

18.085 Computational Science and Engineering I Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Your name is:

Grading

1. 2.

3.

1) (36 pts.) The 5 nodes in the network are at the corners of a square and the center. Node 5 is grounded so $x_5 = 0$. All 8 edges have conductances c = 1 so C = I.

current source

- (a) Fill in the 8 by 4 incidence matrix A (node 5 grounded). What is $A^{T}A$? Is $A^{T}A$ invertible (YES,NO)?
- (b) How many independent solutions to $A^{T}y = 0$? Write down one nonzero solution y.
- (c) The current source $f_1 = 3$ enters node 1 and exits at grounded node 5. In 2 by 2 block form (using A), what are the 12 equations for the 8 currents y and the 4 potentials x?
- (d) Write out in full with numbers the 4 equations for the 4 potentials, after the currents y are eliminated. Using symmetry (or guessing or solving) what is the solution x_1, x_2, x_3, x_4 ?

- 2) (24 pts.) The same 8 edges and 5 nodes form a square pin-jointed truss. The pin at node 5 is held in position so $x_5^{\rm H}=x_5^{\rm V}=0$. All 8 elastic constants are c=1 so C=I.
 - (a) How many unknown displacements? ____ What is the shape of the matrix A in e = Ax? ___ Find the *first column* of A, corresponding to the stretching e in the 8 edges from a small displacement $x_1^{\rm H}$ at node 1.
 - (b) Are there any nonzero solutions to Ax = 0? (YES,NO)

 How many independent solutions do you physically expect? ____ $Draw\ a\ picture$ of each independent solution (if any) to show the movement of the 4 nodes.
 - (c) How many independent solutions to $A^{T}y = 0$? Can you find them?

- 3) (40 pts.) (a) Find a 4th degree polynomial s(x,y) with only 2 terms that solves Laplace's equation. Please draw a box around your answer s(x,y).
 - (b) In the xy plane draw all the solutions to s(x,y) = 0. Then in the same picture roughly draw the curve s(x,y) = c that goes through the particular point (x,y) = (2,1).
 - (c) If the curves s(x,y) = c are the *streamlines* of a potential flow (in the usual framework), what is the corresponding velocity v(x,y) = w(x,y)?
 - (d) (this Green's formula question is *not* related to parts a, b, c) Suppose $w(x,y) = (w_1(x,y),0)$ is a flow field. With $w_2 = 0$ write down the remaining (not zero) terms in Green's formula for the integral $\iint (\operatorname{grad} u) \cdot w \, dx \, dy \text{ in the unit square } 0 \leq x \leq 1, 0 \leq y \leq 1.$ Substitute for n and ds when you know what they are for this square.
 - (e) A one-dimensional formula on any horizontal line $y = y_0$ is integration by parts:

$$\int_{x=0}^{1} \frac{du}{dx} w_1(x) dx = -\int_{x=0}^{1} u(x) \frac{dw_1}{dx} dx + uw_1(x=1) - uw_1(x=0).$$

Here u and w_1 are $u(x, y_0)$ and $w_1(x, y_0)$ since $y = y_0$ is fixed.

Question 1 How do you derive your Green's formula in part (d) from this one-dimensional formula? ANSWER IN ONE SENTENCE, NO MATH SYMBOLS!!

Question 2 (not related) Find all vector fields of this form $(w_1(x, y), 0)$ that can be velocity fields $v = w = (w_1(x, y), 0)$ in potential flow [so v = grad u and div w = 0 as usual].

XXX

XXXX