} = 117.5 \text{ m/s}$$

$$\ddot{\theta} = \frac{d^2\theta}{dt^2} = \frac{\theta(t_{i+1}) - 2\theta(t_i) + \theta(t_{i-1})}{h^2} = \frac{0.67 - 2(0.68) + 0.70}{(2)^2} = 0.0025 \text{ rad/s}^2$$

$$\ddot{r} = \frac{d^2r}{dt^2} = \frac{r(t_{i+1}) - 2r(t_i) + r(t_{i-1})}{h^2} = \frac{6030 - 2(5800) + 5560}{(2)^2} = -2.5 \text{ m/s}^2$$

```
\vec{v} = 117.5 \ \vec{e}_r - 43.5 \ \vec{e}_\theta
\vec{a} = -2.82625 \ \vec{e}_r + 12.7375 \ \vec{e}_\theta
```


23.23 Use the same program as was developed in the solution of Prob. 23.11

```
Option Explicit
Sub TestDerivUnequal()
Dim n As Integer, i As Integer
Dim x(100) As Double, y(100) As Double, dy(100) As Double
Range("a5").Select
n = ActiveCell.Row
Selection.End(xlDown).Select
n = ActiveCell.Row - n
Range("a5").Select
For i = 0 To n
  x(i) = ActiveCell.Value
  ActiveCell.Offset(0, 1).Select
  y(i) = ActiveCell.Value
  ActiveCell.Offset(1, -1).Select
Next i
For i = 0 To n
  dy(i) = DerivUnequal(x, y, n, x(i))
Next i
Range("c5").Select
For i = 0 To n
  ActiveCell.Value = dy(i)
  ActiveCell.Offset(1, 0).Select
Next i
End Sub
Function DerivUnequal(x, y, n, xx)
Dim ii As Integer
If xx < x(0) Or xx > x(n) Then
  DerivUnequal = "out of range"
Else
  If xx < x(1) Then
 \label{eq:deriv} \texttt{DerivUnequal = DyDx}(\texttt{xx}, \texttt{x}(\texttt{0}), \texttt{x}(\texttt{1}), \texttt{x}(\texttt{2}), \texttt{y}(\texttt{0}), \texttt{y}(\texttt{1}), \texttt{y}(\texttt{2}))
  ElseIf xx > x(n - 1) Then
 DerivUnequal = _
 DyDx(xx, x(n-2), x(n-1), x(n), y(n-2), y(n-1), y(n))
  Else
 For ii = 1 To n - 2
 If xx \ge x(ii) And xx \le x(ii + 1) Then
 If xx - x(ii - 1) < x(ii) - xx Then
 'If the unknown is closer to the lower end of the range,
 'x(ii) will be chosen as the middle point
 DerivUnequal = _
 DyDx(xx, x(ii - 1), x(ii), x(ii + 1), y(ii - 1), y(ii), y(ii + 1))
 Else
 'Otherwise, if the unknown is closer to the upper end,
 'x(ii+1) will be chosen as the middle point
 DerivUnequal =
 DyDx(xx, x(ii), x(ii + 1), x(ii + 2), y(ii), y(ii + 1), y(ii + 2))
 End If
 Exit For
 End If
 Next ii
  End If
End If
End Function
```

The result of running this program is shown below:

23.24

23.25 The flow rate is equal to the derivative of volume with respect to time. Equation (23.9) can be used to compute the derivative as

$$x_0 = 1$$
 $f(x_0) = 1$
 $x_1 = 5$ $f(x_1) = 8$
 $x_2 = 8$ $f(x_2) = 16.4$

$$f'(7) = 1\frac{2(7) - 5 - 8}{(1 - 5)(1 - 8)} + 8\frac{2(7) - 1 - 8}{(5 - 1)(5 - 8)} + 16.4\frac{2(7) - 1 - 5}{(8 - 1)(8 - 5)} = 0.035714 - 3.33333 + 6.247619 = 2.95$$

Therefore, the flow is equal to 2.95 cm³/s.

23.26 The velocity at the surface can be computed with Eq. (23.9) as

$$x_0 = 0$$
 $f(x_0) = 0$
 $x_1 = 0.002$ $f(x_1) = 0.287$
 $x_2 = 0.006$ $f(x_2) = 0.899$

$$f'(0) = 0 \frac{2(0) - 0.002 - 0.006}{(0 - 0.002)(0 - 0.006)} + 0.287 \frac{2(0) - 0 - 0.006}{(0.002 - 0)(0.002 - 0.006)} + 0.899 \frac{2(0) - 0 - 0.002}{(0.006 - 0)(0.006 - 0.002)} = 0 + 215.25 - 74.9167 = 140.3333$$

Therefore, the shear stress can be computed as

$$\tau = 1.8 \times 10^{-5} \frac{\text{N} \cdot \text{s}}{\text{m}^2} 140.3333 \frac{1}{\text{s}} = 0.00253 \frac{\text{N}}{\text{m}^2}$$

23.27 The first forward difference formula of $O(h^2)$ from Fig. 23.1 can be used to estimate the velocity for the first point at t = 10,

$$\frac{dc}{dt}(10) = \frac{-1.75 + 4(2.48) - 3(3.52)}{2(10)} = -0.1195$$

For the interior points, centered difference formulas of $O(h^2)$ from Fig. 23.3 can be used to estimate the derivatives. For example, at the second point at t = 20,

$$\frac{dc}{dt}(20) = \frac{1.75 - 3.52}{2(10)} = -0.0885$$

For the final point, backward difference formulas of $O(h^2)$ from Fig. 23.2 can be used to estimate the derivative. The results for all values are summarized in the following table.

t	С	-dc/dt	log c	log(-dc/dt)
10	3.52	0.1195	0.546543	-0.92263
20	2.48	0.0885	0.394452	-1.05306
30	1.75	0.0625	0.243038	-1.20412
40	1.23	0.044	0.089905	-1.35655
50	0.87	0.031	-0.06048	-1.50864
60	0.61	0.021	-0.21467	-1.67778

A log-log plot can be developed

The resulting best-fit equation can be used to compute $k = 10^{-1.45269} = 0.035262$ and n = 0.994579.

23.28 The solution amounts to implementing the following integral

$$Q = \int_0^{0.75} 2\pi r v \, dr = \int_0^{0.75} 20\pi r \left(1 - \frac{r}{0.75} \right)^{1/7} \, dr$$

Notice that the approximate error is higher than the true error. This is a not a desirable result and is an artifact of the shape of the function which, as shown below, is very steep at the end of the integration interval.

If the computation is continued, a more acceptable result of 14.430490 ($\varepsilon_t = 0.0083\%$) is attained after 12 iterations.

(b) Change of variable:

$$r = \frac{0.75 + 0}{2} + \frac{0.75 - 0}{2}r_d = 0.375 + 0.375r_d$$

$$dr = \frac{0.75 - 0}{2} dr_d = 0.375 dr_d$$

$$Q = \int_{-1}^{1} 2.8125 \pi (1 + r_d) (0.5 - 0.5 r_d)^{1/7} dr_d$$

Therefore, the transformed function is

$$f(r_d) = 2.8125(1+r_d)\pi (0.5-0.5r_d)^{1/7}$$

Two-point formula:

$$I = f\left(\frac{-1}{\sqrt{3}}\right) + f\left(\frac{1}{\sqrt{3}}\right) = 3.609892 + 11.16182 = 14.77171 \quad (\varepsilon_t = 2.36\%)$$

23.29 (a)