1 Introdução

A transformada de Laplace pode ser usada para resolver equações diferencias lineares com coeficientes constantes, ou seja, equações da forma

$$ay'' + by' + cy = f(t)$$
, para $a, b, c \in \mathbb{R}$

Para isso, a equação diferencial é inicialmente transformada pela transformada de Laplace numa equação algébrica. Depois resolve-se a equação algébrica e finalmente transforma-se de volta a solução da equação algébrica na solução da equação diferencial inicial.

A transformada de Laplace de uma função $f:[0,\infty)\to\mathbb{R}$ é definida por

$$\mathcal{L}(f)(s) = F(s) = \int_0^\infty e^{-st} f(t)dt.$$

para todo $s \ge 0$ em que a integral acima converge. Representaremos a função original por uma letra minúscula e a sua variável por t, e a sua transformada de Laplace pela letra correspondente maiúscula e a sua variável. Por exemplo, as transformadas de Laplace das funções f(t), g(t) e h(t) serão representadas por F(s), G(s) e H(s), respectivamente.

Exemplo 1. A transformada de Laplace da função $f:[0,\infty)\to\mathbb{R}$ definida por f(t)=1 é dada por

$$F(s) = \int_0^\infty e^{-st} \, 1 \, dt = \frac{e^{-st}}{-s} \Big|_0^\infty = \lim_{T \to \infty} \frac{e^{-sT}}{-s} - \frac{e^{-s0}}{-s} = 0 - \frac{e^{-s0}}{-s} = \frac{1}{s}, \quad \text{para } s > 0.$$

Exemplo 2. Seja a uma constante real. A transformada de Laplace da função $f:[0,\infty)\to\mathbb{R}$ definida por $f(t)=e^{at}$ é dada por

$$F(s) = \int_0^\infty e^{-st} e^{at} dt = \int_0^\infty e^{-(s-a)t} dt = \frac{e^{-(s-a)t}}{a-s} \Big|_0^\infty = 0 - \frac{e^{-(s-a)0}}{a-s} = \frac{1}{s-a}, \quad \text{para } s > a.$$

Exemplo 3. Seja a uma constante real. Vamos determinar a transformada de Laplace das funções $f:[0,\infty)\to\mathbb{R}$ dada por $f(t)=\cos at$ e $g:[0,\infty)\to\mathbb{R}$ dada por $g(t)=\sin at$. Para isso, vamos calcular a transformada de Laplace da função $h:[0,\infty)\to\mathbb{R}$ definida por $h(t)=e^{iat}$.

$$H(s) = \int_0^\infty e^{-st} e^{iat} dt = \int_0^\infty e^{-(s-ia)t} dt = \frac{e^{-(s-ia)t}}{-(s-ia)} \Big|_0^\infty$$

$$= \lim_{T \to \infty} e^{-sT} (\cos aT + i \sin aT) - \frac{e^{-(s-ia)0}}{-(s-ia)} = 0 - \frac{e^{-(s-ia)0}}{ia - s}$$

$$= \frac{1}{s - ia}, \quad \text{para } s > 0.$$

Calculamos a acima a transformada de Laplace de

$$h(t) = e^{iat} = \cos at + i \sin at = f(t) + ig(t)$$

$$H(s) = \mathcal{L}(h)(s) = \int_0^\infty e^{-st} (\cos at + i \sin at) dt = \mathcal{L}(f)(s) + i\mathcal{L}(g)(s) = F(s) + iG(s)$$

Comparando a parte real (imaginária) do lado direito com a parte real (imaginária) do lado esquerdo da igualdade obtemos

$$\begin{split} F(s) &= \mathrm{Re}\{\frac{1}{s-ia}\} = \mathrm{Re}\{\frac{s+ia}{(s-ia)(s+ia)}\} = \frac{s}{s^2+a^2}, \quad \text{para } s>0 \\ G(s) &= \mathrm{Im}\{\frac{1}{s-ia}\} = \mathrm{Im}\{\frac{s+ia}{(s-ia)(s+ia)}\} = \frac{a}{s^2+a^2}, \quad \text{para } s>0. \end{split}$$

Exemplo 4. Seja n um inteiro positivo. Vamos calcular a transformada de Laplace da função $f:[0,\infty)\to\mathbb{R}$ dada por $f_n(t)=t^n$, para $n=0,1,2,\ldots$

$$F_n(s) = \int_0^\infty e^{-st} t^n dt = \frac{t^n e^{st}}{-s} \Big|_0^\infty - \frac{n}{-s} \int_0^\infty e^{-st} t^{n-1} dt$$
$$= \frac{n}{s} \int_0^\infty e^{-st} t^{n-1} dt = \frac{n}{s} F_{n-1}(s)$$

Aplicando-se recursivamente a fórmula obtida obtemos

$$F_n(s) = \frac{n(n-1)}{s^2} F_{n-2}(s) = \frac{n(n-1)\dots 1}{s^n} F_0(s)$$

mas $F_0(s) = \frac{1}{s}$ é a transformada de Laplace da função constante 1, ou seja, $F_0(s) = \frac{1}{s}$. Assim, a transformada de Laplace de $f_n(t) = t^n$, para n = 0, 1, 2, ... é

$$F_n(s) = \frac{n!}{s^{n+1}}, \text{ para } s > 0.$$

Para calcular a transformada de Laplace de outras funções vamos usar as propriedades que apresentamos a seguir.

Teorema 1 (Linearidade). Se a transformada de Laplace de f(t) é F(s), para $s > a_1$, e a transformada de Laplace de g(t) é G(s), para $s > a_2$, então para constantes α e β

$$\mathcal{L}(\alpha f + \beta g)(s) = \alpha \mathcal{L}(f)(s) + \beta \mathcal{L}(g)(s) = \alpha F(s) + \beta G(s), \quad para \ s > \max\{a_1, a_2\}.$$

Teorema 2 (1º Teorema de Deslocamento). Seja a uma constante. Se a transformada de Laplace da função $f:[0,\infty)\to\mathbb{R}$ é F(s), para s>c, então a transformada de Laplace da função

$$q(t) = e^{at} f(t)$$

 \acute{e}

$$G(s) = F(s-a), \quad para \ s > a+c$$

Exemplo 5. Sejam a e b constantes. Usando o Teorema anterior obtemos que a transformada de Laplace de $f:[0,\infty)\to\mathbb{R}$ dada por $f(t)=e^{bt}\cos at$ é dada por

$$F(s) = \frac{s-b}{(s-b)^2 + a^2}$$
, para $s > a$.

