

拉普拉斯变换的引入——线性定常微分方程求解

微分方程求解方法: 粉色路径解法 优于 蓝色路径解法 (解代数方程 显然比 解微分方程 容易)

复习拉普拉斯变换有关内容(1)

1 复数有关概念

(1)复数、复函数

复数
$$s = \sigma + j\omega$$

复函数 $F(s) = F_x(s) + jF_y(s)$

例1
$$F(s) = s + 2 = \sigma + 2 + j\omega$$

(2) 模、相角

模
$$|F(s)| = \sqrt{F_x^2 + F_y^2}$$

相角 $\angle F(s) = \arctan \frac{F_y}{F_x}$

- (3) 复数的共轭 $\overline{F(s)} = F_x jF_y$
- (4) 解析 若F(s)在 s 点的各阶导数都存在,则F(s)在 s 点解析。

复习拉普拉斯变换有关内容(2)

2 拉氏变换的定义

$$L[f(t)] = F(s) = \int_0^\infty f(t) \cdot e^{-st} dt \begin{cases} F(s) & \text{kg} \\ f(t) & \text{kg} \end{cases}$$

3 常见函数的拉氏变换

(1) 阶跃函数
$$f(t) = \begin{cases} 1 & t \ge 0 \\ 0 & t < 0 \end{cases}$$

$$L[1(t)] = \int_{0}^{\infty} 1 \cdot e^{-st} dt = \frac{-1}{s} \left[e^{-st} \right]_{0}^{\infty} = \frac{-1}{s} (0-1) = \frac{1}{s}$$

(2) 指数函数 $f(t) = e^{-at}$

$$L[f(t)] = \int_{0}^{\infty} e^{-at} \cdot e^{-st} dt = \int_{0}^{\infty} e^{-(s+a)t} dt$$
$$= \frac{-1}{s+a} \left[e^{-(s+a)t} \right]_{0}^{\infty} = \frac{-1}{s+a} (0-1) = \frac{1}{s+a}$$

复习拉普拉斯变换有关内容(3)

(3) 正弦函数
$$f(t) = \begin{cases} 0 & t < 0 \\ \sin \omega t & t \ge 0 \end{cases}$$

$$L[f(t)] = \int_{0}^{\infty} \sin \omega t \cdot e^{-st} dt = \int_{0}^{\infty} \frac{1}{2j} \left[e^{j\omega t} - e^{-j\omega t} \right] \cdot e^{-st} dt$$
$$= \int_{0}^{\infty} \frac{1}{2j} \left[e^{-(s-j\omega)t} - e^{-(s+j\omega)t} \right] dt$$

$$=\frac{1}{2j}\left[\frac{-1}{s-j\omega}e^{-(s-j\omega)t}\Big|_{0}^{\infty}-\frac{-1}{s+j\omega}e^{-(s+j\omega)t}\Big|_{0}^{\infty}\right]$$

$$= \frac{1}{2j} \left[\frac{1}{s - j\omega} - \frac{1}{s + j\omega} \right] = \frac{1}{2j} \cdot \frac{2j\omega}{s^2 + \omega^2} = \frac{\omega}{s^2 + \omega^2}$$

复习拉普拉斯变换有关内容 (4)

4 拉氏变换的几个重要定理

(1) 线性性质
$$L[a f_1(t) \pm b f_2(t)] = a F_1(s) \pm b F_2(s)$$

(2) 微分定理
$$L[f'(t)] = s \cdot F(s) - f(0)$$

$$[f^{(n)}(t)] = s^n F(s) - s^{n-1} f(0) - s^{n-2} f'(0) - \dots - s f^{(n-2)}(0) - f^{(n-1)}(0)$$

0初条件下有:
$$L[f^{(n)}(t)] = s^n F(s)$$

复习拉普拉斯变换有关内容 (5)

例2 求
$$L[\delta(t)]=$$
?

