

Introduction to Scientific Computing

Major: All Engineering Majors

Authors: Autar Kaw, Luke Snyder

<http://numericalmethods.eng.usf.edu>

Transforming Numerical Methods Education for STEM Undergraduates

Introduction

My advice

- *If you don't let a teacher know at what level you are by asking a question, or revealing your ignorance you will not learn or grow.*
- *You can't pretend for long, for you will eventually be found out. Admission of ignorance is often the first step in our education.*
 - *Steven Covey—Seven Habits of Highly Effective People*

Steps in Solving an Engineering Problem

<http://numericalmethods.eng.usf.edu>

How do we solve an engineering problem?

Example of Solving an Engineering Problem

Bascule Bridge THG

Bascule Bridge THG

Hub

Trunnion

Girder

Trunnion-Hub-Girder Assembly Procedure

Step1.

Trunnion immersed in dry-ice/alcohol

Step2.

Trunnion warm-up in hub

Step3.

Trunnion-Hub immersed in
dry-ice/alcohol

Step4.

Trunnion-Hub warm-up into girder

Problem

After Cooling, the Trunnion Got Stuck
in Hub

Why did it get stuck?

Magnitude of contraction needed in the trunnion was 0.015" or more. Did it contract enough?

Video of Assembly Process

Trunnion-Hub-Girder
Assembly of Bascule Bridges

University of South Florida
Tampa

Glen Besterfield (PI)
Autar Kaw (Co-PI)
Roger Crane (Co-PI)
Michael Denninger (Grad Student)
Badri Ratnam (Grad Student)
Sanjeev Nichani (Grad Student)

Unplugged Version

Trunnion-Hub-Girder
Assembly of Bascule Bridges

University of South Florida
Tampa

Glen Besterfield (PI)
Autar Kaw (Co-PI)
Roger Crane (Co-PI)
Michael Denninger (Grad Student)
Badri Ratnam (Grad Student)
Sanjeev Nichani (Grad Student)

VH1 Version

Consultant calculations

$$\Delta D = D \times \alpha \times \Delta T$$

$$D = 12.363''$$

$$\alpha = 6.47 \times 10^{-6} \text{ in / in / } ^\circ F$$

$$\Delta T = -108 - 80 = -188^\circ F$$

$$\begin{aligned} \Delta D &= (12.363)(6.47 \times 10^{-6})(-188) \\ &= -0.01504'' \end{aligned}$$

Is the formula used correct?

$$\Delta D = D \times \alpha \times \Delta T$$

T($^\circ\text{F}$)	α ($\mu\text{in/in/}^\circ\text{F}$)
-340	2.45
-300	3.07
-220	4.08
-160	4.72
-80	5.43
0	6.00
40	6.24
80	6.47

The Correct Model Would Account for Varying Thermal Expansion Coefficient

$$\Delta D = D \int_{T_a}^{T_c} \alpha(T) dT$$

Can You Roughly Estimate the Contraction?

$$\Delta D = D \int_{T_a}^{T_c} \alpha(T) dT \quad T_a = 80^\circ\text{F}; T_c = -108^\circ\text{F}; D = 12.363''$$

Can You Find a Better Estimate for the Contraction?

$$\Delta D = D \int_{T_a}^{T_c} \alpha(T) dT$$

$$T_a = 80^\circ\text{F}$$

$$T_c = -108^\circ\text{F}$$

$$D = 12.363''$$

Estimating Contraction Accurately

Change in diameter (ΔD) by cooling it in dry ice/alcohol is given by

$$\Delta D = D \int_{T_a}^{T_c} \alpha(T) dT$$

$$T_a = 80^\circ\text{F}$$

$$T_c = -108^\circ\text{F}$$

$$D = 12.363''$$

$$\alpha = -1.2278 \times 10^{-5} T^2 + 6.1946 \times 10^{-3} T + 6.0150$$

$$\Delta D = -0.0137''$$

So what is the solution to the problem?

One solution is to immerse the trunnion in liquid nitrogen which has a boiling point of -321°F as opposed to the dry-ice/alcohol temperature of -108°F .

$$\Delta D = -0.0244''$$

Revisiting steps to solve a problem

- 1) Problem Statement: Trunnion got stuck in the hub.
- 2) Modeling: Developed a new model

$$\Delta D = D \int_{T_a}^{T_c} \alpha(T) dT$$

- 3) Solution: 1) Used trapezoidal rule OR b) Used regression and integration.
- 4) Implementation: Cool the trunnion in liquid nitrogen.

THE END

<http://numericalmethods.eng.usf.edu>

<http://numericalmethods.eng.usf.edu>

Introduction to Numerical Methods

Mathematical Procedures

<http://numericalmethods.eng.usf.edu>

Mathematical Procedures

- Nonlinear Equations
- Differentiation
- Simultaneous Linear Equations
- Curve Fitting
 - Interpolation
 - Regression
- Integration
- Ordinary Differential Equations
- Other Advanced Mathematical Procedures:
 - Partial Differential Equations
 - Optimization
 - Fast Fourier Transforms

Nonlinear Equations

How much of the floating ball is under water?

Diameter=0.11m

Specific Gravity=0.6

$$x^3 - 0.165x^2 + 3.993 \times 10^{-4} = 0$$

<http://numericalmethods.eng.usf.edu>

Nonlinear Equations

How much of the floating ball is under the water?

$$f(x) = x^3 - 0.165x^2 + 3.993 \times 10^{-4} = 0$$

Differentiation

What is the acceleration
at $t=7$ seconds?

$$v(t) = 2200 \ln\left(\frac{16 \times 10^4}{16 \times 10^4 - 5000t}\right) - 9.8t$$

$$a = \frac{dv}{dt}$$

Differentiation

What is the acceleration at $t=7$ seconds?

Time (s)	5	8	12
Vel (m/s)	106	177	600

Simultaneous Linear Equations

Find the velocity profile, given

Time (s)	5	8	12
Vel (m/s)	106	177	600

$$v(t) = at^2 + bt + c, 5 \leq t \leq 12$$

Three simultaneous linear equations

$$25a + 5b + c = 106$$

$$64a + 8b + c = 177$$

$$144a + 12b + c = 600$$

Interpolation

What is the velocity of the rocket at $t=7$ seconds?

Time (s)	5	8	12
Vel (m/s)	106	177	600

Regression

Thermal expansion coefficient data for cast steel

Regression (cont)

Integration

Finding the diametric contraction in a steel shaft when dipped in liquid nitrogen.

$$\Delta D = D \int_{T_{room}}^{T_{fluid}} \alpha dT$$

Ordinary Differential Equations

How long does it take a trunnion to cool down?

$$mc \frac{d\theta}{dt} = -hA(\theta - \theta_a), \theta(0) = \theta_{room}$$

Additional Resources

For all resources on this topic such as digital audiovisual lectures, primers, textbook chapters, multiple-choice tests, worksheets in MATLAB, MATHEMATICA, MathCad and MAPLE, blogs, related physical problems, please visit

http://numericalmethods.eng.usf.edu/topics/introduction_numerical.html

THE END

<http://numericalmethods.eng.usf.edu>