拉氏变换及反变换公式

1. 拉氏变换的基本性质

1.	拉比变换的基本性质			
1	☆★☆☆☆ 		L[af(t)] = aF(s)	
	线性定理	叠加性	$L[f_1(t) \pm f_2(t)] = F_1(s) \pm F_2(s)$	
2	微分定理	一般形式	$L\left[\frac{df(t)}{dt}\right] = sF(s) - f(0)$ $L\left[\frac{d^{2}f(t)}{dt^{2}}\right] = s^{2}F(s) - sf(0) - f'(0)$ \vdots $L\left[\frac{d^{n}f(t)}{dt^{n}}\right] = s^{n}F(s) - \sum_{k=1}^{n} s^{n-k} f^{(k-1)}(0)$ $f^{(k-1)}(t) = \frac{d^{k-1}f(t)}{dt^{k-1}}$	
		初始条件为0时	$L\left[\frac{d^n f(t)}{dt^n}\right] = s^n F(s)$	
3	积分定理	一般形式	$L[\int f(t)dt] = \frac{F(s)}{s} + \frac{[\int f(t)dt]_{t=0}}{s}$ $L[\int \int f(t)(dt)^{2}] = \frac{F(s)}{s^{2}} + \frac{[\int f(t)dt]_{t=0}}{s^{2}} + \frac{[\int \int f(t)(dt)^{2}]_{t=0}}{s}$ \vdots $L[\int \cdots \int f(t)(dt)^{n}] = \frac{F(s)}{s^{n}} + \sum_{k=1}^{n} \frac{1}{s^{n-k+1}} [\int \cdots \int f(t)(dt)^{n}]_{t=0}$	
		初始条件为0时	$L[\int \cdots \int f(t)(dt)^n] = \frac{F(s)}{s^n}$	
4	延迟定理(或称t域平移定理)		$L[f(t-T)1(t-T)] = e^{-Ts}F(s)$	
5	衰减定理(或称 s 域平移定理)		$L[f(t)e^{-at}] = F(s+a)$	
6	终值定理		$\lim_{t \to \infty} f(t) = \lim_{s \to 0} sF(s)$	
7	初值定理		$\lim_{t \to 0} f(t) = \lim_{s \to \infty} sF(s)$	
8	卷积定理		$L[\int_0^t f_1(t-\tau)f_2(\tau)d\tau] = L[\int_0^t f_1(t)f_2(t-\tau)d\tau] = F_1(s)F_2(s)$	

2. 常用函数的拉氏变换和 z 变换表

2.	常用函数的拉氏变换和 z 变换表				
- 序 号	拉氏变换 E(s)	时间函数 e(t)	Z 变换 E(z)		
1	1	δ (t)	1		
2	$\frac{1}{1-e^{-Ts}}$	$\delta_T(t) = \sum_{n=0}^{\infty} \delta(t - nT)$	$\frac{z}{z-1}$		
3	$\frac{1}{s}$	1(t)	$\frac{z}{z-1}$		
4	$\frac{1}{s^2}$	t	$\frac{Tz}{(z-1)^2}$		
5	$\frac{1}{s^3}$	$\frac{t^2}{2}$	$\frac{T^2 z(z+1)}{2(z-1)^3}$		
6	$\frac{1}{s^{n+1}}$	$\frac{t^n}{n!}$	$\lim_{a\to 0}\frac{(-1)^n}{n!}\frac{\partial^n}{\partial a^n}(\frac{z}{z-e^{-aT}})$		
7	$\frac{1}{s+a}$	e^{-at}	$\frac{z}{z - e^{-aT}}$		
8	$\frac{1}{(s+a)^2}$	te^{-at}	$\frac{Tze^{-aT}}{(z-e^{-aT})^2}$		
9	$\frac{a}{s(s+a)}$	$1-e^{-at}$	$\frac{(1 - e^{-aT})z}{(z - 1)(z - e^{-aT})}$		
10	$\frac{b-a}{(s+a)(s+b)}$	$e^{-at}-e^{-bt}$	$\frac{z}{z - e^{-aT}} - \frac{z}{z - e^{-bT}}$		
11	$\frac{\omega}{s^2 + \omega^2}$	sin <i>wt</i>	$\frac{z\sin\omega T}{z^2 - 2z\cos\omega T + 1}$		
12	$\frac{s}{s^2 + \omega^2}$	cosωt	$\frac{z(z-\cos\omega T)}{z^2-2z\cos\omega T+1}$		
13	$\frac{\omega}{(s+a)^2+\omega^2}$	$e^{-at}\sin\omega t$	$\frac{ze^{-aT}\sin\omega T}{z^2 - 2ze^{-aT}\cos\omega T + e^{-2aT}}$		
14	$\frac{s+a}{(s+a)^2+\omega^2}$	$e^{-at}\cos\omega t$	$\frac{z^2 - ze^{-aT}\cos\omega T}{z^2 - 2ze^{-aT}\cos\omega T + e^{-2aT}}$		
15	$\frac{1}{s - (1/T) \ln a}$	$a^{t/T}$	$\frac{z}{z-a}$		

