CHAPTER 25

25.1 (a) The analytical solution can be derived by separation of variables


$$\int \frac{dy}{y} = \int t^3 - 1.5 \ dt$$

$$\ln y = \frac{t^4}{4} - 1.5t + C$$

Substituting the initial conditions yields C = 0. Taking the exponential gives the final result

$$y = e^{\frac{t^4}{4} - 1.5}$$

The result can be plotted as


(b) Euler's method with h = 0.5

t	У	dy/dt
0	1	-1.5
0.5	0.25	-0.34375
1	0.078125	-0.03906
1.5	0.058594	0.109863
2	0.113525	0.737915

Euler's method with h = 0.25 gives

t	У	dy/dt			
0	1	-1.5			
0.25	0.625	-0.92773			
0.5	0.393066	-0.54047			
0.75	0.25795	-0.2781			
1	0.188424	-0.09421			
1.25	0.164871	0.074707			
1.5	0.183548	0.344153			
1.75	0.269586	1.040434			
2	0.529695	3.443016			

The results can be plotted along with the analytical solution as


(c) The midpoint method with h = 0.5

t	у	dy/dt	y_m	dy/dt-mid
0	1	-1.5	0.25	0.625
0.5	0.536133	-0.73718	0.75	0.351837
1	0.346471	-0.17324	1.25	0.303162
1.5	0.415156	0.778417	1.75	0.60976
2	1.591802	10.34671	2.25	4.17848

with h = 0.25 gives


t	у	dy/dt	y_m	dy/dt-mid
0	1	-1.5	0.125	0.8125
0.25	0.695709	-1.03269	0.375	0.566623
0.5	0.490696	-0.67471	0.625	0.406358
0.75	0.363114	-0.39148	0.875	0.314179
1	0.297916	-0.14896	1.125	0.279296
1.25	0.292597	0.132583	1.375	0.30917
1.5	0.377589	0.707979	1.625	0.466086
1.75	0.702802	2.712376	1.875	1.041849
2	2.029023	13.18865	2.125	3.677604

The results can be plotted along with the analytical solution as


(d) The 4th-order RK method with h = 0.5 gives

t	У	K 1	Уm	k 2	Уm	k ₃	Уe	K 4	φ
0	1	-1.5000	0.625	-0.9277	0.7681	-1.1401	0.4300	-0.5912	-1.0378
0.5	0.4811	-0.6615	0.3157	-0.3404	0.3960	-0.4269	0.2676	-0.1338	-0.3883
1	0.2869	-0.1435	0.2511	0.1138	0.3154	0.1429	0.3584	0.6720	0.1736
1.5	0.3738	0.7008	0.5489	2.1186	0.9034	3.4866	2.1170	13.7607	4.2786
2	2.5131	16.3350	6.5968	65.2466	18.8247	186.1883	95.6072	1350.4523	311.6095


25.2 (a) The analytical solution can be derived by separation of variables


$$\int \frac{dy}{\sqrt{y}} = \int 1 + 2x \ dx$$

$$2\sqrt{y} = x + x^2 + C$$

Substituting the initial conditions yields C = 2. Substituting this value and solving for y gives the final result

$$y = \frac{(x^2 + x + 2)^2}{4}$$


The result can be plotted as


(b) Euler's method with h = 0.25 gives

X	У	dy/dx
0	1	1
0.25	1.25	1.677051
0.5	1.669263	2.583999
0.75	2.315263	3.803997
1	3.266262	5.421841


The results can be plotted along with the analytical solution as


(c) Heun's method without iteration gives

Х	У	dy/dx	X _{end}	y end	dy _{end} /dx	dy/dx-average
0	1	1	0.25	1.25	1.677051	1.338525
0.25	1.334631	1.732894	0.5	1.767855	2.659214	2.196054
0.5	1.883645	2.744919	0.75	2.569875	4.007707	3.376313
0.75	2.727723	4.128955	1	3.759962	5.817186	4.973071
1	3.970991	5.978203	1.25	5.465542	8.182474	7.080339


The results along with the analytical solution are displayed below:


