Операционное исчисление и его применение

[Старков В.Н. Операционное исчисление и его применения. Учебн. пособ.-СПб, 2000.-65 с.]

Настоящий сборник задач по операционному исчислению возник на основе опыта преподавания раздела по операционному исчислению, входящему в курс лекций по Теории функций комплексного переменного (глава 7), читаемый на факультете прикладной математики—процессов управления Санкт-Петербургского государственного университета. Он имеет своей целью дать преподавателю и студенту некоторый минимум теоретического материала по основным вопросам операционного исчисления.

Каждый раздел начинается с краткого введения, в котором без доказательства приводятся необходимые формулы и указания. Задачник может служить пособием для лиц, самостоятельно изучающих операционное исчисление. Все задачи снабжены ответами. Приводятся также образцы решения задач и примеров с объяснениями.

Сборник может быть использован студентами и аспирантами физико-математических факультетов высших учебных заведений.

Содержание

- 1. Оригиналы и изображения функций по Лапласу
- 2. Нахождение изображений функций
- 3. Отыскание оригинала по изображению
- 3.1. Разложение на простейшие дроби
- 3.2. Первая теорема разложения
- 3.3. Вторая теорема разложения
- 4. Таблица свойств изображений
- 5. Основные теоремы операционного исчисления
- 5.1. Свойство линейности
- 5.2. Теорема подобия
- 5.3. Теорема запаздывания
- 5.4. Теорема смещения
- 5.5. Теорема упреждения
- 5.6. Теорема умножения изображений
- 5.7. Интеграл Дюамеля
- 5.8. Умножение оригиналов
- 5.9. Изображение периодических оригиналов
- 5.10. Дифференцирование оригинала
- 5.11. Дифференцирование изображения
- 5.12. Интегрирование оригинала
- 5.13. Интегрирование изображения
- 6. вычисление несобственных интегралов с помощью преобразования Лапласа
- 7. Решение задачи Коши для обыкновенных линейных дифференциальных уравнений с постоянными коэффициентами
- 8. Интегрирование систем линейных дифференциальных уравнений
- 9. Применение интеграла Дюамеля к интегрированию дифференциальных уравнений
- 10. Интегрирование дифференциальных уравнений с переменными (функциональными) коэффициентами
- 11. О функциях с запаздывающим аргументом и их изображениях
- 12. Интегрирование дифференциальных уравнений, содержащих в правой части функцию Хевисайда
- 13. Дифференциальные уравнения с запаздывающим аргументом
- 14. Решение интегральных уравнений
- 15. Решение нестационарных задач математической физики

- 16. Индивидуальные задания по теме «Решение обыкновенных линейных дифференциальных уравнений с постоянными коэффициентами операционным методом»
- 17. Ответы для индивидуальных заданий по теме «Решение обыкновенных линейных дифференциальных уравнений с постоянными коэффициентами операционным методом
- 18. Литература по операционному исчислению
- 19. Вопросы для собеседования или тестирования

Операционное исчисление позволяет решать различные математические задачи: нахождение интегралов, решение обыкновенных дифференциальных уравнений, интегральных уравнений, уравнений в частных производных и т.п.

методов операционного основе исчисления лежит идея интегральных преобразований (преобразование Лапласа), позволяющих свести обыкновенные дифференциальные и интегральные уравнения к алгебраическим (операторным) уравнениям, а дифференциальные уравнения в частных производных — к обыкновенным дифференциальным уравнениям.

1. Оригиналы и изображения функций по Лапласу

Определение 1. Будем действительную функцию действительного аргумента f(t) называть *оригиналом*, если она удовлетворяет трем требованиям:

- 1. $f(t) \equiv 0$, при t < 0.
- 2. $|f(t)| < Me^{s_0t}$, при t > 0, где M > 0, $s_0 \ge 0$ некоторые действительные постоянные, s_0 называют показателем роста функции f(t). В этом случае говорят, что функция f(t) возрастает не быстрее показательной функции.
- 3. На любом конечном отрезке [a,b] положительный полуоси Ot функция f(t) удовлетворяет условиям Дирихле, т.е.
 - а) ограничена,
 - b) либо непрерывна, либо имеет лишь конечное число точек разрыва I рода,
 - с) имеет конечное число экстремумов.

Функции, удовлетворяющие этим трем требованиям, называются в операционном исчислении *изображаемыми по Лапласу* или *оригиналами*.

Определение 2. *Изображением по Лапласу* функции f(t) называется функция комплексного переменного $p = s + i\sigma$, определяемая соотношением

$$F(p) = \int_{0}^{\infty} f(t)e^{-pt}dt$$
 (1)

Тот факт, что функция F(t) является изображением оригинала f(t), символически это записывается так:

$$F(p) = L\{f(t)\}$$
 или $F(p) \to f(t)$ (2)

2. Нахождение изображений функций (оригиналов)

Будем искать изображения функций по формуле (1).

Пример 1. Найти изображение функций $f(t) = a^t$, t > 0.

<u>Решение.</u> Так как $a=e^{\ln a}$, то $f(t)=e^{t\cdot \ln a}$. Найдем

$$F(p) = \int_{0}^{\infty} f(t)e^{-pt}dt = \int_{0}^{\infty} e^{-t(p-\ln a)}dt = -\frac{e^{-t(p-\ln a)}}{p-\ln a}\Big|_{0}^{\infty} = \frac{1}{p-\ln a}$$

Пример 2. Найти изображение единичной функции Хевисайда

$$\eta(t) = \begin{cases} 1, \text{ при } t > 0 \\ 0, \text{ при } t < 0 \end{cases}$$
(3)

Решение. По формуле (1)

$$\eta(t) \leftarrow \int_{0}^{\infty} \eta(t)e^{-pt}dt = \int_{0}^{\infty} e^{-pt}dt = \frac{e^{-pt}}{-p}\bigg|_{0}^{\infty} = \frac{1}{p}.$$

Замечание. Функция η (t) является простейшей функцией-оригиналом. С ее помощью можно любую функцию, удовлетворяющую только условиям 2 и 3, превращать в оригинал, удовлетворяющий уже всем условиям определения 1. Это делается с помощью выражения:

$$\varphi(t)\eta(t) = \begin{cases} \varphi(t) \text{ при } t > 0\\ 0 \text{ при } t < 0 \end{cases}$$
 (4)

Однако в дальнейшем для простоты записи пишут вместо $\varphi(t)\eta(t)$ просто $\varphi(t)$, считая, что при t<0 эти функции равны нулю. Например, вместо оригинала $\eta(t)\sin \omega t$ будем писать просто $\sin \omega t$, имея в виду, что и эта функция-оригинал.

Полученные с помощью формулы (1) изображения некоторых функций сведены в таблицу. Эту таблицу можно поменять. Ее можно использовать для нахождения изображений функций (см. примеры ниже).

Таблица изображений основных функций

Nº	F(t) — оригинал (t>0)	F(p) — изображение	Nº	F(t) — оригинал (t>0)	F(p) — изображение
1	1	$\frac{1}{p}$	10	$e^{\alpha t}\cos\beta t$	$\frac{p-\alpha}{(p-\alpha)^2+\beta^2}$
2	t ⁿ	$\frac{n!}{p^{n+1}}$	11	$e^{\alpha t}\sin\beta t$	$\frac{\beta}{(p-\alpha)^2+\beta^2}$
3	$e^{\lambda t}$	$\frac{1}{p-\lambda}$	12	$t^n e^{\alpha t}$	$\frac{\beta}{(p-\alpha)^{n+1}}$
4	Sin ωt	$\frac{\omega}{p^2 + \omega^2}$	13	$t\cos\beta t$	$\frac{p^2 - \beta^2}{(p^2 + \beta^2)^2}$
5	Cos wt	$\frac{p}{p^2 + \omega^2}$	14	$t\sin\beta t$	$\frac{2p\beta}{(p^2+\beta^2)^2}$

№	F(t) — оригинал (t>0)	F(p) — изображение	No	F(t) — оригинал (t>0)	F(p) — изображение
6	shwt	$\frac{\omega}{p^2 - \omega^2}$	15	$t^n \sin \omega t$	$\frac{n!\operatorname{Im}(p+i\omega)^{n+1}}{(p^2+\omega^2)^{n+1}}$
7	chwt	$\frac{p}{p^2 - \omega^2}$	16	$t^n \cos \omega t$	$\frac{n!\operatorname{Re}(p+i\omega)^{n+1}}{(\beta^2+\omega^2)^{n+1}}$
8	$Sin(t-\alpha), \alpha > 0$	$\frac{e^{-\alpha p}}{p^2 + 1}$	17	$t^n e^{\alpha t} \sin \omega t$	$\frac{n!}{2i} \left[\frac{1}{(p-\alpha-i\omega)^{n+1}} - \frac{1}{(p-\alpha+i\omega)^{n+1}} \right]$
9	$Cos(t-\alpha), \alpha > 0$	$\frac{e^{-\alpha p}}{p^2 + 1}$	18	$t^n e^{\alpha t} \cos \omega t$	$\frac{n!}{2} \left[\frac{1}{(p-\alpha-i\omega)^{n+1}} + \frac{1}{(p-\alpha+i\omega)^{n+1}} \right]$

<u>Пример 3</u>. Найти изображение функции $f(t) = \cos^3 t$.

<u>Решение</u>. По Формуле Эйлера $\cos t = \frac{1}{2} \left(e^{it} + e^{-it} \right)$ Тогда

$$\cos^{3}t = \frac{1}{8} \left(e^{3it} + 3e^{it} + 3e^{-it} + e^{-3it} \right) = \frac{1}{4} \cdot \frac{e^{3it} + e^{-3it}}{2} + \frac{3}{4} \cdot \frac{e^{it} + e^{-it}}{2} = \frac{1}{4} \cos 3t + \frac{3}{4} \cos 3t$$

Применив формулу 5 из таблицы, получаем

$$F(p) = \frac{1}{4} \cdot \frac{p}{p^2 + 9} + \frac{3}{4} \cdot \frac{p}{p^2 + 1} = \frac{p}{4} \cdot \frac{p^2 + 1 + 3p + 27}{(p^2 + 9)(p^2 + 1)} = \frac{p(p^2 + 7)}{(p^2 + 9)(p^2 + 1)}$$

<u>Пример 4</u>. Найти изображение функции $f(t) = \sinh at \sin bt$.

<u>Решение</u>. Так как sh $at = \frac{1}{2}(e^{at} - e^{-at})$, то

$$f(t) = \frac{1}{2}e^{at}\sin bt - \frac{1}{2}e^{-at}\sin bt.$$

Применяя формулу 11 из таблицы пункта 2, получим
$$F(p) = \frac{1}{2} \frac{b}{(p-a)^2 + b^2} - \frac{1}{2} \frac{b}{(p+a)^2 + b^2} = \frac{2pab}{((p-a)^2 + b^2)((p+a)^2 + b^2)}$$

<u>Пример 5</u>. Найти изображение функции $f(t) = t \cosh t$.

<u>Решение</u>. Так как $f(t) = \frac{t}{2} (e^{bt} + e^{-bt}) = \frac{1}{2} t e^{bt} + \frac{1}{2} t e^{-bt}$.

По формуле 12 для n=1 имеем

$$F(p) = \frac{1}{2(p-b)^2} + \frac{1}{2(p+b)^2} = \frac{p^2 + b^2}{(p^2 - b^2)^2}.$$

В задачах 6–16 найти изображения функций или по таблице, или непосредственно по формуле(1).

$$6. f(t) = \sin^2 t$$

$$7. f(t) = e^t \cos^2 t$$

$$8. f(t) = 4t^2 - 2t + 3$$

$$9. f(t) = \frac{1}{3} \sin 3t - 5$$

$$11. f(t) = 4 \cdot 5e^{2t}$$

$$13. f(t) = 2 \sin 2t + 3sh2t$$

$$15. f(t) = \cos 2t \cdot \sin 3t$$

$$OTBET: F(p) = \frac{2}{p(p^2 + 4)}$$

$$OTBET: F(p) = \frac{p(p^2 + 2p + 3)}{(p-1)(p^2 - 2p + 5)}$$

$$OTBET: F(p) = \frac{8}{p^3} - \frac{2}{p^2} + \frac{3}{p}$$

$$OTBET: F(p) = \frac{1}{p^2 + 9} - \frac{5}{p}$$

$$OTBET: F(p) = \frac{1}{p^2 + 9} - \frac{5}{p}$$

$$OTBET: F(p) = \frac{18}{(p+1)^4} + \frac{4}{p^3} - \frac{1}{p}$$

$$OTBET: F(p) = \frac{18}{(p+1)^4} + \frac{4}{p^3} - \frac{1}{p}$$

$$OTBET: F(p) = \frac{10p^2 + 8}{p^4 - 16}$$

$$OTBET: F(p) = \frac{2}{(p-1)^3} + \frac{2}{(p+1)^2} + \frac{4p}{p^2 - 4}$$

$$OTBET: F(p) = \frac{1}{2} \left(\frac{1}{p^2 + 1} + \frac{5}{p^2 + 25}\right)$$

Указание: использовать формулу $\sin 3t \cdot \cos 2t = \frac{1}{2} (\sin 5t + \sin t)$

16.
$$f(t) = e^{-4t} \sin 3t \cos 2t$$
 other: $F(p) = \frac{1}{2} \left(\frac{5}{(p+4)^2 + 25} + \frac{1}{(p+4)^2 + 1} \right)$

Указание: использовать равенство $\sin 3t \cdot \cos 2t = \frac{1}{2}(\sin 5t + \sin t)$

3. Отыскание оригинала по изображению

Для нахождения оригинала f(t) по известному изображению F(p) нужно использовать формулы обращения Римана-Меллина. Если функция f(t) является оригиналом, т.е. удовлетворяет условиям 1-3 определения 1 и F(p) служит ее изображением, то в любой точке своей непрерывности функция f(t) равна:

$$f(t) = \frac{1}{2\pi i} \lim_{w \to \infty} \int_{a-iw}^{a+iw} e^{pt} F(p) dp$$
 (5)

получающийся интеграл (в смысле главного значения) берется вдоль любой прямой $\operatorname{Re} p = a > s_0$.

Ясно, что при вычислении f(t) применяется весь аппарат ТФКП. На практике используются следующие приемы.

3.1 Разложение на простейшие дроби.

Если $F(p) = \frac{A(p)}{B(p)}$ есть дробно-рациональная функция, причем степень числителя

A(p) меньше степени знаменателя B(p), то эту дробь разлагают на сумму простых дробей и находят оригиналы для каждой простой дроби либо непосредственно по формуле (1), либо по таблице из пункта 2.

Пример 17. Найти оригинал функции $F(p) = \frac{p}{p^2 - 2p + 5}$.

Решение. Разложим дробь на сумму таких дробей, оригиналы которых можно найти по формулам 10 и 11 таблицы пункта 2.

$$\frac{p}{p^2 - 2p + 5} = \frac{(p-1)+1}{(p-1)^2 + 4} = \frac{p-1}{(p-1)^2 + 4} + \frac{1}{(p-1)^2 + 4},$$

$$\frac{p-1}{(p-1)^2 + 4} \to e^t \cos 2t, \quad \frac{1}{2} \cdot \frac{2}{(p-1)^2 + 4} \to \frac{1}{2} e^t \sin 2t.$$

Окончательно

$$\frac{p}{p^2 - 2p + 5} \rightarrow e^t (\cos 2t + \frac{1}{2}\sin 2t)$$

Пример 18. Найти оригинал функции $F(p) = \frac{1}{p^3 - 8}$.

Решение. Используем элементарные приемы разложения, известные из интегрального исчисления. Разложим данную дробь на простейшие:

$$\frac{1}{p^3 - 8} = \frac{A}{p - 2} + \frac{Bp + C}{p^2 + 2p + 4} = \frac{A(p^2 + 2p + 4) + (p - 2)(Bp + C)}{(p - 2)(p^2 + 2p + 4)}.$$

Приравниваем числители $(A+B)p^2 + (2A-2B+C)p + 4A-2C = 1$

$$p^{2}: A + B = 0$$

$$p: 2A - 2B + C = 0$$

$$1: 4A - 2C = 1$$

$$A = \frac{1}{12}$$

$$B = -\frac{1}{12}$$

$$C = -\frac{1}{3}$$

$$\frac{1}{p^3 - 8} = \frac{1}{12} \cdot \frac{1}{p - 2} - \frac{1}{12} \cdot \frac{p + 4}{p^2 + 2p + 4} = \frac{1}{12} \cdot \frac{1}{p - 2} - \frac{1}{12} \cdot \frac{p + 1}{(p + 1)^2 + (\sqrt{3})^2} - \frac{\sqrt{3}}{12} \cdot \frac{\sqrt{3}}{(p + 1)^2 + (\sqrt{3})^2}.$$

Используя формулы 3, 10, 11 из таблицы пункта 2, получим:

$$f(t) = \frac{1}{12}e^{2t} - \frac{1}{12}e^{-t}(\cos t\sqrt{3} + \sqrt{3}\sin t\sqrt{3}).$$

В следующих задачах найти оригиналы по заданным изображениям.

