CHAPTER 24

24.1 (a) The solution can be assumed to be $T = e^{\lambda x}$. This, along with the second derivative $T'' = \lambda^2 e^{\lambda x}$, can be substituted into the differential equation to give

$$\lambda^2 e^{\lambda x} - 0.15 e^{\lambda x} = 0$$

which can be used to solve for

$$\lambda^2 - 0.15 = 0$$

$$\lambda = \pm \sqrt{0.15}$$

Therefore, the general solution is

$$T = Ae^{\sqrt{0.15} x} + Be^{-\sqrt{0.15} x}$$

The constants can be evaluated by substituting each of the boundary conditions to generate two equations with two unknowns,

$$240 = A + B$$

$$150 = 48.08563A + 0.020796B$$

which can be solved for A = 3.016944 and B = 236.9831. The final solution is, therefore,

$$T = 3.016944e^{\sqrt{0.15} x} + 236.9831e^{-\sqrt{0.15} x}$$

which can be used to generate the values below:

X	T
0	240
1	165.329
2	115.7689
3	83.79237
4	64.54254
5	55.09572
6	54.01709
7	61.1428
8	77.55515
9	105.7469
10	150
<u> </u>	

(b) Reexpress the second-order equation as a pair of ODEs:

$$\frac{dT}{dx} = z \qquad \qquad \frac{dz}{dx} = 0.15T$$

These can be stored in a function


```
function dy=prob2201sys(x,y)
dy=[y(2);0.15*y(1)];
```

The solution was then generated with the following script. Note that we have generated a plot of all the shots as well as the analytical solution.

```
xi=0;xf=10;
xe=[xi:xf]; Te=3.016944*exp(sqrt(0.15)*xe)+236.9831*exp(-sqrt(0.15)*xe);
za1=-100;za2=-75;Ta=240;Tb=150;
[x1,T1]=ode45(@prob2201sys,xe,[Ta za1]);
Tb1=T1(length(T1));
[x2,T2]=ode45(@prob2201sys,xe,[Ta za2]);
Tb2=T2(length(T2));
za=za1+(za2-za1)/(Tb2-Tb1)*(Tb-Tb1);
[x,T] = ode45(@prob2201sys,xe,[Ta za]);
plot(x,T(:,1),x1,T1(:,1),'--',x2,T2(:,1),'--',xe,Te,'o')
disp('results:')
fprintf('1st shot: zal = %8.4g Tb1 = %8.4g\n', zal, Tb1)
fprintf('2nd shot: za2 = %8.4g Tb2 = %8.4g\n', za2, Tb2)
fprintf('\n
 x
 dT/dx\n')
disp([x T])
```

The results are

```
results:
 -100 Tb1 =
 -432.4
1st shot: za1 =
 -75 Tb2 =
 1119
2nd shot: za2 =
Final shot: za = -90.61 T =
 150
 Т
 dT/dx
 0 240.0000 -90.6147
 1.0000 165.3278 -60.5889
 2.0000 115.7683 -39.7664
 83.7921 -24.9838
 3.0000
 64.5424 -13.9958
 4.0000
 5.0000 55.0957 -5.1334
 6.0000 54.0171
 2.9492
 7.0000 61.1429 11.4799
 8.0000
 77.5553 21.7541
 9.0000 105.7471 35.3325
  10.0000 150.0000 54.2772
```


(c) A centered finite difference can be substituted for the second derivative to give,

$$\frac{T_{i-1} - 2T_i + T_{i+1}}{h^2} - 0.15T_i = 0$$

or for h = 1,

$$-T_{i-1} + 2.15T_i - T_{i+1} = 0$$

The first interior node would be

$$2.15T_1 - T_2 = 240$$

and the last interior node would be

$$-T_8 + 2.15T_9 = 150$$

The tridiagonal system can be solved with the Thomas algorithm or Gauss-Seidel for (the analytical solution is also included)

X	Τ	Analytical
0	240	240
1	165.7573	165.3290
2	116.3782	115.7689
3	84.4558	83.7924
4	65.2018	64.5425
5	55.7281	55.0957
6	54.6136	54.0171
7	61.6911	61.1428
8	78.0223	77.5552
9	106.0569	105.7469
10	150	150

The following plot of the results (with the analytical shown as filled circles) indicates close agreement.

24.2 (a) The solution can be assumed to be $T = e^{\lambda x}$. This, along with the second derivative $T' = \lambda^2 e^{\lambda x}$, can be substituted into the differential equation to give

$$\lambda^2 e^{\lambda x} - 0.15 e^{\lambda x} = 0$$

which can be used to solve for

$$\lambda^2 - 0.15 = 0$$
$$\lambda = \pm \sqrt{0.15}$$

Therefore, the general solution is

$$T = Ae^{\sqrt{0.15} x} + Be^{-\sqrt{0.15} x}$$

To evaluate the second condition, we can differentiate the solution and evaluate the result at x = 10,

$$\frac{dT}{dx} = 18.62348A - 0.00805B$$

Therefore, the boundary conditions are expressed as two equations with two unknowns,

$$240 = A + B$$
$$0 = 48.08563A + 0.020796B$$

which can be solved for A = 0.10375 and B = 239.896. The final solution is, therefore,

$$T = 0.10375e^{\sqrt{0.15} x} + 239.89625e^{-\sqrt{0.15} x}$$

which can be used to generate the values below:

Х	T
0	240.000
1	163.016
2	110.791
3	75.393
4	51.447
5	35.315
6	24.546
7	17.506
8	13.124
9	10.736
10	9.978

(b) Reexpress the second-order equation as a pair of ODEs:

$$\frac{dT}{dx} = z \qquad \qquad \frac{dz}{dx} = 0.15T$$

These can be stored in a function

```
function dy=prob2201sys(x,y)
dy=[y(2);0.15*y(1)];
```

The solution was then generated with the following script. Note that we have generated a plot of all the shots as well as the analytical solution.

```
xi=0;xf=10;
xe=[xi:xf];Te=0.10375*exp(sqrt(0.15)*xe)+239.89625*exp(-sqrt(0.15)*xe);
za1=-100;za2=-75;Ta=240;zb=0;
[x1,T1]=ode45(@prob2201sys,xe,[Ta za1]);
zb1=T1(length(T1),2);
[x2,T2]=ode45(@prob2201sys,xe,[Ta za2]);
zb2=T2(length(T2),2);
za=za1+(za2-za1)/(zb2-zb1)*(zb-zb1);
[x,T]=ode45(@prob2201sys,xe,[Ta za]);
plot(x,T(:,1),x1,T1(:,1),'--',x2,T2(:,1),'--',xe,Te,'o')
disp('results:')
fprintf('1st shot: zal = %8.4g zbl = %8.4g\n', zal, zbl)
fprintf('2nd shot: za2 = %8.4g zb2 = %8.4g\n', za2, zb2)
fprintf('Final shot: za = %8.4g\n',za)
fprintf('\n
 Т
 dT/dx \ n'
 x
disp([x T])
```


