Solutions to Even-numbered Exercises

CHAPTER 16

EXERCISES 16.1

2.
$$\mathcal{L}\{t+e^t\} = \mathcal{L}\{t\} + \mathcal{L}\{e^t\} = \frac{1}{s^2} + \frac{1}{s-1}$$
 4. $\mathcal{L}\{e^{-2t} + 2e^t\} = \mathcal{L}\{e^{-2t}\} + 2\mathcal{L}\{e^t\} = \frac{1}{s+2} + \frac{2}{s-1}$

6.
$$\mathcal{L}\{\cos 2t - 3\sin 4t\} = \mathcal{L}\{\cos 2t\} - 3\mathcal{L}\{\sin 4t\} = \frac{s}{s^2 + 4} - \frac{12}{s^2 + 16}$$

8.
$$\mathcal{L}^{-1}\left\{\frac{2}{s} - \frac{3}{s^4}\right\} = 2\mathcal{L}^{-1}\left\{\frac{1}{s}\right\} - 3\mathcal{L}^{-1}\left\{\frac{1}{s^4}\right\} = 2(1) - 3\left(\frac{t^3}{3!}\right) = 2 - \frac{t^3}{2}$$

10.
$$\mathcal{L}^{-1}\left\{\frac{3}{s-1}\right\} = 3\mathcal{L}^{-1}\left\{\frac{1}{s-1}\right\} = 3e^t$$

12.
$$\mathcal{L}^{-1}\left\{\frac{2s}{s^2+2} - \frac{5}{s^2+9}\right\} = 2\mathcal{L}^{-1}\left\{\frac{s}{s^2+2}\right\} - 5\mathcal{L}^{-1}\left\{\frac{1}{s^2+9}\right\} = 2\cos\sqrt{2}t - 5\left(\frac{1}{3}\sin3t\right)$$
$$= 2\cos\sqrt{2}t - \frac{5}{3}\sin3t$$

14.
$$F(s) = \int_0^\infty e^{-st} f(t) dt = \int_0^4 e^{-st} dt + \int_4^\infty 2e^{-st} dt = \left\{ \frac{e^{-st}}{-s} \right\}_0^4 + 2 \left\{ \frac{e^{-st}}{-s} \right\}_4^\infty$$

= $-\frac{e^{-4s}}{s} + \frac{1}{s} + \frac{2e^{-4s}}{s} = \frac{1 + e^{-4s}}{s}$, provided $s > 0$

16.
$$F(s) = \int_0^\infty e^{-st} f(t) dt = \int_0^1 t^2 e^{-st} dt = \left\{ -\frac{t^2}{s} e^{-st} - \frac{2t}{s^2} e^{-st} - \frac{2}{s^3} e^{-st} \right\}_0^1$$
$$= \frac{2}{s^3} - \frac{e^{-s}}{s^3} (s^2 + 2s + 2), \quad \text{provided } s > 0$$

18.
$$F(s) = \int_0^\infty e^{-st} f(t) dt = \int_1^\infty (t-1)^2 e^{-st} dt = \left\{ -\frac{(t-1)^2}{s} e^{-st} - \frac{2(t-1)}{s^2} e^{-st} - \frac{2}{s^3} e^{-st} \right\}_1^\infty$$

= $\frac{2}{s^3} e^{-s}$, provided $s > 0$

20.
$$F(s) = \int_0^\infty e^{-st} f(t) dt = \int_0^1 t e^{-st} dt + \int_1^2 (2-t)e^{-st} dt$$
$$= \left\{ -\frac{t}{s} e^{-st} - \frac{1}{s^2} e^{-st} \right\}_0^1 + \left\{ \frac{t-2}{s} e^{-st} + \frac{1}{s^2} e^{-st} \right\}_1^2 = \frac{1-2e^{-s} + e^{-2s}}{s^2}, \quad \text{provided } s > 0$$

22.
$$F(s) = \int_0^\infty e^{-st} f(t) dt = \int_0^1 (1+t^2)e^{-st} dt + \int_1^\infty 2te^{-st} dt$$
$$= \left\{ \frac{e^{-st}}{-s} - \frac{t^2}{s}e^{-st} - \frac{2t}{s^2}e^{-st} - \frac{2}{s^3}e^{-st} \right\}_0^1 + 2\left\{ -\frac{t}{s}e^{-st} - \frac{1}{s^2}e^{-st} \right\}_1^\infty$$
$$= \frac{1}{s} + \frac{2(1-e^{-s})}{s^3}, \quad \text{provided } s > 0$$

24.
$$F(s) = \int_0^\infty e^{-st} f(t) dt = \int_a^b e^{-st} dt = \left\{ \frac{e^{-st}}{-s} \right\}_a^b = \frac{e^{-as} - e^{-bs}}{s}$$
, provided $s > 0$

26. If we set
$$u = \sqrt{t}$$
, or, $t = u^2$, then $F(s) = \int_0^\infty \frac{1}{\sqrt{t}} e^{-st} dt = \int_0^\infty \frac{1}{u} e^{-su^2} (2u \, du) = 2 \int_0^\infty e^{-su^2} \, du$. We now set $v = \sqrt{s}u$, in which case

$$F(s) = 2 \int_0^\infty e^{-v^2} \left(\frac{dv}{\sqrt{s}} \right) = \frac{2}{\sqrt{s}} \int_0^\infty e^{-v^2} dv = \frac{2}{\sqrt{s}} \left(\frac{\sqrt{\pi}}{2} \right) = \sqrt{\frac{\pi}{s}}.$$

EXERCISES 16.2

2. Since
$$f(t) = [h(t) - h(t-4)] + 2h(t-4) = 1 + h(t-4)$$
,

$$F(s) = \mathcal{L}\{1 + h(t-4)\} = \frac{1}{s} + \frac{e^{-4s}}{s} = \frac{1 + e^{-4s}}{s}.$$

4. Since
$$f(t) = t^2[h(t) - h(t-1)] = t^2 - t^2h(t-1)$$
,

$$F(s) = \mathcal{L}\{t^2 - t^2h(t-1)\} = \frac{2}{s^3} - e^{-s}\mathcal{L}\{(t+1)^2\} = \frac{2}{s^3} - e^{-s}\mathcal{L}\{t^2 + 2t + 1\}$$
$$= \frac{2}{s^3} - e^{-s}\left(\frac{2}{s^3} + \frac{2}{s^2} + \frac{1}{s}\right) = \frac{2}{s^3} - \frac{e^{-s}(s^2 + 2s + 2)}{s^3}.$$

6. Since
$$f(t) = (t-1)^2 h(t-1)$$
,

$$F(s) = \mathcal{L}\{(t-1)^2 h(t-1)\} = e^{-s} \mathcal{L}\{(t+1-1)^2\} = e^{-s} \mathcal{L}\{t^2\} = \frac{2e^{-s}}{s^3}.$$

8. Since
$$f(t) = t[h(t) - h(t-1)] + (2-t)[h(t-1) - h(t-2)] = t + (2-2t)h(t-1) + (t-2)h(t-2)$$
,

$$F(s) = \mathcal{L}\{t + (2-2t)h(t-1) + (t-2)h(t-2)\} = \frac{1}{s^2} + e^{-s}\mathcal{L}\{2 - 2(t+1)\} + e^{-2s}\mathcal{L}\{(t+2) - 2\}$$
$$= \frac{1}{s^2} + e^{-s}\mathcal{L}\{-2t\} + e^{-2s}\mathcal{L}\{t\} = \frac{1}{s^2} - \frac{2}{s^2}e^{-s} + \frac{1}{s^2}e^{-2s} = \frac{1 - 2e^{-s} + e^{-2s}}{s^2}.$$

10. Since
$$f(t) = (1+t^2)[h(t) - h(t-1)] + 2th(t-1) = 1 + t^2 + (2t-1-t^2)h(t-1)$$
,

$$F(s) = \mathcal{L}\left\{1 + t^2 + (2t - 1 - t^2)h(t - 1)\right\} = \frac{1}{s} + \frac{2}{s^3} + e^{-s}\mathcal{L}\left\{2(t + 1) - 1 - (t + 1)^2\right\}$$
$$= \frac{1}{s} + \frac{2}{s^3} + e^{-s}\mathcal{L}\left\{-t^2\right\} = \frac{1}{s} + \frac{2}{s^3} - \frac{2}{s^3}e^{-s} = \frac{1}{s} + \frac{2(1 - e^{-s})}{s^3}.$$

12. Since
$$f(t) = h(t-a) - h(t-b)$$
, $F(s) = \mathcal{L}\{h(t-a) - h(t-b)\} = \frac{e^{-as}}{s} - \frac{e^{-bs}}{s} = \frac{e^{-as} - e^{-bs}}{s}$.

