

§9.2 Laplace 变换的性质

- 一、线性性质与相似性质
- 二、延迟性质与位移性质
- 三、微分性质
- 四、积分性质
- 五、周期函数的像函数
- 六、卷积与卷积定理

§9.2 Laplace 变换的性质

• 在下面给出的基本性质中,所涉及到的函数的 Laplace 变换均假定存在,它们的增长指数均假定为 c 。且 $F(s)=\mathcal{L}[f(t)],\ G(s)=\mathcal{L}[g(t)].$

对于涉及到的一些运算(如<u>求导</u>、<u>积分、极限及求和</u>等)
 的次序交换问题,均不另作说明。

一、线性性质与相似性质<u>P217</u>

1. 线性性质 P217

性质 设 a, b 为常数,则有

$$\mathcal{L}[a f(t) + b g(t)] = a F(s) + b G(s);$$

$$\mathcal{L}^{-1}[aF(s)+bG(s)]=af(t)+bg(t).$$

证明(略)

例 求函数 f(t) = $\sin 2t \sin 3t$ 的 Laplace 变换。

$$f(t) = \sin 2t \sin 3t = \frac{1}{2}(\cos t - \cos 5t),$$

$$\mathcal{L}[f(t)] = \frac{1}{2} (\mathcal{L}[\cos t] - \mathcal{L}[\cos 5t])$$

$$= \frac{1}{2} \left(\frac{s}{s^2 + 1} - \frac{s}{s^2 + 25} \right)$$

$$=\frac{12s}{(s^2+1)(s^2+25)}.$$

例 已知
$$F(s) = \frac{1}{(s-1)(s-2)}$$
, 求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

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

$$f(t) = \mathcal{L}^{-1}[F(s)] = \mathcal{L}^{-1}\left[\frac{1}{s-2}\right] - \mathcal{L}^{-1}\left[\frac{1}{s-1}\right]$$
$$= e^{2t} - e^{t}.$$

一、线性性质与相似性质

2. 相似性质(尺度性及P218

性质 设
$$a$$
 为任一正实数,则 $\mathcal{L}[f(at)] = \frac{1}{a}F\left(\frac{s}{a}\right)$.

证明
$$\mathcal{L}[f(at)] = \int_0^{+\infty} f(at) e^{-st} dt$$

$$\stackrel{\text{result}}{=} \frac{1}{a} \int_0^{+\infty} f(x) e^{-\frac{s}{a}x} dx$$

$$=\frac{1}{a}F\bigg(\frac{s}{a}\bigg).$$

二、延迟性质与位移性质P223

1. 延迟性质 P223

性质 设当 t < 0 时(t) = 0,则对任一非负实数 有 $\mathcal{L}[f(t-\tau)] = e^{-s\tau}F(s).$

证明
$$\mathcal{L}[f(t-\tau)] = \int_0^{+\infty} f(t-\tau) e^{-st} dt$$

$$= \int_{\tau}^{+\infty} f(t-\tau) e^{-st} dt$$

$$\frac{\Rightarrow x = t - \tau}{\int_0^{+\infty} f(x) e^{-sx} \cdot e^{-s\tau} dx}$$

$$= e^{-s\tau} F(s).$$

二、延迟性质与位移性质

1. 延迟性质

性质 设当 t < 0 时(t) = 0,则对任一非负实数 有 $\mathcal{L}[f(t-\tau)] = e^{-s\tau}F(s).$

注意 在延迟性质中专门强调了当 t < 0 时f(t) = 0 这一约定。

因此,本性质也可以直接表述为:

$$\mathcal{L}[f(t-\tau)u(t-\tau)] = e^{-s\tau}F(s).$$

可见,在利用本性质<u>求逆变换时</u>应为:

$$\mathcal{L}^{-1}[e^{-s\tau}F(s)] = f(t-\tau)u(t-\tau).$$

例 求 $\mathcal{L}[\sin(t-\frac{\pi}{2})]$. P223 例 9.12

解 <u>方法</u> 已知 $\mathcal{L}[\sin t] = \frac{1}{s^2 + 1}$,

根据延迟性质有

$$\mathcal{L}[\sin(t-\frac{\pi}{2})] = \frac{1}{s^2+1}e^{-\frac{\pi}{2}s}.$$

方法二 $\mathcal{L}[\sin(t-\frac{\pi}{2})] = \mathcal{L}[-\cos t]$ $= \frac{1}{s^2 + 1}(-s).$

方法二 先平移再充零

 $\sin(t-\frac{\pi}{2})u(t)$

● 两种方法为什么会得到不同的结果?

