MA 201, Mathematics III, July-November 2022, Laplace Transform

Lecture 16

Laplace Transform

Let $F:[0,\infty) \to \mathbb{R}$ satisfy the following conditions:

- F(t) is piecewise continuous on the interval [0, b] for each b > 0,
- ullet There exist real constants $M\geq 0$ and real positive number a such that

$$|e^{-at}F(t)| \leq M, \ \text{i.e.,} \ |F(t)| \leq Me^{at} \ \text{for all} \ t>0.$$

(Means F is a function of exponential order.)

Definition (Laplace Transform)

The Laplace transform of F(t) (as defined above), denoted by $\mathcal{L}\{F(t)\}$ or f(s), is defined by

$$\mathcal{L}\{F(t)\} = \int_{0}^{\infty} e^{-st} F(t) dt = f(s),$$
 (1)

provided this integral exists. Here s is a positive real number or a complex number.

Observe

$$\left| \int_0^\infty F(t) e^{-st} \ dt \right| \le \int_0^\infty |F(t)| e^{-st} \ dt \le M \int_0^\infty e^{-(s-a)t} \ dt = \frac{M}{(s-a)}, \ s > a.$$

The variable s also takes complex values, but for the time being, assume s to be real.

Laplace transform of some elementary functions

1
$$\mathcal{L}\{1\} = \frac{1}{s}, \ s > 0.$$

1
$$\mathcal{L}{1} = \frac{1}{s}, \ s > 0.$$

2 $\mathcal{L}{t} = \frac{1}{s^2}, \ s > 0.$

$$\mathcal{L}\{t^n\} = \frac{n!}{s^{n+1}}, \ s > 0, \ n \text{ an integer or}$$

$$\Gamma(n+1)$$

4
$$\mathcal{L}\{e^{at}\} = \frac{1}{1}, \ s > a$$

$$\mathcal{L}\{t^n\} = \frac{\Gamma(n+1)}{s^{n+1}}, \quad n+1>0, \quad n \text{ not an integer.}$$

$$\mathbf{\mathfrak{G}} \ \mathcal{L}\{e^{at}\} = \frac{1}{s-a}, \quad s>a.$$

$$\mathbf{\mathfrak{G}} \ \mathcal{L}\{\sin at\} = \frac{a}{s^2+a^2}, \quad s>0.$$

6
$$\mathcal{L}\{\cos at\} = \frac{s}{s^2 + a^2}, \ s > 0.$$

$$\mathcal{L}\{\sinh at\} = \frac{a}{s^2 - a^2}, \quad s > |a|.$$

6
$$\mathcal{L}\{\cos at\} = \frac{s}{s^2 + a^2}, \ s > 0.$$

6 $\mathcal{L}\{\sinh at\} = \frac{a}{s^2 - a^2}, \ s > |a|.$
6 $\mathcal{L}\{\cosh at\} = \frac{s}{s^2 - a^2}, \ s > |a|.$

Note: Gamma function $\Gamma(\alpha)$ is defined as an improper definite integral as

$$\Gamma(\alpha) = \int_0^\infty t^{\alpha - 1} e^{-t} dt, \ \alpha > 0.$$

The Laplace transform has many interesting and useful properties,

the most fundamental of which is linearity.

Theorem

If $F_1(t)$ and $F_2(t)$ are two functions whose Laplace transforms exist, then

$$\mathcal{L}\lbrace aF_1(t) + bF_2(t)\rbrace = a\mathcal{L}\lbrace F_1(t)\rbrace + b\mathcal{L}\lbrace F_2(t)\rbrace$$
 (2)

where a and b are any real constants.

Proof:

$$\begin{split} \mathcal{L}\{aF_1(t) + bF_2(t)\} &= \int_0^\infty (aF_1 + bF_2)e^{-st} \ dt \\ &= \int_0^\infty (aF_1e^{-st} + bF_2e^{-st}) \ dt \\ &= a\int_0^\infty F_1e^{-st} \ dt + b\int_0^\infty F_2e^{-st} \ dt \\ &= a\mathcal{L}\{F_1(t)\} + b\mathcal{L}\{F_2(t)\} \end{split}$$

Theorem

(First Shifting Theorem): If F(t) is a Laplace transformable function, i.e.,

$$\mathcal{L}{F(t)} = f(s)$$
, then

$$\mathcal{L}\lbrace e^{at}F(t)\rbrace = f(s-a). \tag{3}$$

Proof:

$$\begin{split} \mathcal{L}\{e^{at}F(t)\} &= \int_0^\infty e^{-st}\{e^{at}F(t)\} \; dt \\ &= \int_0^\infty e^{-st}e^{at}F(t) \; dt \\ &= \int_0^\infty e^{-(s-a)t}F(t) \; dt \\ &= f(s-a). \end{split}$$

This establishes the theorem.

