CHAPTER 26

26.1 (a)
$$h < 2/100,000 = 2 \times 10^{-5}$$
.

(b) The implicit Euler can be written for this problem as

$$y_{i+1} = y_i + \left(-100,000y_{i+1} + 99,999e^{-t_{i+1}}\right)h$$

which can be solved for

$$y_{i+1} = \frac{y_i + 99,999e^{-t_{i+1}}h}{1 + 100,000h}$$

The results of applying this formula for the first few steps are shown below. A plot of the entire solution is also displayed

t	у
0	0
0.1	0.904738
0.2	0.818731
0.3	0.740819
0.4	0.67032
0.5	0.606531

26.2 The implicit Euler can be written for this problem as

$$y_{i+1} = y_i + (30(\sin t_{i+1} - y_{i+1}) + 3\cos t_{i+1})h$$

which can be solved for

$$y_{i+1} = \frac{y_i + 30\sin t_{i+1}h + 3\cos t_{i+1}h}{1 + 30h}$$

The results of applying this formula are tabulated and graphed below.

X	У
0	1
0.4	0.521407
8.0	0.766594
1.2	0.952761
1.6	0.993277
2	0.877344
2.4	0.622925

2.8	0.270163
3.2	-0.12525
3.6	-0.50089
4	-0.79745

26.3 (a) The explicit Euler can be written for this problem as

$$x_{1,i+1} = x_{1,i} + (999x_{1,i} + 1999x_{2,i})h$$

$$x_{2,i+1} = x_{2,i} + (-1000x_{1,i} - 2000x_{2,i})h$$

Because the step-size is much too large for the stability requirements, the solution is unstable,

t	X 1	X 2	dx₁/dt	dx₂/dt
0	1	1	2998	-3000
0.05	150.9	-149	-147102	147100
0.1	-7204.2	7206	7207803	-7207805
0.15	353186	-353184	-3.5E+08	3.53E+08
0.2	-1.7E+07	17305943	1.73E+10	-1.7E+10

(b) The implicit Euler can be written for this problem as

$$\begin{aligned} x_{1,i+1} &= x_{1,i} + \left(999x_{1,i+1} + 1999x_{2,i+1}\right)h \\ x_{2,i+1} &= x_{2,i} + \left(-1000x_{1,i+1} - 2000x_{2,i+1}\right)h \end{aligned}$$

or collecting terms

$$(1-999h)x_{1,i+1} - 1999hx_{2,i+1} = x_{1,i}$$

$$1000hx_{1,i+1} + (1+2000h)x_{2,i+1} = x_{2,i}$$

or substituting h = 0.05 and expressing in matrix format

$$\begin{bmatrix} -48.95 & -99.95 \\ 50 & 101 \end{bmatrix} \begin{cases} x_{1,i+1} \\ x_{2,i+1} \end{cases} = \begin{cases} x_{1,i} \\ x_{2,i} \end{cases}$$

Thus, to solve for the first time step, we substitute the initial conditions for the right-hand side and solve the 2×2 system of equations. The best way to do this is with LU decomposition since we will have to solve the system repeatedly. For the present case, because it's easier to display, we will use the matrix inverse to obtain the solution. Thus, if the matrix is inverted, the solution for the first step amounts to the matrix multiplication,

For the second step (from x = 0.05 to 0.1),

The remaining steps can be implemented in a similar fashion to give

t	X 1	X 2
0	1	1
0.05	3.752568	-1.84781
0.1	3.62878	-1.81472
0.15	3.457057	-1.72938
0.2	3.292457	-1.64705

The results are plotted below, along with a solution with the explicit Euler using a step of 0.0005.

26.4 The analytical solution is

$$y = 12e^{-0.5t} - 2e^{-t}$$

Therefore, the exact results are y(2.5) = 3.273888 and y(3) = 2.577988.