例 设
$$F(s) = \frac{1}{-1}e^{-2s}$$

例 设
$$F(s) = \frac{1}{s-1} e^{-2s}$$
, \mathcal{L}^{-1} $F(s)$]. P224 例 9.13 修改

解 由于
$$\mathcal{L}^{-1}\left[\frac{1}{s-1}\right] = e^t u(t)$$
,根据延迟性质有

$$\mathcal{L}^{-1}[F(s)] = e^{t-2} u(t-2)$$

$$= \begin{cases} e^{t-2}, & t > 2, \\ 0, & t < 2. \end{cases}$$

二、延迟性质与位移性质

2. 位移性质 P224

性质 设 a 为任一复常数,则 $\mathcal{L}[e^{at}f(t)] = F(s-a)$.

证明(略)

例如 $\mathcal{L}[e^t \cos t] = \frac{s-1}{(s-1)^2+1}$.

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

三、微分性质P218

▲1. 导数的象函数<u>P218</u>

性质
$$\mathcal{L}[f'(t)] = sF(s) - f(0)$$
.

证明
$$\mathcal{L}[f'(t)] = \int_0^{+\infty} f'(t) e^{-st} dt = \int_0^{+\infty} e^{-st} df(t)$$

$$= f(t)e^{-st}\Big|_0^{+\infty} + s\int_0^{+\infty} f(t)e^{-st}dt,$$

由
$$|f(t)| \leq Me^{ct}$$
, 有 $|f(t)e^{-st}| \leq Me^{-(\operatorname{Re} s - c)t}$,

因此当
$$\operatorname{Re} s = \beta > c$$
 时, $\lim_{t \to +\infty} f(t) e^{-st} = 0$,

即得
$$\mathcal{L}[f'(t)] = sF(s) - f(0)$$
.

三、微分性质

⁴1. 导数的象函数

性质
$$\mathcal{L}[f'(t)] = sF(s) - f(0);$$

一般地,有

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

其中,
$$f^{(k)}(0)$$
 应理解**沙** $f^{(k)}(t)$.

● Laplace 变换的这一性质非常重要,可用来求解微分 方程(组)的初值问题。(§9.4 将专门介绍 例 求函数 $f(t) = t^m$ 的 Laplace 变换 (m) 为正整数)。 P219 例 9.7

解 利用导数的象函数性质来求解本题

由
$$f(0) = f'(0) = \cdots = f^{(m-1)}(0) = 0 以及 f^{(m)}(t) = m!$$

$$\mathcal{L}[f^{(m)}(t)] = \mathcal{L}[m!]$$

$$= s^{m} F(s) - s^{m-1} f(0) - s^{m-2} f'(0) - \dots - f^{(m-1)}(0)$$

$$= s^m \mathcal{L}[f(t)] = s^m \mathcal{L}[t^m],$$

故有
$$\mathcal{L}[t^m] = \frac{1}{s^m}\mathcal{L}[m!] = \frac{m!}{s^m}\mathcal{L}[1] = \frac{m!}{s^{m+1}}.$$

三、微分性质

2. 象函数的导数P219

性质
$$F'(s) = -\mathcal{L}[tf(t)];$$

一般地,有
$$F^{(n)}(s) = (-1)^n \mathcal{L}[t^n f(t)].$$

证明 由
$$F(s) = \int_0^{+\infty} f(t) e^{-st} dt$$

$$F'(s) = \frac{\mathrm{d}}{\mathrm{d}s} \int_0^{+\infty} f(t) e^{-st} \mathrm{d}t = \int_0^{+\infty} \frac{\partial}{\partial s} [f(t) e^{-st}] \mathrm{d}t$$

$$=-\int_0^{+\infty}tf(t)e^{-st}dt=-\mathcal{L}[tf(t)];$$

同理可得
$$F^{(n)}(s) = (-1)^n \mathcal{L}[t^n f(t)].$$

例 求函数 $f(t) = t \sin \omega t$ 的 Laplace 变换。 P2

P220 例 9.8

解 已知
$$\mathcal{L}[\sin \omega t] = \frac{\omega}{s^2 + \omega^2}$$

根据象函数的导数性质有

$$\mathcal{L}[t\sin\omega t] = -\frac{\mathrm{d}}{\mathrm{d}s} \left[\frac{\omega}{s^2 + \omega^2} \right]$$

$$=\frac{2\omega s}{\left(s^2+\omega^2\right)^2}.$$

例 求函数 $f(t) = t^2 \cos^2 t$ 的 Laplace 变换。 P220 例 9.9

$$\mathbf{ff} \quad t^2 \cos^2 t = \frac{1}{2} t^2 (1 + \cos 2t),$$

已知
$$\mathcal{L}[1] = \frac{1}{s}, \ \mathcal{L}[\cos 2t] = \frac{s}{s^2 + 2^2},$$

