

SNPIT & RC

SUBJECT:- ADVANCED ENGINEERING MATHEMATICS

SUBJECT CODE:- 2130002

TOPIC:- LAPLACE TRANSFORM OF PERIODIC FUNCTIONS

GROUP MEMBERS

- PANCHAL ABHISHEK
- CHANCHAD BHUMIKA
- DESAI HALLY
- JISHNU NAIR
- LAD NEHAL
- MISTRY BRIJESH
- SURTI KAUSHAL
- CHAUDHARI MEGHAVI

- -130490109002
- -130490109012
- -130490109022
- -130490109032
- -130490109042
- -130490109052
- -D2D 002
- -D2D 012

GUIDED BY

- -Prof. RASHIK SHAH
- -Prof. NEHA BARIA

LAPLACE TRANSFORM OF PERIODIC FUNCTIONS

- PERIODIC SQUARE WAVE
- PERIODIC TRIANGULAR WAVE
- 3. PERIODIC SAWTOOTH WAVE
- 4. STAIRCASE FUNCTION
- 5. FULL-WAVE RECTIFIER
- HALF-WAVE RECTIFIER
- 7. UNIT STEP FUNCTION
- 8. SHIFTING THEOREM

1. PERIODIC SQUARE WAVE

1. Find the Laplace transform of the square wave function of period 2a

defined as
$$f(t) = k$$
 if $0 \le t < a$
= -k if $a < t < 2a$

The graph of square wave is shown in figure

ANS. :since f(t) is a periodic function with period p= 2a

$$L\{f(t)\} = \frac{1}{1 - e^{-2as}} \left(\int_{0}^{a} ke^{-st} dt + \int_{0}^{2a} -ke^{-st} dt \right)$$

$$= \frac{k}{1 - e^{-2as}} \left[\left(\frac{e^{-st}}{-s} \right)_{0}^{a} - \left(-\frac{e^{-st}}{s} \right)_{a}^{2a} \right]$$

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

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

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

$$= \frac{k}{s} \left(\frac{1 - e^{-as}}{1 + e^{-as}}\right)$$

$$= \frac{k}{s} \frac{e^{-as/2}}{e^{-as/2}} \left(\frac{e^{as/2} - e^{-as/2}}{e^{as/2} + e^{-as/2}}\right)$$

$$= \frac{k}{s} \tanh\left(\frac{as}{2}\right)$$

$$\therefore L\{f(t)\} = \frac{k}{s} \tanh\left(\frac{as}{2}\right)$$

2. PERIODIC TRIANGULAR WAVE

 Find the Laplace transform of the periodic function shown in figure.

> ANS.:-The function can be represented as

$$f(t) = t$$
 $0 < t < a$
= 2a-t $a < t < 2a$

The function has a period 2a

L{F(t)} =
$$\frac{1}{1 - e^{-2as}} \left(\int_{0}^{2a} e^{-st} f(t) dt \right)$$

$$= \frac{1}{1 - e^{-2as}} \left(\int_{0}^{a} e^{-st} f(t) dt + \int_{a}^{2a} e^{-st} f(t) dt \right)$$

$$= \frac{1}{1 - e^{-2as}} \left[\int_{0}^{a} e^{-st} t dt + \int_{a}^{2a} e^{-st} (2a - t) dt \right]$$

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

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

$$=\frac{1}{s^2(1-e^{-2as})}(1-2ae^{-as}+e^{-2as})$$

$$\therefore L\{f(t)\} = \frac{1}{s^2 (1 - e^{-2as})} (1 - e^{-as})^2$$

$$\therefore L\{f(t)\} = \frac{1}{s^2} \tanh \left(\frac{sa}{2}\right)$$

3. PERIODIC SAW TOOTH WAVE

 Find the Laplace transform of the saw tooth wave function given by

$$f(t) = \frac{k}{p}t$$
 if $0 < t < p$, $f(t+p) = f(t)$

> ANS.:-

Since f(t) is a periodic function with period p.

