Search Site

Go

mathw@rld

INDEX

Algebra

Applied Mathematics

Calculus and Analysis

Discrete Mathematics

Foundations of Mathematics

Geometry

History and Terminology

Number Theory

Probability and Statistics

Recreational Mathematics

Topology

Alphabetical Index

ABOUT THIS SITE

About MathWorld
About the Author

Terms of Use

DESTINATIONS

What's New

Headline News (RSS)

Random Entry

Animations

Live 3D Graphics

CONTACT

Email Comments

Contribute!

Sign the Guestbook

MATHWORLD - IN PRINT Order book from Amazon Calculus and Analysis ▶ Integral Transforms ▶ General Integral Transforms ▼

Laplace Transform

The Laplace transform is an integral transform perhaps second only to the Fourier transform in its utility in solving physical problems. The Laplace transform is particularly useful in solving linear ordinary differential equations such as those arising in the analysis of electronic circuits.

The (unilateral) Laplace transform $\mathcal L$ (not to be confused with the Lie derivative, also commonly denoted $\mathcal L$) is defined by

$$\mathcal{L}_t[f(t)](s) \equiv \int_0^\infty f(t)e^{-st} dt, \tag{1}$$

where f(t) is defined for $t \geq 0$ (Abramowitz and Stegun 1972). The unilateral Laplace

transform is almost always what is meant by "the" Laplace transform, although a bilateral Laplace transform is sometimes also defined as

$$\mathcal{L}_{t}^{(2)}[f(t)](s) = \int_{-\infty}^{\infty} f(t)e^{-st} dt$$
 (2)

(Oppenheim et al. 1997). The unilateral Laplace transform $\mathcal{L}_t[f(t)](s)$ is implemented in Mathematica as LaplaceTransform[f[t], t, s].

The inverse Laplace transform is known as the Bromwich integral, sometimes known as the Fourier-Mellin integral (see also the related Duhamel's convolution principle).

A table of several important one-sided Laplace transforms is given below.

f	$\mathcal{L}_t[f(t)](s)$	range
1	$\frac{1}{s}$	s > 0
t	$\frac{1}{s^2}$	s > 0
t^n	$\frac{n!}{s^{n+1}}$	$n \in \mathbb{Z} > 0$
t^a	$\frac{\Gamma(a+1)}{s^{a+1}}$	a > 0
e^{at}	$\frac{1}{s-a}$	s > a
$\cos(at)$	$\frac{s}{s^2 + a^2}$	s > 0
$\sin(at)$	$\frac{a}{s^2 + a^2}$	s > 0

$\cosh(at)$	$\frac{s}{s^2 - a^2}$	s > a
$\sinh(at)$	$\frac{a}{s^2 - a^2}$	s > a
$e^{at}\sin(bt)$	$\frac{b}{(s-a)^2+b^2}$	s > a
$e^{at}\cos(bt)$	$\frac{s-a}{(s-a)^2+b^2}$	s > a
$\delta(t-c)$	e^{-cs}	c > 0
$H_c(t)$	<u>e</u> -cs	s > 0
$J_0(t)$	$\frac{1}{\sqrt{s^2+1}}$	
$J_n(at)$	$\frac{(\sqrt{s^2+a^2}-s)^n}{a^n\sqrt{s^2+a^2}}$	s > 0, n > -1

In the above table, $J_0(t)$ is the zeroth-order Bessel function of the first kind, $\delta(t)$ is the delta function, and $H_c(t)$ is the Heaviside step function.

The Laplace transform has many important properties. The Laplace transform existence theorem states that, if f(t) is piecewise continuous on every finite interval in $[0,\infty)$ satisfying

$$|f(t)| \le Me^{at} \tag{3}$$

for all $t \in [0, \infty)$, then $\mathcal{L}_t[f(t)](s)$ exists for all s > a. The Laplace transform is also unique, in the sense that, given two functions $F_1(t)$ and $F_2(t)$ with the same transform so that

$$\mathcal{L}_t[F_1(t)](s) = \mathcal{L}_t[F_2(t)](s) \equiv f(s), \tag{4}$$

then Lerch's theorem guarantees that the integral

$$\int_0^a N(t) dt = 0 \tag{5}$$

vanishes for all a > 0 for a null function defined by

$$N(t) \equiv F_1(t) - F_2(t). \tag{6}$$

The Laplace transform is linear since

$$\mathcal{L}_t[af(t) + bg(t)] = \int_0^\infty [af(t) + bg(t)]e^{-st} dt$$

$$= a \int_0^{\infty} f e^{-st} dt + b \int_0^{\infty} g e^{-st} dt$$

$$= a \mathcal{L}_t[f(t)] + b \mathcal{L}_t[g(t)]. \tag{7}$$

The Laplace transform of a convolution is given by

$$\mathcal{L}_t[f(t) * g(t)] = \mathcal{L}_t[f(t)]\mathcal{L}_t[g(t)]$$
(8)

$$\mathcal{L}_t^{-1}[FG] = \mathcal{L}_t^{-1}[F] * \mathcal{L}_t^{-1}[G]. \tag{9}$$

Now consider differentiation. Let f(t) be continuously differentiable n-1 times in $[0,\infty)$. If $|f(t)|\leq Me^{at}$, then

$$\mathcal{L}_t[f^{(n)}(t)](s) = s^n \mathcal{L}_t[f(t)] - s^{n-1}f(0) - s^{n-2}f'(0) - \dots - f^{(n-1)}(0). \tag{10}$$

