

Introduction to the Laplace Transform

- Defnition of Laplace Transform
- Properties of Laplace Transform
- The Inverse Laplace Transform
- Application to Integro-differential Equations
- Inverse Laplace Trabsform

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

a) Unit step, *u(t)*

$$L[u(t)] = F(s) = \int_0^\infty 1e^{-st} dt = \frac{1}{s}$$

b) Exponential function, $e^{-\alpha t}u(t), \alpha > 0$

$$L[u(t)] = F(s) = \int_0^\infty e^{\alpha t} e^{-st} dt = \frac{1}{s + \alpha}$$

c) Impulse function, $\delta(t)$

$$L[u(t)] = F(s) = \int_0^\infty \delta(t)e^{-st}dt = 1$$

Linearity:

If $F_1(s)$ and $F_2(s)$ are, respectively, the Laplace Transforms of $f_1(t)$ and $f_2(t)$

$$L[a_1f_1(t) + a_2f_2(t)] = a_1F_1(s) + a_2F_2(s)$$

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

Scaling:

If F(s) is the Laplace Transforms of f(t), then

$$L[f(at)] = \frac{1}{a}F(\frac{s}{a})$$

$$L[\sin(2\omega t)u(t)] = \frac{2\omega}{s^2 + 4\omega^2}$$

Time Shift:

If F(s) is the Laplace Transforms of f(t), then

$$L[f(t-a)u(t-a)] = e^{-as}F(s)$$

$$L[\cos(\omega(t-a))u(t-a)] = e^{-as} \frac{s}{s^2 + \omega^2}$$

Frequency Shift:

If F(s) is the Laplace Transforms of f(t), then

$$L[e^{-at}f(t)u(t)] = F(s+a)$$

$$L\left[e^{-at}\cos(\omega t)u(t)\right] = \frac{s+a}{(s+a)^2 + \omega^2}$$

Time Differentiation:

If F(s) is the Laplace Transforms of f(t), then the Laplace Transform of its derivative is

$$L\left[\frac{df}{dt}u(t)\right] = sF(s) - f(0^{-})$$

$$L[\sin(\omega t)u(t)] = \frac{\omega}{s^2 + \omega^2}$$

Time Integration:

If F(s) is the Laplace Transforms of f(t), then the Laplace Transform of its integral is

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

$$L[t^n] = \frac{n!}{s^{n+1}}$$

Frequency Differentiation:

If F(s) is the Laplace Transforms of f(t), then the derivative with respect to s, is

$$L[tf(t)] = -\frac{dF(s)}{ds}$$

$$L[te^{-at}u(t)] = \frac{1}{(s+a)^2}$$

Initial and Final Values:

The initial-value and final-value properties allow us to find the initial value f(0) and $f(\infty)$ of f(t) directly from its Laplace transform F(s).

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

Initial-value theorem

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

Final-value theorem

Property	f(t)	F(s)
Linearity	$a_1 f_1(t) + a_2 f_2(t)$	$a_1F_1(s) + a_2F_2(s)$
Scaling	f(at)	$\frac{1}{a}F\left(\frac{s}{a}\right)$
Time shift	f(t-a)u(t-a)	$e^{-as}F(s)$
Frequency shift	$e^{-at}f(t)$	F(s+a)
Time differentiation	$\frac{df}{dt}$	$sF(s) - f(0^-)$
	$\frac{d^2f}{dt^2}$	$s^2F(s) - sf(0^-) - f'(0^-)$
	$\frac{d^3f}{dt^3}$	$s^3 F(s) - s^2 f(0^-) - s f'(0^-) - f''(0^-)$
	$\frac{d^n f}{dt^n}$	$s^{n}F(s) - s^{n-1}f(0^{-}) - s^{n-2}f'(0^{-})$ $-\cdots - f^{(n-1)}(0^{-})$
Time integration	$\int_0^t f(t) dt$	$\frac{1}{s}F(s)$
Frequency differentiation	tf(t)	$-\frac{d}{ds}F(s)$
Frequency integration	$\frac{f(t)}{t}$	$\int_{s}^{\infty} F(s) ds$
Time periodicity	f(t) = f(t + nT)	$\frac{F_1(s)}{1 - e^{-sT}}$
Initial value	$f(0^+)$	$\lim_{s\to\infty} sF(s)$
Final value	$f(\infty)$	$\lim_{s\to 0} s F(s)$
Convolution	$f_1(t) * f_1(t)$	$F_1(s)F_2(s)$