(d) Ralston method with h = 0.25 gives

Х	У	k ₁	x+0.75h	y+0.75 <i>k</i> ₁ <i>h</i>	k ₂	$(1/3)k_1+(2/3)k_2$
0	1	1	0.1875	1.1875	1.498372	1.332248
0.25	1.333062	1.731875	0.4375	1.657788	2.414159	2.186731
0.5	1.879745	2.742076	0.6875	2.393884	3.674643	3.363787
0.75	2.720691	4.12363	0.9375	3.493872	5.373922	4.957158
1	3.959981	5.96991	1.1875	5.079339	7.606369	7.060883


The results along with the analytical solution are displayed below:


PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

(e) The 4th-order RK method with h = 0.5 gives

X	У	k₁ y _m		k ₂	k₂ y _m		У е	K 4	φ
0	1	1	1.25	1.67705	1.41926	1.78699	1.89350	2.75209	1.78003
0.5	1.89001	2.74956	2.57740	4.01357	2.89341	4.25251	4.01627	6.01219	4.21577
1	3.99784	5.99838	5.49743	8.20631	6.04942	8.60845	8.30206	11.5253	8.52554


25.3 The second-order ODE is transformed into a pair of first-order ODEs as in

$$\frac{dy}{dt} = z y(0) = 2$$

$$\frac{dz}{dt} = t - y z(0) = 0$$


(a) The first few steps of Euler's method are

t	у	z	dy/dt	dz/dt
0	2	0	0	-2
0.1	2	-0.2	-0.2	-1.9
0.2	1.98	-0.39	-0.39	-1.78
0.3	1.941	-0.568	-0.568	-1.641
0.4	1.8842	-0.7321	-0.7321	-1.4842
0.5	1.81099	-0.88052	-0.88052	-1.31099

(b) For Heun (without iterating the corrector) the first few steps are

t	У	Z	dy/dt	dz/dt	y end	Z end	dyldt	dz dt	avg slope
0	2	0	0	-2	2	-0.2	-0.2	-1.9	-0.1
0.1	1.99	-0.195	-0.195	-1.89	1.9705	-0.384	-0.384	-1.7705	-0.2895
0.2	1.96105	-0.37803	-0.37803	-1.76105	1.923248	-0.55413	-0.55413	-1.62325	-0.46608
0.3	1.914442	-0.54724	-0.54724	-1.61444	1.859718	-0.70868	-0.70868	-1.45972	-0.62796
0.4	1.851646	-0.70095	-0.70095	-1.45165	1.781551	-0.84611	-0.84611	-1.28155	-0.77353
0.5	1.774293	-0.83761	-0.83761	-1.27429	1.690532	-0.96504	-0.96504	-1.09053	-0.90132

Both results are plotted below:


25.4 The second-order ODE is transformed into a pair of first-order ODEs as in

$$\frac{dy}{dx} = z$$


$$y(0) = 4$$

$$\frac{dz}{dx} = -0.5z - 7y$$

$$z(0) = 0$$

The results for the 4th-order RK method are tabulated and plotted below:

X	У	Z	K ₁₁	k ₁₂	y _{mid}	Z mid	K ₂₁	k ₂₂	y _{mid}	Z mid	K ₃₁	K ₃₂	y end	Z end	K ₄₁	K ₄₂	φ ₁	ϕ_2
0	4.0000	0.0000	0.00	-28.00	4.00	-7.00	-7.00	-24.50	2.25	-6.13	-6.13	-12.69	0.94	-6.34	-6.34	-3.39	-5.43	-17.63
0.5	1.2839	-8.8138	-8.81	-4.58	-0.92	-9.96	-9.96	11.42	-1.21	-5.96	-5.96	11.42	-1.70	-3.10	-3.10	13.42	-7.29	9.09
1	-2.3623	-4.2706	-4.27	18.67	-3.43	0.40	0.40	23.81	-2.26	1.68	1.68	15.00	-1.52	3.23	3.23	9.03	0.52	17.55
1.5	-2.1025	4.5067	4.51	12.46	-0.98	7.62	7.62	3.02	-0.20	5.26	5.26	-1.25	0.53	3.88	3.88	-5.64	5.69	1.73
2	0.7438	5.3700	5.37	-7.89	2.09	3.40	3.40	-16.30	1.59	1.29	1.29	-11.80	1.39	-0.53	-0.53	-9.47	2.37	-12.26
2.5	1.9291	-0.7605	-0.76	-13.12	1.74	-4.04	-4.04	-10.15	0.92	-3.30	-3.30	-4.78	0.28	-3.15	-3.15	-0.38	-3.10	-7.23
3	0.3798	-4.3750	-4.38	-0.47	-0.71	-4.49	-4.49	7.24	-0.74	-2.56	-2.56	6.49	-0.90	-1.13	-1.13	6.88	-3.27	5.65
3.5	-1.2553	-1.5525	-1.55	9.56	-1.64	0.84	0.84	11.08	-1.05	1.22	1.22	6.71	-0.65	1.80	1.80	3.62	0.73	8.13
4	-0.8916	2.5120	2.51	4.99	-0.26	3.76	3.76	-0.03	0.05	2.50	2.50	-1.59	0.36	1.72	1.72	-3.38	2.79	-0.27
4.5	0.5046	2.3754	2.38	-4.72	1.10	1.20	1.20	-8.29	0.80	0.30	0.30	-5.78	0.66	-0.51	-0.51	-4.34	0.81	-6.20
5	0.9097	-0.7232	-0.72	-6.01	0.73	-2.22	-2.22	-3.99	0.35	-1.72	-1.72	-1.61	0.05	-1.53	-1.53	0.42	-1.69	-2.80


