ENGINEERING MATHEMATICS -III Laplace Transform Two marks Questions

1. State the conditions under which Laplace transform of f(t) exists.

- i. f(t) should be **continuous** or **piecewise continuous** in the given closed interval [a, b] where a > 0
- ii. f(t) should be of exponential order.

2. Find the Laplace transform of t sin2t

$$L[t \sin 2t] = (-1)\frac{d}{ds}L[\sin 3t]$$

$$= (-1)\frac{d}{ds}\left[\frac{3}{s^2 + 9}\right]$$

$$= (-1)\left[\frac{\left(s^2 + 9\right)(0) - 3(2s)}{\left(s^2 + 9\right)^2}\right]$$

$$= (-1)\left[\frac{-6s}{\left(s^2 + 9\right)^2}\right]$$

$$= \frac{6s}{\left(s^2 + 9\right)^2}$$

4. Find the Laplace transform of unit step function.

The unit step function is given by

$$U(t-a) = \begin{cases} 0, & 0 < t < a \\ 1, & a < t < \infty \end{cases}$$

The L.T.of the unit step function is given by

$$L[U(t-a)] = \int_{0}^{\infty} e^{-st} U(t-a) dt$$

$$= \int_{0}^{a} e^{-st} (0) dt + \int_{a}^{\infty} e^{-st} (1) dt$$

$$= \int_{a}^{\infty} e^{-st} dt$$

$$= \left[\frac{e^{-st}}{-s}\right]_{a}^{\infty}$$

$$= 0 - \frac{e^{-as}}{-s}$$

$$= \frac{e^{-as}}{s}$$

3. Find the Laplace transform of t cos at

$$L[t \cos at] = (-1)\frac{d}{ds} L[\cos at]$$

$$= (-1)\frac{d}{ds} \left[\frac{s}{s^2 + a^2}\right]$$

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

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

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

5. Find the Laplace transform of $\int_{0}^{\infty} t e^{-3t} \sin 2t \ dt$

$$w.k.t., \int_{0}^{\infty} t e^{-at} \sin bt \, dt = L[t \sin bt]_{s=a}$$

$$\int_{0}^{\infty} t e^{-3t} \sin 2t \, dt = L[t \sin 2t]_{s=3}$$

$$= \left[(-1) \frac{d}{ds} L(\sin 2t) \right]_{s=3}$$

$$= \left[(-1) \frac{d}{ds} \left(\frac{2}{s^2 + 4} \right) \right]_{s=3}$$

$$= (-1) \left[\frac{\left(s^2 + 4 \right) (0) - 2 (2s)}{\left(s^2 + 4 \right)^2} \right]_{s=3}$$

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

$$= \frac{12}{(9+4)^2}$$

$$= \frac{12}{150}$$

6. Find $L(e^{-3t}\sin t\cos t)$

7. Find the Laplace transform of
$$f(t) = \begin{cases} 0, & t < \frac{2\pi}{3} \\ \cos\left(t - \frac{2\pi}{3}\right), & t > \frac{2\pi}{3} \end{cases}$$

$$L\left[e^{-3t}\sin t\cos t\right] = L\left[e^{-3t}\frac{\sin 2t}{2}\right]$$

$$= \frac{1}{2}L\left[e^{-3t}\sin 2t\right]$$

$$= \frac{1}{2}L\left[\sin 2t\right]_{s\to s+3}$$

$$= \frac{1}{2}\left[\frac{2}{s^2+2^2}\right]_{s\to s+3}$$

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

$$= \frac{1}{s^2+6s+13}$$

$$L[f(t)] = \int_{0}^{\infty} e^{-st} f(t) dt$$

$$= \int_{0}^{\frac{2\pi}{3}} e^{-st} (0) dt + \int_{\frac{2\pi}{3}}^{\infty} e^{-st} \cos\left(t - \frac{2\pi}{3}\right) dt$$

$$= \int_{0}^{\infty} e^{-s\left(x + \frac{2\pi}{3}\right)} \cos x dx$$

$$= e^{\frac{-2\pi s}{3}} \int_{0}^{\infty} e^{-s x} \cos x dx$$

$$= e^{\frac{-2\pi s}{3}} \left[\frac{e^{-s x}}{s^{2} + 1} (\sin x - s \cos x) \right]_{0}^{\infty}$$

$$= \frac{e^{\frac{-2\pi s}{3}}}{s^{2} + 1} (0 + s) = \frac{s e^{\frac{-2\pi s}{3}}}{s^{2} + 1}$$