Exemplo 6. Sejam a e b constantes. Usando o Teorema anterior obtemos que a transformada de Laplace de $f:[0,\infty)\to\mathbb{R}$ dada por $f(t)=e^{bt}$ sen at é dada por

$$F(s) = \frac{a}{(s-b)^2 + a^2}$$
, para $s > a$.

Exemplo 7. Seja a um constante e n um inteiro positivo. Usando o Teorema anterior obtemos que a transformada de Laplace de $f:[0,\infty)\to\mathbb{R}$ dada por $f(t)=e^{at}\,t^n$ é dada por

$$F(s) = \frac{n!}{(s-a)^{n+1}}, \text{ para } s > a.$$

Exemplo 8. Seja a uma constante. Pelo Teorema anterior a transformada de Laplace do cosseno hiperbólico de at, $f(t) = \cosh at = \frac{e^{at} + e^{-at}}{2}$, é dada por

$$F(s) = \frac{1}{2} \frac{1}{s-a} + \frac{1}{2} \frac{1}{s+a} = \frac{s}{s^2 - a^2}, \text{ para } s > |a|.$$

Exemplo 9. Seja a uma constante. Pelo Teorema anterior a transformada de Laplace do seno hiperbólico de at, $f(t) = \operatorname{senh} at = \frac{e^{at} - e^{-at}}{2}$, é dada por

$$F(s) = \frac{1}{2} \frac{1}{s-a} - \frac{1}{2} \frac{1}{s+a} = \frac{a}{s^2 - a^2}, \text{ para } s > |a|.$$

Exemplo 10. Se a transformada de Laplace de uma função f(t) é

$$F(s) = \frac{s+3}{s^2 - 3s + 2}$$

então vamos determinar a função f(t). Para isso vamos decompor F(s) em frações parciais. O denominador de F(s) tem duas raízes reais s=1 e s=2. Assim,

$$F(s) = \frac{s+3}{(s-1)(s-2)} = \frac{A}{s-1} + \frac{B}{s-2},$$

em que A e B são constantes a determinar. Multiplicando F(s) por (s-1)(s-2) obtemos

$$s + 3 = A(s - 2) + B(s - 1) = (A + B)s + (-2A - B)$$

Comparando os termos de mesmo grau obtemos

$$1 = A + B$$
 e $3 = -2A - B$

de onde obtemos que A = -4 e B = 5. Assim,

$$F(s) = \frac{s+3}{(s-1)(s-2)} = -4\frac{1}{s-1} + 5\frac{1}{s-2}$$

e a função cuja transformada é F(s) é

$$f(t) = -4e^t + 5e^{2t}.$$

Exemplo 11. Se a transformada de Laplace de uma função f(t) é

$$F(s) = \frac{s - 3}{s^2 + 4s + 4}$$

então vamos determinar a função f(t). O denominador de F(s) tem somente uma raiz real, s = 2. Podemos reescrever F(s) da seguinte forma

$$F(s) = \frac{s-3}{(s+2)^2} = \frac{s+2-5}{(s+2)^2} = \frac{s+2}{(s+2)^2} + \frac{-5}{(s+2)^2} = \frac{1}{s+2} - 5\frac{1}{(s+2)^2}.$$

Observando a Tabela na página 20, usando o 1º Teorema do deslocamento e o Teorema da Linearidade vemos que a função cuja transformada de Laplace é F(s) é dada por

$$f(t) = e^{-2t} - 5e^{-2t}t.$$

Exemplo 12. Se a transformada de Laplace de uma função f(t) é

$$F(s) = \frac{s-2}{2s^2 + 2s + 2}$$

então vamos determinar a função f(t). Completando quadrados podemos reescrever F(s) da seguinte forma

$$F(s) = \frac{s-2}{2s^2 + 2s + 2} = \frac{s-2}{2[s^2 + s + 1]} = \frac{s-2}{2[(s+1/2)^2 + 3/4]}$$

$$= \frac{s+1/2 - 5/2}{2[(s+1/2)^2 + 3/4]} = \frac{s+1/2}{2[(s+1/2)^2 + 3/4]} - \frac{5/2}{2[(s+1/2)^2 + 3/4]}$$

$$= \frac{1}{2} \frac{s+1/2}{(s+1/2)^2 + 3/4} - \frac{5}{4} \frac{1}{(s+1/2)^2 + 3/4}$$

$$= \frac{1}{2} \frac{s+1/2}{(s+1/2)^2 + 3/4} - \frac{5}{2\sqrt{3}} \frac{\sqrt{3}/2}{(s+1/2)^2 + 3/4}$$

Observando a Tabela na página 20, usando o 1º Teorema do deslocamento e o Teorema da Linearidade vemos que a função cuja transformada de Laplace é F(s) é dada por

$$f(t) = \frac{1}{2}e^{-t/2}\cos\left(\frac{\sqrt{3}}{2}t\right) - \frac{5}{2\sqrt{3}}e^{-t/2}\sin\left(\frac{\sqrt{3}}{2}t\right).$$

2 Solução de Problemas de Valor Inicial

Dizemos que uma função $f:[0,\infty)\to\mathbb{R}$ é seccionalmente contínua ou contínua por partes se f(t) é contínua em $[0,\infty)$ exceto possivelmente em um número finito de pontos, nos quais os limites laterais existem.

Teorema 3 (Derivação). (a) Suponha que $f:[0,\infty)\to\mathbb{R}$ seja derivável com f'(t) seccionalmente contínua. Então

$$\mathcal{L}(f')(s) = sF(s) - f(0),$$

em que F(s) é a transformada de Laplace de f(t).

(b) Suponha que $f:[0,\infty)\to\mathbb{R}$ seja derivável duas vezes com f''(t) seccionalmente contínua. Então

$$\mathcal{L}(f'')(s) = s^2 F(s) - sf(0) - f'(0),$$

em que F(s) é a transformada de Laplace de f(t).