19.
$$F(p) = \frac{1}{(p-1)(p^2-4)}$$
 Other: $f(t) = -\frac{1}{3}e^t + \frac{1}{4}e^{2t} + \frac{1}{12}e^{-2t}$.

20.
$$F(p) = \frac{(p+3)}{p(p^2-4p+3)}$$
 OTBET: $f(t) = 1-2e^t + e^{3t}$.

21.
$$F(p) = \frac{1}{p(p^4 - 5p^2 + 4)}$$
 OTBET: $f(t) = \frac{1}{4} - \frac{1}{3}\operatorname{ch} t + \frac{1}{12}\operatorname{ch} 2t$.

22.
$$F(p) = \frac{1}{p^2 + 4p + 5}$$

23.
$$F(p) = \frac{1}{p^2 + 4p + 3}$$

24.
$$F(p) = \frac{1}{(p^2 + 1)^2}$$

25.
$$F(p) = \frac{p}{(p^2 + 1)^2}$$

26.
$$F(p) = \frac{1}{p+2p^2+p^3}$$

27.
$$F(p) = \frac{1}{7 - p + p^2}$$

28.
$$F(p) = \frac{2p^3 + p^2 + 2p + 2}{p^5 + 2p^4 + 2p^3}$$

29.
$$F(p) = \frac{p+2}{(p+1)(p-2)(p^2+4)}$$

Otbet:
$$f(t) = e^{-2t} \sin t$$
.

Otbet:
$$f(t) = \frac{1}{2}(e^{-t} - e^{-3t}).$$

OTBET:
$$f(t) = \frac{1}{2}(\sin t - t \cos t)$$
.

OTBET:
$$f(t) = \frac{1}{2}t\sin t$$
.

Otbet:
$$f(t) = 1 - e^{-t} - te^{-t}$$

Otbet:
$$f(t) = \frac{2\sqrt{3}}{9}e^{\frac{t}{2}}\sin\frac{3\sqrt{3}}{2}t$$
.

OTBET:
$$f(t) = \frac{t^2}{2} + 2e^{-t} \sin t$$
.

Otbet:
$$f(t) = \frac{1}{6}e^{2t} - \frac{1}{15}e^{-t} - \frac{1}{10}\cos 2t - \frac{1}{5}\sin 2t$$
.

3.2. Первая теорема разложения

Теорема. Если изображение искомой функции может быть разложено в степенной ряд по степеням $\frac{1}{p}$, т.е.

$$F(p) = \frac{a_0}{p} + \frac{a_1}{p^2} + \dots + \frac{a_n}{p^{n+1}} + \dots$$
 (6)

(причем этот ряд сходится к F(p) при $|p| > R = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| \neq \infty$), то оригинал имеет вид

$$f(t) = a_0 + a_1 \frac{t}{1!} + a_2 \frac{t^2}{2!} + \dots + a_n \frac{t^n}{n!} + \dots$$
 (7)

(причем ряд сходится при всех значениях t).

Пример 30. Найти оригинал функции $F(p) = \frac{1}{p(p^4 + 1)}$, используя первую теорему разложения.

Решение. Имеем
$$F(p) = \frac{1}{p(p^4 + 1)} = \frac{1}{p^5} \cdot \frac{1}{1 + \frac{1}{p^4}} = \frac{1}{p^5} - \frac{1}{p^9} + \frac{1}{p^{13}} - \cdots$$

Этот ряд сходится при |p| > 1.

Находим
$$f(t) = \frac{t^4}{4!} - \frac{t^8}{8!} + \frac{t^{12}}{12!} - \frac{t^{16}}{16!} + \cdots$$

С помощью первой теоремы разложения найти оригиналы.

31.
$$F(p) = \frac{1}{p^k + a^k}$$
, где k - целое положительное число. Ответ: $f(t) = \frac{t^k}{k!} - \frac{a^k t^{2k}}{(2k)!} + \frac{a^{2k} t^{3k}}{(3k)!} - \cdots$

32.
$$F(p) = \sin \frac{1}{p}$$
 Other: $f(t) = 1 - \frac{t^2}{3!2!} + \frac{t^4}{5!4!} - \cdots$

3.3. Вторая теорема разложения

Она утверждает, что при определенных условиях на F(p), как функцию комплексного переменного, оригиналом для F(p) служит функция

$$f(t) = \sum_{(p_k)} res[F(p)e^{pt}], \tag{8}$$

где сумма вычетов берется по всем особым точкам p_k функции F(p) в порядке неубывания их модулей.

В частности, если $F(p) = \frac{A(p)}{B(p)}$ — правильная рациональная дробь, то оригиналом ее служит функция

$$f(t) = \sum_{j=1}^{j=l} \sum_{m=1}^{m=k_j} A_{j,m} \frac{t^{k_j - m}}{(k_j - m)!} e^{p_j t}$$
(9)

где
$$A_{j,m} = \frac{1}{(m-1)!} \lim_{p \to p_j} \left\{ \frac{d^{m-1}}{dp^{m-1}} \left[(p-p_j)^{k_j} F(p) e^{pt} \right] \right\}$$
 (10)

 p_j – полюсы F(p) кратности k_j $(j=\overline{1,l})$, $m=\overline{1,k_j}$.

Если все полюсы F(p) простые, то формула упрощается и имеет вид

$$f(t) = \sum_{j=1}^{j=1} \frac{A(p_j)}{B'(p_j)} e^{p_j t}$$
(11)

<u>Пример 33.</u> Найти оригинал по его изображению $F(p) = \frac{1}{p^3(p-1)}$.

<u>Решение.</u> Для функции F(p) точка $p_1 = 0$ является полюсом 3-го порядка, а $p_2 = 1$ – простым полюсом.

Для отыскания оригинала по формуле (8) найдем вычеты функции $\Phi(p) = F(p)e^{pt} = \frac{e^{pt}}{p^3(p-1)}$ в этих полюсах.

По формулам (9), (10)

$$res\Phi(0) = \frac{1}{2!} \lim_{p \to 0} \frac{d^2}{d} \left(\frac{e^{pt}}{p-1} \right) = \frac{1}{2!} \lim_{p \to 0} \frac{e^{pt} \left[(t^2 p - t^2)(p-1) - 2(tp-t-1) \right]}{(p-1)^3} = -1 - t - \frac{t^2}{2}.$$

По формуле (11):

$$res\Phi(1) = \frac{1}{[p^4 - p^3]_{p=1}} e^t = e^t$$

$$F(p) \rightarrow res \Phi(o) + res \Phi(1) = -1 - t - \frac{t^2}{2} + e^t$$
.

Пример 34. Найти оригинал по изображению
$$F(p) = \frac{p^3}{(p^2+1)^2}$$

<u>Решение.</u> Представим F(p) в другом виде

$$F(p) = \frac{p^{3}}{(p-i)^{2}(p+i)^{2}}$$

Точки $p_1 = i$ и $p_2 = -i$ являются для F(p) полюсами 2-го порядка.

Вычислим вычеты функции $\Phi(p) = F(p)e^{pt}$ в этих полюсах.

$$res\Phi(i) = \frac{1}{1!} \lim_{p \to i} \frac{d}{dp} \frac{p^3 e^{pt}}{(p+i)^2} = \lim_{p \to i} \frac{e^{pt} \left[(3p^2 + p^3 t)(p+i) - 2p^3 \right]}{(p+i)^3} = \left(\frac{1}{2} - \frac{t}{4i} \right) e^{it}$$

$$res\Phi(-i) = \frac{1}{1!} \lim_{p \to i} \frac{d}{dp} \frac{p^3 e^{pt}}{(p-i)^2} = \lim_{p \to i} \frac{e^{pt} \Big[(3p^2 + p^3 t)(p-i) - 2p^3 \Big]}{(p-i)^3} = \left(\frac{1}{2} + \frac{t}{4i} \right) e^{-it}$$
 Окончательно:
$$F(p) = \stackrel{\bullet}{\mapsto} res\Phi(i) + res\Phi(-i) = \left(\frac{1}{2} - \frac{t}{4i} \right) e^{it} + \left(\frac{1}{2} + \frac{t}{4i} \right) e^{-i}$$

$$= \frac{1}{2} (e^{it} + e^{-it}) - \frac{t}{2} \cdot \frac{1}{2i} (e^{it} - e^{-it}) = \cos t - \frac{t}{2} \sin t \ .$$

Пример 35. Найти оригинал по изображению $F(p) = \frac{1}{(p-1)^3}$, используя 2-ю теорему разложения.

<u>Решение.</u> p = 1-полюс 3-го порядка. Найдем в нем вычеты функции

$$\Phi(p) = F(p)e^{pt} = \frac{e^{pt}}{(p-1)^3}$$

$$res\Phi(1) = \frac{1}{2! \lim_{p \to 1} \frac{d^2}{dp^2}} \left((p-1)^3 \frac{e^{pt}}{(p-1)^3} \right) = \frac{1}{2!} \lim_{p \to 1} \frac{d^2}{dp^2} e^{pt} =$$

$$= \frac{1}{2!} \lim_{p \to 1} (t^2 e^{pt}) = \frac{t^2}{2} e^t = f(t).$$

Пример 36. Найти оригинал по изображению $F(p) = \frac{p}{(p+1)(p+2)(p+3)(p+4)}$

Решение. Имеем четыре простых полюса $p_1 = -1$, $p_2 = -2$, $p_3 = -3$, $p_4 = -4$.

Найдем вычеты в них по формуле (11). Нам понадобится производная знаменателя. Он имеет вид

$$(p+1)(p+2)(p+3)(p+4) = (p^2+3p+2)(p^2+7p+12) =$$

$$= p^{4} + 10p^{3} + 35p^{2} + 50p + 24.$$

Его производная $4p^3 + 30p^2 + 70p + 50$. Вычеты в простых полюсах

$$r_1 = \frac{-1 \cdot e^{-t}}{-4 + 30 - 70 + 50} = -\frac{e^{-t}}{6}, r_2 = \frac{-2 \cdot e^{-2t}}{-32 + 120 - 140 + 50} = e^{-2t},$$

$$r_3 = \frac{-3 \cdot e^{-3t}}{-108 + 270 - 210 + 50} = -\frac{3e^{-3t}}{2}, \qquad r_4 = \frac{-4 \cdot e^{-4t}}{-256 + 480 - 280 + 50} = \frac{2e^{-4t}}{3}.$$
Окончательно
$$f(t) = r_1 + r_2 + r_3 + r_4 = -\frac{1}{6} \left(e^{-t} - 6e^{-2t} + 9e^{-3t} - 4e^{-4t} \right).$$

Используя различные приемы, найти оригиналы по данным изображениям.

37.
$$F(p) = \frac{p}{(p+1)(p+2)(p+3)(p+4)}$$
. OTBET: $f(t) = \frac{1}{27} \left(\frac{3}{2} t^2 e^t + t e^t - e^t + 2t e^{-2t} + e^{-2t} \right)$

38.
$$F(p) = \frac{4-p+p^2}{p^3-p^2}$$
.

Otbet:
$$f(t) = 2e^{t} - 4t - 3$$
.

39.
$$F(p) = \frac{1}{p^4 - 6p^3 + 11p^2 - 6p}$$
.

Otbet:
$$f(t) = -\frac{1}{6} + \frac{1}{2}e^{t} - \frac{1}{2}e^{2t} + \frac{1}{6}e^{3t}$$
.

40.
$$F(p) = \frac{1}{(p-1)^3(p^3+1)}$$
.

OTBET:
$$f(t) = \frac{1}{8}(2t^2 - 6t + 3)e^t - \frac{1}{24}e^{-t} + \frac{2}{3}\sin(\frac{t\sqrt{3}}{2} + \frac{\pi}{6}).$$

41.
$$F(p) = \frac{1}{p^4 + 2p^3 + 3p^2 + 2p + 1}$$
. OTBET: $f(t) = \frac{2}{3}e^{-\frac{t}{2}}(\sin t - t\cos t)$.

OTBET:
$$f(t) = \frac{2}{3}e^{-\frac{t}{2}}(\sin t - t \cos t).$$

42.
$$F(p) = \frac{p^2 + 2p - 1}{p^3 + 3p^2 + 3p + 1}$$
.

Otbet:
$$f(t) = e^{-t} (1 - t^2)$$
.

43.
$$F(p) = \frac{p}{p^3 + 1}$$
.

OTBET:
$$f(t) = \frac{1}{3}e^{\frac{t}{2}} \left(\cos \frac{\sqrt{3}}{2}t + \sqrt{3}\sin \frac{\sqrt{3}}{2}t\right)$$

$$44. \ F(p) = \frac{2p+3}{p^3+4p^2+5p}.$$

OTBET:
$$f(t) = \frac{3}{5} + \frac{1}{5}e^{-2t} (4\sin t - 3\cos t)$$
.

45.
$$F(p) = \frac{1}{(p-1)^2(p+2)}$$
.

Otbet:
$$f(t) = \frac{1}{9} \left(e^{-2t} - e^t + 3te^t \right)$$

46.
$$F(p) = \frac{p^2 + 2p - 1}{p^3 - 2p^2 + 2p - 1}$$
.

OTBET:
$$f(t) = 2e^{t} + e^{\frac{t}{2}} \left(\frac{5\sqrt{3}}{3} \sin \frac{\sqrt{3}}{2} t - \cos \frac{\sqrt{3}}{2} t \right)$$

47.
$$F(p) = \frac{3p^2}{(p^3 - 1)^2}$$
.

OTBET:
$$f(t) = \frac{1}{3}te^{t} - \frac{1}{3}te^{-\frac{t}{2}}(\cos\frac{\sqrt{3}}{2}t + \sqrt{3}\sin\frac{\sqrt{3}}{2}t)$$

48.
$$F(p) = \frac{p+1}{p(p-1)(p-2)(p-3)}$$
.

Otbet:
$$f(t) = -\frac{1}{6} + e^t - \frac{3}{2}e^{2t} + \frac{2}{3}e^{3t}$$
.

49.
$$F(p) = \frac{1}{p^2(p^2 + 1)}$$
.

Otbet:
$$f(t) = t - \sin t$$

50.
$$F(p) = \ln(1 + \frac{1}{p})$$
.

Otbet:
$$f(t) = \frac{1}{t} \left(1 - e^t \right)$$
.

51.
$$F(p) = \frac{6p^3 + 4p + 1}{p^4 + p^2}$$
.

OTBET: $f(t) = 4 + t + 2 \cos t - \sin t$

52.
$$F(p) = \frac{5p^3 + 3p^2 + 12p - 12}{p^4 - 16}$$
.

OTBET: $f(t) = ch2t + \cos 2t + \frac{3}{2}\sin 2t$.

53.
$$F(p) = \frac{3p^2 - 1}{(p^2 + 1)^3}$$
.

OTBET: $f(t) = \frac{1}{2}t^2 \sin t$.

$$54. \ F(p) = \frac{3 - 2p^3}{p^4}.$$

OTBET: $f(t) = \frac{1}{2}t^3 - 2t$.

55.
$$F(p) = \frac{4-p}{(p-2)^3}$$
.

OTBET: $f(t) = \left(t^2 - t\right)e^{2t}$.

56.
$$F(p) = \frac{p+2}{p^3-1}$$
.

OTBET:
$$f(t) = e^t + \frac{1}{6}e^{-\frac{t}{2}} \left(3\cos\frac{\sqrt{3}}{2}t + \sqrt{3}\sin\frac{\sqrt{3}}{2}t \right)$$

57.
$$F(p) = \frac{5p^3 + 5p^2 - 11p + 3}{p^3(p+3)}$$
.

Otbet:
$$f(t) = 2e^{-3t} + \frac{1}{2}(t^2 - 8t + 6)$$
.

4. Таблица свойств изображений

В данном пункте приведена таблица свойств изображений, каждый раздел которой будет объяснён в следующем пункте.

