EXERCISES - CALCULUS 3

Chapter 1

Series

1.1 Number series

Exercise 1.1. Test for convergence and find the sum (if exists):

a)
$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$$

e)
$$\sum_{n=1}^{\infty} \left(\frac{9}{10^n} - \frac{2}{5^n} \right)$$

b)
$$\frac{1}{1.3} + \frac{1}{3.5} + \frac{1}{5.7} + \dots$$

f)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1} \cdot 3^n}{10^{n+2}}$$

c)
$$\sum_{n=1}^{\infty} (\sin n + 1 - \sin n)$$

g)
$$\sum_{n=1}^{\infty} \arctan \frac{1}{n^2 + n + 1}$$

d)
$$\sum_{n=1}^{\infty} \ln\left(1 + \frac{1}{n}\right)$$

Exercise 1.2. Test for convergence:

1. Divergence test

a)
$$\sum_{n=1}^{\infty} \frac{(-1)^n \cdot n}{n+1}$$

c)
$$\sum_{n=1}^{\infty} \cos\left(\frac{1}{n^2}\right)$$

e)
$$\sum_{n=1}^{\infty} (-1)^n \cos\left(\frac{1}{n}\right)$$

b)
$$\sum_{n=1}^{\infty} \frac{2n+3}{6n-1}$$

d)
$$\sum_{n=1}^{\infty} \left(\frac{n+1}{n+2} \right)^n$$

2. Comparison tests

a)
$$\sum_{n=1}^{\infty} \frac{\sqrt{n^2 + n + 1}}{n^2 \sqrt{n} + 2}$$

$$d) \sum_{n=1}^{\infty} \frac{\sqrt[n]{e} - 1}{n}$$

$$g) \sum_{n=1}^{\infty} \frac{2}{\ln(2n+1)}$$

b)
$$\sum_{n=1}^{\infty} \frac{\sqrt{n+2} - \sqrt{n}}{2n+1}$$

e)
$$\sum_{n=2}^{\infty} \arctan(2^{-n})$$

1

h)
$$\sum_{n=1}^{\infty} \left(\frac{1}{\sqrt{n}} - \sin \frac{1}{\sqrt{n}} \right)$$