根据线性性质以及象函数的导数性质有

$$\mathcal{L}[t^2 \cos^2 t] = \frac{1}{2} \cdot \frac{d^2}{ds^2} \left[\frac{1}{s} + \frac{s}{s^2 + 2^2} \right]$$
$$= \frac{2(s^6 + 24s^2 + 32)}{s^3 (s^2 + 4)^3}.$$

例 求函数 $f(t) = t e^{-3t} \sin 2t$ 的 Laplace 变换。

解 已知
$$\mathcal{L}[\sin 2t] = \frac{2}{s^2+2^2}$$

根据位移性质有

$$\mathcal{L}[e^{-3t}\sin 2t] = \frac{2}{(s+3)^2+4},$$

再由象函数的导数性质有

$$\mathcal{L}[te^{-3t}\sin 2t] = -\frac{d}{ds}\left(\frac{2}{(s+3)^2+4}\right)$$

$$=\frac{4(s+3)}{[(s+3)^2+4]^2}.$$

四、积分性质P220

1. 积分的象函数P220

性质
$$\mathcal{L}[\int_0^t f(t) dt] = \frac{1}{s} F(s).$$

由微分性质有

$$\mathcal{L}[g'(t)] = sG(s) - g(0) = sG(s),$$

$$\Rightarrow G(s) = \frac{1}{s} \mathcal{L}[g'(t)] = \frac{1}{s} \mathcal{L}[f(t)],$$

即得
$$\mathcal{L}\left[\int_0^t f(t) dt\right] = \frac{1}{s} F(s).$$

四、积分性质

1. 积分的象函数

性质
$$\mathcal{L}\left[\int_0^t f(t) dt\right] = \frac{1}{s} F(s);$$

一般地,有

$$\mathcal{L}\left[\underbrace{\int_0^t dt \int_0^t dt \cdots \int_0^t}_{n \not \propto} f(t) dt\right] = \frac{1}{s^n} F(s).$$

例 求函数 $f(t) = \int_0^t t \sin 2t \, dt$ 的 Laplace 变换。

解 已知
$$\mathcal{L}[\sin 2t] = \frac{2}{s^2 + 2^2}$$

根据微分性质有

$$\mathcal{L}[t \sin 2t] = -\frac{d}{ds} \left(\frac{2}{s^2 + 2^2} \right) = \frac{4s}{(s^2 + 4)^2},$$

再由积分性质得

$$\mathcal{L}\left[\int_0^t t \sin 2t \, dt\right] = \frac{1}{s} \cdot \frac{4s}{(s^2 + 4)^2} = \frac{4}{(s^2 + 4)^2}.$$

四、积分性质

2. 象函数的积分P221

性质
$$\int_{s}^{\infty} F(s) ds = \mathcal{L}\left[\frac{f(t)}{t}\right].$$

一般地,有

$$\underbrace{\int_{s}^{\infty} ds \int_{s}^{\infty} ds \cdots \int_{s}^{\infty}}_{n \not \gtrsim} F(s) ds = \mathcal{L}\left[\frac{f(t)}{t^{n}}\right].$$

证明(略)

例 求函数 $f(t) = \frac{\sin t}{t}$ 的 Laplace 变换。 P221 例 9.10

解 已知 $\mathcal{L}[\sin t] = \frac{1}{s^2 + 1}$,根据 <u>象函数的积分</u>性质有

$$\mathcal{L}\left[\frac{\sin t}{t}\right] = \int_{s}^{\infty} \frac{1}{1+s^{2}} ds = \operatorname{arccot} s.$$

• 在上式中,如果令 s=0,则有 $\int_0^{+\infty} \frac{\sin t}{t} ds = \frac{\pi}{2}$.

启示 在 Laplace 变换及其性质中,如果取 s 为某些特定的值就可以用来求一些函数的广义积分。

● 部分基本性质汇总

线性性质 $\mathcal{L}[a f(t) + b g(t)] = a F(s) + b G(s)$;

$$\mathcal{L}^{-1}[aF(s)+bG(s)]=af(t)+bg(t).$$

相似性质
$$\mathcal{L}[f(at)] = \frac{1}{a}F\left(\frac{s}{a}\right)$$
.

