

EENG307: Laplace Transform Review*

Lecture 4

Elenya Grant, Kathryn Johnson, and Hisham Sager[†]

Fall 2022

Contents

1 Pre-requisite Material	2
2 Motivation	2
3 Laplace Transform Definition	2
3.1 Finding Laplace Transforms using the definition	3
4 Laplace Transform Properties	4
4.1 Scaling and Linearity	5
4.2 Time and frequency shift	5
4.3 Differentiation and Integration	6
5 The Impulse Function	7
6 Table of Laplace Transform Pairs	8
7 Lecture Highlights	9
8 Appendix	9
8.1 Euler's Formula	9
8.2 Proof of Time Shift Property	10
8.3 Proof of Frequency Shift Property	10
8.4 Proof of Differentiation Theorem	10
8.5 Proof of Integration Theorem	11
9 Quiz Yourself	11
9.1 Questions	11
9.2 Solutions	11
10 Resources	14
10.1 Books	14
10.2 Web resources	15

* This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

[†] Developed and edited by Tyrone Vincent and Kathryn Johnson, Colorado School of Mines, with contributions from Salman Mohagheghi, Chris Coulston, Kevin Moore, CSM and Matt Kupiliik, University of Alaska, Anchorage

1 Pre-requisite Material

This lecture assumes that the reader is familiar with the following material:

- Differential equations
- Integration
- Complex numbers, including Euler's Formula

2 Motivation

We have seen in previous lectures that differential equations model dynamic systems. We will be using these equations to predict how systems will respond to inputs, thus control system design requires simple methods for solving these equations! Laplace Transforms are a useful tool that allows us to systematically solve linear time invariant (LTI) equations for arbitrary inputs, easily combine coupled differential equations, as well as allow us to use block diagrams to represent systems that are made up of smaller subsystems.

Laplace Transforms may initially seem strange and arbitrary, but we should recognize that we have already used transformations before in mathematics. For example, consider the transformation between rectangular form and polar form for complex numbers.

Complex Representation Transform

$$\begin{array}{ll} \text{Rectangular Form} & \text{Polar Form} \\ s = a + jb & s = r\angle\theta \end{array}$$

Given a complex number represented in rectangular form, we can *transform* it to polar form (and vice-versa)

$$(a, b) \leftrightarrow (r, \theta)$$

Thus, the pair (a, b) and the pair (r, θ) represent the *same* complex number, but they do it in different ways that might be more useful in some contexts. For example, multiplication of complex numbers is much easier in polar form than it is in rectangular form, especially if we are multiplying many complex numbers together.

Laplace Transforms take a function of a real variable, t , and transform it to a function of a complex variable, s . These will represent the *same* function of time, but we will see that solving differential equations is easier with the second representation.

3 Laplace Transform Definition

Laplace Transform Definition

Let $f(t)$ be a function of time defined for $t > 0$. The one-sided Laplace Transform of $f(t)$ is defined to be

$$F(s) := \mathcal{L}[f(t)] := \int_{0^-}^{\infty} f(t)e^{-st} dt$$

- 0^- is shorthand for the lower limit approaching 0 from the left (always negative)
- The Laplace Transform exists if the integral converges for *any* value of s
 - Region of convergence is not as important for “one-sided” Laplace transforms

Important facts you should already know

- Complex Exponentials (Euler's Formula): $e^{j\theta} = \cos(\theta) + j \sin(\theta)$.
- Differentiation and integration with s as a complex number:

$$\frac{d}{dt} e^{st} = s e^{st}$$

$$\int_a^b e^{st} dt = \frac{1}{s} e^{st} \Big|_a^b$$

For derivations, see the appendix.

3.1 Finding Laplace Transforms using the definition

Example 1. Find the one-sided Laplace Transform of the function

$$f(t) = 3$$

Solution: Plug the function into the Laplace Transform definition

$$\begin{aligned} F(s) &= \int_{0^-}^{\infty} 3e^{-st} dt \\ &= \frac{1}{-s} 3e^{-st} \Big|_{0^-}^{\infty} \\ &= \frac{3}{-s} \left[\lim_{t \rightarrow \infty} e^{-st} - \lim_{t \rightarrow 0^-} e^{-st} \right] \end{aligned}$$

- Laplace Transform is defined if it converges for *any* value of s .
 - Second limit converges to 1 for all values of s
 - First limit converges to zero if the real part of s is greater than zero

$$\begin{aligned} F(s) &= \frac{3}{-s} [0 - 1] \\ &= \frac{3}{s} \end{aligned}$$

- Note: the value of the function for negative time *does not matter* (other than what affects the limit as $t \rightarrow 0$.)
- In order to identify a Laplace Transform with a single function, we will pick the function that is equal to zero for negative time.