Exemplo 13. Seja a uma constante. Seja $f(t) = t \operatorname{sen} at$. Vamos determinar F(s).

$$f'(t) = \operatorname{sen} at + at \cos at$$

$$f''(t) = 2a\cos at - a^2t \operatorname{sen}at = 2a\cos at - a^2f(t)$$

Assim, aplicando-se a transformada de Laplace e usando o Teorema anterior obtemos

$$s^{2}F(s) - sf(0) - f'(0) = 2a\frac{s}{s^{2} + a^{2}} - a^{2}F(s)$$

Assim,

$$F(s) = \frac{2as}{(s^2 + a^2)^2}$$

Exemplo 14. Seja a uma constante. Seja $f(t) = t \cos at$. Deixamos como exercício mostrar que

$$F(s) = \frac{s^2 - a^2}{(s^2 + a^2)^2}$$

Exemplo 15. Vamos resolver o seguinte problema de valor inicial

$$y'' + 2y' + 5y = 4e^{-t}\cos 2t$$
, $y(0) = 1$, $y'(0) = 0$

Aplicando-se a transformada de Laplace à equação acima obtemos

$$(s^{2}Y(s) - sy(0) - y'(0)) + 2(sY(s) - y(0)) + 5Y(s) = 4\frac{s+1}{(s+1)^{2} + 4}$$

Substituindo-se os valores y(0) = 1 e y'(0) = 0 obtemos

$$(s^{2} + 2s + 5) Y(s) = 4 \frac{s+1}{(s+1)^{2} + 4} + s + 2$$

$$= \frac{4s + 4 + (s+2)(s^{2} + 2s + 5)}{s^{2} + 2s + 5}$$

$$= \frac{s^{3} + 4s^{2} + 13s + 14}{s^{2} + 2s + 5}$$

Assim,

$$Y(s) = \frac{s^3 + 4s^2 + 13s + 14}{(s^2 + 2s + 5)^2}$$

Como o denominador tem somente raízes complexas, para decompor Y(s) em frações parciais vamos encontrar A, B, C e D tais que

$$Y(s) = \frac{As+B}{s^2+2s+5} + \frac{Cs+D}{(s^2+2s+5)^2}$$

ou seja

$$s^{3} + 4s^{2} + 13s + 14 = (As + B)(s^{2} + 2s + 5) + (Cs + D)$$
$$= As^{3} + (B + 2A)s^{2} + (2B + 5A + C)s + (5B + D)$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A & = 1 \\ 2A + B & = 4 \\ 5A + 2B + C & = 13 \\ 5B & + D = 14 \end{cases}$$

que tem solução $A=1,\,B=2,\,C=4$ e D=4. Assim,

$$Y(s) = \frac{s+2}{s^2+2s+5} + \frac{4s+4}{(s^2+2s+5)^2} = \frac{s+1+1}{(s+1)^2+4} + 4\frac{s+1}{[(s+1)^2+4]^2}$$
$$= \frac{s+1}{(s+1)^2+4} + \frac{1}{2}\frac{2}{(s+1)^2+4} + \frac{2\cdot 2(s+1)}{[(s+1)^2+4]^2}$$

De onde obtemos

$$y(t) = e^{-t}\cos 2t + \frac{1}{2}e^{-t}\sin 2t + te^{-t}\sin 2t$$

6 Tabela de Transformadas de Laplace

Transformadas de Laplace Elementares			
f(t)	$F(s) = \mathcal{L}(f)(s)$	f(t)	$F(s) = \mathcal{L}(f)(s)$
1	$\frac{1}{s}$, para $s > 0$	e^{at}	$\frac{1}{s-a}$, para $s > a$
$\cos at$	$\frac{s}{s^2 + a^2}, \text{ para } s > 0$	$\operatorname{sen} at$	$\frac{a}{s^2 + a^2}, \text{ para } s > 0$
t^n , para $n \in \mathbb{Z}^+$	$\frac{n!}{s^{n+1}}$, para $s > 0$	$e^{at}f(t)$	F(s-a)
f'(t)	sF(s) - f(0)	f''(t)	$s^2F(s)-sf(0)-f'(0)$
$t\cos at$	$\frac{s^2 - a^2}{(s^2 + a^2)^2}, s > 0$	$t \operatorname{sen} at$	$\frac{2as}{(s^2+a^2)^2}, s > 0$
$\operatorname{sen} at - at \cos at$	$\frac{2a^3}{(s^2+a^2)^2}, s>0$	$\delta(t-t_0))(s)$	$e^{-t_0 s}, s > 0$
$u_a(t) = \begin{cases} 0, & 0 \le t < a \\ 1, & t \ge a \end{cases}$	$\frac{e^{-as}}{s}$, para $s > 0$	$u_a(t)f(t-a)$	$e^{-as}F(s)$
$f(t)\delta(t-t_0))(s)$	$e^{-t_0 s} f(t_0), \ s > 0$	$\int_0^t f(t-\tau)g(\tau)d\tau$	F(s)G(s)

7 Exercícios

1. Resolva os problemas de valor inicial:

(a)
$$y'' + y' - 2y = 2t$$
, $y(0) = 0$, $y'(0) = 1$

(b)
$$y'' + 4y = t^2 + 3e^t$$
, $y(0) = 0$, $y'(0) = 2$

(c)
$$y'' - 2y' + y = te^t + 4$$
, $y(0) = 1$, $y'(0) = 1$

(d)
$$y'' - 2y' - 3y = 3te^{2t}$$
, $y(0) = 1$, $y'(0) = 0$

(e)
$$y'' + 4y = 3 \operatorname{sen} 2t$$
, $y(0) = 2$, $y'(0) = -1$

(f)
$$y'' + y = f(t)$$
, $y(0) = 0$, $y'(0) = 1$, em que $f(t) =\begin{cases} 1, & \text{para } 0 \le t < \pi/2 \\ 0, & \text{para } t \ge \pi/2 \end{cases}$

(g)
$$y'' + 2y' + 2y = f(t)$$
, $y(0) = 0, y'(0) = 1$, em que $f(t) = \begin{cases} 0, & \text{para } 0 \le t < \pi \\ 2, & \text{para } \pi \le t < 2\pi \\ 0, & \text{para } t \ge 2\pi \end{cases}$

(h)
$$y'' + 4y = f(t)$$
, $y(0) = 0$, $y'(0) = 0$, em que $f(t) = \begin{cases} \sin t, & \text{para } 0 \le t < 2\pi \\ 0, & \text{para } t \ge 2\pi \end{cases}$

(i)
$$y'' + 4y = f(t)$$
, $y(0) = 0$, $y'(0) = 0$, em que $f(t) = \begin{cases} \sec t, & \text{para } 0 \le t < \pi \\ 0, & \text{para } t \ge \pi \end{cases}$

(j)
$$y'' + 3y' + 2y = f(t)$$
, $y(0) = 0$, $y'(0) = 0$, em que $f(t) = \begin{cases} 1, & \text{para } 0 \le t < 10 \\ 0, & \text{para } t \ge 10 \end{cases}$

(k)
$$y'' + 3y' + 2y = f(t)$$
, $y(0) = 0, y'(0) = 1$, em que $f(t) = \begin{cases} 0, & \text{para } 0 \le t < 2 \\ 1, & \text{para } t \ge 2 \end{cases}$

