Transformada de Laplace Guía de estudio

Carlos Cruz

April 18, 2016

Ejercicios

Usando la definición de transformada de Laplace calcule $\mathcal{L}\{f(t)\}$

1.
$$f(t) = \begin{cases} t & \text{si} \quad 0 \le t < t_0 \\ 2t_0 - t & \text{si} \quad t_0 \le t \le 2t_0 \\ 0 & \text{si} \quad t > 2t_0 \end{cases}$$

3.
$$f(t) = \begin{cases} t & \text{si } 0 \le t < t_0 \\ 2t_0 - 2t & \text{si } t_0 \le t \le 2t_0 \\ 0 & \text{si } t > 2t_0 \end{cases}$$

2.
$$f(t) = \begin{cases} t + t_0 & \text{si} \quad 0 \le t < t_0 \\ t_0 - t & \text{si} \quad t_0 \le t \le t_0 \\ 0 & \text{si} \quad t > t_0 \end{cases}$$

4.
$$f(t) = \begin{cases} t & \text{si } 0 \le t < t_0 \\ t_0 - t & \text{si } t_0 \le t \le 2t_0 \\ t_0 & \text{si } t > 2t_0 \end{cases}$$

Calcule las siguientes transformadas de Laplace.(Usando tablas de transformadas)

1.
$$f(t) = (1+t)^2$$

8.
$$f(t) = t^2 + e^t + 1$$

15.
$$f(t) = e^{4t+1}$$

2.
$$f(t) = \sin(2t + \frac{\pi}{2})$$

9.
$$f(t) = \left(1 + \frac{1}{e^t}\right)^2$$

16.
$$f(t) = \frac{e^t + e^{-t}}{2}$$

3.
$$f(t) = e^{3t}$$

10.
$$f(t) = \cos(2t)\sin t \cos t$$

17.
$$f(t) = \frac{1}{e^{2t}} + \frac{1}{e^t}$$

4.
$$f(t) = (e^{2t} + e^{-2t})^2$$

$$11. \ f(t) = \cos(2t)\sin t$$

$$18. \ f(t) = \sin(2t)\cos(3t)$$

$$5. \ f(t) = \left(2 + \frac{t}{2}\right)^3$$

12.
$$f(t) = 3t^3 + \cos(\sqrt{2}t)$$

$$19. \ f(t) = \sin^4 t$$

6.
$$f(t) = t + e^{2t}$$

13.
$$f(t) = \frac{1}{2}t^2 - t + 1$$

20.
$$f(t) = \sin^3(4t)$$

7.
$$f(t) = \frac{(t^2 + t)^2}{t}$$

14.
$$f(t) = 2t + 1 - e^{2t}$$

21.
$$f(t) = \cos^3(2t)$$

Una definición de la función gamma esta dada por la integral impropia $\Gamma(\alpha) = \int_0^\infty t^{\alpha-1} e^{-t} dt$, $\alpha > 0$, usando integración por partes muestre y la definición de la transformada de Laplace muestre que:

1

1.
$$\Gamma(\alpha + 1) = \alpha \Gamma(\alpha)$$

2.
$$\mathscr{L}\lbrace t^{\alpha}\rbrace = \frac{\Gamma(\alpha+1)}{s^{\alpha+1}}, \ \alpha > -1$$

Usando el ejercicio anterior calcule la transformada de Laplace de las siguientes funciones,

Use el hecho que $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$:

1.
$$f(t) = \frac{1}{t^{1/2}}$$

3.
$$f(t) = t^2 + t^{1/2}$$

5.
$$f(t) = \frac{t + t^{1/2}}{t^{3/2}}$$

2.
$$f(t) = t^{1/2}$$

4.
$$f(t) = t^{3/2}$$

6.
$$f(t) = \frac{t+2}{t^{1/2}}$$

Transformadas Inversas: Calcule las siguientes transformadas inversas $\mathcal{L}^{-1}\{F(s)\}$ de las siguientes funciones en muchos de los ejercicios necesitara utilizar fracciones parciales para resolverlos