The results are

10.0000

```
1st shot: za1 =
 -100 \text{ zb1} =
 -171.5
2nd shot: za2 =
 -75 \text{ zb2} =
 429.9
Final shot: za =
 -92.87
 Т
 dT/dx
 0
 240.0000
 -92.8712
 1.0000
 163.0144
 -63.0168
 2.0000
 110.7902
 -42.7345
 75.3931
 3.0000
 -28.9428
 51.4469
 4.0000
 -19.5470
 35.3146
 -13.1200
 5.0000
 6.0000
 24.5461
 -8.6858
 7.0000
 17.5056
 -5.5707
 8.0000
 13.1240
 -3.3018
 9.0000
 10.7357
 -1.5344
```

-0.0000

9.9780

(c) A centered finite difference can be substituted for the second derivative to give,

$$\frac{T_{i-1} - 2T_i + T_{i+1}}{h^2} - 0.15T_i = 0$$

or for h = 1,

$$-T_{i-1} + 2.15T_i - T_{i+1} = 0$$

The first interior node would be

$$2.15T_1 - T_2 = 240$$

For the last node, we double the weight on the interior node to give

$$-2T_9 + 2.15T_{10} = 0$$

The tridiagonal system can be solved with the Thomas algorithm or Gauss-Seidel for (the analytical solution is also included)

X	T	Analytical
0	240	240
1	163.4080	163.0156
2	111.3270	110.7908
3	75.9448	75.3934
4	51.9541	51.4470
5	35.7561	35.3146
6	24.9212	24.5460
7	17.8241	17.5056
8	13.4003	13.1239
9	10.9862	10.7356
10	10.2197	9.9778
•	•	· · · · · · · · · · · · · · · · · · ·

The following plot of the results (with the analytical shown as filled circles) indicates close agreement.

24.3 The second-order ODE can be expressed as the following pair of first-order ODEs,

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

$$\frac{dz}{dx} = \frac{2z + y - x}{7}$$

These can be solved for two guesses for the initial condition of z. For our cases we used -1 and -0.5. We solved the ODEs with the Heun method without iteration using a step size of 0.125. The results are

<i>z</i> (0)	-1	-0.5		
<i>y</i> (20)	-11,837.64486	22,712.34615		

Clearly, the solution is quite sensitive to the initial conditions. These values can then be used to derive the correct initial condition,

$$z(0) = -1 + \frac{-0.5 + 1}{22712.34615 - (-11837.64486)} (8 - (-11837.64486)) = -0.82857239$$

The resulting fit is displayed below:

	X	У			
	0	5			
	2 4	4.151601			
		4.461229			
	6	5.456047			
	8	6.852243			
	10	8.471474			
	12	10.17813			
	14	11.80277			
	16	12.97942			
	18	12.69896			
	20	8			
	т				
12	-				
8					/
4					
0	Ī	-	ı	ı	
	0	5	10	15	20

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.

24.4 Centered finite differences can be substituted for the second and first derivatives to give,

$$7\frac{y_{i+1} - 2y_i + y_{i-1}}{\Delta x^2} - 2\frac{y_{i+1} - y_{i-1}}{2\Delta x} - y_i + x_i = 0$$

or substituting $\Delta x = 2$ and collecting terms yields

$$-2.25 y_{i-1} + 4.5 y_i - 1.25 y_{i+1} = x_i$$

This equation can be written for each node and solved with methods such as the Tridiagonal solver, the Gauss-Seidel method or LU Decomposition. The following solution can be computed:

X	У
0	5
2	4.199592
4	4.518531
6	5.507445
8	6.893447
10	8.503007
12	10.20262
14	11.82402
16	13.00176
18	12.7231
20	8

24.5 The linearized term can be substituted into Eq. (P24.5) to give

$$0 = \frac{d^2T}{dx^2} + 0.05(200 - T) + 2.7 \times 10^{-9}(200)^4 - 2.7 \times 10^{-9}(300)^4 - 4(2.7 \times 10^{-9})(300)^3 (T - 300)$$

Collecting terms and substituting the parameter values gives

$$0 = \frac{d^2T}{dx^2} + 79.93 - 0.3416T$$

A centered-difference can be substituted for the derivative to give

$$0 = \frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2} + 79.93 - 0.3416T_i$$

Collecting terms yields,

$$-T_{i+1} + 2.3416T_i - T_{i-1} = 79.93$$

This equation can be applied to each interior node and the resulting tridiagonal system solved for

Х	T
0	300
1	271.7125
2	256.3119
3	248.5374
4	245.7334
5	246.9419
6	252.5757
7	264.5593
8	286.9864
9	327.5181
10	400

The comparison with the solution of the nonlinear version (dashed) is depicted in this plot:

24.6

```
function [x,T]=bvshoot(func,tspan,bc,tout,varargin)
% bvshoot: shooting method boundary value ODEs
 [x,T]=bvshoot(func,tspan,bc,tout,p1,p2,...):
 uses the shooting method to solve a linear 2^{\text{nd}}\text{-order} ODE
% input:
 func = name of the M-file that evaluates the ODEs
 tspan = [ti , tf]; initial and final times
 bc = boundary values of Dirichlet conditions
 tout = desired times for output
응
 p1,p2,... = additional parameters used by func
% output:
ે
જ
 x = vector of independent variable
 T = vector of solution for dependent variables
if nargin<3,error('at least 3 input arguments required'),end
if nargin<4|isempty(tout),tout=tspan;end
%first shot
za1=1; Ta=bc(:,1); Tb=bc(:,2);
[x1,T1]=ode45(func,tspan,[Ta zal]);
Tb1=T1(length(T1));
%second shot
za2=za1*1.1;
[x2,T2]=ode45(func,tspan,[Ta za2]);
Tb2=T2(length(T2));
%final shot
za=za1+(za2-za1)/(Tb2-Tb1)*(Tb-Tb1);
[x,T]=ode45(func,tout,[Ta za]);
plot(x,T(:,1))
disp('results:')
fprintf('Final shot: za = %8.4g
 T = %8.4g\n', za, T(length(T)))
fprintf('\n
 Т
 dT/dx n'
```

```
disp([x T])
```

