College of Engineering Pune Ordinary Differential Equations and Multivariate Calculus Tutorial-4 (2020-2021)

The main idea behind the Laplace Transformation is that we can solve an equation (or system of equations) containing differential and integral terms by transforming the equation in t-space to one in s-space. Usually t is time and s is frequency!

- 1. Laplace Transform and Inverse Laplace Transform of a function. State and prove the algebraic properties of Laplace Transform.
- 2. State the first shifting, second shifting and Convolution theorems.
- 3. When do we say that a function is of **exponential order**?
- 4. Why the limits of the integration in the definition of Laplace Transform is from 0 to ∞ ? Give the logical justification.
- 5. Is $L\{f(t)g(t)\}=L\{f(t)\}L\{g(t)\}$? Justify your answer!
- 6. Which of the following functions are of exponential order and why?
 - a) $sin(e^{t^2})$
 - b) $e^{t^{\pi}}$
- 7. Give an example of a function which of exponential order but its derivative is not of exponential order.
- 8. Give an example of a function whose Laplace transform exists, such that f is not piecewise continuous but has exponential order.
- 9. Give an example of a function whose Laplace transform exists, such that f is continuous but is not of exponential order.
- 10. Let f be a piecewise continuous function of exponential order and F be a Laplace transform of f then prove that:

$$\lim_{s \to \infty} F(s) = 0$$

11. Is it possible to find piecewise functions of exponential order whose Laplace transforms are:

a)
$$F(s) = s$$
, $s \in R$

b)
$$F(s) = \frac{s-1}{s+1}$$
, $s > -1$

12. Is it possible to find functions (you may think of generalized functions such as Dirac delta function) whose Laplace transforms are:

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

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

13. Find the Laplace Transforms of the following functions:

a)
$$(5e^{2t} - 3)^2$$

Ans.
$$\frac{25}{s-4} - \frac{30}{s-2} + \frac{9}{s}$$

b)
$$\sin 3t - 2\cos 5t$$

Ans.
$$\frac{3}{s^2+9} - 2\frac{s}{s^2+25}$$

c)
$$\cosh at - \cos at$$

Ans.
$$\frac{2a^2s}{s^4 - a^4}$$

d)
$$e^t(1+t)^2$$

Ans.
$$\frac{s^2 + 1}{(s-1)^3}$$

e)
$$f(t) = \begin{cases} t, & 0 < t < 1 \\ e^{1-t}, & t > 1. \end{cases}$$

Ans.
$$\frac{1}{s^2} \left[1 - e^{-s} \left(\frac{2s+1}{s+1} \right) \right]$$

f)
$$t^{7/2}e^{3t}$$

Ans.
$$\frac{105\sqrt{\pi}}{16(s-3)^{9/2}}$$

g)
$$f(t) = t \cos at$$

Ans. (Use
$$\mathcal{L}\{tf(t)\}$$
). $\frac{s^2 - a^2}{(s^2 + a^2)^2}$

h)
$$\sin^2 t$$

Ans. (Use
$$\mathcal{L}{f'}$$
). $\frac{2}{s(s^2+4)}$

$$i) \frac{e^{-at} - e^{-bt}}{t}$$

Ans. (Use
$$\mathcal{L}{f(t)/t} = \int_{s}^{\infty} F(u)du$$
). $\ln \frac{s+b}{s+a}$

$$j) \frac{1}{2} t^2 \cos \frac{\pi}{2} t$$

Ans.
$$16 \frac{s(4s^2 - 3\pi^2)}{(4s^2 + \pi^2)^3}$$

k)
$$e^{-t} \sinh 4t$$

Ans.
$$\frac{4}{s^2 + 2s - 15}$$

$$1) \frac{e^t \delta(t-2)}{t}$$

Ans.
$$\frac{e^{-2(s-1)}}{2}$$

m)
$$\delta(t-3) U(t-3)$$

n)
$$t^2 \sin 2t$$

Ans. (Use
$$\mathcal{L}\left\{t^2 f(t)\right\} = F''(s)$$
). $\frac{-4(4-3s^2)}{(s^2+4)^3}$

o)
$$\int_{0}^{t} \frac{1 - e^{-u}}{u} du$$

o)
$$\int_{0}^{t} \frac{1 - e^{-u}}{u} du$$
 Ans. (Use $\mathcal{L}\left\{\int_{0}^{t} f(u) du\right\} = \frac{\mathcal{L}\left\{f\right\}}{s}$). $\frac{1}{s} \ln\left(1 + \frac{1}{s}\right)$

p) First sketch and express in terms of unit step:

$$e^{-\pi t/2}$$
, $1 < t < 3$; 0 outside.

Ans.
$$2\left(\frac{e^{-s-\pi/2}-e^{-3s-3\pi/2}}{2s+\pi}\right)$$

q)
$$4t * e^{-2t}$$
, * denotes the convolution.