c)
$$\sum_{n=1}^{\infty} \ln \left(1 + \frac{1}{n} \right)$$

f)
$$\sum_{n=2}^{\infty} \frac{\ln n}{n^2}$$

i)
$$\sum_{n=1}^{\infty} \frac{4 + \cos n}{n^2 (1 + e^{-n})}$$

3. Ratio test

a)
$$\sum_{n=1}^{\infty} \frac{2019^n}{n!}$$

c)
$$\sum_{n=1}^{\infty} \frac{(n!)^2}{(2n+1)!}$$

e)
$$\sum_{n=1}^{\infty} \frac{n^n}{4^n \cdot n!}$$

b)
$$\sum_{n=2}^{\infty} \frac{1}{3^n} \frac{(2n+1)!}{n^2-1}$$

d)
$$\sum_{n=1}^{\infty} \frac{n!}{3^{n^2}}$$

f)
$$\sum_{n=2}^{\infty} \frac{e^n n!}{n^n}$$

4. Root test

a)
$$\sum_{n=1}^{\infty} \left(\frac{3n+1}{3n+2} \right)^{n^2}$$

c)
$$\sum_{n=2}^{\infty} \left(\frac{n}{n+2} \right)^{n^2-1}$$

e)
$$\sum_{n=2}^{\infty} \left(\cos \frac{1}{n} \right)^{n^3}$$

b)
$$\sum_{n=2}^{\infty} \frac{1}{4^n} \left(1 - \frac{1}{n}\right)^{n^2}$$

d)
$$\sum_{n=1}^{\infty} \frac{1}{3^n} \left(\frac{n-2}{n} \right)^{n^2+1}$$

5. Integral test

a)
$$\sum_{n=2}^{\infty} \frac{\ln n}{n^2}$$

c)
$$\sum_{n=4}^{\infty} \frac{1}{n \ln n \ln(\ln n)}$$

e)
$$\sum_{n=2}^{\infty} \frac{1}{\ln(n!)}$$

b)
$$\sum_{n=2}^{\infty} \frac{\ln n}{n}$$

d)
$$\sum_{n=1}^{\infty} \frac{e^{-\sqrt{n}}}{\sqrt{n}}$$

6. Series with sign-changing terms

a)
$$\sum_{n=1}^{\infty} \frac{\cos n}{\sqrt{n^3 + 1}}$$

$$d) \sum_{n=1}^{\infty} \left(\frac{3-2n}{2n+5} \right)^{n^2}$$

$$g) \sum_{n=1}^{\infty} \frac{(-1)^n}{3^n + \cos n}$$

b)
$$\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n+1}$$

e)
$$\sum_{n=1}^{\infty} \frac{n \cos(n\pi)}{2n^2 + 1}$$

h)
$$\sum_{n=2}^{\infty} \frac{(-1)^n + \cos n}{n \ln^2 n}$$

c)
$$\sum_{n=1}^{\infty} \frac{(-1)^n \cdot n^3}{2^n - 1}$$

f)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1} \cdot n^3}{(n^2+1)^{\frac{4}{3}}}$$

i)
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{2n+1} \sin \frac{1}{\sqrt{n}}$$

Exercise 1.3. Test for absolute and conditional convergence:

a)
$$\sum_{n=2}^{\infty} \frac{(-1)^n n}{n^2 + 1}$$

c)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^p}$$

e)
$$\sum_{n=2}^{\infty} \frac{(-1)^n}{\sqrt{n} + (-1)^n}$$

b)
$$\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n+100}$$

d)
$$\sum_{n=1}^{\infty} (-1)^n \left(\frac{2n+100}{3n+1}\right)^n$$

Exercise 1.4. Test for convergence

a)
$$\sum_{n=1}^{\infty} \frac{n+1}{(n^2+2)\ln(n+3)}$$

c)
$$\sum_{n=1}^{\infty} \frac{n^5}{3^n + 2^n}$$

$$e) \sum_{n=2}^{\infty} \left(e^{\frac{(-1)^n}{\sqrt{n}}} - 1 \right)$$

b)
$$\sum_{n=1}^{\infty} \frac{2 - n^2 \cdot 3^{-n^2}}{n^2}$$

d)
$$\sum_{n=1}^{\infty} \left(\cos \frac{1}{n+1} - \cos \frac{1}{n} \right)$$
 f) $\sum_{n=2}^{\infty} \frac{(-1)^n (n-1)}{n^2 + 1}$

f)
$$\sum_{n=2}^{\infty} \frac{(-1)^n (n-1)^n}{n^2 + 1}$$

Function series 1.2

Exercise 1.5. Determine the domain of convergence of the following function series:

a)
$$\sum_{n=1}^{\infty} \frac{1}{1+n^{-x}}$$

d)
$$\sum_{n=1}^{\infty} \frac{x^n}{x^{2n} + 1}$$

g)
$$\sum_{n=1}^{\infty} \frac{\sqrt{n^3 + 1}}{(x^2 + 1)n^x}$$

b)
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n^x}$$

e)
$$\sum_{n=1}^{\infty} \frac{n^x + (-1)^n}{n}$$

h)
$$\sum_{n=1}^{\infty} n.e^{-nx}$$

c)
$$\sum_{n=1}^{\infty} \frac{1}{x^n + 1}$$

f)
$$\sum_{n=1}^{\infty} \left(x + \frac{1}{n} \right)^n$$

i)
$$\sum_{n=1}^{\infty} \frac{(n!)^2}{(2n)!} x^n$$

Exercise 1.6. Determine the domain of convergence of the following power series:

a)
$$\sum_{n=1}^{\infty} \frac{x^{2n}}{n}$$

$$d) \sum_{n=1}^{\infty} \frac{e^{nx}}{n^2 + n + 1}$$

g)
$$\sum_{n=1}^{\infty} \frac{(-1)^n \cdot n}{\sqrt{n^3 + 1}} (1 - 3x)^n$$

b)
$$\sum_{n=1}^{\infty} \frac{(x+2)^n}{n\sqrt{n}}$$

e)
$$\sum_{n=1}^{\infty} \frac{n^2}{1+n^3} (2x+1)^n$$

e)
$$\sum_{n=1}^{\infty} \frac{n^2}{1+n^3} (2x+1)^n$$
 h) $\sum_{n=1}^{\infty} \left(\frac{1-2n}{2n+3}\right)^n x^{2n+1}$