Mfile to hold ODEs to test for Example 24.2:


```
function dy=prob2206sys(y)
dy=[y(2);0.15*y(1)];
```

Test run:

```
>> [x,T]=bvshoot(@prob2201sys,[0 10],[240 150],[0:1:10]); results:
```

Final shot: za = -90.6 T = 150.8

x	T	dT/dx		
0	240.0000	-90.6016		
1.0000	165.3413	-60.5748		
2.0000	115.7973	-39.7492		
3.0000	83.8409	-24.9608		
4.0000	64.6186	-13.9634		
5.0000	55.2108	-5.0869		
6.0000	54.1886	3.0169		
7.0000	61.3968	11.5791		
8.0000	77.9302	21.8999		
9.0000	106.3000	35.5470		
10.0000	150.8148	54.5931		

24.7 A general formulation that describes Example 24.5 as well as Probs. 24.1 and 24.3 is

$$a\frac{d^2y}{dx^2} + b\frac{dy}{dx} + cy + f(x) = 0$$

Finite difference approximations can be substituted for the derivatives:

$$a\frac{y_{i+1} - 2y_i + y_{i-1}}{\Delta x^2} + b\frac{y_{i+1} - y_{i-1}}{2\Delta x} + cy_i + f(x_i) = 0$$

Collecting terms

$$-(a-0.5b\Delta x)y_{i-1} + (2a-c\Delta x^2)y_i - (a+0.5b\Delta x)y_{i+1} = f(x_i)\Delta x^2$$

Dividing by Δx^2 ,

$$-(a/\Delta x^2 - 0.5b/\Delta x)y_{i-1} + (2a/\Delta x^2 - c)y_i - (a/\Delta x^2 + 0.5b/\Delta x)y_{i+1} = f(x_i)$$

The following M-file is set up to solve this general system:

```
function [x,y] = bvFD(xspan,n,bc,a,b,c,fx)
\mbox{\ensuremath{\$}} bvFD: finite-difference method for boundary value ODEs
 [x,y] = bvFD(xspan,n,bc,a,b,c,fx):
 uses the finite-difference method to solve a linear 2nd-order ODE
% input:
 func = name of the M-file that evaluates the ODEs
 xspan = [xi xf]; initial and final values of independent variable
 n = number of segments
 bc = boundary values of Dirichlet conditions
 a,b,c,fx = parameters
% output:
 x = vector of independent variable
 y = vector of solution for dependent variable
m=n-1;
dx=(max(xspan)-min(xspan))/n;
x=[min(xspan):dx:max(xspan)];
%a=1;b=0;c=-0.05;Tinf=200;Ta=300;Tb=400;
e=(-(a/dx^2-b/(2*dx)))*ones(m,1);
g=-(a/dx^2+b/(2*dx))*ones(m,1);
f=(2*a/dx^2-c)*ones(m,1);
r=-fx*ones(m,1);
r(1)=r(1)-e(1)*bc(1);
r(m)=r(m)-g(m)*bc(2);
y = Tridiag(e,f,g,r);
y=[bc(1) \ y \ bc(2)];
```

For Example 24.5, a = 1, b = 0, c = -h' = -0.05 and $f(x) = h'T_a = -0.05(200)$. These parameters can be passed to the M-file to yield the solution:

24.8 First, the 2nd-order ODE can be reexpressed as the following system of 1st-order ODE's

$$\frac{dT}{dx} = z \qquad \qquad \frac{dz}{dx} = -25$$

(a) Shooting method: These can be solved for two guesses for the initial condition of z. For our cases we used -1 and -0.5. We solved the ODEs with the 4^{th} -order RK method using a step size of 0.125. The results are

<i>z</i> (0)	-1	-0.5
<i>T</i> (10)	-1220	-1215

These values can then be used to derive the correct initial condition,

$$z(0) = -1 + \frac{-0.5 + 1}{-1215 - (-1220)} (200 - (-1220)) = 141$$

The resulting fit is displayed below:

(b) Finite difference: Centered finite differences can be substituted for the second and first derivatives to give.

$$\frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2} + 25 = 0$$

or substituting $\Delta x = 2$ and collecting terms yields

$$-T_{i+1} + 2T_i - T_{i-1} = 100$$

This equation can be written for each node with the result

$$\begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & -1 & 0 \\ 0 & -1 & 2 & -1 \\ 0 & 0 & -1 & 2 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \end{bmatrix} = \begin{bmatrix} 140 \\ 100 \\ 100 \\ 300 \end{bmatrix}$$

These equations can be solved with MATLAB:

24.9 First, the 2nd-order ODE can be reexpressed as the following system of 1st-order ODE's

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

$$\frac{dz}{dx} = -(0.12x^3 - 2.4x^2 + 12x)$$

(a) Shooting method: These can be solved for two guesses for the initial condition of z. For our cases we used -1 and -0.5. We solved the ODEs with the 4^{th} -order RK method using a step size of 0.125. The results are

<i>z</i> (0)	-1	-0.5
<i>T</i> (10)	−570	-565

These values can then be used to derive the correct initial condition,

$$z(0) = -1 + \frac{-0.5 + 1}{-565 - (-570)}(200 - (-570)) = 76$$

The resulting fit is displayed below:

(b) Finite difference: Centered finite differences can be substituted for the second and first derivatives to give,

$$\frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2} + 0.12x_i^3 - 2.4x_i^2 + 12x_i = 0$$

or substituting $\Delta x = 2$ and collecting terms yields

$$-T_{i+1} + 2T_i - T_{i-1} = \Delta x^2 (0.12x_i^3 - 2.4x_i^2 + 12x_i)$$

This equation can be written for each node with the result

$$\begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & -1 & 0 \\ 0 & -1 & 2 & -1 \\ 0 & 0 & -1 & 2 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \end{bmatrix} = \begin{bmatrix} 101.44 \\ 69.12 \\ 46.08 \\ 215.36 \end{bmatrix}$$

These equations can be solved with MATLAB:

247.8720

24.10 This problem can be solved with MATLAB:

```
ODE Boundary Value Problem
 Tapered conical cooling fin
્ર
 u[xx]+(2/x)(u[x]-pu)=0
 BC. u(x=0)=0 u(x=1)=1
્ર
 i=spatial index, from 1 to R
 numbering for points is i=1 to i=R for (R-1) dx spaces
 u(i=1)=0 and u(i=R)=1
R = 21;
%Constants
dx=1/(R-1);
dx2=dx*dx;
%Parameters
p(1)=10; p(2)=20; p(3)=50; p(4)=100;
%sizing matrices
u=zeros(1,R); x=zeros(1,R);
a=zeros(1,R); b=zeros(1,R); c=zeros(1,R); d=zeros(1,R);
ba=zeros(1,R); ga=zeros(1,R);
%Independent Variable
x=0:dx:1;
%Boundary Conditions
u(1)=0; u(R)=1;
for k=1:4;
  %/Coefficients
  b(2)=-2-2*p(k)*dx2/dx;
  c(2)=2;
  for i=3:R-2,
 a(i)=1-dx/(dx*(i-1));
 b(i)=-2-2*p(k)*dx2/(dx*(i-1));
 c(i)=1+1/(i-1);
  end
  a(R-1)=1-dx/(dx*(R-2));
  b(R-1)=-2-2*p(k)*dx2/(dx*(R-2));
  d(R-1) = -(1+1/(R-2));
 %Solution by Thomas Algorithm
  ba(2)=b(2);
  ga(2)=d(2)/b(2);
  for i=3:R-1,
 ba(i)=b(i)-a(i)*c(i-1)/ba(i-1);
 ga(i)=(d(i)-a(i)*ga(i-1))/ba(i);
  end
  %back substitution step
  u(R-1)=ga(R-1);
  for i=R-2:-1:2,
 u(i)=ga(i)-c(i)*u(i+1)/ba(i);
  end
  %Plot
  plot(x,u)
  title('u[xx]+(2/x)(u[x]-pu)=0; u(x=0)=0, u(x=1)=1')
  xlabel('x -ND Length')
  ylabel('u - ND Temperature')
  hold on
end
grid
hold off
gtext('p=10');gtext('p=20');gtext('p=50');gtext('p=100');
```


24.11 Several methods could be used to obtain a solution for this problem (e.g., finite-difference, shooting method, finite-element). The finite-difference approach is straightforward:

$$D\frac{A_{i-1} - 2A_i + A_{i+1}}{\Delta x^2} - kA_i = 0$$

Substituting parameter values and collecting terms gives

$$-1.5 \times 10^{-6} A_{i-1} + (3 \times 10^{-6} + 5 \times 10^{-6} \Delta x^2) A_i - 1.5 \times 10^{-6} A_{i+1} = 0$$

Using a $\Delta x = 0.2$ cm this equation can be written for all the interior nodes. The resulting linear system can be solved with an approach like the Gauss-Seidel method. The following table and graph summarize the results.

x	\boldsymbol{A}	x	A	х	A	x	\boldsymbol{A}
0	0.1						_
0.2	0.069544	1.2	0.011267	2.2	0.001779	3.2	0.000257
0.4	0.048359	1.4	0.007814	2.4	0.001224	3.4	0.000166
0.6	0.033621	1.6	0.005415	2.6	0.000840	3.6	9.93E-05
0.8	0.023368	1.8	0.003748	2.8	0.000574	3.8	4.65E-05
1	0.016235	2	0.002591	3	0.000389	4	0

24.12 Substitute centered difference for the derivatives,

$$D\frac{c_{i+1} - 2c_i + c_{i-1}}{\Delta x^2} - U\frac{c_{i+1} - c_{i-1}}{2\Delta x} - kc_i = 0$$

Collecting terms gives

$$-\left(\frac{D}{\Delta x^2} + \frac{U}{2\Delta x}\right)c_{i-1} + \left(\frac{2D}{\Delta x^2} + k\right)c_i - \left(\frac{D}{\Delta x^2} - \frac{U}{2\Delta x}\right)c_{i+1} = 0$$

Substituting the parameter values yields

$$-55c_{i-1} + 102c_i - 45c_{i+1} = 0$$

For the inlet node (i = 1), we must use a finite difference approximation for the first derivative. We use a second-order version (recall Table 19.3) so that the accuracy is comparable to the centered differences we employ for the interior nodes,

$$Uc_{\text{in}} = Uc_1 - D \frac{-c_3 + 4c_2 - 3c_1}{2\Delta x}$$

which can be solved for

$$\left(\frac{3D}{2\Delta x^2} + \frac{U}{\Delta x}\right)c_1 - \left(\frac{2D}{\Delta x^2}\right)c_2 + \left(\frac{D}{2\Delta x^2}\right)c_3 = \frac{U}{\Delta x}c_{in}$$

Substituting the parameters gives

$$85c_1 - 100c_2 + 25c_3 = 1000$$

For the outlet node (i = 10), the zero derivative condition implies that $c_{11} = c_9$,

$$-\left(\frac{2D}{\Delta x^2}\right)c_9 + \left(\frac{2D}{\Delta x^2} + k\right)c_{10} = 0$$

Substituting the parameters gives

$$-100c_9 + 102c_{10} = 0$$

The tridiagonal system can be solved. Here are the results together with the analytical solution. As can be seen, the results are quite close.

X	c-numerical	<i>c</i> -analytical
0	63.6967	62.1767
10	56.4361	55.0818
20	50.0702	48.8634
30	44.5150	43.4390
40	39.7038	38.7437
50	35.5881	34.7300
60	32.1394	31.3708
70	29.3528	28.6615
80	27.2516	26.6258
90	25.8945	25.3223
100	25.3868	24.8552

24.13 Centered differences can be substituted for the derivatives to give

$$\begin{split} &D\frac{c_{a,i+1}-2c_{a,i}+c_{a,i-1}}{\Delta x^2}-U\frac{c_{a,i+1}-c_{a,i-1}}{2\Delta x}-k_1c_{a,i}=0\\ &D\frac{c_{b,i+1}-2c_{b,i}+c_{b,i-1}}{\Delta x^2}-U\frac{c_{b,i+1}-c_{b,i-1}}{2\Delta x}+k_1c_{a,i}-k_2c_{b,i}=0\\ &D\frac{c_{c,i+1}-2c_{c,i}+c_{c,i-1}}{\Delta x^2}-U\frac{c_{c,i+1}-c_{c,i-1}}{2\Delta x}+k_2c_{b,i}=0 \end{split}$$

