Alexander-Sadiku Fundamentals of Electric Circuits

Chapter 15
Introduction to the Laplace Transform

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Introduction to the Laplace Transform Chapter 15

- 15.1 Definition of Laplace Transform
- 15.2 Properties of Laplace Transform
- 15.3 The Inverse Laplace Transform
- 15.4 The Convolution Integral
- 15.5 Application to Integro-differential Equations

15.1 Definition of Laplace Transform (2)

Example 1

Determine the Laplace transform of each of the following functions shown below:

15.1 Definition of Laplace Transform (3)

Solution:

a) The Laplace Transform of unit step, *u(t)* is given by

$$L[u(t)] = F(s) = \int_0^\infty 1e^{-st} dt = \frac{1}{s}$$

15.1 Definition of Laplace Transform (4)

Solution:

b) The Laplace Transform of exponential function, $e^{-\alpha t}u(t), \alpha > 0$ is given by

$$L[u(t)] = F(s) = \int_0^\infty e^{\alpha t} e^{-st} dt = \frac{1}{s + \alpha}$$

15.1 Definition of Laplace Transform (5)

Solution:

c) The Laplace Transform of impulse function, $\delta(t)$ is given by

$$L[u(t)] = F(s) = \int_0^\infty \delta(t)e^{-st}dt = 1$$

Laplace Transformation Table

S.no	f(t)	$\mathcal{L}\{f(t)\}$	S.no	f(t)	$\mathcal{L}\{f(t)\}$
1	1	$\frac{1}{s}$	11	e ^{at} sinh bt	$\frac{b}{(s-a)^2-b^2}$
2	e^{at}	$\frac{1}{s-a}$	12	e ^{at} cosh bt	$\frac{(s-a)^2 - b^2}{s-a}$ $\frac{(s-a)^2 - b^2}{(s-a)^2 - b^2}$
3	t^n	$\frac{s-a}{n!}$	13	t cos at	$\frac{s^2-a^2}{(s^2+a^2)^2}$
4	sin at	$\frac{a}{s^2 + a^2}$	14	t sin at	$\frac{2as}{(s^2+a^2)^2}$
5	cos at	$\frac{s}{s^2 + a^2}$	15	f'(t)	sF(s)-f(0)
6	sinh at	$\frac{a}{s^2-a^2}$	16	f"(t)	$s^2F(s) - sf(0) - f'(0)$
7	cosh at	$\frac{s^2 - a^2}{s}$ $\frac{s^2 - a^2}{s^2 - a^2}$	17	$\int_0^t f(u)du$	$\frac{1}{s}F(s)$
8	$e^{at}t^n$	$\frac{n!}{(s-a)^{n+1}}$ $\frac{s-a}{s-a}$	18	$t^n f(t)$ Where $n = 1,2,3,$	$(-1)^n \frac{d^n}{ds^n} \{ F(s) \}$
9	e ^{at} cos bt	$\frac{s-a}{(s-a)^2+b^2}$	19	$\frac{1}{t}\{f(t)\}$	$\int_{s}^{\infty} F(s)ds$
10	e ^{at} sin bt	$\frac{b}{(s-a)^2+b^2}$	20	$e^{at}f(t)$	F(s-a)

15.2 Properties of Laplace Transform (1)

Linearity:

If $F_1(s)$ and $F_2(s)$ are, respectively, the Laplace Transforms of $f_1(t)$ and $f_2(t)$

$$L[a_1f_1(t) + a_2f_2(t)] = a_1F_1(s) + a_2F_2(s)$$

$$L[\cos(\omega t)u(t)] = L\left[\frac{1}{2}\left(e^{j\omega t} + e^{-j\omega t}\right)u(t)\right] = \frac{s}{s^2 + \omega^2}$$

15.2 Properties of Laplace Transform (2)

Scaling:

If F(s) is the Laplace Transforms of f(t), then

$$L[f(at)] = \frac{1}{a}F(\frac{s}{a})$$

$$L[\sin(2\omega t)u(t)] = \frac{2\omega}{s^2 + 4\omega^2}$$

15.2 Properties of Laplace Transform (3)

Time Shift:

If F(s) is the Laplace Transforms of f(t), then

$$L[f(t-a)u(t-a)] = e^{-as}F(s)$$

$$L[\cos(\omega(t-a))u(t-a)] = e^{-as} \frac{s}{s^2 + \omega^2}$$

15.2 Properties of Laplace Transform (4)

Frequency Shift:

If F(s) is the Laplace Transforms of f(t), then

$$L[e^{-at}f(t)u(t)] = F(s+a)$$

$$L\left[e^{-at}\cos(\omega t)u(t)\right] = \frac{s+a}{(s+a)^2 + \omega^2}$$

15.2 Properties of Laplace Transform (5)

Time Differentiation:

If F(s) is the Laplace Transforms of f(t), then the Laplace Transform of its derivative is

$$L\left[\frac{df}{dt}u(t)\right] = sF(s) - f(0^{-})$$

$$L[\sin(\omega t)u(t)] = \frac{\omega}{s^2 + \omega^2}$$

15.2 Properties of Laplace Transform (6)

Time Integration:

If F(s) is the Laplace Transforms of f(t), then the Laplace Transform of its integral is

$$L\left[\int_0^t f(t)dt\right] = \frac{1}{s}F(s)$$

$$L[t^n] = \frac{n!}{s^{n+1}}$$

15.2 Properties of Laplace Transform (7)

Frequency Differentiation:

If F(s) is the Laplace Transforms of f(t), then the derivative with respect to s, is

$$L[tf(t)] = -\frac{dF(s)}{ds}$$

$$L[te^{-at}u(t)] = \frac{1}{(s+a)^2}$$

15.2 Properties of Laplace Transform (8)

Initial and Final Values:

The initial-value and final-value properties allow us to find the initial value f(0) and $f(\infty)$ of f(t) directly from its Laplace transform F(s).

$$f(0) = \lim_{s \to \infty} sF(s)$$

Initial-value theorem

$$f(\infty) = \lim_{s \to 0} sF(s)$$

Final-value theorem

15.3 The Inverse Laplace Transform (1)

Suppose F(s) has the general form of

$$F(s) = \frac{N(s).....nume rator polynomial}{D(s)...denominator polynomial}$$

The finding the inverse Laplace transform of F(s) involves two steps:

- 1. Decompose F(s) into simple terms using partial fraction expansion.
- 2. Find the inverse of each term by matching entries in Laplace Transform Table.

15.3 The Inverse Laplace Transform (2)

Example 2

Find the inverse Laplace transform of

$$F(s) = \frac{3}{s} - \frac{5}{s+1} + \frac{6}{s^2 + 4}$$

Solution:

$$f(t) = L^{-1} \left(\frac{3}{s}\right) - L^{-1} \left(\frac{5}{s+1}\right) + L^{-1} \left(\frac{6}{s^2 + 4}\right)$$
$$= (3 - 5e^{-t} + 3\sin(2t)u(t), \quad t \ge 0$$

15.4 The Convolution Integral (1)

- It is defined as $y(t) = \int_{-\infty}^{\infty} x(\lambda)h(t-\lambda)d\lambda$ or y(t) = x(t)*h(t)
- Given two functions, $f_1(t)$ and $f_2(t)$ with Laplace Transforms $F_1(s)$ and $F_2(s)$, respectively

$$F_1(s)F_2(s) = L[f_1(t) * f_2(t)]$$

• Example: $y(t) = 4e^{-t}$ and $h(t) = 5e^{-2t}$

$$h(t) * x(t) = L^{-1} [H(s)X(s)] = L^{-1} \left[\left(\frac{5}{s+2} \right) \left(\frac{4}{s+1} \right) \right] = 20(e^{-t} - e^{-2t}), \quad t \ge 0$$

15.5 Application to Integro-differential Equation (1)

- The Laplace transform is useful in solving linear integro-differential equations.
- Each term in the integro-differential equation is transformed into s-domain.
- Initial conditions are automatically taken into account.
- The resulting algebraic equation in the s-domain can then be solved easily.
- The solution is then converted back to time domain.

15.5 Application to Integro-differential Equation (2)

Example 3:

Use the Laplace transform to solve the differential equation

$$\frac{d^2v(t)}{dt^2} + 6\frac{dv(t)}{dt} + 8v(t) = 2u(t)$$

Given:
$$v(0) = 1$$
; $v'(0) = -2$

15.5 Application to Integro-differential Equation (3)

Solution:

Taking the Laplace transform of each term in the given differential equation and obtain

$$[s^{2}V(s) - sv(0) - v'(0)] + 6[sV(s) - v(0)] + 8V(s) = \frac{2}{s}$$

Substituting v(0) = 1; v'(0) = -2, we have

$$(s^{2} + 6s + 8)V(s) = s + 4 + \frac{2}{s} = \frac{s^{2} + 4s + 2}{s} \Rightarrow V(s) = \frac{\frac{1}{4}}{s} + \frac{\frac{1}{2}}{s + 2} + \frac{\frac{1}{4}}{s + 4}$$

By the inverse Laplace Transform,

$$v(t) = \frac{1}{4}(1 + 2e^{-2t} + e^{-4t})u(t)$$