By closely observing the computation in the previous example, we can note that the values of the function $f(t)$ for negative time, $t < 0$ do not contribute to the one-side Laplace Transform $F(s)$. That is, we could have multiple functions that all agree for $t \geq 0$, but differ for $t < 0$, and give us the same $F(s)$. Thus, we need to recognize that $F(s)$ does not represent any information about the function before $t = 0$. In order to provide a one-to-one mapping between $f(t)$ and $F(s)$, we can set $f(t) = 0$ for $t < 0$. An easy way to notate this is through the unit step function

Unit Step Function

$$u(t) = \begin{cases} 1 & t \geq 0 \\ 0 & \text{otherwise} \end{cases}$$

The unit step function is a signal we'll see very commonly as an input to systems in this course, as illustrated by the figure below for a generic system.

Our First Laplace Transform Pair

$$3u(t) \xleftrightarrow{\mathcal{L}} \frac{3}{s}$$

where $u(t)$ is the unit step function

Example 2. Find the Laplace Transform of the function

$$f(t) = Ae^{-at}u(t)$$

where A and a are fixed constants.

Solution: Plug the function into the Laplace Transform definition

$$\begin{aligned} F(s) &= \int_{0^-}^{\infty} Ae^{-at}e^{-st}dt \\ &= \int_{0^-}^{\infty} Ae^{-(a+s)t}dt \\ &= \left. \frac{A}{-(a+s)} e^{-(a+s)t} \right|_{0^-}^{\infty} \\ &= \frac{A}{-(a+s)} \left[e^{-(a+s)\infty} - e^{-(a+s)0} \right] \\ &= \frac{A}{-(a+s)} [0 - 1] \\ &= \frac{A}{(a+s)} \end{aligned}$$

Second Laplace Transform Pair

$$Ae^{-at}u(t) \xleftrightarrow{\mathcal{L}} \frac{A}{a+s}$$

4 Laplace Transform Properties

The Laplace Transform has useful properties that can help us find the Laplace Transform of more complicated functions.

4.1 Scaling and Linearity

The scaling and linearity properties of the Laplace Transform are inherited from the linearity of the integral defining the Laplace Transform. Remember, we are using the notation $\mathcal{L}\{f(t)\}$ to indicate the Laplace Transform of $f(t)$.

Scaling $\mathcal{L}\{Af(t)\} = A\mathcal{L}\{f(t)\}$

Linearity $\mathcal{L}\{f(t) + g(t)\} = \mathcal{L}\{f(t)\} + \mathcal{L}\{g(t)\}$

A useful application of the linearity property is to find the Laplace Transform of $\cos(\omega t)u(t)$ from the sum of complex exponentials

Example 3. Using Euler's formula, $\cos(\omega t)u(t)$ can be represented as the sum of complex exponentials

$$\cos(\omega t)u(t) = \frac{1}{2}(e^{j\omega t} + e^{-j\omega t})u(t).$$

Using the linearity and scaling properties, the Laplace transform of a cosine is the sum of the Laplace transform of the complex exponentials, so that

$$\mathcal{L}\{\cos(\omega t)u(t)\} = \frac{1}{2}\mathcal{L}\{e^{j\omega t}u(t)\} + \frac{1}{2}\mathcal{L}\{e^{-j\omega t}u(t)\}.$$

We have already derived the Laplace Transform pair

$$e^{-at}u(t) \xleftrightarrow{\mathcal{L}} \frac{1}{a+s}.$$

Using this, we have

$$\begin{aligned} \mathcal{L}\{\cos(\omega t)u(t)\} &= \frac{1}{2} \frac{1}{s - j\omega} + \frac{1}{2} \frac{1}{s + j\omega}, \\ &= \frac{s}{s^2 + \omega^2}. \end{aligned}$$

□

By subtracting two complex exponentials, the same method can be used to find the Laplace Transform of sine