Collecting terms gives

$$\begin{split} -50c_{a,i-1} + 83c_{a,i} - 30c_{a,i+1} &= 0 \\ -50c_{b,i-1} + 81c_{b,i} - 30c_{b,i+1} &= 3c_{a,i} \\ -50c_{c,i-1} + 80c_{c,i} - 30c_{c,i+1} &= c_{b,i} \end{split}$$

For the inlet node (i = 1), we must use a finite difference approximation for the first derivative. We use a second-order version (recall Table 19.3) so that the accuracy is comparable to the centered differences we employ for the interior nodes. For example, for reactant A,

$$Uc_{a,\text{in}} = Uc_{a,1} - D \frac{-c_{a,3} + 4c_{a,2} - 3c_{a,1}}{2\Delta x}$$

which can be solved for

$$\bigg(\frac{3D}{2\Delta x^2} + \frac{U}{\Delta x}\bigg)c_{a,1} - \bigg(\frac{2D}{\Delta x^2}\bigg)c_{a,2} + \bigg(\frac{D}{2\Delta x^2}\bigg)c_{a,3} = \frac{U}{\Delta x}c_{a,\mathrm{in}}$$

Because the condition does not include reaction rates, similar equations can be written for the other nodes. Substituting the parameters gives

$$80c_{a,1} - 80c_{a,2} + 20c_{a,3} = 200$$

$$80c_{b,1} - 80c_{b,2} + 20c_{b,3} = 0$$

$$80c_{c,1} - 80c_{c,2} + 20c_{c,3} = 0$$

For the outlet node (i = 10), the zero derivative condition implies that $c_{11} = c_9$,

$$-\left(\frac{2D}{\Delta x^2}\right)c_9 + \left(\frac{2D}{\Delta x^2} + k\right)c_{10} = 0$$

Again, because the condition does not include reaction rates, similar equations can be written for the other nodes. Substituting the parameters gives

$$\begin{split} -80c_{a,9} + 83c_{a,10} &= 0 \\ -80c_{b,9} + 81c_{b,10} &= 3c_{a,10} \\ -80c_{c,9} + 80c_{c,10} &= c_{b,10} \end{split}$$

Notice that because the reactions are in series, we can solve the systems for each reactant separately in sequence. The result is

x 0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4	c _a 8.0646 7.1492 6.3385 5.6212 4.9878 4.4309 3.9459 3.5320 3.1955 2.9542	c _b 1.6479 2.4078 3.0397 3.5603 3.9846 4.3258 4.5955 4.8035 4.9572 5.0591	c _c 0.2875 0.4430 0.6218 0.8184 1.0276 1.2433 1.4587 1.6644 1.8473	sum 10 10 10 10 10 10 10 10 10 10 10
0.5	2.8474	5.1021	2.0505	10
10	•	•	•	• sum
8	_ C _a			
6				
4	C _b			
2			c _c	
0				

24.14 Centered differences can be substituted for the derivatives to give

0.3

0.4

0.5

$$\begin{split} &D\frac{c_{a,i+1} - 2c_{a,i} + c_{a,i-1}}{\Delta x^2} = 0 & 0 \leq x < L \\ &D_f \frac{c_{a,i+1} - 2c_{a,i} + c_{a,i-1}}{\Delta x^2} - kc_{a,i} = 0 & L \leq x < L + L_f \end{split}$$

0.2

Collecting terms

0

0.1

$$\begin{split} &-\frac{D}{\Delta x^2}c_{a,i-1} + \frac{2D}{\Delta x^2}c_{a,i} - \frac{D}{\Delta x^2}c_{a,i+1} = 0 & 0 \leq x < L \\ &-\frac{D_f}{\Delta x^2}c_{a,i-1} + \left(\frac{2D_f}{\Delta x^2} + k\right)c_{a,i} - \frac{D_f}{\Delta x^2}c_{a,i+1} = 0 & L \leq x < L + L_f \end{split}$$

The boundary conditions can be developed. For the first node (i = 1),

$$\frac{2D}{\Delta x^{2}}c_{a,1} - \frac{D}{\Delta x^{2}}c_{a,2} = \frac{D}{\Delta x^{2}}c_{a0}$$

For the last,

$$-\frac{2D_f}{\Delta x^2}c_{a,n-1} + \left(\frac{2D_f}{\Delta x^2} + k\right)c_{a,n}$$

A special equation is also required at the interface between the diffusion layer and the biofilm (x = L). A flux balance can be written around this node as

$$D\frac{c_{a,i-1} - c_{a,i}}{\Delta x} + D_f \frac{c_{a,i+1} - c_{a,i}}{\Delta x} - k \frac{\Delta x}{2} c_{a,i} = 0$$

Collecting terms gives

$$-\frac{D}{\Delta x}c_{a,i-1} + \left(\frac{D+D_F}{\Delta x} + k\frac{\Delta x}{2}\right)c_{a,i} - \frac{D_f}{\Delta x}c_{a,i+1} = 0$$

Substituting the parameters gives

 $\begin{array}{ll} \text{first node:} & 160,000c_{a,1}-80,000c_{a,2}=8,000,000 \\ \text{interior nodes (diffusion layer):} & -80,000c_{a,i-1}+160,000c_{a,i}-80,000c_{a,i+1}=0 \\ \text{boundary node } (i=6): & -80,000c_{a,5}+121,000c_{a,6}-40,000c_{a,7}=0 \\ \text{interior nodes (biofilm):} & -40,000c_{a,i-1}+82,000c_{a,i}-40,000c_{a,i+1}=0 \\ \text{last node:} & -80,000c_{a,n-1}+82,000c_{a,n}=0 \end{array}$

The solution is

X	Ca
0	100.0000
0.001	93.8274
0.002	87.6549
0.003	81.4823
0.004	75.3097
0.005	69.1372
0.006	62.9646
0.007	52.1936
0.008	44.0322
0.009	38.0725
0.01	34.0164
0.011	31.6611
0.012	30.8889

