(1) Proof of Euler's Identity

 $e^{i\theta} = cos(\theta) + isin(\theta)$ $[\theta] = radians$

- (1a) Write the first 6 non-zero terms of the MacLaurin Expansion for ex.
- (1b) Write the first 6 non-zero terms of the MacLaurin Expansion for $e^{i\theta}$.
- (1c) Rewrite your expansion for $e^{i\theta}$ in simplest terms.
- (1c) Write the first 3 non-zero terms of the MacLaurin Expansion for $cos(\theta)$.
- (1d) Write the first 3 non-zero terms of the MacLaurin Expansion for $sin(\theta)$.
- (1e) Based on these expansions, explain why: $e^{i\theta} = \cos(\theta) + i\sin(\theta)$.

(2) Find the General Solution:

$$s'' + 3s' + 2s = 0$$

- (2a) Write and solve the Characteristic Equation for r1 and r2.
- (2b) Write the General Solution as: $s(t) = Ae^{r1t} + Be^{r2t}$.

(2) Find the Particular Solution:

$$s'' + 3s' + 2s = 0$$

- (2c) Given s(0) = -0.5 and s'(0) = 3, find A and B.
- (2d) Rewrite your General Solution as a Particular Solution of the form: $s(t) = Ae^{r1t} + Be^{r2t}.$

(3) Find the General Solution:

$$s'' + 2s' + 2s = 0$$

- (3a) Write and solve the Characteristic Equation for r1 and r2.
- (3b) Write the General Solution as: $s(t) = Ae^{r1t} + Be^{r2t}$.

(3) Find the Particular Solution:

$$s'' + 2s' + 2s = 0$$

- (3c) Given s(0) = 2 and s'(0) = 0, find A and B.
- (3d) Use Euler's Identity and your values for A and B to show that your General Solution reduces to a Particular Solution of the form:

$$s(t) = Ce^{\alpha_t}cos(\beta t) + De^{\alpha_t}sin(\beta t),$$

$$r = \alpha \pm \beta i.$$

(4) The equation for the charge Q(t) on a capacitor in a circuit with inductance L, capacitance C and resistance R satisfies the differential equation:

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

NB: [Q, L, R, C, t] = Coulomb, Henry, Ohm, Farad, and second

(4a) Given L=1, R=2 and C=4, use a characteristic equation to find the general solution for Q(t).

(4b) Given L=1, R=1 and C=4, use a characteristic equation to find the general solution for Q(t).

(4c) Given L=8, R=2 and C=4, use a characteristic equation to find the general solution for Q(t).

Name:

Second Order Differential Equations Hooke's Law with Friction

(4d) How did reducing the resistance of the circuit affect the accumulated charge on the capacitor? Compare the results from parts (4a) and (4b).

Name:

Second Order Differential Equations Hooke's Law with Friction

(4e) How did increasing the inductance of the circuit affect the accumulated charge on the capacitor? Compare the results from parts (4a) and (4c).

Teacher's notes:

Develop differential model for springs with friction Introduce the concept of a characteristic equation

Do word problems from exercises in section 11.11 of Hughes-Hallett's <u>Calculus: Single Variable</u> 4th ed. © 2005 from Wiley (p. 593, 594).