8. Is the linearity property applicable to $L\left\{\frac{1-\cos t}{t}\right\}$? Reason out.

$$L\left[\frac{1-\cos t}{t}\right] = L\left[\frac{1}{t}\right] - L\left[\frac{\cos t}{t}\right] \qquad (Linearity \ \text{Pr} \ operty)$$

$$L\left[\frac{1}{t}\right] \ does \ not \ exist. \qquad Since \ \lim_{t\to 0} \frac{1}{t} = \frac{1}{0} = \infty$$

$$L\left[\frac{\cos t}{t}\right] \ does \ not \ exist. \qquad Since \ \lim_{t\to 0} \left[\frac{\cos t}{t}\right] = \frac{1}{0} = \infty$$

 \therefore Linearity property not applicable to $L\left[\frac{1-\cos t}{t}\right]$

9. Find the Laplace transform of $\frac{t}{e^t}$

$$L\left[t e^{-t}\right] = (-1)\frac{d}{ds} L\left[e^{-t}\right]$$

$$= (-1)\frac{d}{ds}\left[\frac{1}{s+1}\right]$$

$$= (-1)\frac{d}{ds}\left[\left(s+1\right)^{-1}\right]$$

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

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

10. Find $L\left[\frac{\sin t}{t}\right]$

$$L\left[\frac{\sin t}{t}\right] = \int_{s}^{\infty} L\left[\sin t\right] ds$$

$$= \int_{s}^{\infty} \left[\frac{1}{s^{2} + 1}\right] ds$$

$$= \left[\tan^{-1}(s)\right]_{s}^{\infty}$$

$$= \tan^{-1}(\infty) - \tan^{-1}(s)$$

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

$$= \cot^{-1}(s)$$

11. Find the Laplace transform of
$$L\left\{\frac{1-\cos t}{t}\right\}$$

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

$$= \int_{s}^{\infty} \left[\frac{1}{s} - \frac{s}{s^{2}+1}\right] ds$$

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

$$= \log s - \log\sqrt{s^{2}+1}$$

$$= \log\left[\frac{s}{\sqrt{s^{2}+1}}\right]_{s}^{\infty}$$

$$= 0 - \log\left[\frac{s}{\sqrt{s^{2}+1}}\right]$$

$$= \log\left[\frac{\sqrt{s^{2}+1}}{s}\right]$$

13. Verify the Initial value theorem for $f(t) = ae^{-bt}$

$$f(t) = ae^{-bt}$$

$$L[f(t)] = L[ae^{-bt}]$$

$$= \frac{a}{s+b}$$

Initial value theorem:

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

L.H.S. =
$$\lim_{t \to 0} f(t) = \lim_{t \to 0} a e^{-bt}$$

= $a - --(1)$

$$= a \qquad ---(1)$$

$$R.H.S. = \lim_{s \to \infty} s F(s) = \lim_{s \to \infty} s \left(\frac{a}{s+b}\right)$$

$$= \lim_{s \to \infty} \left(\frac{as}{s+b}\right)$$

$$= \lim_{s \to \infty} \frac{as}{s\left(1 + \frac{b}{s}\right)}$$

$$= \lim_{s \to \infty} \frac{a}{\left(1 + \frac{b}{s}\right)}$$

$$= a \qquad ---(2)$$

From (1)&(2),

$$LHS = RHS$$

I.V.T. is satisfied.

