I. Проверьте, являются ли оригиналами следующие функции:

1. ((t)=3t((t)
2. ((t)=t3((t)
3. ((t)=eit((t)
4. №№((t)=(7-i)t((t)
5. ((t)=(t+1)((t)
6. ((t)=e7t((t)+t((t)
7.
[image: image1.wmf])

(

2

)

(

3

4

1

t

t

f

t

h

+

=

8.
[image: image2.wmf])

(

)

(

3

t

e

t

f

t

h

-

=

9. ((t)=\\ ((t)
10.
[image: image3.wmf])

(

)

(

1

)

(

t

ctgt

t

t

tg

t

f

h

h

+

=

11.
[image: image4.wmf])

(

)

(

3

)

5

(

t

e

t

f

t

i

h

+

=

12.
[image: image5.wmf])

(

)

(

1

)

(

5

t

e

t

t

t

f

t

h

h

+

=

13.
[image: image6.wmf])

(

4

1

)

(

t

t

t

f

h

-

=

14. ((t)=tgt((t)
15.
[image: image7.wmf]1

3

1

)

(

+

=

t

t

f

II. Докажите, что функция ((t) является оригиналом и найдите ее изображение.
1.

а)
[image: image8.wmf]î

í

ì

<

<

=

иначе

t

t

f

,

0

1

0

,

1

)

(

б)
[image: image9.wmf]ï

î

ï

í

ì

<

<

-

<

<

=

иначе

t

t

t

f

,

0

2

1

,

1

1

0

,

1

)

(

в)
[image: image10.wmf]ï

î

ï

í

ì

<

>

<

<

=

1

,

0

3

,

2

3

1

,

1

)

(

t

t

t

t

f

г)
[image: image11.wmf]î

í

ì

<

<

=

иначе

t

t

t

f

,

0

1

0

,

)

(

д)
[image: image12.wmf]î

í

ì

<

<

+

=

иначе

t

t

t

f

,

0

1

0

,

1

)

(

е)
[image: image13.wmf]ï

î

ï

í

ì

>

<

<

-

<

=

2

,

1

2

1

,

1

1

,

0

)

(

t

t

t

t

t

f

ж)
[image: image14.wmf]ï

î

ï

í

ì

<

<

+

-

<

<

=

иначе

t

t

t

t

t

f

,

0

2

1

,

2

1

0

,

)

(

з)
[image: image15.wmf]î

í

ì

<

<

+

-

=

иначе

t

t

t

f

,

0

2

0

,

1

)

(

2.

а) ((t)=2

б) ((t)=cos4t
в) ((t)=e(3+i)t

г) ((t)=e2t
д) ((t)=t
е) ((t)=et((t-1)

III. Используя таблицу основных оригиналов-изображений и свойства преобразования Лапласа, найдите изображения следующих оригиналов:

1. ((t)=3e-t+etcos3t
2. ((t)=te2t-sin3t
3. ((t)=tet-1+t2et-2
4. ((t)=costcos3t
5.
[image: image16.wmf]2

cos

sin

2

)

(

t

t

t

f

-

=

6. ((t)=ch t sin t
7.
[image: image17.wmf])

cos

sin

(

2

1

)

(

t

sht

t

cht

t

f

+

=

 EMBED Equation.3 [image: image18.wmf]
8. ((t)=etcos2t-e-tsin2t
9. ((t)=5e-2t+sh t-sint
10. ((t)=sin4t sin2t-tsint
11. ((t)=sh3t cos2t
12. ((t)=e-t+3e-2t+t2
13. ((t)=4sh2t-t2
14.
[image: image19.wmf]1

3

1

)

(

+

=

t

t

f

15. ((t)=sin2t+cos3t
16. ((t)=et cos2t-e-tsin2t
17. ((t)=e(tcos((t+()
18. ((t)=e-t(cos3t+sin3t)

19. ((t)=e3tsin2t
Таблица оригиналов и изображений

	№
	Оригинал
[image: image20.png]fe)

	Изображение
[image: image21.png]Fp) = j FOeFa
:

	1.
	1
	[image: image22.png]

	2.
	[image: image23.png]

	[image: image24.png]

	3.
	t
	[image: image25.png]

	4.
	[image: image26.png]

	[image: image27.png]1o

	5.
	[image: image28.png]coswt

	[image: image29.png]o

	6.
	[image: image30.png]shwt

	[image: image31.png]

	7.
	[image: image32.png]chwt

	[image: image33.png]

	8.
	[image: image34.png]e*"sin wt

	[image: image35.png]

	9.
	[image: image36.png]ecoswt

	[image: image37.png]

	10.
	[image: image38.png]

	[image: image39.png]®
a7
s

	11.
	[image: image40.png]

	[image: image41.png]

	12.
	[image: image42.png]£",n — yesoe

	[image: image43.png]nt
——

	13.
	[image: image44.png]edt . "

	[image: image45.png]n

	14.
	[image: image46.png]- sinwt

	[image: image47.png](pzzfm
@+

	15.
	[image: image48.png]t- coswt

	[image: image49.png]

	16.
	[image: image50.png]t- shwt

	[image: image51.png](pzzfm
@ -

	17.
	[image: image52.png]t- chowt

	[image: image53.png]prtw?

@ =

	18.
	[image: image54.png]t- e -sin wt

	[image: image55.png]2w(p—a)

	19.
	[image: image56.png]t-e*-coswt

	[image: image57.png](p —a) ~)"
CRDETOE

	20.
	[image: image58.png]1
= (sinot = wrcosw)

	[image: image59.png]

	21.
	[image: image60.png]1
= (wtchot = sha)

	[image: image61.png]

	22.
	[image: image62.png]sin(wt + @)

	[image: image63.png]sing
e’

	23.
	[image: image64.png]cos(wt £ @)

	[image: image65.png]pcosg +wsing
P

_1393062844.unknown

_1393342757.unknown

_1393342779.unknown

_1393410452.unknown

_1393410453.unknown

_1393410451.unknown

_1393342767.unknown

_1393085024.unknown

_1393089462.unknown

_1393090666.unknown

_1393085254.unknown

_1393077301.unknown

_1393061500.unknown

_1393062034.unknown

_1393062087.unknown

_1393061609.unknown

_1393061140.unknown

_1393061299.unknown

_1393061095.unknown

