UNIVERSIDADE FEDERAL DE VIÇOSA CENTRO DE CIÊNCIAS EXATAS E TECNOLÓGICAS DEPARTAMENTO DE MATEMÁTICA

MAT 340 - EDO - 2017/II

Terceira Lista Exercícios

1 Sistemas de Equações de Primeira Ordem Lineares

- 1. Transforme a equação diferencial dada em um sistema de equações de primeira ordem.
 - (a) $u'' + \frac{1}{2}u' + 2u = sen(t)$.
 - (b) $u^{(4)} u = 0$.
 - (c) $t^2u'' + tu'' + (t^2 \frac{1}{4})u = 0.$
- 2. Considere o problema de valor inicial

$$y'' + p(t)y + q(t)y = g(t), \quad y(0) = y_0, \quad y'(0) = \hat{y_0}.$$

Transforme o PVI acima para um PVI de um sistema de primeira oredem.

3. Considere o sistema linear homogêneo

$$x' = p_{11}(t)x + p_{12}(t)y$$

$$y' = p_{21}(t)x + p_{22}(t)y.$$

Se $x = x_1(t), y = y_1(t)$ e $x = x_2(t), y = y_2(t)$ são duas soluções do sistema acima, mostre que $x = c_1x_1(t) + c_2x_2(t)$ e $x = c_1y_1(t) + c_2y_2(t)$ também é solução do sistema. Este é o princípio da superposição.

4. Em cada item abaixo, verfique que o vetor dado satisfaz a equação diferencial.

$$x' = \begin{pmatrix} 3 & -2 \\ 2 & -2 \end{pmatrix} x, \quad x = \begin{pmatrix} 4 \\ 2 \end{pmatrix} e^{2t}.$$

(b)
$$x' = \begin{pmatrix} 2 & -1 \\ 3 & -2 \end{pmatrix} x + \begin{pmatrix} 1 \\ -1 \end{pmatrix} e^t, \quad x = \begin{pmatrix} 1 \\ 0 \end{pmatrix} e^t + 2 \begin{pmatrix} 1 \\ 1 \end{pmatrix} t e^t.$$

5. Em cada item abaixo, encontre a solução geral do sistema e descreva o comportamento da solução quando $t \to \infty$.

(a)
$$x' = \begin{pmatrix} 3 & -2 \\ 2 & -2 \end{pmatrix} x$$
.

(b)
$$x' = \begin{pmatrix} -2 & 1 \\ 1 & -2 \end{pmatrix} x$$
.

(c)
$$x' = \begin{pmatrix} 4 & -3 \\ 8 & -6 \end{pmatrix} x$$
.

(d)
$$x' = \begin{pmatrix} 3 & -2 \\ 4 & -1 \end{pmatrix} x$$
.

6. Em cada item abaixo, encontre a solução geral do PVI e descreva o comportamento da solução quando $t \to \infty$.

(a)
$$x' = \begin{pmatrix} -2 & 1 \\ -5 & 4 \end{pmatrix} x$$
, $x(0) = \begin{pmatrix} 1 \\ 3 \end{pmatrix}$.

(b)
$$x' = \begin{pmatrix} 5 & -1 \\ 3 & 1 \end{pmatrix} x$$
, $x(0) = \begin{pmatrix} 2 \\ -1 \end{pmatrix}$.

(c)
$$x' = \begin{pmatrix} 1 & -5 \\ 1 & -3 \end{pmatrix} x$$
, $x(0) = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$.

2 Transformada de Laplace

7. Em cada item abaixo, esboçe o gráfico da função dada, determine se a função é contínua, secciomalmente contínua (contínua por partes) ou nenhuma delas no intervalo $0 \le t \le 3$.

(a)
$$f(t) = \begin{cases} t^2, & 0 \le t \le 1\\ 2+t, & 1 < t \le 2\\ 6-t, & 2 < t \le 3. \end{cases}$$

(b)
$$f(t) = \begin{cases} t^2, & 0 \le t \le 1\\ (t-1)^{-1}, & 1 < t \le 2\\ 1, & 2 < t \le 3. \end{cases}$$

(c)
$$f(t) = \begin{cases} t^2, & 0 \le t \le 1\\ 1, & 1 < t \le 2\\ 3 - t, & 2 < t \le 3. \end{cases}$$

- 8. Encontre a Transformada de Laplace das seguintes funções:
 - (a) cos(t)
 - (b) senh(t)
 - (c) tsen(at)
 - (d) $e^{at}cos(at)$

9. Função Gama. A função Gama é definida por

$$\Gamma(p+1) = \int_0^\infty e^{-x} x^p dx.$$

- (a) Mostre que para p > 0, $\Gamma(p+1) = p\Gamma(p)$.
- (b) Mostre que $\Gamma(1) = 1$.
- (c) Se p é um inteiro possitivo, então $\Gamma(p+1)=p!$. Observe que faz sentido definir 0!=1.
- 10. Encontre a inversa da transformada de Laplace de:

(a)
$$\frac{3}{s^2+4}$$

(b)
$$\frac{4}{(s-1)^3}$$

(c)
$$\frac{3s}{s^2 - s - 6}$$

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

11. Use a transformada de Laplace para rsolver os seguintes PVI's.

(a)
$$y'' - y' - 6y = 0$$
, $y(0) = 1$, $y'(0) = -1$.

