MA 201: Laplace Transforms
Slides - 18

Inverse Laplace Transform
Applications of Laplace Transform in DE

Inverse Laplace Transform

If $\mathcal{L}\{F(t)\}=f(s)$, then F(t) is said to be the inverse Laplace transform of f(s). We then write $\mathcal{L}^{-1}\{f(s)\}=F(t)$.

Theorem (Linearity)

The inverse Laplace transform is linear, i.e.,

$$\mathcal{L}^{-1}\{a_1f_1(s)\pm a_2f_2(s)\} = a_1\mathcal{L}^{-1}\{f_1(s)\} + a_2\mathcal{L}^{-1}\{f_2(s)\}.$$
 (1)

Theorem

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

Theorem

If
$$\mathcal{L}^{-1}\{f(s)\} = F(t)$$
, then
$$\mathcal{L}^{-1}\{e^{-as}f(s-a)\} = \begin{cases} F(t-a), & t \ge a, \\ 0, & t < a. \end{cases}$$
(2)

Examples:

2
$$\mathcal{L}^{-1}\left\{\frac{s-2}{s^2+4s+13}\right\} = \frac{e^{-2t}}{3}[3\cos 3t - 4\sin 3t]$$
:

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

Use the partial fractions to write

$$\frac{s^2}{(s+3)^3} = \frac{1}{s+3} - \frac{6}{(s+3)^2} + \frac{9}{(s+3)^3}.$$

Therefore,
$$\mathcal{L}^{-1}\left\{\frac{s^2}{(s+3)^3}\right\} = e^{-3t} - 6te^{-3t} + \frac{9}{2}t^2e^{-3t}.$$

Convolution Theorem

Theorem

If F(t) and G(t) are two functions of exponential order and given $\mathcal{L}^{-1}\{f(s)\}=F(t)$ and $\mathcal{L}^{-1}\{g(s)\}=G(t)$, then

$$\mathcal{L}^{-1}\{f(s)g(s)\} = \int_0^t F(\tau) \ G(t-\tau) \ d\tau = F * G.$$
 (3)

Convolution

Proof: By definition

$$\mathcal{L}\{F(t)*G(t)\} = \int_0^\infty e^{-st} \int_0^t F(\tau)G(t-\tau) \ d\tau \ dt.$$

The domain of this repeated integral takes the form of a wedge in the t, τ -plane. Write

$$\mathcal{L}\{F(t)*G(t)\} = \int_0^\infty \int_0^t e^{-st} F(\tau)G(t-\tau) \ d\tau \ dt.$$

Integrating with respect to t first

$$\mathcal{L}\{F(t) * G(t)\} = \int_0^\infty \int_\tau^\infty e^{-st} F(\tau) G(t-\tau) d\tau dt$$
$$= \int_0^\infty F(\tau) \left\{ \int_\tau^\infty e^{-st} G(t-\tau) dt \right\} d\tau.$$

Convolution

In the inner integral above, put u=t- au so that it can be written as

$$\int_{\tau}^{\infty} e^{-st} G(t-\tau) dt = \int_{0}^{\infty} e^{-s(u+\tau)} G(u) du$$
$$= e^{-s\tau} g(s).$$

Therefore

$$\mathcal{L}\{F(t) * G(t)\} = \int_0^\infty F(\tau)e^{-s\tau}g(s) d\tau$$
$$= f(s)g(s),$$

which gives us the following desired result:

$$\mathcal{L}^{-1}\{f(s)g(s)\} = \int_0^t F(\tau) \ G(t-\tau) \ d\tau = F * G.$$

Convolution

Example: Find
$$\mathcal{L}^{-1}\left\{\frac{s}{(s^2+1)(s-2)}\right\}$$

The Laplace transforms of e^{2t} and $\cos t$ are, respectively,

$$f(s) = \frac{1}{s-2}$$
 and $g(s) = \frac{s}{s^2+1}$.