$$L\{f(t)\} = \frac{1}{1 - e^{-ps}} \int_{0}^{p} e^{-st} f(t) dt$$

$$= \frac{1}{1 - e^{-ps}} \int_{0}^{p} e^{-st} \frac{kt}{p} dt$$

$$= \frac{k}{p(1 - e^{-ps})} \int_{0}^{p} e^{-st} t dt$$

$$= \frac{k}{p(1 - e^{-ps})} \left[t \left(\frac{e^{-st}}{-s} \right) - 1 \left(\frac{e^{-st}}{s^{2}} \right) \right]_{0}^{p}$$

$$= \frac{k}{p(1 - e^{-ps})} \left[\frac{-pe^{-sp}}{s} - \frac{e^{-sp}}{s^2} + \frac{1}{s^2} \right]$$

$$= \frac{k}{(1 - e^{-ps}) s^2 p} \left[(1 - e^{-sp}) - (sp)e^{-sp} \right]$$

$$k \qquad ke^{-sp}$$

$$=\frac{k}{s^2p}-\frac{ke^{-sp}}{s(1-e^{-sp})}$$

$$\therefore L\{f(t)\} = \frac{k}{s^2 p} - \frac{ke^{-sp}}{s(1 - e^{-sp})}$$

4. STAIRCASE FUNCTION

 Find the Laplace transform of the staircase function defined as

g(t)=kn for np < t < (n+1)p, where n=0,1,2,.... (Note : This is not a periodic function)

➤ ANS:- If h(t) is a saw tooth wave function defined in example 3 as

$$h(t) = \frac{kt}{p} \text{ for } 0 < t < p$$

and h(t + p) = h(t) for all values of t. It is easy to observe from the figure that

$$g(t) = \frac{kt}{P} - h(t) \text{ for } 0 < t < \infty$$

$$\therefore L[g(t)] = L\left\{\frac{kt}{p}\right\} - L\{h(t)\}$$

$$\therefore L[g(t)] = \frac{k}{ps^2} - \left[\frac{k}{s^2 p} - \frac{ke^{-sp}}{s(1 - e^{-sp})} \right]$$

$$\therefore L[g(t)] = \frac{ke^{-sp}}{s(1-e^{-sp})}$$

5. FULL-WAVE RECTIFIER

⊙ Find the Laplace transform of the full wave rectification of $f(t) = |\sin \omega t| t \ge 0$

Ans:-The graph of the function f(t)is shown in figure.

Observe that
$$\left| \sin \omega \left(t + \frac{\pi}{\omega} \right) \right| = \left| \sin \omega t \right|$$
 for any t.

This function is called the full sine-wave rectifier function with period $\frac{\pi}{\omega}$

We may write the definition of f(t) as follows:

$$f(t)=\sin \omega t \text{ for } 0 \le t \le \frac{\pi}{\omega}$$

and
$$f\left(t+\frac{\pi}{\omega}\right)=f(t)$$
 for all t.

$$\therefore L[f(t)] = \frac{1}{1 - e^{-\frac{s\pi}{\omega}}} \int_{0}^{\frac{\pi}{\omega}} e^{-st} \sin \omega t dt$$

Now
$$\int_{0}^{\frac{\pi}{\omega}} e^{-st} \sin \omega t dt = \left[\frac{e^{-st}}{s^{2} + \omega^{2}} (-s.\sin \omega t - \omega \cos \omega t) \right]_{0}^{\frac{\pi}{\omega}}$$

$$\int_{0}^{\frac{\pi}{\omega}} e^{-st} \sin \omega t dt = \frac{1}{s^{2} + \omega^{2}} \left[\omega e^{\frac{-s\pi}{\omega}} + \omega \right]$$

$$\int_{0}^{\frac{\pi}{\omega}} e^{-st} \sin \omega t dt = \frac{\omega}{s^{2} + \omega^{2}} \left(1 + e^{\frac{-s\pi}{\omega}} \right)$$

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

$$\therefore L[f(t)] = \frac{\omega}{s^2 + \omega^2} \frac{1 + e^{\frac{-\pi s}{\omega}}}{1 - e^{\frac{-\pi s}{\omega}}} \cdot \frac{e^{\frac{\pi s}{2\omega}}}{e^{\frac{\pi s}{2\omega}}}$$

$$\therefore L[f(t)] = \frac{\omega}{s^2 + \omega^2} \coth\left(\frac{s\pi}{2\omega}\right)$$

6. HALF-WAVE RECTIFICATION

Find the Laplace transform of half-wave rectification of sinωt defined by

$$f(t) = \begin{cases} \sin wt & \text{if} & 0 < t < \pi/w \\ 0 & \text{if} & \pi/w < t < 2\pi/w \end{cases}$$

Where
$$f\left(t + \frac{2n\pi}{w}\right) = f(t)$$
 For all integer n.

