MA1506

Mathematics II

Chapter 4 Laplace Transforms

In chapter one, we have learnt how to solve 2nd order ODE by

- · Method of undetermined coefficients
- · Variation of parameters

In this chapter, we shall study how to use the method of Laplace transform to solve some 2nd order ODE.

2

There are five parts in this chapter.

Part 1: Laplace transforms and inverse Laplace transforms

Part 2: Finding Laplace transforms and inverse Laplace transforms using known results

Part 3: Solving ODEs by Laplace transforms

Part 4: Laplace transforms of piecewise continuous functions and ODEs

Part 5: Laplace transforms of impulse functions and ODEs

Part1 Laplace transforms and inverse Laplace transforms

4.1 Laplace transform

Laplace transform L(f) is a mapping L which maps a function f(t) to a function F(s), where F(s) is given by

$$L(f(t)) = F(s) = \int_0^\infty e^{-st} f(t) dt$$

4

4.1 Laplace transform

Example

Let f(t)=1 for t>0. Then

$$L(f) = \int_0^\infty e^{-st} f(t) dt = \int_0^\infty e^{-st} dt = \left[\frac{-e^{-st}}{s} \right]_{t=0}^{t=\infty} = \frac{1}{s}$$

4.1 Laplace transform

where s>0.

Thus Laplace transform maps the constant function f(t)=1 to the function F(s)=1/s, where s>0.

In the above, if s<0, we will get

$$\int_{0}^{\infty} e^{-st} f(t) dt = \int_{0}^{\infty} e^{-st} dt = \left[\frac{-e^{-st}}{s} \right]_{t=0}^{t=\infty} = -\infty + \frac{1}{s}$$

if s=0, we will get

$$\int_0^\infty e^{-st} f(t) dt = \int_0^\infty f(t) dt = \int_0^\infty dt = \infty$$

As both integrals are infinite, we will only consider the case when s>0.

4.2 Inverse Laplace transform

If f(t)=1 for all t>0, then L(f)=1/s, s>0. Hence the inverse Laplace transform of 1/s is f(t)=1. We write

$$L^{-1}(1/s) = 1$$

4.3 Basis Laplace transforms

$$L(e^{at}) = \frac{1}{s-a}, \quad s > a$$
 $L^{-1}(1/(s-a)) = e^{at}$

$$L(t^n) = \frac{n!}{s^{n+1}}, \quad n = 0, 1, 2, \dots \qquad L^{-1}(\frac{n!}{s^{n+1}}) = t^n$$

$$L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2} \qquad L^{-1}(\frac{\omega}{s^2 + \omega^2}) = \sin \omega t$$

$$L(\cos \omega t) = \frac{s}{s^2 + \omega^2} \qquad L^{-1}(\frac{s}{s^2 + \omega^2}) = \cos \omega t$$

In the formula above, we assume t>0, s>0.

.

4.3 Basis Laplace transforms

$$L(e^{at}) = \frac{1}{s-a}, s > a$$
 $L^{-1}(1/(s-a)) = e^{at}$

$$L(t^n) = \frac{n!}{s^{n+1}}$$
 n=0,1,2...

$$L^{-1}\left(\frac{n!}{s^{n+1}}\right) = t^n$$
 n=0,1,2...

9

For t>0 and s>0, we have the following

$$L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2} \qquad L^{-1} \left(\frac{\omega}{s^2 + \omega^2} \right) = \sin \omega t$$

$$L(\cos \omega t) = \frac{s}{s^2 + \omega^2} \qquad L^{-1} \left(\frac{s}{s^2 + \omega^2} \right) = \cos \omega t$$

10

4.4 Linearity

We can apply L T term by term

$$L(af + bg) = aL(f) + bL(g)$$

We can also apply inverse L T term by term

$$L^{-1}(aF + bG) = aL^{-1}(F) + bL^{-1}(G)$$

where a, b are constants.

11

4.5 Operational properties

Let

$$L(f(t)) = F(s)$$

Then

$$L(tf(t)) = -F'(s)$$

$$L(t^n f(t)) = (-1)^n F^{(n)}(s)$$

where n is a positive integer.

In Laplace transforms, we also have the following formula called the s-shifting formula, here we require s>a.