14. Since
$$f(t) = 2[h(t) - h(t-1)] + [h(t-1) - h(t-2)] + (t-2)h(t-2) = 2 - h(t-1) + (t-3)h(t-2)$$
,

$$F(s) = \mathcal{L}\{2 - h(t - 1) + (t - 3)h(t - 2)\} = \frac{2}{s} - \frac{e^{-s}}{s} + e^{-2s}\mathcal{L}\{(t + 2) - 3\} = \frac{2}{s} - \frac{e^{-s}}{s} + e^{-2s}\mathcal{L}\{t - 1\}$$
$$= \frac{2}{s} - \frac{e^{-s}}{s} + e^{-2s}\left(\frac{1}{s^2} - \frac{1}{s}\right) = \frac{2 - e^{-s}}{s} + \frac{(1 - s)e^{-2s}}{s^2}.$$

16. Since
$$f(t) = (1-t)[h(t) - h(t-1)] + (t-1)^2[h(t-1) - h(t-2)] = 1 - t + (t^2 - t)h(t-1) - (t-1)^2h(t-2)$$
,

$$\begin{split} F(s) &= \mathcal{L}\{1 - t + (t^2 - t)h(t - 1) - (t - 1)^2h(t - 2)\} \\ &= \frac{1}{s} - \frac{1}{s^2} + e^{-s}\mathcal{L}\{(t + 1)^2 - (t + 1)\} - e^{-2s}\mathcal{L}\{(t + 2 - 1)^2\} \\ &= \frac{1}{s} - \frac{1}{s^2} + e^{-s}\mathcal{L}\{t^2 + t\} - e^{-2s}\mathcal{L}\{t^2 + 2t + 1\} \\ &= \frac{1}{s} - \frac{1}{s^2} + e^{-s}\left(\frac{2}{s^3} + \frac{1}{s^2}\right) - e^{-2s}\left(\frac{2}{s^3} + \frac{2}{s^2} + \frac{1}{s}\right) \\ &= \frac{s - 1}{s^2} + \frac{(s + 2)e^{-s}}{s^3} - \frac{(s^2 + 2s + 2)e^{-2s}}{s^3}. \end{split}$$

18. Since
$$f(t) = \sin t \, h(t - 2\pi)$$
,

$$F(s) = \mathcal{L}\{\sin t \, h(t - 2\pi)\} = e^{-2\pi s} \mathcal{L}\{\sin (t + 2\pi)\} = e^{-2\pi s} \mathcal{L}\{\sin t\} = \frac{e^{-2\pi s}}{s^2 + 1}.$$

20. Since
$$f(t) = 2e^{-t}[h(t) - h(t - \ln 2)] + h(t - \ln 2) = 2e^{-t} + (1 - 2e^{-t})h(t - \ln 2)$$
,

$$F(s) = \mathcal{L}\{2e^{-t} + (1 - 2e^{-t})h(t - \ln 2)\} = \frac{2}{s+1} + e^{-s\ln 2}\mathcal{L}\{1 - 2e^{-(t+\ln 2)}\}$$
$$= \frac{2}{s+1} + e^{-s\ln 2}\mathcal{L}\{1 - e^{-t}\} = \frac{2}{s+1} + e^{-s\ln 2}\left(\frac{1}{s} - \frac{1}{s+1}\right) = \frac{2}{s+1} + \frac{e^{-s\ln 2}}{s(s+1)}.$$

22.
$$\mathcal{L}\{t^2e^{3t}\} = \mathcal{L}\{t^2\}_{|s-3} = \left(\frac{2}{s^3}\right)_{|s-3} = \frac{2}{(s-3)^3}$$

24.
$$\mathcal{L}{5e^{at} - 5e^{-at}} = \frac{5}{s-a} - \frac{5}{s+a} = \frac{10a}{s^2 - a^2}$$

26.
$$\mathcal{L}\{2e^{-3t}\sin 3t + 4e^{3t}\cos 3t\} = 2\mathcal{L}\{\sin 3t\}_{|s+3} + 4\mathcal{L}\{\cos 3t\}_{|s-3}$$

= $2\left(\frac{3}{s^2+9}\right)_{|s+3} + 4\left(\frac{s}{s^2+9}\right)_{|s-3} = \frac{6}{(s+3)^2+9} + \frac{4(s-3)}{(s-3)^2+9}$

28.
$$\mathcal{L}\{\sin 3(t-4)h(t-4)\} = e^{-4s}\mathcal{L}\{\sin 3(t+4-4)\} = e^{-4s}\mathcal{L}\{\sin 3t\} = \frac{3e^{-4s}}{s^2+9}$$

30.
$$\mathcal{L}\{(t+5)h(t-3)\} = e^{-3s}\mathcal{L}\{(t+3+5)\} = e^{-3s}\mathcal{L}\{t+8\} = e^{-3s}\left(\frac{1}{s^2} + \frac{8}{s}\right) = \frac{(8s+1)e^{-3s}}{s^2}$$

32.
$$\mathcal{L}\{\cos t \, h(t-\pi)\} = e^{-\pi s} \mathcal{L}\{\cos (t+\pi)\} = e^{-\pi s} \mathcal{L}\{-\cos t\} = \frac{-se^{-\pi s}}{s^2+1}$$

34.
$$\mathcal{L}\lbrace e^t h(t-4)\rbrace = e^{-4s} \mathcal{L}\lbrace e^{t+4}\rbrace = e^4 e^{-4s} \mathcal{L}\lbrace e^t\rbrace = \frac{e^{4-4s}}{s-1}$$

36.
$$\mathcal{L}\lbrace e^t \cos 2t \, h(t-1) \rbrace = e^{-s} \mathcal{L}\lbrace e^{t+1} \cos 2(t+1) \rbrace = e^{-s} e \mathcal{L}\lbrace \cos 2(t+1) \rbrace_{\vert s-1 \vert s-1$$

$$= e^{1-s} \mathcal{L} \{\cos 2 \cos 2t - \sin 2 \sin 2t\}_{|s-1} = e^{1-s} \left(\frac{s \cos 2}{s^2 + 4} - \frac{2 \sin 2}{s^2 + 4} \right)_{|s-1}$$
$$= e^{1-s} \left[\frac{(s-1)\cos 2}{(s-1)^2 + 4} - \frac{2 \sin 2}{(s-1)^2 + 4} \right] = \frac{e^{1-s} [s \cos 2 - (\cos 2 + 2 \sin 2)]}{s^2 - 2s + 5}$$

38.
$$F(s) = \frac{1}{1 - e^{-2as}} \mathcal{L}\{[h(t) - h(t - a)] - [h(t - a) - h(t - 2a)]\} = \frac{1}{1 - e^{-2as}} \mathcal{L}\{1 - 2h(t - a) + h(t - 2a)\}$$
$$= \frac{1}{1 - e^{-2as}} \left(\frac{1}{s} - \frac{2e^{-as}}{s} + \frac{e^{-2as}}{s}\right) = \frac{(1 - e^{-as})^2}{s(1 + e^{-as})(1 - e^{-as})} = \frac{1 - e^{-as}}{s(1 + e^{-as})}$$

40.
$$F(s) = \frac{1}{1 - e^{-2as}} \mathcal{L}\{t[h(t) - h(t - a)] + (2a - t)[h(t - a) - h(t - 2a)]\}$$
$$= \frac{1}{1 - e^{-2as}} \mathcal{L}\{t + (2a - 2t)h(t - a) + (t - 2a)h(t - 2a)\}$$

$$\begin{aligned} &1 - e^{-2as} \\ &= \frac{1}{1 - e^{-2as}} \left[\frac{1}{s^2} + e^{-as} \mathcal{L} \{ 2a - 2(t+a) \} + e^{-2as} \mathcal{L} \{ t + 2a - 2a \} \right] \\ &= \frac{1}{1 - e^{-2as}} \left[\frac{1}{s^2} - \frac{2e^{-as}}{s^2} + \frac{e^{-2as}}{s^2} \right] = \frac{(1 - e^{-as})^2}{s^2 (1 + e^{-as}) (1 - e^{-as})} = \frac{1 - e^{-as}}{s^2 (1 + e^{-as})} \end{aligned}$$

42.
$$\mathcal{L}^{-1}\left\{\frac{1}{s^2-2s+5}\right\} = \mathcal{L}^{-1}\left\{\frac{1}{(s-1)^2+4}\right\} = e^t \mathcal{L}^{-1}\left\{\frac{1}{s^2+4}\right\} = \frac{1}{2}e^t \sin 2t$$

44. Since
$$\mathcal{L}^{-1}\left\{\frac{1}{s^2}\right\} = t$$
, $\mathcal{L}^{-1}\left\{\frac{e^{-2s}}{s^2}\right\} = (t-2)h(t-2)$.

46. Since
$$\mathcal{L}^{-1}\left\{\frac{s}{s^2+2}\right\} = \cos\sqrt{2}t$$
, $\mathcal{L}^{-1}\left\{\frac{se^{-5s}}{s^2+2}\right\} = \cos\sqrt{2}(t-5)h(t-5)$.

$$48. \ \mathcal{L}^{-1}\left\{\frac{1}{4s^2-6s-5}\right\} = \frac{1}{4}\mathcal{L}^{-1}\left\{\frac{1}{s^2-3s/2-5/4}\right\} = \frac{1}{4}\mathcal{L}^{-1}\left\{\frac{1}{(s-3/4)^2-29/16}\right\}$$

$$= \frac{1}{4}e^{3t/4}\mathcal{L}^{-1}\left\{\frac{1}{s^2-29/16}\right\} = \frac{1}{4}e^{3t/4}\mathcal{L}^{-1}\left\{\frac{-2/\sqrt{29}}{s+\sqrt{29}/4} + \frac{2/\sqrt{29}}{s-\sqrt{29}/4}\right\}$$

$$= \frac{1}{2\sqrt{29}}e^{3t/4}(-e^{-\sqrt{29}t/4} + e^{\sqrt{29}t/4}) = \frac{\sqrt{29}}{58}[e^{(3+\sqrt{29})t/4} - e^{(3-\sqrt{29})t/4}]$$

$$50. \ \mathcal{L}^{-1}\left\{\frac{4s+1}{(s^2+s)(4s^2-1)}\right\} = \frac{1}{4}\mathcal{L}^{-1}\left\{\frac{4s+1}{s(s+1)(s+1/2)(s-1/2)}\right\}$$

$$= \frac{1}{4}\mathcal{L}^{-1}\left\{\frac{4s+1}{s+1} - \frac{4}{s+1/2} + \frac{4}{s-1/2}\right\} = -1 + e^{-t} - e^{-t/2} + e^{t/2}$$

$$52. \ \text{Since} \ \mathcal{L}^{-1}\left\{\frac{1}{s^2+3s+2}\right\} = \mathcal{L}^{-1}\left\{\frac{1}{s+1} - \frac{1}{s+2}\right\} = e^{-t} - e^{-2t},$$

$$\mathcal{L}^{-1}\left\{\frac{e^{-2s}}{s^2+4s+8}\right\} = \frac{1}{3}\mathcal{L}^{-1}\left\{\frac{5s-2}{s^2+4s/3+8/3}\right\} = \frac{1}{3}\mathcal{L}^{-1}\left\{\frac{5(s+2/3)-16/3}{(s+2/3)^2+20/9}\right\}$$

$$= \frac{1}{3}e^{-2t/3}\mathcal{L}^{-1}\left\{\frac{5s-16/3}{s^2+20/9}\right\} = \frac{1}{3}e^{-2t/3}\left\{\frac{5\cos 2\sqrt{5}t}{s^2+39/2} + \frac{8}{5}\sin \frac{2\sqrt{5}t}{3}\right\}$$

