§9.3 Laplace 逆变换

一、反演积分公式—— Laplace 逆变换公 式、求 Laplace 逆变换的方法

一、反演积分公式 —— Laplace 逆变换公式

1. 公式推导

推导 (1) 由 Laplace 变换与 Fourier 变换的关系可知,

函数
$$f(t)$$
 的 Laplace 变换 $s = F(\beta + j\omega)$ 就是函数 $f(t)u(t)e^{-\beta t}$ 的 Fourier 变换,

(2) 根据 Fourier 逆变换在 f(t) 的连续点 t 处,有

$$f(t)u(t)e^{-\beta t} = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\beta + j\omega)e^{j\omega t} d\omega.$$

一、反演积分公式 —— Laplace 逆变换公 式公式推导

推导 (2) 根据 Fourier 逆变换在 f(t) 的连续点 t 处,有

$$f(t)u(t)e^{-\beta t} = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\beta + j\omega)e^{j\omega t} d\omega.$$

(3) 将上式两边同乘 $^{\beta t}$, 并由 $\beta + j\omega$,

$$f(t) u(t) = \frac{1}{2\pi i} \int_{\beta - j\infty}^{\beta + j\infty} F(s) e^{st} ds.$$

即得
$$f(t) = \frac{1}{2\pi j} \int_{\beta - j\infty}^{\beta + j\infty} F(s) e^{st} ds, \quad (t > 0).$$

一、反演积分公式 —— Laplace 逆变换公 式_{反演积分公式}

● 根据上面的推导,得到如下的 Laplace 变换对:

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

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad$$

定义 称 (B) 式为反演积分公式。

注 反演积分公式中的积分路径是 s 平面上的一条直线 $Res = \beta$, 该直线处于 F(s) 的存在域中。

1. 留数法

• 利用留数计算反演积分。

定理 设函数F(s) 除在半平面 $s \le c$

内有有限个孤立奇

P228 定理 9.2 $s_1, s_2, \dots s_n$ 外是解析的,且当 $s \to \infty$ 时 $f(s) \to 0$,则

$$f(t) = \frac{1}{2\pi i} \int_{\beta - j\infty}^{\beta + j\infty} F(s) e^{st} ds$$

$$= \sum_{k=1}^{n} \text{Res} [F(s) e^{st}, s_k], (t > 0).$$

证明(略)(进入证明?)

2. 查表法 常用

- 利用 Laplace 变换的性质,并根据一些已知函数的 Laplace 变换来求逆变换。
- 大多数情况下,象函数(s) 常常为(真)分式形式:

$$F(s) = \frac{P(s)}{Q(s)}$$
,其中, $P(s)$ 和 $Q(s)$ 是实系数多项式。

由于真分式总能进行部分分式分解,因此,利用<u>查表法</u> 很容易得到象原函数。 (真分式的部分分式分解)

● 此外,还可以利用卷积定理来求象原函数。

2. 查表法

● 几个常用的 Laplace 逆变换的性质

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

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

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

$$\mathcal{L}^{-1}[F_1(s)\cdot F_2(s)] = f_1(t) * f_2(t).$$

$$\mathcal{L}^{-1}[F'(s)] = -t f(t).$$
 $\mathcal{L}^{-1}[\frac{1}{s}F(s)] = \int_0^t f(t) dt.$

2. 查表法

● 几个常用函数的 Laplace 逆变换

$$\mathcal{L}^{-1}\left[\frac{1}{s}\right] = 1.$$

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

$$\mathcal{L}^{-1}\left[\frac{s}{s^2+b^2}\right] = \cos bt.$$

$$\mathcal{L}^{-1}\left[\frac{b}{s^2+b^2}\right] = \sin bt.$$

$$\mathcal{L}^{-1}[1] = \delta(t).$$

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

$$\mathcal{L}^{-1}\left[\frac{m!}{(s-a)^{m+1}}\right] = e^{at} t^m.$$

$$\mathcal{L}^{-1}\left[\frac{s-a}{(s-a)^2+b^2}\right] = e^{at}\cos bt$$
.

$$\mathcal{L}^{-1}\left[\frac{b}{(s-a)^2+b^2}\right]=e^{at}\sin bt.$$

例 已知
$$F(s) = \frac{5s-1}{(s+1)(s-2)}$$
, 求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

解 方法一 利用查表法求解

(1)
$$F(s) = \frac{5s-1}{(s+1)(s-2)} = \frac{2}{s+1} + \frac{3}{s-2}$$
. (单根)

(2) 由
$$\mathcal{L}^{-1}[\frac{1}{s-a}] = e^{at}$$
, 有

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

$$= 2\mathcal{L}^{-1}\left[\frac{1}{s+1}\right] + 3\mathcal{L}^{-1}\left[\frac{1}{s-2}\right]$$

$$= 2e^{-t} + 3e^{2t}.$$

例 已知
$$F(s) = \frac{5s-1}{(s+1)(s-2)}$$
, 求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

解 方法二 利用留数法求解

(1)
$$s_1 = -1, s_2 = 2$$
 为 $F(s)$ 的一阶极点,

Res
$$[F(s)e^{st}, -1] = \frac{5s-1}{s-2}e^{st}\Big|_{s=-1} = 2e^{-t},$$

Res[
$$F(s)e^{st}$$
, 2] = $\frac{5s-1}{s+1}e^{st}\Big|_{s=2} = 3e^{2t}$.