Пусть $F(p): \rightarrow f(t)$, $G(p): \rightarrow g(t)$

No	Оригинал	Изображение	Комментарии
1.	$\alpha f(t) + \beta g(t)$, $\alpha, \beta = const$	$\alpha F(p) + \beta G(p)$	Свойство
			линейности
			п. 5.1
2.	$f(\alpha \cdot t), \alpha = const > 0$	$1_{E}(p)$	Теорема подобия
		$\frac{1}{\alpha}F(\frac{p}{\alpha})$	п. 5.2.
3.	$f(t-\tau), t>\tau>0$	$e^{-p\tau} \cdot F(p)$	Теорема
		(1)	запаздывания
			п. 5.3.
4.	$e^{-\lambda t} \cdot f(t), \lambda > 0$	$F(p+\lambda)$	Теорема
	<i>y</i> (*),		смещения
			п. 5.4.
5.	f(t+a), $a>0$	(a)	Теорема
		$\left e^{ap} \right F(p) - \int e^{-pt} \cdot f(t) dt$	упреждения
		$e^{ap} \left[F(p) - \int_{0}^{a} e^{-pt} \cdot f(t) dt \right]$	п. 5.5.
6.		F(p)G(p)	Теорема об
	$\int f(\tau)g(t-\tau)d\tau = \int f(t-\tau)g(\tau)d\tau$		умножении
	0 0		изображений

No	Оригинал	Изображение	Комментарии
			п. 5.6.
7.	t C	pF(p)G(p)	Интеграл
	$f(t) \cdot g(0) - \int_{0}^{t} f(t-\tau)g''(\tau)d\tau$		Дюамеля
	·		п. 5.7.
8.	f(t)g(t)	$1 \stackrel{a+i\infty}{\sim}$	Умножение
		$\frac{1}{2\pi i} \cdot \int_{\cdot}^{a+i\infty} F(q)G(p-q)dq$	оригиналов
		$2\pi i \frac{3}{a-i\infty}$	п. 5.8.
9.	f(t) = f(t+T) , T - период	1 7	Изображение
		$\frac{1}{1 - e^{-pt}} \cdot \int_{0}^{T} f(t) e^{-pt} dt$	периодического
		$1 - e^{-pt} \frac{3}{0}$	оригинала
			п. 5.9.
10.	$f^{(n)}(t)$	$n \left(f(n) \right) = f(n-1)(0)$	Дифференцирован
		$p^{n}\left(F(p) - \frac{f(0)}{p} - \dots - \frac{f^{(n-1)}(0)}{p^{n}}\right)$	ие оригинала
		,	п. 5.10.
11.	$(-1)^n t^n f(t)$	$F^{(n)}(p)$	Дифференцирован
			ие изображения
			п. 5.11.
12.	$\int_{0}^{t} C(x) dx$	$\frac{1}{2}F(n)$	Интегрирование
	$\int f(au)d au$	$\frac{1}{p}F(p)$	оригинала
	0	,	п. 5.12.
13.	$\frac{1}{t}f(t)$	∞ •	Интегрирование
	$\frac{-}{t}J(t)$	$\int F(p)dp$	изображения
		p	п. 5.13

5. Основные теоремы операционного исчисления

Пусть $F(p): \rightarrow f(t)$, $G(p): \rightarrow g(t)$

5.1. Свойство линейности.

Для любых комплексных постоянных α и β :

$$\alpha F(p) + \beta G(p) : \rightarrow \alpha f(t) + \beta g(t)$$
 (12)

5.2. Теорема подобия.

Для любого постоянного $\alpha > 0$:

$$f(\alpha t) \leftarrow : \frac{1}{\alpha} F\left(\frac{p}{\alpha}\right) \tag{13}$$

Умножение аргумента оригинала на положительное число α приводит к делению изображения и его аргумента на это число α .

5.3. Теорема запаздывания.

$$e^{-p\tau}$$
: $\rightarrow f(t-\tau)$ для $t > \tau > 0$ (14)

Таким образом, запаздывание аргумента оригинала на положительную величину τ приводит к умножению изображения оригинала без запаздывания F(p) на $e^{-p\tau}$.

Пример 58. Найти изображение оригинала $f(t) = e^{-pt}$.

Решение: Имеем по таблице пункта 2: $t^2 \leftarrow$: $\frac{2}{p^3}$, здесь запаздывание τ =1. Тогда $(t-1)^2 \leftarrow$: $\frac{2}{p^3} \cdot e^{-p}$.

5.4. Теорема смещения.

Для а >0 имеет место соотношение :

$$e^{-at} \cdot f(t) \leftarrow : F(p+a)$$
 (15)

Пример 59. Найти изображение затухающих колебаний: $e^{-\alpha t} \sin \varpi t$ и $e^{-\alpha t} \cos \varpi t$, $\alpha > 0$.

Pewenue:
$$\cos \varpi t \leftarrow : \frac{p}{p^2 + \varpi^2}, \quad \sin \varpi t \leftarrow : \frac{\varpi}{p^2 + \varpi^2}.$$

Тогда
$$e^{-\alpha t} \sin \varpi t \leftarrow : \frac{\varpi}{(p+\alpha)^2 + \varpi^2}, \quad e^{-\alpha t} \cos \varpi t \leftarrow : \frac{p+\alpha}{(p+\alpha)^2 + \varpi^2}$$
.

Смотри формулы 10 и 11 в таблице пункта 2

Пример 60. Найти изображение оригинала $f(t) = \cosh t \cdot \sin t$.

Решение: Так как
$$\cosh t = \frac{1}{2} \left(e^t + e^{-t} \right)$$
, то $f(t) = \frac{1}{2} \left(e^t + e^{-t} \right) \sin t = \frac{1}{2} e^t \sin t + \frac{1}{2} e^{-t} \sin t \leftarrow$:

$$\leftarrow : \frac{1}{2} \cdot \frac{1}{(p-1)^2 + 1} + \frac{1}{2} \cdot \frac{1}{(p+1)^2 + 1} = \frac{p^2 + 2}{p^4 + 4}.$$

Заметим, что формула (15) позволяет найти оригиналы по заданному изображению.

Пример 61. Найти оригинал по его изображению $F(p) = \frac{1}{p^2 + 2p}$.

 $Peшение: \ F(p) = \frac{1}{p^2 + 2p} = \frac{1}{(p+1)^2 - 1}$. По формуле 7 таблицы пункта 2 известно, что

$$\frac{1}{p^2 - \varpi^2}$$
: $\rightarrow \operatorname{sh} \varpi t$. Тогда $\frac{1}{(p+1)^2 - 1}$: $\rightarrow \operatorname{e}^{-t} \operatorname{sh} t$.

Пример 62. Найти оригинал по его изображению $F(p) = \frac{3p-1}{p^2 - 4p + 7}$.

Pешение: "Организуем" смещение аргумента p так, чтобы слагаемые превратились в известные выражения:

$$\frac{3p-1}{p^2-4p+7} = \frac{3(p-2)+5}{(p-2)^2+3} = 3 \cdot \frac{p-2}{(p-2)^2+(\sqrt{3})^2} + \frac{5}{\sqrt{3}} \cdot \frac{\sqrt{3}}{(p-2)^2+(\sqrt{3})^2} : \rightarrow 3e^{2t}\cos(t\sqrt{3}) + \frac{5}{\sqrt{3}}e^{2t}\sin(t\sqrt{3}) .$$

5.5. Теорема упреждения.

При a > 0 имеет место соотношение:

$$f(t+a) \leftarrow : e^{ap} \left(F(p) - \int_{0}^{a} e^{-pt} \cdot f(t) dt \right)$$
 (16)

5.6. Теорема умножения изображений.

$$\int_{0}^{t} f(\theta)g(t-\theta)d\theta = \int_{0}^{t} f(t-\theta)g(\theta)d\theta \iff F(p) \cdot G(p)$$
(17)

Оригинал, соответствующий произведению двух изображений, равен свёртке (левая часть (17)) оригиналов сомножителей.

Пример 63. Найти оригинал по его изображению
$$F(p) = \frac{1}{\left(p^2 + \varpi^2\right)^2}$$
. Решение: $F(p) = \frac{1}{\left(p^2 + \varpi^2\right)^2} = \frac{1}{p^2 + \varpi^2} \cdot \frac{1}{p^2 + \varpi^2} \cdot \frac{1}{p^2 + \varpi^2}$. Известно, что $\frac{1}{p^2 + \varpi^2}$: $\rightarrow \frac{1}{\varpi} \cdot \sin \varpi t$. По формуле (17) $\frac{1}{\left(p^2 + \varpi^2\right)^2} : \rightarrow \int\limits_0^t \frac{1}{\varpi} \sin \varpi \theta \cdot \frac{1}{\varpi} \sin \varpi (t - \theta) d\theta = \frac{1}{2\varpi^2} \cdot \int\limits_0^t (\cos \varpi (2\theta - t) - \cos \varpi t) d\theta = \frac{1}{2\varpi^3} \cdot (\sin \varpi t - \varpi t \cdot \cos \varpi t)$.

Пример 64. Найти оригинал по его изображению
$$F(p) = \frac{p}{\left(p^2 + \varpi^2\right)^2}$$
. Решение: Представим $F(p) = \frac{1}{p^2 + \varpi^2} \cdot \frac{p}{p^2 + \varpi^2}$. Так как $\frac{1}{p^2 + \varpi^2}$: $\rightarrow \frac{1}{\varpi} \cdot \sin \varpi t$, $\frac{p}{p^2 + \varpi^2}$: $\rightarrow \cos \varpi t$, то по формуле $\frac{p}{\left(p^2 + \varpi^2\right)^2}$: $\rightarrow \frac{t}{\varpi} \sin \varpi \theta \cdot \cos \varpi (t - \theta) d\theta = \frac{1}{2\varpi} \cdot t \cdot \sin \varpi t$.

Пример 65. Найти оригинал по его изображению
$$F(p) = \frac{4p-3}{\left(p^2+2p+10\right)^2}$$
.

Решение. «Организуем» смещение аргумента и применим результаты предыдущих примеров (63 и 64)

$$\frac{4p-3}{\left(p^2+2p+10\right)^2} = \frac{4(p+1)-7}{\left((p+1)^2+9\right)^2} =$$

$$= 4 \cdot \frac{p+1}{\left((p+1)^2+9\right)^2} - 7 \cdot \frac{1}{\left((p+1)^2+9\right)^2} \rightarrow$$

$$4e^{-t} \cdot \frac{t}{6} \cdot \sin 3t - \frac{7}{54}e^{-t}\left(\sin 3t - 3t\cos 3t\right) =$$

$$= e^{-t} \left(\frac{2}{3}t - \frac{7}{54}t\cos 3t - \frac{7}{18}t\cos 3t\right)$$

5.7. Интеграл Дюамеля.

$$pF(p)G(p) \to \frac{d}{-\int_{0}^{t} f(\theta)g(t-\theta)d\theta} = f(t)g(0) - \int_{0}^{t} f(\theta)g'(t-\theta)d\theta \quad (18)$$

О применении интеграла Дюамеля смотри пункт 9.

5.8. Умножение оригиналов

$$f(t)g(t) \leftarrow \frac{1}{2\pi i} \lim_{\omega \to \infty} \int_{\alpha-i\omega}^{\alpha+i\omega} F(q)G(p-q)dq \quad (19)$$

5.9. Изображение периодических оригиналов

Дана периодическая функция f(t) = f(t + T), T – период.

$$f(t) = f(t+T) \leftarrow F(p) = \frac{\psi(p)}{1 - e^{-pT}},$$
 (20)
где $\psi(p) = \int_{0}^{T} f(t)e^{-pt} dt.$ (21)

Пример 66. Найти изображение периодического оригинала $f(t) = A |\sin \omega t|$ — выпрямленная синусоида.

Решение. Период
$$T = \frac{\pi}{\omega}$$
. $\psi(p) = \int_{0}^{T} f(t)e^{-pt} dt = A \int_{0}^{\pi/\omega} e^{-pt} \sin \omega t dt = \frac{A\omega}{p^2 + \omega^2} \left(1 + e^{-\frac{p\pi}{\omega}}\right),$ $F(p) = \frac{A\omega}{p^2 + \omega^2} \cdot \frac{1 + e^{-\frac{p\pi}{\omega}}}{-\frac{p\pi}{\omega}} = \frac{A\omega}{p^2 + \omega^2} \cot \frac{p\pi}{2\omega}.$

Обратное утверждение. Оригинал f(t), изображение которого имеет вид (20), является периодической функцией периода T получающейся при периодическом продолжении функции $\phi(t)$ с интервала $\begin{bmatrix} 0, T \end{bmatrix}$ на всю положительную часть оси t.

Пример 67. Найти оригинал по заданному изображению

$$F(p) = \frac{\frac{1}{p^2} - \left(\frac{T}{2} \cdot \frac{1}{p} + \frac{1}{p^2}\right) e^{-\frac{pT}{2}}}{1 - e^{-pT}}.$$

Решение. Здесь $\psi(p) = \frac{1}{p^2} - \left(\frac{T}{2} \cdot \frac{1}{p} + \frac{1}{p^2}\right) e^{-\frac{pT}{2}} \to$

$$t - \left(\frac{T}{2} + \left(t - \frac{T}{2}\right)\right)\eta(t - \frac{T}{2}) = t - t \cdot \eta(t - \frac{T}{2}) =$$

$$= f(t) = \begin{cases} t, & npu \ 0 < t < \frac{T}{2} \\ 0, & npu \ t > \frac{T}{2} \end{cases}$$

68. Найти оригинал по изображению
$$F(p) = \frac{2 - pT - \left(2 + pT\right)e^{-pT}}{p^3(1 - e^{-pT})}$$
.

Ответ: функция, получающаяся при периодическом продолжении функции $\phi(t) = t^2 - Tt$ с интервала $\begin{bmatrix} 0, T \end{bmatrix}$ на всю положительную часть оси t.

В следующих задачах найти изображение периодического оригинала f(t), являющегося периодическим продолжением функции $\phi(t)$ с интервала $\begin{bmatrix} 0,T \end{bmatrix}$ на всю положительную часть оси t.

69.
$$\varphi(t) = \begin{cases} A, & npu \ 0 \le t \le \frac{T}{2} \\ -A, & npu \ \frac{T}{2} \le t \le T \end{cases}$$
other: $F(p) = \frac{A}{p} \cdot \frac{1 - e^{-\frac{pT}{2}}}{1 - e^{-\frac{pT}{2}}} = \frac{A}{p} th \frac{pT}{4}$.

70.
$$\varphi(t) = \begin{cases} \frac{2A}{T}t, & npu \ 0 \le t \le \frac{T}{2} \\ 2A(1 - \frac{t}{T}), & npu \ \frac{T}{2} \le t \le T \end{cases}$$
 OTBET: $F(p) = \frac{2A}{T \cdot p^2}th\frac{pT}{4}$.

71.
$$\varphi(t) = A(1 - \frac{t}{T}), \ npu \ 0 \le t \le T$$
 OTBET: $F(p) = \frac{A}{p(1 - e^{-pT})} - \frac{A}{pT^2}$.

72.
$$\varphi(t) = \begin{cases} A \sin \frac{2\pi t}{T}, & npu \ 0 \le t \le \frac{T}{2} \\ 0, & npu \ \frac{T}{2} \le t \le T \end{cases}$$
 OTBET: $F(p) = \frac{A\omega}{\left(p^2 + \omega^2\right)(1 - e^{-\frac{pT}{2}})}, \ \omega = \frac{2\pi}{T}.$

5.10. Дифференцирование оригинала

$$f'(t) \leftarrow pF(p) - f(0), \dots$$

$$f^{(n)}(t) \leftarrow p^n F(p) - p^{n-1} f(0) - p^{n-2} f'(0) - \dots - f^{(n-1)}(0)$$
 (22)

5.11. Дифференцирование изображения

$$F'(p) \rightarrow -tf(t), \dots$$

$$F^{(n)}(p) \to (-1)^n t^n f(t)$$
 (23)

5.12. Интегрирование оригинала

$$\int_{0}^{t} f(\theta)d\theta \leftarrow \frac{F(p)}{p} \tag{24}$$

Таким образом, операции интегрирования оригинала соответствует деление на p его оригинала.

5.13. Интегрирование изображения

$$\int_{p}^{\infty} F(q)dq \leftarrow \frac{f(t)}{t}$$
 (25)

Пример 73. Найти изображение функции $f(t) = \frac{e^{at} - e^{bt}}{t}$.

Решение. Деление на t каждого слагаемого функции f(t) соответствует интегрированию его изображения (формула (25)). Имеем $e^{at} \leftarrow \frac{1}{p-a}$, $e^{bt} \leftarrow \frac{1}{p-b}$.

Тогда изображение
$$F(p) = \int\limits_{p}^{\infty} \left(\frac{1}{p-a} - \frac{1}{p-b} \right) dp = \ln \frac{p-a}{p-b} \bigg|_{p}^{\infty} = \ln \frac{p-b}{p-a}.$$

6. Вычисление несобственных интегралов с помощью преобразования Лапласа

Пусть нужно вычислить интеграл $\int\limits_a^b \varphi(x,t)dt$, который является интегралом зависящим от параметра x. Обозначим его $f(x) = \int\limits_a^b \varphi(x,t)dt$ и пусть $F(p) \to f(x)$.

Найдем
$$F(p) = \int_{0}^{\infty} e^{-px} \int_{a}^{b} \varphi(x, t) dt dx$$
 (26)

Изменение порядка интегрирования часто дает возможность довести задачу до конца: найти изображение F(p) интеграла f(x), а затем и сам оригинал f(x).