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

Part 2: Finding Laplace transforms and inverse Laplace transforms using known results

13

4.6 Finding Laplace transforms

The following examples make use of the formula

$$L(t^n f(t)) = (-1)^n F^{(n)}(s)$$

Example 1

$$L(t \sin 2t) = -\frac{d}{ds} \left[\frac{2}{s^2 + 4} \right] = \frac{4s}{(s^2 + 4)^2}$$

Example 2

$$L(t^2 \sin t) = \frac{d^2}{ds^2} \left[\frac{1}{s^2 + 1} \right] = \frac{2(-1 + 3s^2)}{(s^2 + 1)^3}$$

14

Example 3

$$L(\cosh at) = L\left(\frac{1}{2}(e^{at} + e^{-at})\right) = \frac{1}{2}\left(\frac{1}{s-a} + \frac{1}{s+a}\right)$$

$$L(\cosh at) = \frac{s}{s^2 - a^2}, s > a \ge 0$$

Similarly,

$$L(\sinh at) = L(\frac{1}{2}(e^{at} - e^{-at})) = \frac{a}{s^2 - a^2}$$

15

4.6 Finding Laplace transforms

Example 4 Find $L(\sin^2 t)$

4.6 Finding Laplace transforms

$$L(\sin^2 t) = L\left(\frac{1}{2}(1-\cos 2t)\right)$$
$$= \frac{1}{2}[L(1) - L(\cos 2t)] = \frac{1}{2}\left[\frac{1}{s} - \frac{s}{s^2 + 4}\right]$$
$$= \frac{2}{s(s^2 + 4)}$$

16

Example 5 s-shifting

Applying the formula

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

to
$$L(t^n) = \frac{n!}{s^{n+1}}$$
 $L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2}$ $L(\cos \omega t) = \frac{s}{s^2 + \omega^2}$

we have

$$L(e^{ct}t^n) = \frac{n!}{(s-c)^{n+1}}$$

$$L(e^{ct}\sin\omega t) = \frac{\omega}{(s-c)^2 + \omega^2}$$

$$L(e^{ct}\cos\omega t) = \frac{s-c}{(s-c)^2 + \omega^2}$$

 The Laplace transform is named after the French mathematician Laplace, who studied this transform in 1782.

Pierre-Simon de Laplace (1749-1827)

 The techniques described in this chapter were developed primarily by Oliver Heaviside (1850-1925), an English electrical engineer.

Oliver Heaviside (1850-1925)

Engineer Oliver Heaviside used Laplace transform in the nineteenth century to solve ODE.

However the mathematical community did not accept his work initially because he failed to justify his methods.

His reply: "Should I refuse my dinner because I do not understand the process of digestion". Heaviside's method (using Laplace transform to solve ODE) was eventually been justified in the twentieth century.

19

4.7 Finding inverse Laplace transforms

Recal

$$L(e^{at}) = \frac{1}{s-a}, \quad s > a$$
 $L(t^n) = \frac{n!}{s^{n+1}}, \quad n = 0, 1, 2, \dots$

$$L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2} \qquad L(\cos \omega t) = \frac{s}{s^2 + \omega^2}$$

$$L(\cosh \omega t) = \frac{s}{s^2 - \omega^2}$$

$$L(\sinh \omega t) = \frac{\omega}{s^2 - \omega^2}$$

where s>ω

20

4.7 Finding inverse Laplace transforms

Recall

$$L(e^{ct}t^n) = \frac{n!}{(s-c)^{n+1}}$$

$$L(e^{ct}\sin\omega t) = \frac{\omega}{(s-c)^2 + \omega^2}$$

$$L(e^{ct}\cos\omega t) = \frac{s-c}{(s-c)^2 + \omega^2}$$

where s>c.

21

4.7 Finding inverse Laplace transforms

We have

$$L(e^{at}) = \frac{1}{s-a} \qquad L(t^n) = \frac{n!}{s^{n+1}}$$

$$L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2} \qquad L(\cos \omega t) = \frac{s}{s^2 + \omega^2}$$

$$L(\cosh \omega t) = \frac{s}{s^2 - \omega^2}$$
 $L(\sinh \omega t) = \frac{\omega}{s^2 - \omega^2}$

22

4.7 Finding inverse Laplace transforms

$$L(e^{ct}t^n) = \frac{n!}{(s-c)^{n+1}}$$

$$L(e^{ct}\sin\omega t) = \frac{\omega}{(s-c)^2 + \omega^2}$$

$$L(e^{ct}\cos\omega t) = \frac{s-c}{(s-c)^2 + \omega^2}$$

23

Example 6

From
$$L(t^n) = \frac{n!}{s^{n+1}}$$
 we get

$$L^{-1}\left\{\frac{3!}{s^4}\right\} = t^3$$

$$L^{-1}\left\{\frac{8}{s^3}\right\} = L^{-1}\left\{4\left(\frac{2!}{s^3}\right)\right\} = 4L^{-1}\left\{\frac{2!}{s^3}\right\} = 4t^2$$