$$= e^{-t}\mathcal{L}^{-1}\left\{\frac{1}{s^4} - \frac{1}{t^5}\right\} = e^{-t}\left\{\frac{1}{(s+1)^4} - \frac{1}{(s+1)^5}\right\}$$

$$= e^{-t}\mathcal{L}^{-1}\left\{\frac{1}{s^4} - \frac{1}{t^5}\right\} = e^{-t}\left\{\frac{1}{3} - \frac{t^4}{t^4}\right\} = \frac{t^2(4-t)e^{-t}}{24}$$

$$58. \ \mathcal{L}^{-1}\left\{\frac{s^2}{(s^2-4)^2}\right\} = \mathcal{L}^{-1}\left\{\frac{1}{s} + \frac{1/4}{(s-2)^2} - \frac{1/8}{s+2} + \frac{1/4}{(s+2)^2}\right\}$$

$$= \frac{1}{8}e^{2t}\mathcal{L}^{-1}\left\{\frac{1}{s} + \frac{2}{s^2}\right\} + \frac{1}{8}e^{-2t}\mathcal{L}^{-1}\left\{\frac{2}{s^2} - \frac{1}{s}\right\} = \frac{1}{8}e^{2t}(1+2t) + \frac{1}{8}e^{-2t}(2t-1)$$

$$60. \ F(s) = \frac{1}{1-e^{-4s}}\mathcal{L}\left\{\frac{t^2}{4}\left[h(t) - h(t-1)\right] - \frac{1}{4}(t^2-4t+2)[h(t-1) - h(t-3)]$$

$$+ \frac{1}{4}(t-4)^2[h(t-3) - h(t-4)]\right\}$$

$$= \frac{1}{4(1-e^{-4s})}\left[\frac{2}{s^3} - 2e^{-s}\mathcal{L}\{(t+1)^2 - 2(t+1) + 1\} + 2e^{-3s}\mathcal{L}\{(t+3)^2 - 6(t+3) + 9\}$$

$$-e^{-4s}\mathcal{L}\{(t+4-4)^2\right]$$

$$= \frac{1}{2s^3(1+e^{-2s})}\left[\frac{2}{s^3} - 2e^{-s}\mathcal{L}\{t^2\} + 2e^{-3s} - e^{-4s}\right\} = \frac{1}{2s^3(1-e^{-4s})}(1-2e^{-s} + 2e^{-3s} - e^{-4s})$$

$$= \frac{(1-e^{-s})^2(1-e^{-2s})}{2(1-e^{-2s})}\left[\frac{(1-e^{-s})^2}{2(1+e^{-2s})}\right] = \frac{(1-e^{-s})^2}{2s^3(1+e^{-2s})}$$

EXERCISES 16.3

2. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(1) - 2] + 2[sY - 1] - Y = \frac{1}{s - 1}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{1}{(s-1)(s^2+2s-1)} + \frac{s+4}{s^2+2s-1}.$$

The inverse transform of this function is the solution of the initial-value problem

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{1}{(s-1)(s^2+2s-1)} + \frac{s+4}{s^2+2s-1} \right\} = \mathcal{L}^{-1} \left\{ \frac{1/2}{s-1} + \frac{s/2+5/2}{s^2+2s-1} \right\} \\ &= \frac{1}{2} \left[e^t + \mathcal{L}^{-1} \left\{ \frac{s+5}{s^2+2s-1} \right\} \right] = \frac{1}{2} \left[e^t + \mathcal{L}^{-1} \left\{ \frac{(s+1)+4}{(s+1)^2-2} \right\} \right] \\ &= \frac{1}{2} \left[e^t + e^{-t} \mathcal{L}^{-1} \left\{ \frac{s+4}{s^2-2} \right\} \right] = \frac{1}{2} e^t + \frac{1}{2} e^{-t} \mathcal{L}^{-1} \left\{ \frac{-\sqrt{2}+1/2}{s+\sqrt{2}} + \frac{\sqrt{2}+1/2}{s-\sqrt{2}} \right\} \\ &= \frac{1}{2} e^t + \frac{1}{2} e^{-t} \left[\left(\frac{1}{2} - \sqrt{2} \right) e^{-\sqrt{2}t} + \left(\frac{1}{2} + \sqrt{2} \right) e^{\sqrt{2}t} \right] \\ &= \frac{1}{2} e^t + \left(\frac{1}{4} - \frac{\sqrt{2}}{2} \right) e^{-(1+\sqrt{2})t} + \left(\frac{1}{4} + \frac{\sqrt{2}}{2} \right) e^{(-1+\sqrt{2})t}. \end{split}$$

4. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(0) - 1] + 2[sY] + Y = \frac{1}{s^{2}}.$$

We solve this for the transform Y(s),

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

The inverse transform of this function is the solution of the initial-value problem

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{1}{(s+1)^2} + \frac{1}{s^2(s+1)^2} \right\} = \mathcal{L}^{-1} \left\{ \frac{2}{(s+1)^2} - \frac{2}{s} + \frac{1}{s^2} + \frac{2}{s+1} \right\} \\ &= -2 + t + 2e^{-t} + e^{-t} \mathcal{L}^{-1} \left\{ \frac{2}{s^2} \right\} = t - 2 + 2e^{-t} + 2te^{-t}. \end{split}$$

6. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(1) + 2] + Y = \frac{1}{s^{2}}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{s-2}{s^2+1} + \frac{1}{s^2(s^2+1)}.$$

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{s-2}{s^2+1} + \frac{1}{s^2(s^2+1)} \right\} = \mathcal{L}^{-1} \left\{ \frac{1}{s^2} + \frac{s-3}{s^2+1} \right\} = t + \cos t - 3\sin t.$$

8. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - 2s - 1] + 6[sY - 2] + Y = \frac{3}{s^{2} + 9}$$

We solve this for the transform Y(s),

$$Y(s) = \frac{2s+13}{s^2+6s+1} + \frac{3}{(s^2+9)(s^2+6s+1)}.$$

The inverse transform of this function is the solution of the initial-value problem

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{2s+13}{s^2+6s+1} + \frac{3}{(s^2+9)(s^2+6s+1)} \right\} \\ &= \mathcal{L}^{-1} \left\{ -\frac{9s/194+12/194}{s^2+9} + \frac{397s/194+2588/194}{s^2+6s+1} \right\} \\ &= -\frac{9}{194}\cos 3t - \frac{2}{97}\sin 3t + \frac{1}{194}\mathcal{L}^{-1} \left\{ \frac{397(s+3)+1397}{(s+3)^2-8} \right\} \\ &= -\frac{9}{194}\cos 3t - \frac{2}{97}\sin 3t + \frac{e^{-3t}}{194}\mathcal{L}^{-1} \left\{ \frac{397s+1397}{s^2-8} \right\} \\ &= -\frac{9}{194}\cos 3t - \frac{2}{97}\sin 3t + \frac{e^{-3t}}{194}\mathcal{L}^{-1} \left\{ \frac{(794\sqrt{2}-1397)/(4\sqrt{2})}{s+2\sqrt{2}} + \frac{(794\sqrt{2}+1397)/(4\sqrt{2})}{s-2\sqrt{2}} \right\} \\ &= -\frac{9}{194}\cos 3t - \frac{2}{97}\sin 3t + \frac{e^{-3t}}{776\sqrt{2}} \left[(794\sqrt{2}-1397)e^{-2\sqrt{2}t} + (1397+794\sqrt{2})e^{2\sqrt{2}t} \right] \\ &= -\frac{9}{194}\cos 3t - \frac{2}{97}\sin 3t + \frac{1}{776\sqrt{2}} \left[(794\sqrt{2}-1397)e^{-(3+2\sqrt{2})t} + (1397+794\sqrt{2})e^{(-3+2\sqrt{2})t} \right]. \end{split}$$

10. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(-1) - 2] - 4[sY - (-1)] + 5Y = \frac{1}{(s+3)^{2}}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{-s+6}{s^2 - 4s + 5} + \frac{1}{(s+3)^2(s^2 - 4s + 5)}$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{-s+6}{s^2 - 4s + 5} + \frac{1}{(s+3)^2 (s^2 - 4s + 5)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{5/338}{s+3} + \frac{1/26}{(s+3)^2} + \frac{-343s/338 + 2050/338}{s^2 - 4s + 5} \right\}$$

$$= \frac{5}{338} e^{-3t} + \frac{t}{26} e^{-3t} + \frac{1}{338} \mathcal{L}^{-1} \left\{ \frac{-343(s-2) + 1364}{(s-2)^2 + 1} \right\}$$

$$= \frac{5}{338} e^{-3t} + \frac{t}{26} e^{-3t} + \frac{e^{2t}}{338} \mathcal{L}^{-1} \left\{ \frac{-343s + 1364}{s^2 + 1} \right\}$$

$$= \frac{5}{338} e^{-3t} + \frac{t}{26} e^{-3t} + \frac{e^{2t}}{338} (-343 \cos t + 1364 \sin t).$$

12. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y] + 2[sY] - 4Y = \mathcal{L}\{\cos^{2}t\} = \mathcal{L}\left\{\frac{1 + \cos 2t}{2}\right\} = \frac{1}{2s} + \frac{s}{2(s^{2} + 4)}$$