This can be proved by integration by parts,

$$\mathcal{L}_{t}[f'(t)](s) = \lim_{a \to \infty} \int_{0}^{a} e^{-st} f'(t) dt$$

$$= \lim_{a \to \infty} \left\{ [e^{-st} f(t)]_{0}^{a} + s \int_{0}^{a} e^{-st} f(t) dt \right\}$$

$$= \lim_{a \to \infty} \left[e^{-sa} f(a) - f(0) + s \int_{0}^{a} e^{-st} f(t) dt \right]$$

$$= s \mathcal{L}_{t}[f(t)] - f(0). \tag{11}$$

Continuing for higher-order derivatives then gives

$$\mathcal{L}_t[f''(t)](s) = s^2 \mathcal{L}_t[f(t)](s) - sf(0) - f'(0). \tag{12}$$

This property can be used to transform differential equations into algebraic equations, a procedure known as the Heaviside calculus, which can then be inverse transformed to obtain the solution. For example, applying the Laplace transform to the equation

$$f''(t) + a_1 f'(t) + a_0 f(t) = 0 (13)$$

gives

$$\{s^{2}\mathcal{L}_{t}[f(t)](s) - sf(0) - f'(0)\} + a_{1}\{s\mathcal{L}_{t}[f(t)](s) - f(0)\} + a_{0}\mathcal{L}_{t}[f(t)](s) = 0$$
(14)

$$\mathcal{L}_t[f(t)](s)\left(s^2 + a_1s + a_0\right) - sf(0) - f'(0) - a_1f(0) = 0,\tag{15}$$

which can be rearranged to

$$\mathcal{L}_t[f(t)](s) = \frac{sf(0) + f'(0) + a_1 f(0)}{s}.$$
 (16)

If this equation can be inverse Laplace transformed, then the original differential equation is solved.

The Laplace transform satisfied a number of useful properties. Consider exponentiation. If $\mathcal{L}_t[f(t)](s) = F(s)$ for $s > \alpha$ (i.e., F(s) is the inverse Laplace transform of f), then

 $\mathcal{L}_t[e^{at}f](s) = F(s-a)$ for s>a+lpha . This follows from

$$F(s-a) = \int_0^\infty f e^{-(s-a)t} dt = \int_0^\infty [f(t)e^{at}]e^{-st} dt$$

= $\mathcal{L}_t[e^{at}f(t)](s)$. (17)

The Laplace transform also has nice properties when applied to integrals of functions. If f(t) is piecewise continuous and $|f(t)| \leq Me^{at}$, then

$$\mathcal{L}_t \left[\int_0^t f(t') dt' \right] = \frac{1}{s} \mathcal{L}_t[f(t)](s). \tag{18}$$

<u>SEE ALSO</u>: Bilateral Laplace Transform, Bromwich Integral, Fourier-Mellin Integral, Fourier Transform, Integral Transform, Laplace-Stieltjes Transform, Operational Mathematics, Unilateral Laplace Transform

PAGES LINKING HERE: search

REFERENCES:

Abramowitz, M. and Stegun, I. A. (Eds.). "Laplace Transforms." Ch. 29 in Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables, 9th printing. New York: Dover, pp. 1019-1030, 1972.

Arfken, G. Mathematical Methods for Physicists, 3rd ed. Orlando, FL: Academic Press, pp. 824-863, 1985.

Churchill, R. V. Operational Mathematics. New York: McGraw-Hill, 1958.

Doetsch, G. Introduction to the Theory and Application of the Laplace Transformation. Berlin: Springer-Verlag, 1974.

Franklin, P. An Introduction to Fourier Methods and the Laplace Transformation. New York: Dover, 1958.

Jaeger, J. C. and Newstead, G. H. An Introduction to the Laplace Transformation with Engineering Applications. London: Methuen, 1949.

Henrici, P. Applied and Computational Complex Analysis, Vol. 2: Special Functions, Integral Transforms, Asymptotics, Continued Fractions. New York: Wiley, pp. 322-350, 1991.

Krantz, S. G. "The Laplace Transform." §15.3 in *Handbook of Complex Variables*. Boston, MA: Birkhäuser, pp. 212-214, 1999.

Morse, P. M. and Feshbach, H. Methods of Theoretical Physics, Part I. New York: McGraw-Hill, pp. 467-469, 1953.

Oberhettinger, F. Tables of Laplace Transforms. New York: Springer-Verlag, 1973.

Oppenheim, A. V.; Willsky, A. S.; and Nawab, S. H. Signals and Systems, 2nd ed. Upper Saddle River, NJ: Prentice-Hall, 1997.

Prudnikov, A. P.; Brychkov, Yu. A.; and Marichev, O. I. Integrals and Series, Vol. 4: Direct Laplace Transforms. New York: Gordon and Breach, 1992.

Prudnikov, A. P.; Brychkov, Yu. A.; and Marichev, O. I. *Integrals and Series, Vol. 5: Inverse Laplace Transforms.* New York: Gordon and Breach, 1992.

Spiegel, M. R. Theory and Problems of Laplace Transforms. New York: McGraw-Hill, 1965.

Weisstein, E. W. "Books about Laplace Transforms." http://www.ericweisstein.com/encyclopedias/books/LaplaceTransforms.html.

Widder, D. V. The Laplace Transform. Princeton, NJ: Princeton University Press, 1941.

Zwillinger, D. (Ed.). CRC Standard Mathematical Tables and Formulae. Boca Raton, FL: CRC Press, pp. 231 and 543, 1995.

CITE THIS AS:

Eric W. Weisstein. "Laplace Transform." From *MathWorld--*A Wolfram Web Resource. http://mathworld.wolfram.com/LaplaceTransform.html

Related Wolfram Research Products include:

* Mathematica CalculationCenter

Signals and Systems > Calculus WIZ

© 1999 CRC Press LLC, © 1999-2005 Wolfram Research, Inc.