Using the convolution theorem, we get

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

$$= \int_0^t e^{2\tau} \cos(t-\tau) d\tau$$

$$= \frac{2}{5}e^{2t} + \frac{1}{5}(\sin t - 2\cos t).$$

Theorem

When $\mathcal{L}\{F(x)\}=f(s)$ is considered on complex domain, i.e., $\mathfrak{Re}(s)>a$, the inverse Laplace transform F(t) of f(s) is given by

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

Proof.

$$\frac{1}{2\pi i} \int_{a-i\infty}^{a+i\infty} \left(\int_0^\infty F(t) e^{-st} dt \right) e^{sx} ds$$

$$= \frac{1}{2\pi i} \int_{-\infty}^\infty \left(\int_0^\infty F(t) e^{-(a+iw)t} dt \right) e^{(a+iw)x} i dw$$

$$= \frac{a^{ax}}{2\pi} \int_{-\infty}^\infty \left(\int_0^\infty \left(F(t) e^{-at} \right) e^{-iwt} dt \right) e^{iwx} dw$$

$$= e^{ax} \left(F(x) e^{-ax} \right) = F(x),$$

by Fourier integral formula, defining F(x) = 0 for x < 0.

Theorem

Suppose $f(s) = \mathcal{L}\{F(t)\}$ is analytic except at finitely many singular points (poles) c_i , $i=1,\ldots,n$, each of which lies to the left of the vertical line $\Re \mathfrak{e}(s)=a$. If sf(s) is bounded as s approaches infinity through the half-plane $\Re \mathfrak{e}(s) \leq a$, then

$$\mathcal{L}^{-1}{f(s)} = \frac{1}{2\pi i} \int_{a-i\infty}^{a+i\infty} f(s)e^{st} ds$$
$$= \sum_{i=1}^{n} \operatorname{Res}(f(s)e^{st}; c_i).$$

Note: Res
$$(f(s)e^{st}; c_i) = \lim_{s \to c_i} (s - c_i)f(s)e^{st}$$
, if c_i is a simple pole,
$$= \lim_{s \to c_i} \frac{1}{r!} \frac{d^{r-1}}{ds^{r-1}} \Big\{ (s - c_i)^r f(s)e^{st} \Big\},$$
if c_i is a pole of order $r > 1$.

Example 1. Evaluate

$$\mathcal{L}^{-1}\left\{\frac{s^2 - s + 3}{s^3 + 6s^2 + 11s + 6}\right\}.$$

Solution. We can see that $\lim_{s\to\infty} sf(s)=1$ which is bounded. The poles are found to be s=-1,-2,-3 which are all simple poles. We have

Res
$$(f(s)e^{st}; -1) = \frac{5}{2}e^{-t}$$
, Res $(f(s)e^{st}; -2) = -9e^{-2t}$,
Res $(f(s)e^{st}; -3) = \frac{15}{2}e^{-3t}$.

Therefore

$$\mathcal{L}^{-1}\left\{\frac{s^2-s+3}{s^3+6s^2+11s+6}\right\} = \frac{5}{2}e^{-t} - 9e^{-2t} + \frac{15}{2}e^{-3t}.$$

Example 2. Evaluate

$$\mathcal{L}^{-1}\left\{\frac{1}{(s+1)(s-2)^2}\right\}.$$

Solution. Here s=-1 is a simple pole whereas s=2 is a double pole.

$$\operatorname{Res}\left(f(s)e^{st};-1\right) = \frac{e^{-t}}{9},$$

$$\operatorname{Res}\left(f(s)e^{st};2\right) = \left(\frac{t}{3} - \frac{1}{9}\right)e^{2t}$$

Therefore

$$\mathcal{L}^{-1}\left\{\frac{1}{(s+1)(s-2)^2}\right\} = \frac{e^{-t}}{9} + \left(\frac{t}{3} - \frac{1}{9}\right)e^{2t}.$$