3. 用查表法进行拉氏反变换

用查表法进行拉氏反变换的关键在于将变换式进行部分分式展开,然后逐项查表进行反变换。 设F(s)是s的有理真分式

$$F(s) = \frac{B(s)}{A(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}$$
 (n > m)

式中系数 $a_0, a_1, ..., a_n, b_0, b_1, ..., b_m$ 都是实常数; m, n是正整数。按代数定理可将F(s)展开为部分分式。分以下两种情况讨论。

① A(s) = 0 无重根

这时, F(s)可展开为 n 个简单的部分分式之和的形式。

$$F(s) = \frac{c_1}{s - s_1} + \frac{c_2}{s - s_2} + \dots + \frac{c_i}{s - s_i} + \dots + \frac{c_n}{s - s_n} = \sum_{i=1}^n \frac{c_i}{s - s_i}$$

式中, s_1, s_2, \dots, s_n 是特征方程 A(s)=0 的根。 c_i 为待定常数,称为 F(s) 在 s_i 处的留数,可按下式计算:

$$c_i = \lim_{s \to s} (s - s_i) F(s)$$

或

$$c_i = \frac{B(s)}{A'(s)} \bigg|_{s=s_i}$$

式中,A'(s)为A(s)对s的一阶导数。根据拉氏变换的性质,从式(F-1)可求得原函数

$$f(t) = L^{-1}[F(s)] = L^{-1} \left[\sum_{i=1}^{n} \frac{c_i}{s - s_i} \right] = \sum_{i=1}^{n} c_i e^{-s_i t}$$

② A(s) = 0有重根

设A(s) = 0有 r 重根 s_1 , F(s)可写为

$$F(s) = \frac{B(s)}{(s - s_1)^r (s - s_{r+1}) \cdots (s - s_n)}$$

$$= \frac{c_r}{(s-s_1)^r} + \frac{c_{r-1}}{(s-s_1)^{r-1}} + \dots + \frac{c_1}{(s-s_1)} + \frac{c_{r+1}}{s-s_{r+1}} + \dots + \frac{c_i}{s-s_i} + \dots + \frac{c_n}{s-s_n}$$

式中, s_1 为 F(s)的 r 重根, s_{r+1} ,…, s_n 为 F(s)的 n-r 个单根;

其中, c_{r+1} ,…, c_n 仍按式(F-2)或(F-3)计算, c_r , c_{r-1} ,…, c_1 则按下式计算:

$$c_{r} = \lim_{s \to s_{1}} (s - s_{1})^{r} F(s)$$

$$c_{r-1} = \lim_{d \to s_{1}} \frac{d}{ds} [(s - s_{1})^{r} F(s)]$$

$$\vdots$$

$$c_{r-j} = \frac{1}{j!} \lim_{s \to s_{1}} \frac{d^{(j)}}{ds^{(j)}} (s - s_{1})^{r} F(s)$$

$$\vdots$$

$$c_{1} = \frac{1}{(r-1)!} \lim_{s \to s_{1}} \frac{d^{(r-1)}}{ds^{(r-1)}} (s - s_{1})^{r} F(s)$$
(F-5)

原函数 f(t) 为

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

$$= L^{-1} \left[\frac{c_r}{(s-s_1)^r} + \frac{c_{r-1}}{(s-s_1)^{r-1}} + \dots + \frac{c_1}{(s-s_1)} + \frac{c_{r+1}}{s-s_{r+1}} + \dots + \frac{c_i}{s-s_i} + \dots + \frac{c_n}{s-s_n} \right]$$

$$= \left[\frac{c_r}{(r-1)!} t^{r-1} + \frac{c_{r-1}}{(r-2)!} t^{r-2} + \dots + c_2 t + c_1 \right] e^{s_1 t} + \sum_{i=r+1}^n c_i e^{s_i t}$$
(F-6)