The Inverse Laplace Transform

Suppose F(s) has the general form of

$$F(s) = \frac{N(s).....numerator polynomial}{D(s)...denominator polynomial}$$

The finding the inverse Laplace transform of F(s) involves two steps:

- 1. Decompose F(s) into simple terms using partial fraction expansion.
- 2. Find the inverse of each term by matching entries in Laplace Transform Table.

The Inverse Laplace Transform

Example

Find the inverse Laplace transform of

$$F(s) = \frac{3}{s} - \frac{5}{s+1} + \frac{6}{s^2 + 4}$$

Solution:

$$f(t) = L^{-1} \left(\frac{3}{s}\right) - L^{-1} \left(\frac{5}{s+1}\right) + L^{-1} \left(\frac{6}{s^2 + 4}\right)$$
$$= (3 - 5e^{-t} + 3\sin(2t)u(t), \quad t \ge 0$$

Application to Integro-differential Equation

- The Laplace transform is useful in solving linear integro-differential equations.
- Each term in the integro-differential equation is transformed into s-domain.
- Initial conditions are automatically taken into account.
- The resulting algebraic equation in the s-domain can then be solved easily.
- The solution is then converted back to time domain.

Application to Integro-differential Equation

Example 3:

Use the Laplace transform to solve the differential equation

$$\frac{d^2v(t)}{dt^2} + 6\frac{dv(t)}{dt} + 8v(t) = 2u(t)$$

Given:
$$v(0) = 1$$
; $v'(0) = -2$

Application to Integro-differential Equation

Solution:

Taking the Laplace transform of each term in the given differential equation and obtain

$$[s^{2}V(s) - sv(0) - v'(0)] + 6[sV(s) - v(0)] + 8V(s) = \frac{2}{s}$$

Substituting v(0) = 1; v'(0) = -2, we have

$$(s^2 + 6s + 8)V(s) = s + 4 + \frac{2}{s} = \frac{s^2 + 4s + 2}{s} \Rightarrow V(s) = \frac{\frac{1}{4}}{s} + \frac{\frac{1}{2}}{s + 2} + \frac{\frac{1}{4}}{s + 4}$$

By the inverse Laplace Transform,

$$v(t) = \frac{1}{4}(1 + 2e^{-2t} + e^{-4t})u(t)$$

Applications of the Laplace Transform

Application of the Laplace Transform

- Circuit Element Models
- Circuit Analysis
- Transfer Functions
- State Variables

Steps in Applying the Laplace Transform:

- 1. <u>Transform</u> the circuit from the <u>time domain</u> to the <u>s-domain</u>
- 2. Solve the circuit using nodal analysis, mesh analysis, source transformation, superposition, or any circuit analysis technique with which we are familiar
- 3. Take the inverse transform of the solution and thus obtain the solution in the time domain.

Assume <u>zero initial condition</u> for the inductor and capacitor,

Resistor: V(s)=RI(s)

Inductor: V(s)=sLI(s)

Capacitor: V(s) = I(s)/sC

The <u>impedance</u> in the s-domain is defined as Z(s) = V(s)/I(s)

The <u>admittance</u> in the s-domain is defined as Y(s) = I(s)/V(s)

Time-domain and s-domain representations of passive elements under zero initial conditions.