c)
$$\sum_{n=1}^{\infty} \frac{n}{2n+1} (x-2)^n$$
 f) $\sum_{n=1}^{\infty} \frac{x^n}{2^n+3^n}$

f)
$$\sum_{n=1}^{\infty} \frac{x^n}{2^n + 3^n}$$

Exercise 1.7. Test for uniform convergence on the given set of the following series:

a)
$$\sum_{n=1}^{\infty} \frac{\sin nx}{2x^2 + n^2}$$
, on \mathbb{R}

e)
$$\sum_{n=1}^{\infty} \frac{x}{1 + n^4 x^2}$$
, on $[0, \infty)$

b)
$$\sum_{n=1}^{\infty} \frac{e^{-nx} + 1}{n^2}$$
, on $[0, \infty)$

f)
$$\sum_{n=1}^{\infty} \frac{x}{(1+(n-1)x)(1+nx)}$$
, on $(0,1]$

c)
$$\sum_{n=1}^{\infty} \frac{x^n}{(4x^2+9)^n}, \ x \in \mathbb{R}$$

g)
$$\sum_{n=1}^{\infty} (1-x)x^n$$
, on $[0,1]$

d)
$$\sum_{n=1}^{\infty} \frac{1}{2^n} \left(\frac{2x+1}{x+2} \right)^n, \ x \in [-1;1]$$

h)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{x^2 + n + 2}$$
, on \mathbb{R} .

Exercise 1.8. 1. Let $F(x) = \sum_{n=1}^{\infty} \frac{\sin nx}{n^3}$. Prove that

(a)
$$F(x)$$
 is continuous $\forall x$ (b) $\lim_{x\to 0} F(x) = 0$

(b)
$$\lim_{x \to 0} F(x) = 0$$

(c)
$$F'(x) = \sum_{n=1}^{\infty} \frac{\cos nx}{n^2}$$

2. Prove that
$$\int_0^{\pi} \left(\frac{\cos 2x}{1.3} + \frac{\cos 4x}{3.5} + \frac{\cos 6x}{5.7} + \dots \right) dx = 0.$$

Exercise 1.9. Find the sum of the following function series or number series:

a)
$$\sum_{n=1}^{\infty} nx^n$$
, $x \in (-1; 1)$

d)
$$\sum_{n=1}^{\infty} \frac{x^{n+1}}{n(n+1)}$$
, $x \in (-1;1)$

b)
$$\sum_{n=1}^{\infty} \frac{x^n}{n+1}, x \in (-1,1)$$

e)
$$\sum_{n=1}^{\infty} \frac{x^{4n-3}}{4n-3}$$
, $x \in (-1;1)$

c)
$$\sum_{n=1}^{\infty} (n^2 + n) x^{n+1}, x \in (-1, 1)$$

f)
$$\sum_{n=1}^{\infty} \frac{(-1)^n \cdot \pi^{2n+1}}{(2n+1)!}$$

g)
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{(n+1) \cdot 2^n}$$

$$\mathrm{i)} \ \sum_{n=1}^{\infty} \frac{3n+1}{8^n}$$

h)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{(2n-1)3^n}$$

j)
$$\sum_{n=1}^{\infty} \frac{1}{(2n)!!}$$

Exercise 1.10. Find the Maclaurin series of the following functions:

a)
$$y = \sin^2 x \cos^2 x$$

e)
$$y = \frac{2x-1}{x^2+2x-3}$$

$$h) y = \ln(1+2x)$$

b)
$$y = \sin x \sin 3x$$

f)
$$y = \frac{1}{x^2 + x + 1}$$

$$i) \ y = x \ln(x+2)$$

i) $y = \ln(1 + x - 2x^2)$

c)
$$y = e^{2x} + 3x \cos x$$

d) $y = \frac{2x+1}{x^2-3x+2}$

g)
$$y = \frac{1}{\sqrt{4 - x^2}}$$

$$\mathbf{k}) \ \ y = \arcsin x$$

Exercise 1.11. Find the Taylor series of y at the given point:

a)
$$y = \frac{1}{2x+3}$$
, $x_0 = 4$

b)
$$y = \sin \frac{\pi x}{3}, \ x_0 = 1$$

c)
$$y = \sqrt{x}, x_0 = 4$$

Exercise 1.12. Graph each of the following periodic functions and find compute corresponding Fourier series

a)
$$y = x, x \in (-\pi, \pi), T = 2\pi$$

d)
$$y = \begin{cases} 2x, & 0 \le x < 3, \\ 0, & -3 < x < 0 \end{cases}$$
, $T = 6$

b)
$$y = |x|, x \in (-\pi, \pi), T = 2\pi$$

e)
$$y = 2x, 0 < x < 10, T = 10$$

c)
$$y = \begin{cases} 4, & 0 < x < 2, \\ -4, & 2 < x < 4 \end{cases}$$
, $T = 4$

f)
$$y = \begin{cases} 2 - x, & 0 < x < 4, \\ x - 6, & 4 < x < 8 \end{cases}$$
, $T = 8$

In each part, find the points of discontinuity of the function. To what value does the series converge at those points?

Exercise 1.13. Expand the function into a Fourier series

- a) $f(x) = x, x \in [0, \pi], f(x)$ is an odd and periodic function of $T = 2\pi$.
- b) $f(x) = 2 x, x \in (0, 2), f(x)$ is an even and periodic of T = 4.
- c) $f(x) = x + 1, x \in [0, \pi).$
- d) f(x) = x 1, $x \in (0, \pi)$ into a Fourier sine series.
- e) $f(x) = x(\pi x), x \in [0, \pi]$ into a Fourier cosine series. Then prove that

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}.$$

Chapter 2

Ordinary differential equations

2.1 First order ODEs

Exercise 2.1. 1) Separable equations

a)
$$2y(x^2+4)dy = (y^2+1)dx$$

b)
$$y' + e^{y+x} = 0$$

c)
$$1 + x + xy'y = 0$$

$$d) y' = \cos^2 x \cos^2(2y)$$

2) Homogeneous equations:

a)
$$y' = \frac{y}{x} + \frac{x}{y} + 1$$

b)
$$xy' = x\sin\frac{y}{x} + y$$

c)
$$2y' + \left(\frac{y}{x}\right)^2 = -1$$

$$d) (x+2y)dx - xdy = 0$$

3) Linear equations:

a)
$$xy' - 4y = 4x^8$$

b)
$$(x^2 + 1)y' + 2xy = e^x$$

c)
$$xy' - y = x^2 \cos x, y(\pi) = \pi$$

4) Bernoulli equations:

a)
$$y' + \frac{2}{x}y = \frac{y^3}{x^2}$$

b)
$$xy' + y = -x^3y^2, y(1) = 1$$

e)
$$y' = x^2y$$
, $y(1) = 1$

f)
$$xdx + ye^{-x}dy = 0, y(0) = 1.$$

g)
$$y^2\sqrt{1-x^2}dy = \arcsin x dx, y(0) = 0$$

h)
$$y' = \frac{2x}{y + x^2y}, y(0) = -2.$$

e)
$$xy' = y + e^{\frac{y}{x}}, y(1) = 0$$

f)
$$xy' = y + 2x^3 \sin^2 \frac{y}{x}, y(1) = \frac{\pi}{2}$$

g)
$$y' = \frac{y^2}{r^2} - \frac{y}{r} + 1, y(1) = 2$$

h)
$$(2x - y + 4)dx + (x + 2y - 3)dy = 0.$$

d)
$$y' + y \sin x = \sin x, y(0) = 0$$

e)
$$y' - \frac{3}{x}y = 2x^2, y(1) = 2$$

f)
$$(2xy + 3)dy - y^2dx = 0$$
.

c)
$$y' + xy = \frac{xe^{-2x^2}}{y}$$

d)
$$xy' = \frac{x^3}{y^2} - 2y, y(1) = 2.$$

5) Exact equations:

a)
$$(x^2 + y)dx = (2y - x)dy$$

d)
$$\frac{y}{x}dx + (e^y + 1 + \ln x) dy = 0$$

b)
$$e^y dx = (2y - xe^y)dy$$

c)
$$(3x^2y^2 + 2y + 1)dx + 2(x + x^3y)dy = 0$$
 e) $(e^x \sin y + y^2)dx + (e^x \cos y + 2xy)dy = 0$

e)
$$(e^x \sin y + y^2) dx + (e^x \cos y + 2xy) dy = 0$$

Exercise 2.2. In each of the following parts, find an integrating factor and solve the given equation

