Introduction to Signals and Systems: V216

Lecture #14 Chapter 9: Laplace Transform

Introduction to the Laplace Transform

- Fourier transforms are extremely useful in the study of many problems of practical importance involving signals and LTI systems.
 - purely imaginary complex exponentials e^{st} , $s=j\omega$
- A large class of signals can be represented as a linear combination of complex exponentials and complex exponentials are eigenfunctions of LTI systems.
- However, the **eigenfunction** property applies to any complex number s, not just purely imaginary (signals)
- This leads to the development of the **Laplace transform** where *s* is an arbitrary complex number.
- Laplace and z-transforms can be applied to the analysis of un-stable system (signals with infinite energy) and play a role in the analysis of system stability

The Laplace Transform

The response of an LTI system with impulse response h(t) to a complex exponential input, $x(t)=e^{st}$, is

$$y(t) = H(s)e^{st}$$

where s is a complex number and

$$H(s) = \int_{-\infty}^{\infty} h(t)e^{-st}dt$$

when s is purely imaginary, this is the **Fourier transform**, $H(j\omega)$ when s is complex, this is the **Laplace transform** of h(t), H(s)

The Laplace transform of a general signal x(t) is:

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt$$

and is usually expressed as:

$$x(t) \stackrel{L}{\longleftrightarrow} X(s)$$

Laplace and Fourier Transform

The Fourier transform is the Laplace transform when s is purely imaginary:

$$|X(s)|_{s=i\omega} = F\{x(t)\}$$

An alternative way of expressing this is when $s = \sigma + j\omega$

$$X(\sigma + j\omega) = \int_{-\infty}^{\infty} x(t)e^{-(\sigma + j\omega)t} dt$$
$$= \int_{-\infty}^{\infty} \left[x(t)e^{-\sigma t} \right] e^{-j\omega t} dt$$
$$= \int_{-\infty}^{\infty} x'(t)e^{-j\omega t} dt$$
$$= F\{x'(t)\}$$

The Laplace transform is the Fourier transform of the transformed signal $x'(t) = x(t)e^{-\sigma t}$. Depending on whether σ is positive/negative this represents a growing/negative signal

Example 1: Laplace Transform

Consider the signal $x(t) = e^{-at}u(t)$

The Fourier transform $X(j\omega)$ converges for a>0:

$$X(j\omega) = \int_{-\infty}^{\infty} e^{-at} u(t) e^{-j\omega t} dt = \int_{0}^{\infty} e^{-at} e^{-j\omega t} dt = \frac{1}{j\omega + a}, \quad a > 0$$

The Laplace transform is:

$$X(s) = \int_{-\infty}^{\infty} e^{-at} u(t) e^{-st} dt = \int_{0}^{\infty} e^{-(s+a)t} dt$$
$$= \int_{0}^{\infty} e^{-(\sigma+a)t} e^{-j\omega t} dt$$

which is the Fourier Transform of $e^{-(\sigma+a)t}u(t)$

$$X(\sigma + j\omega) = \frac{1}{(\sigma + a) + j\omega}, \quad \sigma + a > 0$$

Or

$$e^{-at}u(t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s+a}, \quad \text{Re}\{s\} > -a$$

If a is negative or zero, the Laplace Transform still exists

Example 2: Laplace Transform

Consider the signal $x(t) = -e^{-at}u(-t)$

The Laplace transform is:

$$X(s) = -\int_{-\infty}^{\infty} e^{-at} e^{-st} u(-t) dt$$
$$= -\int_{-\infty}^{0} e^{-(s+a)t} dt$$
$$= \frac{1}{s+a}$$

Convergence requires that Re{s+a}<0 or Re{s}<-a.

The Laplace transform expression is identical to Example 1 (similar but different signals), however the regions of convergence of *s* are mutually exclusive (non-intersecting).

For a Laplace transform, we need both the expression and the Region Of Convergence (ROC).

Example 3: $sin(\omega t)u(t)$

The Laplace transform of the signal $x(t) = \sin(\omega t)u(t)$ is:

$$X(s) = \int_{-\infty}^{\infty} \frac{1}{2j} \left(e^{j\omega t} - e^{-j\omega t} \right) u(t) e^{-st} dt$$

$$= \frac{1}{2j} \int_{0}^{\infty} e^{-(s-j\omega)t} dt - \frac{1}{2j} \int_{0}^{\infty} e^{-(s+j\omega)t} dt \qquad \text{Re}\{s\} > 0$$

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

$$= \frac{1}{2j} \left(\frac{1}{(s-j\omega)} - \frac{1}{(s+j\omega)} \right)$$

$$= \frac{1}{2j} \left(\frac{2j\omega}{s^2 + \omega^2} \right)$$

$$= \frac{\omega}{s^2 + \omega^2} \qquad \text{Re}\{s\} > 0$$

Fourier Transform does not Converge ...