Suppose a differentiable function F(t) has Laplace transform f(s), then

we can obtain the Laplace transform of its derivative F'(t):

$$\mathcal{L}\{F'(t)\} = \int_0^\infty e^{-st} F'(t) dt .$$

Similarly if the function F(t) is twice, thrice,..., n-times differentiable,

we can obtain the Laplace transforms of $F''(t), F'''(t), \dots, F^{(n)}(t)$, respectively.

The following theorems relate to the Laplace transforms of the derivatives of a function.

These results are extremely helpful in solving differential equations of various orders.

Theorem

If F(t) is a differentiable function of t and $\mathcal{L}\{F(t)\}=f(s)$, then

$$\mathcal{L}\{F'(t)\} = -F(0) + sf(s). \tag{4}$$

Proof:

$$\mathcal{L}\lbrace F'(t)\rbrace = \int_0^\infty e^{-st} F'(t) dt$$
$$= \left[\left| e^{-st} F(t) \right|_0^\infty + s \int_0^\infty e^{-st} F(t) dt \right]$$
$$= -F(0) + sf(s),$$

where F(0) is the value of F(t) at t = 0.

This is the proof of the theorem.

Theorem

If F(t) is a twice differentiable function of t and $\mathcal{L}\{F(t)\}=f(s)$, then

$$\mathcal{L}\{F''(t)\} = s^2 f(s) - sF(0) - F'(0). \tag{5}$$

Proof:

$$\begin{split} \mathcal{L}\{F''(t)\} &= \int_0^\infty e^{-st} F''(t) \ dt \\ &= \left[\left| e^{-st} F'(t) \right|_0^\infty + s \int_0^\infty e^{-st} F'(t) \ dt \right] \\ &= -F'(0) + \left[\left| s e^{-st} F(t) \right|_0^\infty + s^2 \int_0^\infty e^{-st} F(t) \ dt \right] \\ &= s^2 f(s) - s F(0) - F'(0), \end{split}$$

where F(0) and F'(0) are the values of F(t) and F'(t), respectively, at t=0.

This is the proof of the theorem.

We can generalize the earlier results as follows:

Theorem

If F(t) is an n-times differentiable function of t, and $\mathcal{L}\{F(t)\}=f(s)$, then

$$\mathcal{L}\{F^{(n)}(t)\} = s^n f(s) - s^{n-1} F(0) - s^{n-2} F'(0) - \dots - s F^{(n-2)}(0) - F^{(n-1)}(0).$$
 (6)

The proof can be completed very easily by induction.

Example ODE1 (First order ODE):

$$\frac{dx}{dt} + 3x = 0, \ x(0) = 1.$$

By taking Laplace transform on both sides of the equation,

$$\mathcal{L}\left\{\frac{dx}{dt}\right\} + \mathcal{L}\left\{3x\right\} = 0$$

$$\Rightarrow s\mathcal{L}\left\{x\right\} - x(0) + 3\mathcal{L}\left\{x\right\} = 0$$

$$\Rightarrow (s+3)\mathcal{L}\left\{x\right\} = 1$$

$$\Rightarrow \mathcal{L}\left\{x\right\} = \frac{1}{s+3}.$$

Theorem

(Second Shifting Theorem):

If
$$\mathcal{L}\{F(t)\}=f(s)$$
 and $G(t)=\left\{ egin{array}{ll} F(t-a),&t\geq a,\\ 0,&t< a, \end{array}
ight.$ then $\left. \mathcal{L}\{G(t)\}=e^{-as}f(s). \right.$

Proof:

$$\begin{split} \mathcal{L}\{G(t)\} &= \int_0^\infty e^{-st}G(t)\;dt\\ &= \int_a^\infty e^{-st}F(t-a)\;dt\\ &= \int_0^\infty e^{-s(a+u)}F(u)\;du, \quad \text{by taking } t-a=u\\ &= e^{-as}\int_0^\infty e^{-su}F(u)\;du\\ &= e^{-as}f(s), \end{split}$$

which proves the theorem.

Recall

Heaviside's unit step function, or simply the unit step function, is defined as

$$H(t) = \begin{cases} 0, & t < 0, \\ 1, & t > 0. \end{cases}$$
 (8)

Since H(t) is precisely the same as 1 for $t \ge 0$,

the Laplace transform of H(t) must be the same as the Laplace transform of 1, i.e., $\frac{1}{c}$.