1.
$$\left(\frac{y}{x} - 1\right)dx + \left(\frac{y}{x} + 1\right)dy = 0$$

2.
$$(3x^2y + 2xy + y^3) dx + (x^2 + y^2) dy = 0$$

3.
$$ydx + (2xy - e^{-2y}) dy = 0$$

Exercise 2.3. Solve the ODE $y' = y^2 - \frac{2}{x^2}$ by change of function $y = \frac{z}{x}$.

Exercise 2.4. Solve the ODE $xy' - (2x+1)y + y^2 + x^2 = 0$ by change of function y = z + x.

Exercise 2.5. Solve the following ODEs:

a)
$$y' = (x+y)^2$$

e)
$$(x^2y^2 - x)dy = ydx$$

b)
$$y' = 1 + x + y + xy$$

f)
$$3xy^2y' - y^3 = x, y(1) = 3$$

c)
$$(2xy^2 - 3y^3)dx = (3xy^2 - y)dy$$

g)
$$(8xy^2 - y)dx + xdy = 0, y(1) = 1$$

d)
$$xy' = y + x^3 \sin x, y(\pi) = 0$$

h)
$$x = (y')^2 - y' + 2$$

2.2Second order ODEs

Exercise 2.6. Solve the following ODEs

a)
$$xy'' + 2y' = 12x^2$$

c)
$$2yy'' = (y')^2 + 1$$

b)
$$\begin{cases} (1-x^2)y'' - xy' = 2, \\ y(0) = 0, y'(0) = 0 \end{cases}$$

d)
$$\begin{cases} (1+x)y'' + x(y')^2 = y', \\ y(0) = 1, y'(0) = 2 \end{cases}$$

Exercise 2.7. Solve the following equations

1.
$$(x-1)^2y'' + 4(x-1)y' + 2y = 0$$
, given a particular solution $y_1 = \frac{1}{1-x}$.

2.
$$xy'' + 2y' + xy = 0$$
, given a particular solution $y_1 = \frac{\sin x}{x}$.

3.
$$y'' - \frac{2xy'}{x^2+1} + \frac{2y}{x^2+1} = 0$$
 given a particular solution $y_1 = x$.

4.
$$x^2y'' + xy' + \left(x^2 - \frac{1}{4}\right)y = 0, x > 0$$
, given a particular solution $y_1 = \frac{\cos x}{\sqrt{x}}$.

Exercise 2.8. Solve the ODEs with constant coefficients:

a)
$$y'' - 4y' + 3y = (15x + 37)e^{-2x}$$

$$f) y'' + y = 2\cos x \cos 2x$$

b)
$$y'' - y = 4(x+1)e^x$$

g)
$$y'' + 2y' + 2y = 8\cos x - \sin x$$

c)
$$y'' - 2y' + y = (12x + 4)e^x$$

h)
$$y'' + y' - 2y = x + \sin 2x$$

d)
$$y'' - y' - 2y = xe^x \cos x$$

i)
$$y'' + 3y' - 4y = 3\sin^2 x$$

e)
$$y'' + 2y' + 10y = e^{-x} \cos 3x$$

j)
$$y'' + 4y = e^{3x} + x \sin 2x$$

Exercise 2.9. Solve the ODEs using the method of variation of parameters:

a)
$$y'' - 2y' + y = \frac{e^x}{r}$$

b)
$$y'' - 3y' + 2y = \frac{1}{1 + e^{-x}}$$

Exercise 2.10. Solve the ODE $(2x - x^2)y'' + 2(x - 1)y' - 2y = -2$, given two particular solutions $y_1 = 1, y_2 = x$.