Sine and Cosine Laplace Transform Pair

$$\begin{aligned} \cos(\omega t)u(t) &\xleftrightarrow{\mathcal{L}} \frac{s}{s^2 + \omega^2} \\ \sin(\omega t)u(t) &\xleftrightarrow{\mathcal{L}} \frac{\omega}{s^2 + \omega^2} \end{aligned}$$

4.2 Time and frequency shift

A common occurrence in control systems is for a signal to be delayed due to transmission delays or other effects. When a signal is delayed, this has the effect of shifting the signal in time. To model this effect, we can use the time shift theorem given below. Many Laplace Transform rules have a “dual” form with symmetry between the time domain and transform domain, and we list the dual to the time shift property here, which is called the frequency shift property. In these definitions $F(s) = \mathcal{L}\{f(t)\}$.

Time shift $\mathcal{L}\{f(t - t_0)u(t - t_0)\} = e^{-st_0}F(s)$

Frequency shift $\mathcal{L}\{e^{-s_0 t}f(t)\} = F(s + s_0)$

Example 4. Use the frequency shift property to find the Laplace Transform of a decaying exponential function [$g(t) = e^{-at} \cos(\omega t)u(t)$]

$$\cos(\omega t)u(t) \xleftrightarrow{\mathcal{L}} \frac{s}{s^2 + \omega^2}$$

the frequency shift property implies,

$$\begin{aligned}\mathcal{L}\{e^{-at} \cos(\omega t)u(t)\} &= \left. \frac{s}{s^2 + \omega^2} \right|_{s=s+a}, \\ &= \frac{s+a}{(s+a)^2 + \omega^2}.\end{aligned}$$

The same method can be used to show

$$\mathcal{L}\{e^{-at} \sin(\omega t)u(t)\} = \frac{\omega}{(s+a)^2 + \omega^2}.$$

4.3 Differentiation and Integration

Taking the derivative of a function is equivalent in the Laplace domain to multiplying by s . This property will be important when solving differential equations.

Differentiation $\mathcal{L}\left\{\frac{d}{dt}f(t)\right\} = s\mathcal{L}\{f(t)\} - f(0^-)$

Integration $\mathcal{L}\left\{\int_0^t f(\tau)d\tau\right\} = \frac{1}{s}\mathcal{L}\{f(t)\}$

Remember, the notation $f(0^-)$ indicates the limit as we approach 0 from the left, or

$$f(0^-) = \lim_{t \rightarrow 0^-, t < 0} f(t).$$

The proof of these theorems is actually pretty easy - see the appendix for the differentiation theorem. The differentiation theorem will be used in the next lecture to solve differential equations.

Example 5. (using Integration theorem.) Find the Laplace Transform of the function $f(t) = tu(t)$.

Solution: We can use the integration formula because a ramp is the integral of a step. That is,

$$\int_{0^-}^t u(\tau)d\tau = tu(t).$$

Thus,

$$\begin{aligned}\mathcal{L}\{tu(t)\} &= \frac{1}{s}\mathcal{L}\{u(t)\}, \\ &= \frac{1}{s} \cdot \frac{1}{s} = \frac{1}{s^2}.\end{aligned}$$

□

In terms of our input and output signal and system block/arrow representation, we can visualize this example in the time domain as

or in the Laplace domain as

Note that signals and systems can be difficult to distinguish in the Laplace domain. In this unit step + integrator example, both the input signal and the system are $\frac{1}{s}$.

5 The Impulse Function

A useful yet tricky signal that finds a lot of use in control systems is the impulse function. It is an approximation to a signal which lasts for a short period of time - much shorter than the natural time scales of the system. It turns out that the Laplace Transform of an impulse function is very simple. However, before looking at an *impulse* function, first let's consider a pulse with a width that we can define:

Example 6. Find the Laplace Transform of the pulse function

Definition of pulse function

$$p_{t_0}(t) = \begin{cases} \frac{1}{t_0} & 0 < t < t_0 \\ 0 & \text{otherwise} \end{cases}$$

where t_0 is a constant.

Note that the area of the pulse function is 1 for any value of t_0 .

Solution: The pulse function can be represented as a superposition of steps

$$p_{t_0}(t) = \frac{1}{t_0} u(t) - \frac{1}{t_0} u(t - t_0)$$

so the Laplace Transform of $p_{t_0}(t)$ is

$$\begin{aligned} \mathcal{L}\{p_{t_0}(t)\} &= \mathcal{L}\left\{\frac{1}{t_0}u(t)\right\} - \mathcal{L}\left\{\frac{1}{t_0}u(t - t_0)\right\} \\ &= \frac{1}{t_0 s} - \frac{1}{t_0 s} e^{-st_0} \\ &= \frac{1}{t_0 s} (1 - e^{-st_0}) \end{aligned}$$

□

The impulse function is a pulse that gets shorter and shorter, but whose magnitude gets larger and larger, while maintaining the same area under the curve.