1.
$$\mathscr{L}^{-1}\left\{\frac{4}{s^2}\right\}$$

9.
$$\mathcal{L}^{-1}\left\{\frac{s^2+3s+1}{s^3+s}\right\}$$

17.
$$\mathscr{L}^{-1}\left\{\frac{s}{(s-2)(s-3)(s-6)}\right\}$$

2.
$$\mathscr{L}^{-1}\left\{\frac{(s^2+3)^2}{s^5}\right\}$$

$$10. \ \mathscr{L}^{-1}\left\{\frac{1}{s(s-1)}\right\}$$

18.
$$\mathscr{L}^{-1}\left\{\frac{2s+1}{s^2+s-20}\right\}$$

3.
$$\mathcal{L}^{-1}\left\{\frac{2s+3}{s^2+4}\right\}$$

11.
$$\mathscr{L}^{-1}\left\{\frac{s+2}{s^2(s-1)}\right\}$$

18.
$$\mathscr{L}^{-1}\left\{\frac{2s+1}{s^2+s-20}\right\}$$

4.
$$\mathcal{L}^{-1}\left\{\frac{2s^2+2s+3}{s(s^2+4)}\right\}$$

12.
$$\mathscr{L}^{-1}\left\{\frac{s^2+2s+3}{s(s^2+1)}\right\}$$

19.
$$\mathcal{L}^{-1} \left\{ 2s^{-1}e^{-3s} \right\}$$

5.
$$\mathcal{L}^{-1}\left\{\frac{1}{s(s^2+1)}\right\}$$

13.
$$\mathscr{L}^{-1}\left\{\frac{6s+3}{s^4+5s^2+4}\right\}$$

20.
$$\mathscr{L}^{-1}\left\{\frac{10s-3}{25-s^2}\right\}$$

6.
$$\mathscr{L}^{-1}\left\{\frac{s+1}{s(s+2)}\right\}$$

14.
$$\mathcal{L}^{-1}\left\{\frac{2s-4}{(s^2+s)(s^2+1)}\right\}$$

21.
$$\mathcal{L}^{-1}\left\{\frac{9+s}{4-s^2}\right\}$$

7.
$$\mathscr{L}^{-1}\left\{\frac{s^2+1}{(s^2+4)(s^2+16)}\right\}$$

15.
$$\mathcal{L}^{-1}\left\{\frac{s}{(s+2)(s^2+4)}\right\}$$

22.
$$\mathcal{L}^{-1}\left\{\frac{5-3s}{2+s}\right\}$$

8.
$$\mathcal{L}^{-1} \left\{ \frac{s+1}{3s^2+1} \right\}$$

16.
$$\mathscr{L}^{-1}\left\{\frac{s^2+1}{s(s-1)(s+1)(s-2)}\right\}$$
 22. $\mathscr{L}^{-1}\left\{\frac{5-3s}{s^2+9}\right\}$

22.
$$\mathscr{L}^{-1}\left\{\frac{5-3s}{s^2+9}\right\}$$

Propiedades Operacionales I: Calcule las siguientes transformadas usando las propiedades operacionales (traslaciones

