"JUST THE MATHS"

UNIT NUMBER

16.3

LAPLACE TRANSFORMS 3 (Differential equations)

by

A.J.Hobson

- 16.3.1 Examples of solving differential equations
- 16.3.2 The general solution of a differential equation
- 16.3.3 Exercises
- 16.3.4 Answers to exercises

UNIT 16.3 - LAPLACE TRANSFORMS 3 - DIFFERENTIAL EQUATIONS 16.3.1 EXAMPLES OF SOLVING DIFFERENTIAL EQUATIONS

In the work which follows, the problems considered will usually take the form of a linear differential equation of the second order with constant coefficients.

That is,

$$a\frac{\mathrm{d}^2x}{\mathrm{d}t^2} + b\frac{\mathrm{d}x}{\mathrm{d}t} + cx = f(t).$$

However, the method will apply equally well to the corresponding first order differential equation,

$$a\frac{\mathrm{d}x}{\mathrm{d}t} + bx = f(t).$$

The technique will be illustrated by examples.

EXAMPLES

1. Solve the differential equation

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 4\frac{\mathrm{d}x}{\mathrm{d}t} + 13x = 0,$$

given that x = 3 and $\frac{dx}{dt} = 0$ when t = 0.

Solution

Taking the Laplace Transform of the differential equation,

$$s[sX(s) - 3] + 4[sX(s) - 3] + 13X(s) = 0.$$

Hence,

$$(s^2 + 4s + 13)X(s) = 3s + 12,$$

giving

$$X(s) \equiv \frac{3s + 12}{s^2 + 4s + 13}.$$

The denominator does not factorise, therefore we complete the square to obtain

$$X(s) \equiv \frac{3s+12}{(s+2)^2+9} \equiv \frac{3(s+2)+6}{(s+2)^2+9} \equiv 3 \cdot \frac{s+2}{(s+2)^2+9} + 2 \cdot \frac{3}{(s+2)^2+9}.$$

Thus,

$$x(t) = 3e^{-2t}\cos 3t + 2e^{-2t}\sin 3t \quad t > 0$$

or

$$x(t) = e^{-2t} [3\cos 3t + 2\sin 3t] \quad t > 0.$$

2. Solve the differential equation

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 6\frac{\mathrm{d}x}{\mathrm{d}t} + 9x = 50\sin t,$$

given that x = 1 and $\frac{dx}{dt} = 4$ when t = 0.

Solution

Taking the Laplace Transform of the differential equation,

$$s[sX(s) - 1] - 4 + 6[sX(s) - 1] + 9X(s) = \frac{50}{s^2 + 1},$$

giving

$$(s^2 + 6s + 9)X(s) = \frac{50}{s^2 + 1} + s + 10.$$

Hint: Do <u>not</u> combine the terms on the right into a single fraction - it won't help! Thus,

$$X(s) \equiv \frac{50}{(s^2 + 6s + 9)(s^2 + 1)} + \frac{s + 10}{s^2 + 6s + 9}$$

or

$$X(s) \equiv \frac{50}{(s+3)^2(s^2+1)} + \frac{s+10}{(s+3)^2}.$$

Using the principles of partial fractions in the first term on the right,

$$\frac{50}{(s+3)^2(s^2+1)} \equiv \frac{A}{(s+3)^2} + \frac{B}{s+3} + \frac{Cs+D}{s^2+1}.$$

Hence,

$$50 \equiv A(s^2 + 1) + B(s+3)(s^2 + 1) + (Cs + D)(s+3)^2.$$

Substituting s = -3,

$$50 = 10A$$
 giving $A = 5$.

Equating coefficients of s^3 on both sides,

$$0 = B + C. \quad (1)$$

Equating the coefficients of s on both sides (we shall not need the s^2 coefficients in this example),

$$0 = B + 9C + 6D.$$
 (2)

Equating the constant terms on both sides,

$$50 = A + 3B + 9D = 5 + 3B + 9D.$$
 (3)

Putting C = -B into (2), we obtain

$$-8B + 6D = 0,$$
 (4)

and we already have

$$3B + 9D = 45.$$
 (3)

These last two solve easily to give B=3 and D=4 so that C=-3.

We conclude that

$$\frac{50}{(s+3)^2(s^2+1)} \equiv \frac{5}{(s+3)^2} + \frac{3}{s+3} + \frac{-3s+4}{s^2+1}.$$

In addition to this, we also have

$$\frac{s+10}{(s+3)^2} \equiv \frac{s+3}{(s+3)^2} + \frac{7}{(s+3)^2} \equiv \frac{1}{s+3} + \frac{7}{(s+3)^2}.$$

The total for X(s) is therefore given by

$$X(s) \equiv \frac{12}{(s+3)^2} + \frac{4}{s+3} - 3 \cdot \frac{s}{s^2+1} + 4 \cdot \frac{1}{s^2+1}.$$

Finally,

$$x(t) = 12te^{-3t} + 4e^{-3t} - 3\cos t + 4\sin t \quad t > 0.$$

3. Solve the differential equation

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 4\frac{\mathrm{d}x}{\mathrm{d}t} - 3x = 4e^t,$$

given that x = 1 and $\frac{dx}{dt} = -2$ when t = 0.

Solution

Taking the Laplace Transform of the differential equation,

$$s[sX(s) - 1] + 2 + 4[sX(s) - 1] - 3X(s) = \frac{4}{s - 1}.$$

This gives

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

Therefore,

$$X(s) \equiv \frac{4}{(s-1)(s^2+4s-3)} + \frac{s+2}{s^2+4s-3}.$$

Applying the principles of partial fractions,

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

Hence,

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

Substituting s = 1, we obtain

$$4 = 2A$$
; that is, $A = 2$.