First step:

Predictor:

$$y_1^0 = 5.222138 + [-0.5(4.143883) + e^{-2}]1 = 3.28553178$$

Corrector:

$$y_1^1 = 4.143883 + \frac{-0.5(4.143883) + e^{-2} - 0.5(3.28553178) + e^{-2.5}}{2}0.5 = 3.2695612$$

The corrector can be iterated to yield

j	y _{i+1} ^j	$ \varepsilon_a $, %
1	3.2695612	
2	3.2715575	0.0610

The true error can be computed as

$$\varepsilon_t = \left| \frac{3.273888 - 3.2715575}{3.273888} \right| \times 100\% = 0.071\%$$

Second step:

Predictor:

$$v_2^0 = 4.143883 + [-0.5(3.2715575) + e^{-2.5}]1 = 2.5901892$$

Predictor Modifier:

$$y_2^0 = 2.5901892 + 4/5(3.2715575 - 3.28553178) = 2.57900983$$

Corrector:

$$y_2^{-1} = 3.2715575 + \frac{-0.5(3.2715575) + e^{-2.5} - 0.5(2.57900983) + e^{-3}}{2}0.5 = 2.5732046$$

The corrector can be iterated to yield

j	y _{i+1} ^j	$ \varepsilon_a $, %
1	2.5732046	
_ 2	2.5739303	0.0282

The true error can be computed as

$$\varepsilon_t = \left| \frac{2.577988 - 2.5739303}{2.577988} \right| \times 100\% = 0.157\%$$

26.5 The analytical solution is

$$y = 12e^{-0.5t} - 2e^{-t}$$

Therefore, the exact results are y(2.5) = 3.273888 and y(3) = 2.577988.

The Adams method can be implemented with the results

Therefore, the true percent relative errors can be computed as

$$\varepsilon_t = \left| \frac{3.273888 - 3.274019897}{3.273888} \right| \times 100\% = 0.0098\%$$

$$\varepsilon_t = \left| \frac{2.577988 - 2.578128931}{2.577988} \right| \times 100\% = 0.0055\%$$

26.6 (a) Non-self-starting Heun

First step:

Predictor:

$$v_1^0 = 0.244898 + [-2(0.1875)/4]1 = 0.151148$$

Corrector:

$$y_1^1 = 0.1875 + \frac{-2(0.1875)/4 - 2(0.151148)/4.5}{2}0.5 = 0.1472683$$

The corrector can be iterated to yield

j	y _{i+1} ^j	$ \varepsilon_a , \%$
1	0.1472683	2.63
2	0.1476994	0.292

The true error can be computed as

$$\varepsilon_t = \left| \frac{0.148148 - 0.1476994}{0.148148} \right| \times 100\% = 0.3\%$$

Second step:

Predictor:

$$y_2^0 = 0.1875 + [-2(0.1476994)/4.5]1 = 0.1218558$$

Predictor Modifier:

$$y_2^0 = 0.1218558 + 4/5(0.1476994 - 0.151148) = 0.1190969$$

Corrector:

$$y_2^{-1} = 0.1476994 + \frac{-2(0.1476994)/4.5 - 2(0.1190969)/5}{2}0.5 = 0.1193786$$

The corrector can be iterated to yield

j	y _{i+1} ^j	$ \varepsilon_a , \%$
1	0.1193786	0.236

The true error can be computed as

$$\varepsilon_t = \left| \frac{0.12 - 0.1193786}{0.12} \right| \times 100\% = 0.52\%$$

(b) Adams method

predictor	= 0.152793519		
Corrector	Iteration		
х	У	ea	et
4.5	0.147605464	3.51E+00	0.366%
4.5	0.148037802	2.92E-01	0.074%
4.5	0.148001774	2.43E-02	0.099%
4.5	0.148004776	0.002028547	0.097%
predictor	= 0.121661277		
Corrector	Iteration		
х	У	ea	et
5	0.119692476	1.64E+00	0.256%
5	0.119840136	1.23E-01	0.133%
5	0.119829061	9.24E-03	0.142%

26.7 The 4th-order RK method can be used to compute y(0.25) = 0.7828723. Then, the non-self-starting Heun method can be implemented as

First step:

Predictor:

$$y_1^0 = 1 + f(0.25, 0.7828723)(0.5) = 0.6330286$$

Corrector:

$$y_1^{\ 1} = 0.7828723 + \frac{f(0.25, 0.7828723) + f(0.5, 0.6330286)}{2}0.25 = 0.6317830$$

The corrector can be iterated to yield

j	y _{i+1} ^J	$ \varepsilon_a , \%$
1	0.6317830	0.197
2	0.6318998	0.018
3	0.6318888	0.0017
4	0.6318898	0.00016
5	0.6318897	0.000015

Second step:

Predictor:

$$y_2^0 = 0.7828723 + f(0.5, 0.6318897)(0.5) = 0.5458282$$

Predictor Modifier:

$$y_2^0 = 0.5458282 + 4/5(0.6318897 - 0.6330286) = 0.5449171$$

Corrector

$$y_2^1 = 0.6318897 + \frac{f(0.5, 0.6318897) + f(0.75, 0.5449171)}{2}0.25 = 0.5430563$$

The corrector can be iterated to yield

j	y _{i+1} ^j	$ \varepsilon_a , \%$
1	0.5430563	0.343
2	0.5431581	0.0187
3	0.5431525	0.001
4	0.5431528	0.000056

26.8 The fourth-order RK method can be used to determine the following values:

t	у
0	2
0.5	0.893333
1	0.50288
1.5	0.321905

The 4th-order Adams method can then be implemented with the results summarized below:

```
predictor =
 0.476800394
Corrector Iteration
 ea
 0.187936982
2
 1.54E+02
2
 0.224044908
 1.61E+01
2
 0.219531418
 2.06E+00
2
 0.220095604
 0.256336947
 0.220025081
 0.032052389
2
2
 0.004006388
 0.220033896
predictor = 0.204189336
Corrector Iteration
Х
 0.156440735
2.5
 3.05E+01
2.5
 0.161556656
 3.166642375
 0.161008522
2.5
 0.340438161
2.5
 0.16106725
 0.036462217
 0.161060958
2.5
 0.003906819
```

26.9

Option Explicit

```
Sub SimpImplTest()
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 = 0
xi = 0
xf = 2
dx = 0.1
xout = 0.1
'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 \ge 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 SimpImpl(x, y, h, ynew)
  y = ynew
  If (x \ge xend) Then Exit Do
Loop
End Sub
Sub SimpImpl(x, y, h, ynew)
'Implement implicit Euler's method
ynew = (y + h * FF(x + h)) / (1 + 200000 * h)
x = x + h
End Sub
Function FF(x)
'Define Forcing Function
FF = 200000 * Exp(-x) - Exp(-x)
End Function
```

		Α	В	С	D	Е	F	G	Н		ř.	J
4	Х		у				24.00					
5		0	0		RUN		11.					
6		0.1	0.904788		KUN		0.8					
7		0.2	0.818731				0.0	1				
8		0.3	0.740818				0.6	1				
9		0.4	0.67032				0.0	1	89			
10		0.5	0.606531				0.4					
11		0.6	0.548812									
12		0.7	0.496585				0.2 -					
13		0.8	0.449329				1 See 1					
14		0.9	0.40657				0 —	i i	- 12	T T	- 1	
15		1	0.36788				0	0.5	1	1.5	2	2.5
16		1.1	0.332871									
17		1.2	0.301194				9					
18		1.3	0.272532									
19		1.4	0.246597									
20		1.5	0.22313									
21		1.6	0.201897									
22		1.7	0.182684									
23		1.8	0.165299									
24		1.9	0.149569									
25		2	0.135335									

26.10 All linear systems are of the form

$$\frac{dy_1}{dt} = a_{11}y_1 + a_{12}y_2 + F_1$$
$$\frac{dy_2}{dt} = a_{21}y_1 + a_{22}y_2 + F_2$$

As shown in the book (p. 730), the implicit approach amounts to solving

$$\begin{bmatrix} 1 - a_{11}h & -a_{12} \\ -a_{21} & 1 - a_{22}h \end{bmatrix} \begin{cases} y_{1,i+1} \\ y_{2,i+1} \end{cases} = \begin{cases} y_{1,i} + F_1h \\ y_{2,i} + F_2h \end{cases}$$

Therefore, for Eq. 26.6: $a_{11} = -5$, $a_{12} = 3$, $a_{21} = 100$, $a_{22} = -301$, $F_1 =$, and $F_2 = 0$,

$$\begin{bmatrix} 1+5h & -3 \\ -100 & 1+301h \end{bmatrix} \begin{bmatrix} y_{1,i+1} \\ y_{2,i+1} \end{bmatrix} = \begin{bmatrix} y_{1,i} \\ y_{2,i} \end{bmatrix}$$