1.
$$\mathscr{L}\left\{\sin^2(3t)e^{4t}\right\}$$

7.
$$\mathscr{L}\left\{t^4e^{4t}\right\}$$

13.
$$\mathscr{L}\left\{ (t^2 + t)e^{-2t} \right\}$$

$$2. \mathcal{L}\left\{\sin^3(3t)e^{5t}\right\}$$

8.
$$\mathscr{L}\left\{\left(t+\frac{1}{t^{1/2}}\right)e^{5t}\right\}$$

14.
$$\mathscr{L}\left\{\left(\frac{t^2+t}{\sqrt{t}}\right)e^t\right\}$$

$$3. \mathcal{L}\left\{ (t+1)^2 e^{4t} \right\}$$

9.
$$\mathscr{L}\left\{\sqrt{t}e^{2t+3}\right\}$$

15.
$$\mathscr{L}\left\{\left(\frac{t^3+2t^2}{t^2}\right)e^t\right\}$$

4.
$$\mathscr{L}\left\{ (1 + e^t + 3e^{3t})\cos(4t) \right\}$$

10.
$$\mathscr{L}\left\{\left(e^t+e^{3t}\right)t^2\right\}$$

16.
$$\mathscr{L}\left\{ (t+e^t)^2 e^{-2t} \right\}$$

5.
$$\mathscr{L}\left\{\sin(3t)\cos(2t)e^{2t}\right\}$$

11.
$$\mathscr{L}\left\{ (2-t+e^t)e^{4t-1} \right\}$$

17.
$$\mathscr{L}\left\{ (1-t)e^{2t} \right\}$$

6.
$$\mathscr{L}\left\{\cos(2t)\sin(2t)e^{5t}\right\}$$

12.
$$\mathscr{L}\left\{t^{3/2}e^{2t}\right\}$$

18.
$$\mathscr{L}\left\{t^2e^{3t}\right\}$$

Propiedades Operacionales I: Calcule las siguientes transformadas inversas

1.
$$\mathcal{L}^{-1}\left\{\frac{2s+1}{s^2-6s+1}\right\}$$

6.
$$\mathscr{L}^{-1}\left\{\frac{4s+3}{s^2(s-3)^2}\right\}$$

11.
$$\mathscr{L}^{-1}\left\{\frac{s^2+3s+1}{s^2(s+2)}\right\}$$

2.
$$\mathscr{L}^{-1} \left\{ \frac{s^3 + s}{(s-1)^4} \right\}$$

7.
$$\mathcal{L}^{-1} \left\{ \frac{2s+1}{s^2(s+1)^2} \right\}$$

12.
$$\mathscr{L}^{-1}\left\{\frac{3s^2+2s+4}{(s-1)^2(s^2+2s+2)}\right\}$$

3.
$$\mathscr{L}^{-1}\left\{\frac{s-5}{s^2+2s+10}\right\}$$

8.
$$\mathscr{L}^{-1}\left\{\frac{s+3}{s^2+4s+7}\right\}$$

13.
$$\mathcal{L}^{-1}\left\{\frac{1}{\sqrt{s-1}}\right\}$$

4.
$$\mathcal{L}^{-1}\left\{\frac{3s+4}{s^2+6s+34}\right\}$$

9.
$$\mathcal{L}^{-1}\left\{\frac{s-3}{s(s^2+4s+7)}\right\}$$

14.
$$\mathscr{L}^{-1}\left\{\frac{2}{(s-\pi)^{3/2}}\right\}$$

5.
$$\mathscr{L}^{-1}\left\{\frac{s^2+3s+5}{(s+1)^3}\right\}$$

10.
$$\mathscr{L}^{-1}\left\{\frac{s+4}{(s-1)(s+2)^2}\right\}$$

15.
$$\mathscr{L}^{-1}\left\{\frac{1}{\sqrt[3]{(s-3)}(s-3)}\right\}$$

Propiedades Operacionales II: Calcule las siguientes transformadas usando las propiedades operacionales (traslaciones

1.
$$\mathscr{L}\left\{\cos(3t)\sin(2t)e^{4t}\mathscr{U}(t-\pi)\right\}$$
 4. $\mathscr{L}\left\{t+t^2\mathscr{U}(t-2)\right\}$

4.
$$\mathscr{L}\left\{t+t^2\mathscr{U}\left(t-2\right)\right\}$$

7.
$$\mathscr{L}\left\{t^{1/2}\mathscr{U}\left(t-\pi\right)\right\}$$

2.
$$\mathscr{L}\left\{e^t \sin t \,\mathscr{U}\left(t - \frac{\pi}{2}\right)\right\}$$

5.
$$\mathscr{L}\left\{\sin(2t)\mathscr{U}\left(t-\frac{\pi}{2}\right)\right\}$$

8.
$$\mathscr{L}\left\{t^2e^{5t}\mathscr{U}\left(t-1\right)\right\}$$

3.
$$\mathscr{L}\left\{\cos^3(2t)\mathscr{U}\left(t-\frac{\pi}{2}\right)\right\}$$