12. Find the Laplace transform of $f(t) = \frac{1 - e^{-t}}{t}$

$$L\left[\frac{1-e^{-t}}{t}\right] = \int_{s}^{\infty} L\left[1-e^{-t}\right] ds$$

$$= \int_{s}^{\infty} \left[\frac{1}{s} - \frac{1}{s-1}\right] ds$$

$$= \left[\log s - \log(s-1)\right]_{s}^{\infty}$$

$$= \log\left[\frac{s}{s-1}\right]_{s}^{\infty}$$

$$= \left[\log \frac{s}{s\left(1-\frac{1}{s}\right)}\right]_{s}^{\infty} = \left[\log \frac{1}{\left(1-\frac{1}{s}\right)}\right]_{s}^{\infty}$$

$$= 0 - \log\left[\frac{s}{s-1}\right]$$

$$= \log\left[\frac{s-1}{s}\right]$$

14. Verify the final value theorem for $f(t) = 3e^{-2t}$

$$f(t) = 3e^{-2t}$$

$$L[f(t)] = L[3e^{-2t}]$$

$$= \frac{3}{s+2}$$

Final value theorem:

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

L.H.S. =
$$\lim_{t \to \infty} f(t) = \lim_{t \to \infty} 3e^{-2t}$$

= 0 ---(1)

$$R.H.S. = \lim_{s \to 0} s F(s) = \lim_{s \to 0} s \left(\frac{3}{s+2}\right)$$
$$= \lim_{s \to 0} \left(\frac{3s}{s+2}\right)$$
$$= 0 \qquad ---(2)$$

From
$$(1)&(2)$$
,

$$LHS = RHS$$

F.V.T. is satisfied.

15. Verify the final value theorem for $f(t) = 1 + e^{-t}(\sin t + \cos t)$

$$f(t) = 1 + e^{-t}(\sin t + \cos t)$$

$$L[f(t)] = L[1 + e^{-t}(\sin t + \cos t)]$$

$$= L[1] + L[e^{-t}(\sin t + \cos t)]$$

$$= \frac{1}{s} + L[\sin t + \cos t]_{s \to s+1}$$

$$= \frac{1}{s} + \left[\frac{1}{s^2 + 1} + \frac{s}{s^2 + 1}\right]_{s \to s+1}$$

$$= \frac{1}{s} + \left[\frac{(s+1)}{(s+1)^2 + 1} + \frac{(s+1)}{(s+1)^2 + 1}\right]$$

$$= \frac{1}{s} + \left[\frac{(s+2)}{(s+1)^2 + 1}\right]$$

Final Value Theorem:

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

$$L.H.S. = \lim_{t \to \infty} f(t) = \lim_{t \to \infty} 1 + e^{-t} (\sin t + \cos t)$$
$$= 1 + 0 = 1 \qquad --- (1)$$

$$R.H.S. = \lim_{s \to 0} s F(s) = \lim_{s \to 0} 1 + \left[\frac{s(s+2)}{(s+1)^2 + 1} \right]$$
$$= 1 + 0 = 1 \qquad ---(2)$$

From (1)&(2),

$$LHS = RHS$$

F.V.T. is satisfied.

16. Find
$$L^{-1}\left[\frac{2s+3}{s^2-4s+13}\right]$$

$$L^{-1}\left[\frac{2s+3}{s^2-4s+13}\right] = L^{-1}\left[\frac{2s+3}{(s^2-4s+2^2)-2^2+13}\right]$$

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

$$= L^{-1}\left[\frac{2(s-2)+7}{(s-2)^2+9}\right]$$

$$= L^{-1}\left[\frac{2(s-2)+7}{(s-2)^2+9}\right]$$

$$= L^{-1}\left[\frac{2(s-2)}{(s-2)^2+3}\right] + L^{-1}\left[\frac{7}{(s-2)^2+9}\right]$$

$$= 2L^{-1}\left[\frac{(s-2)}{(s-2)^2+3^2}\right] + \frac{7}{3}L^{-1}\left[\frac{3}{(s-2)^2+3^2}\right]$$

$$= 2e^{2t}L^{-1}\left[\frac{s}{s^2+3^2}\right] + \frac{7}{3}e^{2t}L^{-1}\left[\frac{3}{s^2+3^2}\right]$$

$$= 2e^{2t}\cos 3t + \frac{7}{3}e^{2t}\sin 3t$$
17. Find $L^{-1}\left[\frac{1}{s^2+4s+5}\right]$