It is worthwhile reflecting that the Fourier transform does not exist for a fairly wide class of signals, such as the response of an unstable, first order system, the Fourier transform does not exist/converge

E.g.
$$x(t) = e^{at}u(t)$$
, $a>0$

does not exist (is infinite) because the **signal's energy is** infinite

This is because we multiply x(t) by a complex sinusoidal signal which has **unit magnitude** for all t and integrate for all time. Therefore, as the **Dirichlet convergence** conditions say, the Fourier transform exists for most signals with **finite energy**

Region of Convergence

The Region Of Convergence (ROC) of the Laplace transform is the set of values for $s = \sigma + j\omega$ for which the Fourier transform of $x(t)e^{-\sigma t}$ converges (exists).

The ROC is generally displayed by drawing separating line/curve in the complex plane, as illustrated below for Examples 1 and 2, respectively.

The shaded regions denote the ROC for the Laplace transform

Example 4: Laplace Transform

Consider a signal that is the sum of two real exponentials:

$$x(t) = 3e^{-2t}u(t) - 2e^{-t}u(t)$$

The Laplace transform is then:

$$X(s) = \int_{-\infty}^{\infty} \left[3e^{-2t}u(t) - 2e^{-t}u(t) \right] e^{-st} dt$$
$$= 3\int_{-\infty}^{\infty} e^{-2t}u(t)e^{-st} dt - 2\int_{-\infty}^{\infty} e^{-t}u(t)e^{-st} dt$$

Using Example 1, each expression can be evaluated as:

$$X(s) = \frac{3}{s+2} - \frac{2}{s+1}$$

The ROC associated with these terms are $Re\{s\}>-1$ and $Re\{s\}>-2$. Therefore, both will converge for $Re\{s\}>-1$, and the Laplace transform:

$$X(s) = \frac{s-1}{s^2 + 3s + 2}$$

Reminder: Laplace Transforms

Equivalent to the Fourier transform when $s=j\omega$

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt$$

$$x(t) \stackrel{L}{\longleftrightarrow} X(s)$$

There is an associated region of convergence for *s* where the (transformed) signal has finite energy. The Laplace transform is only defined for these values

Laplace transform is linear (easy!)

Examples for the Laplace transforms include

$$e^{-at}u(t) \stackrel{L}{\longleftrightarrow} \frac{1}{s+a}, \quad \operatorname{Re}\{s\} > -a$$

$$3e^{-2t}u(t) - 2e^{-t}u(t) \stackrel{L}{\longleftrightarrow} \frac{s-1}{s^2+3s+2}, \quad \operatorname{Re}\{s\} > -1$$

Ratio of Polynomials

In each of these examples, the Laplace transform is rational, i.e. it is a ratio of polynomials in the complex variable s.

$$X(s) = \frac{N(s)}{D(s)}$$

where *N* and *D* are the numerator and denominator polynomial respectively.

In fact, X(s) will be rational whenever x(t) is a linear combination of real or complex exponentials. Rational transforms also arise when we consider LTI systems specified in terms of linear, constant coefficient differential equations.

We can mark the roots of N and D in the s-plane along with the ROC

Example 3:

Poles and Zeros

The roots of N(s) are known as the **zeros**. For these values of s, X(s) is zero.

The roots of *D*(*s*) are known as the **poles**. For these values of *s*, *X*(*s*) is infinite, the Region of Convergence for the Laplace transform cannot contain any poles, because the corresponding integral is infinite

The set of poles and zeros completely characterise *X*(*s*) to within a scale factor (+ ROC for Laplace transform)

$$X(s) \propto \frac{\prod_i (s - z_i)}{\prod_j (s - p_j)}$$

The graphical representation of X(s) through its poles and zeros in the s-plane is referred to as the **pole-zero** plot of X(s)