Ans.
$$\frac{8}{s^3(s+2)}$$

13. Find the inverse Laplace transform of the following:

a)
$$\frac{0.1s + 0.9}{s^2 + 3.24}$$

Ans.
$$0.1\cos 1.8t + 0.5\sin 1.8t$$

b)
$$\frac{-s-10}{s^2-s-2}$$

Ans.
$$3e^{-t} - 4e^{2t}$$

c)
$$\frac{1}{(s-1)(s^2+4)} + \frac{4}{s^5}$$

Ans.
$$\frac{e^t}{5} - \frac{\cos 2t}{5} - \frac{\sin 2t}{10} + \frac{t^4}{6}$$

d)
$$\frac{3s+1}{s^2+6s+13}$$

Ans.
$$e^{-3t}(3\cos 2t - 4\sin 2t)$$

e)
$$\frac{s^2}{(s-1)^4}$$

Ans.
$$e^t \left(t + t^2 + \frac{t^3}{6} \right)$$

f)
$$\frac{e^{-\pi s}}{s^2 + 9}$$

Ans.
$$\frac{1}{3}\sin 3(t-\pi)U(t-\pi)$$

g)
$$\frac{1 - e^{-s}}{s^2}$$

Ans. t, if t < 1 and 1 if t > 1.

h)
$$\cot^{-1}\left(\frac{s}{\omega}\right)$$

Ans. (Let $f(t) = \mathcal{L}^{-1}F(s)$. Use $\mathcal{L}^{-1}F'(s) = -tf(t)$). $(\sin \omega t)/t$.

i)
$$\frac{1}{2} \ln \left(\frac{s^2 - a^2}{s^2} \right)$$

Ans.
$$\frac{1 - \cosh at}{t}$$

j)
$$\ln \sqrt{\frac{s^2 + b^2}{s^2 + a^2}}$$

Ans.
$$\frac{\cos at - \cos bt}{t}$$

k)
$$\frac{e^{-2s}}{s^6}$$
. Also sketch $f(t)$.

Ans.
$$\frac{1}{120}(t-2)^5 U(t-2)$$

$$1) \frac{s^3 - 3s^2 + 6s - 4}{(s^2 - 2s + 2)^2}$$

Ans. $e^t (t \sin t + \cos t)$

$$m) s \ln(\frac{s}{\sqrt{s^2 + 1}})$$

Ans.(Use $\mathcal{L}^{-1}F''(s) = t^2f(t)$).

n)
$$\frac{e^{-s}}{s} \tan^{-1}(\frac{s-1}{4})$$
 Ans. Let $F(s) = e^{-s}/s$, $G(s) = \tan^{-1}\left(\frac{s-1}{4}\right)$. Then $\mathcal{L}^{-1}F(s) = U(t-1)$ and $\mathcal{L}^{-1}G(s) = \frac{-e^t \sin 4t}{t}$. By convolution thm, the required ans is $\mathcal{L}^{-1}F(s)G(s) = U(t-1) * \frac{-e^t \sin 4t}{t}$.

14. Solve using Laplace transform:

a)
$$y' + 2y = 4te^{-2t}$$
, $y(0) = -3$
Ans. $y(t) = 2t^2e^{-2t} - 3e^{-2t}$

- b) y'' + y = r(t), r(t) = t if 1 < t < 2, 0 otherwise. y(0) = y'(0) = 0Ans. $y = [t - \cos(t - 1) - \sin(t - 1)]U(t - 1) + [-t + 2\cos(t - 2) + \sin(t - 2)]U(t - 2)$
- c) $y'' + y = e^{-2t} \sin t$, y(0) = y'(0) = 0. Ans. $y = \frac{1}{8} [\sin t - \cos t + e^{-2t} (\sin t + \cos t)]$
- d) y'' + 2y' + 5y = 50t 150, y(3) = -4, y'(3) = 14.Ans. $y = 10(t - 3) - 4 + 2e^{-(t - 3)}\sin 2(t - 3)$
- e) $y'' + 2y' + 5y = e^{-t} \sin t$, y(0) = 0, y'(0) = 1Ans. $y = e^{-t} (\sin t + \sin 2t)/3$
- f) Find the current i(t) in an LC circuit assuming L= 1henry, C=1 farad, zero initial current and charge on the capacitor and $v(t)=1-e^{-t}$ if $0 < t < \pi$ and 0, otherwise. Ans. $\frac{1}{2}(e^{-t}-\cos t+\sin t)$, if $0 < t < \pi$ and $\frac{1}{2}[-(1+e^{-\pi})\cos t+(3-e^{-\pi})\sin t]$, if $t > \pi$.

15. Solve the following linear integral equations:

a)
$$y(t) = \sin 2t + \int_{0}^{t} y(\tau) \sin 2(t - \tau) d\tau$$
. Ans. $\sqrt{2} \sin \sqrt{2} t$
b) $y(t) = 1 - \sinh t + \int_{0}^{t} (1 + \tau) y(t - \tau) d\tau$. Ans. $\cosh t$

- 16. State and prove the theorem on existence of Laplace transforms. Does it give necessary and sufficient conditions for existence? Justify your answer.
- 17. Find Laplace transform of n^{th} derivative of a function f(t) stating clearly the necessary conditions on the function and its derivatives.
- 18. Find the Laplace transform of $\int_0^t f(\tau)d\tau$ stating clearly the necessary conditions under which it exists.
- 19. Find the current in an RLC circuit if $R=4\Omega, L=1H, C=0.05F$ and the applied voltage is $v=34e^{-t}V, \ 0< t<4; 0$ for t>4. Assume that current and charge are 0 initially. Solve using Laplace transform method showing all the details.
- 20. Find the Laplace transform of a periodic function and hence find the Laplace transform of half wave rectification of $sin\omega t$.
- 21. Define convolution of two functions. Prove the commutative, associative and distributive properties of convolution of two functions.
- 22. State and prove the convolution theorem for Laplace transforms.
- 23. Write a summary on Laplace transforms in your own words not exceeding 500 words.
 - * Please report any mistakes in the problems and/or answers given here.

