"JUST THE MATHS"

UNIT NUMBER

16.5

LAPLACE TRANSFORMS 5 (The Heaviside step function)

by

A.J.Hobson

- 16.5.1 The definition of the Heaviside step function
- **16.5.2** The Laplace Transform of H(t-T)
- 16.5.3 Pulse functions
- 16.5.4 The second shifting theorem
- 16.5.5 Exercises
- 16.5.6 Answers to exercises

UNIT 16.5 - LAPLACE TRANSFORMS 5

THE HEAVISIDE STEP FUNCTION

16.5.1 THE DEFINITION OF THE HEAVISIDE STEP FUNCTION

The Heaviside Step Function, H(t), is defined by the statements

$$H(t) = \begin{cases} 0 & \text{for } t < 0; \\ 1 & \text{for } t > 0. \end{cases}$$

Note:

H(t) is undefined when t=0.

EXAMPLE

Express, in terms of H(t), the function, f(t), given by the statements

$$f(t) = \begin{cases} 0 & \text{for } t < T; \\ 1 & \text{for } t > T. \end{cases}$$

Solution

Clearly, f(t) is the same type of function as H(t), but we have effectively moved the origin to the point (T,0). Hence,

$$f(t) \equiv H(t-T).$$

Note:

The function H(t-T) is of importance in constructing what are known as "pulse functions" (see later).

16.5.2 THE LAPLACE TRANSFORM OF H(t - T)

From the definition of a Laplace Transform,

$$L[H(t-T)] = \int_0^\infty e^{-st} H(t-T) dt$$
$$= \int_0^T e^{-st} .0 dt + \int_T^\infty e^{-st} .1 dt$$
$$= \left[\frac{e^{-st}}{-s}\right]_T^\infty = \frac{e^{-sT}}{s}.$$

Note:

In the special case when T = 0, we have

$$L[H(t)] = \frac{1}{s},$$

which can be expected since H(t) and 1 are identical over the range of integration.

16.5.3 PULSE FUNCTIONS

If a < b, a "rectangular pulse", P(t), of duration, b - a, and magnitude, k, is defined by the statements,

$$P(t) = \begin{cases} k & \text{for } a < t < b; \\ 0 & \text{for } t < a \text{ or } t > b. \end{cases}$$

We can show that, in terms of Heaviside functions, the above pulse may be represented by

$$P(t) \equiv k[H(t-a) - H(t-b)].$$

Proof:

- (i) If t < a, then H(t a) = 0 and H(t b) = 0. Hence, the above right-hand side = 0.
- (ii) If t > b, then H(t a) = 1 and H(t b) = 1. Hence, the above right-hand side = 0.
- (iii) If a < t < b, then H(t-a) = 1 and H(t-b) = 0. Hence, the above right-hand side = k.

EXAMPLE

Determine the Laplace Transform of a pulse, P(t), of duration, b-a, having magnitude, k.

Solution

$$L[P(t)] = k \left[\frac{e^{-sa}}{s} - \frac{e^{-sb}}{s} \right] = k \cdot \frac{e^{-sa} - e^{-sb}}{s}.$$

Notes:

(i) The "strength" of the pulse, described above, is defined as the area of the rectangle with base, b-a, and height, k. That is,

strength =
$$k(b-a)$$
.

(ii) In general, the expression,

$$[H(t-a) - H(t-b)]f(t),$$

may be considered to "switch on" the function, f(t), between t = a and t = b but "switch off" the function, f(t), when t < a or t > b.

(iii) Similarly, the expression,

$$H(t-a)f(t),$$

may be considered to "switch on" the function, f(t), when t > a but "switch off" the function, f(t), when t < a.

For example, the train of rectangular pulses, Q(t), in the following diagram:

may be represented by the function

$$Q(t) \equiv k \left\{ [H(t) - H(t-a)] + [H(t-2a) - H(t-3a)] + [H(t-4a) - H(t-5a)] + \dots \right\}.$$

16.5.4 THE SECOND SHIFTING THEOREM

THEOREM

$$L[H(t-T)f(t-T)] = e^{-sT}L[f(t)].$$

Proof:

Left-hand side =

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

$$= \int_0^T 0 dt + \int_T^\infty e^{-st} f(t-T) dt$$

$$= \int_T^\infty e^{-st} f(t-T) dt.$$

Making the substitution u = t - T, we obtain

$$\int_0^\infty e^{-s(u+T)} f(u) du$$

$$= e^{-sT} \int_0^\infty e^{-su} f(u) du = e^{-sT} L[f(t)].$$

EXAMPLES

1. Express, in terms of Heaviside functions, the function

$$f(t) = \begin{cases} (t-1)^2 & \text{for } t > 1; \\ 0 & \text{for } 0 < t < 1. \end{cases}$$

and, hence, determine its Laplace Transform.