Пример 74. Вычислить
$$f(x) = \int_{0}^{\infty} \frac{1-\cos xt}{t^2} dt$$
. Его изображение $F(p) = \int_{0}^{\infty} e^{-px} (\int_{a}^{b} \frac{1-\cos xt}{t^2} dt) dx$

Изменим порядок интегрирования
$$F(p) = \int_{0}^{\infty} \frac{1}{t^2} (\int_{0}^{\infty} e^{-px} (1 - \cos tx) dx) dt = \int_{0}^{\infty} \frac{1}{t^2} \left(\frac{1}{p} - \frac{p}{p^2 + t^2} \right) dt$$

3десь использованы формулы $1\leftarrow \frac{1}{p}$ и $\cos tx\leftarrow \frac{p}{p^2+t^2}$. Окончательно

$$F(p) = \int_{0}^{\infty} \frac{dt}{p(p^2 + t^2)} = \frac{\pi}{2p^2} \to \frac{\pi x}{2} = f(x) \cdot \text{MTak } \int_{0}^{\infty} \frac{1 - \cos xt}{t^2} dt = \frac{\pi x}{2}.$$

Аналогично можно вычислить следующие интегралы.

75.
$$\int_{0}^{\infty} \frac{xt - \sin xt}{t^3} \frac{dt}{\sqrt{t}}.$$
OTBET
$$\frac{\pi x^2}{4}$$
76.
$$\int_{0}^{\infty} \frac{\cos xt}{a^2 + t^2} dt.$$
OTBET
$$\frac{\pi}{2a} e^{-ax}$$
OTBET
$$\frac{\pi}{2a} e^{-ax}$$
OTBET
$$\frac{\pi}{4} (1 - e^{-x} + \cos x)$$
77.
$$\int_{0}^{\infty} \frac{\sin xt}{t(t^4 + 4)} dt.$$
OTBET
$$\frac{\pi}{8} (1 - e^{-x} + \cos x)$$
78.
$$\int_{0}^{\infty} \frac{(1 + e^{-xt}) \sin xt}{t} dt.$$
OTBET
$$\frac{3\pi}{4}$$

Пример 79. Доказать $\int_{0}^{\infty} \frac{e^{-xt}}{t^2 + 1} dt = \int_{0}^{\infty} \frac{\sin xt}{t + 1} dt$

Решение. Найдем изображения подынтегральных функций по переменной x и сравним интегралы от них. Имеем $e^{-xt} \leftarrow \frac{1}{p+t}$.

$$I_{neg} = \int_{0}^{\infty} \frac{1}{p^2 + 1} \left(\frac{p - t}{t^2 + 1} + \frac{1}{p + t} \right) dt = \frac{1}{p^2 + 1} \left(\ln(p + t) - \frac{1}{2} \ln(t^2 + 1) + p \cdot arctgt \right) \Big|_{0}^{\infty}$$

$$I_{neg} = \frac{1}{p^2 + 1} \left(\frac{p\pi}{2} - \ln p \right)$$

Во втором случае имеем $\sin xt \leftarrow \frac{t}{\sum_{n=1}^{2} t^{2}}$.

$$I_{npae} = \int_{0}^{\infty} \frac{1}{p^2 + 1} \left(\frac{p^2 + t}{t^2 + p^2} - \frac{1}{1 + t} \right) dt = \frac{1}{p^2 + 1} \left(-\ln(t+1) + \frac{1}{2}\ln(t^2 + p^2) + \frac{p^2}{p} \cdot arctg \frac{t}{p} \right) \Big|_{0}^{\infty}$$

 $I_{npas} = \frac{1}{p^2 + 1} \left(\frac{p\pi}{2} - \ln p \right)$. Видим, что левая часть равна правой, равенство доказано.

Пример 80. Доказать
$$\int_{0}^{\infty} \frac{te^{-xt}}{t^2 + 1} dt = \int_{0}^{\infty} \frac{\cos xt}{t + 1} dt$$

Указание. Сравнить изображения интегралов, имеющих вид $F(p) = \frac{\pi}{2} \cdot \frac{1}{p^2 + 1} + \frac{p}{p^2 + 1} \cdot \ln p$

7. Решение задачи Коши для обыкновенных линейных дифференциальных уравнений с постоянными коэффициентами

Рассмотрим линейное дифференциальное уравнение

$$x^{(n)}(t) + a_1 x^{(n-1)}(t) + \dots + a_{n-1} x'(t) + a_n x(t) = f(t)$$
 (27)

где a_k –действительные числа.

Требуется найти решение дифференциального уравнения (27), удовлетворяющее начальным условиям

$$x(0) = x_0, \quad x'(0) = x'_0, \dots, \quad x^{\binom{n-1}{0}}(0) = x_0^{\binom{n-1}{0}}$$
 (28) где $x_0, x'_0, \dots, x_0^{\binom{n-1}{0}}$ —заданные числа.

Будем предполагать, что искомая функция x(t), все ее производные, а также функция f(t) являются оригиналами. Пусть $x(t) \leftarrow X(p)$, $f(t) \leftarrow F(p)$. По формулам дифференцирования оригиналов (22):

$$x'(t) \leftarrow pX - x_0, \quad x''(t) \leftarrow p^2X - px_0 - x_0', \dots$$

$$\dots x^{(n-1)}(t) \leftarrow p^{n-1}X - p^{n-2}x_0 - \dots - x_0^{(n-2)}, \quad x^{(n)}(t) \leftarrow p^nX - p^{n-1}x_0 - \dots - x_0^{(n-1)}$$

Перейдем от дифференциального уравнения (27) к уравнению в изображениях

$$p^{n}X - p^{n-1}x_{0} - \dots - x_{0}^{(n-1)} + a_{1}\left(p^{n-1}X - p^{n-2}x_{0} - \dots - x_{0}^{(n-2)}\right) + \dots + a_{n-1}\left(pX - x_{0}\right) + a_{n}X = F$$

Перепишем его так $Q_n(p)X(p) = F(p) + R_{n-1}(p)$, где $Q_n(p) = p^n + a_1 p^{n-1} + \ldots + a_{n-1} p + a_n$,

$$R_{n-1}(p) = p^{n-1}x_0 + \ldots + x_0^{(n-1)} + a_1(p^{n-2}x_0 + \ldots + x_0^{(n-2)}) + \ldots + a_{n-1}x_0.$$

Находим так называемое операторное решение уравнения

$$X(p) = \frac{F(p) + R_{n-1}(p)}{Q_n(p)}$$
 (29)

Найдя оригинал x(t) по его изображению X(p), мы получим тем самым решение задачи Коши для дифференциального уравнения (27).

Пример 81. Найти решение дифференциального уравнения x''(t) - 4x'(t) + 5x(t) = 0, удовлетворяющее условиям x(0) = 0, x'(0) = 1.

Решение. Запишем уравнение в изображениях $p^2X - 1 - 4pX + 5X = 0$, $X(p) = \frac{1}{p^2 - 4p + 5}$

или $X(p) = \frac{1}{(p-2)^2 + 1} \rightarrow e^{2t} \sin t = x(t)$ –искомое решение.

Пример 82. Найти решение дифференциального уравнения x'''(t) + 4x'(t) = 1, удовлетворяющее условиям x(0) = x'(0) = 0.

Решение. Уравнение в изображениях $p^3X + 4pX = \frac{1}{p}$, $X(p) = \frac{1}{p^2(p^2 + 4)}$ или иначе

$$X(p) = \frac{1}{4} \cdot \frac{1}{p^2} - \frac{1}{4} \cdot \frac{1}{p^2 + 4} \rightarrow \frac{t}{4} - \frac{1}{8} \sin 2t$$
. Итак, решение имеет вид $x(t) = \frac{t}{4} - \frac{1}{8} \sin 2t$.

Пример 83. Найти общий интеграл дифференциального уравнения

$$x''(t) + 2x'(t) + 10x(t) = 2e^{-t}\cos 3t$$

Решение. Возьмем произвольные начальные условия $x(0) = c_1$, $x'(0) = c_2$.

Уравнение в изображениях $p^2x - c_1p - c_2 + 2px - 2c_1 + 10x = 2\frac{p+1}{\left(p+1\right)^2 + 9}$,

Найдем
$$x(p) = c_1 \frac{p+1}{\left(p+1\right)^2+9} + \left(c_1+c_2\right) \frac{1}{\left(p+1\right)^2+9} + 2 \frac{p+1}{\left(\left(p+1\right)^2+9\right)^2} \rightarrow$$

$$c_1 e^{-t} \cos 3t + \frac{1}{3} (c_1 + c_2) e^{-t} \sin 3t + 2e^{-t} \frac{t}{6} \sin 3t$$

Ко всем дробям применена теорема смещения (15), дающая множитель e^{-t} , к последней дроби применена теорема умножения изображений (17) (смотри также пример 64).

Искомое решение
$$x(t) = e^{-t} \left(c_1 \cos 3t + \frac{1}{3} \left(t + c_1 + c_2 \right) \sin 3t \right)$$

Пример 84. Решить д.у. $x'' - 2x' - 3y = e^{3t}$ при условиях x(0) = x'(0) = 0 Решение. Переходим к уравнениям изображениях

$$p^{2}X - px(0) - x'(0) - 2(pX - x(0)) - 3X = \frac{1}{p-3}$$

или
$$p^2 X - 2pX - 3X = \frac{1}{p-3}$$
, $X(p) = \frac{1}{(p+1)(p-3)^2}$

разложим дробь на простейшие

$$\frac{1}{(p+1)(p-3)^2} = \frac{A}{(p-3)^2} + \frac{B}{(p-3)^2} + \frac{C}{(p-3)} + \frac{C}{p+1}, 1 = A(p+1) + B(p-3)(p+1) + C(p-3)^2.$$

При p= -1 имеем 1=16C, т.е
$$C = \frac{1}{16}$$

При p=3 имеем 1=4A, т.е
$$A = \frac{1}{4}$$

Сравнивая коэффициенты при p^2 : B+C=0 , B= $-\frac{1}{16}$

Итак
$$X(p) = \frac{1}{4(p-3)^2} - \frac{1}{16(p-3)} + \frac{1}{16(p+1)} \rightarrow \frac{1}{4}te^{3t} - \frac{1}{16}e^{3t} + \frac{1}{16}e^{-t}$$

Решение д.у.
$$x(t) = \frac{1}{16}e^{-t} + \left(\frac{t}{4} - \frac{1}{16}\right)e^{3t}$$
.

Решить задачу Коши:

85.
$$x' + x = e^t$$
, $x(0) = 0$.

Otbet: x = sht

86.
$$x' - 2x = 0$$
, $x(0) = 1$.

Otbet: $x = e^{2t}$

87.
$$x'' + x' - 2x = e^t$$
, $x(0) = -1$, $x'(0) = 0$.

Otbet:
$$x = \frac{1}{3}te^{t} - \frac{7}{9}e^{t} - \frac{2}{9}e^{-2t}$$

88.
$$x'' + x' = t \cos t$$
, $x(0) = 0$, $x'(0) = 0$.

Otbet:
$$x = \frac{1}{4} \left(t^2 \sin t + t \cos t - \sin t \right)$$

89.
$$x'' - 2\alpha x' + (\alpha^2 + \beta^2)x = 0$$
, $x(0) = 0$, $x'(0) = 1$.

OTBET:
$$x = \frac{1}{\beta} e^{\alpha t} \sin \beta t$$

90.
$$x''' + 4x = \cos 3t$$
, $x(0) = x'(0) = 2$.

Otbet:
$$x = \frac{11}{5}\cos 2t - \frac{1}{5}\cos 3t + \sin 2t$$

91.
$$x''' - 6x'' - 11x - 6x = 0$$
, $x(0) = 0$, $x'(0) = 1$, $x''(0) = 0$

Otbet:
$$x = -\frac{5}{2}e^t + 4e^{2t} - \frac{3}{2}e^{3t}$$

92.
$$x''' + x' = e^{2t}$$
, $x(0) = x'(0) = x''(0) = 0$.

Otbet:
$$x = -\frac{1}{2} + \frac{1}{10}e^{2t} + \frac{2}{5}\cos t - \frac{1}{5}\sin t$$

93.
$$4x''' - 8x'' - x' - 3x = -8e^t$$
, $x(0) = x'(0) = x''(0) = 1$.

Ответ: $x = e^t$

94.
$$x^{(4)} + x''' = \cos t$$
, $x(0) = x'(0) = x''(0) = 0$, $x'''(0) = 2$.

Otbet:
$$x = t^2 - t + 1 - \frac{2}{3}e^{-t} + \frac{1}{2}\cos t - \frac{1}{2}\sin t$$

95.
$$x^{(4)} + 4x = t^2$$
, $x(0) = x'(0) = x''(0) = x'''(0) = 0$

Otbet:
$$x = \frac{1}{4} (t^2 - sht \cdot \sin t)$$

96.
$$x^{(5)} + 2x''' + x' = 2t + \cos t$$
, $x(0) = x'(0) = x''(0) = x'''(0) = x^{(4)}(0) = 0$

Otbet:
$$x = t^2 - 4 + \left(4 - \frac{3}{8}t\right)\cos t + \left(\frac{3}{8} + t - \frac{1}{8}t^2\right)\sin t$$

8. Интегрирование систем линейных дифференциальных уравнений

Метод интегрирования системы линейных дифференциальных уравнений сходен с методом интегрирования одного уравнения. В результате применения преобразования Лапласа получается система алгебраических уравнений для изображений.

Пример 97. Решить систему д.у.
$$\begin{cases} x' - \alpha x - \beta y = \beta e^{\alpha t} \\ y' + \beta x - \alpha y = 0 \end{cases}$$

При начальных условиях x(0) = 0, y(0) = 1

Решение. Переход к уравнениям в изображениях $X \to x(t)$, $Y \to y(t)$ дает

$$\begin{cases} pX - \alpha X - \beta Y = \frac{\beta}{p - \alpha} \\ pY + \beta X - \alpha Y = 1 \end{cases}$$

решение имеет вид
$$X = \frac{2\beta}{\left(p-\alpha\right)^2+\beta^2}$$
 , $Y = \frac{\left(p-\alpha\right)^2-\beta^2}{\left(p-\alpha\right)\!\left(\left(p-\alpha\right)^2+\beta^2\right)}$

$$X = \frac{2\beta}{\left(p-\alpha\right)^2 + \beta^2} \rightarrow x(t) = 2e^{\alpha t} \sin \beta t, \ Y = \frac{2(p-\alpha)}{\left(p-\alpha\right)^2 + \beta^2} - \frac{1}{p-\alpha} \rightarrow y(t) = 2e^{\alpha t} \cos \beta t - e^{\alpha t}.$$

Пример 98. Решить систему д.у.
$$\begin{cases} x' = x + 2y \\ y' = 2x + y + 1 \end{cases}$$

при начальных условиях x(0) = 0, y(0) = 5.

Решение. Переходя к изображениям, получаем

$$\begin{cases} pX = X + 2Y \\ pY - 5 = 2X + Y + \frac{1}{p} \end{cases}$$

её решение

$$X = \frac{10p+2}{p(p+1)(p-3)}, Y = \frac{5p^2 - 4p - 1}{p(p+1)(p-3)}$$

Разложим на простейшие дроби

$$X = \frac{10p+2}{p(p+1)(p-3)} = \frac{A}{p} + \frac{B}{p+1} + \frac{C}{p-3}, \ A(p^2-2p-3) + B(p^2-3p) + C(p^2+p) = 10p+2$$

$$p^{2}: A + B + C = 0
p:-2A - 3B + C = 10
1:-3A = 2
 ,

$$A = -\frac{2}{3}
-3A - 4B = 10
C = -A - B
 ,

$$C = \frac{8}{3}$$

$$X = -\frac{2}{3} * \frac{1}{p} - \frac{2}{p+1} + \frac{8}{3(p-3)} \rightarrow x(t) = -\frac{2}{3} - 2e^{-t} + \frac{8}{3}e^{3t}$$$$$$

Аналогично найдем $y(t) = \frac{1}{3} + 2e^{-t} + \frac{8}{3}e^{3t}$.

Найти решение следующих систем дифференциальных уравнений

99.
$$\begin{cases} x' = 2y \\ y' = 2x \end{cases} \quad x(0) = 2, y(0) = 2.$$

Otbet:
$$x = \frac{5}{2}e^{2t} - \frac{1}{2}e^{-2t}$$
, $y = \frac{5}{2}e^{2t} - \frac{1}{2}e^{-2t}$.

100.
$$\begin{cases} x' = 3x + 4y \\ y' = 4x - 3y \end{cases} \quad x(0) = y(0) = 1.$$

Otbet:
$$x = \frac{6}{5}e^{5t} - \frac{1}{5}e^{-5t}$$
, $y = \frac{3}{5}e^{5t} + \frac{2}{5}e^{-5t}$.

