

Damping and Phase Lag

Quiz: Consider the equation

$$\ddot{x} + b\dot{x} + 2x = \cos(t).$$

If the damping constant b starts at 1 and is increased, what happens to the phase lag?

Choices:

- a) It increases.
- b) It decreases.
- c) It stays the same.

Answer: The phase lag increases:

The phase lag is the argument of $p(i) = 1 + bi$. As b increases the argument increases.

MIT OpenCourseWare
<http://ocw.mit.edu>

18.03SC Differential Equations
Fall 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.