- Find the steady state and transient state motion of the mass-spring system with mass 4 kg, damping constant c = 8 kg/sec, spring constant k = 3 kg/sec², and driving force r(t) = 425 sin 2t newton, where y(0) = −16 and y'(0) = −26.
- Find the steady state and transient state motion of the mass-spring system with mass m = 4 kg, damping constant c = 4 kg/sec, spring constant k = 17 kg/sec², and the driving force r(t) = 202 cos 3t newton.
- 3. In L-R-C circuit the charge Q on the plate is given by $L \frac{d^2Q}{dt^2} + R \frac{dQ}{dt} + \frac{Q}{C} = E \sin pt$. The circuit tuned to resonance so that $p^2 = \frac{1}{LC}$. If initially the current i(t) and the charge Q(t) be zero, then show that for small values of $\frac{R}{L}$, the current in time t is given by $\frac{E}{2L} \sin pt$.
- 4. Find the current in L-R-C circuit when $L=0.1~H,~R=20~\Omega,~C=2\times 10^{-4}~F$ and $E(T)=110~\sin 314t~V$.