

Damping and Amplitude

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 amplitude of the solution?

Choices:

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

Answer: The amplitude decreases.

The amplitude of the solution is $\frac{1}{|p(i)|}$. Since $|p(i)| = |1 + bi|$ increases as b increases, the amplitude $\frac{1}{|p(i)|}$ decreases.

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>.