Exercise 2.11. Solve the following Euler equations

1.
$$x^2y'' - 3xy' + 4y = x^3, y(1) = 1, y'(1) = 2$$

2.
$$y'' - \frac{y'}{x+1} + \frac{y}{(x+1)^2} = \frac{2}{x+1}, x > -1.$$

2.3 Systems of first order ODEs

Exercise 2.12. Solve the following systems of ODEs

a)
$$\begin{cases} \frac{dy}{dx} = 5y + 4z \\ \frac{dz}{dx} = 4y + 5z \end{cases}$$

c)
$$\begin{cases} \frac{dx}{dt} = \frac{y}{x - y} \\ \frac{dy}{dt} = \frac{x}{x - y} \end{cases}$$

b)
$$\begin{cases} \frac{dy}{dx} = y + 5z \\ \frac{dz}{dx} = -y - 3z \end{cases}$$

d)
$$\begin{cases} \frac{dx}{dt} = y \\ \frac{dy}{dt} = -x + \frac{1}{\cos t} \end{cases}$$

2.4 Power series method

Exercise 2.13. Solve the following series by the power series method

a)
$$(x^2 + 1)y'' - 4xy' + 6y = 0$$

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

Chapter 3

Laplace transform

Laplace and inverse Laplace transforms 3.1

Exercise 3.1. Using the definition, find the Laplace transforms of the following functions:

a)
$$f(t) = t$$

b)
$$f(t) = e^{2t+3}$$

c)
$$f(t) = \sin(2t)$$
.

Exercise 3.2. Find the Laplace transforms of the following functions:

a)
$$f(t) = \sqrt{t} + 3t - 2t^2\sqrt{t}$$

c)
$$f(t) = (e^t + e^{-2t})^2$$

a)
$$f(t) = \sqrt{t} + 3t - 2t^2\sqrt{t}$$
 c) $f(t) = (e^t + e^{-2t})^2$ e) $f(t) = 2\sin\left(t + \frac{\pi}{3}\right)$
b) $f(t) = (t+2)^2 - 2e^{3t}$ d) $f(t) = 2\sin 3t \cdot \cos 5t$ f) $f(t) = e^{-2t} - 3u(t-2)$

b)
$$f(t) = (t+2)^2 - 2e^{3t}$$

d)
$$f(t) = 2\sin 3t \cdot \cos 5t$$

f)
$$f(t) = e^{-2t} - 3u(t-2)$$

Exercise 3.3. Find the inverse Laplace transforms of the following functions:

a)
$$F(s) = \frac{3}{s^4} - \frac{2}{s^{\frac{5}{2}}} + \frac{4}{s}$$
 c) $F(s) = \frac{5 - 3s}{s^2 + 9}$

c)
$$F(s) = \frac{5-3s}{s^2+9}$$

e)
$$F(s) = \frac{e^{-2s} + 5}{s}$$

b)
$$F(s) = \frac{3}{s-4} + \frac{10}{s+2}$$
 d) $F(s) = \frac{10s-3}{s^2+25}$

d)
$$F(s) = \frac{10s - 3}{s^2 + 25}$$

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

Transformation of initial value problems 3.2

Exercise 3.4. Solve the following IVPs:

a)
$$\begin{cases} x^{(3)} - x'' - x' + x = e^{2t} \\ x(0) = x'(0) = x''(0) = 0 \end{cases}$$

c)
$$\begin{cases} x^{(4)} - 16x = 240 \cos t \\ x(0) = x'(0) = x''(0) = x^{(3)} = 0 \end{cases}$$

b)
$$\begin{cases} x^{(3)} - 6x'' + 11x' - 6x = 0\\ x(0) = x'(0) = 0, x''(0) = 2 \end{cases}$$

d)
$$\begin{cases} x^{(4)} + 8x'' + 16x = 0 \\ x(0) = x'(0) = x''(0) = 0, x^{(3)}(0) = 1 \end{cases}$$

Exercise 3.5. Solve the following IVPs

a)
$$\begin{cases} y' = 2y + z \\ z' = y + 2z \\ y(0) = 1, z(0) = 3 \end{cases}$$

b)
$$\begin{cases} z' + 2y = e^x \\ y' - 2z = 1 + x \\ y(0) = 1, z(0) = 2(HW - submit) \end{cases}$$