延迟性质
$$\mathcal{L}[f(t-\tau)] = e^{-s\tau}F(s)$$
.

$$\mathcal{L}^{-1}[e^{-s\tau}F(s)] = f(t-\tau)u(t-\tau).$$

● 部分基本性质汇总

位移性质 $\mathcal{L}[\underline{\mathbf{e}^{at}}f(t)] = F(s-a)$.

微分性质 $\mathcal{L}[f'(t)] = sF(s) - f(0)$.

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

$$F'(s) = - \mathcal{L}[tf(t)];$$

$$F^{(n)}(s) = (-1)^n \mathcal{L}[t^n f(t)].$$

积分性质
$$\mathcal{L}[\int_0^t f(t) dt] = \frac{1}{s} F(s)$$
.

$$\int_{s}^{\infty} F(s) ds = \mathcal{L}\left[\frac{f(t)}{\underline{t}}\right].$$

五、周期函数的像函数P224

性质 设 f(t) 是 $[0, +\infty)$ 内以 T 为周期的函数,且逐段光滑,

则
$$\mathcal{L}[f(t)] = \frac{1}{1-e^{-sT}} \int_0^T f(t)e^{-st}dt$$
.

证明
$$\mathcal{L}[f(t)] = \int_0^T f(t) e^{-st} dt + \int_T^{+\infty} f(t) e^{-st} dt \stackrel{记为}{===} I_1 + I_2,$$

其中,
$$I_2 \stackrel{\hat{\diamondsuit}^{x=t-T}}{=} \int_0^{+\infty} f(x+T) e^{-s(x+T)} dx$$

$$= e^{-sT} \int_0^{+\infty} f(x) e^{-sx} dx = e^{-sT} \mathcal{L}[f(t)],$$

即得
$$\mathcal{L}[f(t)] = \frac{1}{1 - e^{-sT}} \int_0^T f(t) e^{-st} dt$$
.

例 求全波整流后的正弦波 $f(t) = |\sin \omega t|$ 的象函数。 P225 例 9.14

函数f(t) 的周期为 $=\frac{\pi}{\omega}$,故有

$$\mathcal{L}[f(t)] = \frac{1}{1 - e^{-sT}} \int_0^T e^{-st} \sin \omega t \, dt$$

$$= \frac{1}{1 - e^{-sT}} \cdot \frac{e^{-st} \left(-s \sin \omega t - \omega \cos \omega t\right)}{s^2 + \omega^2} \Big|_0^T$$

$$= \frac{\omega}{s^2 + \omega^2} \cdot \frac{1 + e^{-sT}}{1 - e^{-sT}} = \frac{\omega}{s^2 + \omega^2} \coth \frac{s\pi}{2\omega}.$$

六、卷积与卷积定理P225

1. 卷积

• 按照上一章中卷积的定义,两个函数的卷积是指 $f_1(t)*f_2(t) = \int_{-\infty}^{+\infty} f_1(\tau) f_2(t-\tau) d\tau.$

- 如果函数满足当 t < 0 时 $f_1(t) = f_2(t) = 0$,则有 $f_1(t) * f_2(t) = \int_0^t f_1(\tau) f_2(t-\tau) d\tau, \quad (t \ge 0).$
- 显然,由上式给出的卷积的仍然满足交换律、结合律 以及分配律等性质。

列 求函数 $f_1(t) = t$ 与 $f_2(t) = \sin t$ 的卷积。 P225 例 9.15

$$\mathbf{f}_1(t) * f_2(t) = \int_0^t \tau \sin(t - \tau) d\tau$$

$$= \int_0^t \tau \, \mathrm{d} \cos(t - \tau)$$

$$= \tau \cos(t-\tau) \Big|_0^t - \int_0^t \cos(t-\tau) d\tau$$

$$=t+\sin(t-\tau)\Big|_0^t$$

$$= t - \sin t$$
.

六、卷积与卷积定理

2. 卷积定理

定理 $\mathcal{L}[f_1(t)*f_2(t)] = F_1(s)\cdot F_2(s)$.