4.7 Finding inverse Laplace transforms

From

$$L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2} \qquad L(\cos \omega t) = \frac{s}{s^2 + \omega^2}$$
$$L(\cosh \omega t) = \frac{s}{s^2 - \omega^2} \qquad L(\sinh \omega t) = \frac{\omega}{s^2 - \omega^2}$$

$$L^{-1}\left\{\frac{4s+1}{s^2+9}\right\} = 4L^{-1}\left\{\frac{s}{s^2+9}\right\} + \frac{1}{3}L^{-1}\left\{\frac{3}{s^2+9}\right\} = 4\cos 3t + \frac{1}{3}\sin 3t$$

$$L^{-1}\left\{\frac{4s+1}{s^2-9}\right\} = 4L^{-1}\left\{\frac{s}{s^2-9}\right\} + \frac{1}{3}L^{-1}\left\{\frac{3}{s^2-9}\right\} = 4\cosh 3t + \frac{1}{3}\sinh 3t$$

Example 8

4.7 Finding inverse Laplace transforms

Let

$$Y(s) = -\frac{10}{(s+1)^3} = -\frac{10}{2!} \left[\frac{2!}{(s+1)^3} \right] = -5 \left[\frac{2!}{(s+1)^3} \right]$$

Using

$$L(e^{ct}t^n) = \frac{n!}{(s-c)^{n+1}}$$

we get

$$L^{-1}\left\{Y(s)\right\} = -5L^{-1}\left\{\frac{2!}{(s+1)^3}\right\} = -5t^2e^{-t}$$

Example 9

4.7 Finding inverse Laplace transforms

$$L^{-1}\left[\frac{2s+13}{\left(s^2+5s+6\right)}\right]$$

By partial fraction

$$\frac{2s+13}{(s+3)(s+2)} = \frac{A}{(s+3)} + \frac{B}{(s+2)}$$

$$2s+13 = A(s+2) + B(s+3)$$

$$2s+13 = (A+B)s + (2A+3B)$$

$$A+B=2, 2A+3B=13$$

$$A=-7, B=9$$

Hence

$$\frac{2s+13}{s^2+5s+6} = \frac{2s+13}{(s+3)(s+2)}$$

Recall
$$\frac{2s+13}{(s+3)(s+2)} = -\frac{7}{(s+3)} + \frac{9}{(s+2)}$$

Applying $L(e^{at}) = \frac{1}{s-a}$ we get

$$L^{-1}\left[\frac{2s+13}{(s+3)(s+2)}\right] = L^{-1}\left[-\frac{7}{(s+3)} + \frac{9}{(s+2)}\right]$$
$$= (-7)L^{-1}\left[\frac{1}{(s+3)}\right] + 9L^{-1}\left[\frac{1}{(s+2)}\right]$$
$$= (-7)e^{-3t} + 9e^{-2t}$$

Example 10

Using partial fraction

$$Y(s) = \frac{2s^3 + s^2 + 8s + 6}{(s^2 + 1)(s^2 + 4)} = \frac{As + B}{s^2 + 1} + \frac{Cs + D}{s^2 + 4}$$

we obtain A = 2, B = 5/3, C = 0, and D = -2/3.

By the formula
$$L(\cos \omega t) = \frac{s}{s^2 + \omega^2}$$
 $L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2}$

we obtain

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

$$L^{-1}(Y(s)) = 2\cos t + \frac{5}{3}\sin t - \frac{1}{3}\sin 2t$$

Example 11

Find the inverse transform of $G(s) = \frac{s+1}{s^2+2s+5}$

We first complete the square

$$G(s) = \frac{s+1}{s^2 + 2s + 5} = \frac{s+1}{\left(s^2 + 2s + 1\right) + 4} = \frac{\left(s+1\right)}{\left(s+1\right)^2 + 4}$$

Applying the formula $L(e^{-c}\cos\omega t) = \frac{s-c}{(s-c)^2 + \omega^2}$

we obtain

$$L^{-1}\{G(s)\}=e^{-t}\cos(2t)$$

Completing the square, we obtain

$$Y(s) = \frac{6}{s^2 - 8s + 25} = \frac{6}{(s^2 - 8s + 16) + 9}$$

Thus

$$Y(s) = 2 \left[\frac{3}{(s-4)^2 + 9} \right]$$

and we have $L^{-1}{Y(s)} = 2e^{4t} \sin 3t$

by applying the formula

$$L(e^{ct}\sin\omega t) = \frac{\omega}{(s-c)^2 + \omega^2}$$

Example 13

4.7 Finding inverse Laplace transforms

$$Y(s) = \frac{4s - 10}{s^2 - 6s + 10} = \frac{4s - 10}{\left(s^2 - 6s + 9\right) + 1} = \frac{4s - 12 + 2}{\left(s - 3\right)^2 + 1}$$
$$= \frac{4(s - 3) + 2}{\left(s - 3\right)^2 + 1} = 4\left[\frac{s - 3}{\left(s - 3\right)^2 + 1}\right] + 2\left[\frac{1}{\left(s - 3\right)^2 + 1}\right]$$