ODEs with constant coefficients

Example ODE1 (First order ODE):

$$\frac{dx}{dt} + 3x = 0, \ x(0) = 1.$$

By taking Laplace transform on both sides of the equation,

$$\mathcal{L}\left\{\frac{dx}{dt}\right\} + \mathcal{L}\{3x\} = 0$$

$$\Rightarrow s\mathcal{L}\{x\} - x(0) + 3\mathcal{L}\{x\} = 0$$

$$\Rightarrow (s+3)\mathcal{L}\{x\} = 1$$

$$\Rightarrow \mathcal{L}\{x\} = \frac{1}{s+3}$$

Taking inverse transform:

$$x = e^{-3t}$$

ODEs with constant coefficients

Example ODE2 (Second order ODE):

$$\frac{d^2x}{dt^2} + x = t, \ x(0) = 1, \frac{dx}{dt}(0) = -2.$$

By taking Laplace transform on both sides of the equation,

$$\mathcal{L}\left\{\frac{d^{2}x}{dt^{2}}\right\} + \mathcal{L}\{x\} = \mathcal{L}\{t\}$$

$$\Rightarrow s^{2}\mathcal{L}\{x\} - sx(0) - \dot{x}(0) + \mathcal{L}\{x\} = 1/s^{2}$$

$$\Rightarrow (s^{2} + 1)\mathcal{L}\{x\} = \frac{1}{s^{2}} + s - 2$$

$$\Rightarrow \mathcal{L}\{x\} = \frac{1}{s^{2}(s^{2} + 1)} + \frac{s - 2}{s^{2} + 1} = \frac{1}{s^{2}} + \frac{s}{s^{2} + 1} - \frac{3}{s^{2} + 1}.$$

Taking inverse transform

$$x = t + \cos t - 3\sin t$$
.

ODEs with variable coefficients

Example ODE3 (Second order ODE):

$$t\frac{d^2x}{dt^2} + 2(t-1)\frac{dx}{dt} + (t-2)x = 0.$$

By taking Laplace transform on both sides of the equation,

$$\mathcal{L}\left\{t\frac{d^2x}{dt^2}\right\} + 2\mathcal{L}\left\{(t-1)\frac{dx}{dt}\right\} + \mathcal{L}\left\{(t-2)x\right\} = 0$$

$$\Rightarrow -\frac{d}{ds}\mathcal{L}\left\{\ddot{x}\right\} - 2\frac{d}{ds}\mathcal{L}\left\{\dot{x}\right\} - 2\mathcal{L}\left\{\dot{x}\right\} - \frac{d}{ds}\mathcal{L}\left\{x\right\} - 2\mathcal{L}\left\{x\right\} = 0$$

which will ultimately lead to the differential equation

$$\frac{d}{ds}\mathcal{L}\{x\} + \frac{4s+4}{s^2+2s+1}\mathcal{L}\{x\} = \frac{3x_0}{(s+1)^2} \text{ (Here, } x_0 = x(0)\text{)}.$$

Example ODE3 contd.

$$\frac{d}{ds}\mathcal{L}\{x\} + \frac{4s+4}{s^2+2s+1}\mathcal{L}\{x\} = \frac{3x_0}{(s+1)^2},$$

Giving us the solution (find the integrating factor as $(s+1)^4$)

$$\mathcal{L}{x} = \frac{x_0}{s+1} + \frac{C}{(s+1)^4}.$$

Taking inverse transform,

$$x = x_0 e^{-t} + C \frac{t^3}{6} e^{-t}.$$

Simultaneous ODEs

Example ODE4 (First order):

Taking Laplace transform on both sides of the first equation,

$$(s-2)\mathcal{L}\lbrace x\rbrace + 3\mathcal{L}\lbrace y\rbrace = 8. \tag{4}$$

Similarly, taking Laplace transform on both sides of the second equation,

$$2\mathcal{L}\lbrace x\rbrace + (s-1)\mathcal{L}\lbrace y\rbrace = 3. \tag{5}$$

By application of Cramer's rule in (4) and (5),

$$\mathcal{L}{x} = \frac{5}{s+1} + \frac{3}{s-4}, \quad \mathcal{L}{y} = \frac{5}{s+1} - \frac{2}{s-4}.$$

Example ODE4 contd.

