FACULTY OF ENGINEERING AND COMPUTER SCIENCE FINAL EXAMINATION FOR APPLIED DIFFERENTIAL EQUATIONS ENGR 213 - FALL 2010

Date: December 10, 2010

Instructors: Drs. C. Alecsandru, M. Frank, N. Rossokhata, H. Kisilevsky, A. Kokotov,

D. Korotkin, G. Vatistas

Course Coordinator: Dr. G. H. Vatistas

Material Allowed: Calculators (non-programmable)

DO ALL THE PROBLEMS'

Problem No. 1. (10 MARKS) Solve the following equations using separation of variables:

(a)
$$\frac{dy}{dx} = \frac{4 - 2x}{3y^2 - 5}$$

(b)
$$x^2 \frac{dy}{dx} = y - xy$$

Problem No. 2. (10 MARKS) Solve the following equations using the exact differentials method:

(a)
$$(2x + 3y) dx + (3x + 2y) dy = 0$$

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

Problem No. 3. (10 MARKS) Solve the following Bernoulli equation

$$\frac{dy}{dx} - y = e^x y^2$$

subject to the boundary condition: x = 0, y = 1.

Problem No. 4. (10 MARKS) Solve the following linear differential equations using the integrating factor method:

1

(a)
$$\frac{dy}{dx} - \frac{y}{x} = 1$$

(b)
$$x \frac{dy}{dx} + (3x+1)y = e^{-3x}$$

Problem No. 5. (10 MARKS) Give the general solutions of the following differential equations:

(a)
$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 3y = 0$$

$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + 2y = 0$$

Problem No. 6. (10 MARKS) The equation describing the motion of the Mass - Spring-Damper system shown underneath is:

$$\frac{d^2y}{dt^2} + \frac{c}{m}\frac{dy}{dt} + \frac{k}{m}y = 0$$

where k (spring constant) = 7/4 N/m, m (mass) = 1 kg, and c(damper coefficient) = 4Ns / m.

- (a) (2 MARKS) Based on the auxiliary equation characterize the system (underdamped/critically damped/overdamped).
- (b) (8 MARKS). Originally the system is stretched downwards by $y_{in} = 0.2$ m, it is in static equilibrium, and then it is let go.

The initial conditions are:

i.
$$t = 0$$
, $y = y_{in} = 0.2 \text{ m}$

ii.
$$t = 0, V_{in} = dy/dt = 0$$

Find the position as function of time.

Problem No. 7. (10 MARKS) Solve the following differential equation by the method of undetermined coefficients:

$$y'' + 3y' + 4y = 3x + 2$$

Problem No. 8. (10 MARKS) Solve the following differential equation by variation of parameters:

$$y'' + 4y' + 4y = (1 + x)e^{3x}$$

Problem No. 9. (10 MARKS). Solve the following system of differential equations:

$$\frac{dx}{dt} = x + 2y$$

$$\frac{dy}{dt} = -x + 3y$$

Problem No. 10. (10 MARKS). Find the first 3 non-vanishing terms of power series solution of the equation:

$$(x^2+1)y''+2xy'=0$$

around point x = 0.

USEFULL FORMULA: $\int \frac{dx}{ax^2 - b} = \frac{1}{2\sqrt{ab}} \ln \left| \frac{\sqrt{a} x - \sqrt{b}}{\sqrt{a} x + \sqrt{b}} \right|$