Example: Poles and Zeros

Consider the signal:

$$x(t) = \delta(t) - \frac{4}{3}e^{-t}u(t) + \frac{1}{3}e^{2t}u(t)$$

By linearity (& last lecture) we can evaluate the second and third terms

The Laplace transform of the impulse function is:

$$L\{\delta(t)\} = \int_{-\infty}^{\infty} \delta(t)e^{-st}dt = 1$$

which is valid for any s. Therefore,

$$X(s) = 1 - \frac{4}{3} \frac{1}{s+1} + \frac{1}{3} \frac{1}{s-2}$$

$$= \frac{(s-1)^2}{(s+1)(s-2)}, \quad \text{Re}\{s\} > 2$$

First of all, some signals do not have Laplace transforms

(b)
$$x(t) = e^{j\omega_o t}$$
 for all t

$$\int_{-\infty}^{+\infty} |x(t)e^{-\sigma t}| dt = \int_{-\infty}^{+\infty} e^{-\sigma t} dt = \infty \text{ for all } \sigma$$

X(s) is defined only in ROC, by definition, $X(s) \neq \infty \Rightarrow \text{No } \delta(s)$ is allowed, different from FT

Secondly, the ROC can take on only a small number of different forms

1) The ROC consists of a collection of lines parallel to the $j\omega$ -axis in the s-plane (i.e. the ROC only depends on σ). Why?

$$\int_{-\infty}^{\infty} |x(t)e^{-st}| dt = \int_{-\infty}^{\infty} |x(t)e^{-\sigma t}| dt < \infty \text{ depends only on } \sigma = \text{Re}(s)$$

2) If *X*(*s*) is rational, then the ROC does not contain any poles.

Why?

Poles are places where D(s) = 0

$$\Rightarrow X(s) = \frac{N(s)}{D(s)} = \infty$$
 Not convergent.

3) If x(t) is of finite duration and is absolutely integrable, then the ROC is the entire s-plane.

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt = \underbrace{\int_{T_1}^{T_2} x(t)e^{-st}dt}_{\text{A finite integration}}$$

$$< \infty \text{ if } \int_{T_1}^{T_2} |x(t)| dt < \infty$$

4) If x(t) is right-sided (i.e. if it is zero *before* some time), and if $Re(s) = \sigma_0$ is in the ROC, then all values of s on the right side of the vertical line $Re(s) = \sigma_0$ are also in the ROC.

5) If x(t) is left-sided (i.e. if it is zero *after* some time), and if $Re(s) = \sigma_0$ is in the ROC, then all values of s on the left side of the vertical line $Re(s) = \sigma_0$ are also in the ROC.

6) If x(t) is two-sided and if the line $Re(s) = \sigma_0$ is in the ROC, then the ROC consists of a strip in the s-plane that includes the line $Re(s) = \sigma_0$.

$$x(t) = e^{bt}u(-t) + e^{-bt}u(t)$$

$$\uparrow \qquad \uparrow$$

$$-\frac{1}{s-b}, \operatorname{Re}\{s\} < b \qquad \frac{1}{s+b}, \operatorname{Re}\{s\} > -b$$

Overlap only if $b > 0 \implies X(s) = \frac{-2b}{s^2 - b^2}$, with ROC

What if b < 0? \Rightarrow No overlap \Rightarrow No Laplace Transform

- 7) If *X*(*s*) is rational, then its ROC is bounded by poles or extends to infinity. In addition, no poles of *X*(*s*) are contained in the ROC.
- 8) Suppose X(s) is rational, then
 - (a) If x(t) is right-sided, the ROC is to the right of the rightmost pole.
 - (b) If x(t) is left-sided, the ROC is to the left of the leftmost pole.

9) If ROC of X(s) includes the $j\omega$ -axis, then FT of x(t) exists.

Example:
$$X(s) = \frac{(s+3)}{(s+1)(s-2)}$$

x(t) is right-sided \Rightarrow ROC: III

x(t) is left-sided \Rightarrow ROC: I

x(t) has a Fourier transform \Rightarrow ROC: II

Inverse Laplace Transform

The Laplace transform of a signal x(t) is:

$$X(\sigma + j\omega) = F\{x(t)e^{-\sigma t}\} = \int_{-\infty}^{\infty} x(t)e^{-\sigma t}e^{-j\omega t}dt$$

We can invert this relationship using the inverse Fourier transform

$$X(t)e^{-\sigma t} = F^{-1}\{X(\sigma + j\omega)\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\sigma + j\omega)e^{j\omega t} d\omega$$

Multiplying both sides by $e^{\sigma t}$:

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\sigma + j\omega) e^{(\sigma + j\omega)t} d\omega$$

Therefore, we can recover x(t) from X(s), where the real component is fixed and we integrate over the imaginary part, noting that $ds = jd\omega$

$$x(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s) e^{st} ds$$

Inverse Laplace Transform Interpretation

$$x(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s) e^{st} ds$$

Just about all real-valued signals, x(t), can be represented as a weighted, X(s), integral of complex exponentials, e^{st} .