6.
$$\mathscr{L}\left\{e^{2t} + t\sin t\mathscr{U}\left(t - \pi\right)\right\}$$

9.
$$\mathscr{L}\left\{t\sin(at)e^{kt}\mathscr{U}(t-k)\right\}$$

Propiedades Operacionales II: Calcule las siguientes transformadas inversas

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

5.
$$\mathscr{L}^{-1}\left\{\frac{\left(1+e^{-2s}\right)^2}{s^2-1}\right\}$$

9.
$$\mathcal{L}^{-1}\left\{\frac{s^2+4s+1}{e^s s^3(s-1)}\right\}$$

2.
$$\mathcal{L}^{-1} \left\{ \frac{e^{-\pi s}}{s^{3/2}} \right\}$$

6.
$$\mathscr{L}^{-1}\left\{\frac{s^2+s+2}{e^{3s}\ s\ (s^2+4s+5)}\right\}$$

$$10. \ \mathcal{L}^{-1} \left\{ \frac{e^{-\pi s}}{\sqrt{s-\pi}} \right\}$$

3.
$$\mathcal{L}^{-1}\left\{\frac{(e^{-\pi s} + e^{-2\pi s})^2}{s^2 + 2s + 5}\right\}$$

7.
$$\mathcal{L}^{-1}\left\{\frac{e^{-2s}}{s^2-4}\right\}$$

11.
$$\mathscr{L}^{-1}\left\{\frac{e^{-2\pi s}}{(s^2+1)^2}\right\}$$

$$4. \mathcal{L}^{-1}\left\{\frac{s\sqrt{e^{-\pi s}}}{s^2+1}\right\}$$

8.
$$\mathscr{L}^{-1}\left\{\frac{e^{-\pi s}}{s^2 + 2s + 10}\right\}$$

12.
$$\mathcal{L}^{-1}\left\{\frac{2ks\ e^{-\pi k}}{(s^2+k^2)^2}\right\}$$

Derivadas de Transformadas: Usando el teorema de derivadas de transformadas calcule:

1.
$$\mathscr{L}\left\{t^2e^{3t}\right\}$$

3.
$$\mathscr{L}\left\{t\cos(2t)\sin(4t)\right\}$$

5.
$$\mathscr{L}\left\{t^{5/2}\right\}$$

$$2. \mathcal{L}\left\{t^3\sin^2(3t)\right\}$$

4.
$$\mathscr{L}\left\{t^3e^{kt}\right\}$$

6.
$$\mathscr{L}\left\{t^2e^{kt}f(t)\mathscr{U}(t-a)\right\}$$

Convolución: Usando la definición de convolucion,

$$f * g = \int_0^t f(\tau)g(t-\tau)d\tau$$

calcule las siguientes siguientes convoluciones

1.
$$t * e^t$$

3.
$$t^2 * e^{3t}$$

5.
$$\cos t * \sin t$$

$$2. \sin t * \sin t$$

4.
$$e^t * \sin t$$

6.
$$e^t * t^2$$

Transformadas de integrales: Calcule las transformadas de Laplace de las siguientes convoluciones, de dos formas:

- a) Calculando las convoluciones, luego las transformadas
- b) Usando el teorema de transformadas de integrales

1.
$$\mathscr{L}\left\{t*e^t\right\}$$

3.
$$\mathscr{L}\left\{t^2 * e^{3t}\right\}$$

5.
$$\mathscr{L}\left\{\cos t * \sin t\right\}$$

2.
$$\mathscr{L}\left\{\sin t * \sin t\right\}$$

4.
$$\mathscr{L}\left\{e^t * \sin t\right\}$$

6.
$$\mathscr{L}\left\{e^t * t^2\right\}$$

Transformadas de Integrales: Calcule la transformada de Laplace(NO resuelva la integral):

1.
$$\mathscr{L}\left\{\int_0^t e^{\tau} d\tau\right\}$$

4.
$$\mathscr{L}\left\{\int_0^t \tau(t-\tau)d\tau\right\}$$

7.
$$\mathscr{L}\left\{t^2 \int_0^t \sin \tau d\tau\right\}$$

2.
$$\mathscr{L}\left\{\int_0^t \tau e^{\tau} d\tau\right\}$$

5.
$$\mathscr{L}\left\{\int_{0}^{t} \sin(t-\tau)e^{\tau} d\tau\right\}$$

8.
$$\mathscr{L}\left\{t^2e^{3t}\int_0^t e^{t-\tau}d\tau\right\}$$

3.
$$\mathscr{L}\left\{\int_0^t (t-\tau)^2 e^{2\tau} d\tau\right\}$$

6.
$$\mathscr{L}\left\{\int_0^t \sin(\tau)\cos(t-\tau)d\tau\right\}$$

9.
$$\mathscr{L}\left\{te^{kt}\int_0^t \sin(k\tau)d\tau\right\}$$

Transformadas Inversas Usando el teorema de convolución calcule las transformadas inversas