(2)
$$f(t) = \text{Res}[F(s)e^{st}, -1] + \text{Res}[F(s)e^{st}, 2]$$

= $2e^{-t} + 3e^{2t}$.

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

解 方法一 利用查表法求解

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

$$= \frac{1}{s-2} + \frac{-1}{(s-1)^2} \cdot (\text{ fight})$$

(2)
$$ext{in} \mathcal{L}^{-1}\left[\frac{1}{s-a}\right] = e^{at}, \ \mathcal{L}^{-1}\left[\frac{1}{(s-a)^2}\right] = t e^{at}, \ ext{f}$$

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

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

解 方法二 利用留数法求解

(1)
$$s_1 = 2$$
, $s_2 = 1$ 分别为 $F(s)$ 的一阶与二阶极点,

Res
$$[F(s)e^{st}, 2] = \frac{1}{(s-1)^2}e^{st}\Big|_{s=2} = e^{2t},$$

Res
$$[F(s)e^{st}, 1] = (\frac{e^{st}}{s-2})'|_{s=1} = -e^{t} - te^{t}.$$

(2)
$$f(t) = \text{Res}[F(s)e^{st}, 2] + \text{Res}[F(s)e^{st}, 1]$$

= $e^{2t} - e^t - te^t$.

例 呂知
$$F(s) = \frac{s^2 + 2s + 1}{(s^2 - 2s + 5)(s - 3)}$$
,求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

解 方法一 利用查表法求解

(1)
$$F(s) = \frac{(s+1)^2}{[(s-1)^2+4](s-3)}$$

$$= \frac{2}{s-3} + \frac{-18 \cdot (s+1) + 2 \cdot C}{(s+1)^2 + 2^2}, (24)$$

$$\Rightarrow (s+1)^2 = A[(s-1)^2 + 2^2] + [B(s-1) + 2C](s-3),$$

$$\diamondsuit$$
 $s=3$, 得=2;

$$\Rightarrow B=-1, C=1,$$

例 已知
$$F(s) = \frac{s^2 + 2s + 1}{(s^2 - 2s + 5)(s - 3)}$$
,求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

解 方法一 利用查表法求解

(1)
$$F(s) = \frac{2 \cdot 1(s+1)^2 \cdot s-1}{[(ss-1)^2 + 4](s+1)^3 + 2^2} + \frac{2}{(s-1)^2 + 2^2}$$

(2)
$$\oplus \mathcal{L}^{-1}[\frac{1}{s-a}] = e^{at}$$
,

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

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

得
$$f(t) = \mathcal{L}^{-1}[F(s)] = 2e^{3t} - e^{t} \cos 2t - e^{t} \sin 2t$$
.

例 呂知 $F(s) = \frac{s^2 + 2s + 1}{(s^2 - 2s + 5)(s - 3)}$,求 $f(t) = \mathcal{L}^{-1}[F(s)]$.

解 方法二 利用留数法求解(略讲)

(1)
$$s_1 = 3$$
, $s_{2,3} = 1 \pm 2i$ 为 $F(s)$ 的一阶极点,

Res
$$[F(s)e^{st}, 3] = 2e^{3t},$$

Res
$$[F(s)e^{st}, 1\pm 2i] = -\frac{1\pm i}{2}e^{(1\pm 2i)t}.$$

(2)
$$f(t) = 2e^{3t} - \frac{1+i}{2}e^{(1+2i)t} - \frac{1-i}{2}e^{(1-2i)t}$$

= $2e^{3t} - e^{t}\cos 2t - e^{t}\sin 2t$.

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

解 方法一 利用查表法求解

$$F(s) = \frac{1}{s} - \frac{1}{s-1} + \frac{1}{(s-1)^2}, \implies f(t) = 1 - e^t + t e^t.$$

方法二 利用留数法求解

$$s_1 = 0, s_2 = 1$$
 分别为 $F(s)$ 的一阶与二阶极点,

$$f(t) = \text{Res}[F(s)e^{st}, 0] + \text{Res}[F(s)e^{st}, 1]$$

$$= \frac{e^{st}}{(s-1)^2} \bigg|_{s=0} + \left(\frac{e^{st}}{s}\right)' \bigg|_{s=1} = 1 - e^t + t e^t.$$

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

解 方法三 利用卷积定理求解

$$f(t) = \mathcal{L}^{-1} \left[\frac{1}{s} \cdot \frac{1}{(s-1)^2} \right] = \mathcal{L}^{-1} \left[\frac{1}{(s-1)^2} \right] * \mathcal{L}^{-1} \left[\frac{1}{s} \right]$$
$$= t e^t * 1 = \int_0^t \tau e^\tau \cdot 1 d\tau = 1 - e^t + t e^t.$$

方法四 利用积分性质求解 $\mathcal{L}^{-1}\left[\frac{1}{s}G(s)\right] = \int_0^t g(t) dt$.