Definition of impulse function

$$\delta(t) := \lim_{t_0 \rightarrow 0} p_{t_0}(t)$$

Example 7. Find the Laplace Transform of the impulse function $\delta(t)$.

Solution: We can take the limit of the Laplace Transform of the pulse function using L'Hopital's rule:

$$\begin{aligned}\mathcal{L}\{\delta(t)\} &= \lim_{t_0 \rightarrow 0} \frac{1}{t_0 s} (1 - e^{-st_0}) \\ &= \lim_{t_0 \rightarrow 0} \frac{\frac{d}{dt_0} (1 - e^{-st_0})}{\frac{d}{dt_0} (t_0 s)} = \frac{s}{s} = 1\end{aligned}$$

□

The simplest Laplace Transform pair

$$\delta(t) \xleftrightarrow{\mathcal{L}} 1$$

The impulse function can also be defined via these two properties:

$$\begin{aligned}\delta(t) &= 0 \quad t \neq 0 \\ \int_{0^-}^{0^+} \delta(t) dt &= 1\end{aligned}$$

Any function which has these properties (including the limit of the pulse function) has Laplace Transform equal to one

$$\begin{aligned}\mathcal{L}\{\delta(t)\} &= \int_{0^-}^{\infty} \delta(t) e^{-st} dt \\ &= \int_{0^-}^{0^+} \delta(t) e^{-st} dt \\ &= e^{-s0} \int_{0^-}^{0^+} \delta(t) dt \\ &= 1\end{aligned}$$

6 Table of Laplace Transform Pairs

Here is a table of the Laplace Transform Pairs derived in this lecture that you are expected to know.

$f(t)$	$F(s)$
$\delta(t)$	1
$u(t)$	$\frac{1}{s}$
$tu(t)$	$\frac{1}{s^2}$
$e^{-at}u(t)$	$\frac{1}{s+a}$
$\cos(\omega t)u(t)$	$\frac{s}{s^2+\omega^2}$
$\sin(\omega t)u(t)$	$\frac{\omega}{s^2+\omega^2}$
$e^{-at}\cos(\omega t)u(t)$	$\frac{s+a}{(s+a)^2+\omega^2}$
$e^{-at}\sin(\omega t)u(t)$	$\frac{\omega}{(s+a)^2+\omega^2}$

7 Lecture Highlights

The primary takeaways from this article include

1. Complex numbers can be represented in both polar and rectangular form. To understand the course material, you should be comfortable with both.
2. The Laplace transform is a powerful mathematical tool that makes feedback control design and analysis easier.
3. Tables of Laplace transform pairs and properties can be derived from the definition. (These pairs and properties will facilitate transforming within the Laplace domain and the time domain in future lectures.)

8 Appendix

8.1 Euler's Formula

The definition of the Laplace Transform includes the function e^{-st} , where s is a complex number. Let's remember how to integrate this function. The function e^x is very important, as it appears in many places in engineering subjects. The reason that it is so ubiquitous is that it satisfies the relationship

$$\frac{d}{dx}e^x = e^x$$

and thus appears in situations when quantities increase in proportion to how much is already there. We want to extend this function to complex numbers. In this case, we will need to calculate e^z when z is complex.

- The key formula extending exponentials to complex numbers is Euler's Formula:

$$e^{j\theta} = \cos(\theta) + j \sin(\theta)$$

Let's check that with this definition, $e^{j\theta}$ satisfies $\frac{d}{d\theta}e^{j\theta} = je^{j\theta}$

$$\begin{aligned} \frac{d}{d\theta}e^{j\theta} &= \frac{d}{d\theta}(\cos(\theta) + j \sin(\theta)) \\ &= -\sin(\theta) + j \cos(\theta) \\ &= j(\cos(\theta) + j \sin(\theta)) \quad [\text{switch terms, pull out } j \text{ and use } j^2 = -1] \\ &= je^{j\theta} \end{aligned}$$