$$\mathcal{L}\{x\} = \frac{5}{s+1} + \frac{3}{s-4},$$

$$\mathcal{L}\{y\} = \frac{5}{s+1} - \frac{2}{s-4}.$$

By taking the inverse transform,

$$x(t) = 5e^{-t} + 3e^{4t}, \ y(t) = 5e^{-t} - 2e^{4t}.$$

Simultaneous ODEs

Example ODE5 (Second order)

$$\frac{\frac{d^2x}{dt^2} - x + 5\frac{dy}{dt}}{\frac{d^2y}{dt^2} - 4y - 2\frac{dx}{dt}} = t,$$

$$x(0) = 0, \ \dot{x}(0) = 0, \ \dot{y}(0) = 1, \ \dot{y}(0) = 0.$$

Taking Laplace transform on both sides of the equations,

$$(s^{2} - 1)\mathcal{L}\{x\} + 5s\mathcal{L}\{y\} - 5 = \frac{1}{s^{2}},$$
$$-2s\mathcal{L}\{x\} + (s^{2} - 4)\mathcal{L}\{y\} - s = -\frac{2}{s}.$$

Eliminating $\mathcal{L}\{x\}$ from the above equations,

$$\mathcal{L}{y} = \frac{1}{s} - \frac{2}{3} \frac{s}{s^2 + 4} + \frac{2}{3} \frac{s}{s^2 + 1},$$

Example ODE5 contd.

$$\mathcal{L}{y} = \frac{1}{s} - \frac{2}{3} \frac{s}{s^2 + 4} + \frac{2}{3} \frac{s}{s^2 + 1},$$

On inversion it gives

$$y(t) = 1 - \frac{2}{3}\cos 2t + \frac{2}{3}\cos t.$$

Substituting back into the second original equation gives

$$x(t) = -t - \frac{5}{3}\sin t + \frac{4}{3}\sin 2t.$$

The Laplace transform of a function u(x, t) with respect to t is given by

$$\mathcal{L}\{u(x,t)\} = \overline{u}(x,s) = \int_0^\infty e^{-st} u(x,t) dt.$$
 (6)

We get

$$\mathcal{L}\left\{\frac{\partial}{\partial t} u(x,t)\right\} = s\bar{u}(x,s) - u(x,0), \tag{7}$$

$$\mathcal{L}\left\{\frac{\partial^2}{\partial t^2}\,u(x,t)\right\} = s^2\bar{u}(x,s) - su(x,0) - u_t(x,0),\tag{8}$$

$$\mathcal{L}\left\{\frac{\partial}{\partial x}\,u(x,t)\right\} = \frac{d}{dx}\,\bar{u}(x,s),\tag{9}$$

$$\mathcal{L}\left\{\frac{\partial^2}{\partial x^2}\,u(x,t)\right\} = \frac{d^2}{dx^2}\,\bar{u}(x,s). \tag{10}$$

Example PDE1: (First order) Find a bounded solution of the following problem

$$\frac{\partial u}{\partial x} = 2\frac{\partial u}{\partial t} + u$$
 subject to $u(x,0) = 6 e^{-3x}$.

Solution. Taking Laplace transform on both sides of the given PDE and using the initial condition,

$$\frac{d\bar{u}}{dx}-(2s+1)\bar{u}=-12e^{-3x}.$$

After finding the integrating factor,

$$\bar{u}(x,s) = \frac{6}{s+2} e^{-3x} + C e^{(2s+1)x}.$$

Example PDE1 contd.

Now, u(x,t) should be bounded when $x\to\infty$. Hence its Laplace transform $\bar{u}(x,s)$ should also be bounded as $s\to\infty$ and we take C=0. Thus,

$$\bar{u}(x,s)=\frac{6}{s+2}e^{-3x}.$$

Taking the inverse transform

$$u(x, t) = 6e^{-(2t+3x)}$$
.

Example PDE2: (Second order) Consider the one-dimensional heat conduction equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}, \ 0 < x < 1, \ t > 0$$

subject to the following conditions:

$$u(0,t) = 1$$
, $u(1,t) = 1$, $t > 0$; $u(x,0) = 1 + \sin \pi x$, $0 < x < 1$.