24.15 Main Program:

```
% Hanging static cable - w=w(x)
% Parabolic solution w=w(x)
% CUS Units (lb,ft,s)
% w = wo(1+sin(pi/2*x/1)
% Independent Variable x, xs=start x, xf=end x
% initial conditions [y(1)=cable y-coordinate, y(2)=cable slope];
es=0.5e-7;
xspan=[0,200];
ic=[0 0];
global wToP
wToP=0.0025;
[x,y]=ode45(@slp,xspan,ic);
yf(1)=y(length(x));
wTo(1)=wToP;
ea(1)=1;
wToP=0.002;
[x,y]=ode45(@slp,xspan,ic);
yf(2)=y(length(x));
wTo(2)=wToP;
ea(2)=abs((yf(2)-yf(1))/yf(2));
for k=3:10
 wTo(k) = wTo(k-1) + (wTo(k-1) - wTo(k-2)) / (yf(k-1) - yf(k-2)) * (50 - yf(k-1));
 wToP=wTo(k);
  [x,y]=ode45(@slp,xspan,ic);
 yf(k)=y(length(x));
  ea(k)=abs((yf(k)-yf(k-1))/yf(k));
 if (ea(k) \le es)
 plot(x,y(:,1)); grid;
 xlabel('x-coordinate - ft'); ylabel('y-coordinate - ft');
 title('Cable - w=wo(1+sin(pi/2*x/1))');
 end
end
```

Function 'slp':

```
function dxy=slp(x,y)
global wToP
dxy=[y(2);(wToP)*(1+sin(pi/2*x/200))];
```


24.16 This is a boundary-value problem because the values of only one of the variables are known at two separate points; i.e., at x = 0, y = 0 and at x = L, y = 0. We can either use finite differences or the shooting method to obtain results.

For example, for the finite-difference approach, we can substitute centered differences for the second derivative gives

$$EI\frac{y_{i-1} - 2y_i + y_{i+1}}{(\Delta x)^2} = \frac{wLx_i}{2} - \frac{wx_i^2}{2}$$

which can be expressed as

$$y_{i-1} - 2y_i + y_{i+1} = \frac{(\Delta x)^2}{EI} \left(\frac{wLx_i}{2} - \frac{wx_i^2}{2} \right)$$

Substituting the parameter values with $\Delta x = 0.6$ m yields

$$y_{i-1} - 2y_i + y_{i+1} = 8.1 \times 10^{-5} x_i - 1.6 \times 10^{-5} x_i^2$$

Writing this equation for the four internal nodes gives

$$\begin{bmatrix} -2 & 1 & & & \\ 1 & -2 & 1 & & \\ & 1 & -2 & 1 \\ & & 1 & -2 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix} = \begin{bmatrix} 6.48 \times 10^{-5} \\ 9.72 \times 10^{-5} \\ 9.72 \times 10^{-5} \\ 6.48 \times 10^{-5} \end{bmatrix}$$

These equations can be solved for the displacements. The results together with the analytical solution are tabulated as

X	y (FD)	y (analytical)
0	0	0
0.6	-0.000162	-0.0001566
1.2	-0.0002592	-0.0002511
1.8	-0.0002592	-0.0002511
2.4	-0.000162	-0.0001566

Thus, the results are pretty close. If a finer grid is used the results would be improved.

24.17 We can substitute centered differences for the fourth derivative to give

$$EI\frac{y_{i+2} - 4y_{i+1} + 6y_i - 4y_{i-1} + y_{i-2}}{\Delta x^4} = -w$$

Substituting the parameters and collecting terms gives

$$y_{i-2} - 4y_{i-1} + 6y_i - 4y_{i+1} + y_{i+2} = -3.24 \times 10^{-5}$$

Writing the finite-difference equation for the four internal nodes gives the following simultaneous equations

$$y_{-1} - 4y_0 + 6y_1 - 4y_2 + y_3 = -3.24 \times 10^{-5}$$

$$y_0 - 4y_1 + 6y_2 - 4y_3 + y_4 = -3.24 \times 10^{-5}$$

$$y_1 - 4y_2 + 6y_3 - 4y_4 + y_5 = -3.24 \times 10^{-5}$$

$$y_2 - 4y_3 + 6y_4 - 4y_5 + y_6 = -3.24 \times 10^{-5}$$

The boundary conditions can be used to reduce the number of unknowns. The zero end conditions mean that $y_0 = y_5 = 0$. The zero second derivative at node 1 can be represented in finite-difference form as

$$\frac{y_{-1} - 2y_0 + y_1}{(\Delta x)^2} = 0$$

Because $y_0 = 0$, this condition implies that $y_{-1} = -y_1$. Similarly, the zero second derivative at node 5 yields $y_6 = -y_4$. Substituting these results into the system of equations gives,

$$5y_1 - 4y_2 + y_3 = -3.24 \times 10^{-5}$$

$$-4y_1 + 6y_2 - 4y_3 + y_4 = -3.24 \times 10^{-5}$$

$$y_1 - 4y_2 + 6y_3 - 4y_4 = -3.24 \times 10^{-5}$$

$$y_2 - 4y_3 + 5y_4 = -3.24 \times 10^{-5}$$

The equations can be solved for the displacements.

х	y (FD)	y (anal)
0	0	0
0.6	-0.000162	-0.000157
1.2	-0.000259	-0.000251
1.8	-0.000259	-0.000251
2.4	-0.000162	-0.000157
3	0	0

24.18 (a) The second-order equation can be reexpressed as a pair of first-order equations:

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

$$\frac{dz}{dx} = -\frac{N}{Kh} = -\frac{0.0001}{1(7.5)} = -0.0000133333$$

These can be stored in a function


```
function dy=prob2218sys(x,y)
hb=7.5;N=0.0001;K=1;
dy=[y(2);-N/K/hb];
```

The solution was then generated with the following script. Note that we have generated a plot of all the shots:

```
xi=0;xf=1000;
za1=0.001;za2=0.002;ha=10;hb=5;
[x1,h1]=ode45(@prob2218sys,[xi xf],[ha za1]);
hb1=h1(length(h1));
[x2,h2]=ode45(@prob2218sys,[xi xf],[ha za2]);
hb2=h2(length(h2));
za=za1+(za2-za1)/(hb2-hb1)*(hb-hb1);
[x,h]=ode45(@prob2218sys,[xi:(xf-xi)/10:xf],[ha za]);
plot(x,h(:,1),x1,h1(:,1),'--',x2,h2(:,1),'--')
grid;title('head versus distance')
disp('results:')
fprintf('1st shot: zal = %8.4g hbl = %8.4g\n',zal,hbl)
fprintf('2nd shot: za2 = %8.4q hb2 = %8.4q n', za2, hb2)
fprintf('Final shot: za = %8.4g h = %8.4g\n',za,h(length(h)))
z=[x';h(:,1)'];
fprintf('\n
 h\n');
fprintf('%6d %10.5f\n',z);
```