25.5 (a) The Heun method without iteration can be implemented as in the following table:

t	У	k 1	y end	k 2	φ
0	1	0	1	0.000995	0.000498
0.1	1.00005	0.000995	1.000149	0.007843	0.004419
0.2	1.000492	0.007845	1.001276	0.025841	0.016843
0.3	1.002176	0.025865	1.004762	0.059335	0.0426
0.4	1.006436	0.059434	1.012379	0.11156	0.085497
0.5	1.014986	0.111847	1.02617	0.184731	0.148289
•					•
•					•

PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

•					•
2.9	3.784421	0.051826	3.789604	0.01065	0.031238
3	3.787545	0.010644	3.78861	0.000272	0.005458


(b) The Ralston 2nd order RK method can be implemented as in the following table:

t	У	k 1	yint	k 2	φ
0	1	0	1	0.000421	0.00028
0.1	1.000028	0.000995	1.000103	0.005278	0.003851
0.2	1.000413	0.007845	1.001001	0.020043	0.015977
0.3	1.002011	0.02586	1.00395	0.049332	0.041508
0.4	1.006162	0.059418	1.010618	0.096672	0.084254
0.5	1.014587	0.111803	1.022972	0.164537	0.146959
•					•
•					•
•					•
2.9	3.785066	0.051835	3.788954	0.017276	0.028796
3	3.787946	0.010646	3.788744	0.001116	0.004293

Both methods are displayed on the following plot along with the exact solution,


$$y = e^{-\cos t + \frac{\cos^3 t}{3} + \frac{2}{3}}$$

Note that both methods agree closely with the exact solution.


25.6 The solution results are as in the following table and plot:

t	У	k ₁	k ₂	k ₃	φ
0	1	-1	-0.6875	-0.5625	-0.71875
0.5	0.640625	-0.39063	0.019531	0.144531	-0.02799
1	0.626628	0.373372	0.842529	0.967529	0.78517
1.5	1.019213	1.230787	1.735591	1.860591	1.67229
2	1.855358	2.144642	2.670982	2.795982	2.604092
2.5	3.157404	3.092596	3.631947	3.756947	3.562889
3	4.938848	4.061152	4.608364	4.733364	4.537995


25.7 (a) Euler

Х	у	Z	dy/dx	dz/dx
0	2.0000	4.0000	0.00	-10.67
0.2	2.0000	1.8667	-0.73	-2.32
0.4	1.8550	1.4021	-1.03	-1.22
0.6	1.6492	1.1590	-1.10	-0.74
0.8	1.4286	1.0113	-1.06	-0.49
1	1.2166	0.9139	-0.96	-0.34

(b) 4th-order RK

X	У	Z	k ₁₁	k ₁₂	k ₂₁	k ₂₂	K ₃₁	k ₃₂	K ₄₁	k ₄₂	φ 1	φ ₂
0	2.000	4.000	0.000	-10.667	-0.381	-5.736	-0.305	-7.678	-0.603	-3.926	-0.329	-6.903
0.2	1.934	2.619	-0.594	-4.423	-0.786	-2.962	-0.748	-3.338	-0.888	-2.266	-0.758	-3.215
0.4	1.783	1.976	-0.884	-2.321	-0.962	-1.718	-0.947	-1.830	-0.991	-1.377	-0.949	-1.799
0.6	1.593	1.617	-0.990	-1.387	-1.001	-1.087	-0.999	-1.131	-0.989	-0.897	-0.997	-1.120
8.0	1.393	1.392	-0.990	-0.901	-0.963	-0.732	-0.968	-0.753	-0.928	-0.617	-0.963	-0.748
1	1.201	1.243	-0.930	-0.618	-0.884	-0.515	-0.893	-0.526	-0.840	-0.441	-0.887	-0.524

Both methods are plotted on the same graph below. Notice how Euler's method (particularly for z) is not very accurate for this step size. The 4^{th} -order RK is much closer to the exact solution.