Now, considering $\frac{de^{st}}{dt}$ we can write $s = a + jb$, so that

$$\begin{aligned}\frac{de^{st}}{dt} &= \frac{de^{(a+jb)t}}{dt} \\ &= \frac{d(e^{at}e^{jbt})}{dt} \\ &= ae^{at}e^{jbt} + jbe^{at}e^{jbt} \\ &= (a + jb)e^{at}e^{jbt} \\ &= se^{st}\end{aligned}$$

Thus, taking the derivative of e^{st} with respect to time simply brings down the factor s , just as would occur if s were purely real. This also means that

$$\int_a^b e^{st} dt = \frac{1}{s} e^{st} \Big|_a^b$$

8.2 Proof of Time Shift Property

$$\begin{aligned}\mathcal{L}\{f(t-t_0)u(t-t_0)\} &= \int_{0^-}^{\infty} f(t-t_0)u(t-t_0)e^{-st} dt \\ &= \int_{t_0^-}^{\infty} f(t-t_0)e^{-st} dt \\ &= \int_{0^-}^{\infty} f(\tau)e^{-s(\tau+t_0)} d\tau \quad [\text{change of variable } \tau = t - t_0] \\ &= e^{-st_0} \int_{0^-}^{\infty} f(\tau)e^{-s(\tau)} d\tau \\ &= e^{-st_0} F(s)\end{aligned}$$

8.3 Proof of Frequency Shift Property

$$\begin{aligned}\mathcal{L}\{e^{-s_0 t} f(t)\} &= \int_{0^-}^{\infty} f(t)e^{-s_0 t} e^{-st} dt \\ &= \int_{0^-}^{\infty} f(t)e^{-(s_0+s)t} dt \\ &= F(s)|_{s \leftarrow s+s_0}\end{aligned}$$

8.4 Proof of Differentiation Theorem

$$\mathcal{L}\left\{\frac{d}{dt}f(t)\right\} = \int_{0^-}^{\infty} \frac{df(t)}{dt} e^{-st} dt$$

Choose $u = e^{-st}$ and $dv = \frac{df(t)}{dt} dt$. Then $du = -se^{-st} dt$ and $v = f(t)$ so that

$$\begin{aligned}\mathcal{L}\left\{\frac{d}{dt}f(t)\right\} &= f(t)e^{-st}|_{0^-}^{\infty} + \int_{0^-}^{\infty} f(t)se^{-st} dt \\ &= \lim_{t \rightarrow \infty} f(t)e^{-st} - f(0^-) + s \int_{0^-}^{\infty} f(t)e^{-st} dt \\ &= s\mathcal{L}\{f(t)\} - f(0^-)\end{aligned}$$

8.5 Proof of Integration Theorem

$$\mathcal{L} \left\{ \int_0^t f(\tau) d\tau \right\} = \int_{0^-}^{\infty} \int_0^t f(\tau) e^{-st} d\tau dt$$

Choose $u = \int_0^t f(\tau) d\tau$ and $dv = e^{-st}$. Then $du = f(t)$ and $v = \frac{1}{s}e^{-st}$ so that

$$\begin{aligned} \mathcal{L} \left\{ \int_0^t f(\tau) d\tau \right\} &= \int_0^t f(\tau) d\tau \frac{1}{s} e^{-st} \Big|_{0^-}^{\infty} + \int_{0^-}^{\infty} f(t) \frac{1}{s} e^{-st} dt \\ &= \lim_{t \rightarrow \infty} \int_0^t f(\tau) d\tau \frac{1}{s} e^{-st} - \int_0^0 f(\tau) d\tau \frac{1}{s} e^0 + \frac{1}{s} \int_{0^-}^{\infty} f(t) e^{-st} dt \\ &= \frac{1}{s} \mathcal{L}\{f(t)\} \end{aligned}$$

Note that the above proof assumes that as $t \rightarrow \infty$, $f(t)$ can be bounded by $e^{\alpha t}$ for some α .

9 Quiz Yourself

9.1 Questions

1. Find the one-sided Laplace Transform for the following signals

$$(a) x(t) = \begin{cases} 1 & 0 \leq t \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

$$(b) x(t) = (1 + e^{-t})$$

$$(c) x(t) = (1 + e^{-t})u(t)$$

$$(d) x(t) = t$$

2. Using the step function and the integration formula, find the Laplace Transform of the following function

$$x(t) = t^2 u(t)$$

3. Using the frequency shift property, find the Laplace Transform of the following function

$$x(t) = e^{-t} t^2 u(t)$$

9.2 Solutions

1.