101.
$$\begin{cases} x'+y=0 \\ y'-2x-2y=0 \end{cases} x(0) = y(0) = 1.$$

OTBET:
$$x = e^t(\cos t - 2\sin t)$$
, $y = e^t(\cos t + 3\sin t)$

102.
$$\begin{cases} x' + 2x + 2y = 10e^{2t} \\ y' - 2x + y = 7e^{2t} \end{cases} \quad x(0) = 1, y(0) = 3$$

Otbet:
$$x = e^{2t}$$
, $y = 3e^{2t}$.

103.
$$\begin{cases} 2x'+y'-3x=0\\ x''+y'-2y=e^{2t} \end{cases} \quad x(0)=-1, x'(0)=1, y(0)=0$$

Otbet:
$$x = -\frac{1}{2}e^{t} + \frac{1}{4}e^{2t} - \frac{3}{4}e^{\frac{t}{2}}\cos{\frac{\sqrt{23}}{2}}t + \frac{11}{4\sqrt{23}}e^{\frac{t}{2}}\sin{\frac{\sqrt{23}}{2}}t$$

$$y = -\frac{1}{2}e^{t} - \frac{1}{8}e^{2t} + \frac{5}{8}e^{\frac{t}{2}}\cos\frac{\sqrt{23}}{2}t - \frac{73}{8\sqrt{23}}e^{\frac{t}{2}}\sin\frac{\sqrt{23}}{2}t$$

104.
$$\begin{cases} x' = y - z \\ y' = x + y \\ z' = x + z \end{cases} \quad x(0) = 1, y(0) = 2, z(0) = 3$$

Other:
$$x = 2 - e^t$$
, $y = -2 + 4e^t - te^t$, $z = -2 + 5e^t - te^t$.

9. Применение интеграла Дюамеля к интегрированию дифференциальных уравнений

Интеграл Дюамеля (формула 18 пункта 5.7) может быть использован при интегрировании дифференциальных уравнений.

Выведем формулу для интеграла Дюамеля. Пусть $F(p) \to f(t), G(p) \to g(t)$.

По теореме умножения изображений (формула (17) пункта 5.6) имеем:

$$F(p) * G(p) \to \int_{0}^{t} f(\theta)g(t-\theta)d\theta$$
 (30)

По теореме о дифференцировании оригинала (правой части (30)) по формуле пункта 5.10:

$$pF(p)G(p) \to \frac{d}{dt} \int_{0}^{t} f(\theta)g(t-\theta)d\theta$$

По правилу дифференцирования интеграла по параметру

$$\frac{d}{dt} \int_{a(t)}^{b(t)} \varphi(\theta, t) d\theta = \varphi(b(t), t) \frac{db}{dt} - \varphi(a(t), t) \frac{da}{dt} + \int_{a}^{b} \frac{d\varphi}{dt} (\theta, t) d\theta$$
 (31)

получим

$$pF(p)G(p) \to f(t)g(0) + \int_{0}^{t} f(\theta)g_{t}'(t-\theta)d\theta$$
 (32)

Правую часть этой формулы называют интегралом Дюамеля. В силу равноправности функций f и g ее можно записать и так

$$pF(p)G(p) \to g(t)f(0) + \int_{0}^{t} g(\theta)f_{t}'(t-\theta)d\theta$$
 (33)

Применим интеграл Дюамеля к интегрированию дифференциальных уравнений. Пусть требуется найти решение линейного дифференциального уравнения с постоянными коэффициентами

$$x^{(n)} + a_1 x^{(n-1)} + \dots + a_{n-1} x' + a_n x = f(t),$$
(34)

удовлетворяющее нулевым (для простоты) начальным условиям

$$x(0) = x'(0) = \dots = x^{(n-1)}(0) = 0$$
 (35)

Наряду с этим уравнением будем рассматривать дифференциальное уравнение с такой же левой частью, но правой частью, равной 1(метод толчков):

$$z^{(n)} + a_1 z^{(n-1)} + \dots + a_{n-1} z^{1} + a_n z = 1$$
(36)

и будем искать его решение, также удовлетворяющее нулевым начальным данным

$$z(0) = z'(0) = \dots = z^{(n-1)}(0) = 0$$
 (37)

Эти дифференциальные уравнения переходят в уравнение в изображениях

$$p^{n}X + a_{1}p^{n-1}X + ... + a_{n-1}pX + a_{n}X = F(p)$$

$$p^{n}Z + a_{1}p^{n-1}Z + ... + a_{n-1}pZ + a_{n}Z = \frac{1}{p}$$

Их операторные решения

$$X(p) = \frac{F(p)}{Q_n(p)}, Z(p) = \frac{1}{pQ_n(p)}$$
(38)

где $Q_n(p) = p^n + a_1 p^{n-1} + ... + a_n$.

Из них выражаем X(p) = pF(p) * Z(p). Используя формулу (32)

$$X(p) = pF(p)Z(p) \rightarrow x(t) = f(t)Z(0) + \int_{0}^{t} f(\theta)Z_{t}'(t-\theta)d\theta$$
(39)

Если известно решение z(t) уравнения (36) , то по (39) мы получим решение x(t) в виде квадратур.

Пример 105. Найти решение д.у. $x''+x=5t^2$ при начальных условиях x(0)=x'(0)=0

Решение. Сначала найдем решение z''+z=1, удовлетворяющее условиям z(0)=z'(0)=0. Его

уравнение в изображениях $p^2Z+Z=rac{1}{p}$ дает $Z(p)=rac{1}{p(p^2+1)}=rac{1}{p}-rac{p}{p^2+1}$. Следовательно, $z(t)=1-\cos t$.

Для отыскания решения исходного уравнения применим формулу (39).

Имеем
$$z'(t) = \sin t$$
, $f(t) = 5t^2$, так что $x(t) = \int_0^t 5\theta^2 \sin(t-\theta) d\theta = 5(t^2 - 2 + 2\cos t)$.

Замечание. Особенно удобно применять интеграл Дюамеля для интегрирования нескольких дифференциальных уравнений с одинаковыми левыми и различными правыми частями. В этом случае интеграл Дюамеля значительно сокращает объем вычислительной работы.

Пример 106. Решить д.у. $x'' - x = \frac{1}{1 + e^t}$ с начальными условиями x(0) = x'(0) = 0.

Решение. Сначала решим задачу Коши для дифференциального уравнения $z^{"}-z=1$, $z(0)=z^{'}=0$. Его уравнение в изображениях $p^{2}Z(p)-Z(p)=\frac{1}{n}$, имеет решение

$$Z(p) = \frac{1}{p(p^2 - 1)} = \frac{p}{p^2 - 1} - \frac{1}{p}$$
. Отсюда $z(t) = \operatorname{ch} t - 1$. по формуле Дюамеля (32)

$$x(t) = \int_{0}^{t} \frac{1}{1 + e^{\Theta}} \operatorname{sh}(t - \Theta) d\Theta = \int_{0}^{t} \frac{e^{t - \Theta} - e^{-t + \Theta}}{2(1 + e^{\Theta})} d\Theta = \frac{e^{t}}{2} \int_{0}^{t} \frac{e^{-\Theta} d\Theta}{1 + e^{\Theta}} - \frac{e^{-t}}{2} \int_{0}^{t} \frac{d(e^{\Theta} + 1)}{e^{\Theta} + 1} = \frac{e^{-t}}{2} \int_{0}^{t} \frac{d(e^{\Theta} + 1)}{e^{\Theta} + 1} d\Theta$$

$$=\frac{e^{-t}}{2}\ln\frac{e^{t}+1}{2}-\frac{e^{t}}{2}\int_{-\frac{e^{-\Theta}}{2}}^{t}\frac{e^{-\Theta}d(e^{-\Theta})}{e^{-\Theta}+1}=-\frac{e^{-t}}{2}\ln\frac{e^{t}+1}{2}-\frac{e^{t}}{2}(e^{-t}-1)+\frac{e^{t}}{2}\int_{-\frac{e^{-\Theta}}{2}+1}^{t}\frac{d(e^{-\Theta}+1)}{e^{-\Theta}+1}=$$

$$= -\frac{e^{-t}}{2} \ln \frac{e^{t}+1}{2} - \frac{e^{t}}{2} (e^{t}-1) + \frac{e^{t}}{2} \ln \frac{e^{-\Theta}+1}{2} = \operatorname{sh} t \ln \frac{e^{t}+1}{2} + \frac{1}{2} (e^{t}-te^{t}-1).$$

Применив интеграл Дюамеля, решить дифференциальные уравнения

107.
$$x'' + x' = t$$
, $x(0) = x'(0) = 0$

Otbet:
$$x = \frac{1}{2}t^2 - t + 1 - e^{-t}$$

108.
$$x''' + x' = e^t$$
, $x(0) = x'(0) = x''(0) = 0$

Otbet:
$$x = \frac{1}{2}e^t - \frac{1}{2}\sin t + \frac{1}{2}\cos t - 1$$

109.
$$x'' - 2x' = t^2 e^t$$
, $x(0) = x'(0) = 0$

Otbet:
$$x = 1 + e^{2t} - 2e^t - t^2e^t$$
.

110.
$$x'' + 2x' + 2x = \sin t$$
, $x(0) = x'(0) = 0$.

Other:
$$x = \frac{1}{5} \sin t (1 + e^{-t}) - \frac{2}{5} (1 - e^{-t}) \cos t$$
.

111.
$$x'' = \operatorname{arctg} t$$
, $x(0) = x'(0) = 0$

Otbet:
$$x = \frac{1}{2}(t^2 - 1)\operatorname{arctg} t - \frac{t}{2}\ln(1 + t^2) + \frac{t}{2}$$

112.
$$x'' + x = \frac{1}{2 + \cos t}$$
, $x(0) = x'(0) = 0$

OTBET:
$$x = t \sin t - \frac{4}{\sqrt{3}} \sin t \arctan \frac{tg\frac{t}{2}}{\sqrt{3}} + \cos t \ln(2 + \cos t) - \ln 3 \cos t.$$

113.
$$x'' + x = \frac{1}{4 + tg^2 t}$$
, $x(0) = x'(0) = 0$

Ответ:

$$x = \frac{1}{3} - \frac{9 - \pi\sqrt{3}}{27}\cos t + \frac{\sqrt{3}}{36}\sin t \ln\left|\frac{\sqrt{3}\sin t - 2}{\sqrt{3}\sin t + 2}\right| - \frac{\sqrt{3}}{9}\cos t \arctan(\sqrt{3}\cos t)$$

114.
$$x'' + x = \cos t$$
, $x(0) = x'(0) = 0$

Other:
$$x = \frac{1}{2}(\sin t - \cos t + e^{-t})$$

115.
$$x'' + x = \frac{1}{1 + \cos^2 t}$$
, $x(0) = x'(0) = 0$

Other:
$$x = \cos t \operatorname{arcth}(\cos t) - \frac{\pi}{4} \cos t - \frac{1}{2\sqrt{2}} \sin t \ln \left| \frac{\sin t - \sqrt{2}}{\sin t + \sqrt{2}} \right|$$

116.
$$x'' - x = \sinh t$$
, $x(0) = x'(0) = 0$

OTBET:
$$x = \frac{1}{2}(t \operatorname{ch} t - \operatorname{sh} t)$$

117.
$$x'' - 2x' + x = \operatorname{ch} t$$
, $x(0) = x'(0) = 0$

OTBET:
$$x = \frac{1}{4}t^2e^t + \frac{1}{2}t \sinh t + \frac{1}{4}t e^{-t} - \frac{1}{4} \sinh t$$
.

118.
$$x''' + x' = \frac{1}{2 + \sin t}$$
, $x(0) = x'(0) = x''(0) = 0$

OTBET:
$$x = \ln 2 \cos t - \cos t \ln(2 + \sin t) - t \sin t + \frac{2}{\sqrt{3}} (2 \sin t + 1) \left(\arctan \frac{2 \operatorname{tg} \frac{t}{2} + 1}{\sqrt{3}} - \frac{\pi}{6} \right)$$

119.
$$x'' - x = \operatorname{th} t$$
, $x(0) = x'(0) = 0$

Otbet: $x = \operatorname{ch} t - \operatorname{sh} t + 2 \operatorname{ch} t \left(\operatorname{arctg} e^{t} - \frac{\pi}{4}\right)$

10. Интегрирование дифференциальных уравнений с переменными (функциональными) коэффициентами

Пример 120. Решить д.у. Бесселя t x'' + x' + tx = 0 с начальными условиями x(0) = 1, x'(0) = 0.

Решение. Перейдем к изображениям $x(t) \leftarrow X(p), \quad x' \leftarrow pX-1, \quad x'' \leftarrow p^2X-p$. Для нахождения изображений tx и tx'' воспользуемся формулой дифференцирования изображений (формула (23) пункта 5.11) F'(p) ч> -tf(p). Тогда $tx \leftarrow -\frac{\mathrm{d}X}{\mathrm{d}p} = -X'$, $tx'' \leftarrow -\frac{\mathrm{d}}{\mathrm{d}p} \left(p^2X - p \right) = -2pX - p^2X' + 1$

Тогда уравнение в изображениях $-2pX - p^2X' + 1 + pX - 1 - X' = 0$ или $(p^2 + 1)X' + pX = 0$. Уравнение с разделяющимися переменными

$$-\frac{dX}{X} = \frac{p \, dp}{p^2 + 1}, \qquad -\ln X = \frac{1}{2} \ln(p^2 + 1) - \ln C,$$
$$-\frac{1}{X} = \frac{\sqrt{p^2 + 1}}{C}, \qquad X(p) = \frac{C}{\sqrt{p^2 + 1}},$$

Выберем ветвь корня, для которой $\sqrt{1} = 1$.

$$X(p) = \frac{C}{p} \left(1 + \frac{1}{p^2} \right)^{-\frac{1}{2}} = \frac{C}{p} \left(1 - \frac{1}{2} \cdot \frac{1}{p^2} + \frac{1 \cdot 3}{2^2 \cdot 2!} \cdot \frac{1}{p^4} - \frac{1 \cdot 3 \cdot 5}{2^3 \cdot 3!} \cdot \frac{1}{p^6} + \ldots \right) =$$

$$= C \left(\frac{1}{p} - \frac{1}{2 \cdot 1!} \cdot \frac{1}{p^3} + \frac{1 \cdot 3}{2^2 \cdot 2!} \cdot \frac{1}{p^5} - \frac{1 \cdot 3 \cdot 5}{2^3 \cdot 3!} \cdot \frac{1}{p^7} + \ldots \right) \div \lambda x(t) =$$

$$= C \left(1 - \frac{1}{2 \cdot 1!} \cdot \frac{t^2}{2!} + \frac{1 \cdot 3}{2^2 \cdot 2!} \cdot \frac{t^4}{4!} - \frac{1 \cdot 3 \cdot 5}{2^3 \cdot 3!} \cdot \frac{t^6}{6!} + \ldots \right) = \begin{vmatrix} C = 1 \\ m \cdot \kappa \cdot x(0) = 1 \end{vmatrix} =$$

$$= 1 - \frac{t^2}{2^2 (1!)^2} + \frac{t^4}{2^2 (2!)^2} - \frac{t^6}{2^6 (3!)^2} + \ldots = \sum_{n=0}^{\infty} \frac{(-1)^n t^{2n}}{2^{2n} (n!)^2} = I_0(t)$$

— так называемая функция Бесселя нулевого порядка.

11. О функциях с запаздывающим аргументом и их изображениях

Как уже было сказано в пункте 2, единичная функция Хевисайда $\eta(t)$ может превратить в оригинал любую функцию f(t), '' выключая'' ее значения при t < 0 и сохраняя при t > 0:

$$f(t)\eta(t) = \begin{cases} 0, t < 0 \\ f(t), t > 0 \end{cases}$$

Имеется большое количество функций $f(t-\tau)$,которые описывают процессы ,начинающиеся не в t=0 , а с опозданием $\tau>0$. С помощью функции Хевисайда

$$\eta(t-\tau) = \begin{cases} 0, t < \tau \\ 1, t > \tau \end{cases}$$

запаздывающую функцию записывают так

$$f(t-\tau)\eta(t-\tau) = \begin{cases} 0, t < \tau \\ f(t-\tau), t > \tau \end{cases}$$
 (40)

заметим, что множитель способен ''включать'' или ''гасить'' значения некоторых функций. Эта функция удобна для записи как периодических, так и других составных функций.

По теореме запаздывания (пункт.5.3) изображения этих оригиналов (40) выражаются формулой

$$f(t-\tau)\eta(t-\tau) \leftarrow e^{-p\tau} F(p), \epsilon \partial e$$
$$F(p) \to f(t) \tag{41}$$

Пример 121. Найти изображение периодического с периодом T прямоугольного импульса f(t) величины A и продолжительностью τ .