25.8
$$\frac{dy}{dx} = 10e^{-\frac{(x-2)^2}{2(0.075)^2}} - 0.6y$$

4th-order RK method:

One step (h = 0.5): $y_1 = 0.3704188$ Two steps (h = 0.25): $y_2 = 0.3704096$ $\Delta_{\text{present}} = -9.119 \times 10^{-6}$

correction =
$$\frac{\Delta}{15} = -6.08 \times 10^{-7}$$

 $y_2 = 0.370409$
 $\frac{dy}{dx} = -0.3$
 $y_{\text{scale}} = 0.5 + |0.5(-0.3)| = 0.65$
 $\Delta_{\text{new}} = 0.001(0.65) = 0.00065$

Since $\Delta_{\text{present}} < \Delta_{\text{new}}$, therefore, increase step.

$$h_{\text{new}} = 0.5 \left| \frac{0.00065}{9.119 \times 10^{-6}} \right|^{0.2} = 1.1737$$

25.9 We will look at the first step only

$$\Delta_{\text{present}} = y_2 - y_1 = -0.24335$$

$$\frac{dy}{dx} = 4e^0 - 0.5(2) = 3$$

$$y_{\text{scale}} = 2 + (2(3)) = 8$$

$$\Delta_{\text{new}} = 0.001(8) = 0.008$$

Because $\Delta_{\text{present}} > \Delta_{\text{new}}$, decrease step.

25.10 The calculation of the k's can be summarized in the following table:

	Х	У	f(x,y)
k ₁	0	2	3
k_2	0.2	2.6	3.394043
K 3	0.3	2.98866	3.590667
k_4	0.6	4.154161	4.387217
k 5	1	6.251995	5.776166
k 6	0.875	5.511094	5.299464

These can then be used to compute the 4th-order prediction

$$y_1 = 2 + \left(\frac{37}{378}3 + \frac{250}{621}3.590667 + \frac{125}{594}4.387217 + \frac{512}{1771}5.299464\right)1 = 6.194491$$

along with a fifth-order formula:

$$y_1 = 2 + \left(\frac{2825}{27,648}3 + \frac{18,575}{48,384}3.590667 + \frac{13,525}{55,296}4.387217 + \frac{277}{14,336}5.776166 + \frac{1}{4}5.299464\right)1 = 6.194572$$

The error estimate is obtained by subtracting these two equations to give

$$E_a = 6.194572 - 6.194491 = 0.0000805$$

25.11

Option Explicit

```
Dim xi As Double, yi As Double, xf As Double, dx As Double, xout As Double
Dim xp(200) As Double, yp(200) As Double
'Assign values
yi = 1
xi = 0
xf = 4
dx = 0.5
xout = 0.5
'Perform numerical Integration of ODE
Call ODESolver(xi, yi, xf, dx, xout, xp, yp, m)
'Display results
Sheets("Sheet1").Select
Range("a5:b205").ClearContents
Range("a5").Select
For i = 0 To m
 ActiveCell.Value = xp(i)
 ActiveCell.Offset(0, 1).Select
 ActiveCell.Value = yp(i)
 ActiveCell.Offset(1, -1).Select
Next i
Range("a5").Select
End Sub
Sub ODESolver(xi, yi, xf, dx, xout, xp, yp, m)
'Generate an array that holds the solution
Dim x As Double, y As Double, xend As Double
Dim h As Double
m = 0
xp(m) = xi
yp(m) = yi
x = xi
y = yi
Do
 'Print loop
 xend = x + xout
  If (xend > xf) Then xend = xf 'Trim step if increment exceeds end
  h = dx
  Call Integrator(x, y, h, xend)
 m = m + 1
 xp(m) = x
 yp(m) = y
  If (x >= xf) Then Exit Do
Loop
End Sub
Sub Integrator(x, y, h, xend)
Dim ynew As Double
 'Calculation loop
 If (xend - x < h) Then h = xend - x 'Trim step if increment exceeds end
 Call Euler(x, y, h, ynew)
 y = ynew
 If (x \ge xend) Then Exit Do
qool
End Sub
Sub Euler(x, y, h, ynew)
Dim dydx As Double
'Implement Euler's method
Call Derivs(x, y, dydx)
ynew = y + dydx * h
x = x + h
End Sub
```

```
Sub Derivs(x, y, dydx)
'Define ODE

dydx = -2 * x ^ 3 + 12 * x ^ 2 - 20 * x + 8.5
End Sub
```