(1)
$$y'' + y = f(t)$$
, $y(0) = 0$, $y'(0) = 1$, em que $f(t) = \begin{cases} 0, & \text{para } 0 \le t < 3\pi \\ 1, & \text{para } t \ge 3\pi \end{cases}$

(m)
$$y'' + y' + \frac{5}{4}y = f(t), y(0) = 0, y'(0) = 0$$
, em que $f(t) = \begin{cases} \sin t, & \text{para } 0 \le t < \pi \\ 0, & \text{para } t \ge \pi \end{cases}$

(n)
$$y'' + 4y = f(t)$$
, $y(0) = 0$, $y'(0) = 0$, em que $f(t) = \begin{cases} 0, & \text{para } 0 \le t < \pi \\ 2, & \text{para } \pi \le t < 3\pi \\ 0, & \text{para } t \ge 3\pi \end{cases}$

(o)
$$y'' + y = \delta(t - 2\pi)\cos t$$
, $y(0) = 0$, $y'(0) = 1$

(p)
$$y'' + 4y' + 4y = f(t), y(0) = 2, y'(0) = -3$$

2. Resolva o problema: y'' - 6y' + 8y = sen t, y(0) = y'(0) = 0

8 Respostas dos Exercícios

1. (a)

$$(s^{2}Y(s) - sy(0) - y'(0)) + (sY(s) - y(0)) - 2Y(s) = 2\frac{1}{s^{2}}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 1 obtemos

$$(s^2 + s - 2) Y(s) = \frac{2}{s^2} + 1$$

Assim,

$$Y(s) = \frac{2}{s^2(s+2)(s-1)} + \frac{1}{(s+2)(s-1)}$$
$$= \frac{2+s^2}{s^2(s+2)(s-1)}$$

$$Y(s) = \frac{A}{s} + \frac{B}{s^2} + \frac{C}{s+2} + \frac{D}{s-1}$$

$$s^{2} + 2 = As(s^{2} + s - 2) + B(s^{2} + s - 2) + Cs^{2}(s - 1) + Ds^{2}(s + 2)$$
$$= (A + C + D)s^{3} + (A + B - C + 2D)s^{2} + (-2A + B)s + (-2B)$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A & + C + D = 0 \\ A + B - C + 2D = 1 \\ -2A + B & = 0 \\ -2B & = 2 \end{cases}$$

que tem solução $A=-1/2,\,B=-1,\,C=-1/2$ e D=1. Assim,

$$Y(s) = \frac{-1/2}{s} - \frac{1}{s^2} - \frac{1/2}{s+2} + \frac{1}{s-1}$$

$$y(t) = -\frac{1}{2} - t - \frac{1}{2}e^{-2t} + e^t$$

(b)

$$(s^{2}Y(s) - sy(0) - y'(0)) + 4Y(s) = \frac{2}{s^{3}} + \frac{3}{s-1}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 2 obtemos

$$(s^2 + 4) Y(s) = \frac{2}{s^3} + \frac{3}{s-1} + 2$$

Assim,

$$Y(s) = \frac{2}{s^3(s^2+4)} + \frac{3}{(s-1)(s^2+4)} + \frac{2}{s^2+4}$$
$$\frac{2}{s^3(s^2+4)} = \frac{A}{s} + \frac{B}{s^2} + \frac{C}{s^3} + \frac{Ds+E}{s^2+4}$$

$$2 = As^{2}(s^{2} + 4) + Bs(s^{2} + 4) + C(s^{2} + 4) + (Ds + E)s^{3}$$
$$= (A + D)s^{4} + (B + E)s^{3} + (4A + C)s^{2} + 4Bs + 4C$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A & + D & = 0 \\ B & + E = 0 \\ 4A & + C & = 0 \\ 4B & = 0 \\ & 4C & = 2 \end{cases}$$

que tem solução $A=-1/8,\,B=0,\,C=1/2,\,D=1/8$ e E=0. Assim,

$$\frac{2}{s^3(s^2+4)} = -\frac{1/8}{s} + \frac{1}{4}\frac{2}{s^3} + \frac{1}{8}\frac{s}{s^2+4}$$

$$\frac{3}{(s-1)(s^2+4)} = \frac{A}{s-1} + \frac{Bs+C}{s^2+4}$$

$$3 = A(s^{2} + 4) + (Bs + C)(s - 1) = (A + B)s^{2} + (-B + C)s + (4A - C)$$

$$\begin{cases} A + B & = 0 \\ - B + C & = 0 \\ 4A & - C & = 3 \end{cases}$$

que tem solução $A=3/5,\,B=-3/5$ e C=-3/5. Assim,

$$\frac{3}{(s-1)(s^2+4)} = \frac{3/5}{s-1} - \frac{3}{5} \frac{s+1}{s^2+4} = \frac{3/5}{s-1} - \frac{3}{5} \frac{s}{s^2+4} - \frac{3}{10} \frac{2}{s^2+4}$$

$$Y(s) = -\frac{1/8}{s} + \frac{1}{4}\frac{2}{s^3} + \frac{1}{8}\frac{s}{s^2 + 4} + \frac{3/5}{s - 1} - \frac{3}{5}\frac{s}{s^2 + 4} - \frac{3}{10}\frac{2}{s^2 + 4} + \frac{2}{s^2 + 4}$$
$$y(t) = -\frac{1}{8} + \frac{1}{4}t^2 - \frac{19}{40}\cos 2t + \frac{3}{5}e^t + \frac{7}{10}\sin 2t$$

(c)
$$(s^2Y(s) - sy(0) - y'(0)) - 2(sY(s) - y(0)) + Y(s) = \frac{1}{(s-1)^2} + \frac{4}{s}$$

Substituindo-se os valores y(0) = 1 e y'(0) = 1 obtemos

$$(s^{2} - 2s + 1) Y(s) = \frac{1}{(s-1)^{2}} + \frac{4}{s} + s - 1$$

Assim,

$$Y(s) = \frac{1}{(s-1)^4} + \frac{4}{s(s-1)^2} + \frac{s-1}{(s-1)^2}$$
$$= \frac{1}{(s-1)^4} + \frac{4}{s(s-1)^2} + \frac{1}{s-1}$$

$$\frac{4}{s(s-1)^2} = \frac{A}{s} + \frac{B}{s-1} + \frac{C}{(s-1)^2}$$

Multiplicando-se por $s(s-1)^2$ obtemos

$$4 = A(s^2 - 2s + 1) + B(s - 1)s + Cs$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A + B & = 0 \\ -2A - B + C & = 0 \\ A & = 4 \end{cases}$$