A VBA program written in these terms is

```
Option Explicit

Sub StiffSysTest()

Dim i As Integer, m As Integer, n As Integer, j As Integer

Dim xi As Single, yi(10) As Single, xf As Single, dx As Single, xout As Single

Dim xp(200) As Single, yp(200, 10) As Single


'Assign values
```

n = 2 xi = 0 xf = 0.4 yi(1) = 52.29 yi(2) = 83.82 dx = 0.05 xout = 0.05

```
'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
\operatorname{Dim} \ x \ \operatorname{As} \ \operatorname{Single}, \ y(10) \ \operatorname{As} \ \operatorname{Single}, \ \operatorname{xend} \ \operatorname{As} \ \operatorname{Single}
Dim h As Single
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
Do
  xend = x + xout
  If (xend > xf) Then xend = xf 'Trim step if increment exceeds end
  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 Single
 'Calculation loop
  If (xend - x < h) Then h = xend - x 'Trim step if increment exceeds end
  Call StiffSys(x, y, h, n, ynew())
  For j = 1 To n
 y(j) = ynew(j)
  Next j
  If (x \ge x) Then Exit Do
Loop
End Sub
```

```
Sub StiffSys(x, y, h, n, ynew)
Dim j As Integer
Dim FF(2) As Single, b(2, 2) As Single, c(2) As Single, den As Single
Call Force(x, FF())
'MsgBox "pause"
b(1, 1) = 1 + 5 * h
b(1, 2) = -3 * h
b(2, 1) = -100 * h
b(2, 2) = 1 + 301 * h
For j = 1 To n
  c(j) = y(j) + FF(j) * h
Next j
den = b(1, 1) * b(2, 2) - b(1, 2) * b(2, 1)
ynew(1) = (c(1) * b(2, 2) - c(2) * b(1, 2)) / den
ynew(2) = (c(2) * b(1, 1) - c(1) * b(2, 1)) / den
x = x + h
End Sub
Sub Force(t, FF)
'Define Forcing Function
FF(0) = 0
FF(1) = 0
End Sub
```

The result compares well with the analytical solution. If a smaller step size were used, the solution would improve

26.11

```
Option Explicit
```

```
Sub NonSelfStartHeun()

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

Dim xp(1000) As Double, yp(1000) As Double

xi = -1

xf = 4

yi = -0.3929953

h = 1

n = (xf - xi) / h


x = xi


y = yi
```

```
m = 0
xp(m) = x
yp(m) = y
Call RK4(x, y, h)
m = m + 1
xp(m) = x
yp(m) = y
For i = 2 To n
  Call NSSHeun(xp(i-2), yp(i-2), xp(i-1), yp(i-1), x, y, h, iter)
  m = m + 1
  xp(m) = x
  yp(m) = y
Next i
Sheets("NSS 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(1, -1).Select
Next i
Range("a5").Select
End Sub
Sub RK4(x, y, h)
'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
y = y + slope * h
x = x + h
End Sub
Sub NSSHeun(x0, y0, x1, y1, x, y, h, iter)
'Implement Non Self-Starting Heun
Dim i As Integer
Dim y2 As Double
Dim slope As Double, k1 As Double, k2 As Double
Dim ea As Double
Dim y2p As Double
Static y2old As Double, y2pold As Double
Call Derivs(x1, y1, k1)
y2 = y0 + k1 * 2 * h
y2p = y2
If iter > 0 Then
 y2 = y2 + 4 * (y2old - y2pold) / 5
End If
x = x + h
iter = 0
  y2old = y2
  Call Derivs(x, y2, k2)
  slope = (k1 + k2) / 2
```

```
y2 = y1 + slope * h
iter = iter + 1
ea = Abs((y2 - y2old) / y2) * 100
If ea < 0.01 Then Exit Do
Loop
y = y2 - (y2 - y2p) / 5
y2old = y2
y2pold = y2p
End Sub

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


26.13 The second-order equation can be composed into a pair of first-order equations as

$$\frac{d\theta}{dt} = x \qquad \qquad \frac{dx}{dt} = \frac{g}{l}\theta$$

We can use MATLAB to solve this system of equations.

```
tspan=[0,5]';
x0=[0,0.25]';
[t,x]=ode45('dxdt',tspan,x0);
plot(t,x(:,1),t,x(:,2),'--')
grid
title('Angle Theta and Angular Velocity Versus Time')
xlabel('Time, t')
ylabel('Theta (Solid) and Angular Velocity (Dashed)')
axis([0 2 0 10])
zoom
function dx=dxdt(t,x)
```

$$dx=[x(2);(9.81/0.5)*x(1)];$$

26.14 Analytic solution: Take Laplace transform

$$sX - x(0) = -700X - \frac{1000}{s+1}$$
$$sX + 700X = x(0) - \frac{1000}{s+1}$$
$$X = \frac{x(0)}{s+700} - \frac{1000}{(s+1)(s+700)}$$

Substituting the initial condition and expanding the last term with partial fractions gives,

$$X = \frac{4}{s + 700} - \frac{1.430615}{s + 1} + \frac{1.430615}{s + 700}$$

Taking inverse transforms yields

$$x = 5.430615e^{-700t} - 1.430615e^{-t}$$

MATLAB can be used to plot both the fast transient and the slow phases of the analytical solution.