Thus

$$y(t) = 4e^{3t}\cos t + 2e^{3t}\sin t$$

Web site

http://wims.unice.fr/wims/wims.cgi

Part 3 Solving ODE by Laplace transforms

4.8 Transform of derivatives

$$L(f') = sL(f) - f(0)$$

$$L(f'') = s^{2}L(f) - sf(0) - f'(0)$$

$$L(f^{(n)}) = s^n L(f) - s^{n-1} f(0) - s^{n-2} f'(0) - \dots - f^{(n-1)}(0)$$

Note that derivatives disappear after taking Laplace transform. In this way, Laplace transform makes certain ODE or PDE become simpler.

4.9 Solving ODE

Example 14
$$y'' + y = e^{2t}$$
 $y(0) = 0, y'(0) = 1$

Taking Laplace Transform

$$L(y"+y) = L(e^{2t})$$

$$L(y") + L(y) = L(e^{2t})$$

$$s^{2}L(y) - sy(0) - y'(0) + L(y) = \frac{1}{s-2}$$

$$L(y) = \frac{1}{s^2 + 1} \left(1 + \frac{1}{s - 2} \right) = \frac{s - 1}{(s - 2)(s^2 + 1)}$$

$$L(y) = \frac{1}{5} \frac{1}{s-2} - \frac{1}{5} \frac{s-3}{(s^2+1)}$$

To apply the formula

$$L(e^{at}) = \frac{1}{s - a} \qquad L(\sin \omega t) = \frac{\omega}{s^2 + \omega^2} \qquad L(\cos \omega t) = \frac{s}{s^2 + \omega^2}$$

we rewrite
$$L(y) = \frac{1}{5} \frac{1}{s-2} - \frac{1}{5} \frac{s}{(s^2+1)} + \frac{1}{5} \frac{3}{(s^2+1)}$$

Take inverse transform, we get

$$y(t) = \frac{1}{5}e^{2t} - \frac{1}{5}\cos t + \frac{3}{5}\sin t$$

Exercise 1

$$y'' + 2y' + 5y = 0$$
 $y(0) = 2, y'(0) = -4$

$$y(t) = 2e^{-t}\cos 2t - e^{-t}\sin 2t$$

Exercise 2

$$y'' - 2y' + y = e^t + t$$
 $y(0) = 1, y'(0) = 0$

Ans.
$$y(t) = \frac{t^2}{2}e^t - e^t + t + 2$$

If L(f(t)) = F(s) then $L(f(t-a)u(t-a)) = e^{-as}F(s)$ Hence $L(u(t-a)) = \frac{e^{-as}}{s} \qquad \text{Recall } L(1) = \frac{1}{s}$ u(t-a) is also denoted by $u_a(t)$

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

$$L(t^2u(t-1)) = L((t-1+1)^2u(t-1))$$

$$= L(((t-1)^2 + 2(t-1) + 1)u(t-1))$$

$$= L((t-1)^2u(t-1)) + 2L((t-1)u(t-1))$$

$$= e^{-s}\left(\frac{2}{s^3} + \frac{2}{s^2} + \frac{1}{s}\right).$$

$$f(t) = t^2 \Rightarrow F(s) = \frac{2}{s^3}$$

$$f(t) = t \Rightarrow F(s) = \frac{1}{s^2}$$

$$L(u(t-a)) = \frac{e^{-as}}{s}$$

$$L(f(t-a)u(t-a)) = e^{-\alpha s}F(s)$$
Example 20
$$L((e^{t}+1)u(t-2))$$

$$= L((e^{t-2}e^{2}+1)u(t-2))$$

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

$$= e^{-2s}\left(\frac{e^{2}}{s-1} + \frac{1}{s}\right)$$

$$f(t) = e^{t} \Rightarrow F(s) = \frac{1}{s-1}$$

$$L(u(t-a)) = \frac{e^{-\alpha s}}{s}$$

4.13 *t*-Shifting and ODE

Example 21

$$y'' + 3y' + 2y = g(t)$$
 $y(0) = 0$
 $y'(0) = 1$

where

 $g(t) = \begin{cases} 1, & 0 \le t < 1 \\ 0, & t \ge 1. \end{cases}$
 $g(t) = u(t) - u(t - 1)$
 $L(g(t)) = \frac{1}{s} - \frac{e^{-s}}{s}$