que tem solução $A=4,\,B=-4$ e C=4. Assim,

$$Y(s) = \frac{1}{(s-1)^4} + \frac{4}{s} - \frac{4}{s-1} + \frac{4}{(s-1)^2} + \frac{1}{s-1}$$
$$= \frac{1}{6} \frac{6}{(s-1)^4} + \frac{4}{s} - \frac{3}{s-1} + \frac{4}{(s-1)^2}$$

$$y(t) = \frac{1}{6}t^3e^t + 4 - 3e^t + 4te^t$$

(d)

$$(s^{2}Y(s) - sy(0) - y'(0)) - 2(sY(s) - y(0)) - 3Y(s) = 3\frac{1}{(s-2)^{2}}$$

Substituindo-se os valores y(0) = 1 e y'(0) = 0 obtemos

$$(s^{2} - 2s - 3) Y(s) = 3 \frac{1}{(s-2)^{2}} + s - 2$$

Assim,

$$Y(s) = 3\frac{1}{(s^2 - 2s - 3)(s - 2)^2} + \frac{s - 2}{s^2 - 2s - 3}$$

$$= 3\frac{1}{(s - 3)(s + 1)(s - 2)^2} + \frac{s - 2}{(s - 3)(s + 1)}$$

$$= \frac{3 + (s - 2)^3}{(s - 3)(s + 1)(s - 2)^2}$$

$$= \frac{s^3 - 6s^2 + 12s - 5}{(s - 3)(s + 1)(s - 2)^2}$$

$$Y(s) = \frac{A}{s - 3} + \frac{B}{s + 1} + \frac{C}{s - 2} + \frac{D}{(s - 2)^2}$$

Multiplicando-se Y(s) por $(s-3)(s+1)(s-2)^2$ obtemos

$$s^{3} - 6s^{2} + 12s - 5 =$$

$$A(s+1)(s^{2} - 4s + 4) + B(s-3)(s^{2} - 4s + 4) +$$

$$C(s^{2} - 2s - 3)(s-2) + D(s^{2} - 2s - 3)$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A + B + C & = 1 \\ -3A - 7B - 4C + D = -6 \\ 16B + C - 2D = 12 \\ 4A - 12B + 6C - 3D = -5 \end{cases}$$

Resolvendo-se o sistema por escalonamento obtemos a solução $A=1,\,B=2/3,\,$ C=-2/3 e D=-1. Assim,

$$Y(s) = \frac{1}{s-3} + \frac{2/3}{s+1} - \frac{2/3}{s-2} - \frac{1}{(s-2)^2}$$
$$y(t) = e^{3t} + \frac{2}{3}e^{-t} - \frac{2}{3}e^{2t} - te^{2t}$$

(e)

$$(s^{2}Y(s) - sy(0) - y'(0)) + 4Y(s) = 3\frac{2}{s^{2} + 4}$$

Substituindo-se os valores y(0) = 2 e y'(0) = -1 obtemos

$$(s^2 + 4) Y(s) = 3\frac{2}{s^2 + 4} + 2s - 1$$

Assim,

$$Y(s) = \frac{6}{(s^2+4)^2} + \frac{2s-1}{s^2+4}$$

$$= \frac{6}{16} \frac{16}{(s^2+4)^2} + 2\frac{s}{s^2+4} - \frac{1}{s^2+4}$$
$$= \frac{3}{8} \frac{8}{(s^2+4)^2} + 2\frac{s}{s^2+4} - \frac{1}{2} \frac{2}{s^2+4}$$

$$y(t) = \frac{3}{8}(\sin 2t - 2t\cos 2t) + 2\cos 2t - \frac{1}{2}\sin 2t$$
$$= 2\cos 2t - \frac{1}{8}\sin 2t - \frac{3}{4}t\cos 2t$$

(f)

$$(s^{2}Y(s) - sy(0) - y'(0)) + Y(s) = \frac{1}{s} - \frac{e^{-\pi s/2}}{s}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 1 obtemos

$$(s^2 + 1) Y(s) = \frac{1}{s} - \frac{e^{-\pi s/2}}{s} + 1$$

Assim,

$$Y(s) = \frac{1}{s(s^2+1)} + \frac{1}{s^2+1} - \frac{e^{-\pi s/2}}{s(s^2+1)}$$
$$= \frac{1}{s^2+1} + H(s) - e^{-\pi s/2}H(s),$$

em que

$$H(s) = \frac{1}{s(s^2+1)}$$

$$y(t) = \sin t + h(t) - h(t - \pi/2)u_{\pi/2}(t).$$
$$H(s) = \frac{A}{s} + \frac{Bs + C}{s^2 + 1}.$$

Multiplicando-se H(s) por $s(s^2 + 2s + 2)$ obtemos

$$1 = A(s^{2} + 1) + (Bs + C)s = (A + B)s^{2} + Cs + A$$

$$\begin{cases}
A + B &= 0 \\
C &= 0 \\
A &= 1
\end{cases}$$

que tem solução $A=1,\,B=-1$ e C=0. Assim,

$$H(s) = \frac{1}{s} - \frac{s}{s^2 + 1}$$

De onde obtemos que a função cuja transformada de Laplace é H(s) é

$$h(t) = 1 - \cos t$$

e a solução do problema de valor inicial é dado por

$$y(t) = \operatorname{sen} t + h(t) - h(t - \pi/2)u_{\pi/2}(t) = 1 - \cos t + \operatorname{sen} t - u_{\pi/2}(t)(1 - \sin t).$$

(g)

$$(s^{2}Y(s) - sy(0) - y'(0)) + 2(sY(s) - y(0)) + 2Y(s) = 2\frac{e^{-\pi s}}{s} - 2\frac{e^{-2\pi s}}{s}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 1 obtemos

$$(s^{2} + 2s + 2) Y(s) = 2 \frac{e^{-\pi s} - e^{-2\pi s}}{s} + 1$$

Assim,

$$Y(s) = 2\frac{e^{-\pi s} - e^{-2\pi s}}{s(s^2 + 2s + 2)} + \frac{1}{s^2 + 2s + 2}$$
$$= (e^{-\pi s} - e^{-2\pi s})H(s) + \frac{1}{(s+1)^2 + 1},$$

em que

$$H(s) = \frac{2}{s(s^2 + 2s + 2)}$$

$$y(t) = h(t - \pi)u_{\pi}(t) - h(t - 2\pi)u_{2\pi}(t) + e^{-t}\operatorname{sen} t.$$

$$H(s) = \frac{A}{s} + \frac{Bs + C}{s^2 + 2s + 2}.$$

Multiplicando-se H(s) por $s(s^2 + 2s + 2)$ obtemos

$$2 = A(s^{2} + 2s + 2) + (Bs + C)s = (A + B)s^{2} + (2A + C)s + 2A$$

$$\begin{cases}
A + B &= 0 \\
2A &+ C &= 0 \\
2A &= 2
\end{cases}$$

que tem solução A=1, B=-1 e C=-2. Assim,

$$H(s) = \frac{1}{s} - \frac{s+2}{s^2 + 2s + 2} = \frac{1}{s} - \frac{s+2}{(s+1)^2 + 1}$$
$$= \frac{1}{s} - \frac{s+1}{(s+1)^2 + 1} - \frac{1}{(s+1)^2 + 1}$$

