(1) The force equation for a spring governed by Hooke's Law is

$$F = ma = -ky$$

$$my'' = -ky$$

$$y'' = \frac{-k}{m}y$$

$$y'' = -y \text{ if } k = m$$

Based on your work from C&P107, differential equations of this form, y'' = -y such that k=m, can have the general solution $y = \sin(t)$ or the general solution $y = \cos(t)$ depending on the initial conditions.

- (1a) Show that the linear combination , $y = A\cos(t) + B\sin(t)$, of these two general solutions is also a solution.
- (1b) Find the constants A and B given the initial conditions

$$y(0) = 5 \text{ in and } y'(0) = 0 \frac{\text{in}}{\text{sec}}$$

- (1c) Graph this particular solution.
- (1d) Rewrite your solution in this form: $y = \sqrt{A^2 + B^2} \sin\left(t + \arctan\left(\frac{A}{B}\right)\right)$ Does this function's graph match your graph?

(2) The force equation for a spring governed by Hooke's Law is

$$F = ma = -ky$$

$$my" = -ky$$

$$y" = \frac{-k}{m}y$$

$$y" + \frac{k}{m}y = 0, \text{ if } k \text{ and } m \text{ are not equal}$$

$$y" + \omega^2 y = 0$$

- (2a) Show that the general solution of a differential equation of the form $y'' + \omega^2 y = 0$ is $y = A\cos(\omega t) + B\sin(\omega t)$.
- (2b) Find the constants ω , A and B given that $\omega^2 = \frac{k}{m} = 4$ and the initial conditions y(0) = 1 in and $y'(0) = -6 \frac{in}{sec}$.

- (2c) Graph this particular solution.
- (2d) Rewrite your solution in this form: $y = \sqrt{A^2 + B^2} \sin(\omega t + \arctan(\frac{A}{B}))$ Does this function's graph match your graph?

- (3) A brick of mass 3 kg hangs from the end of a spring. When the brick is at rest, the spring is stretched 2 cm. Now, you perturb the system by stretching the spring an additional 5 cm and then releasing the brick.
- (3a) Calculate the spring constant k (Hint: mg = ks).
- (3b) Use your value of k and the given mass to write a differential equation modeling the motion of the brick.
- (3c) Find the general solution to this differential equation.
- (3d) Use the given initial conditions to find the particular solution.

(4) A pendulum of length l feet makes an angle x radians with the vertical. When x is small, the motion of the pendulum can be modeled as:

$$x'' = \frac{-g}{l} x$$

where g is the acceleration due to gravity.

- (4a) Solve this differential equation given the initial conditions: x(0) = 0 and $x'(0) = v_0$. Interpret this solution.
- (4b) Solve this differential equation given the initial conditions: $x(0) = x_0$ and x'(0) = 0. Interpret this solution.
- (4c) How is your solution affected if x_0 is increased?
- (4d) How is your solution affected if l is increased?

- (5) Given $\frac{d^2y}{dx^2} = xy$, y(0) = 1, y'(0) = -1
- (5a) Use a MacLaurin series to find a sixth degree Taylor Polynomial solving the given second order ordinary differential equation.

- (5b) Let $P_4(x)$ be the fourth degree Taylor Polynomial approximating y=f(x). Find the roots of $y=P_4(x)$.
- (5c) Let $P_4(x)$ be the fourth degree Taylor Polynomial approximating y=f(x). Find the absolute max of $y=P_4(x)$.

Second Order Differential Equations

Hooke's Law without Friction

Complete the following table and make a sketch of $y=P_4(x)$. (5d)

x	$P_4(x)$	$ P_4(x)-f(x) $
-2		
$-\sqrt{2}$		
-1		
<u>-1</u>		
$\sqrt{2}$		
0		
$\frac{1}{\sqrt{2}}$		
1		
<u> </u>		
$\sqrt{2}$		
$\boldsymbol{2}$		

(6) The equation for the charge Q(t) on a capacitor in a circuit with inductance L satisfies the differential equation:

$$L\frac{d^2Q}{dt^2} + \frac{Q}{C} = 0.$$

NB: [Q, L, C, t] = Coulomb, Henry, Farad, and second $I = \frac{dQ}{dt} \text{ is the current measured in Amperes}$

L and C are constants

- (6a) Given L=36 and C=9, find the particular solution for Q(t) when Q(0) = 6 and I(0) = Q'(0) = 0.
- (6b) Suppose that Q(0)=0 and I(0)=Q'(0)=4 and the maximum charge is $2\sqrt{2}$. Find the capacitance if the inductance is 10.

Cal	cul	us	& 1	Phy	vsics	<i>108</i>

Name:

Second Order Differential Equations Hooke's Law without Friction

Teacher's notes:

Do word problems from exercises in section 11.10 of Hughes-Hallett's <u>Calculus: Single Variable</u> 4^{th} ed. © 2005 from Wiley (p. 586).