Решение. Постоянная функция f(t) = A должна быть '' погашена'', начиная с момента τ . Это можно записать как

$$f(t) = A - A \cdot \eta(t - \tau) = \begin{cases} A, 0 < t < \tau \\ 0, \tau < t < T \end{cases}$$

Далее с момента t=T опять ''включаем'' функцию f(t)=A и ''гасим'' ее в момент $T+\tau$. В этом случае следует записать как $f(t)=A-A\eta(t-\tau)+A\eta(t-T-\tau)$ и т. д. Окончательно $f(t)=A-A\eta(t-\tau)+A\eta(t-T)-A\eta(t-T-\tau)+A\eta(t-2T)-A\eta(t-2T-\tau)+\dots$ Изображение

$$F(p) = \frac{A}{p} - \frac{A}{p} (e^{-pt}) + \frac{A}{p} (e^{-pT}) - \frac{A}{p} (e^{-p(T+\tau)}) + \frac{A}{p} (e^{-p2T}) - \frac{A}{p} (e^{-p(2T+\tau)}) + \dots = \frac{A}{p} (1 - e^{-p\tau}) \Big[1 + e^{-pT} + e^{-2pT} + \dots \Big]$$

Так как $\left|e^{-pT}\right|<\left|e^{-(s+iw)T}\right|=e^{-ST}<1$, то, суммируя геометрическую прогрессию в квадратных скобках со знаменателями $e^{-pT}=q$, получим $F(p)=\frac{A}{p}\cdot\frac{1-e^{-p\tau}}{1-e^{-pT}}$. Этот же результат можно было бы получить по формулам (20), (21).

Пример 122. Построить график функции $f(t) = (t^2 - 6t + 11)\eta(t-2)$ и найти ее изображение. Решение. Функция f(t) описывает некоторый процесс, "включаемый" с запаздыванием $\tau = 2$. Для того чтобы решить , какой это процесс , нужно функцию представить в форме

$$f(t) = \varphi(t-2)\eta(t-2),$$

$$f(t) = (t^2 - 6t + 11)\eta(t-2) = \left[(t-2)^2 - 2(t-2) + 3 \right] \eta(t-2),$$

$$f(t) = \varphi(t-2)\eta(t-2) \leftarrow \left(\frac{2}{p^3} - \frac{2}{p^2} + \frac{3}{p} \right) e^{-2p}.$$

Пример 123. Найти изображение составной функции f(t), предварительно записав ее с помощью функции Хевисайда одним аналитическим выражением. Функция имеет вид и график.

$$f(t) = \begin{cases} 0, t < 0 \\ 3, 0 \le t \le 4 \\ 9 - \frac{3}{2}t, 4 \le t \le 6 \\ 0, t > 6 \end{cases}$$

Решение. Функция f(t)=0 при t<0. В момент t=0 '' включается'' функция ,равная 3. В момент F=4 она ''гасится'' и '' включается'' функция $9-\frac{3}{2}t$.

В момент $\tau = 6$ '' гасится'' эта функция .Эту последовательность действий можно описать формулой

$$f(t) = 3\eta(t) - 3\eta(t-4) + (9 - \frac{3}{2}t)\eta(t-4) - (9 - \frac{3}{2}t)\eta(t-6) =$$

$$= 3\eta(t) + (6 - \frac{3}{2}t)\eta(t-4) - (9 - \frac{3}{2}t)\eta(t-6).$$

Надо организовать сдвиги аргумента t в множителях при функциях Хевисайда: во втором слагаемом надо сделать t-4, а в третьем t-6:

$$f(t) = 3\eta(t) + \left[6 - \frac{3}{2}(t - 4) - 6\right]\eta(t - 4) - \left[9 - \frac{3}{2}(t - 6) - 9\right]\eta(t - 6) =$$

$$= 3\eta(t) - \frac{3}{2}(t - 4) + \frac{3}{2}(t - 6)\eta(t - 6).$$

$$F(p) = \frac{3}{2} - \frac{3}{2}e^{-4p} + \frac{3}{2}e^{-6p}.$$

Изображение $F(p) = \frac{3}{p} - \frac{3}{2p^2}e^{-4p} + \frac{3}{2p^2}e^{-6p}$.

В следующих задачах, записав с помощью функции Хевисайда одним аналитическим выражением составную функцию f(t), найти ее изображение:

124.
$$f(t) = \begin{cases} t, & 0 \le t \le 1 \\ 1, & 1 \le t \le 3 \\ 0, & t > 3 \end{cases}$$
 OTBET: $F(p) = \frac{1}{p^2} (1 - e^{-p}) - \frac{1}{p} e^{-3p}$.
125. $f(t) = \begin{cases} 2t & \text{при } 0 \le t \le 1 \\ 4 - 2t & \text{при } 1 \le t \le 2 \\ 0 & \text{при } t \ge 2 \end{cases}$ OTBET: $F(p) = \frac{2}{p^2} (1 - 2e^{-p} + e^{-2p})$
126. $f(t) = \begin{cases} 5 & \text{при } 0 \le t \le 2 \\ 5 - 2t & \text{при } 2 \le t \le 3 \end{cases}$ OTBET: $F(p) = \frac{1}{p^2} (5 - 4e^{-2p} + e^{-3p}) - \frac{2}{p^2} e^{-2p}$

126.
$$f(t) = \begin{cases} 5 & \text{при } 0 \le t \le 2 \\ 5 - 2t & \text{при } 2 \le t \le 3 \\ 6 - 2t & \text{при } t > 3 \end{cases}$$
 Ответ: $F(p) = \frac{1}{p}(5 - 4e^{-2p} + e^{-3p}) - \frac{2}{p^2}e^{-2p}$

Построить график функции f(t) и найти её изображение

127.
$$f(t) = t - (t - 3)\eta(t - 1)$$

Other: $f(t) =\begin{cases} t &, & 0 \le t \le 1 \\ 3 &, & t > 1 \end{cases}$

$$F(p) = \frac{1}{p^2}(1 - e^{-p}) + \frac{2}{p}e^{-p}$$
127. $f(t) =\begin{cases} 5 &, & 0 \le t \le 2 \\ 5 - 2t &, & 2 \le t \le 3 \\ 6 - 2t &, & t > 3 \end{cases}$

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

128.
$$f(t) = 1 + e^{-t} \eta(t-1)$$

Other: $f(t) = \begin{cases} 1, & 0 \le t \le 1 \\ 1 + e^{-t}, & t > 1 \end{cases}$

$$F(p) = \frac{1}{p} + \frac{1}{e} \cdot \frac{e^{-p}}{p+1}$$

129.
$$f(t) = \sin t \left[\eta(t - 2\pi) - \eta(t - 3\pi) \right]$$

Other: $f(t) = \begin{cases} 0, & t \le 2\pi \\ \sin t, & 2\pi \le t \le 3\pi \\ 0, & t \ge 3\pi \end{cases}$
 $F(p) = \frac{1}{p^2 + 1} (e^{-2p\pi} + e^{-3p\pi})$

130.
$$f(t) = 2\left[1 - \eta(t - \frac{1}{2}) - \eta(t - \frac{3}{2})\right] + \left[\eta(t - \frac{1}{2}) - \eta(t - \frac{3}{2})\right] \sin 2\pi t$$

Other: $f(t) = \begin{cases} 2, & 0 \le t < \frac{1}{2} \\ \sin 2\pi t, & \frac{1}{2} \le t \le \frac{3}{2} \end{cases}$

$$\begin{cases} 2 & 2 \\ -2 & , \quad t > \frac{3}{2} \end{cases}$$

$$F(p) = \frac{2}{p} (1 - e^{-\frac{p}{2}} - e^{-\frac{3}{2}p}) + \frac{2\pi}{p} (e^{-\frac{3}{2}p} - e^{-\frac{p}{2}})$$

131.
$$f(t) = 1 - t - (t^2 - 5t + 4)\eta(t - 1) + (t^2 - 3t)\eta(t - 3)$$

Other:
$$f(t) = \begin{cases} 1-t &, & 0 \le t \le 1 \\ -t^2 + 4t - 3 &, & 1 \le t < 3 \\ t - 3 &, & t > 3 \end{cases}$$

$$F(p) = \frac{1}{p} - \frac{1}{p^2} (1 - 3e^{-p} - 3e^{-3p}) - \frac{2}{p^3} (e^{-p} - e^{-3p})$$

12. Интегрирование дифференциальных уравнений, содержащих в правой части функцию Хевисайда

Имеется широкий диапазон проблем, описываемых дифференциальными уравнениями, в правой части которых присутствует функция Хевисайда, например, уравнения динамики систем, которые подвержены воздействию сил не непрерывно, а только в некоторые моменты времени.

Применяя объяснения предыдущего пункта, можно эти дифференциальные уравнения записать в изображениях.

Пример 132. Решить дифференциальные уравнения $x''(t) + 3x'(t) = 4\eta(t) - (t+2)\eta(t-3)$, удовлетворяющее условиям x(0) = x'(0) = 0.

Решение. Перейдем к уравнению в изображениях.

$$p^2X + 3pX = \frac{4}{p} - \left(\frac{1}{p^2} + \frac{5}{p}\right)e^{-3p}$$

$$X(p) = \frac{4}{p^2(p+3)} - \frac{5}{p^2(p+3)}e^{-3p} - \frac{1}{p^3(p+3)}e^{-3p}$$
Имеем $\frac{1}{p^2(p+3)} = \frac{1}{3p^2} - \frac{1}{9p} + \frac{1}{9(p+3)} \xrightarrow{t} \frac{t}{3} - \frac{1}{9} + \frac{1}{9}e^{-3t}$,
$$\frac{1}{p^3(p+3)} = \frac{1}{3p^3} - \frac{1}{9p^2} + \frac{1}{27p} - \frac{1}{27(p+3)} \xrightarrow{t^2} \frac{t}{6} - \frac{t}{9} + \frac{1}{27} - \frac{1}{27}e^{-3t}$$
,
$$X(p) \xrightarrow{4} \frac{4}{3}t - \frac{4}{9}e^{-3t} - 5\left[\frac{t-3}{3} - \frac{1}{9} + \frac{1}{9}e^{-3(t-3)}\right]\eta(t-3) - \left[\frac{(t-3)^2}{6} - \frac{t-3}{9} + \frac{1}{27} - \frac{1}{27}e^{-(t-3)}\right]\eta(t-3)$$

Окончательно

$$x(t) = \frac{4}{3}t - \frac{4}{9}t + \frac{4}{9}e^{-3t} - \left[\frac{t^2}{6}t + \frac{5}{9t} - \frac{54}{27}t + \frac{14}{27}e^{-3(t-3)}\right]\eta(t-3).$$

 $-\left[\frac{(t-3)^2}{6} - \frac{t-3}{9} + \frac{1}{27} - \frac{1}{27}e^{-(t-3)}\right]\eta(t-3)$

Замечание. Правая часть исходного дифференциального уравнения является разрывной функцией, которую в обычном классическом анализе записывают в виде нескольких аналитических выражений. Операционный метод решения таких уравнений позволяет записать правую часть в виде одного выражения.

Решить дифференциальные уравнения

133.
$$x'' - 2x' + 2x = 1 + \eta(t - 1)$$
, $x(0) = x'(0) = 0$
other: $x = \frac{1}{2}(1 - e^{t}(\cos t - \sin t))\eta(t) + \frac{1}{2}(1 - e^{t-1}(\cos(t - 1) - \sin(t - 1)))\eta(t - 1)$
134. $x'' + \omega^{2} x = a(\eta(t) - \eta(t - \tau))$, $x(0) = x'(0) = 0$
other: $x = \frac{2a}{\omega^{2}}\sin^{2}\frac{\omega t}{2}(\eta(t) - \eta(t - \tau))$

13. Дифференциальные уравнения с запаздывающим аргументом

Существуют несколько типов дифференциальных уравнений, когда аргументы функций являются как просто t, так и более сложные выражения.

 $x'(t) = \varphi(t, x(t), x(t - \tau(t)))$ —это дифференциальные уравнения с отклоняющимся аргументом.

Если $\tau = const$, то имеем дифференциально-разностные уравнения. Наконец, имеется дифференциальные уравнения с запаздывающим аргументом (описывающее процессы с последствием), когда аргумент старшей производной t, а других функций – $(t-\tau)$.

$$\mathbf{x}^{(n)}(t) = \sum_{k=0}^{n-1} a_k \, \mathbf{x}^{(k)}(t - \tau_k) + f(t), \qquad (41)$$

где $a_k = const$, $\tau_k = const$, $0 \le t \le +\infty$.

Ради простоты начальные условия выберем нулевые:

$$x(0) = x'(0) = \dots = x^{(n-1)}(0) = 0$$
 (42)

Считаем, что все функции являются оригиналами и $X(p) \xrightarrow{\cdot} x(t)$, $F(p) \xrightarrow{\cdot} f(t)$. Тогда

$$p^{n}X(p) = \sum_{k=0}^{n-1} a_{k} p^{k} X(p) e^{-p\tau_{k}} + F(p)$$
(43)

$$X(p) = \frac{F(p)}{p^{n} - \sum_{k=0}^{n-1} a_{k} p^{k} e^{-p\tau_{k}}}$$
(44)

Пример 135. Решить дифференциальное уравнение x'(t) = x(t-1) + 1, x(0) = 0. Решение. Перейдем к изображениям

$$pX(p) = X(p)e^{-p} + \frac{1}{p},$$

$$X(p) = \frac{1}{p} \cdot \frac{1}{p - e^{-p}} = \frac{1}{p^2} \cdot \frac{1}{1 - \frac{e^{-p}}{p}} = \frac{1}{p} \left(1 + \frac{e^{-p}}{p} + \frac{e^{-2p}}{p^2} + \dots + \frac{e^{-np}}{p^n} + \dots \right)$$

$$\mathbf{x}(t) = t\eta(t) + \frac{(t-1)^2}{2!}\eta(t-1) + \ldots + \frac{(t-n)^{n+1}}{(n+1)!}\eta(t-n) + \ldots = \sum_{k=0}^{\infty} \frac{(t-k)^{k+1}}{(k+1)!}\eta(t-k).$$

Решить следующие уравнения.

136.
$$x''(t) - x(t-1) = t$$
, $x(0) = x'(0) = 0$

OTBET:
$$x(t) = \sum_{k=0}^{\infty} \frac{(t-k)^{2k+3}}{(2k+3)!} \eta(t-k)$$

137.
$$x''(t) - 2x'(t-1) = t$$
, $x(0) = x'(0) = 0$

OTBET:
$$x(t) = \sum_{k=0}^{\infty} \frac{2^k (t-k)^{k+3}}{(k+3)!} \eta(t-k)$$

138.
$$x''(t) = 2x'(t-1) - x(t-2) + 1$$
, $x(0) = x'(0) = 0$

OTBET:
$$x(t) = \sum_{k=0}^{\infty} \frac{(k+1)(t-k)^{k+2}}{(k+2)!} \eta(t-k)$$

139. $x''(t) + 2x'(t-2) + x(t-4) = t$, $x(0) = x'(0) = 0$
OTBET: $x(t) = \sum_{k=0}^{\infty} (-1)^k \frac{(t-2k)^{k+3}}{(k+3)!} \eta(t-2k)$

14. Решение интегральных уравнений

Пример 140. Решить интегральное уравнение: $y = \int_{0}^{t} y dt + 1$.

Решение. Переходим к изображениям, используя формулу интегрирования оригинала (24) пункта 5.1

$$\int_{0}^{t} f(\theta) d\theta \leftarrow \frac{F(p)}{p}$$

Имеем: $Y(p) = \frac{Y(p)}{p} + \frac{1}{p}$, $Y(p) = \frac{1}{p-1} \xrightarrow{\bullet} y(t) = e^t$.

Далее будем рассматривать интегральные уравнения Вольтерра с ядрами специального вида:

$$y(x) = f(x) + \int_{0}^{x} K(x - t) y(t) dt$$
 (45)

K(x-t) – ядро интегрального уравнения.

Пусть $F(p) \xrightarrow{\bullet} f(x)$, $L(p) \xrightarrow{\bullet} K(x)$, $Y(p) \xrightarrow{\bullet} y(x)$. Применим к обеим частям (45) MV преобразование Лапласа и пользуясь формулой свертки (17) пункта 5.6, получим

$$Y(p) = F(p) + L(p) \cdot Y(p), Y(p) = \frac{F(p)}{1 - L(p)} \xrightarrow{\bullet} y(x).$$

Пример 141. Решить интегральное уравнение: $\int\limits_0^t {{\mathbf{y}}(\theta)\,{\mathbf{e}}^{t - \theta }} {\mathrm{d}\,\theta } = {{\mathbf{y}}(t)} - {{\mathbf{e}}^t} \; .$

Решение. Левая часть является сверткой функций y(t) и e^t . Переходя к изображениям, получим: $Y(p) \cdot \frac{1}{p-1} = Y(p) - \frac{1}{p-1}$, $Y(p) = \frac{1}{p-2} \xrightarrow{\bullet} y(t) = e^{2t}$.