De onde obtemos que a função cuja transformada de Laplace é H(s) é

$$h(t) = 1 - e^{-t} \cos t - e^{-t} \sin t$$

e a solução do problema de valor inicial é dado por

$$y(t) = h(t - \pi)u_{\pi}(t) - h(t - 2\pi)u_{2\pi}(t) + e^{-t}\operatorname{sen} t.$$

(h)

$$(s^{2}Y(s) - sy(0) - y'(0)) + 4Y(s) = \frac{1}{s^{2} + 1} - e^{-2\pi s} \frac{1}{s^{2} + 1}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 0 obtemos

$$(s^{2} + 4) Y(s) = \frac{1}{s^{2} + 1} - \frac{e^{-2\pi s}}{s^{2} + 1}$$

Assim,

$$Y(s) = \frac{1}{(s^2+1)(s^2+4)} - \frac{e^{-2\pi s}}{(s^2+1)(s^2+4)}$$
$$= H(s) - e^{-2\pi s}H(s)$$

em que

$$H(s) = \frac{1}{(s^2 + 1)(s^2 + 4)}$$
$$y(t) = h(t) - u_{2\pi}(t)h(t - 2\pi)$$
$$H(s) = \frac{As + B}{s^2 + 1} + \frac{Cs + D}{s^2 + 4}$$

Multiplicando-se por $(s^2 + 1)(s^2 + 4)$:

$$1 = (As+B)(s^2+4) + (Cs+D)(s^2+1)$$
$$= (A+C)s^3 + (B+D)s^2 + (4A+C)s + (4B+D)$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A & + C & = 0 \\ B & + D & = 0 \\ 4A & + C & = 0 \\ 4B & + D & = 1 \end{cases}$$

Resolvendo-se o sistema obtemos a solução $A=0,\,B=1/3,\,C=0$ e D=-1/3. Assim,

$$H(s) = \frac{1/3}{s^2 + 1} + \frac{-1/3}{s^2 + 4}$$

$$h(t) = \frac{1}{3} \operatorname{sen} t - \frac{1}{6} \operatorname{sen} 2t$$

$$y(t) = h(t) - u_{2\pi}(t)h(t - 2\pi) = \frac{1}{3} \operatorname{sen} t - \frac{1}{6} \operatorname{sen} 2t - u_{2\pi}(t)(\frac{1}{3} \operatorname{sen} t - \frac{1}{6} \operatorname{sen} 2t)$$

(i)
$$(s^2Y(s) - sy(0) - y'(0)) + 4Y(s) = \frac{1}{s^2 + 1} + e^{-\pi s} \frac{1}{s^2 + 1}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 0 obtemos

$$(s^{2}+4) Y(s) = \frac{1}{s^{2}+1} + \frac{e^{-\pi s}}{s^{2}+1}$$

Assim,

$$Y(s) = \frac{1}{(s^2+1)(s^2+4)} + \frac{e^{-\pi s}}{(s^2+1)(s^2+4)}$$
$$= H(s) + e^{-\pi s}H(s)$$

em que

$$H(s) = \frac{1}{(s^2 + 1)(s^2 + 4)}$$
$$y(t) = h(t) + u_{\pi}(t)h(t - \pi)$$

Do exercício anterior temos que

$$H(s) = \frac{1/3}{s^2 + 1} + \frac{-1/3}{s^2 + 4}$$

Assim,

$$h(t) = \frac{1}{3} \operatorname{sen} t - \frac{1}{6} \operatorname{sen} 2t$$

e portanto

$$y(t) = h(t) + u_{\pi}(t)h(t - \pi) = \frac{1}{3}\operatorname{sen} t - \frac{1}{6}\operatorname{sen} 2t - u_{\pi}(t)(\frac{1}{3}\operatorname{sen} t + \frac{1}{6}\operatorname{sen} 2t)$$

(j)
$$(s^2Y(s) - sy(0) - y'(0)) + 3(sY(s) - y(0)) + 2Y(s) = \frac{1}{s} - \frac{e^{-10s}}{s}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 0 obtemos

$$(s^2 + 3s + 2) Y(s) = \frac{1}{s} - \frac{e^{-10s}}{s}$$

Assim,

$$Y(s) = \frac{1}{s(s^2 + 3s + 2)} - \frac{e^{-10s}}{s(s^2 + 3s + 2)} = H(s) - e^{-10s}H(s)$$

em que

$$H(s) = \frac{1}{s(s^2 + 3s + 2)}$$

$$y(t) = h(t) - u_{10}(t)h(t - 10).$$

$$H(s) = \frac{1}{s(s^2 + 3s + 2)} = \frac{1}{s(s+1)(s+2)} = \frac{A}{s} + \frac{B}{s+1} + \frac{C}{s+2}$$

Multiplicando H(s) por $s(s^2 + 3s + 2)$ obtemos

$$1 = A(s^2 + 3s + 2) + Bs(s+2) + Cs(s+1) = (A+B+C)s^2 + (3A+2B+C)s + 2A$$

$$\begin{cases} A + B + C = 0 \\ 3A + 2B + C = 0 \\ 2A = 1 \end{cases}$$

que tem solução A=1/2, B=-1 e C=1/2. Assim,

$$H(s) = \frac{1}{2}\frac{1}{s} - \frac{1}{s+1} + \frac{1}{2}\frac{1}{s+2}$$

$$h(t) = \frac{1}{2} - e^{-t} + \frac{1}{2}e^{-2t}$$

$$y(t) = h(t) - u_{10}(t)h(t - 10)$$

$$(s^{2}Y(s) - sy(0) - y'(0)) + 3(sY(s) - y(0)) + 2Y(s) = \frac{e^{-2s}}{s}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 1 obtemos

$$(s^2 + 3s + 2) Y(s) = \frac{e^{-2s}}{s} + 1$$

Assim,

$$Y(s) = \frac{1}{s^2 + 3s + 2} + \frac{e^{-2s}}{s(s^2 + 3s + 2)} = Y_1(s) + e^{-2s}H(s)$$

em que

$$H(s) = \frac{1}{s(s^2 + 3s + 2)} \quad \text{e} \quad Y_1(s) = \frac{1}{s^2 + 3s + 2}$$
$$y(t) = y_1(t) - u_2(t)h(t - 2).$$

$$Y_1(s) = \frac{1}{s^2 + 3s + 2} = Y_1(s) = \frac{1}{(s+1)(s+2)} = \frac{A}{s+1} + \frac{B}{s+2}$$