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

4.
$$\mathscr{L}^{-1} \left\{ \frac{k}{s^2(s^2+1)} \right\}$$

7.
$$\mathcal{L}^{-1}\left\{\frac{8k^3s}{(s^2+k^2)^3}\right\}, k \in \mathbb{R}$$

2.
$$\mathscr{L}^{-1}\left\{\frac{1}{s^2(s-k)}\right\}, k \in \mathbb{R}$$
 5. $\mathscr{L}^{-1}\left\{\frac{1}{s^3(s^2+1)}\right\}$

5.
$$\mathcal{L}^{-1} \left\{ \frac{1}{s^3(s^2+1)} \right\}$$

8.
$$\mathscr{L}^{-1}\left\{\frac{1}{s(s-k)^2}\right\}, k \in \mathbb{R}$$

3.
$$\mathcal{L}^{-1}\left\{\frac{1}{s^2(s-k)^2}\right\}, k \in \mathbb{R}$$
 6. $\mathcal{L}^{-1}\left\{\frac{s}{(s^2+1)^2}\right\}$

6.
$$\mathcal{L}^{-1}\left\{\frac{s}{(s^2+1)^2}\right\}$$

9.
$$\mathscr{L}^{-1}\left\{\frac{1}{(s-2)(s-4)}\right\}$$

Ecuaciones Integrales e integro-diferenciales: Use la transformada de Laplace para resolver las ecuaciones integrales o integro-diferenciales

1.
$$f(t) + \int_0^t (t - \tau)f(\tau)d\tau = t$$

6.
$$f(t) = \cos t + \int_0^t e^{-\tau} f(t - \tau) d\tau$$

2.
$$f(t) = 2t - 4 \int_0^t \sin \tau f(t - \tau) d\tau$$

7.
$$f(t) = 1 + t - \frac{8}{3} \int_0^t (t - \tau)^3 f(\tau) d\tau$$

3.
$$f(t) = te^t + \int_0^t \tau f(t-\tau) d\tau$$

8.
$$t - 2f(t) = \int_0^t (e^{\tau} - e^{-\tau})f(t - \tau)$$

4.
$$f(t) + 2 \int_0^t f(\tau) \cos(t - \tau) d\tau = 4e^{-t} + \sin t$$

9.
$$y'(t) = 1 - \sin t - \int_0^t y(\tau) d\tau, y(0) = 0$$

5.
$$f(t) + \int_0^t f(\tau) d\tau = 1$$

10.
$$0.1 \frac{\mathrm{d}i}{\mathrm{d}t} + 2i + 10 \int_0^t i(\tau) \mathrm{d}\tau = 120t - 120t \mathscr{U}(t-1),$$

 $i(0) = 0$

Aplicaciones de ecuaciones integro-diferenciales: En una sola malla o circuito en serie, la segunda ley de Kirchhoff establece que las sumas de las caídas de voltaje en un inductor, resistor y capacitor es igual al voltaje aplicado E(t). Ahora se sabe que las caídas de voltaje en un inductor, resistor y un capacitor son, respectivamente

$$L\frac{\mathrm{d}i}{\mathrm{d}t}$$
, $Ri(t)$, $\frac{1}{C}\int_0^t i(\tau)\mathrm{d}\tau$

Donde i(t) es la corriente y L, R y C son constantes. Se deduce que la corriente en el circuito, esta gobernada por la ecuación integro-diferencial

$$L\frac{\mathrm{d}i}{\mathrm{d}t} + Ri(t) + \frac{1}{C} \int_{0}^{t} i(\tau) \mathrm{d}\tau = E(t)$$

Determine la corriente i(t) y ademas utilice un programa para dibujar la gráfica de la solución para el circuito de una sola malla RLC cuando:

1.
$$L = 0.1h$$
, $R = 2\Omega$, $C = 0$
 $i(0) = 0$ y
 $E(t) = 120t - 120t \mathcal{U}(t-1)$