解.
$$\delta(t)=1'(t)$$

$$L[\delta(t)] = L[1'(t)] = s \cdot \frac{1}{s} - 1(0^{-}) = 1 - 0 = 1$$

例3 求
$$L[\cos(\omega t)]=?$$

解.
$$\cos \omega t = \frac{1}{\omega} [\sin' \omega t]$$

$$L[\cos \omega t] = \frac{1}{\omega} L[\sin' \omega t] = \frac{1}{\omega} \cdot s \cdot \frac{\omega}{s^2 + \omega^2} = \frac{s}{s^2 + \omega^2}$$

复习拉普拉斯变换有关内容 (6)

(3) 积分定理
$$L[\int f(t)dt] = \frac{1}{s} \cdot F(s) + \frac{1}{s} f^{(-1)}(0)$$

零初始条件下有: $L\left[\int f(t)dt\right] = \frac{1}{s} \cdot F(s)$

$$L\left[\iiint_{n \uparrow} f(t)dt^{n}\right] = \frac{1}{s^{n}}F(s) + \frac{1}{s^{n}}f^{(-1)}(0) + \frac{1}{s^{n-1}}f^{(-2)}(0) + \dots + \frac{1}{s}f^{(-n)}(0)$$

例4 求
$$L[t]=$$
? $t=\int 1(t)dt$

解.
$$L[t] = L[\int 1(t)dt] = \frac{1}{S} \cdot \frac{1}{S} + \frac{1}{S}t|_{t=0} = \frac{1}{S^2}$$

例5 求
$$L\left[\frac{t^2}{2}\right] = ?$$
 $\frac{t^2}{2} = \int t \, dt$

解.
$$L[t^2/2] = L[\int t \, dt] = \frac{1}{s} \cdot \frac{1}{s^2} + \frac{1}{s} \cdot \frac{t^2}{2} \bigg|_{t=0} = \frac{1}{s^3}$$

复习拉普拉斯变换有关内容(7)

(4) 实位移定理
$$L[f(t-\tau_0)] = e^{-\tau_0 \cdot s} \cdot F(s)$$

解.
$$f(t) = 1(t) - 1(t - a)$$

 $L[f(t)] = L[1(t) - 1(t - a)] = \frac{1}{s} - e^{-as} \cdot \frac{1}{s} = \frac{1 - e^{-as}}{s}$

复习拉普拉斯变换有关内容(8)

(5) 复位移定理
$$Le^{A\cdot t}f(t) = F(s-A)$$

例7
$$L[e^{at}] = L[1(t) \cdot e^{at}] = \frac{1}{\widehat{s}}\Big|_{\widehat{s} \to s-a} = \frac{1}{s-a}$$

例8
$$L[e^{-3t} \cdot \cos 5t] = \frac{\widehat{s}}{\widehat{s}^2 + 5^2} \Big|_{\widehat{s} \to s + 3} = \frac{s + 3}{(s + 3)^2 + 5^2}$$

例9
$$L\left[e^{-2t}\cos(5t - \frac{\pi}{3})\right] = L\left\{e^{-2t}\cos\left[5(t - \frac{\pi}{15})\right]\right\}$$
$$= \left\{e^{-\frac{\pi}{15}\hat{s}}\frac{\hat{s}}{\hat{s}^2 + 5^2}\right\}_{\hat{s} \to s + 2} = e^{-\frac{\pi}{15}(s+2)} \cdot \frac{s+2}{(s+2)^2 + 5^2}$$

复习拉普拉斯变换有关内容 (9)