证明 左边 = $\mathcal{L}[f_1(t) * f_2(t)] = \int_0^{+\infty} [f_1(t) * f_2(t)] e^{-st} dt$

$$= \int_0^{+\infty} \left[\int_0^t f_1(\tau) f_2(t-\tau) d\tau \right] e^{-st} dt$$

$$= \iint_D f_1(\tau) f_2(t-\tau) e^{-st} d\tau dt$$

$$= \int_0^{+\infty} f_1(\tau) \left[\int_{\tau}^{+\infty} f_2(t-\tau) e^{-st} dt \right] d\tau$$

六、卷积与卷积定理

2. 卷积定理

定理 $\mathcal{L}[f_1(t)*f_2(t)] = F_1(s)\cdot F_2(s)$.

证明 左边 =
$$\int_0^{+\infty} f_1(\tau) \left[\int_{\tau}^{+\infty} f_2(t-\tau) e^{-st} dt \right] d\tau \stackrel{记为}{==} \int_0^{+\infty} f_1(\tau) I d\tau$$

其中
$$I = \int_{\tau}^{+\infty} f_2(t-\tau) e^{-st} dt$$

$$\stackrel{\Leftrightarrow}{=} x = t - \tau \qquad e^{-s\tau} \int_0^{+\infty} f_2(x) e^{-sx} dx = e^{-s\tau} F_2(s),$$

左边 =
$$\int_0^{+\infty} f_1(\tau) e^{-s\tau} d\tau \cdot F_2(s) = F_1(s) \cdot F_2(s) = 右边。$$

例 已知
$$F(s) = \frac{s^2}{(s^2+1)^2}$$
,求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

P226 例 9.16

解 由于
$$F(s) = \frac{s}{s^2 + 1} \cdot \frac{s}{s^2 + 1}$$
, $\mathcal{L}\left[\frac{s}{s^2 + 1}\right] = \cos t$, 故有

$$f(t) = \mathcal{L}^{-1}[F(s)] = \cos t * \cos t$$
$$= \int_0^t \cos \tau \cos(t - \tau) d\tau$$

$$=\frac{1}{2}\int_0^t [\cos t + \cos(2\tau - t)] d\tau$$

$$=\frac{1}{2}(t\cos t+\sin t).$$

轻松一下

附: 利用 Laplace 变换计算广义积分 P222 注

- \bullet 在 Laplace 变换及其性质中,如果取 s 为某些特定的值
- ,就可以用来求一些函数的广义积分。

$$F(s) = \int_0^{+\infty} f(t) e^{-st} dt;$$

$$F'(s) = -\int_0^{+\infty} t f(t) e^{-st} dt;$$

$$\int_{s}^{\infty} F(s) ds = \int_{0}^{+\infty} \frac{f(t)}{t} e^{-st} dt.$$

$$F(0) = \int_0^{+\infty} f(t) \, \mathrm{d}t;$$

$$F'(0) = -\int_0^{+\infty} t f(t) \,\mathrm{d}t;$$

$$\int_0^\infty F(s) \, \mathrm{d}s = \int_0^{+\infty} \frac{f(t)}{t} \, \mathrm{d}t.$$

- 注意在使用这些公式时必须谨慎,必要时需要事先考察
 - 一下 s 的取值范围以及广义积分的存在性。

附: 利用 Laplace 变换计算广义积分

例 计算积分 $\int_0^{+\infty} e^{-3t} \cos 2t \, dt$. P222 例 9.11(1)

解 由 $\mathcal{L}[\cos 2t] = \int_0^{+\infty} e^{-st} \cos 2t \, dt = \frac{s}{s^2 + 4}$, 得

$$\int_0^{+\infty} e^{-3t} \cos 2t \, dt = \frac{s}{s^2 + 4} \bigg|_{s=3} = \frac{3}{13}.$$

附: 利用 Laplace 变换计算广义积分

例 计算积分 $\int_0^{+\infty} \frac{1-\cos t}{t} e^{-t} dt$. P222 例 9.11(2)

解 已知 $\mathcal{L}[1-\cos t] = \frac{1}{s} - \frac{s}{s^2+1} = \frac{1}{s(s^2+1)}$,由积分性质有

$$\mathcal{L}\left[\frac{1-\cos t}{t}\right] = \int_{s}^{\infty} \frac{1}{s(s^{2}+1)} ds$$

$$= \frac{1}{2} \ln \frac{s^2}{s^2 + 1} \bigg|_{s}^{\infty} = \frac{1}{2} \ln \frac{s^2 + 1}{s^2},$$

即得
$$\int_0^{+\infty} \frac{1-\cos t}{t} e^{-t} dt = \frac{1}{2} \ln \frac{s^2+1}{s^2} \Big|_{s=1} = \frac{1}{2} \ln 2.$$