4.13 *t*-Shifting and ODE

Example 22 y'' + 3y' + 2y = g(t)

y(0) = 0y'(0) = 1

where $g(t) = \begin{cases} 1, & 0 \le t < 1 \\ 0, & t \ge 1. \end{cases}$

LHS:

$$s^{2}L(y) - sy(0) - y'(0) + 3(sL(y) - y(0)) + 2L(y)$$
$$= (s^{2} + 3s + 2)L(y) - 1$$

49

4.13 t-Shifting and ODE

$$(s^{2} + 3s + 2)L(y) - 1 = L(g(t)) = \frac{1}{s} - \frac{e^{-s}}{s}$$

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

$$\frac{s+1}{s(s+1)(s+2)} = \frac{1}{s(s+2)} = \frac{1}{2} \left(\frac{1}{s} - \frac{1}{s+2}\right)$$

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

To find $L^{-1}\left(\frac{e^{-s}}{s(s+1)(s+2)}\right)$

Recal

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

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

So need to find $L^{-1}\left(\frac{1}{s(s+1)(s+2)}\right)$

51

4.13 t-Shifting and ODE

Example 23 y'' + 3y' + 2y = g(t)

y(0) = 0y'(0) = 1

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

$$y(t) = \frac{1}{2}(1 - e^{-2t}) - \left(\frac{1}{2}(1 + e^{-2(t-1)}) - e^{-(t-1)}\right)u(t-1)$$

53

http://www.awbc.com/ide/idefiles/navigation/toolindexes/14.htm#14

• Find the solution to the initial value problem

$$y'' + 4y = g(t), y(0) = 0, y'(0) = 0$$

$$g(t) = u_{5}(t)\frac{t-5}{5} - u_{10}(t)\frac{t-10}{5} = \begin{cases} 0, & 0 \le t < 5 \\ (t-5)/5, & 5 \le t < 10 \\ 1, & t \ge 10 \end{cases}$$

$$\frac{t-5}{5} \{U_{5}(t) - U_{10}(t)\} + U_{10}(t)\}$$

· The graph of forcing function g(t) is given on right, and is known as ramp loading.

4.13 t-Shifting and ODE

$$y'' + 4y = u_5(t)\frac{t-5}{5} - u_{10}(t)\frac{t-10}{5}, \quad y(0) = 0, \quad y'(0) = 0$$

$$L(y'') + 4L(y) = \left[L\{u_s(t)(t-5)\} \right] / 5 - \left[L\{u_{10}(t)(t-10)\} \right] / 5$$
$$\left[s^2 L(y) - sy(0) - y'(0) \right] + 4L(y) = \frac{e^{-5s} - e^{-10s}}{5s^2}$$

Letting Y(s) = L(y), and substituting in initial conditions,

$$(s^2 + 4)Y(s) = (e^{-5s} - e^{-10s})/5s^2$$

$$Y(s) = \frac{\left(e^{-5s} - e^{-10s}\right)}{5s^2(s^2 + 4)}$$

$$f(t) = t$$

$$f(t) = t \Rightarrow F(s) = \frac{1}{2}$$

Thus $Y(s) = \frac{\left(e^{-5s} - e^{-10s}\right)}{5s^2(s^2 + 4)}$ f(t) = t f(t) = t $f(t) = t \Rightarrow F(s) = \frac{1}{s^2}$

4.13 t-Shifting and ODE

$$Y(s) = \frac{\left(e^{-5s} - e^{-10s}\right)}{5s^2\left(s^2 + 4\right)} = \frac{e^{-5s} - e^{-10s}}{5}H(s)$$

$$H(s) = \frac{1}{s^2(s^2 + 4)}$$

If we let $h(t) = L^{-1}(H(s))$, then

$$y = \frac{1}{5} \left[u_5(t)h(t-5) - u_{10}(t)h(t-10) \right]$$

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

4.13 t-Shifting and ODE

Thus we examine H(s), as follows

$$H(s) = \frac{1}{s^2(s^2+4)} = \frac{A}{s} + \frac{B}{s^2} + \frac{Cs+D}{s^2+4}$$