2.
$$L = 0.1h$$
, $R = 3\Omega$, $C = 0.05f$,
 $i(0) = 0$ y
 $E(t) = 100 [\mathcal{U}(t-1) - \mathcal{U}(t-2)]$

4

Aplicaciones de sistemas de ecuaciones diferenciales(Redes):

La ecuación diferencial para la red se modela por el si

tema de ecuaciones diferenciales
$$\begin{cases} L\frac{\mathrm{d}i_1}{\mathrm{d}t} + Ri_2 = E(t) \\ RC\frac{\mathrm{d}i_2}{\mathrm{d}t} + i_2 - i_1 = 0 \\ i_1(0) = 0, \ i_2(0) = 0 \end{cases}$$

Resuelva el sistema con los siguientes datos:

1.
$$R = 50\Omega$$
, $L = 1 h$, $C = 10^{-4} f$, $E = 60V$, $i_2(0) = 0$, $i_3(0) = 0$

2.
$$R = 50\Omega$$
, $L = 0.5 h$, $C = 10^{-4} f$, $E = 60V$, $i_2(0) = 0$, $i_3(0) = 0$

3.
$$R = 50\Omega$$
, $L = 2 h$, $C = 10^{-4} f$, $E = 60V$, $i_2(0) = 0$, $i_3(0) = 0$

La ecuación diferencial para la red se modela por el sistema

La ecuacion diferencial para la red se modela por el sistema
$$\begin{cases} L_1 \frac{\mathrm{d}i_2}{\mathrm{d}t} + Ri_2 + Ri_3 = E(t) \\ L_2 \frac{\mathrm{d}i_3}{\mathrm{d}t} + Ri_2 + Ri_3 = E(t) \end{cases}$$
 de ecuaciones diferenciales
$$\begin{cases} L_1 \frac{\mathrm{d}i_3}{\mathrm{d}t} + Ri_2 + Ri_3 = E(t) \\ i_2(0) = 0, \ i_3(0) = 0 \end{cases}$$

Resuelva el sistema con los siguientes datos:

1.
$$R = 5\Omega$$
, $L_1 = 0.01 h$, $L_2 = 0.0125 h$, $E = 100V$, $i_2(0) = 0$, $i_3(0) = 0$

La ecuación diferencial para la red se mod-

the contaction differential part in red section differentials are described as por el sistema de ecuaciones differentiales
$$\begin{cases} L\frac{\mathrm{d}i_2}{\mathrm{d}t} + L\frac{\mathrm{d}i_3}{\mathrm{d}t} + R_1i_2 = E(t) \\ -R_1\frac{\mathrm{d}i_2}{\mathrm{d}t} + R_2\frac{\mathrm{d}i_3}{\mathrm{d}t} + \frac{1}{C}i_3 = 0 \\ i_2(0) = 0, \ i_3(0) = 0 \end{cases}$$

Resuelva el sistema con los siguientes datos:

1.
$$R_1 = 10\Omega$$
, $R_2 = 5 \Omega$, $L1 h$, $C = 0.2 f$, $E(t) = 120 - 120 \mathcal{U}(t-2)$, $i_2(0) = 0$, $i_3(0) = 0$

La ecuación diferencial para la red se modela por el sistema de ecuaciones diferenciales

$$\begin{cases}
R_1 \frac{dq}{dt} + \frac{1}{C}q + R_1 i_3 = E(t) \\
L \frac{di_3}{dt} + R_2 i_3 - \frac{1}{C}q = 0 \\
i_3(0) = 0, \ q(0) = 0
\end{cases}$$

Determine la carga en el capacitor cuando :

1.
$$L = 1 h$$
, $R_1 = 1 \Omega$, $R_2 = 1\Omega$, $C = 1 f$, $E(t) = 50e^{-t}\mathcal{U}(t-1)$, $i_3(0) = 0$, $q(0) = 0$

Resolución de ecuaciones diferenciales

1.
$$\begin{cases} y'' - 7y' + 6y = e^t + \delta(t - 2) + \delta(t - 4) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$
2.
$$\begin{cases} y'' + 4y' + 13y = \delta(t - \pi) + \delta(t - 3\pi) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$

2.
$$\begin{cases} y'' + 4y' + 13y = \delta(t - \pi) + \delta(t - 3\pi) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$

