SECOND SEMESTER 2020-21 COURSE HANDOUT

Date: 18.01.2021

In addition to part I (General Handout for all courses appended to the Time table) this portion gives further specific details regarding the course.

Course No : CHE F242

Course Title : Numerical Methods for Chemical Engineers

Instructor-in-Charge : PRATIK N SHETH Instructor(s) : Pratik N Sheth

Tutorial/Practical Instructors: Ajay Kumar Pani and Ajita Neogi

1. Course Description:

Introduction to mathematical modeling and engineering problem solving, Use of software packages and programming, Errors and approximations including error propagation and numerical error, Roots of equations: Linear algebraic equations, 1-D and multi-dimensional unconstrained optimization including gradient methods, Linear programming, Non-linear constrained optimization, Optimization with packages, Least Squares Regression including quantification of error, Polynomial regression, Lagrange, inverse and spline interpolation and Fourier approximation, Engineering applications, Numerical differentiation and integration, Ordinary differential equations, Partial differential equations, Engineering applications.

2. Scope and Objective of the Course:

Several chemical engineering problems involve finding roots in a higher order equation, solving simultaneous set of algebraic equations, solving differential equations etc. Quite often, these equations are not amenable to analytical solutions. In such cases, use of numerical methods is necessary which then provides a way for the engineer to translate the language of mathematics and physics into information that may use to make engineering decisions. This course will provide students with an exposure to numerical techniques which can be used to solve algebraic and differential equations of varying complexity. Numerical methods for differentiation, integration and curve fitting techniques will also be covered. Strong emphasis will be placed on problem solving based on case studies in engineering. Specific focus in case studies will be application of numerical techniques and scientific computing to the practice of chemical engineering. The role of computers and software along with identification, quantification and minimization of errors involved in numerical analysis will also be highlighted.

3. Text Books:

Chapra, S. C. and R. P. Canale, Numerical Methods for Engineers, 7th Edition, McGraw Hill Education (India) Pvt. Ltd., New Delhi, 2015.

4. Reference Books:

Chapra, S. C., Applied Numerical Methods with MATLAB for Engineers and Scientists, 3rd Edition, McGraw Hill, 2012.

5. Course Plan:

Module No.	lle No. Lecture Session		Learning outcomes	
1. Introduction, modeling, computer, error analysis	L1.1. Introduction to the course, significance in chemical engineering, Hand out discussion		To understand the fundamentals of problem formulation and differentiate between analytical and numerical solutions Importance of computers and the role of errors and approximations in the implementation of numerical methods	
	L1.2. Concept of simple mathematical model, conservation laws and engineering, Role of programming and software, Introduction to MATLAB	T: 1.1 – 1.2 T: 2.1 – 2.5		
	L1.3. Approximations and round off errors; Taylor series and truncation errors	T: 3.1 – 3.4 T: 4.1 – 4.4		
2. Roots of equations	L2.1 Bracketing methods: Graphical, bisection and false position methods; Open Methods: Fixed point iteration method	T: 5.1 – 5.4 T: 6.1	To apply the different numerical techniques for finding roots of equations, assess their reliability and choosing the best technique for a specific problem	
	L2.2 Open Methods: Newton Raphson Secant and Brent's Methods	T: 6.2 – 6.4		
	L2.3 Multiple roots and system of nonlinear equations	T: 6.5 – 6.6		
	L2.4 Use of MATLAB to solve the various case studies	T: 8.1 – 8.4		
3. Linear Algebraic equations	L3.1 Linear algebraic equations and Engineering practice, Gauss Elimination, Naïve Gauss elimination	T: 9.1 – 9.2	To apply different techniques for Solving problems involving system	
	3.2 pitfalls, Techniques for improving solutions, Gauss Jordan method	T: 9.3, 9.4, 9.7	of linear algebraic equations and assess their reliability and choosing the best technique for a particular problem	
	3.3 LU Decomposition and Matrix Inversion methods	T: 10.1 -10.3		
	3.4 Special Matrices, Gauss Seidel method	T:11.1 - 11.3		
	3.5 Use of MATLAB to solve the various case studies	T:12.1 - 12.4		

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, Pilani Pilani Campus AUGS/ AGSR Division