25.12 Example 25.1:

	А	В	С	D	Е	F	G	Н		J
4	х	у				_				
5	0	1		RUN		8 7				
6	0.5	5.25		KUN		7 -				- [
7	1	5.875				6 -	$\overline{}$			
8	1.5	5.125				5 /		/		
9	2	4.5				4-1				
10	2.5	4.75				3 /				
11	3	5.875				[³][
12	3.5	7.125				- 1 T				
13	4	7				1 7				
14						0 +	-	1	1	
15						0	1	2	3	4 5
16										

Example 25.4 (nonlinear model). Change time steps and initial conditions to

```
'Assign values
yi = 0
xi = 0
xf = 15
dx = 0.5
xout = 1
```

Change Derivs Sub to

```
Sub Derivs(t, v, dvdt) 
 'Define ODE 
 dvdt = 9.8 - 12.5 / 68.1 * (v + 8.3 * (v / 46) ^ 2.2) 
 End Sub
```


25.13

Option Explicit

```
Sub Heun()
Dim maxit As Integer, es As Double
Dim n As Integer, m As Integer, i As Integer, iter As Integer
Dim xi As Double, xf As Double, yi As Double, h As Double
Dim x As Double, y As Double, y2 As Double, y2old As Double
Dim k1 As Double, k2 As Double, slope As Double
Dim xp(1000) As Double, yp(1000) As Double, itr(1000) As Integer
Dim ea As Double
```

```
maxit = 15: es = 0.0000001
xi = 0: xf = 4: yi = 2
n = 4
h = (xf - xi) / n
x = xi
y = yi
m = 0
xp(m) = x
yp(m) = y
For i = 1 To n
 Call Derivs(x, y, k1)
 y2 = y + k1 * h
  iter = 0
  Do
 y2old = y2
 Call Derivs(x + h, y2, k2)
 slope = (k1 + k2) / 2
 y2 = y + slope * h
 iter = iter + 1
 ea = Abs((y2 - y2old) / y2) * 100
 If ea < es Or iter >= maxit Then Exit Do
  qool
  m = m + 1
  x = x + h
  xp(m) = x
  yp(m) = y2
  itr(m) = iter
 y = y2
Next i
Sheets("Heun").Select
Range("a5:b1005").ClearContents
Range("a5").Select
For i = 0 To m
 ActiveCell.Value = xp(i)
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = yp(i)
  ActiveCell.Offset(0, 1).Select
  ActiveCell.Value = itr(i)
  ActiveCell.Offset(1, -2).Select
Next i
Range("a5").Select
End Sub
Sub Derivs(x, y, dydx)
'Define ODE
dydx = 4 * Exp(0.8 * x) - 0.5 * y
End Sub
```


PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

25.14

```
Option Explicit
Sub RK4Test()
Dim i As Integer, m As Integer
Dim xi As Double, yi As Double, xf As Double, dx As Double, xout As Double
Dim xp(200) As Double, yp(200) As Double
'Assign values
yi = 1
xi = 0
xf = 4
dx = 0.5
xout = 0.5
'Perform numerical Integration of ODE
Call ODESolver(xi, yi, xf, dx, xout, xp, yp, m)
'Display results
Sheets("Sheet1").Select
Range("a5:b205").ClearContents
Range("a5").Select
For i = 0 To m
 ActiveCell.Value = xp(i)
 ActiveCell.Offset(0, 1).Select
 ActiveCell.Value = yp(i)
  ActiveCell.Offset(1, -1).Select
Next i
Range("a5").Select
End Sub
Sub ODESolver(xi, yi, xf, dx, xout, xp, yp, m)
'Generate an array that holds the solution
Dim x As Double, y As Double, xend As Double
Dim h As Double
m = 0
xp(m) = xi
yp(m) = yi
x = xi
y = yi
Do
 'Print loop
 xend = x + xout
 If (xend > xf) Then xend = xf 'Trim step if increment exceeds end
 h = dx
  Call Integrator(x, y, h, xend)
 m = m + 1
  xp(m) = x
 yp(m) = y
  If (x >= xf) Then Exit Do
Loop
End Sub
Sub Integrator(x, y, h, xend)
Dim ynew As Double
 'Calculation loop
 If (xend - x < h) Then h = xend - x 'Trim step if increment exceeds end
 Call RK4(x, y, h, ynew)
 y = ynew
 If (x \ge x) Then Exit Do
Loop
End Sub
Sub RK4(x, y, h, ynew)
'Implement RK4 method
Dim k1 As Double, k2 As Double, k3 As Double, k4 As Double
Dim ym As Double, ye As Double, slope As Double
```

```
Call Derivs(x, y, k1)
ym = y + k1 * h / 2
Call Derivs(x + h / 2, ym, k2)
ym = y + k2 * h / 2
Call Derivs(x + h / 2, ym, k3)
ye = y + k3 * h
Call Derivs(x + h, ye, k4)
slope = (k1 + 2 * (k2 + k3) + k4) / 6
ynew = y + slope * h
x = x + h
End Sub
Sub Derivs(x, y, dydx)
'Define ODE
dydx = -2 * x ^ 3 + 12 * x ^ 2 - 20 * x + 8.5
End Sub
```

Example 25.7a:


Example 25.7b: Change time steps and initial conditions to

```
'Assign values
yi = 2
xi = 0
xf = 4
dx = 0.5
xout = 0.5
```

Change Derivs Sub to

```
Sub Derivs(x, y, dydx)
'Define ODE
dydx = 4 * Exp(0.8 * x) - 0.5 * y
End Sub
```


	Α	В	С	D	Е	F	G	Н	1	1	J
4	X	У		=			in the second	Xe	950	500	
5	0	2		DUM		80					
6	0.5	3.751699		RUN		70 -				/	
7	1	6.195042				60 -					
8	1.5	9.707772				50 -				/	
9	2	14.84511				40 -			/		
10	2.5	22.42886				30 -					
11	3	33.67998				11 1300					
12	3.5	50.41602				20 -					
13	4	75.34534				10 -					
14						0	-7-5233	- 1	- 1	- 1	
14 15						0	1	2	3	4	5
16							10%	0000	775-27,	589	560-0

```
25.15
```

```
Option Explicit
Sub RK4SysTest()
Dim i As Integer, m As Integer, n As Integer, j As Integer
Dim xi As Double, yi(10) As Double, xf As Double
Dim dx As Double, xout As Double
Dim xp(200) As Double, yp(200, 10) As Double
'Assign values
n = 2
xi = 0
xf = 2
yi(1) = 4
yi(2) = 6
dx = 0.5
xout = 0.5
'Perform numerical Integration of ODE
Call ODESolver(xi, yi, xf, dx, xout, xp, yp, m, n)
'Display results
Sheets("Sheet1").Select
Range("a5:n205").ClearContents
Range("a5").Select
For i = 0 To m
  ActiveCell.Value = xp(i)
  For j = 1 To n
 ActiveCell.Offset(0, 1).Select
 ActiveCell.Value = yp(i, j)
  Next j
  ActiveCell.Offset(1, -n).Select
Next i
Range("a5").Select
End Sub
Sub ODESolver(xi, yi, xf, dx, xout, xp, yp, m, n)
'Generate an array that holds the solution
Dim i As Integer
Dim \ x \ As \ Double, \ y(10) \ As \ Double, \ xend \ As \ Double
Dim h As Double
m = 0
x = xi
'set initial conditions
For i = 1 To n
 y(i) = yi(i)
Next i
'save output values
xp(m) = x
For i = 1 To n
 yp(m, i) = y(i)
Next i
 'Print loop
  xend = x + xout
  If (xend > xf) Then xend = xf 'Trim step if increment exceeds end
  h = dx
  Call Integrator(x, y, h, n, xend)
  m = m + 1
  'save output values
  xp(m) = x
  For i = 1 To n
 yp(m, i) = y(i)
  Next i
  If (x >= xf) Then Exit Do
Loop
```


```
End Sub
Sub Integrator(x, y, h, n, xend)
Dim j As Integer
Dim ynew(10) As Double
Do
 'Calculation loop
 If (xend - x < h) Then h = xend - x 'Trim step if increment exceeds end
  Call RK4Sys(x, y, h, n, ynew)
  For j = 1 To n
 y(j) = ynew(j)
 Next j
  If (x \ge xend) Then Exit Do
Loop
End Sub
Sub RK4Sys(x, y, h, n, ynew)
Dim j As Integer
Dim ym(10) As Double, ye(10) As Double
Dim k1(10) As Double, k2(10) As Double, k3(10) As Double, k4(10) As Double
Dim slope(10)
'Implement RK4 method for systems of ODEs
Call Derivs(x, y, k1)
For j = 1 To n
 ym(j) = y(j) + k1(j) * h / 2
Next j
Call Derivs(x + h / 2, ym, k2)
For j = 1 To n
  ym(j) = y(j) + k2(j) * h / 2
Next j
Call Derivs(x + h / 2, ym, k3)
For j = 1 To n
 ye(j) = y(j) + k3(j) * h
Next j
Call Derivs(x + h, ye, k4)
For j = 1 To n
  slope(j) = (k1(j) + 2 * (k2(j) + k3(j)) + k4(j)) / 6
Next j
For j = 1 To n
 ynew(j) = y(j) + slope(j) * h
Next j
x = x + h
End Sub
Sub Derivs(x, y, dydx)
'Define ODE
dydx(1) = -0.5 * y(1)
dydx(2) = 4 - 0.3 * y(2) - 0.1 * y(1)
End Sub
```