Equating coefficients of s^2 on both sides,

$$0 = A + B$$
, so that $B = -2$.

Equating constant terms on both sides,

$$4 = -3A - C$$
, so that $C = -10$.

Thus, in total,

$$X(s) \equiv \frac{2}{s-1} + \frac{-s-8}{s^2+4s-3} \equiv \frac{2}{s-1} + \frac{-s-8}{(s+2)^2-7}$$

or

$$X(s) \equiv \frac{2}{s-1} - \frac{s+2}{(s+2)^2 - 7} - \frac{6}{(s+2)^2 - 7}.$$

Finally,

$$x(t) = 2e^t - e^{-2t} \cosh t \sqrt{7} - \frac{6}{\sqrt{7}} e^{-2t} \sinh t \sqrt{7}$$
 $t > 0$.

16.3.2 THE GENERAL SOLUTION OF A DIFFERENTIAL EQUATION

On some occasions, we may either be given no boundary conditions at all; or else the boundary conditions given do not tell us the values of x(0) and x'(0).

In such cases, we simply let x(0) = A and x'(0) = B to obtain a solution in terms of A and B called the "general solution".

If any non-standard boundary conditions are provided, we then substitute them into the general solution to obtain particular values of A and B.

EXAMPLE

Determine the general solution of the differential equation

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 4x = 0$$

and, hence, determine the particular solution in the case when $x(\frac{\pi}{2}) = -3$ and $x'(\frac{\pi}{2}) = 10$.

Solution

Taking the Laplace Transform of the differential equation,

$$s(sX(s) - A) - B + 4X(s) = 0.$$

That is,

$$(s^2 + 4)X(s) = As + B.$$

Hence,

$$X(s) \equiv \frac{As + B}{s^2 + 4} \equiv A \cdot \frac{s}{s^2 + 4} + B \cdot \frac{1}{s^2 + 4}.$$

This gives

$$x(t) = A\cos 2t + \frac{B}{2}\sin 2t \quad t > 0;$$

but, since A and B are arbitrary constants, this may be written in the simpler form

$$x(t) = A\cos 2t + B\sin 2t \quad t > 0,$$

in which $\frac{B}{2}$ has been rewritten as B.

To apply the boundary conditions, we require also the formula for x'(t), namely

$$x'(t) = -2A\sin 2t + 2B\cos 2t.$$

Hence, -3 = -A and 10 = -2B giving A = 3 and B = -5.

Therefore, the particular solution is

$$x(t) = 3\cos 2t - 5\sin 2t \quad t > 0.$$

16.3.3 EXERCISES

1. Solve the following differential equations subject to the conditions given:

(a)

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} - 2\frac{\mathrm{d}x}{\mathrm{d}t} + 5x = 0,$$

given that x(0) = 3 and x'(0) = 1;

(b)

$$4\frac{\mathrm{d}^2x}{\mathrm{d}t^2} + 4\frac{\mathrm{d}x}{\mathrm{d}t} + x = 0,$$

given that x(0) = 4 and x'(0) = 1;

(c)

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 2\frac{\mathrm{d}x}{\mathrm{d}t} - 8x = 2t,$$

given that x(0) = 3 and x'(0) = 1;

(d)

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} - 4x = 2e^{2t},$$

given that x(0) = 1 and x'(0) = 10.5;

(e)

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 4x = 3\cos^2 t,$$

given that x(0) = 1 and x'(0) = 2.

Hint: $\cos 2t \equiv 2\cos^2 t - 1$.

2. Determine the particular solution of the differential equation

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} - 2\frac{\mathrm{d}x}{\mathrm{d}t} = e^t(t-3)$$

in the case when x(0) = 2 and x(3) = -1.

Hint:

Since x(0) is given, just let x'(0) = B to obtain a solution in terms of B; then substitute the second boundary condition at the end.

16.3.4 ANSWERS TO EXERCISES

1. (a)

$$X(s) = \frac{3s - 5}{s^2 - 2s + 5},$$

giving

$$x(t) = e^t (3\cos 2t - \sin 2t) \quad t > 0;$$

(b)

$$X(s) = \frac{4}{s + \frac{1}{2}} + \frac{3}{(s + \frac{1}{2})^2},$$

giving

$$x(t) = 4e^{-\frac{1}{2}t} + 3te^{-\frac{1}{2}t} = e^{-\frac{1}{2}t}[4+3t]$$
 $t > 0$;

(c)

$$X(s) = \frac{27}{12} \cdot \frac{1}{s-2} + \frac{39}{48} \cdot \frac{1}{s+4} - \frac{1}{4} \cdot \frac{1}{s^2} - \frac{1}{16} \cdot \frac{1}{s},$$

giving

$$x(t) = \frac{27}{12}e^{2t} + \frac{39}{48}e^{-4t} - \frac{1}{4}t - \frac{1}{16}$$
 $t > 0;$

(d)

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

giving

$$x(t) = \frac{1}{2}te^{2t} + 3e^{2t} - 2e^{-2t}$$
 $t > 0;$

(e)

$$X(s) = \frac{3}{2} \cdot \frac{s}{(s^2 + 4)^2} + \frac{3}{8} \cdot \frac{1}{s} + \frac{5}{8} \cdot \frac{s}{s^2 + 4} + \frac{2}{s^2 + 4},$$

giving

$$x(t) = \frac{3}{8}t\sin 2t + \frac{3}{8} + \frac{5}{8}\cos 2t + \sin 2t$$
 $t > 0$.

2.

$$x(t) = 3e^t - te^t - 1$$
 $t > 0$.