Multiplicando $Y_1(s)$ por $s^2 + 3s + 2$:

$$1 = A(s+2) + B(s+1) = (A+B)s + (2A+B)$$

$$\begin{cases} A + B = 0 \\ 2A + B = 1 \end{cases}$$

que tem solução A = 1 e B = -1. Assim,

$$Y_1(s) = \frac{1}{s+1} - \frac{1}{s+2}$$

$$y_1(t) = e^{-t} - e^{-2t}.$$

Do exercício anterior

$$H(s) = \frac{1}{2} \frac{1}{s} - \frac{1}{s+1} + \frac{1}{2} \frac{1}{s+2}$$

$$h(t) = \frac{1}{2} - e^{-t} + \frac{1}{2} e^{-2t}$$

$$y(t) = y_1(t) + u_2(t)h(t-2) = e^{-t} - e^{-2t} + u_2(t)h(t-2)$$

(1)

$$(s^{2}Y(s) - sy(0) - y'(0)) + Y(s) = \frac{e^{-3\pi s}}{s}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 1 obtemos

$$(s^2+1) Y(s) = \frac{e^{-3\pi s}}{s} + 1$$

Assim,

$$Y(s) = \frac{e^{-3\pi s}}{s(s^2+1)} + \frac{1}{s^2+1}$$
$$= e^{-3\pi s}H(s) + \frac{1}{s^2+1},$$

em que

$$H(s) = \frac{1}{s(s^2 + 1)}$$
$$y(t) = \sin t + h(t - 3\pi)u_{3\pi}(t).$$
$$H(s) = \frac{A}{s} + \frac{Bs + C}{s^2 + 1}.$$

Multiplicando-se H(s) por $s(s^2 + 2s + 2)$ obtemos

$$1 = A(s^{2} + 1) + (Bs + C)s = (A + B)s^{2} + Cs + A$$

$$\begin{cases}
A + B &= 0 \\
C &= 0 \\
A &= 1
\end{cases}$$

que tem solução $A=1,\,B=-1$ e C=0. Assim,

$$H(s) = \frac{1}{s} - \frac{s}{s^2 + 1}$$

De onde obtemos que a função cuja transformada de Laplace é H(s) é

$$h(t) = 1 - \cos t$$

$$y(t) = \sin t + h(t - 3\pi)u_{3\pi}(t) = \sin t + u_{3\pi}(t)[1 - \cos(t - 3\pi)]$$

(m)

$$\left(s^{2}Y(s) - sy(0) - y'(0)\right) + \left(sY(s) - y(0)\right) + \frac{5}{4}Y(s) = \frac{1}{s^{2} + 1} + e^{-\pi s} \frac{1}{s^{2} + 1}$$

Substituindo-se os valores y(0)=0 e y'(0)=0 obtemos

$$\left(s^2 + s + \frac{5}{4}\right)Y(s) = \frac{1}{s^2 + 1} + e^{-\pi s} \frac{1}{s^2 + 1}$$

Assim,

$$Y(s) = \frac{1}{(s^2+1)(s^2+s+\frac{5}{4})} + e^{-\pi s} \frac{1}{(s^2+1)(s^2+s+\frac{5}{4})}$$
$$= H(s) + e^{-\pi s}H(s)$$

em que

$$H(s) = \frac{1}{(s^2 + 1)(s^2 + s + \frac{5}{4})}$$

$$y(t) = h(t) + u_{\pi}(t)h(t - \pi)$$

$$H(s) = \frac{1}{(s^2+1)\left(s^2+s+\frac{5}{4}\right)} = \frac{As+B}{s^2+1} + \frac{Cs+D}{s^2+s+\frac{5}{4}}$$

Multiplicando-se H(s) por $(s^2 + 1) (s^2 + s + \frac{5}{4})$:

$$1 = (As+B)(s^{2}+s+\frac{5}{4}) + (Cs+D)(s^{2}+1)$$
$$= (A+C)s^{3} + (A+B+D)s^{2} + (\frac{5}{4}A+B+C)s + (\frac{5}{4}B+D)$$

$$\begin{cases} A & + C & = 0 \\ A + B & + D = 0 \\ \frac{5}{4}A + B + C & = 0 \\ \frac{5}{4}B & + D = 1 \end{cases}$$

Resolvendo-se o sistema por escalonamento obtemos a solução A=-16/17, B=4/17, C=16/17 e D=12/17. Assim,

$$H(s) = \frac{4}{17} \left(\frac{-4s+1}{s^2+1} + \frac{4s+3}{s^2+s+\frac{5}{4}} \right)$$

$$= \frac{4}{17} \left(-4\frac{s}{s^2+1} + \frac{1}{s^2+1} + \frac{4s+3}{(s+1/2)^2+1} \right)$$

$$= \frac{4}{17} \left(-4\frac{s}{s^2+1} + \frac{1}{s^2+1} + 4\frac{s+3/4}{(s+1/2)^2+1} \right)$$

$$= \frac{4}{17} \left(-4\frac{s}{s^2+1} + \frac{1}{s^2+1} + 4\frac{s+1/2}{(s+1/2)^2+1} + \frac{1}{(s+1/2)^2+1} \right)$$

$$h(t) = \frac{4}{17} \left(-4\cos t + \sin t + 4e^{-t/2}\cos t + e^{-t/2}\sin t \right)$$

$$y(t) = h(t) + u_{\pi}(t)h(t - \pi)$$

(n)

$$(s^{2}Y(s) - sy(0) - y'(0)) + 4Y(s) = 2\frac{e^{-\pi s}}{s} - 2\frac{e^{-3\pi s}}{s}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 0 obtemos

$$(s^2 + 4) Y(s) = 2 \frac{e^{-\pi s} - e^{-3\pi s}}{s}$$

Assim,

$$Y(s) = 2\frac{e^{-\pi s} - e^{-2\pi s}}{s(s^2 + 4)}$$
$$= (e^{-\pi s} - e^{-3\pi s})H(s),$$

em que

$$H(s) = \frac{2}{s(s^2 + 4)}$$
$$y(t) = u_{\pi}(t)h(t - \pi) - u_{3\pi}(t)h(t - 3\pi).$$
$$H(s) = \frac{2}{s(s^2 + 4)} = \frac{A}{s} + \frac{Bs + C}{s^2 + 4}.$$