The results are

500	9.16667
600	8.60000
700	7.90000
800	7.06667
900	6.10000
1000	5.00000

(b) We can substitute a centered difference for the second derivative to give

$$K\overline{h} \frac{h_{i-1} - 2h_i + h_{i+1}}{(\Delta x)^2} + N = 0$$

Collecting terms,

$$-h_{i-1} + 2h_i - h_{i+1} = \frac{N(\Delta x)^2}{K\overline{h}}$$

Substituting the parameter values gives a tridiagonal system of linear algebraic equations. These can be solved with MATLAB as in the following script,

```
h0=10;hn=5;hb=(h0+hn)/2;N=0.0001;K=1;dx=100;
L=1000; n=L/dx-1;
rhs=N*dx^2/K/hb;
a=-1;b=2;c=-1;
A = b*diag(ones(n,1)) + c*diag(ones(n-1,1),1) + a*diag(ones(n-1,1),-1);
b = rhs*ones(n,1);
b(1)=b(1)+h0;
b(n)=b(n)+hn;
h=A\b;
h=[h0 h' hn];
x = [0:dx:L];
z=[x;h];
disp('Results:')
fprintf('\n
 Х
fprintf('%6d %10.5f\n',z);
plot(x,h);grid;title('head versus distance')
```

The output is

Results:

h
10.00000
10.10000
10.06667
9.90000
9.60000
9.16667
8.60000
7.90000
7.06667
6.10000
5.00000

24.19 (a) The product rule can be used to evaluate the derivative

$$Kh\frac{d^2h}{dx^2} + K\left(\frac{dh}{dx}\right)^2 + N = 0$$

We can then define a new variable, z = dh/dx and express the second-order ODE as a pair of first-order ODEs.

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

$$\frac{dz}{dx} = -\frac{1}{h}z^2 - \frac{N}{Kh}$$

These equations can be solved iteratively using an approach similar to Example 24.4. First, an M-file can be developed to compute the right-hand sides of these equations,

function
$$dy=dydxGW(x,y)$$

 $dy=[y(2);-1/y(1)*y(2)^2-0.0001/y(1)];$

Next, we can build a function to hold the residual that we will try to drive to zero as


```
function r=resGW(za)
[x,y]=ode45(@dydxGW,[0 1000],[10 za]);
r=y(length(x),1)-5;
```

We can then find the root with the fzero function (note that we obtain the initial guess from the linear solution obtained in Prob. 24.18),

```
>> format long
>> za=fzero(@resGW, 0.0001667)
za =
 0.00125000235608
```

Thus, we see that if we set the initial trajectory z(0) = 0.00125, the residual function will be driven to zero and the head boundary condition, h(1000) = 5 should be satisfied. This can be implemented by developing a script to generate the entire solution and plotting head versus distance,

```
[x,h] = ode45(@dydxGW,[0:100:1000],[10 za]);
z=[x';h(:,1)'];
fprintf('\n
 h\n');
fprintf('%6d
 %10.5f\n',z);
plot(x,y(:,1))
 h
 Х
 10.00000
 0
 100
 10.07472
 200
 10.04988
 300
 9.92472
 400
 9.69536
 500
 9.35414
 600
 8.88820
 700
 8.27648
 800
 7.48332
 900
 6.44206
  1000
 5.00000
```


(b) A nodal scheme for this problem is shown below:

$$x_{i-1}$$
 $x_{i-1/2}$ x_i $x_{i+1/2}$ x_{i+1}

We can substitute a centered difference for the outer first derivative to give

$$\frac{\left(Kh\frac{dh}{dx}\right)_{i+1/2} - \left(Kh\frac{dh}{dx}\right)_{i-1/2}}{\Lambda x} + N = 0 \tag{1}$$

We can then apply centered differences to evaluate the remaining derivatives

$$\left(Kh\frac{dh}{dx}\right)_{i+1/2} = Kh_{i+1/2} \frac{h_{i+1} - h_i}{\Delta x}$$

$$\left(Kh\frac{dh}{dx}\right)_{i-1/2} = Kh_{i-1/2} \frac{h_i - h_{i-1}}{\Delta x}$$

which can be substituted into (1) to give

$$K\frac{\frac{h_{i}+h_{i+1}}{2}\frac{h_{i+1}-h_{i}}{\Delta x}-\frac{h_{i}+h_{i-1}}{2}\frac{h_{i}-h_{i-1}}{\Delta x}}{\Delta x}+N=0$$

Collecting terms yields

$$(h_i + h_{i+1})(h_{i+1} - h_i) - (h_i + h_{i-1})(h_i - h_{i-1}) = -\frac{2\Delta x^2}{K}N$$

The terms on the left-hand side can be multiplied out to give

$$h_i h_{i+1} - h_{i+1} h_i - h_i h_i + h_{i+1} h_{i+1} - h_i h_i + h_i h_{i-1} - h_{i-1} h_i + h_{i-1} h_{i-1} = -\frac{2\Delta x^2}{\kappa} N$$

Cancelling and collecting terms gives

$$h_{i-1}^2 - 2h_i^2 + h_{i+1}^2 = -\frac{2\Delta x^2}{K}N$$

An iterative solution similar to Gauss-Seidel can then be developed as

$$h_{i} = \sqrt{\frac{h_{i-1}^{2} + h_{i+1}^{2}}{2} + \frac{\Delta x^{2}}{K}N}$$

The results are

Х	h
0	10
100	10.07472
200	10.04988
300	9.924717
400	9.69536

500	9.354143
600	8.888194
700	8.276473
800	7.483315
900	6.442049
1000	5

Note that these values are quite similar to those obtained with the shooting method in part (a).