We solve this for the transform Y(s),

$$Y(s) = \frac{1}{2s(s^2 + 2s - 4)} + \frac{s}{2(s^2 + 2s - 4)(s^2 + 4)}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{1}{2s(s^2 + 2s - 4)} + \frac{s}{2(s^2 + 2s - 4)(s^2 + 4)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{-1/8}{s} + \frac{-s/20 + 1/20}{s^2 + 4} + \frac{7s/40 + 12/40}{s^2 + 2s - 4} \right\}$$

$$= -\frac{1}{8} - \frac{1}{20} \cos 2t + \frac{1}{40} \sin 2t + \frac{1}{40} \mathcal{L}^{-1} \left\{ \frac{7(s+1) + 5}{(s+1)^2 - 5} \right\}$$

$$= -\frac{1}{8} - \frac{1}{20} \cos 2t + \frac{1}{40} \sin 2t + \frac{e^{-t}}{40} \mathcal{L}^{-1} \left\{ \frac{7s + 5}{s^2 - 5} \right\}$$

$$= -\frac{1}{8} - \frac{1}{20} \cos 2t + \frac{1}{40} \sin 2t + \frac{e^{-t}}{40} \mathcal{L}^{-1} \left\{ \frac{(7\sqrt{5} - 5)/(2\sqrt{5})}{s + \sqrt{5}} + \frac{(7\sqrt{5} + 5)/(2\sqrt{5})}{s - \sqrt{5}} \right\}$$

$$= -\frac{1}{8} - \frac{1}{20} \cos 2t + \frac{1}{40} \sin 2t + \frac{e^{-t}}{80\sqrt{5}} [(7\sqrt{5} - 5)e^{-\sqrt{5}t} + (7\sqrt{5} + 5)e^{\sqrt{5}t}]$$

$$= -\frac{1}{8} - \frac{1}{20} \cos 2t + \frac{1}{40} \sin 2t + \frac{1}{80} [(7 - \sqrt{5})e^{-(1+\sqrt{5})t} + (7 + \sqrt{5})e^{(-1+\sqrt{5})t}].$$

14. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^2Y] + 4[sY] - 2Y = \frac{4}{s^2 + 16}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{4}{(s^2 + 16)(s^2 + 4s - 2)}$$

The inverse transform of this function is the solution of the initial-value problem

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{4}{(s^2 + 16)(s^2 + 4s - 2)} \right\} = \mathcal{L}^{-1} \left\{ \frac{-4s/145 - 18/145}{s^2 + 16} + \frac{4s/145 + 34/145}{s^2 + 4s - 2} \right\} \\ &= \frac{1}{145} \left[-4\cos 4t - \frac{9}{2}\sin 4t + \mathcal{L}^{-1} \left\{ \frac{4(s + 2) + 26}{(s + 2)^2 - 6} \right\} \right] \\ &= \frac{1}{290} \left[-8\cos 4t - 9\sin 4t + 2e^{-2t}\mathcal{L}^{-1} \left\{ \frac{4s + 26}{s^2 - 6} \right\} \right] \\ &= \frac{1}{290} \left[-8\cos 4t - 9\sin 4t + 4e^{-2t}\mathcal{L}^{-1} \left\{ \frac{(2\sqrt{6} - 13)/(2\sqrt{6})}{s + \sqrt{6}} + \frac{(2\sqrt{6} + 13)/(2\sqrt{6})}{s - \sqrt{6}} \right\} \right] \\ &= \frac{1}{290} \left\{ -8\cos 4t - 9\sin 4t + 4e^{-2t} \left[\left(1 - \frac{13}{2\sqrt{6}} \right) e^{-\sqrt{6}t} + \left(1 + \frac{13}{2\sqrt{6}} \right) e^{\sqrt{6}t} \right] \right\} \\ &= -\frac{1}{290} \left(8\cos 4t + 9\sin 4t \right) + \frac{\sqrt{6}}{870} \left[(2\sqrt{6} - 13)e^{-(2+\sqrt{6})t} + (2\sqrt{6} + 13)e^{(-2+\sqrt{6})t} \right]. \end{split}$$

16. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y] + 2[sY] + Y = \mathcal{L}\{t[h(t) - h(t-1)]\} = \frac{1}{s^{2}} - e^{-s}\mathcal{L}\{t+1\} = \frac{1}{s^{2}} - e^{-s}\left(\frac{1}{s^{2}} + \frac{1}{s}\right).$$

We solve this for the transform Y(s),

$$Y(s) = \frac{1}{s^2(s^2 + 2s + 1)} - \frac{e^{-s}(s+1)}{s^2(s^2 + 2s + 1)} = \frac{1}{s^2(s+1)^2} + \frac{e^{-s}}{s^2(s+1)}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{1}{s^2(s+1)^2} + \frac{e^{-s}}{s^2(s+1)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ -\frac{2}{s} + \frac{1}{s^2} + \frac{2}{s+1} + \frac{1}{(s+1)^2} - e^{-s} \left(-\frac{1}{s} + \frac{1}{s^2} + \frac{1}{s+1} \right) \right\}$$

$$= -2 + t + 2e^{-t} + te^{-t} + [1 - (t-1) - e^{-(t-1)}]h(t-1).$$

18. We set y'(0) = A. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(1) - A] + 3[sY - 1] - 4Y = \frac{2}{s+4}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{s+A+3}{s^2+3s-4} + \frac{2}{(s+4)(s^2+3s-4)}$$

The inverse transform of this function is the solution of the boundary-value problem

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{s+A+3}{s^2+3s-4} + \frac{2}{(s+4)(s^2+3s-4)} \right\} = \mathcal{L}^{-1} \left\{ \frac{s+A+3}{(s+4)(s-1)} + \frac{2}{(s+4)^2(s-1)} \right\} \\ &= \mathcal{L}^{-1} \left\{ \frac{5A/25+22/25}{s-1} + \frac{(3-5A)/25}{s+4} - \frac{2/5}{(s+4)^2} \right\} \\ &= \left(\frac{A}{5} + \frac{22}{25} \right) e^t + \left(\frac{3}{25} - \frac{A}{5} \right) e^{-4t} - \frac{2t}{5} e^{-4t}. \end{split}$$

Since y(1) = 1,

$$1 = \left(\frac{A}{5} + \frac{22}{5}\right)e + \left(\frac{3}{25} - \frac{A}{5}\right)e^{-4} - \frac{2}{5}e^{-4} \implies A = \frac{25e^4 - 22e^5 + 7}{5(e^5 - 1)}.$$

Thus,

$$y(t) = \left[\frac{25e^4 - 22e^5 + 7}{25(e^5 - 1)} + \frac{22}{25} \right] e^t + \left[\frac{3}{25} - \frac{25e^4 - 22e^5 + 7}{25(e^5 - 1)} \right] e^{-4t} - \frac{2t}{5}e^{-4t}$$
$$= \left(\frac{5e^4 - 3}{5e^5 - 5} \right) e^t + \left(\frac{5e^5 - 5e^4 - 2}{5e^5 - 5} \right) e^{-4t} - \frac{2t}{5}e^{-4t}.$$

20. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(1)] - 4[sY - 1] + 3Y = F(s).$$

We solve this for the transform Y(s),

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

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{s-4}{(s-1)(s-3)} + \frac{F(s)}{(s-1)(s-3)} \right\} = \mathcal{L}^{-1} \left\{ \frac{3/2}{s-1} + \frac{-1/2}{s-3} + \left(\frac{-1/2}{s-1} + \frac{1/2}{s-3} \right) F(s) \right\}$$
$$= \frac{3}{2} e^t - \frac{1}{2} e^{3t} + \frac{1}{2} \int_0^t \left[-e^{t-u} + e^{3(t-u)} \right] f(u) \, du.$$

22. We set y(0) = A and y'(0) = B. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^2Y - As - B] + 16Y = F(s).$$

We solve this for the transform Y(s).

$$Y(s) = \frac{As + B}{s^2 + 16} + \frac{F(s)}{s^2 + 16}$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = A\cos 4t + \frac{B}{4}\sin 4t + \frac{1}{4}\int_0^t \sin 4(t-u)f(u) du$$

= $A\cos 4t + C\sin 4t + \frac{1}{4}\int_0^t \sin 4(t-u)f(u) du$.

24. Since $\mathcal{L}^{-1}\left\{\frac{1}{s}\right\} = 1$ and $\mathcal{L}^{-1}\left\{\frac{1}{s+1}\right\} = e^{-t}$,

$$f(t) = \int_0^t e^{-u} du = \left\{ -e^{-u} \right\}_0^t = 1 - e^{-t}.$$

26. Since $\mathcal{L}^{-1}\left\{\frac{1}{s+4}\right\} = e^{-4t}$ and

$$\mathcal{L}^{-1}\left\{\frac{s}{s^2 - 2}\right\} = \mathcal{L}^{-1}\left\{\frac{1/2}{s + \sqrt{2}} + \frac{1/2}{s - \sqrt{2}}\right\} = \frac{1}{2}(e^{-\sqrt{2}t} + e^{\sqrt{2}t}).$$

it follows that

$$\begin{split} f(t) &= \frac{1}{2} \int_0^t \left(e^{-\sqrt{2}u} + e^{\sqrt{2}u} \right) e^{-4(t-u)} \, du = \frac{1}{2} \int_0^t \left[e^{-4t + (4-\sqrt{2})u} + e^{-4t + (4+\sqrt{2})u} \right] \, du \\ &= \frac{1}{2} \left\{ \frac{e^{-4t + (4-\sqrt{2})u}}{4-\sqrt{2}} + \frac{e^{-4t + (4+\sqrt{2})u}}{4+\sqrt{2}} \right\}_0^t = \frac{1}{2} \left[\frac{e^{-\sqrt{2}t} - e^{-4t}}{4-\sqrt{2}} + \frac{e^{\sqrt{2}t} - e^{-4t}}{4+\sqrt{2}} \right] \\ &= \frac{1}{2} \left[\left(\frac{4+\sqrt{2}}{14} \right) e^{-\sqrt{2}t} + \left(\frac{4-\sqrt{2}}{14} \right) e^{\sqrt{2}t} + \left(-\frac{4+\sqrt{2}}{14} - \frac{4-\sqrt{2}}{14} \right) e^{-4t} \right] \\ &= \left(\frac{4+\sqrt{2}}{28} \right) e^{-\sqrt{2}t} + \left(\frac{4-\sqrt{2}}{28} \right) e^{\sqrt{2}t} - \frac{2}{7} e^{-4t}. \end{split}$$