Example:

Find $v_0(t)$ in the circuit shown below, assuming zero initial conditions.

Solution:

Transform the circuit from the time domain to the s-domain, we have

$$u(t) \Rightarrow \frac{1}{s}$$

$$1H \Rightarrow sL = s$$

$$\frac{1}{3}F \Rightarrow \frac{1}{sC} = \frac{3}{s}$$

Solution:

Apply mesh analysis, on solving for $V_0(s)$

$$V_0(s) = \frac{3}{\sqrt{2}} \frac{\sqrt{2}}{(s+4)^2 + (\sqrt{2})^2}$$

Taking the inverse transform give

$$v_0(t) = \frac{3}{\sqrt{2}}e^{-4t}\sin(\sqrt{2t}) \text{ V}, t \ge 0$$

- Circuit analysis is <u>relatively easy</u> to do in the sdomain.
- •By <u>transforming</u> a complicated set of mathematical relationships in the <u>time domain into the s-domain</u> where we convert operators (<u>derivatives and integrals</u>) <u>into simple multipliers</u> of s and 1/s.
- This allow us to <u>use algebra</u> to set up and <u>solve</u> the circuit equations.
- •In this case, <u>all the circuit theorems</u> and relationships developed for dc circuits are <u>perfectly</u> <u>valid in the s-domain.</u>

Example:

Consider the circuit below. Find the value of the voltage across the capacitor assuming that the value of $v_s(t)=10u(t)$ V and assume that at t=0, -1A flows through the inductor and +5 is across the capacitor.

Solution:

Transform the circuit from time-domain (a) into s-domain (b) using Laplace Transform. On rearranging the terms, we have

$$V_1 = \frac{35}{s+1} - \frac{30}{s+2}$$

By taking the inverse transform, we get

$$v_1(t) = (35e^{-t} - 30e^{-2t})u(t)$$
 V

Example:

The initial energy in the circuit below is zero at t=0. Assume that $v_s=5u(t)$ V. (a) Find V0(s) using the thevenin theorem. (b) Apply the initial- and final-value theorem to find $v_0(0)$ and $v_0(\infty)$. (c) Obtain $v_0(t)$.

Ans: (a) $V_0(s) = 4(s+0.25)/(s(s+0.3))$ (b) 4,3.333V, (c) (3.333+0.6667e-0.3t)u(t) V.

Transfer Functions

 The transfer function H(s) is the ratio of the output response Y(s) to the input response X(s), assuming all the initial conditions are zero.

$$H(s) = \frac{Y(s)}{X(s)}$$
, h(t) is the impulse response function.

Four types of gain:

1.
$$H(s) = \text{voltage gain} = V_0(s)/V_i(s)$$

2.
$$H(s) = Current gain = I_0(s)/I_i(s)$$

3.
$$H(s) = Impedance = V(s)/I(s)$$

4.
$$H(s) = Admittance = I(s)/V(s)$$

Transfer Function

Example:

The output of a linear system is $y(t)=10e^{-t}cos4t$ when the input is $x(t)=e^{-t}u(t)$. Find the transfer function of the system and its impulse response.

Solution:

Transform y(t) and x(t) into s-domain and apply H(s)=Y(s)/X(s), we get

$$H(s) = \frac{Y(s)}{X(s)} = \frac{10(s+1)^2}{(s+1)^2 + 16} = 10 - 40\frac{4}{(s+1)^2 + 16}$$

Apply inverse transform for H(s), we get

$$h(t) = 10\delta(t) - 40e^{-t}\sin(4t)u(t)$$

Transfer Function

Example 8:

The transfer function of a linear system is

$$H(s) = \frac{2s}{s+6}$$

Find the output y(t) due to the input e-3tu(t) and its impulse response.

Ans:
$$-2e^{-3t} + 4e^{-6t}$$
, $t \ge 0$; $2\delta(t) - 12e^{-6t}u(t)$