Solution

For values of t > 0, we may write

$$f(t) = (t-1)^2 H(t-1).$$

Therefore, using T = 1 in the second shifting theorem,

$$L[f(t)] = e^{-s}L[t^2] = e^{-s} \cdot \frac{2}{s^3}.$$

2. Determine the inverse Laplace Transform of the expression

$$\frac{e^{-7s}}{s^2+4s+5}.$$

Solution

First, we find the inverse Laplace Transform of the expression,

$$\frac{1}{s^2 + 4s + 5} \equiv \frac{1}{(s+2)^2 + 1}.$$

From the first shifting theorem, this will be the function

$$e^{-2t}\sin t, \quad t > 0.$$

From the second shifting theorem, the required function will be

$$H(t-7)e^{-2(t-7)}\sin(t-7), t>0.$$

16.5.5 EXERCISES

1. (a) For values of t > 0, express, in terms of Heaviside functions, the function,

$$f(t) = \begin{cases} e^{-t} & \text{for } 0 < t < 3; \\ 0 & \text{for } t > 3. \end{cases}$$

- (b) Determine the Laplace Transform of the function, f(t), in part (a).
- 2. For values of t > 0, express, in terms of Heaviside functions, the function,

$$f(t) = \begin{cases} f_1(t) & \text{for } 0 < t < a; \\ f_2(t) & \text{for } t > a. \end{cases}$$

3. For values of t > 0, express the following functions in terms of Heaviside functions:

$$f(t) = \begin{cases} t^2 & \text{for } 0 < t < 2; \\ 4t & \text{for } t > 2. \end{cases}$$

(b)
$$f(t) = \begin{cases} \sin t & \text{for } 0 < t < \pi; \\ \sin 2t & \text{for } \pi < t < 2\pi; \\ \sin 3t & \text{for } t > 2\pi. \end{cases}$$

4. Use the second shifting theorem to determine the Laplace Transform of the function,

$$f(t) \equiv t^3 H(t-1).$$

Hint:

Write $t^3 \equiv [(t-1)+1]^3$.

5. Determine the inverse Laplace Transforms of the following:

(a)

$$\frac{e^{-2s}}{s^2};$$

(b)

$$\frac{8e^{-3s}}{s^2+4}$$
;

(c)

$$\frac{se^{-2s}}{s^2+3s+2};$$

(d)

$$\frac{e^{-3s}}{s^2 - 2s + 5}.$$

6. Solve the differential equation

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 4x = H(t-2),$$

given that x = 0 and $\frac{dx}{dt} = 1$ when t = 0.

16.5.6 ANSWERS TO EXERCISES

1. (a)

$$e^{-t}[H(t) - H(t-3)];$$

(b)

$$L[f(t)] = \frac{1 - e^{-3(s+1)}}{s+1}.$$

2.

$$f(t) \equiv f_1(t)[H(t) - H(t-a)] + f_2(t)H(t-a)].$$

3. (a)

$$f(t) \equiv t^2 [H(t) - H(t-2)] + 4tH(t-2);$$

(b)

$$f(t) \equiv \sin t [H(t) - H(t - \pi)] + \sin 2t [H(t - \pi) - H(t - 2\pi)] + \sin 3t [H(t - 2\pi)].$$

4.

$$L[f(t)] = \left[\frac{6}{s^4} + \frac{6}{s^3} + \frac{3}{s^2} + \frac{1}{s}\right]e^{-s}.$$

5. (a)

$$H(t-2)(t-2);$$

(b)

$$4H(t-3)\sin 2(t-3);$$

(c)

$$H(t-2)[2e^{-2(t-2)}-e^{-(t-2)};$$

(d)

$$\frac{1}{2}H(t-3)e^{(t-3)}\sin 2(t-3).$$

6.

$$x = \frac{1}{2}\sin 2t + \frac{1}{4}H(t-2)[1-\cos 2(t-2)].$$