If we shift the origin to t_0 ,

$$H(t - t_0) = \begin{cases} 0, & t < t_0, \\ 1, & t > t_0. \end{cases}$$
 (9)

The following results can be obtained very easily:

$$\mathcal{L}\{H(t)\} = \frac{1}{\epsilon}.$$
 (10)

$$\mathcal{L}\{H(t)\} = \frac{1}{s}.$$
 (10)

$$\mathcal{L}\{H(t-t_0)\} = \frac{e^{-st_0}}{s}.$$
 (11)

Theorem

(Change of Scale Theorem): If $\mathcal{L}{F(t)} = f(s)$, then

$$\mathcal{L}\{F(at)\} = \frac{1}{a} f\left(\frac{s}{a}\right), \quad a > 0. \tag{12}$$

Proof:

$$\begin{split} \mathcal{L}\{F(at)\} &= \int_0^\infty e^{-st} F(at) \; dt \\ &= \frac{1}{a} \int_0^\infty e^{-s \; u/a} F(u) \; du, \quad \text{by taking } at = u \\ &= \frac{1}{a} \int_0^\infty e^{(-s/a)u} \; F(u) \; du \\ &= \frac{1}{a} \; f\left(\frac{s}{a}\right), \end{split}$$

which proves the theorem.

Theorem

If $\mathcal{L}{F(t)} = f(s)$, then

$$\mathcal{L}\{tF(t)\} = -\frac{d}{ds}f(s) \text{ and in general } \mathcal{L}\{t^nF(t)\} = (-1)^n\frac{d^n}{ds^n}f(s). \tag{13}$$

Proof: We know

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

Differentiating w.r.t. s

$$\frac{df}{ds} = \frac{d}{ds} \int_0^\infty e^{-st} F(t) dt$$
$$= \int_0^\infty -t e^{-st} F(t) dt.$$

Hence,

$$\mathcal{L}\{tF(t)\} = -\frac{d}{ds}f(s).$$

Now assume that the result holds for n so that

$$\mathcal{L}\lbrace t^n F(t)\rbrace = (-1)^n \frac{d^n}{ds^n} f(s)$$

Differentiating the above w.r.t. s,

$$\int_0^\infty -t^{n+1}e^{-st}F(t)\ dt = (-1)^n \frac{d^{n+1}}{ds^{n+1}}f(s)$$

$$\implies \int_0^\infty e^{-st}(t^{n+1}F(t))\ dt = (-1)^{n+1} \frac{d^{n+1}}{ds^{n+1}}f(s)$$

$$\implies \mathcal{L}\{t^{n+1}F(t)\} = (-1)^{n+1} \frac{d^{n+1}}{ds^{n+1}}f(s),$$

which shows that it is true for all n and proves the theorem.

Theorem

If $\mathcal{L}{F(t)} = f(s)$, then

$$\mathcal{L}\left\{\int_0^t F(u) \ du\right\} = \frac{f(s)}{s}.$$

(14)

Proof:

Let $G(t) = \int_0^t F(u) du$.

$$\Rightarrow$$
 $G(0) = 0$, and $G'(t) = F(t)$.

$$\begin{split} \mathcal{L}\{G'(t)\} &= s\mathcal{L}\{G(t)\} - G(0) = s\mathcal{L}\{G(t)\} \\ \text{i.e.} \quad &s\mathcal{L}\{G(t)\} = \mathcal{L}\{F(t)\} \\ \text{or,} \quad &\mathcal{L}\{G(t)\} = \frac{f(s)}{} \end{split}$$

or,
$$\mathcal{L}\{G(t)\} = \frac{s}{s}$$

$$\Rightarrow \mathcal{L}\left\{\int_{0}^{t} F(u) du\right\} = \frac{f(s)}{s},$$

which proves the theorem.

Theorem

If $\mathcal{L}{F(t)} = f(s)$, then

$$\mathcal{L}\left\{\frac{F(t)}{t}\right\} = \int_{s}^{\infty} f(u) \ du,\tag{15}$$

assuming that $\mathcal{L}\left\{\frac{F(t)}{t}\right\} o 0$ as $s o \infty$.

Proof:

Let $G(t) = \frac{F(t)}{t}$ so that F(t) = tG(t).

Using the property $\mathcal{L}\{tG(t)\} = -\frac{d}{ds}\mathcal{L}\{G(t)\},$

$$f(s) = \mathcal{L}\{F(t)\} = -\frac{d}{ds}\mathcal{L}\{G(t)\} = -\frac{d}{ds}\mathcal{L}\left\{\frac{F(t)}{t}\right\}.$$

Integrating both sides with respect to s from s to ∞ ,

$$\int_{s}^{\infty} f(u) \ du = \left[-\mathcal{L}\left\{ \frac{F(t)}{t} \right\} \right]_{s}^{\infty} = \mathcal{L}\left\{ \frac{F(t)}{t} \right\} \right] = \mathcal{L}\left\{ \frac{F(t)}{t} \right\},$$

which proves the theorem.