Translation. Rational functions 3.3

Exercise 3.6. Find the Laplace transforms of the following functions:

a)
$$f(t) = t^4 e^{\pi t}$$

$$f(t) = e^{-2t} \sin 3t$$

c)
$$f(t) = e^t \sin\left(t + \frac{\pi}{3}\right)$$

Exercise 3.7. Find the inverse Laplace transforms of the following functions:

a)
$$F(s) = \frac{2+s}{s^2 - 3s + 2}$$

e)
$$F(s) = \frac{2s-1}{s^2-4}$$

i)
$$F(s) = \frac{s^2 - 2s}{s^4 + 5s^2 + 4}$$

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

b)
$$F(s) = \frac{3s-2}{s(s^2+4)}$$
 f) $F(s) = \frac{5-2s}{s^2+7s+10}$

j)
$$F(s) = \frac{3s+1}{s^2+4s+4}$$

c)
$$F(s) = \frac{2s+1}{s^2(s^2+1)}$$
 g) $F(s) = \frac{1}{s^3 - 5s^2}$

g)
$$F(s) = \frac{1}{s^3 - 5s^2}$$

k)
$$F(s) = \frac{3s+5}{s^2-6s+25}$$

d)
$$F(s) = \frac{1}{s(s+1)(s+2)}$$
 h) $F(s) = \frac{1}{s^4 - 16}$

h)
$$F(s) = \frac{1}{s^4 - 16}$$

1)
$$F(s) = \frac{s^2 + 3}{(s^2 + 2s + 2)^2}$$

Derivatives, integrals and products of Laplace trans-3.4forms

Exercise 3.8. Find the Laplace transforms of the following functions:

a)
$$f(t) = t \cos^2 t$$

c)
$$f(t) = te^{2t} \sin 3t$$

e)
$$f(t) = \frac{e^{2t} - 1}{t}$$

b)
$$f(t) = (t - e^{2t})^2$$

d)
$$f(t) = (2t - \sin 3t)^2$$

$$f) f(t) = \frac{1 - \cos 2t}{t}$$

Exercise 3.9. Find the inverse Laplace transforms of the following functions:

a)
$$F(s) = \arctan \frac{1}{s}$$

b)
$$F(s) = \ln \frac{s-2}{s+2}$$

c)
$$F(s) = \ln \frac{s^2 + 1}{(s+2)(s-3)}$$

Exercise 3.10. Solve the following IVPs:

a)
$$\begin{cases} tx'' + (t-2)x' + x = 0\\ x(0) = 0 \end{cases}$$

c)
$$\begin{cases} tx'' + (4t - 2)x' + (13t - 4)x = 0\\ x(0) = 0 \end{cases}$$

b)
$$\begin{cases} tx'' - (4t+1)x' + 2(2t+1)x = 0\\ x(0) = 0 \end{cases}$$

d)
$$\begin{cases} ty'' - ty' + y = 2\\ y(0) = 2, y'(0) = -4 \end{cases}$$

Exercise 3.11. Solve the following IVPs:

a)
$$\begin{cases} x'' - 3x' + 2x = u(t-2) \\ x(0) = 0, x'(0) = 1 \end{cases}$$

b)
$$\begin{cases} x'' + 4x = \sin t - u(t - 2\pi)\sin(t - 2\pi) \\ x(0) = 0, x'(0) = 0 \end{cases}$$

c)
$$\begin{cases} y'' + 2y' + 2y = e^{-(t-1)}u(t-1), \\ y(0) = y'(0) = 0. \end{cases}$$

d)
$$\begin{cases} x'' + 4x' + 4x = f(t) \\ x(0) = x'(0) = 0 \end{cases}$$
 where $f(t) = \begin{cases} t, & 0 \le t < 2 \\ 0, & t \ge 2 \end{cases}$

e)
$$\begin{cases} x'' + x = f(t) \\ x(0) = 0, x'(0) = 1 \end{cases}$$
 where $f(t) = \begin{cases} \frac{t}{2}, & 0 \le t < 6 \\ 3, & t \ge 6 \end{cases}$

f)
$$\begin{cases} x'' + x = f(t) \\ x(0) = x'(0) = 0 \end{cases}$$
 where $f(t) = \begin{cases} \cos t, & 0 \le t < 2\pi \\ 0, & t \ge 2\pi. \end{cases}$