4.0	4.1 T' D '	D 15 1	E''	
4. Curve	4.1 Linear Regression	T:17.1	Fitting curves (linear and	
Fitting:	4.2 Polynomial and multiple linear	T:17.2 - 17.3	non-linear) to experimental data and finding accuracy	
regression and	regression			
Interpolation	4.3 General linear least squares and	T:17.4 - 17.5	of a specific linear/non-	
	non linear regression	1.17.4 - 17.3	linear model for a particular system	
	non iniear regression	regression		
	4.4 Newton's divided difference	T:18.1 - 18.2		
	Interpolation, Lagrange's interpolation			
	4.5 Inverse interpolation, spline	T:18.3 - 18.6		
	interpolation			
	-	T 10 0 00 1		
	4.6 Curve Fitting with software	T:19.8, 20.1		
	packages & Case studies	- 20.4		
5. Numerical	5.1 Trapezoidal rule, Simpson's 1/3	T:21.1 - 21.2	To apply the numerical	
Differentiation	and 3/8 rule		differentiation and	
and	5.2 Unequal segment Integration	T:21.3	integration techniques for	
Integration	1 0		engineering problem	
	5.3 Differentiation formulas	T:23.1 - 23.5	solving.	
	5.4 Numerical differentiation and	T:23.6	Trade-offs involved in	
	integration using MATLAB		selecting the best method	
	5.5 Case studies in Engineering	T:24.1 - 24.4	for a particular problem	
6. Ordinary	6.1 Euler's method and error analysis,	T:25.1 - 25.2	To apply numerical	
Differential	improvements of Euler's method	1.23.1 - 23.2	techniques for solving first	
Equations:			order ODEs To develop the	
Initial Value	6.2 Runge Kutta Methods	T:25.3		
Problems	6.3 System of Equations	T:25.4		
	old Bystem of Equations	1.20.1	code/algorithm using	
	6.4 Adaptive Runge Kutta Methods	T:25.5	MATLAB	
	6.5 Computer Algorithm for solving	T: 25	-	
	ODEs using MATLAB			
		T. 261		
	6.6 Stiffness	T: 26.1		
7. Ordinary	7.1 Shooting Method	T: 27.1.1	To apply numerical	
Differential Equations:	7.2 Finite Difference Method	T: 27.1.2	techniques for solving 2 nd order ODEs	
Equations:	7.3 Computer Algorithm for solving	T: 27.3	OIUCI ODES	
Boundary Value	ODEs using MATLAB		To develop the	
			code/algorithm using	
Problems	7.4 Case studies in Engineering	T:28.1 - 28.4	MATLAB	
	<u> </u>	<u> </u>		

8. Partial Differential	8.1 PDE's and Engineering Practice, Elliptic PDE's: Laplace equation and	T:29.1 - 29.2	To apply numerical techniques for solving	
Equations	solution		PDEs	
	8.2 Boundary Conditions	T:29.3	To develop the	
	8.3 Parabolic equation, Heat conduction equation, Explicit and Implicit methods	T:30.1 - 30.3	code/algorithm using MATLAB	
	8.4 Crank Nicholsan Method, ADI Method	T:30.4 - 30.5		
	8.5 Computer Algorithm for solving PDEs using MATLAB	T:31.4		
	8.6 Case studies -1	T:32.1 - 32.2		
	8.7 Case Studies - 2	T:32.3 - 32.4		

6. Evaluation Scheme:

Component	Duration	Weightage	Date & Time	Nature of component
		(%)		(Close Book/ Open Book)
Mid-Semester Test	90 Min.	30		Open book
Comprehensive	3 h	40	1/05/2021 FN	Open Book
Examination				
Tutorial Tests*	10-15	15	During tutorial class hour	Open Book
	minutes			
Surprise Quiz #	10-15	10	During tutorial or regular	Open Book
	minutes		class hours	
Assignment	1 week	5	Would be announced on	Take Home
(application based)			10 th April and to be	
			submitted by 20 th April	

^{*} Best 5 tut marks out of total 6 will be considered.

- **7. Chamber Consultation Hour**: Monday: 5:00 to 6:00 pm. Please email for making prior appointment.
- 8. Notices: would be displayed on Nalanda/Chemical Engineering Notice board
- **9. Make-up Policy:** Make-up is granted only for genuine cases with valid justification and prior permission of Instructor-in-charge. No make up for tutorial test or surprise quiz.
- 10. Note (if any):

Instructor-in-charge Course No. CHE F 242

^{# 3} surprise quizzes would be conducted. No best of option.