28. We set y'(0) = A and y'(0) = B. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - As - B] - 2[sY - A] + 4Y = \frac{2}{s^{3}}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{As + B - 2A}{s^2 - 2s + 4} + \frac{2}{s^3(s^2 - 2s + 4)}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{As + B - 2A}{s^2 - 2s + 4} + \frac{2}{s^3(s^2 - 2s + 4)} \right\} = \mathcal{L}^{-1} \left\{ \frac{As + B - 2A}{s^2 - 2s + 4} + \frac{1/4}{s^2} + \frac{1/2}{s^3} - \frac{1/4}{s^2 - 2s + 4} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{As + C}{(s - 1)^2 + 3} + \frac{1/4}{s^2} + \frac{1/2}{s^3} \right\} = \mathcal{L}^{-1} \left\{ \frac{A(s - 1) + D}{(s - 1)^2 + 3} + \frac{1/4}{s^2} + \frac{1/2}{s^3} \right\}$$

$$= e^t \mathcal{L}^{-1} \left\{ \frac{As + D}{s^2 + 3} \right\} + \frac{t}{4} + \frac{t^2}{4} = e^t \left(A\cos\sqrt{3}t + \frac{D}{\sqrt{3}}\sin\sqrt{3}t \right) + \frac{t}{4} + \frac{t^2}{4}$$

$$= e^t (A\cos\sqrt{3}t + E\sin\sqrt{3}t) + \frac{t}{4} + \frac{t^2}{4}.$$

30. We set y'(0) = A and y'(0) = B. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^2Y - As - B] + Y = F(s).$$

We solve this for the transform Y(s)

$$Y(s) = \frac{As + B}{s^2 + 1} + \frac{F(s)}{s^2 + 1}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{As + B}{s^2 + 1} + \frac{F(s)}{s^2 + 1} \right\} = A\cos t + B\sin t + \int_0^t f(u)\sin(t - u) \, du.$$

32. We set y'(0) = A and y'(0) = B. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - As - B] + 4[sY - A] + Y = \frac{1}{s^{2}} + \frac{2}{s}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{As + B + 4A}{s^2 + 4s + 1} + \frac{2s + 1}{s^2(s^2 + 4s + 1)}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{As + B + 4A}{s^2 + 4s + 1} + \frac{2s + 1}{s^2(s^2 + 4s + 1)} \right\} = \mathcal{L}^{-1} \left\{ \frac{As + B + 4A}{s^2 + 4s + 1} - \frac{2}{s} + \frac{1}{s^2} + \frac{2s + 7}{s^2 + 4s + 1} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{Cs + D}{s^2 + 4s + 1} - \frac{2}{s} + \frac{1}{s^2} \right\} = \mathcal{L}^{-1} \left\{ \frac{C(s + 2) + D - 2C}{(s + 2)^2 - 3} \right\} - 2 + t$$

$$= t - 2 + e^{-2t} \mathcal{L}^{-1} \left\{ \frac{Cs + E}{s^2 - 3} \right\} = t - 2 + e^{-2t} \mathcal{L}^{-1} \left\{ \frac{F}{s + \sqrt{3}} + \frac{G}{s - \sqrt{3}} \right\}$$

$$= t - 2 + e^{-2t} (Fe^{-\sqrt{3}t} + Ge^{\sqrt{3}t}) = t - 2 + Fe^{-(2 + \sqrt{3})t} + Ge^{(-2 + \sqrt{3})t}.$$

34. We set y'(0) = A and y'(0) = B. Assuming that the solution of $y'' + 9y = te^{ti}$ satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - As - B] + 9Y = \frac{1}{(s-i)^{2}}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{As + B}{s^2 + 9} + \frac{1}{(s - i)^2(s^2 + 9)}.$$

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{As+B}{s^2+9} + \frac{1}{(s-i)^2(s^2+9)} \right\} \\ &= \mathcal{L}^{-1} \left\{ \frac{As+B}{s^2+9} - \frac{i/32}{s-i} + \frac{1/8}{(s-i)^2} + \frac{-is/32-5/32}{s^2+9} \right\} \\ &= \mathcal{L}^{-1} \left\{ \frac{Cs+D}{s^2+9} - \frac{i/32}{s-i} + \frac{1/8}{(s-i)^2} \right\} = C\cos 3t + \frac{D}{3}\sin 3t - \frac{i}{32}e^{ti} + \frac{t}{8}e^{ti}. \end{split}$$

If we take imaginary parts, we get $y(t) = C\cos 3t + E\sin 3t - \frac{1}{32}\cos t + \frac{t}{8}\sin t$.

36. Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{3}Y - s^{2}(1) + 2] - 3[s^{2}Y - s(1)] + 3[sY - 1] - Y = \frac{2}{(s-1)^{3}}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{s^2 - 3s + 1}{s^3 - 3s^2 + 3s - 1} + \frac{2}{(s - 1)^3(s^3 - 3s^2 + 3s - 1)} = \frac{s^2 - 3s + 1}{(s - 1)^3} + \frac{2}{(s - 1)^6}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{s^2 - 3s + 1}{(s - 1)^3} + \frac{2}{(s - 1)^6} \right\} = \mathcal{L}^{-1} \left\{ \frac{1}{s - 1} - \frac{1}{(s - 1)^2} - \frac{1}{(s - 1)^3} + \frac{2}{(s - 1)^6} \right\}$$
$$= e^t \mathcal{L}^{-1} \left\{ \frac{1}{s} - \frac{1}{s^2} - \frac{1}{s^3} + \frac{2}{s^6} \right\} = e^t \left(1 - t - \frac{t^2}{2} + \frac{t^5}{60} \right).$$

38. The initial-value problem is

$$\frac{1}{5}\frac{d^2x}{dt^2} + 10x = 0 \implies x'' + 50x = 0, \qquad x(0) = -0.03, \quad x'(0) = 0.$$

Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^2X + 0.03s] + 50X = 0.$$

We solve this for the transform X(s),

$$X(s) = -\frac{0.03s}{s^2 + 50}$$

The inverse transform of this function is the solution of the initial-value problem

$$x(t) = \mathcal{L}^{-1} \left\{ -\frac{0.03s}{s^2 + 50} \right\} = -0.03 \cos 5\sqrt{2}t \text{ m}.$$

40. The initial-value problem is

$$\frac{1}{5}\frac{d^2x}{dt^2} + \frac{3}{2}\frac{dx}{dt} + 10x = 4\sin 10t \implies 2x'' + 15x' + 100x = 40\sin 10t, \qquad x(0) = 0, \quad x'(0) = 0.$$

Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$2[s^2X] + 15[sX] + 100X = \frac{400}{s^2 + 100}$$

We solve this for the transform X(s),

$$X(s) = \frac{400}{(s^2 + 100)(2s^2 + 15s + 100)}$$

The inverse transform of this function is the solution of the initial-value problem

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{400}{(s^2 + 100)(2s^2 + 15s + 100)} \right\} = \mathcal{L}^{-1} \left\{ \frac{-12s/65 - 80/65}{s^2 + 100} + \frac{24s/65 + 340/65}{2s^2 + 15s + 100} \right\}$$

$$= -\frac{1}{65} (12\cos 10t + 8\sin 10t) + \frac{1}{65} \mathcal{L}^{-1} \left\{ \frac{12s + 170}{s^2 + 15s/2 + 50} \right\}$$

$$= -\frac{1}{65} (12\cos 10t + 8\sin 10t) + \frac{1}{65} \mathcal{L}^{-1} \left\{ \frac{12(s + 15/4) + 125}{(s + 15/4)^2 + 575/16} \right\}$$

$$= -\frac{1}{65} (12\cos 10t + 8\sin 10t) + \frac{e^{-15t/4}}{65} \mathcal{L}^{-1} \left\{ \frac{12s + 125}{s^2 + 575/16} \right\}$$

$$= -\frac{1}{65} (12\cos 10t + 8\sin 10t) + \frac{e^{-15t/4}}{65} \left(12\cos \frac{5\sqrt{23}t}{4} + \frac{100}{\sqrt{23}}\sin \frac{5\sqrt{23}t}{4} \right) \text{ m.}$$

42. The initial-value problem is

$$\frac{1}{10}\frac{d^2x}{dt^2} + \frac{1}{20}\frac{dx}{dt} + 5x = 0 \implies 2x'' + x' + 100x = 0, \qquad x(0) = -\frac{1}{20}, \quad x'(0) = 2.$$

Assuming that the solution satisfies the conditions of Corollary 16.5.1, we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$2\left[s^2X + \frac{s}{20} - 2\right] + \left[sX + \frac{1}{20}\right] + 100X = 0.$$

We solve this for the transform X(s),

$$X(s) = \frac{-s/10 + 79/20}{2s^2 + s + 100}$$

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{-s/10 + 79/20}{2s^2 + s + 100} \right\} = \frac{1}{40} \mathcal{L}^{-1} \left\{ \frac{-2s + 79}{s^2 + s/2 + 50} \right\}$$

$$= \frac{1}{40} \mathcal{L}^{-1} \left\{ \frac{-2(s + 1/4) + 159/2}{(s + 1/4)^2 + 799/16} \right\} = \frac{e^{-t/4}}{40} \mathcal{L}^{-1} \left\{ \frac{-2s + 159/2}{s^2 + 799/16} \right\}$$

$$= \frac{e^{-t/4}}{40} \left[-2\cos\frac{\sqrt{799}t}{4} + \frac{159}{2} \left(\frac{4}{\sqrt{799}} \right) \sin\frac{\sqrt{799}t}{4} \right]$$

$$= \frac{e^{-t/4}}{20} \left(\frac{159}{\sqrt{799}} \sin\frac{\sqrt{799}t}{4} - \cos\frac{\sqrt{799}t}{4} \right) \text{ m.}$$

EXERCISES 16.4

2. When we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(1) - 2] + 9Y = \mathcal{L}\{2[h(t) - h(t - 4)]\} = 2\left(\frac{1}{s} - \frac{e^{-4s}}{s}\right).$$

We solve this for the transform Y(s),

$$Y(s) = \frac{s+2}{s^2+9} + \frac{2(1-e^{-4s})}{s(s^2+9)}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{s+2}{s^2+9} + \frac{2(1-e^{-4s})}{s(s^2+9)} \right\} = \mathcal{L}^{-1} \left\{ \frac{s+2}{s^2+9} + 2\left(\frac{1/9}{s} + \frac{-s/9}{s^2+9}\right) (1-e^{-4s}) \right\}$$

$$= \cos 3t + \frac{2}{3}\sin 3t + \frac{2}{9}(1-\cos 3t) - \frac{2}{9}[1-\cos 3(t-4)]h(t-4).$$

$$= \frac{2}{9} + \frac{7}{9}\cos 3t + \frac{2}{3}\sin 3t - \frac{2}{9}[1-\cos 3(t-4)]h(t-4).$$