Пример 142. Решить интегральное уравнение: $y(x) = \cos x + \int_{0}^{x} (x-t) y(t) dt$.

Решение. Получим уравнение в изображениях $Y(p) = \frac{1}{p^2 + 1} + \frac{1}{p^2} Y(p)$,

$$Y(p) = \frac{p^{3}}{(p^{2}+1)(p^{2}-1)} = \frac{p^{3}}{2p^{2}} \left(\frac{1}{p^{2}+1} + \frac{1}{p^{2}-1} \right) = \frac{1}{2} \left(\frac{p}{p^{2}+1} + \frac{p}{p^{2}-1} \right) = \frac{1}{2} \left(\frac{p}{p^{2}+1} + \frac{1}{2} \left(\frac{p}{p-1} + \frac{p}{p+1} \right) \right) = \frac{1}{2} \cdot \frac{p}{p^{2}+1} + \frac{1}{4} \cdot \frac{1}{p-1} + \frac{1}{4} \cdot \frac{1}{p+1}$$

$$y(x) = \frac{1}{2} \cos x + \frac{1}{4} (e^{x} + e^{-x}) = \frac{1}{2} \cos x + \frac{1}{2} \operatorname{ch} x.$$

Решить следующие интегральные уравнения:

143.
$$\int_{0}^{x} y(t)(x-t)^{2} dt = \frac{1}{3}x^{3}.$$

ответ:
$$y(x) = 1$$
.

144.
$$\int_{0}^{x} y(t) \cos(x-t) dt = 1 - \cos x.$$

ответ:
$$y(x) = x$$
.

145.
$$y(x) = \frac{x^2}{2} + \int_{0}^{x} (x-t) e^{-(t-x)} y(t) dt$$
.

OTBET:
$$y(x) = -\frac{1}{16} - \frac{1}{8}x + \frac{3}{8}x^2 + \frac{1}{16}e^{2x} - \frac{1}{12}x^3$$
.

Аналогично, но несколько проще, решаются интегральные уравнения Вольтерра 1-го рода.

$$\int_{0}^{x} K(x-t)y(t)dx = f(x)$$
(46)

В этом случае L(p)Y(p) = F(t) u $Y(p) = \frac{F(p)}{L(p)}$

Пример 146. Решить интегральное уравнение

$$\int_{0}^{x} \cos(x-t)y(t)dt = x + x^{2}$$

Решение: В изображениях:

$$\frac{p}{p^2 + 1}Y(t) = \frac{1}{2} + \frac{2}{3}$$

$$Y(p) = \frac{p+2}{p^3 \cdot p}(p^2 + 1) = \frac{(p^2 + 1)(p+2)}{p^4} = \frac{p^3 + p + 2p^2 + 2}{p^4} = \frac{1}{p^4} + \frac{2}{p^2} + \frac{1}{p^3} + \frac{2}{p^4} \longrightarrow 1 + 2x + \frac{1}{2}x^2 + \frac{1}{3}x^3$$

Решить интегральные уравнения:

147.
$$\int_{0}^{x} e^{x-t}y(t)dt = x$$
 OTBET: $y(x) = 1 - x$.
148. $\int_{0}^{x} e^{2(x-t)}y(t)dt = x^{2}e^{x}$ OTBET: $y(x) = 2xe^{x} + x^{2}e^{x}$..
149. $\cos(x-t)y(t)dt = \sin x$ OTBET: $y(x) = 1$.
150. $\int_{0}^{x} e^{x-t}y(t)dt = \sin x$ OTBET: $y(x) = e^{-x}$.

Указанный метод применим к системе интегральных уравнений Вольтерра вида:

$$\varphi_{j}(x) = f_{j}(x) + \sum_{k=1}^{S} \int_{0}^{x} K_{jk}(x - t) \varphi_{k}(t) dt \quad j = \overline{1, s}$$
(47)

В изображениях

$$\Phi_{j}(p) = F_{j}(p) + \sum_{k=1}^{s} K_{jk} \Phi_{k}(p)$$
(48)

Получается система линейных уравнений относительно $\Phi_i(p)$

Пример 151. Решить систему интегральных уравнений:

$$\begin{cases} \varphi_1(x) = x + \int_0^x e^{-(x-t)} \varphi_1(t) dt + \int_0^x (x-t) \varphi_2(t) dt \\ \varphi_2(x) = 1 + \int_0^x sh(x-t) \varphi_1(t) dt - \int_0^x e^{x-t} \varphi_2(t) dt \end{cases}$$

Решение. В изображениях

$$\begin{cases} \Phi_1(p) = \frac{1}{p^2} + \frac{1}{p+1} \Phi_1(p) + \frac{1}{p^2} \Phi_2(p) \\ \Phi_2(p) = \frac{1}{p} + \frac{1}{p-1} \Phi_1(p) - \frac{1}{p-1} \Phi_2(p) \end{cases}$$

$$\Phi_1(p) = \frac{p^2 + p - 1}{p(p-1)(p^2 + 1)} , \qquad \Phi_2(p) = \frac{p^3 - p^2 + 1}{(p-1)(p+1)(p^2 + 1)}$$

Разлагая на простейшие дроби, найдем ориги:

$$\varphi_1(x) = 1 + \frac{1}{2}e^x + \frac{1}{2}\sin x - \frac{3}{2}\cos x$$
$$\varphi_2(x) = \frac{1}{2}(\cos x + chx) - \sin x$$

152. Решить систему интегральных уравнений

$$\varphi_{1}(x) = x + \int_{0}^{x} \varphi_{1}(t)dt + \int_{0}^{x} (x - t) \varphi_{2}(t)dt$$

$$\varphi_{2}(x) = 1 - \int_{0}^{x} e^{x - t} \varphi_{1}(t)dt + \int_{0}^{x} \varphi_{2}(t)dt$$
Other:
$$\varphi_{1}(x) = \frac{1}{3} e^{\frac{3}{2}x} (\sqrt{3} \sin \frac{\sqrt{3}}{2} x + \cos \frac{\sqrt{3}}{2x}) - \frac{1}{3}$$

$$\varphi_{2}(x) = e^{\frac{3}{2}x} (\cos \frac{\sqrt{3}}{2} x - \frac{1}{\sqrt{3}} \sin \frac{\sqrt{3}}{2} x)$$

153. Решить систему интегральных уравнений

$$\begin{cases} \varphi_1(x) = 2 - \int_0^x (x - t) \varphi_1(t) dt - 4 \int_0^x \varphi_2(t) dt \\ \varphi_2(x) = 1 - \int_0^x \varphi_1(t) dt - \int_0^x (x - t) \varphi_2(t) dt \end{cases}$$

Ответ:

$$\varphi_1(x) = 2e^{-x}(1-x)$$

 $\varphi_2(x) = e^{-x}(1-x)$

15. Решение нестационарных задач математической физики

Операционный метод может быть применён для решения нестационарных задач мат. физики. Рассмотрим случай, когда некая функция u(x,t) зависит лишь от пространственной координаты х и времени t.

Для уравнения теплопроводности будем решать І краевую задачу:

$$\frac{\partial u}{\partial t} = a^2 \frac{\partial^2 u}{\partial x^2} + f(x, t)$$

Пусть все функции являются оригинальными. Обозначим $U(p,x) = \int\limits_0^\infty e^{-pt} u(x,t) dt$ — изображение по Лапласу. $F(p,x) = \longrightarrow f(x,t)$. Тогда,

$$\frac{\partial u}{\partial x} \leftarrow \int_{0}^{\infty} \frac{\partial u}{\partial x} e^{-pt} dt = \frac{dU}{dx}$$

$$\frac{\partial^2 u}{\partial x^2} \leftarrow \frac{d^2 U}{d x^2} \quad , \quad \frac{\partial u}{\partial t} \leftarrow pU - \varphi(x)$$

$$\psi_1(t) \leftarrow \psi_1(p)$$
 $\psi_2(t) \leftarrow \psi_2(p)$.

Тогда краевые условия:

$$U|_{x=0} = \Psi_1(p)$$

$$U|_{x=l} = \Psi_2(p)$$

Уравнение в изображениях:

$$a^{2} \frac{d^{2}U}{dx^{2}} - pU + \varphi(x) + F(p,x) = 0$$

Пример 154._ Концы струны x = 0, x = l закреплены жестко. Начальные отклонения заданы равенством:

$$u(x,0) = A\sin(\frac{\pi x}{l}), \quad 0 \le x \le l.$$

Начальные скорости равны нулю. Найти отклонения u(x,t) при t>0.

Решение: Процесс описывается волновым уравнением:

$$\frac{\partial^2 u}{\partial x} - \frac{1}{a^2} \frac{\partial^2 u}{\partial t^2} = 0$$

Дано:

$$u(x,0) = A\sin(\frac{\pi x}{l}),$$
$$\frac{\partial u(x,0)}{\partial t^2} = 0$$
$$u(t,0) = u(l,x) = 0$$

В изображениях:

$$\frac{\mathrm{d}^2 U}{\mathrm{d} x^2} - \frac{p^2}{\mathrm{a}^2} U = -\frac{pA}{\mathrm{a}^2} \sin(\frac{\pi x}{l})$$

$$U|_{x=0} = U|_{x=l} = 0.$$

Решение этого уравнения:

$$U(x,p) = C_1 e^{\frac{p}{a}x} + C_1 e^{-\frac{p}{a}x} + \frac{Ap}{p^2 + \frac{a^2\pi^2}{l^2}} \sin(\frac{\pi x}{l})$$

или с учетом краевых условий:

$$U(x,p) = \frac{Ap}{p^2 + \frac{a^2\pi^2}{l^2}} \sin(\frac{\pi x}{l}) \longrightarrow u(x,t) = A\cos(\frac{a\pi}{l}t) \cdot \sin(\frac{\pi x}{l})$$

-синусоиду по x с амплитудой, зависящей от времени t.

Пример 155. Найти решение уравнения теплопроводности:

$$\frac{\partial u}{\partial t} = a^2 \frac{\partial^2 u}{\partial x^2},$$

удовлетворяющее начальным и граничным условиям:

$$u(x,0)=0,$$

$$u(0,t)=\mathbf{u}_0,$$

$$0 \le x \le \infty$$
,

Решение: Запишем операторное уравнение:

$$\frac{\partial^2 U(x,p)}{\partial x} - \frac{p}{a^2} U(x,p) = 0.$$

Общее решение этого дифференциального уравнения есть:

$$U(x,p) = C_1 e^{-\frac{x\sqrt{p}}{a}} + C_2 e^{\frac{x\sqrt{p}}{a}}.$$

Так как функции u(x,t) и $\mathrm{U}(x,p)$ при $x\to\infty$ является ограниченной, то $\mathrm{C}_2=0$.

Используя граничные условия: $U(x, p)|_{x=0} = \frac{u_0}{p}$

Находим:

$$C_1 = \frac{u_0}{p}.$$

Тогда
$$U(x,p) = \frac{u_0}{p} e^{-\frac{x\sqrt{p}}{a}}$$

Имеется формула:

$$\frac{1}{p}e^{-a\sqrt{p}} :\to \operatorname{Erf}\left(\frac{a}{2\sqrt{t}}\right),$$

тогда:

$$u(x,t) = u_0 \operatorname{Erf}\left(\frac{a}{2\sqrt{t}}\right) = u_0 \frac{2}{\sqrt{\pi}} \int_{t}^{\infty} e^{-\theta^2} d\theta$$

Пример 156: Решить краевую задачу

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2}, \quad (x > 0, t > 0),$$

$$u(0, t) = a \cos \omega t, \quad u(x, 0) = 0.$$

Ответ:

$$u(x,t) = a e^{-x\sqrt{\frac{\omega}{2k}}} \cos\left(\omega t - x\sqrt{\frac{\omega}{2k}}\right) - \frac{a}{\pi} \int_{0}^{\infty} e^{-\theta t} \sin\left(x\sqrt{\frac{\theta}{k}}\right) \frac{\theta d\theta}{\theta^2 + \omega^2}$$

16. Индивидуальные задания по теме «Решение обыкновенных линейных дифференциальных уравнений с постоянными коэффициентами операционным методом»

Решить дифференциальные уравнения с начальными условиями (задача Коши):

Вариант 1.

1.1.
$$y'' + 2y' + 2y = 0$$
, $y(0) = B$, $y'(0) = A$

1.2.
$$y'' - 4y = 4x$$
, $y(0) = 1$, $y'(0) = 0$

1.3.
$$y^{(4)} + 2y'' + y = x \sin x$$
, $y(0) = y'(0) = y''(0) = y'''(0) = 0$

Вариант 2.

2.1.
$$y'' - 6y' + 9y = 0$$
, $y(0) = A$, $y'(0) = B$

2.2.
$$y'' + 4y = 8x$$
, $y(0) = 0$, $y'(0) = 4$

2.3.
$$y''' + y' = 10e^{2x}$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 3.

3.1.
$$y'' - y' - 6y = 2$$
, $y(0) = 1$, $y'(0) = 0$

3.2.
$$v'' + 4v = 2\cos 2x$$
, $v(0) = 0$, $v'(0) = 4$

3.3.
$$y''' - y'' - 4y' + 4y = x^2 - 8$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 4.

4.1.
$$y'' - 9y = 2 - x$$
, $y(0) = 0$, $y'(0) = 1$

4.2.
$$v'' + 4v = 4\sin x$$
, $v(0) = 4$, $v'(0) = 0$

4.3.
$$y''' + y' = 1$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 5.

5.1.
$$y'' + 2y' + y = e^{x}$$
, $y(0) = 0$, $y'(0) = -2$

5.2.
$$y'' + 2y' = x \sin x$$
, $y(0) = y'(0) = 0$

5.3.
$$y''' - y'' = \sin x$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 6.

6.1.
$$y'' - 3y' = 6$$
, $y(0) = 1$, $y'(0) = 1$

6.2.
$$v'' + 2v' + v = \sin x$$
, $v(0) = 0$, $v'(0) = -1$

6.3.
$$y''' + y' = x$$
, $y(0) = 0$, $y'(0) = -1$, $y''(0) = 0$

Вариант 7.

7.1.
$$y'' + y = x^2 + 2x$$
, $y(0) = 4$, $y'(0) = -2$

7.2.
$$y'' - 2y' + y = e^{x}$$
, $y(0) = 0$, $y'(0) = 1$

7.3.
$$y''' + 2y'' + 5y' = 0$$
, $y(0) = -1, y'(0) = 2, y''(0) = 0$

Вариант 8.

8.1.
$$y'' - 2y' + y = 4$$
, $y(0) = 4$, $y'(0) = 2$

8.2.
$$y'' + y' = \cos x$$
, $y(0) = 2$, $y'(0) = 0$

8.3.
$$y''' + y'' = x$$
, $y(0) = -3$, $y'(0) = 1$, $y''(0) = 0$

Вариант 9.

9.1.
$$y'' - 5y' + 6y = 2e^x$$
, $y(0) = 1$, $y'(0) = 1$

9.2.
$$y'' - 2y' + 2y = 1$$
, $y(0) = y'(0) = 0$

9.3.
$$y''' + y'' = \sin x$$
, $y(0) = y'(0) = 1$, $y''(0) = 0$

Вариант 10.

10.1.
$$y'' + y = x^3 + 6x$$
, $y(0) = y'(0) = 0$

10.2.
$$y'' + y = \cos x$$
, $y(0) = -1$, $y'(0) = 1$

10.3.
$$y^{(4)} - y'' = 1$$
, $y(0) = y'(0) = y''(0) = y'''(0) = 0$

Вариант 11.

1.1.
$$y'' + y = \sin 2x$$
, $y(0) = y'(0) = 0$

11.2.
$$y'' + 2y' + y = x^2$$
, $y(0) = 1$, $y'(0) = 0$

11.3.
$$y''' + y = 0$$
, $y(0) = 0$, $y'(0) = -1$, $y''(0) = 2$

Вариант 12.

12.1.
$$y'' + y = \cos x$$
, $y(0) = y'(0) = 0$

12.2.
$$y'' + 2y' + 5y = 3$$
, $y(0) = 1$, $y'(0) = 0$

12.3.
$$y''' + y' = e^{x}$$
, $y(0) = 0$, $y'(0) = 2$, $y''(0) = 0$

Вариант 13.

13.1.
$$y'' + y = \cos x + \sin 2x$$
, $y(0) = y'(0) = 0$

13.2.
$$y'' + 2y' + 2y = 1$$
, $y(0) = y'(0) = 0$

13.3.
$$y''' + y'' = \cos x$$
, $y(0) = -2$, $y'(0) = y''(0) = 0$

Вариант 14.

