The Laplace Transform

Dr. T. Phaneendra

Professor of Mathematics, School of Advanced Sciences VIT-Vellore-632 014 (TN) E-mail:phaneendra.t@vit.ac.in

February 11, 2019

Table of contents

- 1 Definition
- **2** Laplace Transforms of Elementary Functions
- 3 Linearity Property
- Multiplication and Division by t
- 5 First Shifting Principle
- **6** Laplace Transform of Discontinuous Functions
- Meaviside Unit Step Function
- 8 Second Shifting Property
- Periodic Functions

What do you mean by the Laplace Transform?

Let $f:[0,\infty)\to\mathbb{R}$. The Laplace transform of f(t) is given by

$$\mathscr{L}\left\{f(t)\right\} = \int_{0}^{\infty} e^{-st} f(t) dt = \hat{F}(s), \tag{1.1}$$

where s is a *parameter* (real or complex).

• For the improper integral (1.1) to have finite value, s > 0 if s is real, or the real part of s must be positive if s is complex

- The Laplace transform converts a function of t to a function of s
- 2 $\mathcal{L}\{f(t)\}\$ exists, provided f(t) is piecewise continuous over every finite interval, and is of exponential order as $t \to \infty$, that is $\lim_{t \to \infty} f(t)e^{-kt} = 0$ for some k > 0
- 3 f(t) is piecewise continuous on $(0, \infty)$, and is of exponential order as $t \to \infty$, with $\mathcal{L}\left\{f(t)\right\} = \hat{F}(s) \text{ then } \lim_{s\to\infty} \hat{F}(s) = 0$

Laplace Transform of e^{at} **where** $a \in \mathbb{R}$

The Laplace transform of e^{at} is given by

$$\mathscr{L}\left\{e^{at}\right\} = \int_{0}^{\infty} e^{at} \cdot e^{-st} dt = \int_{0}^{\infty} e^{-(s-a)t} dt = \frac{1}{s-a},$$

provided s > a

- 1 For s > a, $e^{-(s-a)t} \to 0$ as $t \to \infty$ so that the integral converges to $\frac{1}{s-a}$
- 3 Does $f(t) = e^{t^2}$ has the exponential order?

The Laplace Transform of Power Function

Let *p* be a real number with p > -1, and s > 0. Then

$$\mathcal{L}\left\{t^{p}\right\} = \int_{0}^{\infty} t^{p} \cdot e^{-st} dt = \frac{\Gamma(p+1)}{s^{p+1}}$$

In particular, if p is a positive integer, then $\Gamma(n+1) = n!$ for n = 1, 2, 3, Therefore,

$$\mathscr{L}\left\{t^{n}\right\} = \int_{0}^{\infty} t^{n} e^{-st} dt = \frac{n!}{s^{n+1}} \text{ for } n = 1, 2, 3, ...$$

- **1** The gamma function is defined by $\Gamma(r) = \int_0^\infty t^{r-1} \cdot e^{-t} dt$ for r > 0, $\Gamma(1/2) = \sqrt{\pi}$
- 2 Can you give a discontinuous function for which the Laplace transform exists?

The Laplace Transform of Ramp Function f(t) = t

$$\mathscr{L}\left\{t\right\} = \int_{0}^{\infty} t e^{-st} dt = \left| (t) \left\{ -\frac{e^{-st}}{s} \right\} - (1) \left\{ \frac{e^{-st}}{s^2} \right\} \right|_{t=0}^{\infty} = \frac{1}{s^2}$$

1 What is the Matlab command to find $\mathcal{L}\{t\}$?

The Laplace Transform of Higher powers of t

$$2 \mathcal{L}\left\{t^2\right\} = \int_0^\infty t^2 e^{-st} dt = \frac{2}{s^3}$$

3
$$\mathscr{L}\left\{t^{1/2}\right\} = \int_{0}^{\infty} t^{1/2} e^{-st} dt = \frac{\Gamma(3/2)}{s^{3/2}} = \frac{\sqrt{\pi}}{2s^{3/2}}$$

4
$$\mathscr{L}\left\{t^{3/2}\right\} = \int\limits_{0}^{\infty} t^{3/2} e^{-st} dt = \frac{\Gamma(5/2)}{s^{5/2}} = \frac{\frac{3}{2} \cdot \Gamma(3/2)}{s^{5/2}} = \frac{3\sqrt{\pi}}{4s^{5/2}}$$