Ans. The graph of function F(t) is shown in the figure

$$f(t+2\pi/w) = f(t)$$
 for all t

$$\therefore L\{f(t)\} = \frac{1}{1 - e^{-\frac{2\pi s}{w}}} \int_{0}^{2\pi/w} e^{-st} f(t) dt$$

$$\frac{1 - e^{-w}}{1 - e^{-w}} \int_{0}^{\pi/w} e^{-st} \sin wt dt \dots (1)$$

$$\frac{1 - e^{-w}}{1 - e^{-w}} \int_{0}^{\pi/w} e^{-st} \sin wt dt \dots (1)$$

Now
$$\int_{0}^{\pi/w} e^{-st} \sin w \, t \, dt = \left[\frac{e^{-st}}{s^2 + w^2} \left(-s \sin w t - w \cos w t \right) \right]_{0}^{\pi/w}$$
$$= \frac{1}{s^2 + w^2} \left(w e^{-\frac{\pi s}{w}} + w \right)$$
$$= \frac{w}{s^2 + w^2} \left(1 + e^{-\frac{\pi s}{w}} \right)$$

 \therefore (1) becomes

$$L\{f(t)\} = \frac{1}{1 - e^{-\frac{2\pi s}{w}}} \frac{w}{s^2 + w^2} \left(1 + e^{-\frac{\pi s}{w}}\right)$$

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

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

7. UNIT STEP FUNCTION (OR HEAVISIDE'S FUNCTION

The unit step function u(t - a) is defined as u(t - a) = 0 if t < a (a ≥ 0)
 =1 if t ≥ a figure.

The unit step function is also called the Heaviside function. In particular if a = 0, we have

$$u(t) = 0 \text{ if } t < 0$$

= 1 if $t \ge 0$

Laplace transform of unit step function By definition of Laplace transform,

$$\therefore L\{\mathbf{u}(t-a)\} = \int_{0}^{\infty} e^{-st} \cdot u(t-a)dt$$

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

$$= \int_{0}^{\infty} e^{-st} dt = \left[\frac{e^{-st}}{-s}\right]_{a}^{\infty} = \frac{1}{s}e^{-as}$$

$$\therefore L\{u(t-a)\} = \frac{1}{s}e^{-as} \qquad \therefore L^{-1}\left[\frac{1}{s}e^{-as}\right] = \{u(t-a)\}$$

in particular, if a = 0

$$\therefore L\{u(t)\} = \frac{1}{s} \qquad \qquad \therefore L^{-1} \left[\frac{1}{s} \right] = u(t)$$

Second shifting theorem

If
$$L{f(t)} = \overline{f}(s)$$
, then
 $L{f(t-a) u(t-a)} = e^{-as} \overline{f}(s)$

Proof: by definition of Laplace transform, we have,

$$L\{f(t-a) \ \mathbf{u}(t-a)\} = \int_{0}^{\infty} e^{-st} \cdot f(t-a) \ u(t-a) \ dt$$
$$= \int_{0}^{a} e^{-st} \ f(\mathbf{u}-a) \ (0) \ dt + \int_{a}^{\infty} e^{-st} \ f(t-a) \ (1) \ dt$$

$$= \int_{a}^{\infty} e^{-st} f(\mathbf{u} - a) dt, \quad \text{Substituting } t - a = r$$

$$= \int_{0}^{\infty} e^{-s(a+r)} f(\mathbf{r}) dr$$

$$= e^{-as} \int_{0}^{\infty} e^{-sr} f(\mathbf{r}) dr = e^{-as} \overline{f}(s)$$

:.
$$L\{f(t-a) u(t-a)\} = e^{-as} \overline{f}(s) = e^{-as} L[f(t)]$$

$$\therefore L^{-1}[e^{-as} \overline{f}(s)] = f(t-a) u(t-a)$$

Cor.1:
$$L\{f(t) u(t-a)\} = e^{-as} L[f(t+a)]$$

(alternative form of second shifting theorem)

$$Cor.2: L[u(t-a)] = L[1.u(t-a)] = e^{-as} L(1) = \frac{e^{-as}}{s}$$

Cor.3:
$$L[u(t-a)-u(t-b)] = \frac{e^{-as}-e^{-bs}}{s}$$

Cor.4:
$$L[f(t) \{u(t-a)-u(t-b)] = e^{-as} L\{f(t+a)\} - e^{-bs} L\{f(t+b)\}$$

REFERENCE BOOK:- DR K.R.KACHOT