(6) 初值定理
$$\lim_{t\to 0} f(t) = \lim_{s\to \infty} s \cdot F(s)$$

证明: 由微分定理
$$\int_0^\infty \frac{df(t)}{dt} \cdot e^{-st} dt = s \cdot F(s) - f(0)$$

$$\lim_{s\to\infty}\int_0^\infty \frac{df(t)}{dt} \cdot e^{-st}dt = \lim_{s\to\infty} \left[s\cdot F(s) - f(0)\right]$$

$$f(\mathbf{0}_{+}) = \lim_{t \to 0} f(t) = \lim_{s \to \infty} s \cdot F(s)$$

例10
$$\begin{cases} f(t) = t \\ F(s) = \frac{1}{s^2} \end{cases} \qquad f(0) = \lim_{s \to \infty} s \cdot F(s) = \lim_{s \to \infty} s \cdot \frac{1}{s^2} = 0$$

复习拉普拉斯变换有关内容(10)

(7) 终值定理
$$\lim_{t\to\infty} f(t) = \lim_{s\to 0} s \cdot F(s)$$
 (终值确实存在时)

证明:由微分定理
$$\int_0^\infty \frac{df'(t)}{dt} \cdot e^{-st} dt = s \cdot F(s) - f(0)$$

$$\lim_{s\to 0}\int_0^\infty \frac{df(t)}{dt} \cdot e^{-st}dt = \lim_{s\to 0} \left[s\cdot F(s) - f(0)\right]$$

$$= \lim_{t \to \infty} \left[f(t) - f(0) \right] = \overline{A} = \lim_{s \to 0} \left[s \cdot F(s) - f(0) \right]$$

例11
$$F(s) = \frac{1}{s(s+a)(s+b)}$$
 $f(\infty) = \lim_{s \to 0} s \frac{1}{s(s+a)(s+b)} = \frac{1}{ab}$

例12
$$F(s) = \frac{\omega}{s^2 + \omega^2}$$
 $f(\infty) = \sin \omega t \Big|_{t \to \infty} \neq \lim_{s \to 0} s \frac{\omega}{s^2 + \omega^2} = 0$

复习拉普拉斯变换有关内容 (11)

用拉氏变换方法解微分方程

系统微分方程

$$\begin{cases} y''(t) + a_1 \cdot y'(t) + a_2 \cdot y(t) = 1(t) \\ y(0) = y'(0) = 0 \end{cases}$$

L变换
$$(s^2 + a_1 s + a_2) \cdot Y(s) = \frac{1}{s}$$

$$Y(s) = \frac{1}{s(s^2 + a_1 s + a_2)}$$

$$L^{-1}$$
变换 $y(t) = L^{-1}[Y(s)]$

小结

1 拉氏变换的定义
$$F(s) = \int_0^\infty f(t) \cdot e^{-ts} dt$$

- 2 常见函数L变换 f(t) F(s)
 - (1)单位脉冲 $\delta(t)$ 1
 - (2) 单位阶跃 1(t) 1/s
 - (3) 单位斜坡 t $1/s^2$
 - (4) 单位加速度 $t^2/2$ $1/s^3$ (5) 指数函数 e^{-at} 1/(s+a)
 - (5) 指数函数 e^{-at} 1/(s+a) (6) 正弦函数 $\sin \omega t$ $\omega/(s^2+\omega^2)$
 - (7) 余弦函数 $\cos \omega t$ $s/(s^2 + \omega^2)$

小结

3 L变换重要定理

(1) 线性性质
$$L[a f_1(t) \pm b f_2(t)] = a F_1(s) \pm b F_2(s)$$

(2) 微分定理
$$L[f'(t)] = s \cdot F(s) - f(0)$$

(3) 积分定理
$$L[\int f(t)dt] = \frac{1}{s} \cdot F(s) + \frac{1}{s} f^{(-1)}(0)$$

(4) 实位移定理
$$L[f(t-\tau)] = e^{-\tau \cdot s} \cdot F(s)$$

(5) 复位移定理
$$L[e^{A \cdot t} f(t)] = F(s-A)$$

(6) 初值定理
$$\lim_{t\to 0} f(t) = \lim_{s\to \infty} s \cdot F(s)$$

(7) 终值定理
$$\lim_{t\to\infty} f(t) = \lim_{s\to 0} s \cdot F(s)$$