

18.03 | Spring 2010 | Undergraduate

Differential Equations

More Info

Calendar

The calendar below provides information on the course's lecture (L) and recitation (R) sessions. There is also a list of skills and concepts and where they are first introduced. Problem Set (PS) distribution and due dates are also provided.

they are first introduced. Problem Set (PS) distribution and due dates are also provided.			
I. First	-order differential equations		
I. First	-order differential equations Natural growth, separable equations	Modeling: exponential growth with harvesting Growth rate Separating variables Solutions, general and particular Amalgamating constants of integration Use of In y , and its elimination Reintroduction of lost solutions	
L1	Direction fields, existence and uniqueness of solutions	Initial conditions - satisfying them by choice of integration constant Direction fields Integral curve Isoclines Funnels Implicit solutions Failure of solutions to continue: infinite derivative Separatrix	PS 1 out
R2	Direction fields, integral curves, isoclines, separatrices, funnels	Extrema of solutions	
L2	Numerical methods	Euler's method First order linear equation System/signal perspective	
L3	Linear equations, models	Bank account model RC circuit Solution by separation if forcing term is constant	
R3	Euler's method; linear models	Mixing problems Homogeneous equation, null signal Integrating factors	
L4	Solution of linear equations, integrating factors	Transients Diffusion example; coupling constant	

Sinusoidal input signal

R4

First order linear ODEs; integrating factors

L5	Complex numbers, roots of unity	Complex numbers Roots of unity	PS 1 due; PS 2 out
			out
1.6		Complex exponential	
L6	Complex exponentials; sinusoidal functions	Sinusoidal functions: Amplitude, Circular frequency, Phase lag	
		First order linear response to exponential or sinusoidal	
L7	Linear system response to exponential and sinusoidal input; gain, phase lag	signal Complex-valued equation associated to sinusoidal input	
		PS: half life	
		1 G. Hall life	
R5	Complex numbers; complex exponentials		
		Autonomous equation	
L8	Autonomous equations; the phase line, stability	Phase line	PS 2 due; PS 3
		Stability e^{k(t-t_0)} vs ce^{kt}	out
		e {\(\(\frac{1}{2}\)\)} vs ce {\(\frac{1}{2}\)}	
L9	Linear vs. nonlinear	Non-continuation of solutions	
R6	Review for exam I		
	Exam I		Hour exam I
II. Sec	ond-order linear equations		
		Harmonic oscillator	
R7	Solutions to second order ODEs	Initial conditions	
		Superposition in homogeneous case	
		Spring/mass/dashpot system	
	Modes and the characteristic polynomial	General second order linear equation	
L11		Characteristic polynomial	
		Solution in real root case	
		Complex roots	
		Under, over, critical damping	
L12	Good vibrations, damping conditions	Complex replacement, extraction of real solutions	
		Transience	
		Root diagram	
		General sinusoidal response	
R8	Homogeneous 2nd order linear constant coefficient equations	Normalized solutions	
		Driven systems	
		Superposition	
L13	Exponential response formula, enring drive	Exponential response formula	
LIO	Exponential response formula, spring drive	Complex replacement	
		Sinusoidal response to sinusoidal signal	
DO	Expandial and cinusoidal input cionals		
R9	Exponential and sinusoidal input signals		

L14	Complex gain, dashpot drive	Gain, phase lag Complex gain	PS 3 due; PS 4 out
L15	Operators, undetermined coefficients, resonance	Operators Resonance Undetermined coefficients	
R10	Gain and phase lag; resonance; undetermined coefficients		
L16	Frequency response	Frequency response	
R11	Frequency response	First order frequency response	
L17	LTI systems, superposition, RLC circuits.	RLC circuits Time invariance	PS4 due; PS 5 out
L18	Engineering applications	Damping ratio	
R12	Review for exam II		
L19	Exam II		Hour Exam II
III. Fo	urier series		
R13	Fourier series: introduction	Periodic functions	
		Fourier series	
L20	Fourier series	Orthogonality	
		Fourier integral	
		Squarewave	
L21	Operations on fourier series	Piecewise continuity	
		Tricks: trig id, linear combination, shift	
R14	Fourier series	Different periods	
		Differentiating and integrating fourier series	
L22	Periodic solutions; resonance	Harmonic response	
	Terrodic Solutions, resonance	Amplitude and phase expression for Fourier series	
R15	Fourier series: harmonic response		
		Step function	
		Delta function	
L23	Step functions and delta functions	Regular and singularity functions	PS 5 due; PS 6 out
		Generalized function	
		Generalized derivative	
		Unit and step responses	
1.04	Step response, impulse response	Rest initial conditions	
L24		First and second order unit step or unit impulse response	
R16	Step and delta functions, and step and delta responses		