Application to Example 25.10:


25.16 Main Program:


```
%Damped spring mass system
m=10 \text{ kg}
delta = 5,40,200 \text{ N/(m/s)}
%spring: k=40 \text{ N/m}
% MATLAB 5 version
%Independent Variable t, tspan=[tstart tstop]
initial conditions [x(1)=velocity, x(2)=displacement];
tspan=[0 15]; ic=[0 1];
global cm km
m=10; c(1)=5; c(2)=40; c(3)=200; k=40;
km=k/m;
for n=1:3
  cm=c(n)/m;
  [t,x]=ode45('kc',tspan,ic);
  plot(t,x(:,2)); grid;
  xlabel('time - sec.'); ylabel('displacement - m');
  title('m(d2x/dt2)+c(dx/dt)+kx=0; m=10 kg, k= 40 N/m')
  hold on
end
Function 'kc':
%Damped spring mass system - m d2x/dt2 + c dx/dt + k x = 0
%mass: m=10 kg
delta = 5,40,200 \text{ N/(m/s)}
%spring: k=40 N/m
x(1)=velocity, x(2)=displacement
function dx=kc(t,x);
global cm km
dx=[-cm*x(1)-km*x(2); x(1)];
 m(d2x/dt2)+c(dx/dt)+kx=0; m=10 kg, k= 40 N/m
 1
 8.0
```


PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

25.17 The MATLAB program shown below performs the Euler Method and displays the time just before the cylindrical tank empties (y < 0).

```
%prob2521.m
dt=0.5;
t=0;
y=3;
i=1;
while(1)
  y=y+dydt(t,y)*dt;
  if y<0, break, end
  t=t+dt;
  i=i+1;
end
function dy=dydt(t,y);
dy=-0.06*sqrt(y);
The result is 56 minutes as shown below
>> prob2521
 56
25.18
x = x(1)
v = \frac{dx}{dt} = x(2)
\frac{dv}{dt} = \frac{d}{dt} \left( \frac{dx}{dt} \right) = \frac{d^2x}{dt^2}
\frac{dx(1)}{dt} = x(2)
\frac{dx(2)}{dt} = -5x(1)x(2) - (x(1) + 7)\sin(t)
x(1)(t=0) = 6
x(2)(t=0) = 1.5
tspan=[0,15]';
x0=[6,1.5]';
[t,x]=ode45('dxdt',tspan,x0);
plot(t,x(:,1),t,x(:,2),'--')
title('Displacement and Velocity Versus Time')
xlabel('Time, t')
ylabel('Displacement and Velocity')
function dx=dxdt(t,x)
dx=[x(2);-5*x(1)*x(2)+(x(1)+7)*sin(1*t)];
```