```
t=[0.02:.01:5];
x=6.004*exp(-500*t)-2.004*exp(-t);
plot(t,x)
grid
xlabel('t')
ylabel('x')
title('Analytic Solution: Slow Transition')
gtext('6.004e^-500t-2.004 e^-t')
```


Numerical solution: First set up the function holding the differential equation:


```
function dx=dxdt(t,x)

dx=-700*x-1000*exp(-t);
```


The following MATLAB code then generates the solutions and plots:

```
tspan=[0 5];
x0=[4];
[t,x]=ode23s(@dxdt,tspan,x0);
plot(t,x)
```

```
grid
xlabel('t')
ylabel('x')
title('Numerical Solution: Fast Transient')
axis([0 .02 -2 4])
```


```
tspan=[0 5];
x0=[4];
[t,x]=ode23s(@dxdt,tspan,x0);
plot(t,x)
grid
xlabel('t')
ylabel('x')
title('Numerical Solution: Slow Transition')
%axis([0.02 5 -2 0])
```


26.15 (a) Analytic solution:

$$y = \frac{1}{999} \Big(1000e^{-x} - e^{-1000x} \Big)$$

(b) The second-order differential equation can be expressed as the following pair of first-order ODEs,

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

$$\frac{dw}{dx} = -1000y - 1001w$$

where w = y'. Using the same approach as described in Sec. 26.1, the following simultaneous equations need to be solved to advance each time step,

$$y_{i+1} - hw_{i+1} = y_i$$

1000 $hy_{i+1} + 1001hw_{i+1} = w_i$

If these are implemented with a step size of 0.5, the following values are simulated

Х	У	W
0	1	0
0.5	0.667332	-0.66534
1	0.444889	-0.44489
1.5	0.296593	-0.29659
2	0.197729	-0.19773
2.5	0.131819	-0.13182
3	0.087879	-0.08788
3.5	0.058586	-0.05859
4	0.039057	-0.03906
4.5	0.026038	-0.02604
5	0.017359	-0.01736

The results for y along with the analytical solution are displayed below:

Note that because we are using an implicit method the results are stable. However, also notice that the results are somewhat inaccurate. This is due to the large step size. If we use a smaller step size, the results will converge on the analytical solution. For example, if we use h = 0.125, the results are:

Finally, we can also solve this problem using one of the MATLAB routines expressly designed for stiff systems. To do this, we first develop a function to hold the pair of ODEs,

```
function dy = dydx(x, y)
dy = [y(2);-1000*y(1)-1001*y(2)];
```

Then the following session generates a plot of both the analytical and numerical solutions. As can be seen, the results are indistinguishable.

```
x=[0:.1:5];
y=1/999*(1000*exp(-x)-exp(-1000*x));
xspan=[0 5];
x0=[1 0];
[xx,yy]=ode23s(@dydx,xspan,x0);
plot(x,y,xx,yy(:,1),'o')
grid
xlabel('x')
ylabel('y')
```


26.16 (a) Analytic solution:

$$y = 1e^{-10t}$$

(b) Explicit Euler

$$y_{i+1} = y_i + (-10y_i)h$$

Here are the results for h = 0.2. Notice that the solution oscillates:

t	V	dy/dt
0	1	-10
0.2	-1	10
0.4	1	-10
0.6	-1	10
0.8	1	-10
1	-1	10

For h = 0.1, the solution plunges abruptly to 0 at t = 0.1 and then stays at zero thereafter. Both results are displayed along with the analytical solution below:

(c) Implicit Euler

$$y_{i+1} = \frac{y_i}{1+10h}$$

Here are the results for h = 0.2. Notice that although the solution is not very accurate, it is stable and declines monotonically in a similar fashion to the analytical solution.

У
1
0.333333333
0.111111111
0.037037037
0.012345679
0.004115226

For h = 0.1, the solution is also stable and tracks closer to the analytical solution. Both results are displayed along with the analytical solution 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.