Tutorial Sheet 6::: MTL 101::: Systems of ODEs and Laplace Transforms

- (1) Find the real general solution of the following systems.
 - (a) $y_1' = -8y_1 2y_2$, $y_2' = 2y_1 4y_2$,

 - (b) $y'_1 = -3y_1 y_2 + 2y_3$, $y'_2 = -4y_2 + 2y_3$, $y'_3 = y_2 5y_3$, (c) $y'_1 = -y_1 4y_2 + 2y_3$, $y'_2 = 2y_1 + 5y_2 y_3$, $y'_3 = 2y_1 + 2y_2 + 2y_3$.
- (2) Solve the following IVPs.
 - (a) $y_1' = 2y_1 + 2y_2$, $y_2' = 5y_1 y_2$, $y_1(0) = 0$, $y_2(0) = -7$.
 - (b) $y_1' = -14y_1 + 10y_2$, $y_2' = -5y_1 + y_2$, $y_1(0) = -1$, $y_2(0) = 1$.
- (3) Solve the following system of equations.

 - (a) $y'_1 = y_2 + e^{3t}$, $y'_2 = y_1 3e^{3t}$ (b) $y'_1 = 3y_1 + y_2 3\sin 3t$, $y'_2 = 7y_1 3y_2 + 9\cos 3t 16\sin 3t$
 - (c) $y'_1 = -2y_1 + y_2$, $y'_2 = -y_1 + e^t$.
- (4) Solve the following IVP.
 - (a) $y_1' = y_2 5\sin t$, $y_2' = -4y_1 + 17\cos t$, $y_1(0) = 5$, $y_2(0) = 2$.

 - (b) $y'_1 = y_1 + 4y_2 t^2 + 6t$, $y'_2 = y_1 + y_2 t^2 + t 1$, $y_1(0) = 2$, $y_2(0) = -1$. (c) $y'_1 = 5y_1 + 4y_2 5t^2 + 6t + 25$, $y'_2 = y_1 + 2y_2 t^2 + 2t + 4$, $y_1(0) = 0$, $y_2(0) = 0$.
- (5) Find the Laplace transform of the following functions. $\cos^2 wt$, $e^t \cosh 3t$, $\sin 2t \cos 2t$, $e^{-\alpha t} \cos \beta t$, $\sinh t \cos t$, $2e^{-t} \cos^2 \frac{1}{2}t$.
- (6) Find the inverse Laplace transform of the following functions.

$$\frac{5s}{s^2-25}$$
, $\frac{1-7s}{(s-3)(s-1)(s+2)}$, $\frac{2s^3}{s^4-1}$, $\frac{2}{s^2+s+\frac{1}{2}}$

- (7) Solve the following IVP using Laplace transform.
 - (a) y'' y' 2y = 0, y(0) = 8, y'(0) = 7.
 - (b) $y'' + 2y' 3y = 6e^{-2t}$, y(0) = 2, y'(0) = -14.
- (8) Find the Laplace transform of the following functions (where u is the unit step function): $tu(t-1), e^{-2t}u(t-3), 4u(t-\pi)\cos t.$
- (9) Find the inverse Laplace transform of the following functions: e^{-3s}/s^3 , $3(1-e^{-\pi s})/(s^2+9)$, $se^{-2s}/(s^2+\pi^2)$
- (10) Solve the following IVP.
 - (a) $y'' + 6y' + 8y = e^{-3t} e^{-5t}$, y(0) = 0, y'(0) = 0.
 - (b) y'' + 3y' + 2y = 4t if 0 < t < 1 and 8 if t > 1; y(0) = 0, y'(0) = 0.
 - (c) $y'' + 4y' + 5y = \delta(t-1)$, (δ is the Dirac's Delta) y(0) = 0, y'(0) = 3.
 - (d) $y'' + 5y' + 6y = u(t-1) + \delta(t-2)$ (where u, δ are the step function and the dirac's Delta function), y(0) = 0 and y'(0) = 1.
- (11) Find the Laplace transform (by differentiation) of the following functions: $t^2 \cosh \pi t$, $te^{-t} \sin t$, $t^2 \cos wt$
- (12) Find inverse Laplace transform of the following functions by differentiation or integration: $\frac{1}{(s-3)^3}$, $\frac{2s+6}{(s^2+6s+10)^2}$, $\ln(\frac{s+a}{s+b})$, $\cot^{-1}\frac{s}{\pi}$.
- (13) Compute convolution of the following:
 - $1 * \sin wt$, $e^t * e^{-1}$, $\cos wt * \sin wt$, $u(t-1) * t^2$, $u(t-3) * e^{2t}$.
- (14) Use convolution theorem to compute the inverse transform:

$$\frac{6}{s(s+3)}, \frac{s^2}{(s^2+w^2)^2}, \frac{e^{-as}}{s(s+s-2)}, \frac{w}{s^2(s^2+w^2)}, \frac{1}{(s+3)(s-2)}$$

- (15) Solve IVP by using convolution.
 - (a) $y'' + y = 3\cos 2t$; y(0) = 0, y'(0) = 0.
 - (b) $y'' + 2y' + 2y = 5u(t 2\pi)\sin t$; y(0) = 1, y'(0) = 0.
 - (c) y'' + y = r(t), r(t) = 4t if 1 < t < 2 and 0 otherwise; y(0) = 0, y'(0) = 0.
 - (d) y'' + 3y' + 2y = r(t), r(t) = 4t if 0 < t < 1 and 8 if t > 1; y(0) = 0, y'(0) = 0.
- (16) Solve the integral equations using Laplace transform.

$$y(t) = 1 + \int_0^t y(r) dr, \ y = 2t - 4 \int_0^t y(r)(t-r) dr, \ y(t) = 1 - \sinh t + \int_0^t (1+r)y(t-r) dr.$$

(17) Use partial fraction method to find the Laplace transform of the following:

$$\frac{6}{(s+2)(s-4)}, \frac{s^2+9s-9}{s^3-9s}, \frac{s^3+6s^2+14s}{(s+2)^4}.$$

- (18) Derive the following formulae.
 - (a) $\mathcal{L}^{-1}\left\{\frac{1}{s^4+4a^4}\right\} = \frac{1}{4a^3}(\cosh at \sin at \sinh at \cos at),$ (b) $\mathcal{L}^{-1}\left\{\frac{s}{s^4+4a^4}\right\} = \frac{1}{2a^2}\sinh at \sin at,$
- (19) Solve the following IVPs (using Laplace transform).

 - (a) $y'_1 = -y_1 + y_2$, $y'_2 = -y_1 y_2$, $y_1(0) = 1$, $y_2(0) = 0$, (b) $y''_1 + y_2 = -5\cos 2t$, $y''_2 + y_1 = 5\cos 2t$, $y_1(0) = 1$, y'(0) = 1, $y_2(0) = -1$, $y'_2(0) = 1$. (c) $y'_1 = 2y_1 + 4y_2 + 64tu(t-1)$, $y'_2 = y_1 + 2y_2$, $y_1(0) = -4$, $y_2(0) = -4$.

:: END ::