Laplace Transform of sin at and cos at

The Laplace transforms of sin at and cos at are given by

$$\mathscr{L}\left\{\sin at\right\} = \int_{0}^{\infty} (\sin at)e^{-st}dt = \frac{a}{s^2 + a^2}$$

$$\mathcal{L}\left\{\cos at\right\} = \int_{0}^{\infty} (\cos at)e^{-st}dt = \frac{s}{s^2 + a^2}$$

$$\int_{0}^{\infty} (\sin At) e^{Bt} dt = \frac{A}{A^2 + B^2}, \int_{0}^{\infty} (\cos At) e^{Bt} dt = \frac{B}{A^2 + B^2}$$

2 What is the choice of s?

Linearity or Superposition of $\mathscr L$

Let $\mathcal{L}\{f(t)\}=\hat{F}(S), \mathcal{L}\{g(t)\}=\hat{G}(S).$ If a and b are real numbers, not both zero, then

$$\mathcal{L}\left\{af(t) + bg(t)\right\} = a\hat{F}(s) + b\hat{G}(s). \tag{3.1}$$

That is, the Laplace transform of linear combination of f(t) and g(t) equals the linear combination of their transforms $\hat{F}(s)$ and $\hat{G}(s)$

Laplace Transform of sinh at and cosh at

As an immediate consequence of the linearity of the operator \mathcal{L} , the Laplace transforms of $\sinh at$ and $\cosh at$ are given by

$$\mathcal{L}\left\{\sinh at\right\} = \mathcal{L}\left\{\frac{e^{at} - e^{-at}}{2}\right\} = \frac{1}{2}\left[\mathcal{L}\left\{e^{at}\right\} - \mathcal{L}\left\{e^{-at}\right\}\right] = \frac{1}{2}\left[\frac{1}{s - a} - \frac{1}{s + a}\right] = \frac{a}{s^2 - a^2},$$

$$\mathcal{L}\left\{\cosh at\right\} = \mathcal{L}\left\{\frac{e^{at} + e^{-at}}{2}\right\} = \frac{1}{2}\left[\mathcal{L}\left\{e^{at}\right\} + \mathcal{L}\left\{e^{-at}\right\}\right] = \frac{1}{2}\left[\frac{1}{s - a} + \frac{1}{s + a}\right] = \frac{s}{s^2 - a^2}$$

$$1 \sinh \theta = \frac{e^{\theta} - e^{-\theta}}{2}, \cosh \theta = \frac{e^{\theta} + e^{-\theta}}{2}$$

What is the choice of *s* in these formulae?

Laplace Transform of, f(t) **Multiplied by** t

Let $\mathcal{L}\{f(t)\}=\hat{F}(s)$. Then

$$\mathscr{L}\left\{tf(t)\right\} = -\frac{d\tilde{F}}{ds} \tag{4.1}$$

■ The Laplace transform of t times f(t), is the negative of the derivative of Laplace transform

In general,

$$\mathcal{L}\left\{t^{n}f(t)\right\} = (-1)^{n}\frac{d^{n}\hat{F}}{ds^{n}}, \text{ for } n \ge 1$$
(4.2)

Multiplication by t

Example 4.1

(a)
$$\mathscr{L}\left\{te^{at}\right\} = -\frac{d}{ds}\left(\mathscr{L}\left\{e^{at}\right\}\right) = -\frac{d}{ds}\left(\frac{1}{s-a}\right) = \frac{1}{(s-a)^2}$$

(b)
$$\mathscr{L}\left\{t\sin at\right\} = -\frac{d}{ds}\left(\mathscr{L}\left\{\sin at\right\}\right) = -\frac{d}{ds}\left(\frac{a}{s^2+a^2}\right) = \frac{2as}{(s^2+a^2)^2}$$

(c)
$$\mathscr{L}\{t\cos at\} = -\frac{d}{ds}(\mathscr{L}\{\cos at\}) = -\frac{d}{ds}\left(\frac{s}{s^2 + a^2}\right) = \frac{s^2 - a^2}{(s^2 + a^2)^2}$$

(d)
$$\mathscr{L}\{\sin at + at\cos at\} = \frac{a}{s^2 + a^2} + \frac{a(s^2 - a^2)}{(s^2 + a^2)^2} = \frac{2as^2}{(s^2 + a^2)^2}$$