4. When we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$\begin{split} [s^2Y - s(-1)] + 4[sY + 1] + 4Y &= \mathcal{L}\{(2 - t)[h(t) - h(t - 2)] + (t - 2)h(t - 2)\} \\ &= \mathcal{L}\{2 - t + 2(t - 2)h(t - 2)\} = \frac{2}{s} - \frac{1}{s^2} + 2e^{-2s}\mathcal{L}\{t\} \\ &= \frac{2}{s} - \frac{1}{s^2} + 2\frac{e^{-2s}}{s^2}. \end{split}$$

We solve this for the transform Y(s),

$$Y(s) = -\frac{s+4}{s^2+4s+4} + \frac{2}{s(s^2+4s+4)} - \frac{1-2e^{-2s}}{s^2(s^2+4s+4)} = -\frac{s+4}{(s+2)^2} + \frac{2}{s(s+2)^2} - \frac{1-2e^{-2s}}{s^2(s+2)^2}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ -\frac{s+4}{(s+2)^2} + \frac{2}{s(s+2)^2} - \frac{1-2e^{-2s}}{s^2(s+2)^2} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{1/2}{s} - \frac{3/2}{s+2} - \frac{3}{(s+2)^2} - \left[\frac{-1/4}{s} + \frac{1/4}{s^2} + \frac{1/4}{s+2} + \frac{1/4}{(s+2)^2} \right] (1-2e^{-2s}) \right\}$$

$$= \frac{1}{2} - \frac{3}{2}e^{-2t} - 3te^{-2t} + \frac{1}{4}(1-t-e^{-2t}-te^{-2t})$$

$$+ \frac{1}{2}[-1+(t-2) + e^{-2(t-2)} + (t-2)e^{-2(t-2)}]h(t-2)$$

$$= \frac{3}{4} - \frac{t}{4} - \frac{7}{4}e^{-2t} - \frac{13t}{4}e^{-2t} + \frac{1}{2}[-3+t-e^{2(2-t)} + te^{2(2-t)}]h(t-2).$$

6. When we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y - s(1) - 2] + 4[sY - 1] + 3Y = \mathcal{L}\{\sin t[h(t) - h(t - \pi)]\} = \frac{1}{s^{2} + 1} - e^{-\pi s}\mathcal{L}\{\sin (t + \pi)\}$$
$$= \frac{1}{s^{2} + 1} - e^{-\pi s}\mathcal{L}\{-\sin t\} = \frac{1}{s^{2} + 1} + \frac{e^{-\pi s}}{s^{2} + 1}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{s+6}{s^2+4s+3} + \frac{1+e^{-\pi s}}{(s^2+1)(s^2+4s+3)} = \frac{s+6}{(s+1)(s+3)} + \frac{1+e^{-\pi s}}{(s^2+1)(s+1)(s+3)}$$

The inverse transform of this function is the solution of the initial-value problem

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{s+6}{(s+1)(s+3)} + \frac{1+e^{-\pi s}}{(s^2+1)(s+1)(s+3)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{5/2}{s+1} - \frac{3/2}{s+3} + \left(\frac{1/4}{s+1} - \frac{1/20}{s+3} + \frac{-s/5+1/10}{s^2+1} \right) (1+e^{-\pi s}) \right\}$$

$$= \frac{5}{2}e^{-t} - \frac{3}{2}e^{-3t} + \frac{1}{20} \left[5e^{-t} - e^{-3t} - 4\cos t + 2\sin t \right]$$

$$+ \frac{1}{20} \left[5e^{-(t-\pi)} - e^{-3(t-\pi)} - 4\cos (t-\pi) + 2\sin (t-\pi) \right] h(t-\pi)$$

$$= \frac{11}{4}e^{-t} - \frac{31}{20}e^{-3t} - \frac{1}{5}\cos t + \frac{1}{10}\sin t + \frac{1}{20} \left[5e^{\pi-t} - e^{3(\pi-t)} + 4\cos t - 2\sin t \right] h(t-\pi).$$

8. When we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$[s^{2}Y] + 2[sY] + 5Y = \mathcal{L}\{4[h(t) - h(t-1)] - 4[h(t-1) - h(t-2)]\} = \mathcal{L}\{4 - 8h(t-1) + 4h(t-2)\}$$
$$= \frac{4}{s} - \frac{8e^{-s}}{s} + \frac{4e^{-2s}}{s}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{4}{s(s^2 + 2s + 5)} (1 - 2e^{-s} + e^{-2s}).$$

The inverse transform of this function is the solution of the initial-value problem

$$\begin{split} y(t) &= \mathcal{L}^{-1} \left\{ \frac{4}{s(s^2 + 2s + 5)} (1 - 2e^{-s} + e^{-2s}) \right\} = 4\mathcal{L}^{-1} \left\{ \left(\frac{1/5}{s} - \frac{s/5 + 2/5}{s^2 + 2s + 5} \right) (1 - 2e^{-s} + e^{-2s}) \right\} \\ &= \frac{4}{5} \mathcal{L}^{-1} \left\{ \left[\frac{1}{s} - \frac{(s + 1) + 1}{(s + 1)^2 + 4} \right] (1 - 2e^{-s} + e^{-2s}) \right\} \\ &= \frac{4}{5} \left[1 - e^{-t} \left(\cos 2t + \frac{1}{2} \sin 2t \right) \right] - \frac{8}{5} \left\{ 1 - e^{-(t - 1)} \left[\cos 2(t - 1) + \frac{1}{2} \sin 2(t - 1) \right] \right\} h(t - 1) \\ &+ \frac{4}{5} \left\{ 1 - e^{-(t - 2)} \left[\cos 2(t - 2) + \frac{1}{2} \sin 2(t - 2) \right] \right\} h(t - 2) \\ &= \frac{2}{5} \left[2 - e^{-t} \left(2 \cos 2t + \sin 2t \right) \right] + \frac{4}{5} \left\{ -2 + e^{1-t} \left[2 \cos 2(t - 1) + \sin 2(t - 1) \right] \right\} h(t - 1) \\ &+ \frac{2}{5} \left\{ 2 - e^{2-t} \left[2 \cos 2(t - 2) + \sin 2(t - 2) \right] \right\} h(t - 2). \end{split}$$

10. When we take Laplace transforms of both sides of the differential equation and use the initial conditions,

$$\begin{split} [s^2Y - s(2)] + 16Y &= \frac{1}{1 - e^{-2s}} \mathcal{L}\{t[h(t) - h(t-1)] + (2-t)[h(t-1) - h(t-2)]\} \\ &= \frac{1}{1 - e^{-2s}} \mathcal{L}\{t + (2-2t)h(t-1) + (t-2)h(t-2)\} \\ &= \frac{1}{1 - e^{-2s}} \left[\frac{1}{s^2} + e^{-s} \mathcal{L}\{2 - 2(t+1)\} + e^{-2s} \mathcal{L}\{t\}\right] \\ &= \frac{1}{1 - e^{-2s}} \left[\frac{1}{s^2} - \frac{2e^{-s}}{s^2} + \frac{e^{-2s}}{s^2}\right] = \frac{(1 - e^{-s})^2}{s^2(1 - e^{-s})(1 + e^{-s})} = \frac{1 - e^{-s}}{s^2(1 + e^{-s})}. \end{split}$$

We solve this for the transform Y(s),

$$Y(s) = \frac{2s}{s^2 + 16} + \frac{1 - e^{-s}}{s^2(s^2 + 16)(1 + e^{-s})}.$$

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{2s}{s^2 + 16} + \frac{1 - e^{-s}}{s^2(s^2 + 16)(1 + e^{-s})} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{2s}{s^2 + 16} + \left(\frac{1/16}{s^2} - \frac{1/16}{s^2 + 16} \right) (1 - e^{-s}) \sum_{n=0}^{\infty} (-1)^n e^{-ns} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{2s}{s^2 + 16} + \frac{1}{16} \left(\frac{1}{s^2} - \frac{1}{s^2 + 16} \right) \left[\sum_{n=0}^{\infty} (-1)^n e^{-ns} + \sum_{n=0}^{\infty} (-1)^{n+1} e^{-(n+1)s} \right] \right\}$$

$$= 2\cos 4t + \frac{1}{16} \sum_{n=0}^{\infty} (-1)^n \left[(t-n) - \frac{1}{4} \sin 4(t-n) \right] h(t-n)$$

$$+ \frac{1}{16} \sum_{n=0}^{\infty} (-1)^{n+1} \left[(t-n-1) - \frac{1}{4} \sin 4(t-n-1) \right] h(t-n-1)$$

$$= 2\cos 4t + \frac{1}{64} \sum_{n=0}^{\infty} (-1)^n \left[4(t-n) - \sin 4(t-n) \right] h(t-n)$$

$$+ \frac{1}{64} \sum_{n=0}^{\infty} (-1)^{n+1} \left[4(t-n-1) - \sin 4(t-n-1) \right] h(t-n-1).$$

12. The initial-value problem for displacement of the mass from its equilibrium position is

$$\frac{1}{10}\frac{d^2x}{dt^2} + 40x = 100h(t-4), \qquad x(0) = \frac{1}{10}, \quad x'(0) = -2.$$

We write the differential equation in the form

$$\frac{d^2x}{dt^2} + 400x = 1000h(t-4),$$

and take Laplace transforms,

$$\left[s^2X - \frac{s}{10} + 2\right] + 400X = \frac{1000e^{-4s}}{s}.$$

We solve this for the transform X(s),

$$X(s) = \frac{s/10 - 2}{s^2 + 400} + \frac{1000e^{-4s}}{s(s^2 + 400)}$$

The inverse transform of this function is the solution of the initial-value problem

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{s/10 - 2}{s^2 + 400} + \frac{1000e^{-4s}}{s(s^2 + 400)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{s/10 - 2}{s^2 + 400} + \frac{5}{2} \left(\frac{1}{s} - \frac{s}{s^2 + 400} \right) e^{-4s} \right\}$$

$$= \frac{1}{10} \cos 20t - \frac{1}{10} \sin 20t + \frac{5}{2} [1 - \cos 20(t - 4)]h(t - 4) \text{ m.}$$