3.
$$\begin{cases} y'' + y = \sin t \\ y(0) = 1, \ y'(0) = -1 \end{cases}$$

4.
$$\begin{cases} y'' + 9y = \cos(3t) \\ y(0) = 2, \ y'(0) = 5 \end{cases}$$

5.
$$\begin{cases} y'' + 4y' + 3y = t - \mathcal{U}(t-2) - \mathcal{U}(t-4) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$

6.
$$\begin{cases} y'' - 5y' + 6y = 1 + \mathcal{U}(t-1) \\ y(0) = 0, \ y'(0) = 1 \end{cases}$$

7.
$$\begin{cases} y'' + 4y = \sin t \mathscr{U}(t - 2\pi) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$

7.
$$\begin{cases} y'' + 4y = \sin t \mathscr{U}(t - 2\pi) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$
8.
$$\begin{cases} y'' + 4y' + 3y = \mathscr{U}(t - 1) + \delta(t - 2) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$

9.
$$\begin{cases} y'' - 7y' + 6y = e^t + \mathcal{U}(t-1) + \delta(t-2) \\ y(0) = 1, \ y'(0) = 0 \end{cases}$$

10.
$$\begin{cases} y'' - 4y' = 6e^{3t} - 3e^{-t} \\ y(0) = 1, \ y'(0) = -1 \end{cases}$$

SELECCION MULTIPLE: Elegir la opcion que corresponde la transformada de Laplace de las siguientes funciones