14.1.
$$y'' + y = e^{x} + 2$$
, $y(0) = y'(0) = 0$

14.2.
$$y'' + 4y = x$$
, $y(0) = 1$, $y'(0) = 0$

14.3.
$$y^{(4)} - y'' = \cos x$$
, $y(0) = 0$, $y'(0) = -1$, $y''(0) = y'''(0) = 0$

Вариант 15.

15.1.
$$y'' - 4y = 4e^{2x}$$
, $y(0) = y'(0) = 0$

15.2.
$$y'' + y = 1$$
, $y(0) = -1$, $y'(0) = 0$

15.3.
$$y''' + y' = \cos x$$
, $y(0) = 0$, $y'(0) = -2$, $y''(0) = 0$

Вариант 16.

16.1.
$$y'' - 3y' + 2y = e^{-x}$$
, $y(0) = y'(0) = 0$

16.2.
$$y'' - 2y' + 5y = 1 - x$$
, $y(0) = y'(0) = 0$

16.3.
$$y''' + y = e^{x}$$
, $y(0) = 0$, $y'(0) = 2$, $y''(0) = 0$

Вариант 17.

17.1.
$$y'' + y' = \cos x$$
, $y(0) = 2$, $y'(0) = 0$

17.2.
$$y'' + 4y = 2\cos x \cos 3x$$
, $y(0) = y'(0) = 0$

17.3.
$$y''' - 2y'' + y' = 4$$
, $y(0) = 1$, $y'(0) = 2$, $y''(0) = -2$

Вариант 18.

18.1.
$$y'' - y' = xe^{x}$$
, $y(0) = y'(0) = 0$

18.2.
$$y'' + y' = 4\sin^2 x$$
, $y(0) = 0$, $y'(0) = -1$

18.3.
$$y''' + y = \frac{1}{2}x^2e^x$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 19.

19.1.
$$y'' + 2y' + y = x$$
, $y(0) = y'(0) = 0$

19.2.
$$y'' + y = xe^x + 4\sin x$$
, $y(0) = y'(0) = 0$

19.3.
$$y''' + 6y'' + 11y' + 6y = 1 + x + x^2$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 20.

20.1.
$$y'' - y' + y = e^{-x}$$
, $y(0) = 0$, $y'(0) = 1$

20.2.
$$y'' - y' = x^2$$
, $y(0) = 0$, $y'(0) = 1$

20.3.
$$y''' + 3y'' + 3y' + y = 1$$
, $y(0) = y'(0) = y''(0) = 0$

Вариант 21.

21.1.
$$y'' - y = \sin x$$
, $y(0) = -1$, $y'(0) = 0$

21.2.
$$y'' - 3y' + 2y = e^{x}$$
, $y(0) = y'(0) = 0$

21.3.
$$y'' + y' + y = xe^{x}$$
, $y(0) = y'(0) = 0$

Вариант 22.

22.1.
$$y'' + y = 2\sin x$$
, $y(0) = 1$, $y'(0) = 1$

22.2.
$$y'' + y = x \cos 2x$$
, $y(0) = y'(0) = 0$

22.3.
$$y^{(4)} + y''' = \cos x$$
, $y(0) = y'(0) = y''(0) = 0$, $y'''(0) = \gamma$

Вариант 23.

23.1.
$$y'' - 2y' + y = x - \sin x$$
, $y(0) = y'(0) = 0$

23.2.
$$v'' + 4v = \sin x$$
, $v(0) = v'(0) = 0$

23.3.
$$y^{(4)} - 5y'' + 10y' - 6y = 0$$
, $y(0) = 1$, $y'(0) = 0$, $y''(0) = 6$, $y'''(0) = -14$

Вариант 24.

24.1.
$$y'' + 2y' + y = 2\cos^2 x$$
, $y(0) = y'(0) = 0$

24.2.
$$y'' - y' = xe^x$$
, $y(0) = 1$, $y'(0) = 0$

24.3.
$$y''' + 3y'' - 4y = 0$$
, $y(0) = y'(0) = 0$, $y''(0) = 2$

Вариант 25.

25.1.
$$y' + ay = b$$
, $y(0) = 0$

25.2.
$$y'' - 4y = \sin \frac{3}{2} x \cdot \sin \frac{1}{2} x$$
, $y(0) = 1, y'(0) = 0$

25.3.
$$y''' + y = 1$$
, $y(0) = y'(0) = y''(0) = 0$

17. Ответы для индивидуальных заданий по теме «Решение обыкновенных линейных дифференциальных уравнений с постоянными коэффициентами операционным методом»

1.1.
$$y(x) = Be^{-x} \cos x + (A + B)e^{-x} \sin x$$

1.2.
$$y(x) = \frac{1}{4} \left(3e^{2x} + e^{-2x} - 4x \right)$$

1.3.
$$y(x) = -\frac{x}{24} (3x \cos x + (x^2 - 3) \sin x)$$

$$2.1. \ y(x) = Ae^{3x} + (B - 3A)xe^{3x}$$

2.2.
$$y(x) = 2x + \sin 2x$$

2.3.
$$y(x) = e^{2x} + 4\cos x - 2\sin x - 5$$

Вариант 3

3.1.
$$y(x) = \frac{1}{15}(12e^{-2x} + 8e^{3x} - 5)$$

$$3.2. \ y(x) = 2\sin 2x + \frac{x}{2}\sin 2x$$

3.3.
$$y(x) = \frac{1}{16} (32e^x - 15e^{2x} + 5e^{-2x} + 4x^2 + 8x - 22)$$

Вариант 4

4.1.
$$y(x) = \frac{1}{27}(3x - 6 + 7e^{3x} - e^{-3x})$$

4.2.
$$y(x) = \frac{1}{3} (4 \sin x + 12 \cos 2x - 2 \sin 2x)$$

4.3.
$$y(x) = x - \sin x$$

Вариант 5

5.1.
$$y(x) = \frac{1}{2}(shx - 5xe^{-x})$$

5.2.
$$y(x) = \frac{2}{25}e^{-2x} - \frac{2}{25}\cos x + \frac{14}{25}\sin x - \frac{1}{5}x\sin x - \frac{2}{5}x\cos x$$

5.3.
$$y(x) = \frac{1}{2}e^{x} - x - 1 + \frac{1}{2}(\cos x + \sin x)$$

Вариант 6

6..1.
$$y(x) = e^{3x} - 2x$$

6.2.
$$y(x) = \frac{1}{2}(e^{-x} - xe^{-x} - \cos x)$$

6.3.
$$y(x) = \frac{1}{2}x^2 - 1 + \cos x - \sin x$$

Вариант 7

7.1.
$$y(x) = 2x - 2 + x^2 + 6\cos x - 4\sin x$$

7.2.
$$y(x) = \frac{1}{2}x^2e^x + xe^x$$

7.3.
$$y(x) = \frac{3}{5}e^{-x}\sin 2x - \frac{4}{5}e^{-x}\cos 2x - \frac{1}{5}$$

8.1.
$$y(x) = 4 + 2xe^x$$

8.2.
$$y(x) = 2 + \frac{1}{2}(e^{-x} - \cos x + \sin x)$$

8.3.
$$y(x) = \frac{1}{6}x^3 - \frac{1}{2}x^2 + 2x - 4 + e^{-x}$$

9.1.
$$y(x) = e^x$$

9.2.
$$y(x) = \frac{1}{2} (1 - e^x \cos x + e^x \sin x)$$

9.3.
$$y(x) = 2x + \frac{1}{2}(e^{-x} + \cos x - \sin x)$$

Вариант 10

10.1.
$$v(x) = x^3$$

10.2.
$$y(x) = \frac{1}{2} x \sin x - \cos x + \sin x$$

10.3.
$$y(x) = chx - \frac{1}{2}x^2 - 1$$

Вариант 11

11.1.
$$y(x) = \frac{1}{3}(2\sin x - \sin 2x)$$

11.2.
$$y(x) = x^2 - 4x + 6 - 5e^{-x} - xe^{-x}$$

11.3.
$$y(x) = e^{-x} + e^{\frac{x}{2}} \left(\frac{\sqrt{3}}{3} \sin \frac{\sqrt{3}}{2} x - \cos \frac{\sqrt{3}}{2} x \right)$$

Вариант 12

12.1.
$$y(x) = \frac{1}{2} x \sin x$$

12.2.
$$y(x) = \frac{3}{5} + \frac{2}{5}e^{-x}\cos 2x + \frac{1}{5}e^{-x}\sin 2x$$

12.3.
$$y(x) = \frac{1}{2}e^x + \frac{3}{2}\sin x + \frac{1}{2}\cos x - 1$$

Вариант 13

13.1.
$$y(x) = \frac{1}{6} (3x \sin x + 4 \sin x - 2 \sin 2x)$$

13.2.
$$y(x) = \frac{1}{2}(1 - e^{-x}\cos x - e^{-x}\sin x)$$

13.3.
$$y(x) = -1 - \frac{1}{2} (\sin x + \cos x + e^{-x})$$

14.1.
$$y(x) = \frac{1}{2}(\sin x - 5\cos x + e^{-x} + 4)$$

14.2.
$$y(x) = \frac{1}{4}x + \cos 2x - \frac{1}{8}\sin 2x$$

14.3.
$$y(x) = \frac{1}{2}(\cos x + chx) - x - 1$$

15.1.
$$y(x) = xe^{2x} - \frac{1}{2}sh2x$$

15.2.
$$y(x) = 1 - 2\cos x$$

15.3.
$$y(x) = -\frac{3}{2}\sin x - \frac{1}{2}x\cos x$$

Вариант 16

16.1.
$$y(x) = \frac{1}{6}(e^{-x} - 3e^x + 2e^{2x})$$

16.2.
$$y(x) = \frac{3}{25} - \frac{x}{5} - \frac{3}{25} e^x \cos 2x + \frac{4}{25} e^x \sin 2x$$

16.3.
$$y(x) = \frac{1}{2}e^x - \frac{5}{6}e^{-x} + \frac{1}{3}e^{\frac{x}{2}}\cos\frac{\sqrt{3}}{2}x + \frac{1}{\sqrt{3}}e^{\frac{x}{2}}\sin\frac{\sqrt{3}}{2}x$$

Вариант 17

17.1.
$$y(x) = \frac{5}{2} + \frac{1}{2}e^{x}(\sin x - \cos x)$$

17.2.
$$y(x) = \frac{x}{4} \sin 2x + \frac{1}{12} (\cos 2x - \cos 4x)$$

17.3.
$$y(x) = 4x + 3 - 2e^x$$

Вариант 18

18.1.
$$y(x) = e^{x} (1 - x + \frac{1}{2}x^{2}) - 1$$

18.2.
$$y(x) = 2x - 3 + 3e^{-x} + \frac{1}{5}(\sin 2x - 2\cos 2x + 2e^{-x})$$

18.3.
$$y(x) = \frac{1}{4}e^{x}(x^{2} - 3x + \frac{3}{2}) - \frac{1}{24}e^{-x} + \frac{1}{3}e^{\frac{x}{2}}(\sqrt{3}\sin\frac{\sqrt{3}}{2}x - \cos\frac{\sqrt{3}}{2}x)$$

Вариант 19

19.1.
$$y(x) = 2e^{-x} + xe^{-x} + x - 2$$

19.2.
$$y(x) = xe^x - e^x + \cos x + 2\sin x - 2x\cos x$$

19.3.
$$y(x) = \frac{1}{6}x^2 - \frac{4}{9} + \frac{35}{64} - e^{-x} + \frac{1}{2}e^{-2x} - \frac{4}{27}e^{-3x}$$

20.1.
$$y(x) = \frac{1}{3}e^{-x} - \frac{1}{3}e^{\frac{x}{2}}(\cos\frac{\sqrt{3}}{2}x - 3\sqrt{3}\sin\frac{\sqrt{3}}{2}x)$$

20.2.
$$y(x) = 3e^{x} - 3 - 2x - x^{2} - \frac{x^{3}}{3}$$

20.3.
$$y(x) = 1 - e^{-x} (\frac{1}{2}x^2 + x + 1)$$

21.1.
$$y(x) = -\frac{1}{4}e^{x} - \frac{3}{4}e^{-x} - \frac{1}{2}\sin x$$

21.2.
$$y(x) = e^{2x} - e^x - xe^x$$

21.3.
$$y(x) = \frac{1}{3}e^{x}(x-1) + \frac{1}{3}e^{-\frac{x}{2}}(\cos\frac{\sqrt{3}}{2}x + \frac{\sqrt{3}}{3}\sin\frac{\sqrt{3}}{2}x)$$

Вариант 22

22.1.
$$y(x) = \cos x - x \sin x$$

22.2.
$$y(x) = \frac{4}{9}\sin 2x - \frac{5}{9}\sin x - \frac{1}{3}x\cos 2x$$

22.3.
$$y(x) = \frac{1}{2}\gamma x^2 + (1 - \gamma)x + (\gamma - 1) + (\frac{1}{2} - \gamma)e^{-x} + \frac{1}{2}(\cos x - \sin x)$$

Вариант 23

23.1.
$$y(x) = 2 + x - \frac{1}{2}\cos x + \frac{1}{2}xe^x - \frac{3}{2}e^x$$

23.2.
$$y(x) = \frac{1}{3}\sin x - \frac{1}{6}\sin 2x$$

23.3.
$$y(x) = e^{x} (\cos x + \sin x - \frac{1}{2}) + \frac{1}{2} e^{-3x}$$

Вариант 24

24.1.
$$y(x) = 1 - \frac{22}{25}e^{-x} - \frac{6}{5}xe^{-x} - \frac{3}{25}\cos 2x + \frac{4}{25}\sin 2x$$

24.2.
$$y(x) = e^x (\frac{1}{2}x^2 - x + 1)$$

24.3.
$$y(x) = \frac{2}{9} \left(e^x - (3x+1)e^{-2x} \right)$$

25.1.
$$y(x) = \frac{b}{a} \left(1 - e^{-ax} \right)$$

25.2.
$$y(x) = \frac{83}{80}ch2x - \frac{1}{10}\cos x + \frac{1}{16}\cos 2x$$

25.3.
$$y(x) = 1 - \frac{1}{3}e^{-x} - \frac{2}{3}e^{\frac{x}{2}}\cos\frac{\sqrt{3}}{2}x$$

18. Литература по операционному исчислению

- 1. Ван-дер Поль Б., Бремер Х. Операционное исчисление на основе двустороннего преобразования Лапласа.—М., ИЛ, 1952
- 2. Диткин В.А., Кузнецов П.И. Справочник по операционному исчислению.–М.-Л., 1951.-256 с.
- 3. Диткин В.А., Прудников А.П. Интегральные преобразования и операционное исчисление. М. Физматгиз, 1961
- 4. Диткин В.А., Прудников А.П. Интегральные преобразования и операционное исчисление.— М, Физматгиз, 1974.-542 с.
- 5. Карслоу Х., Егер Д. Операционные методы в прикладной математике.-М., ИЛ, 1948
- 6. Кожевников Н.И., Краснощекова Т.И., Шишкин Н.Е. Ряды и интегралы Фурье. Теория поля. Аналитические и специальные функции. Преобразования Лапласа.—М., Наука, 1964
- 7. Краснов М.Л., Макаренко Г.И. Операционное исчисление. Устойчивость движения.–М., Наука, 1964.-103 с.
- 8. Краснов М.Л., Киселев А.И., Макаренко Г.И. Функции комплексного переменного, операционное исчисление, теория устойчивости. Задачи и упражнения.—М., 1971.-255 с.
- 9. Микусинский Я. Операторное исчисление.-М., ИЛ, 1956
- 10. Римский-Корсаков Б.С. Операционное исчисление.-М., 1960
- 11. Романовский П.И. Ряды Фурье. Теория поля. Аналитические и специальные функции. Преобразования Лапласа.—М., Наука, 1980.-336 с.
- 12. Шахно К.У. Элементы теории функций комплексной переменной и операционного исчисления. Уч.пособие.–Л., изд. СЗПИ, 1961
- 13. Шелковников Л.А., Такайшвили К.Г. Сборник упражнений по операционному исчислению. М., Высшая школа, 1961.-154 с.
- 14. Шостак Р.Я. Операционное исчисление.-М., 1968.-192 с.

19. Вопросы для собеседования или тестирования

- 1. Сформулировать теорему об интегрировании оригиналов
- 2. Сформулируйте теорему о дифференцировании изображения.
- 3. Напишите теорему об интегрировании изображения.
- 4. Какое изображение имеет оригинал f(4t), если $f(t) \leftarrow F(p)$?
- 5. Напишите теорему умножения изображений.
- 6. Напишите теорему об изображении периодических оригиналов.
- 7. Формула для дифференцирования оригиналов $f^{(n)}(t) \leftarrow ...$
- 8. Какое изображение имеет оригинал $f\left(\frac{t}{4}\right)$, если $f(t) \leftarrow F(p)$?
- 9. Формула для дифференцирования оригиналов $f^{(IV)}(t) \leftarrow ...$
- 10. Сформулируйте теорему запаздывания.