This partial fraction expansion yields the equations

$$(A+C)s^3 + (B+D)s^2 + 4As + 4B = 1$$

 $\Rightarrow A = 0, B = 1/4, C = 0, D = -1/4$

Thus

$$H(s) = \frac{1/4}{s^2} - \frac{1/4}{s^2 + 4}$$

4.13 t-Shifting and ODE

Thus

$$H(s) = \frac{1/4}{s^2} - \frac{1/4}{s^2 + 4}$$
$$= \frac{1}{4} \left[\frac{1}{s^2} \right] - \frac{1}{8} \left[\frac{2}{s^2 + 4} \right]$$

and hence

$$h(t) = L^{-1}{H(s)} = \frac{1}{4}t - \frac{1}{8}\sin(2t)$$

For h(t) as given above, and recalling our previous results, the solution to the initial value problem is then

$$y = \frac{1}{5} \left[u_5(t)h(t-5) - u_{10}(t)h(t-10) \right]$$

4.13 t-Shifting and ODE

Thus the solution to the initial value problem is

$$y = \frac{1}{5} [u_5(t)h(t-5) - u_{10}(t)h(t-10)], \text{ where}$$

$$h(t) = \frac{1}{4}t - \frac{1}{8}\sin(2t)$$

The graph of this solution is given below.

Part 5: Laplace transforms of impulse functions and ODEs

- · In some applications, it is necessary to deal with an impulsive force.
- For example, a mechanical system subject to a sudden large force g(t) over a short time interval about t_0 .
- The differential equation will then have the form

4.14 Measuring Impulse

In a mechanical system, where g(t) is a force, the total impulse of this force is measured by the integral

$$I(\tau) = \int_{-\infty}^{\infty} g(t)dt = \int_{t_{-}\tau}^{t_{0}+\tau} g(t)dt$$

Note that if g(t) has the form

$$g(t) = \begin{cases} c, & t_0 - \tau < t < t_0 + \tau \\ 0, & \text{otherwise} \end{cases}$$

$$I(\tau) = \int_{-\infty}^{\infty} g(t)dt = \int_{t-\tau}^{t_0 + \tau} g(t)dt = 2\tau c, \quad \tau > 0$$

In particular, if $c = 1/(2\tau)$, then $I(\tau) = 1$ (independent of τ).

4.14 Measuring Impulse

Unit Impulse Function

Suppose the forcing function $d_r(t)$ has the form

$$d_{\tau}(t) = \begin{cases} 1/2\tau, & -\tau < t < \tau \\ 0, & \text{otherwise} \end{cases}$$

Then as we have seen, $I(\tau) = 1$.

We are interested $d_{r}(t)$ acting over shorter and shorter time intervals (i.e., $\tau \rightarrow 0$). See graph on right.

Note that $d_{r}(t)$ gets taller and narrower as $\tau \rightarrow 0$. Thus for $t \neq 0$, we have

$$\lim_{\tau \to 0} d_{\tau}(t) = 0$$
, and $\lim_{\tau \to 0} I(\tau) = 1$

4.14 Measuring Impulse

t≠0 why?

Dirac Delta Function

Thus for $t \neq 0$, we have $\lim_{t \to 0} d_{\tau}(t) = 0$, and $\lim_{t \to 0} I(\tau) = 1$

The unit impulse function δ is defined to have the properties

 $\delta(t) = 0$ for $t \neq 0$, and $\int_{-\infty}^{\infty} \delta(t) dt = 1$

The unit impulse function is an example of a generalized function and is usually called the Dirac delta function. In general, for a unit impulse at an arbitrary point t_0 ,

$$\delta(t-t_0) = 0$$
 for $t \neq t_0$, and $\int_{-\infty}^{\infty} \delta(t-t_0) dt = 1$

4.15 Laplace Transform of δ

The Laplace Transform of δ is defined by

$$L\{\delta(t-t_0)\} = \lim_{t \to 0} L\{d_{\tau}(t-t_0)\}, \ t_0 > 0$$

and thus

d thus
$$L\{\delta(t-t_0)\} = \lim_{\tau \to 0} \int_0^\infty e^{-st} d_{\tau}(t-t_0) dt = \lim_{\tau \to 0} \frac{1}{2\tau} \int_{t_0-\tau}^{t_0+\tau} e^{-st} dt$$

$$= \lim_{\tau \to 0} \frac{-e^{-st}}{2s\tau} \Big|_{t_0-\tau}^{t_0+\tau} = \lim_{\tau \to 0} \frac{1}{2s\tau} \Big[-e^{-s(t_0+\tau)} + e^{-s(t_0-\tau)} \Big]$$

$$= \lim_{\tau \to 0} \frac{e^{-st_0}}{s\tau} \Big[\frac{e^{s\tau} - e^{-s\tau}}{2} \Big] = e^{-st_0} \Big[\lim_{\tau \to 0} \frac{\sinh(s\tau)}{s\tau} \Big]$$

$$= e^{-st_0} \Big[\lim_{\tau \to 0} \frac{s\cosh(s\tau)}{s\tau} \Big] = e^{-st_0} \qquad \text{O/O form}$$

4.15 Laplace Transform of δ

Thus the Laplace Transform of δ is

$$L\{\delta(t-t_0)\}=e^{-st_0}, t_0>0$$

For example, when t_0 = 10, we have $L\{\delta(t-10)\}=e^{-10s}$.