(a)

$$x(t) = \begin{cases} 1 & 0 \leq t \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{aligned} x(s) &= \int_{0^-}^1 e^{-st} dt = -\frac{1}{s} e^{-st} \Big|_{0^-}^1 = -\frac{1}{s} \left[e^{-s} - \lim_{t \rightarrow \infty} e^{-st} \right] \\ &= \frac{1 - e^{-s}}{s} \end{aligned}$$

(b)

$$X(s) = 1 + e^{-s}$$

$$\begin{aligned} X(s) &= \int_0^\infty (1 + e^{-t}) e^{-st} dt = \int_0^\infty (e^{-st} + e^{-(s+1)t}) dt \\ &= -\frac{1}{s} e^{-st} - \frac{1}{s+1} e^{-(s+1)t} \Big|_0^\infty \\ &= \left[\lim_{t \rightarrow \infty} -\frac{1}{s} e^{-st} - \frac{1}{s+1} e^{-(s+1)t} - \left(-\frac{1}{s} - \frac{1}{s+1} \right) \right] \\ &= \frac{1}{s} + \frac{1}{s+1} \\ &= \frac{2s+1}{s(s+1)} \end{aligned}$$

(c)

$x(t) = (1 + e^{-t}) u(t)$
 This function is identical for $t \geq 0$ as part (b), so LT is the same.

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

(d)

$$x(t) = t$$

$$X(s) = \int_{0^-}^{\infty} t e^{-st} dt$$

$$u = t \quad dv = e^{-st} dt$$

$$du = dt \quad v = -\frac{1}{s} e^{-st}$$

$$\begin{aligned} X(s) &= -\frac{t}{s} e^{-st} \Big|_{0^-} - \int_{0^-}^{\infty} -\frac{1}{s} e^{-st} dt \\ &= -\frac{t}{s} e^{-st} + \left. -\frac{1}{s^2} e^{-st} \right|_{0^-}^{\infty} \\ &= \lim_{t \rightarrow \infty} -\frac{t}{s} e^{-st} - \frac{1}{s^2} e^{-st} - \left[\lim_{t \rightarrow 0^-} -\frac{t}{s} e^{-st} - \frac{1}{s^2} e^{-st} \right] \\ &= \frac{1}{s^2} \end{aligned}$$

2.

$$x(t) = t^2 u(t)$$

since $\int u(t) dt = \int_0^t u(t) dt$

and $\frac{1}{2} \int t^2 u(t) dt = \int_0^t t^2 u(t) dt$

By integration theorem

$$\mathcal{L} \left\{ \frac{1}{2} \int t^2 u(t) dt \right\} = \frac{1}{s} \cdot \frac{1}{s} \cdot \frac{1}{s} = \frac{1}{s^3}$$

thus

$$\mathcal{L} \left\{ t^2 u(t) \right\} = \frac{2}{s^3}$$

3.

$$x(t) = e^{-t} t^2 u(t)$$

$$\text{since } \mathcal{L} \left\{ t^2 u(t) \right\} = \frac{2}{s^3}$$

by freq. shift property

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

10 Resources

10.1 Books

Laplace Transforms are often covered in textbooks on differential equations or advanced engineering math. A Laplace Transform review is also often part of an introductory controls textbook. The following is a small subset of relevant books.

- Norman S. Nise, *Control Systems Engineering*, Wiley
 - 7th edition: Section 2.2
- Richard C. Dorf and Robert H. Bishop, *Modern Control Systems*, Pearson
 - 13th edition: Section 2.4
- Gene F. Franklin, J. David Powell and Abbas Emami-Naeini, *Feedback Control of Dynamic Systems*, Pearson
 - 6th and 7th edition: Section 3.1
- Erwin Kreyszig, *Advanced Engineering Mathematics*, Wiley
 - 10th edition: Section 6.1, 6.3, 6.4

10.2 Web resources

There are also some web resources that cover Laplace Transforms. If you find something useful, or if you find a link that no longer works, please inform your instructor!

- There are lots and lots of videos on Laplace Transforms.
 - From the Khan Academy an [introduction](#) and [discussion of Laplace Transform Properties](#).
 - From [MIT open courseware](#). A 50 minute lecture on Laplace Transforms for those that like things old school.