$$= L^{-1}\left[\frac{1}{(s^2+4s+5)}\right]$$

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

$$= e^{-2t}\sin t$$

$$= 2e^{2t}\cos 3t + \frac{7}{3}e^{2t}\sin 3t$$

17. Find
$$L^{-1} \left[\frac{1}{s^2 + 4s + 5} \right]$$

$$L^{-1} \left[\frac{1}{s^2 + 4s + 5} \right] = L^{-1} \left[\frac{1}{\left(s^2 + 4s + 2^2\right) - 2^2 + 5} \right]$$

$$= L^{-1} \left[\frac{1}{\left(s + 2\right)^2 - 4 + 5} \right]$$

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

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

$$= e^{-2t} \sin t$$

18. State the first shifting theorem on Laplace transform

If
$$L[f(t)] = F(s)$$
 then $L[e^{-at} f(t)] = [F(s)]_{s \to s+a}$
ie., $L[e^{-at} f(t)] = F(s+a)$

19. Find the inverse Laplace transform of
$$\frac{1}{(s+1)(s+2)}$$

20. Find Laplace transform of
$$\frac{s}{(s+1)^2}$$

$$\frac{1}{(s+1)(s+2)} = \frac{A}{(s+1)} + \frac{B}{(s+2)}$$
$$1 = A(s+2) + B(s+1)$$

Put
$$s = -1$$
,Put $s = -2$, $1 = A(-1+2)$ $1 = B(-2+1)$ $A = 1$ $B = -1$

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

$$L^{-1} \left\lfloor \frac{s}{(s+1)^2} \right\rfloor = \frac{d}{dt} L^{-1} \left\lfloor \frac{1}{(s+1)^2} \right\rfloor$$
$$= \frac{d}{dt} \left\{ e^{-t} L^{-1} \left[\frac{1}{s^2} \right] \right\}$$
$$= \frac{d}{dt} \left\{ e^{-t} (t) \right\}$$
$$= e^{-t} (1) - t (-e^{-t})$$
$$= e^{-t} \left[1 + t \right]$$

21. Find $L^{-1} \left[\cot^{-1}(s) \right]$

w.k.t.,
$$L^{-1}[F(s)] = -\frac{1}{t} L^{-1}[F'(s)]$$

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

22. Find the inverse Laplace transform of $\cot^{-1}\left(\frac{k}{s}\right)$

w.k.t.,
$$L^{-1}[F(s)] = -\frac{1}{t} L^{-1}[F'(s)]$$

$$L^{-1}\left[\cot^{-1}\left(\frac{k}{s}\right)\right] = -\left(\frac{1}{t}\right)L^{-1}\left[\frac{d}{ds}\cot^{-1}\left(\frac{k}{s}\right)\right]$$
$$= -\left(\frac{1}{t}\right)L^{-1}\left[\frac{-1}{\left(1 + \frac{k^2}{s^2}\right)}\left(\frac{-k}{s^2}\right)\right]$$
$$= -\left(\frac{1}{t}\right)L^{-1}\left[\frac{k}{s^2 + k^2}\right]$$
$$= \frac{-1}{t}\sin kt$$

23. Write the value of $t * e^{t}$

24. Find the inverse Laplace transform of
$$\frac{e^{-as}}{s}$$

$$t * e^{t} = \int_{0}^{t} u \cdot e^{t-u} du$$

$$= e^{t} \int_{0}^{t} u \cdot e^{-u} du$$

$$= e^{t} \left[u \left(\frac{e^{-u}}{-1} \right) - \frac{e^{-u}}{(-1)^{2}} \right]_{0}^{t}$$

$$= e^{t} \left[-ue^{-u} - e^{-u} \right]_{0}^{t}$$

$$= e^{t} \left[\left(-te^{-t} - e^{-t} \right) - (0 - 1) \right]$$

$$= e^{t} - t - 1$$

$$w.k.t., \quad L^{-1} \left\lceil \frac{e^{-as}}{s} \right\rceil = u(t) = \begin{cases} 0, & t < a \\ 1, & t > a \end{cases}$$