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

轻松一下

附: 利用留数计算反演积分的定理证明

证明 如图,作闭曲线 $C=L+C_R$,当 R 充分

大时,可使 $F(s)e^{st}$ 的所有奇点包含

在 C 围成的区域内由留数定理有:

$$\oint_C F(s)e^{st}ds = 2\pi i \sum_{k=1}^n \text{Res} [F(s)e^{st}, s_k],$$

$$= \int_{L} F(s) e^{st} ds + \int_{C_R} F(s) e^{st} ds$$

由若尔当引理 (§5.3), 当>0 时 $\lim_{R\to +\infty} \int_{C_R} F(s) e^{st} ds = 0$,

即得
$$\frac{1}{2\pi j} \int_{\beta - j\infty}^{\beta + j\infty} F(s) e^{st} ds = \sum_{k=1}^{n} \operatorname{Res} [F(s) e^{st}, s_k].$$

1. Q(s) 含单重一阶因子的情况

若 Q(s) 含单重一阶因 $\mathfrak{F}-a$),即 $Q(s)=(s-a)Q_1(s)$,

则
$$F(s) = \frac{P(s)}{Q(s)} = \frac{P(s)}{(s-a)Q_1(s)} = \frac{A}{s-a} + \frac{P_1(s)}{Q_1(s)}$$

将上式两边同乘以s-a) 得

$$\frac{P(s)}{(s-a)Q_1(s)}(s-a) = A + \frac{P_1(s)}{Q_1(s)}(s-a),$$

令
$$s = a$$
,即得 $A = \frac{P(s)}{Q_1(s)}\Big|_{s=a} = \frac{P(a)}{Q_1(a)}$.

2. Q(s) 含多重一阶因子的情况

若 Q(s) 含多重一阶因乎-a)^m, 即 $Q(s) = (s-a)^m Q_2(s)$,

$$=\frac{A_0}{(s-a)^m}+\frac{A_1}{(s-a)^{m-1}}+\cdots+\frac{A_{m-1}}{s-a}+\frac{P_2(s)}{Q_2(s)},$$

将上式两边同乘以s-a)^m 得

$$\frac{P(s)}{Q_2(s)} = A_0 + A_1(s-a) + \dots + A_{m-1}(s-a)^{m-1} + \frac{P_2(s)}{Q_2(s)}(s-a)^m,$$

2. Q(s) 含多重一阶因子的情况

$$\frac{P(s)}{Q_2(s)} = A_0 + A_1(s-a) + \dots + A_{m-1}(s-a)^{m-1} + \frac{P_2(s)}{Q_2(s)}(s-a)^m,$$

令
$$s = a$$
,即得 $A_0 = \frac{P(s)}{Q_2(s)}\Big|_{s=a} = \frac{P(a)}{Q_2(a)}$

两边逐次求导,并令=a,即得

$$A_{k} = \frac{1}{k!} \frac{d^{k}}{d s^{k}} \left(\frac{P(s)}{Q_{2}(s)} \right)_{s=a} (k = 1, 2, \dots, m-1).$$

- 上面讨论了Q(s) 含单重和多重一阶因子的情况,如果在复数范围内进行分解,这两种情况已经够了。
- 但如果仅在实数范围内进行分解,这两种情况还不够。
- 由于实系数多项式的复零点总是互为共轭地成对出现的即如果复数z = a + jb *Q*购) 的零点,那么它的共轭 $\bar{z} = a jb$ 也必为Q(s) 的零点因此,Q(s) 必含有(实的二阶因子 $(s-z)(s-\bar{z}) = (s-a)^2 + b^2$.
- 下面需进一步讨论含实二阶因子的情况。

3. Q(s) 含单重二阶因子的情况

若
$$Q(s)$$
 含单重二阶因 $G(s) = [(s-a)^2 + b^2]Q_3(s)$,

$$\text{III} F(s) = \frac{P(s)}{[(s-a)^2 + b^2]Q_3(s)} = \frac{C(s-a) + bD}{(s-a)^2 + b^2} + \frac{P_3(s)}{Q_3(s)}$$

将上式两边同乘以 $(s-a)^2+b^2$,得

3. Q(s) 含单重二阶因子的情况

$$s=a+jb$$
,有 $\frac{P(a+jb)}{Q_3(a+jb)}=jbC+bD$,

$$\mathbb{D} C = \frac{1}{b} \operatorname{Im} \left[\frac{P(a+jb)}{Q_3(a+jb)} \right], D = \frac{1}{b} \operatorname{Re} \left[\frac{P(a+jb)}{Q_3(a+jb)} \right].$$

求出系数 C 和 D 同则 $\frac{C(s-a)+bD}{(s-a)^2+b^2}$ 的逆变换不难得到

$$\mathcal{L}^{-1}\left[\frac{C(s-a)+bD}{(s-a)^2+b^2}\right] = e^{at}(C\cos bt + D\sin bt).$$

4. Q(s) 含多重二阶因子的情况略)