Solution. Taking Laplace transform on both sides and applying the given initial condition,

$$\frac{d^2}{dx^2} \ \overline{u}(x,s) - s\overline{u}(x,s) = 1 + \sin \pi x.$$

Example PDE2 contd.

$$\frac{d^2}{dx^2} \, \overline{u}(x,s) - s\overline{u}(x,s) = 1 + \sin \pi x.$$

The complementary function and the particular integral of the above equation can be derived as

$$\bar{u}_c(x,s) = Ae^{\sqrt{s}x} + Be^{-\sqrt{s}x},$$

 $\bar{u}_p(x,s) = \frac{1}{s} + \frac{\sin \pi x}{s + \pi^2}.$

Thus,

$$\bar{u}(x,s) = Ae^{\sqrt{s}x} + Be^{-\sqrt{s}x} + \frac{1}{s} + \frac{\sin \pi x}{s + \pi^2}.$$
 (11)

Convert the boundary conditions in terms of $\bar{u}(x, s)$:

$$u(0,t) = 1 \Rightarrow \bar{u}(0,s) = \frac{1}{s}, \ u(1,t) = 1 \Rightarrow \bar{u}(1,s) = \frac{1}{s}.$$

Example PDE2 contd.

Using the boundary conditions in (11)

$$\begin{split} \frac{1}{s} &= A+B+\frac{1}{s} \Rightarrow A+B=0, \\ \frac{1}{s} &= Ae^{\sqrt{s}}+Be^{-\sqrt{s}}+\frac{1}{s} \Rightarrow Ae^{\sqrt{s}}+Be^{-\sqrt{s}}=0. \end{split}$$

These imply A = 0 = B, i.e.,

$$\bar{u}(x,s) = \frac{1}{s} + \frac{\sin \pi x}{s + \pi^2}.$$

Solution is obtained by taking the inverse

$$u(x,t) = 1 + e^{-\pi^2 t} \sin \pi x.$$
 (12)

Example PDE3: (Second order)

$$U_{tt} = c^2 U_{xx} + \sin\left(\frac{\pi x}{I}\right) \sin(\sigma t), \ 0 < x < I, \ t > 0,$$

$$U(0, t) = 0, \ U(I, t) = 0, \ t > 0,$$

$$U(x, 0) = 0, \ U_t(x, 0) = 0, \ 0 < x < I.$$

Solution. Taking Laplace transform on the equation, it gets reduced to

$$\frac{d^2}{dx^2}\overline{u}(x,s) - \frac{s^2}{c^2}\overline{u}(x,s) = -\frac{\sigma\sin(\pi x/I)}{c^2(s^2 + \sigma^2)}$$

the solution of which can be obtained as

$$\overline{u}(x,s) = A(s)e^{\sqrt{\frac{s}{c}}x} + B(s)e^{-\sqrt{\frac{s}{c}}x} + \frac{\sigma}{c^2} \frac{\sin(\pi x/I)}{(s^2 + \sigma^2)(\frac{s^2}{c^2} + \frac{\pi^2}{I^2})}$$

Example PDE3 contd.

The solution can be simplified to

$$\overline{u}(x,s) = A(s)e^{\sqrt{\frac{s}{c}}x} + B(s)e^{-\sqrt{\frac{s}{c}}x} + \frac{\sigma}{\left(\frac{c^2\pi^2}{l^2} - \sigma^2\right)} \left(\frac{1}{s^2 + \sigma^2} - \frac{1}{s^2 + \frac{c^2\pi^2}{l^2}}\right)$$

Taking transforms on the boundary conditions

$$\overline{u}(0,s)=0, \ \overline{u}(I,s)=0$$

which give A(s) = 0 = B(s). Thus

$$\overline{u}(x,s) = \frac{l^2 \sigma}{c^2 \pi^2 - \sigma^2 l^2} \left(\frac{1}{s^2 + \sigma^2} - \frac{1}{s^2 + \frac{c^2 \pi^2}{l^2}} \right)$$

Example PDE3 contd.

Inverting we get

$$U(x,t) = \frac{I^2 \sigma}{c^2 \pi^2 - \sigma^2 I^2} \left[\frac{1}{\sigma} \sin \sigma t - \frac{I}{c \pi} \sin \left(\frac{\pi ct}{I} \right) \right]$$

That is

$$U(x,t) = \frac{I^2}{c^2 \pi^2 - \sigma^2 I^2} \left[\sin \sigma t - \frac{I\sigma}{c\pi} \sin(\frac{\pi ct}{I}) \right]$$