Theorem

(Third Shifting Theorem) If F(t) is a function of exponential order in t, then

$$\mathcal{L}\{H(t-t_0)F(t-t_0)\} = e^{-st_0} f(s), \tag{16}$$

where f(s) is the Laplace transform of F(t).

Proof:

$$\mathcal{L}\{H(t-t_0)F(t-t_0)\} = \int_0^\infty e^{-st}H(t-t_0)F(t-t_0) dt$$

$$= \int_{t_0}^\infty e^{-st}F(t-t_0) dt$$

$$= \int_0^\infty e^{-s(t_0+u)}F(u) du$$

$$= e^{-st_0} \int_0^\infty e^{-su}F(u) du$$

$$= e^{-st_0} f(s).$$

which proves the result.

Example:

Determine the Laplace transform of the sine function switched on at time t=3.

Solution:

The function is

$$S(t) = \begin{cases} \sin t, & t > 3, \\ 0, & t < 3. \end{cases}$$
 (17)

We can use Heaviside function to write S(t) as

$$S(t) = H(t-3)\sin t.$$

 $\sin t = \sin(t - 3 + 3) = \sin(t - 3)\cos 3 + \cos(t - 3)\sin 3.$

Taking Laplace transform

$$\mathcal{L}\{S(t)\} = \mathcal{L}\{H(t-3)\sin(t-3)\}\cos 3 + \mathcal{L}\{H(t-3)\cos(t-3)\}\sin 3.$$

Then using the third shifting theorem

$$\mathcal{L}\{S(t)\} = \frac{(\cos 3 + s \sin 3)e^{-3s}}{s^2 + 1}.$$

Inverse Laplace transform

If F(t) has the Laplace transform f(s), i.e., $\mathcal{L}\{F(t)\} = f(s)$, then the inverse Laplace transform is defined by $\mathcal{L}^{-1}\{f(s)\} = F(t)$.

Theorem

(Linearity) The inverse Laplace transform is linear, i.e.,

$$\mathcal{L}^{-1}\{a_1f_1(s) \pm a_2f_2(s)\} = a_1\mathcal{L}^{-1}\{f_1(s)\} \pm a_2\mathcal{L}^{-1}\{f_2(s)\}.$$
 (18)

Theorem

If $\mathcal{L}^{-1}\{f(s)\}=F(t)$, then

$$\mathcal{L}^{-1}\{f(s-a)\} = e^{at}F(t). \tag{19}$$

Theorem

If $\mathcal{L}^{-1}\{f(s)\}=F(t)$, then

$$\mathcal{L}^{-1}\{e^{-as}f(s)\} = \begin{cases} F(t-a), & t \ge a, \\ 0, & t < a. \end{cases}$$
 (20)

Inverse Laplace transform

Example A: Find the inverse Laplace transform of the following:

(1).
$$\frac{a}{s^2 - a^2}$$
 , (2). $\frac{s}{s^2 + a^2}$.

It is very easy to find that the required functions are

 $\sinh at$ and $\cos at$ respectively.

Example B:

Determine
$$\mathcal{L}^{-1}\left\{\frac{s-2}{s^2+4s+13}\right\}$$
.

Solution B:

$$\frac{s-2}{s^2+4s+13} = \frac{s-2}{(s+2)^2+3^2} = \frac{s+2-4}{(s+2)^2+3^2}.$$

Taking inverse

$$F(t) = \frac{e^{-2t}}{3} [3\cos 3t - 4\sin 3t].$$

20 / 21

Inverse Laplace transform

Example C:

Determine $\mathcal{L}^{-1}\left\{\frac{s^2}{(s+3)^3}\right\}$.

Solution C: Use the partial fractions to write

$$\frac{s^2}{(s+3)^3} = \frac{A}{s+3} + \frac{B}{(s+3)^2} + \frac{C}{(s+3)^3},$$

Equating coefficients of various powers of s, we will ultimately get

$$A = 1, B = -6, C = 9$$
 so that

$$\frac{s^2}{(s+3)^3} = \frac{1}{s+3} - \frac{6}{(s+3)^2} + \frac{9}{(s+3)^3}.$$

Taking inverse Laplace transform

$$\mathcal{L}^{-1}\left\{\frac{s^2}{(s+3)^3}\right\} = e^{-3t} - 6te^{-3t} + \frac{9}{2}t^2e^{-3t}.$$

Lecture 16 MA 201, PDE (2022) 21