25.19 The two differential equations to be solved are

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$
$$dx$$

$$\frac{dx}{dt} = -v$$


(a) Here are the first few steps of Euler's method with a step size of h = 0.2.

t	X	v	dx/dt	dv/dt
0	1000	0	0	9.81
0.2	1000	1.962	-1.962	9.800376
0.4	999.6076	3.922075	-3.92208	9.771543
0.6	998.8232	5.876384	-5.87638	9.72367
8.0	997.6479	7.821118	-7.82112	9.657075
1	996.0837	9.752533	-9.75253	9.57222

(b) Here are the results of the first few steps of the 4^{th} -order RK method with a step size of h = 0.2.

t	X	V
0	1000	0
0.2	999.8038	1.961359
0.4	999.2157	3.918875
0.6	998.2368	5.868738
8.0	996.869	7.807195
1	995.1149	9.730582

The results for x of both methods are displayed graphically on the following plots. Because the step size is sufficiently small the results are in close agreement. Both indicate that the parachutist would hit the ground at a little after 20 s. The more accurate 4^{th} -order RK method indicates that the solution reaches the ground between t = 20.2 and 20.4 s.


25.20 The volume of the tank can be computed as

$$\frac{dV}{dt} = -CA\sqrt{2gH} \tag{1}$$

This equation cannot be solved because it has 2 unknowns: V and H. The volume is related to the depth of liquid by

$$V = \frac{\pi H^2 (3r - H)}{3} \tag{2}$$

Equation (2) can be differentiated to give

$$\frac{dV}{dt} = (2\pi rH - \pi H^2) \frac{dH}{dt} \tag{3}$$

This result can be substituted into Eq. (1) to give and equation with 1 unknown,

$$\frac{dH}{dt} = -\frac{CA\sqrt{2gH}}{2\pi rH - \pi H^2} \tag{4}$$


The area of the orifice can be computed as

$$A = \pi (0.015)^2 = 0.000707$$

Substituting this value along with the other parameters (C = 0.55, g = 9.81, r = 1.5) into Eq. (4) gives

$$\frac{dH}{dt} = -0.000548144 \frac{\sqrt{H}}{3H - H^2} \tag{5}$$

We can solve this equation with an initial condition of H = 2.75 m using the 4th-order RK method with a step size of 6 s. If this is done, the result can be plotted as shown,


The results indicate that the tank empties at between t = 7482 and 7488 seconds.

25.21 The solution can be obtained with the 4th-order RK method with a step size of 1. Here are the results of the first few steps.

X	У
1950	2555
1951	2607.676
1952	2661.132
1953	2715.368
1954	2770.38
1955	2826.168

The entire solution along with the data can be plotted as


25.22 The equations to be integrated are


$$\frac{dv}{dt} = -9.81 \frac{(6.37 \times 10^6)^2}{(6.37 \times 10^6 + x)^2}$$

$$\frac{dx}{dt} = v$$

The solution can be obtained with Euler's method with a step size of 1. Here are the results of the first few steps.

t	V	X	dv/dt	dx/dt
0	1400	0	-9.81	1400
1	1390.19	1400	-9.80569	1390.19
2	1380.384	2790.19	-9.80141	1380.384
3	1370.583	4170.574	-9.79717	1370.583
4	1360.786	5541.157	-9.79296	1360.786
5	1350.993	6901.943	-9.78878	1350.993

The entire solution for height can be plotted as


The maximum height occurs at about 146 s.

25.23 First, we must recognize that the evaluation of the definite integral

$$I = \int_{a}^{b} f(x) \ dx$$

is equivalent to solving the differential equation

$$\frac{dy}{dx} = f(x)$$

for y(b) given the initial condition y(a) = 0. Thus, we must solve the following initial-value problem:

$$\frac{dy}{dx} = \frac{1}{(x-0.3)^2 + 0.01} + \frac{1}{(x-0.9)^2 + 0.04} - 6$$

where y(0) = 0. We can do this in a number of ways. One convenient approach is to use the MATLAB function ode45 which implements an adaptive RK method. To do this, we must first set up an M-file to evaluate the right-hand side of the differential equation,

function dy = humpsODE(x,y)
dy =
$$1./((x-0.3).^2 + 0.01) + 1./((x-0.9).^2 + 0.04) - 6;$$

Then, the integral can be evaluated as

Thus, the integral estimate is approximately 29.86.