For Laplace Transform of δ at t_0 = 0, take limit as follows:

$$L\{\delta(t)\} = \lim_{t_0 \to 0} L\{d_{\tau}(t - t_0)\} = \lim_{\tau_0 \to 0} e^{-st_0} = 1$$

Why take limit? Ans: see last slide.

Paul A. M. Dirac (1902-19840), an English physicist, received the Nobel prize at age 31 for his work in quantum theory

When Dirac introduced his delta functions

in early 1930s, again mathematical community was somewhat suspect Finally his delta functions have been Justified. Today, delta functions have a solid place.

Mathematicians should get ideas from Engineers and physicists

4.16 impulse functions and ODE

Example 25

Consider the solution to the initial value problem

$$2y'' + y' + 2y = \delta(t - 7), \quad y(0) = 0, \ y'(0) = 0$$

Then

$$2L\{y''\} + L\{y'\} + 2L\{y\} = L\{\delta(t-7)\}$$

Letting $Y(s) = L\{y\}$,

$$[2s^2Y(s)-2sy(0)-2y'(0)]+[sY(s)-y(0)]+2Y(s)=e^{-7s}$$

4.16 impulse functions and ODE

$$[2s^{2}Y(s) - 2sy(0) - 2y'(0)] + [sY(s) - y(0)] + 2Y(s) = e^{-7s}$$

Substituting in the initial conditions, we obtain

$$(2s^2 + s + 2)Y(s) = e^{-7s}$$

$$Y(s) = \frac{e^{-7s}}{2s^2 + s + 2}$$

Recall
$$L(f(t-a)u(t-a))=e^{-as}F(s)$$
 We have

$$Y(s) = \frac{e^{-7s}}{2s^2 + s + 2}$$
 $L(e^a \sin \omega t) = \frac{\omega}{(s - c)^2 + a}$

$$2s^{2} + s + 2$$
The partial fraction expansion of $Y(s)$ yields
$$Y(s) = \frac{e^{-7s}}{2\sqrt{15}} \left[\frac{\sqrt{15}/4}{(s+1/4)^{2} + 15/16} \right] \qquad f(t) = \frac{1}{2\sqrt{15}} e^{\frac{1}{4}} \sin \frac{\sqrt{15}}{4} t$$

$$y(t) = \frac{1}{2\sqrt{15}} u_7(t) e^{-(t-7)/4} \sin \frac{\sqrt{15}}{4} (t-7)$$

4.16 impulse functions and ODE

Example 26

A mass m=1 is attached to a spring with constant k=4 and released from rest 3 units below its equilibrium position. Hence we have

$$x''+4x=0, x(0)=3, x'(0)=0$$

Now at the instant $t=2\pi$ the mass is struck with a Hammer in the downwards direction, exerting an impulse of 8 units on the mass. So we have

$$x'' + 4x = 8\delta_{2\pi}(t) = 8\delta(t - 2\pi), x(0) = 3, x'(0) = 0$$

4.16 impulse functions and ODE

Solution

Apply L T to the above ODE, get

$$L(x'') + 4L(x) = 8L(\delta_{2\pi}(t)), x(0) = 3, x'(0) = 0$$

$$s^{2}L(x) - 3s + 4L(x) = 8e^{-2\pi s} \qquad {}^{L\{\delta(t-t_{0})\}=e^{-\pi_{0}}, \ t_{0} > 0}$$

$$L(x) = \frac{3s}{s^2 + 4} + \frac{8e^{-2\pi s}}{s^2 + 4}$$

$$x(t) = 3\cos 2t + 4u(t - 2\pi)\sin 2(t - 2\pi)$$

4.16 impulse functions and ODE

A mass m=1 is attached to a spring with constant k=1 and released from rest at its equilibrium position. Hence we have

$$x'' + x = 0, x(0) = 0, x'(0) = 0$$

Now at the instant $t=0,\pi, 2\pi, 3\pi,...n\pi,...$ the mass is struck with a Hammer in the downwards direction, exerting one unit impulse on the mass. So we have