		Time invariance: Commutation with D	
		Time invariance: Commutation with t-shift	
L25	Convolution	Convolution product	
		Solution with initial conditions as w * q	
		Solution with initial conditions as w q	
R17	Convolution	Delta function as unit for convolution	
		Laplace transform	
		Region of convergence	
1.00	Laplace transform: basic properties	L[t^n]	PS 6 due; PS 7
L26		s-shift rule	out
		L[sin(at)] and L(cos(at)]	
		t-domain vs s-domain	
		L[delta(t)]	
		t-derivative rule	
L27	Application to ODEs	Inverse transform	
		Partial fractions; coverup	
		Non-rest initial conditions for first order equations	
R18	Laplace transform	Unit step response using Laplace transform.	
KIO	Laplace transform	s-derivative rule	
L28	Second order equations; completing the squares	Second order equations	
		Second order equations	
R19	Laplace transform II		
		Weight and transfer function	
		L[weight function] = transfer function	
L29			
L29	The pole diagram	t-shift rule	PS 7 due; PS 8 out
L29	The pole diagram	t-shift rule Poles	
L29	The pole diagram		
L29	The pole diagram	Poles	
L29 L30	The pole diagram The transfer function and frequency response	Poles Pole diagram of LT and long term behavior	
L30	The transfer function and frequency response	Poles Pole diagram of LT and long term behavior Stability	
		Poles Pole diagram of LT and long term behavior Stability	
L30 R20	The transfer function and frequency response Review for exam III	Poles Pole diagram of LT and long term behavior Stability	out
L30 R20	The transfer function and frequency response Review for exam III Exam III	Poles Pole diagram of LT and long term behavior Stability	out
L30 R20	The transfer function and frequency response Review for exam III Exam III	Poles Pole diagram of LT and long term behavior Stability Transfer and gain	out
L30 R20	The transfer function and frequency response Review for exam III Exam III	Pole diagram of LT and long term behavior Stability Transfer and gain First order linear systems	out
L30 R20	The transfer function and frequency response Review for exam III Exam III st order systems	Pole diagram of LT and long term behavior Stability Transfer and gain First order linear systems Elimination	out
L30 R20 IV. Firs	The transfer function and frequency response Review for exam III Exam III st order systems Linear systems and matrices	Poles Pole diagram of LT and long term behavior Stability Transfer and gain First order linear systems Elimination Matrices	out
L30 R20	The transfer function and frequency response Review for exam III Exam III st order systems	Poles Pole diagram of LT and long term behavior Stability Transfer and gain First order linear systems Elimination Matrices	out

		Determinant	
		Eigenvalue	
L33	Eigenvalues, eigenvectors	Eigenvector	
		Initial values	
R22	Eigenvalues and eigenvectors	Solutions vs trajectories	
		Eigenvalues vs coefficients	
		Complex eigenvalues	
L34	Complex or repeated eigenvalues	Repeated eigenvalues	PS 8 due; PS 9 out
		Defective, complete	
		Trace-determinant plane	
L35	Qualitative behavior of linear systems; phase plane	Stability	
		Stability	
R23	Linear phase portraits	Morphing of linear phase portraits	
		Matrix exponential	
L36	Normal modes and the matrix exponential	Uncoupled systems	
		Exponential law	
R24	Matrix exponentials	Inhomogeneous linear systems (constant input signal)	
		Nonlinear autonomous systems	
		Vector fields	
		Phase portrait	
L37	Nonlinear systems	Equilibria	PS 9 due
		Linearization around equilibrium	
		Jacobian matrices	
		Nonlinear pendulum	
L38	Linearization near equilibria; the nonlinear pendulum	Phugoid oscillation	
	Zineanzaden near equilibria, die neminear pendalam	Tacoma Narrows Bridge	
R25	Autonomous systems	Predator-prey systems	
		Structural stability	
L39	Limitations of the linear: limit cycles and chaos	Limit cycles	
		Strange attractors	
R26	Reviews		
	Final exam		

Over 2,500 courses & materials

Freely sharing knowledge with learners and educators around the world. $\underline{\text{Learn more}}$

<u>Accessibility</u>

<u>Creative Commons License</u>

Terms and Conditions

© 2001–2024 Massachusetts Institute of Technology