PROPERTIES OF LAPLACE TRANSFORM

Linearity

- Many parallel properties of the CTFT, but for Laplace transforms we need to determine implications for the ROC
- For example:

<u>Linearity</u>

$$ax_1(t) + bx_2(t) \longleftrightarrow aX_1(s) + bX_2(s)$$

ROC at least the intersection of ROCs of $X_1(s)$ and $X_2(s)$

ROC can be bigger (due to pole-zero cancellation)

E.g.
$$x_1(t) = x_2(t) \text{ and } a = -b$$

Then $ax_1(t) + bx_2(t) = 0 \longrightarrow X(s) = 0$
 $\Rightarrow \text{ROC entire } s\text{-plane}$

Time Shifting

If

$$x(t) \xleftarrow{\mathcal{L}} X(s), \quad ROC: R1$$

then

$$x(t-t_0) \stackrel{\mathcal{L}}{\longleftrightarrow} e^{-st_0}X(s), \quad ROC:R1$$

$$x(t-T) \longleftrightarrow e^{-sT}X(s)$$
, same ROC as $X(s)$

Time Shifting

$$\frac{e^{3s}}{s+2}, \quad \Re e\{s\} > -2 \quad \longleftrightarrow \quad ?$$

Time Shifting

$$\frac{e^{-sT}}{s+2}, \quad \Re e\{s\} > -2 \quad \longleftrightarrow \quad e^{-2t}u(t)|_{t\to t-T}$$

$$\downarrow T = -3$$

$$\frac{e^{3s}}{s+2}, \quad \Re e\{s\} > -2 \quad \longleftrightarrow \quad e^{-2(t+3)}u(t+3)$$

Shift in s-domain

If

$$x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s), \quad ROC: R$$

then

$$e^{s_0 t} x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s - s_0), \quad ROC : R + \text{Re}\{s_0\}$$

• ROC associated with $X(s-s_0)$ is that of X(s), shifted by $Re\{s_0\}$

Shift in s-domain

$$x(t) \xleftarrow{\mathcal{L}\mathcal{T}} X(s)$$
; with ROC= R

$$e^{s_0 t} x(t) \xleftarrow{\mathcal{L}\mathcal{T}} X(s - s_0); \text{ with ROC=} R + \text{Re}\{s_0\}$$

• Special Case: $s_0 = j\omega_0$ gives:

$$e^{j\omega_0 t}x(t) \xleftarrow{\mathcal{L}\mathcal{T}} X(s-j\omega_0)$$
; with ROC=R

Time Scaling

$$x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s)$$
; with ROC = R

$$x(at) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{1}{|a|} X(\frac{s}{a}); \text{ with ROC } R_1 = \frac{R}{a}$$

• special case: a = -1

$$x(-t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(-s)$$
; with $ROCR_1 = -R$

ROC of X(s) ROC of (1/|a|)X(s/a), a>1 ROC of (1/|a|)X(s/a), 0>a>-1

Conjugation Property

If

$$x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s)$$
, with $ROC = R$

then:

$$x^*(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X^*(s^*)$$
, with $ROC = R$

and:

$$X(s) = X^*(s^*)$$
, when $x(t)$ is real

- Consequently, if x(t) is real and if X(s) has a pole or zero at $s = s_0$, then X(s) also has a pole or zero at the complex conjugate point $s = s_0^*$.
- Example: X(s) has a pole at s = 1+3j; it must also have a pole at s = 1-3j

Convolution Property

If

$$x_1(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X_1(s), \quad ROC = R_1$$

 $x_2(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X_2(s), \quad ROC = R_2$

Then

$$x_1(t) * x_2(t) \xleftarrow{\mathcal{L}} X_1(s) X_2(s), \quad ROC = R_1 \cap R_2$$

• The ROC of $X_1(s)X_2(s)$ includes the intersection of the ROCs of $X_1(s)$ and $X_2(s)$ and can be larger if pole-zero cancellation occurs in the product.

Convolution Property

• ROC of Y(s) = H(s)X(s): at least the overlap of the ROCs of H(s) & X(s)

Convolution Property

 ROC could be empty if there is no overlap between the two ROCs e.g.

$$x(t) = e^{t}u(t)$$
, and $h(t) = -e^{-t}u(-t)$

ROC could be larger than the overlap of the two. e.g.

Example:

$$X_1(s) = \frac{s+1}{s+2}$$
, Re $\{s\} > -2$; $X_2(s) = \frac{s+2}{s+1}$, Re $\{s\} > -1$
 $X_1(s) \cdot X_2(s) = 1$, ROC entire s-plane

Time Domain Differentiation

$$x(t) = \frac{1}{2\pi j} \int_{\sigma - j\omega}^{\sigma + j\omega} X(s) e^{st} ds, \quad \frac{dx(t)}{dt} = \frac{1}{2\pi j} \int_{\sigma - j\omega}^{\sigma + j\omega} sX(s) e^{st} ds$$

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

$$\frac{dx(t)}{dt} \longleftrightarrow sX(s), \text{ with ROC containing the ROC of } X(s)$$

ROC could be bigger than the ROC of X(s), if there is pole-zero cancellation. e.g.,

$$\begin{array}{rcl} x(t) & = & u(t) & \leftrightarrow & \frac{1}{s}, & \Re e\{s\} > 0 \\ \frac{dx(t)}{dt} & = & \delta(t) & \leftrightarrow & 1 = s \cdot \frac{1}{s} & \mathrm{ROC} = \mathrm{entire} \; \mathrm{s\text{-}plane} \end{array}$$

s-Domain Differentiation

s-Domain Differentiation

$$-tx(t) \leftrightarrow \frac{dX(s)}{ds}$$
, with same ROC as $X(s)$

(Derivation is similar to $\frac{d}{dt} \leftrightarrow s$)

E.g.,
$$te^{-at}u(t) \leftrightarrow ?$$

s-Domain Differentiation

E.g.,
$$te^{-at}u(t) \leftrightarrow -\frac{d}{ds}\left[\frac{1}{s+a}\right] = \frac{1}{(s+a)^2},$$

$$\Re e\{s\} > -a$$

Time Domain Integration

If

$$x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s), \quad ROC = R$$

then

$$\int_{-\infty}^{t} x(\tau)d\tau \xleftarrow{\mathcal{L}} \frac{1}{s}X(s), \quad ROC = R \cap \left\{ \operatorname{Re}\left\{s\right\} > 0 \right\}$$

- Inverse of differentiation property
- Property can be derived from convolution property, i.e.,

$$\int_{0}^{t} x(\tau)d\tau = u(t) * x(t) \longleftrightarrow U(s)X(s) = \frac{1}{s}X(s)$$

END