(b)
$$y'' - 4y' + 4y = 0$$
, $y(0) = 1$, $y'(0) = 1$.

(c)
$$y'' - 2y' - 2y = 0$$
, $y(0) = 2$, $y'(0) = 0$.

(d)
$$y^{(4)} - 4y''' + 6y'' - 4y' + y = 0$$
, $y(0) = 0$, $y'(0) = 1$, $y''(0) = 0$, $y'''(0) = 1$.

(e)
$$y'' + k^2y = cos(2t)$$
, $y(0) = 1$, $y'(0) = 0$.

12. Seja

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

onde f satisfaz as condições de ser seccionalmente contínua em todo intervalo [0, A], para todo A > 0 e $|f(t)| \le Ke^{at}$, quando t > M, onde M > 0, K > 0, $a \in \mathbb{R}$ e s > a. Neste caso, F é diferenciável e podemos derivar sob o sinal da integral em relação a s.

- (a) Mostre que $F'(s) = \mathcal{L}(-tf(t))$.
- (b) Mostre que $F^{(n)}(s) = \mathcal{L}((-t)^n f(t))$. Note que diferenciar a Transformada de Laplace corresponde a multiplicar a função original por -t.
- 13. Use o resultado obtido no problema 12 para encontrar a Transformada de Laplace das funções:

3

- (a) $t^2 sen(bt)$
- (b) t^n
- $(c) t^n e^{at}$
- 14. Encontre a Transformada de Laplace das funçoes à seguir.

(a)
$$f(t) = \begin{cases} 0, & t < 2\\ (t-2)^2, & t \ge 2. \end{cases}$$

(b)
$$f(t) = \begin{cases} 0, & t < 1 \\ t^2 - 2t + 2, & t \ge 1. \end{cases}$$

15. Encontre a Transformada de Laplace inversa das funçoes à seguir.

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

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

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

16. Suponha que $F(s) = \mathcal{L}(f(t))$ exista para $s > a \ge 0$.

(a) Se
$$c > 0$$
 mostre que $\mathcal{L}(f(ct)) = \frac{1}{c}F(\frac{s}{c})$.

(b) Se
$$k > 0$$
 mostre que $\mathcal{L}^{-1}(F(ks)) = \frac{1}{k} f(\frac{t}{k})$.

(c) Se
$$a, b \in \mathbb{R}$$
, com $a > 0$, mostre que $\mathcal{L}^{-1}(F(as + b)) = \frac{1}{a}e^{\frac{-bt}{a}}f(\frac{t}{a})$.

17. Use os resultados do exercício 16 para encontrar a Transformada de Laplace inversa das funçoes à seguir.

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

(b)
$$F(s) = \frac{1}{9s^2 - 12s + 3}$$

(c)
$$F(s) = \frac{2^{n+1}n!}{s^{n+1}}$$
.

18. Prove que a Integral de Convolução satisfaz as propriedades, comutativa, distributiva e associativa, ou seja, satisfaz:

4

(a)
$$f * g = g * f$$

(b)
$$f * (g_1 + g_2) = f * g_1 + f * g_2$$

(c)
$$f * (g * h) = (f * g) * h$$
.

19. Dê um exemplo em que $(f * 1) \neq f$.

20. Mostre, através do exemplo f(t) = sen(t), que f * f não precisa ser não negativa.

21. Encontre as Transformadas de Laplace das seguintes funções:

(a)
$$f(t) = \int_0^t (t - \tau)^2 \cos(2\tau) d\tau$$

(b)
$$f(t) = \int_0^t (t - \tau)e^{\tau} d\tau$$
.

22. Encontre a Transformada de Laplace inversa das funçoes à seguir:

(a)
$$F(s) = \frac{1}{s^4(s^2+1)}$$

(b)
$$F(s) = \frac{s}{(s+1)(s^2+4)}$$
.

23. Expresse a solução dos seguintes PVI's em termos de uma integral de convolução.

(a)
$$y'' + 2y' + 2y = sen(\alpha t)$$
, $y(0) = 0$, $y'(0) = 0$

(b)
$$y'' + 3y' + 2y = cos(\alpha t)$$
, $y(0) = 1$, $y'(0) = 0$.