(e)
$$\mathscr{L}\{\sin at - at\cos at\} = \frac{a}{s^2 + a^2} - \frac{a(s^2 - a^2)}{(s^2 + a^2)^2} = \frac{2a^3}{(s^2 + a^2)^2}$$

Laplace Transform of, f(t) divided by t

Let $\mathcal{L}\{f(t)\}=\hat{F}(s)$. Then

$$\mathscr{L}\left\{\frac{f(t)}{t}\right\} = \int_{u=s}^{\infty} \hat{F}(u)du \tag{4.3}$$

■ The Laplace transform of f(t) divided by t, is the integral of Laplace transform from s to ∞

First Shifting or Frequency Shifting

Let $\mathcal{L}\left\{f(t)\right\} = \hat{F}(s)$. Then

$$\mathscr{L}\left\{e^{at}f(t)\right\} = \hat{F}(s-a), \ s > a. \tag{5.1}$$

■ The Laplace transform of e^{at} times f(t) is the Laplace transform, shifted a units to the right

First Shifting

Example 5.1

(a)
$$\mathscr{L}\left\{e^{at}t\right\} = |\mathscr{L}\left\{t\right\}|_{s \to s-a} = \left|\frac{1}{s^2}\right|_{s \to s-a} = \frac{1}{(s-a)^2}$$

(b)
$$\mathscr{L}\left\{e^{at}\sin bt\right\} = |\mathscr{L}\left\{\sin bt\right\}|_{s\to s-a} = \left|\frac{b}{s^2+b^2}\right|_{s\to s-a} = \frac{b}{(s-a)^2+b^2}$$

(c)
$$\mathscr{L}\left\{e^{at}\cos bt\right\} = |\mathscr{L}\left\{\cos bt\right\}|_{s \to s-a} = \left|\frac{s}{s^2 + b^2}\right|_{s \to s-a} = \frac{s-a}{(s-a)^2 + b^2}$$

(d)
$$\mathscr{L}\left\{e^{at}\sin bt\right\} = |\mathscr{L}\left\{\sin bt\right\}|_{s \to s-a} = \left|\frac{b}{s^2 + b^2}\right|_{s \to s-a} = \frac{b}{(s-a)^2 + b^2}$$

(e)
$$\mathscr{L}\left\{e^{at}\sin bt\right\} = \left|\mathscr{L}\left\{\sin bt\right\}\right|_{s \to s-a} = \left|\frac{b}{s^2 + b^2}\right|_{s \to s-a} = \frac{b}{(s-a)^2 + b^2}$$

Well-known Discontinuous Functions

Mathematical models of mechanical or electrical systems often involve functions with discontinuities corresponding to external forces that are turned abruptly on or off.

Such discontinuous functions are

- 1 Heaviside Unit Step Function
- 2 Dirac Delta Function

Heaviside Unit Step Function and its Transform

The Heaviside Unit Step Function with parameter $a \ge 0$, is defined by

$$H_a(t) = \begin{cases} 0, & \text{if } t < a \\ 1, & \text{if } t \ge a. \end{cases}$$
 (7.1)

$$\mathscr{L}\left\{H_a(t)\right\} = \int\limits_0^\infty H_a(t)e^{-st}dt = \int\limits_a^\infty e^{-st}dt = \left|-\frac{e^{-st}}{s}\right|_a^\infty = \frac{e^{-as}}{s}, \ s > 0 \tag{7.2}$$

 $H_a(t)$ has a finite discontinuity at t = a with jump $H_a(a + 0) - H_a(a - 0) = 1$

Shifted Function

Let f(t) be a real valued function defined on $[0, \infty)$. Then

$$G_a(t) = f(t - a)H_a(t) = \begin{cases} 0, & \text{if } t < a \\ f(t - a), & \text{if } t \ge a, \end{cases}$$
 (8.1)

represents f(t), shifted by a units to the right.