The contour of integration is a straight line (in the complex plane) from σ - $j\infty$ to σ + $j\infty$ (we won't be explicitly evaluating this, just spotting known transformations)

We can choose any σ for this integration line, as long as the integral converges

For the class of rational Laplace transforms, we can express X(s) as partial fractions to determine the inverse Fourier transform.

$$X(s) = \sum_{i=1}^{M} \frac{A_i}{s + a_i} \qquad L^{-1}\{A_i / (s + a_i)\} \stackrel{A_i e^{-a_i t} u(t)}{-A_i e^{-a_i t} u(-t)} \operatorname{Re}\{s\} > -a_i$$

Example 1: Inverting the Laplace Transform

Consider when

$$X(s) = \frac{1}{(s+1)(s+2)}$$
 $\Re(s) > -1$

Like the inverse Fourier transform, expand as partial fractions

$$X(s) = \frac{1}{(s+1)(s+2)} = \frac{A}{(s+1)} + \frac{B}{(s+2)} = \frac{1}{(s+1)} - \frac{1}{(s+2)}$$

Pole-zero plots and ROC for combined & individual terms

$$e^{-t}u(t) \stackrel{L}{\longleftrightarrow} \frac{1}{s+1}, \quad \operatorname{Re}\{s\} > -1$$

$$e^{-2t}u(t) \stackrel{L}{\longleftrightarrow} \frac{1}{s+2}, \quad \operatorname{Re}\{s\} > -2t$$

$$x(t) = (e^{-t} - e^{-2t})u(t) \stackrel{L}{\longleftrightarrow} \frac{1}{(s+1)(s+2)}, \quad \text{Re}\{s\} > -1$$

Example 2

Consider when

$$X(s) = \frac{1}{(s+1)(s+2)}$$
 Re $\{s\} < -2$

Like the inverse Fourier transform, expand as partial fractions

$$X(s) = \frac{1}{(s+1)(s+2)} = \frac{A}{(s+1)} + \frac{B}{(s+2)} = \frac{1}{(s+1)} - \frac{1}{(s+2)}$$

Pole-zero plots and ROC for combined & individual terms

$$-e^{-t}u(-t) \stackrel{L}{\longleftrightarrow} \frac{1}{s+1}, \quad \operatorname{Re}\{s\} < -1$$

$$-e^{-2t}u(-t) \stackrel{L}{\longleftrightarrow} \frac{1}{s+2}, \quad \operatorname{Re}\{s\} < -2$$

$$x(t) = (-e^{-t} + e^{-2t})u(-t) \stackrel{L}{\longleftrightarrow} \frac{1}{(s+1)(s+2)}, \quad \operatorname{Re}\{s\} < -2$$

Laplace Transform Properties

Linearity of the Laplace Transform

If
$$x_1(t) \overset{L}{\leftrightarrow} X_1(s)$$
 ROC= R_1

and $x_2(t) \overset{L}{\leftrightarrow} X_2(s)$ ROC= R_2

Then $ax_1(t) + bx_2(t) \overset{L}{\leftrightarrow} aX_1(s) + bX_2(s)$ ROC= $R_1 \cap R_2$

This follows directly from the definition of the Laplace transform (as the integral operator is linear). It is easily extended to a linear combination of an arbitrary number of signals

Time Shifting & Laplace Transforms

$$x(t) \stackrel{L}{\longleftrightarrow} X(s)$$

ROC=R

$$x(t-t_0) \stackrel{L}{\longleftrightarrow} e^{-st_0} X(s)$$

$$x(t) = \frac{1}{2\pi i} \int_{\sigma - i\infty}^{\sigma + j\infty} X(s) e^{st} ds$$

Now replacing t by t-t₀

$$x(t-t_0) = \frac{1}{2\pi i} \int_{\sigma-j\infty}^{\sigma+j\infty} X(s) e^{s(t-t_0)} ds$$

$$=\frac{1}{2\pi j}\int_{\sigma-j\infty}^{\sigma+j\infty}(e^{-st_0}X(s))e^{st}ds$$

Recognising this as

$$L\{x(t-t_0)\} = e^{-st_0}X(s)$$

A signal which is shifted in time may have both the **magnitude** and the phase of the Laplace transform altered.