24.20 A centered differences can be substituted for the derivative to give

$$\frac{V_{i+1} - 2V_i + V_{i-1}}{\Delta x^2} = -\frac{\rho_v}{\varepsilon}$$

Collecting variables and substituting parameters gives

$$-V_{i+1} + 2V_i - V_{i-1} = 60$$

The equations for the first and last node reflect the boundary conditions

$$2V_1 - V_2 = 1060$$
$$-V_8 + 2V_9 = 60$$

The equations can be solved for

X	V
0	1000
2	1170
4	1280
6	1330
8	1320
10	1250
12	1120
14	930
16	680
18	370
20	0

24.21 The second-order equation can be reexpressed as a pair of first-order equations:

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

$$\frac{dv}{dt} = g - \frac{c}{m}v$$

A function can be developed to hold these equations,

```
function dy=prob2221sys(x,y)
g=9.81;c=12.5;m=70;
dy=[y(2);g-c/m*y(2)];
```

The solution was then generated with the following script. Note that we have generated a plot of all the shots as well as the analytical solution.

```
ti=0;tf=12;
za1=0; za2=50; xa=0; xb=500;
[t1,x1]=ode45(@prob2221sys,[ti tf],[xa za1]);
xb1=x1(length(x1));
[t2,x2]=ode45(@prob2221sys,[ti tf],[xa za2]);
xb2=x2(length(x2));
za=za1+(za2-za1)/(xb2-xb1)*(xb-xb1);
[t,x]=ode45(@prob2221sys,[ti tf],[xa za]);
plot(t,x(:,1),t1,x1(:,1),'--',t2,x2(:,1),'--')
disp('results:')
fprintf('1st shot: zal = %8.4g xbl = %8.4g\n',zal,xbl)
fprintf('2nd shot: za2 = %8.4g xb2 = %8.4g\n', za2, xb2)
fprintf('Final shot: za = %8.4g \times = %8.4g \setminus n', za, x(length(x)))
fprintf('\n t
 dx/dt\n')
 x
disp([t x])
```


The results are

```
results:
1st shot: za1 = 0 xb1 = 387.7
2nd shot: za2 = 50 xb2 = 634.8
Final shot: za = 22.72 x =
 500
 x
 dx/dt
 0 22.7224
 0
 31.1280 28.9359
68.9674 33.9508
 1.2000
 33.9508
 2.4000
 3.6000 112.2237
 37.9985
 4.8000 159.8520
 41.2654
 6.0000 211.0091
 43.9023
 7.2000 265.0143 46.0305
 8.4000 321.3183 47.7482
 9.6000 379.4776 49.1346
 10.8000 439.1345
 50.2536
 12.0000 500.0000 51.1567
```

24.22 Heat balances for the two sections can be written as

rod:
$$\frac{d^2T}{dx^2} = 0$$
tube:
$$\frac{d^2T}{dx^2} + \frac{2h}{rk}(T_{\infty} - T) = 0$$

The nodes can be set up as shown:

Substituting finite differences for the interior nodes gives

Rod nodes
$$i=1$$
 through 5:
$$\frac{T_{i-1}-2T_i+T_{i+1}}{\Delta x^2}=0$$
Tube nodes $i=7$ through 13:
$$\frac{T_{i-1}-2T_i+T_{i+1}}{\Delta x^2}+\frac{2h}{rk_2}(T_\infty-T_i)=0$$

At the left end (node 0), $T = T_0$, so the heat balance for node 1 is

$$2T_1 - T_2 = T_0$$

For nodes 2 through 5:

$$-T_1 + 2T_2 - T_3 = 0$$

$$-T_2 + 2T_3 - T_4 = 0$$

$$-T_3 + 2T_4 - T_5 = 0$$

$$-T_4 + 2T_5 - T_6 = 0$$

For nodes 7 through 13

$$-T_{i+1} + \left(2 + \frac{2h\Delta x^2}{rk_2}\right)T_i - T_{i-1} = \frac{2h\Delta x^2}{rk_2}T_{\infty}$$

or substituting the parameters,

$$-T_{i-1} + \left(2 + \frac{2 \times 3000 \text{ J/(s m}^2\text{K})(0.05 \text{ m})^2}{0.03 \text{ m} \times 0.615 \text{ J/(s m K)}}\right) T_i + T_{i+1} = \frac{2 \times 3000 \text{ J/(s m}^2\text{K})(0.05 \text{ m})^2}{0.03 \text{ m}(0.615 \text{ J/(s m K)})} T_{\infty}$$

which gives

$$-T_{i-1} + 3254T_i - T_{i+1} = 975,610$$

To write a heat balance at the node between the rod and the tube, a heat balance can be written for the element enclosed by the dashed line depicted below:

The steady-state heat balance for this element is

$$0 = -k_1 \frac{T_6 - T_5}{\Delta x} A_c - k_2 \frac{T_6 - T_7}{\Delta x} A_c + h(T_{\infty} - T_6) A_s$$

where A_c = the cross-sectional area (m²) = πr^2 , and A_s = the surface area (m²) of the tube within the element boundary = $\pi r \Delta x$. Substituting these areas gives

$$0 = -k_1 \frac{T_6 - T_5}{\Delta x} \pi r^2 - k_2 \frac{T_6 - T_7}{\Delta x} \pi r^2 + h(T_{\infty} - T_6) \pi r \Delta x$$

or collecting terms

$$-k_1T_5 + \left(k_1 + k_2 + \frac{h}{r}\Delta x^2\right)T_6 - k_2T_7 = \frac{h}{r}\Delta x^2T_\infty$$

Substituting the parameters gives

$$-80.2T_5 + 1080.8T_6 - 0.615T_7 = 300,000$$

At the right end (i = 14), a heat balance is written as

$$0 = -k_2 \frac{T_{14} - T_{13}}{\Delta x} A_c + h(T_{\infty} - T_{14}) A_s$$

Substituting the areas and collecting terms gives

$$-T_{13} + \left(1 + \frac{h\Delta x^2}{k_2 r}\right) T_{14} = \frac{h\Delta x^2}{k_2 r} T_{\infty}$$

Substituting parameters yields

$$-T_{13} + 1627T_{14} = 487805$$

The foregoing equations can be assembled in matrix form as

These can be solved for

$$T_1 = 383.553$$
 $T_2 = 367.106$ $T_3 = 350.659$ $T_1 = 334.212$ $T_1 = 317.765$ $T_5 = 301.318$ $T_6 = 300.0004$ $T_7 = 300.0000$ $T_8 = 300$ $T_9 = 300$ $T_{11} = 300$ $T_{12} = 300$ $T_{14} = 300$

A plot of the results can be developed as

24.23 For this case, with the exception of the node at the boundary between the rod and the tube, all interior nodes are represented by

$$-T_{i-1} + 2T_i - T_{i+1} = 0$$

The first interior node is

$$2T_1 - T_2 = 400$$

and the last interior node is

$$-T_{12} + 2T_{13} = 300$$

A heat balance can be written for the node at the boundary between the rod and the tube as

$$0 = -k_1 \frac{T_6 - T_5}{\Delta x} - k_2 \frac{T_6 - T_7}{\Delta x}$$

or multiplying by Δx and substituting the parameters

$$-80.2T_5 + 80.815T_6 - 0.615T_7 = 0$$

The foregoing equations can be assembled in matrix form as

These can be solved for

A plot of the results can be developed as