$$x'' + x = \sum_{n=0}^{\infty} \delta_{n\pi}(t), x(0) = 0, x'(0) = 0$$

73

Solution

4.16 impulse functions and ODE

First $L(\delta_{n\pi}(t)) = e^{-n\pi s}$

Apply L T to ODE, get

$$s^{2}L(x) + L(x) = \sum_{n=0}^{\infty} L(\delta_{n\pi}(t)) = \sum_{n=0}^{\infty} e^{-n\pi s}$$

$$L(x) = \sum_{n=0}^{\infty} \frac{e^{-n\pi s}}{s^2 + 1}$$

74

 $x(t) = L^{-1} \left(\sum_{n=0}^{\infty} \frac{e^{-n\pi s}}{s^2 + 1} \right) = \sum_{n=0}^{\infty} L^{-1} \left(\frac{e^{-n\pi s}}{s^2 + 1} \right)$

$$x(t) = \sum_{n=0}^{\infty} u(t - n\pi) \sin(t - n\pi)$$

Note that If $t < n\pi$, $u(t - n\pi) = 0$

If
$$t > n\pi$$
, $u(t - n\pi) = 1$

So if $n\pi < t < (n+1)\pi$, then we have $u(t-0\pi) = u(t-\pi) = \dots = u(t-n\pi) = 1$

$$u(t-(n+1)\pi) = u(t-(n+2)\pi) = \dots = 0$$

75

Cont

4.16 impulse functions and ODE

if
$$n\pi < t < (n+1)\pi$$
 then

$$x(t) = \sum_{k=0}^{n} u(t-k\pi)\sin(t-k\pi) = \sum_{k=0}^{n} \sin(t-k\pi)$$

 $= \sum_{k=0}^{n} (-1)^k \sin t = \sin t \sum_{k=0}^{n} (-1)^k$

Hence $x(t) = \sin t$ when n is even x(t) = 0 when n is odd

76

4.17 Product of Continuous Functions and δ

The product of the delta function and a continuous function f can be integrated, using the mean value theorem for integrals:

$$\int_{-\infty}^{\infty} \delta(t - t_0) f(t) dt = \lim_{\tau \to 0} \int_{-\infty}^{\infty} d_{\tau}(t - t_0) f(t) dt$$

$$= \lim_{\tau \to 0} \frac{1}{2\tau} \int_{t_0 - \tau}^{t_0 + \tau} f(t) dt$$

$$= \lim_{\tau \to 0} \frac{1}{2\tau} \left[2\tau f(t^*) \right] \quad \text{(where } t_0 - \tau < t^* < t_0 + \tau \text{)}$$

$$= \lim_{\tau \to 0} f(t^*)$$

$$= f(t_0)$$

77

Cont.

Thus $\int_{-\infty}^{\infty} \delta(t - t_0) f(t) dt = f(t_0)$

$$\int_{-\infty}^{\infty} \delta(t - t_0) \sin t dt = \sin(t_0)$$

$$\int_{-\infty}^{\infty} \delta(t - t_0) \cos t dt = \cos(t_0)$$

Example 28 Injections

t=0, 100 mg of morphine into a patient, almost instantly (impulsive injection)

t=1 , 100 mg.....

half-life of morphine = 18 hours = 0.75 days

Y(t)= amount of morphine y(0.75)=y(0)/2

Without injections

$$\frac{dy}{dt} = -ky$$

$$y(t) = y(0)e^{-kt}$$

$$0.5 = e^{-0.75k} \Rightarrow k = \frac{\ln 2}{0.75} = 0.924$$

79

t=0 , 100 mg of morphine into a patient, almost instantly t=1 , 100 mg

half-life of morphine = 18 hours = 0.75 days

$$\frac{dy}{dt} = -ky + 100\delta(t) + 100\delta(t-1)$$

$$sL(y) - y(0) = -0.924L(y) + 100 \times 1 + 100e^{-s}$$

...

$$L(e^{n}t^{*}) = \frac{n!}{(s-c)^{n+1}} \qquad [L(f(t-s)u(t-s)) = e^{-us}F(s)]$$

$$sL(y) - y(0) = -0.924L(y) + 100 \times 1 + 100e^{-s}$$

$$(s+0.924)L(y) = 100(1+e^{-s})$$

$$L(y) = \frac{100}{s+0.924} + \frac{100e^{-s}}{s+0.924}$$

$$y = 100e^{-0.924t} + 100e^{-0.924(t-1)}u(t-1)$$

$$= \begin{cases} 100e^{-0.924t}, & 0 < t < 1 \\ 100(1+e^{0.924})e^{-0.924t}, & t > 1. \end{cases}$$