Example: Linear and Time Shift

Consider the signal (linear sum of two time shifted sinusoids)

$$x(t) = 2x_1(t-2.5) - 0.5x_1(t-4)$$

where $x_1(t) = \sin(\omega_0 t) u(t)$.

Using the sin() Laplace transform example

$$X_1(s) = \frac{\omega_0}{s^2 + \omega_0^2}$$
 Re $\{s\} > 0$

Then using the **linearity** and **time shift** Laplace transform properties

$$X(s) = \left(2e^{-2.5s} - 0.5e^{-4s}\right) \frac{\omega_0}{s^2 + \omega_0^2} \qquad \text{Re}\{s\} > 0$$

Convolution

The Laplace transform also has the multiplication property, i.e.

$$x(t) \underset{L}{\longleftrightarrow} X(s) \qquad \text{ROC} = R_1$$

$$h(t) \underset{L}{\longleftrightarrow} H(s) \qquad \text{ROC} = R_2$$

$$x(t) * h(t) \underset{L}{\longleftrightarrow} X(s) H(s) \qquad \text{ROC} \supseteq R_1 \cap R_2$$

Proof is "identical" to the Fourier transform convolution Note that pole-zero cancellation may occur between H(s) and X(s) which extends the ROC

$$X(s) = \frac{s+1}{s+2}$$

$$\Re\{s\} > -2$$

$$H(s) = \frac{s+2}{s+1}$$

$$\Re\{s\} > -1$$

$$X(s)H(s) = 1$$

$$-\infty < \Re\{s\} < \infty$$

Example 1: 1st Order Input & First Order System Impulse Response

Consider the Laplace transform of the output of a first order system when the input is an exponential (decay?)

$$x(t) = e^{-at}u(t)$$

$$h(t) = e^{-bt}u(t)$$

Solved with Fourier transforms when a,b>0

Taking Laplace transforms

$$X(s) = \frac{1}{s+a} \qquad \text{Re}\{s\} > -a$$

$$H(s) = \frac{1}{s+b}, \quad \text{Re}\{s\} > -b$$

Laplace transform of the output is

$$Y(s) = \frac{1}{s+a} \frac{1}{s+b}$$
 Re $\{s\} > \max\{-a,-b\}$

Example 1: Continued ...

Splitting into partial fractions

$$Y(s) = \left(\frac{1}{b-a}\right)\left(\frac{1}{s+a} - \frac{1}{s+b}\right)$$
 Re{s} > max{-a,-b}

and using the inverse Laplace transform

$$y(t) = \frac{1}{b-a} \left(e^{-at} u(t) - e^{-bt} u(t) \right)$$

Note that this is the same as was obtained earlier, expect it is **valid for all** *a* & *b*, i.e. we can use the Laplace transforms to solve ODEs of LTI systems, using the system's impulse response

$$h(t) \stackrel{L}{\longleftrightarrow} H(s)$$

Example 2: Sinusoidal Input

Consider the 1st order (possible unstable) system response with input x(t)

$$h(t) = e^{-at}u(t)$$

$$x(t) = \cos(\omega_0 t)u(t)$$

Taking Laplace transforms

$$H(s) = \frac{1}{s+a} \qquad \text{Re}\{s\} > -a$$
$$X(s) = \frac{s}{s^2 + \omega_0^2} \qquad \text{Re}\{s\} > 0$$

$$K(s) = \frac{s}{s^2 + \omega_0^2}$$
 Re $\{s\} > 0$

The Laplace transform of the output of the system is therefore

$$Y(s) = \frac{s}{s^2 + \omega_0^2} \frac{1}{s+a} \qquad \text{Re}\{s\} > \max\{0, -a\}$$
$$= \left(\frac{1}{a^2 + \omega_0^2}\right) \frac{as + \omega_0^2}{s^2 + \omega_0^2} + \left(\frac{-a}{a^2 + \omega_0^2}\right) \frac{1}{s+a}$$

and the inverse Laplace transform is

$$y(t) = \frac{u(t)}{a^2 + \omega_0^2} \left(a \sin(\omega_0 t) + \omega_0 \cos(\omega_0 t) - a e^{-at} \right)$$