14. The initial-value problem for displacement of the mass from its equilibrium position is

$$\frac{1}{10}\frac{d^2x}{dt^2} + 5\frac{dx}{dt} + 40x = 100h(t-4), \qquad x(0) = \frac{1}{10}, \quad x'(0) = -2.$$

We write the differential equation in the form

$$\frac{d^2x}{dt^2} + 50\frac{dx}{dt} + 400x = 1000h(t-4)$$

and take Laplace transforms,

$$\left[s^2X - \frac{s}{10} + 2\right] + 50\left[sX - \frac{1}{10}\right] + 400X = \frac{1000e^{-4s}}{s}.$$

We solve this for the transform X(s),

$$X(s) = \frac{s/10+3}{s^2+50s+400} + \frac{1000e^{-4s}}{s(s^2+50s+400)} = \frac{s/10+3}{(s+10)(s+40)} + \frac{1000e^{-4s}}{s(s+10)(s+40)}$$

The inverse transform of this function is the solution of the initial-value problem

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{s/10 + 3}{(s+10)(s+40)} + \frac{1000e^{-4s}}{s(s+10)(s+40)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{1/15}{s+10} + \frac{1/30}{s+40} + 1000 \left(\frac{1/400}{s} - \frac{1/300}{s+10} + \frac{1/1200}{s+40} \right) - e^{-4s} \right\}$$

$$= \frac{1}{15} e^{-10t} + \frac{1}{30} e^{-40t} + \left[\frac{5}{2} - \frac{10}{3} e^{-10(t-4)} + \frac{5}{6} e^{-40(t-4)} \right] h(t-4)$$

$$= \frac{1}{15} e^{-10t} + \frac{1}{30} e^{-40t} + \frac{5}{6} \left[3 - 4e^{10(4-t)} + e^{40(4-t)} \right] h(t-4) \text{ m.}$$

16. The initial-value problem for displacement of the mass from its equilibrium position is

$$\frac{1}{10}\frac{d^2x}{dt^2} + \frac{dx}{dt} + 40x = 100h(t-4), \qquad x(0) = \frac{1}{10}, \quad x'(0) = -2.$$

We write the differential equation in the form

$$\frac{d^2x}{dt^2} + 10\frac{dx}{dt} + 400x = 1000h(t-4),$$

and take Laplace transforms,

$$\left[s^2X - \frac{s}{10} + 2\right] + 10\left[sX - \frac{1}{10}\right] + 400X = \frac{1000e^{-4s}}{s}.$$

We solve this for the transform X(s),

$$X(s) = \frac{s/10 - 1}{s^2 + 10s + 400} + \frac{1000e^{-4s}}{s(s^2 + 10s + 400)}$$

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{s/10 - 1}{s^2 + 10s + 400} + \frac{1000e^{-4s}}{s(s^2 + 10s + 400)} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{1}{10} \left(\frac{s - 10}{s^2 + 10s + 400} \right) + 1000 \left(\frac{1/400}{s} - \frac{s/400 + 1/40}{s^2 + 10s + 400} \right) e^{-4s} \right\}$$

$$= \mathcal{L}^{-1} \left\{ \frac{1}{10} \left[\frac{(s + 5) - 15}{(s + 5)^2 + 375} \right] + \frac{5}{2} \left[\frac{1}{s} - \frac{(s + 5) + 5}{(s + 5)^2 + 375} \right] e^{-4s} \right\}$$

$$= \frac{e^{-5t}}{10} \left(\cos 5\sqrt{15}t - \frac{\sqrt{15}}{5} \sin 5\sqrt{15}t \right)$$

$$+ \frac{5}{2} \left\{ 1 - e^{-5(t - 4)} \left[\cos 5\sqrt{15}(t - 4) + \frac{1}{\sqrt{15}} \sin 5\sqrt{15}(t - 4) \right] \right\} h(t - 4)$$

$$= \frac{e^{-5t}}{10} \left(\cos 5\sqrt{15}t - \frac{\sqrt{15}}{5} \sin 5\sqrt{15}t \right)$$

$$+ \frac{5}{2} \left\{ 1 - e^{5(4 - t)} \left[\cos 5\sqrt{15}(t - 4) + \frac{1}{\sqrt{15}} \sin 5\sqrt{15}(t - 4) \right] \right\} h(t - 4) \text{ m.}$$

18. The initial-value problem for displacement of the mass from its equilibrium position is

$$2\frac{d^2x}{dt^2} + 80\frac{dx}{dt} + 512x = \delta(t), \qquad x(0) = 0, \quad x'(0) = 0.$$

When we take Laplace transforms,

$$2[s^2X] + 80[sX] + 512X = 1.$$

We solve this for the transform X(s),

$$X(s) = \frac{1}{2s^2 + 80s + 512} = \frac{1}{2(s^2 + 40s + 256)}$$

The inverse transform of this function is the solution of the initial-value problem

$$\begin{split} x(t) &= \mathcal{L}^{-1} \left\{ \frac{1}{2(s^2 + 40s + 256)} \right\} = \frac{1}{2} \mathcal{L}^{-1} \left\{ \frac{1}{(s + 20)^2 - 144} \right\} \\ &= \frac{e^{-20t}}{2} \mathcal{L}^{-1} \left\{ \frac{1}{s^2 - 144} \right\} = \frac{e^{-20t}}{2} \mathcal{L}^{-1} \left\{ \frac{-1/24}{s + 12} + \frac{1/24}{s - 12} \right\} \\ &= \frac{e^{-20t}}{48} \left(-e^{-12t} + e^{12t} \right) = \frac{1}{48} \left(e^{-8t} - e^{-32t} \right) \text{ m.} \end{split}$$

20. The initial-value problem for displacement of the mass from its equilibrium position is

$$2\frac{d^2x}{dt^2} + 512x = \delta(t - t_0), \qquad x(0) = x_0, \quad x'(0) = 0.$$

When we take Laplace transforms,

$$2[s^2X - x_0s] + 512X = e^{-t_0s}.$$

We solve this for the transform X(s),

$$X(s) = \frac{2x_0s}{2s^2 + 512} + \frac{e^{-t_0s}}{2s^2 + 512} = \frac{x_0s}{s^2 + 256} + \frac{e^{-t_0s}}{2(s^2 + 256)}$$

The inverse transform of this function is the solution of the initial-value problem

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{x_0 s}{s^2 + 256} + \frac{e^{-t_0 s}}{2(s^2 + 256)} \right\} = x_0 \cos 16t + \frac{1}{32} \sin 16(t - t_0) h(t - t_0) \text{ m}.$$

22. The initial-value problem for displacement of the mass from its equilibrium position is

$$2\frac{d^2x}{dt^2} + 512x = \delta(t - t_0), \qquad x(0) = x_0, \quad x'(0) = v_0.$$

When we take Laplace transforms,

$$2[s^2X - x_0s - v_0] + 512X = e^{-t_0s}.$$

We solve this for the transform X(s),

$$X(s) = \frac{2x_0s + 2v_0}{2s^2 + 512} + \frac{e^{-t_0s}}{2s^2 + 512} = \frac{x_0s + v_0}{s^2 + 256} + \frac{e^{-t_0s}}{2(s^2 + 256)}$$

The inverse transform of this function is the solution of the initial-value problem

$$x(t) = \mathcal{L}^{-1} \left\{ \frac{x_0 s + v_0}{s^2 + 256} + \frac{e^{-t_0 s}}{2(s^2 + 256)} \right\} = x_0 \cos 16t + \frac{v_0}{16} \sin 16t + \frac{1}{32} \sin 16(t - t_0) h(t - t_0) \text{ m.}$$

24. The initial-value problem for displacement of the mass from its equilibrium position is

$$\frac{d^2x}{dt^2} + 100x = \sum_{n=0}^{\infty} \delta(t-n), \qquad x(0) = 0, \quad x'(0) = 0.$$

When we take Laplace transforms,

$$[s^2X] + 100X = \sum_{n=0}^{\infty} e^{-ns}.$$

We solve this for the transform X(s),

$$X(s) = \sum_{n=0}^{\infty} \frac{e^{-ns}}{s^2 + 100}.$$

$$x(t) = \mathcal{L}^{-1} \left\{ \sum_{n=0}^{\infty} \frac{e^{-ns}}{s^2 + 100} \right\} = \frac{1}{10} \sum_{n=0}^{\infty} \sin 10(t-n) h(t-n) \text{ m}.$$

EXERCISES 16.5

2. (a) The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{mg}{EIL}[h(x) - h(x - L)], \qquad y(0) = y'(0) = 0, \quad y''(L) = y'''(L) = 0.$$

If we set y''(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^{4}Y - As - B = -\frac{mg}{EIL} \left(\frac{1}{s} - \frac{e^{-Ls}}{s} \right) = -\frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s} \right).$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^3} + \frac{B}{s^4} - \frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s^5} \right).$$

The inverse transform of this function is the solution of the initial-value problem

$$y(x) = \frac{Ax^2}{2} + \frac{Bx^3}{6} - \frac{mgx^4}{24EIL} + \frac{mg(x-L)^4}{24EIL}h(x-L).$$

Since the last term contributes nothing to the solution, we drop it from further consideration. The boundary conditions at x = L require

$$0 = y''(L) = A + BL - \frac{mgL}{2EI}, \qquad 0 = y'''(L) = B - \frac{mg}{EI}.$$

The solution of these equations is $A = -\frac{mgL}{2EI}$ and $B = \frac{mg}{EI}$. Thus,

$$y(x) = -\frac{mgLx^2}{4EI} + \frac{mgx^3}{6EI} - \frac{mgx^4}{24EIL} = -\frac{mg}{24EIL}(x^4 - 4Lx^3 + 6L^2x^2).$$

(b) The deflection at x = L is

$$y(L) = -\frac{mg}{24EIL}(L^4 - 4L^4 + 6L^4) = -\frac{mgL^3}{8EI}$$

4. (a) The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{mg}{EIL}[h(x) - h(x - L)] - \frac{3Mg}{EIL}[h(x) - h(x - L/3)], \quad y(0) = y'(0) = 0, \ y(L) = y''(L) = 0.$$