Second Shifting or Time Shifting

If $\hat{F}(s) = \mathcal{L}\{f(t)\}$, and a > 0. Then the Laplace transform of, f(t) shifted by a units to the right, is given by

$$\mathcal{L}\lbrace G_a(t)\rbrace = \mathcal{L}\lbrace f(t-a)H_a(t)\rbrace = e^{-as}\hat{F}(s) = e^{-as}\mathcal{L}\lbrace f(t)\rbrace. \tag{8.2}$$

Second Shifting or Time Shifting

Example 1

Find the Laplace transform of

$$f(t) = \begin{cases} -1, & \text{if } t < 3\\ 5, & \text{if } t \ge 3, \end{cases}$$

We write f(t) in terms of $H_a(t)$ as follows:

$$f(t) = \begin{cases} -1+0, & \text{if } t < 3 \\ -1+6, & \text{if } t \ge 3 \end{cases} = -1 + \begin{cases} 0, & \text{if } t < 3 \\ 6, & \text{if } t \ge 3 \end{cases} = -1 + 6 \cdot H_3(t)$$

Hence, by the linearity and second shifting properties, we have

$$\mathcal{L}{f(t)} = -\mathcal{L}{1} + 6 \cdot \mathcal{L}{H_3(t)} = -\mathcal{L}{1} + 6e^{-3s}\mathcal{L}{1}$$
$$= (6e^{-3s} - 1)\mathcal{L}{1} = -\frac{6e^{-3s} - 1}{s}$$

Second Shifting or Time Shifting

Example 2

Find the Laplace transform of the rectangular pulse function

$$f(t) = \begin{cases} k, & \text{if } \alpha < t < \beta \\ 0, & \text{elsewhere.} \end{cases}$$

We write f(t) in terms of $H_a(t)$ as follows:

$$f(t) = k \begin{cases} 1, & \text{if } \alpha < t < \beta \\ 0, & \text{elsewhere.} \end{cases} = k \left[\begin{cases} 0, & \text{if } t < \alpha \\ 1, & \text{if } t \ge \alpha \end{cases} - \begin{cases} 0, & \text{if } t < \beta \\ 1, & \text{if } t \ge \beta \end{cases} \right]$$
$$= k[H_{\alpha}(t) - H_{\beta}(t)]$$

Hence, by the linearity, we have

$$\mathscr{L}\left\{f(t)\right\} = k\left[\mathscr{L}\left\{H_{\alpha}(t)\right\} - \mathscr{L}\left\{H_{\beta}(t)\right\}\right] = \frac{k(e^{-\alpha s} - e^{-\beta s})}{s}$$

ϵ -Impulse Function and its Transform

Let $a \ge 0$. Given $\epsilon > 0$, we define the ϵ -impulse function by

$$I_{\epsilon}(t) = \begin{cases} \frac{1}{\epsilon}, & \text{if } a \leq t < a + \epsilon \\ 0, & \text{elsewhere.} \end{cases}$$

Then

$$\mathscr{L}\left\{I_{\epsilon}(t)\right\} = \int_{0}^{\infty} I_{\epsilon}(t)e^{-st}dt = \int_{a}^{a+\epsilon} \frac{1}{\epsilon} \cdot e^{-st}dt = \frac{1}{\epsilon} \left|-\frac{e^{-st}}{s}\right|_{a}^{a+\epsilon} = \frac{e^{-as}}{s} \cdot \frac{1-e^{-s\epsilon}}{\epsilon}$$

Dirac Delta Function and its Transform

Let $a \ge 0$. The limit of $I_{\epsilon}(t)$ as $\epsilon \to 0$ is called the Dirac Delta function $\mathcal{D}_a(t)$. Then

$$\mathcal{L}\left\{\mathcal{D}_{a}(t)\right\} = \mathcal{L}\left\{\lim_{\epsilon \to 0} I_{\epsilon}(t)\right\}$$

$$= \lim_{\epsilon \to 0} \mathcal{L}\left\{I_{\epsilon}(t)\right\}$$

$$= \lim_{\epsilon \to 0} \frac{e^{-as}}{s} \cdot \frac{1 - e^{-s\epsilon}}{\epsilon}$$

$$= \frac{e^{-as}}{s} \cdot s = e^{-as}$$

Laplace Transform of Periodic Functions

Let f(t) be a periodic function with period T > 0. Then its graph is repeated in regular intervals of length T.

The Laplace transform of f is given by Then

$$\mathscr{L}\left\{f(t)\right\} = \frac{1}{1 - e^{-sT}} \int_{0}^{T} f(t)e^{-st}dt$$

24 / 24