PROPERTIES OF THE LAPLACE TRANSFORM

Property	Signal	Laplace Transform	ROC
	x(t)	X(s)	R
	$x_1(t)$ $x_2(t)$	$X_1(s)$ $X_2(s)$	R_1 R_2
Linearity	$ax_1(t) + bx_2(t)$	$aX_1(s) + bX_2(s)$	At least $R_1 \cap R_2$
Time shifting	$x(t-t_0)$	$e^{-st_0}X(s)$	R
Shifting in the s-Domain	$e^{s_0t}x(t)$	$X(s-s_0)$	Shifted version of R (i.e., s is in the ROC if $s - s_0$ is in R)
Time scaling	x(at)	$\frac{1}{ a }X\left(\frac{s}{a}\right)$	Scaled ROC (i.e., s is in the ROC if s/a is in R)
Conjugation	$x^*(t)$	$X^*(s^*)$	R
Convolution	$x_1(t) * x_2(t)$	$X_1(s)X_2(s)$	At least $R_1 \cap R_2$
Differentiation in the Time Domain	$\frac{d}{dt}x(t)$	sX(s)	At least R
Differentiation in the s-Domain	-tx(t)	$\frac{d}{ds}X(s)$	R
Integration in the Time Domain	$\int_{-\infty}^{t} x(\tau)d(\tau)$	$\frac{1}{s}X(s)$	At least $R \cap \{\Re e\{s\} > 0\}$

PROPERTIES OF THE LAPLACE TRANSFORM

Initial- and Final-Value Theorems

9.5.10 If x(t) = 0 for t < 0 and x(t) contains no impulses or higher-order singularities at t = 0, then

$$x(0^+) = \lim_{s \to \infty} sX(s)$$

If x(t) = 0 for t < 0 and x(t) has a finite limit as $t \longrightarrow \infty$, then

$$\lim_{t \to \infty} x(t) = \lim_{s \to \infty} sX(s)$$

SOME LAPLACE TRANSFORM PAIRS

Signal	Transform	ROC
$\delta(t)$	1	All s
u(t)	$\frac{1}{s}$	$\Re e\{s\} > 0$
-u(-t)	$\frac{1}{s}$	$\Re e\{s\} < 0$
$\frac{t^{n-1}}{(n-1)!}u(t)$	$\frac{1}{s^n}$	$\Re e\{s\} > 0$
$-\frac{t^{n-1}}{(n-1)!}u(-t)$	$\frac{1}{s^n}$	$\Re e\{s\} < 0$
$e^{-\alpha t}u(t)$	$\frac{1}{s+\alpha}$	$\Re \{s\} > -\alpha$
$-e^{-\alpha t}u(-t)$	$\frac{1}{s+\alpha}$	$\Re e\{s\} < -\alpha$
$\frac{t^{n-1}}{(n-1)!}e^{-\alpha t}u(t)$	$\frac{1}{(s+\alpha)^n}$	$\Re e\{s\} > -\alpha$
$-\frac{t^{n-1}}{(n-1)!}e^{-\alpha t}u(-t)$	$\frac{1}{(s+\alpha)^n}$	$\Re e\{s\} < -\alpha$

SOME LAPLACE TRANSFORM PAIRS

$$\delta(t-T)$$

 $[\cos \omega_0 t] u(t)$

 $[\sin \omega_0 t] u(t)$

 $[e^{-\alpha t}\cos\omega_0 t]u(t)$

 $[e^{-\alpha t}\sin\omega_0 t]u(t)$

$$u_n(t) = \frac{d^n \delta(t)}{dt^n}$$

$$u_{-n}(t) = \underbrace{u(t) * \cdots * u(t)}_{n \text{ times}}$$

$$\rho^{-sT}$$

$$\frac{s}{s^2+\omega_0^2}$$

$$\frac{\omega_0}{s^2+\omega_0^2}$$

$$\frac{s+\alpha}{(s+\alpha)^2+\omega_0^2}$$

$$\frac{\omega_0}{(s+\alpha)^2+\omega_0^2}$$

s''

$$\frac{1}{s^n}$$

All s

$$\Re e\{s\} > 0$$

$$\Re e\{s\} > 0$$

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

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

All s

$$\Re e\{s\} > 0$$