If we set y''(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^{4}Y - As - B = -\frac{mg}{EIL} \left(\frac{1}{s} - \frac{e^{-Ls}}{s} \right) - \frac{3Mg}{EIL} \left(\frac{1}{s} - \frac{e^{-Ls/3}}{s} \right)$$
$$= -\frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s} \right) - \frac{3Mg}{EIL} \left(\frac{1 - e^{-Ls/3}}{s} \right).$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^3} + \frac{B}{s^4} - \frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s^5} \right) - \frac{3Mg}{EIL} \left(\frac{1 - e^{-Ls/3}}{s^5} \right).$$

$$y(x) = \frac{Ax^2}{2} + \frac{Bx^3}{6} - \frac{mgx^4}{24EIL} + \frac{mg(x-L)^4}{24EIL}h(x-L)$$
$$-\frac{Mgx^4}{8EIL} + \frac{Mg}{8EIL}(x-L/3)^4h(x-L/3).$$

Since the fourth term term contributes nothing to the solution, we drop it from further consideration. The boundary conditions at x = L require

$$0 = y(L) = \frac{AL^2}{2} + \frac{BL^3}{6} - \frac{mgL^3}{24EI} - \frac{MgL^3}{8EI} + \frac{Mg}{8EIL} \left(\frac{2L}{3}\right)^4,$$

$$0 = y''(L) = A + BL - \frac{mgL}{2EI} - \frac{3MgL}{2EIL} + \frac{3Mg}{2EIL} \left(\frac{2L}{3}\right)^2.$$

The solution of these equations is $A = -\frac{mgL}{8EI} - \frac{25MgL}{216EI}$ and $B = \frac{5mg}{8EI} + \frac{205Mg}{216EI}$. Thus,

$$\begin{split} y(x) &= \left(-\frac{mgL}{16EI} - \frac{25MgL}{432EI}\right)x^2 + \left(\frac{5mg}{48EI} + \frac{205Mg}{1296EI}\right)x^3 - \frac{mgx^4}{24EIL} \\ &- \frac{Mgx^4}{8EIL} + \frac{Mg}{8EIL}(x - L/3)^4h(x - L/3) \\ &= -\frac{gL(27m + 25M)}{432EI}x^2 + \frac{g(135m + 205M)}{1296EI}x^3 - \frac{mgx^4}{24EIL} - \frac{Mgx^4}{8EIL} \\ &+ \frac{Mg}{8EIL}(x - L/3)^4h(x - L/3). \end{split}$$

6. (a) The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{P}{EI}\delta(x - L/3), \qquad y(0) = y'(0) = 0, \quad y(L) = y'(L) = 0.$$

If we set y''(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^4Y - As - B = -\frac{P}{EI}e^{-Ls/3}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^3} + \frac{B}{s^4} - \frac{Pe^{-Ls/3}}{EIs^4}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(x) = \frac{Ax^2}{2} + \frac{Bx^3}{6} - \frac{P}{6EI}(x - L/3)^3 h(x - L/3).$$

The boundary conditions at x = L require

$$0 = y(L) = \frac{AL^2}{2} + \frac{BL^3}{6} - \frac{P}{6EI} \left(\frac{2L}{3}\right)^3, \quad 0 = y'(L) = AL + \frac{BL^2}{2} - \frac{P}{2EI} \left(\frac{2L}{3}\right)^2.$$

The solution of these equations is $A = -\frac{4PL}{27EI}$ and $B = \frac{20P}{27EI}$. Thus,

$$y(x) = -\frac{2PLx^2}{27EI} + \frac{10Px^3}{81EI} - \frac{P}{6EI}(x - L/3)^3h(x - L/3).$$

(b) Since maximum deflection should be to the right of x = L/3, we set

$$0 = y'(x) = -\frac{4PLx}{27EI} + \frac{10Px^2}{27EI} - \frac{P}{2EI}(x - L/3)^2.$$

The solutions are x = 3L/7 and x = L. Maximum deflection is therefore at x = 3L/7.

(c) Theory indicates that with a delta function nonhomogeneity, y(x), y'(x), and y''(x) should be continuous at x = L/3, but not y'''(x). Let us show this. There is no question that the terms without the

Heaviside function have continuous derivatives of all orders. Consider then, the Heaviside term, less the leading constant, $f(x) = (x - L/3)^3 h(x - L/3)$. Clearly,

$$\lim_{x \to L/3^+} f(x) = \lim_{x \to L/3^-} f(x).$$

Since $f'(x) = 3(x - L/3)^2 h(x - L/3)$ and f''(x) = 6(x - L/3)h(x - L/3), we also see that

$$\lim_{x \to L/3^+} f'(x) = \lim_{x \to L/3^-} f'(x) \quad \text{and} \quad \lim_{x \to L/3^+} f''(x) = \lim_{x \to L/3^-} f''(x).$$

On the other hand, since f'''(x) = 6h(x - L/3),

$$\lim_{x \to L/3^+} f'''(x) = 6 \quad \text{and} \quad \lim_{x \to L/3^-} f'''(x) = 0.$$

8. The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{P}{EI}\delta(x - L/2), \qquad y(0) = y'(0) = 0, \quad y''(L) = y'''(L) = 0.$$

If we set y''(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^4Y - As - B = -\frac{P}{EI}e^{-Ls/2}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^3} + \frac{B}{s^4} - \frac{Pe^{-Ls/2}}{EIs^4}.$$

The inverse transform of this function is the solution of the initial-value problem

$$y(x) = \frac{Ax^2}{2} + \frac{Bx^3}{6} - \frac{P}{6EI}(x - L/2)^3 h(x - L/2).$$

The boundary conditions at x = L require

$$0 = y''(L) = A + BL - \frac{P}{EI} \left(\frac{L}{2}\right), \quad 0 = y'''(L) = B - \frac{P}{EI}.$$

The solution of these equations is $A = -\frac{PL}{2EI}$ and $B = \frac{P}{EI}$. Thus,

$$y(x) = -\frac{PLx^2}{4EI} + \frac{Px^3}{6EI} - \frac{P}{6EI}(x - L/2)^3 h(x - L/2).$$

10. The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{P}{EI}\delta(x - L/2), \qquad y(0) = y''(0) = 0, \quad y(L) = y''(L) = 0.$$

If we set y'(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^{4}Y - As^{2} - B = -\frac{P}{EI}e^{-Ls/2}.$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^2} + \frac{B}{s^4} - \frac{Pe^{-Ls/2}}{ELs^4}.$$

$$y(x) = Ax + \frac{Bx^3}{6} - \frac{P}{6EI}(x - L/2)^3 h(x - L/2).$$

The boundary conditions at x = L require

$$0 = y(L) = AL + \frac{BL^3}{6} - \frac{P}{6EI} \left(\frac{L}{2}\right)^3, \quad 0 = y''(L) = BL - \frac{P}{EI} \left(\frac{L}{2}\right).$$

The solution of these equations is $A = -\frac{PL^2}{16EI}$ and $B = \frac{P}{2EI}$. Thus,

$$y(x) = -\frac{PL^2x}{16EI} + \frac{Px^3}{12EI} - \frac{P}{6EI}(x - L/2)^3h(x - L/2).$$

12. In this situation, the beam will rotate until it is vertical, hanging from the pin at x = 0. The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{mg}{EIL}[h(x) - h(x - L)], \qquad y(0) = y''(0) = 0, \quad y''(L) = y'''(L) = 0.$$

If we set y'(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^{4}Y - As^{2} - B = -\frac{mg}{EIL} \left(\frac{1}{s} - \frac{e^{-Ls}}{s} \right) = -\frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s} \right).$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^2} + \frac{B}{s^4} - \frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s^5} \right).$$

The inverse transform of this function is the solution of the initial-value problem

$$y(x) = Ax + \frac{Bx^3}{6} - \frac{mgx^4}{24EIL} + \frac{mg(x-L)^4}{24EIL}h(x-L).$$

Since the last term contributes nothing to the solution, we drop it from further consideration. The boundary conditions at x = L require

$$0 = y''(L) = BL - \frac{mgL}{2EI}, \qquad 0 = y'''(L) = B - \frac{mg}{EI}$$

These equations give conflicting values for B. Hence, the boundary-value problem does not give the physical solution.

14. The boundary-value problem for deflections of the beam is

$$\frac{d^4y}{dx^4} = -\frac{mg}{EIL}[h(x) - h(x - L)], \qquad y(0) = y''(0) = 0, \quad y(L) = y''(L) = 0.$$

If we set y'(0) = A and y'''(0) = B, and take Laplace transforms, we obtain

$$s^{4}Y - As^{2} - B = -\frac{mg}{EIL} \left(\frac{1}{s} - \frac{e^{-Ls}}{s} \right) = -\frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s} \right).$$

We solve this for the transform Y(s),

$$Y(s) = \frac{A}{s^2} + \frac{B}{s^4} - \frac{mg}{EIL} \left(\frac{1 - e^{-Ls}}{s^5} \right).$$

The inverse transform of this function is the solution of the initial-value problem

$$y(x) = Ax + \frac{Bx^3}{6} - \frac{mgx^4}{24EIL} + \frac{mg(x-L)^4}{24EIL}h(x-L).$$

Since the last term contributes nothing to the solution, we drop it from further consideration. The boundary conditions at x = L require

$$0 = y(L) = AL + \frac{BL^3}{6} - \frac{mgL^3}{24EI}, \qquad 0 = y''(L) = BL - \frac{mgL}{2EI}.$$

The solution of these equations is $A=-\frac{mgL^2}{24EI}$ and $B=\frac{mg}{2EI}.$ Thus,

$$y(x) = -\frac{mgL^2x}{24EI} + \frac{mgx^3}{12EI} - \frac{mgx^4}{24EIL} = -\frac{mg}{24EIL}(x^4 - 2Lx^3 + L^3x).$$

Maximum deflection occurs at x = L/2,

$$y(L/2) = -\frac{mg}{24EIL} \left[\left(\frac{L}{2} \right)^4 - 2L \left(\frac{L}{2} \right)^3 + L^3 \left(\frac{L}{2} \right) \right] = -\frac{5mgL^3}{384EI}.$$

For this to be less than L/100,

$$\frac{5mgL^3}{384EI} < \frac{L}{100} \qquad \Longrightarrow \qquad m < \frac{384EIL}{500gL^3} = \frac{96EI}{125gL^2}.$$