1.
$$f(t) = \cos^2(2t)$$

(a)
$$F(s) = \frac{1}{s} + \frac{s}{s^2 + 16}$$

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

(c)
$$F(s) = \frac{s^2 + 2}{s(s^2 + 4)}$$

(d)
$$F(s) = \frac{s^2 + 8}{s(s^2 + 16)}$$

2.
$$f(t) = (\sin t + \cos t)^2$$

(a)
$$F(s) = \left(\frac{1}{s^2 + 1} + \frac{s}{s^2 + 1}\right)^2$$

(b)
$$F(s) = \frac{2}{s^2 + 4}$$

(c)
$$F(s) = \frac{s^2 + 2s + 4}{s(s^2 + 4)}$$

(d)
$$F(s) = \frac{s^2 + 2}{s(s^2 + 4)}$$

3.
$$f(t) = (1 + e^{-t}) e^{t}$$

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

(b)
$$F(s) = \frac{2s-1}{s(s-1)}$$

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

(d)
$$F(s) = \frac{2s-1}{s-1}$$

4.
$$f(t) = e^{-2t} (3\cos(6t) - 5\sin(6t))$$

(a)
$$F(s) = \frac{3s - 24}{s^2 + 4s + 40}$$

(b)
$$F(s) = \frac{s^2 + 4s + 40}{s^2 + 4s + 40}$$

(c)
$$F(s) = \frac{8 - 5s}{s^2 + 4s + 40}$$

(c)
$$F(s) = \frac{8-5s}{s^2+4s+40}$$

(d) $F(s) = \frac{3s+2}{s^2+4s+40}$

5.
$$f(t) = \sin t \cos t$$

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

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

(c)
$$F(s) = \frac{2}{s^2 + 4}$$

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

6. $f(t) = \cos t \cos(2t)$

(a)
$$F(s) = \frac{1}{3} \left(\frac{3}{s^2 + 9} - \frac{1}{s^2 + 1} \right)$$

(b)
$$F(s) = \frac{1}{2} \left(\frac{3}{s^2 + 9} - \frac{1}{s^2 + 1} \right)$$

(c)
$$F(s) = \frac{1}{3} \left(\frac{1}{s^2 + 9} - \frac{1}{s^2 + 1} \right)$$

(d)
$$F(s) = \frac{1}{2} \left(\frac{2}{s^2 + 9} - \frac{1}{s^2 + 1} \right)$$

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

(a)
$$F(s) = \frac{1}{(s+1)(s^2+2s+5)}$$

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

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

(d)
$$F(s) = \frac{2}{(s+1)(s^2+2s+5)}$$

8. $f(t) = t^2 \cos(\omega t), \, \omega \in \mathbb{R}$

(a)
$$F(s) = \frac{2s^2 + 6s\omega^2}{(s^2 + \omega^2)^3}$$

(b)
$$F(s) = \frac{2s^2 - 6s\omega^2}{(s^2 + \omega^2)^2}$$

(c) $F(s) = \frac{s^2 + 6s\omega^2}{(s^2 + \omega^2)^3}$

(d)
$$F(s) = \frac{2s^2 - 6s\omega^2}{(s^2 + \omega^2)^3}$$

9. $f(t) = e^{-t} * e^t \cos t$

(a)
$$F(s) = \frac{2s-1}{5[(s-1)^2+1]}$$

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

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

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

10. La transformada de la función periodica $\begin{cases} t & \text{si} & 0 < t < 3 \\ & & \text{es:} \\ 3 & \text{si} & 3 < t < 6 \end{cases}$

(a)
$$F(s) = \frac{s - 3se^{6s} - e^{-3s}}{s(1 - e^{-6s})}$$

(b)
$$F(s) = \frac{s + 3se^{-6s} - e^{-3s}}{s(1 - e^{-6s})}$$

(c)
$$F(s) = \frac{s - 3se^{-6s} - e^{-3s}}{s(1 - e^{6s})}$$

(d)
$$F(s) = \frac{s - 3se^{-6s} - e^{-3s}}{s(1 - e^{-6s})}$$

Transformadas de funciones periodicas: Calcule las transformadas de las siguientes funciones periodicas

1.
$$f(t) = \begin{cases} 1 & \text{si} \quad 0 < t < 1 \\ -1 & \text{si} \quad 1 < t < 2 \end{cases}$$

2.
$$f(t) = \begin{cases} 1 & \text{si} & 0 < t < 1 \\ 0 & \text{si} & 1 < t < 2 \end{cases}$$

3.
$$f(t) = \begin{cases} 0 & \text{si} & 0 < t < 1 \\ t & \text{si} & 1 < t < 2 \end{cases}$$

4.
$$f(t) = \begin{cases} 2t & \text{si} & 0 < t < 2 \\ 4 & \text{si} & 2 < t < 4 \end{cases}$$

5.
$$f(t) = \begin{cases} \sin t & \text{si} \quad 0 < t < \pi \\ 0 & \text{si} \quad \pi < t < 2\pi \end{cases}$$
6. $f(t) = \begin{cases} 0 & \text{si} \quad 0 < t < 2\pi \\ \cos t & \text{si} \quad 2\pi < t < 4\pi \end{cases}$

6.
$$f(t) = \begin{cases} 0 & \text{si} & 0 < t < 2\pi \\ \cos t & \text{si} & 2\pi < t < 4\pi \end{cases}$$

Ejercicios Teoricos: Calcule la transformada de las siguientes funciones

1.
$$f(t) = [\![t]\!]$$
 para $t \geq 0$

2. Muestre que
$$\mathscr{L}\left\{\frac{\sin(3t)}{t}\right\} = \frac{\pi}{2} - \tan^{-1}\left(\frac{s}{3}\right)$$

3. Muestre que
$$\mathscr{L}^{-1}\bigg\{\ln\bigg(\frac{s+a}{s+b}\bigg)\bigg\}=\frac{e^{-bt}-e^{-at}}{t}$$

4. Muestre que
$$\mathscr{L}\left\{\frac{\sinh t}{t}\right\} = \ln\left(\sqrt{\frac{s+1}{s-1}}\right)$$

5. Muestre que
$$\int_0^\infty \frac{e^{-3t}-e^{-6t}}{t} dt$$
 usando transformada de Laplace

6. Muestre que
$$\mathscr{L}\left\{\frac{\cos(at) - \cos(bt)}{t}\right\} = \ln\left(\sqrt{\frac{s^2 + b^2}{s^2 + a^2}}\right)$$

7. Muestre que
$$\int_0^\infty \frac{\cos(6t) - \cos(4t)}{t} \mathrm{d}t = \ln\left(\frac{2}{3}\right)$$

8. Muestre que
$$\int_0^\infty \frac{\sin t}{t} dt = \frac{\pi}{2}$$

9. Muestre que
$$\mathcal{L}\left\{\frac{\sin(at)}{t}\right\} = \frac{\pi}{2} - \tan^{-1}\left(\frac{s}{a}\right)$$