Multiplicando-se H(s) por $s(s^2 + 4)$ obtemos

$$2 = A(s^{2} + 4) + (Bs + C)s = (A + B)s^{2} + Cs + 4A$$

$$\begin{cases}
A + B &= 0 \\
C &= 0 \\
4A &= 2
\end{cases}$$

que tem solução $A=1/2,\,B=-1/2$ e C=0. Assim,

$$H(s) = \frac{1}{2} \frac{1}{s} - \frac{1}{2} \frac{s}{s^2 + 4}$$

De onde obtemos que a função cuja transformada de Laplace é H(s) é

$$h(t) = \frac{1}{4} - \frac{1}{4}\cos 2t$$

$$y(t) = u_{\pi}(t)h(t - \pi) - u_{3\pi}h(t - 3\pi)$$

(o)

$$(s^{2}Y(s) - sy(0) - y'(0)) + Y(s) = e^{-2\pi s}\cos(2\pi)$$

Substituindo-se os valores y(0) = 0 e y'(0) = 1 obtemos

$$(s^2 + 1) Y(s) = e^{-2\pi s} + 1$$

Assim,

$$Y(s) = \frac{e^{-2\pi s}}{s^2 + 1} + \frac{1}{s^2 + 1}$$

e a solução do problema de valor inicial é dado por

$$y(t) = u_{2\pi}(t) \operatorname{sen}(t - 2\pi) + \operatorname{sen} t = (u_{2\pi}(t) + 1) \operatorname{sen} t.$$

$$(s^{2}Y(s) - sy(0) - y'(0)) + 4(sY(s) - y(0)) + 4Y(s) = G(s)$$

Substituindo-se os valores y(0)=2 e y'(0)=-3 obtemos

$$(s^2 + 4s + 4) Y(s) = G(s) + 5 + 2s$$

Assim,

$$Y(s) = \frac{G(s)}{s^2 + 4s + 4} + \frac{5 + 2s}{s^2 + 4s + 4}$$
$$= \frac{G(s)}{(s+2)^2} + \frac{5 + 2s}{(s+2)^2}$$

$$\frac{5+2s}{(s+2)^2} = \frac{A}{s+2} + \frac{B}{(s+2)^2}$$

Multiplicando-se por $(s+2)^2$ obtemos

$$5 + 2s = A(s+2) + B = As + (2A+B)$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A & = 2 \\ 2A + B = 5 \end{cases}$$

que tem solução A=2 e B=1. Assim,

$$Y(s) = \frac{G(s)}{(s+2)^2} + \frac{2}{s+2} + \frac{1}{(s+2)^2}$$

$$y(t) = (e^{-2t}t * g)(t) + 2e^{-2t} + e^{-2t}t$$
$$= \int_0^t e^{-2(t-\tau)}(t-\tau)g(\tau)d\tau + 2e^{-2t} + e^{-2t}t$$

2. (a) A equação característica é $r^2 - 6r + 8 = 0$, que tem raízes $r_1 = 2$ e $r_2 = 4$. A equação homogênea correspondente tem solução geral

$$y(t) = c_1 e^{2t} + c_2 e^{4t}.$$

Uma solução particular da equação não homogênea é da forma $y_p(t) = A\cos t + B\sin t$. Substituindo-se $y_p(t), y_p'(t)$ e $y_p''(t)$ na equação:

$$(7A - 6B)\cos t + (6A + 7B)\sin t = \sin t$$

De onde obtemos A=6/85 e B=7/85. A solução geral da equação não homogênea é

$$y(t) = \frac{6}{85}\cos t + \frac{7}{85}\sin t + c_1e^{2t} + c_2e^{4t}$$
$$y'(0) = 0 = \frac{7}{85} + 2c_1 + 4c_2$$
$$y(0) = 0 = \frac{6}{85} + c_1 + c_2$$

 $c_1 = -1/10 \text{ e } c_2 = 1/34.$

$$y(t) = \frac{6}{85}\cos t + \frac{7}{85}\sin t - \frac{1}{10}e^{2t} + \frac{1}{34}e^{4t}$$

(b)

$$(s^{2}Y(s) - sy(0) - y'(0)) - 6(sY(s) - y(0)) + 8Y(s) = \frac{1}{s^{2} + 1}$$

Substituindo-se os valores y(0) = 0 e y'(0) = 0 obtemos

$$(s^2 - 6s + 8) Y(s) = \frac{1}{s^2 + 1}$$

Assim,

$$Y(s) = \frac{1}{(s^2 - 6s + 8)(s^2 + 1)}$$
$$\frac{1}{(s^2 - 6s + 8)(s^2 + 1)} = \frac{A}{s - 2} + \frac{B}{s - 4} + \frac{Cs + D}{s^2 + 1}$$

Multiplicando-se por $(s^2 - 6s + 8)(s^2 + 1)$ obtemos

$$1 = A(s-4)(s^{2}+1) + B(s-2)(s^{2}+1) + (Cs+D)(s^{2}-6s+8)$$
$$= (A+B+C)s^{3} + (-4A-2B-6C+D)s^{2} + (A+B+8C-6D)s + (-4A-2B+8D)$$

Comparando-se os termos de mesmo grau obtemos o sistema

$$\begin{cases} A + B + C & = 0 \\ -4A - 2B - 6C + D = 0 \\ A + B + 8C - 6D = 0 \\ -4A - 2B & + 8D = 1 \end{cases}$$

que tem solução $A=-1/10,\,B=1/34,\,C=6/85$ e D=7/85. Assim,

$$Y(s) = -\frac{1}{10} \frac{1}{s-2} + \frac{1}{34} \frac{1}{s-4} + \frac{6}{85} \frac{s}{s^2 - 1} + \frac{7}{85} \frac{1}{s^2 - 1}$$
$$y(t) = -\frac{1}{10} e^{2t} + \frac{1}{34} e^{4t} + \frac{6}{85} \cos t + \frac{7}{85} \sin t$$

Referências

- [1] William E. Boyce and Richard C. DiPrima. Equações Diferenciais Elementares e Problemas de Valores de Contorno. Livros Técnicos e Científicos Editora S.A., Rio de Janeiro, 7a. edition, 2002.
- [2] Erwin Kreiszig. *Matemática Superior*. Livros Técnicos e Científicos Editora S.A., Rio de Janeiro, 2a. edition, 1985.
- [3] Dennis G. Zill and Michael R. Cullen. *Equações Diferenciais*. Makron Books, São Paulo, 3a. edition, 2001.