§6.5–Exponential Growth and Decay

Tom Lewis

Spring Semester 2015

The general model	Examples	Doubling-time and half-life	Compound interest

Outline

The general model

Examples

Doubling-time and half-life

Compound interest

The law of natural growth

• Let y(t) denote a population at time t. Then we can write this mathematically as

$$\begin{cases} y' = ky \\ y(0) = A \end{cases}$$

where k is the constant of proportionality.

• If k > 0, then this is a model for population growth; if k < 0, then this is a model for population decay.

The general model

Examples

Doubling-time and half-life

Compound interest

Theorem

The unique solution of the equation

$$\begin{cases} y' = ky \\ y(0) = A \end{cases}$$

is
$$y(t) = Ae^{kt}$$
.

Problem

Suppose that a certain culture of bacteria grew from 500 to 800 in 2 hours. Use an exponential growth model to predict the number of bacteria in 5 hours.

The general model Examples Doubling-time and half-life Compound interest

Definition (Doubling-time and half-life)

- When k > 0 (growth model), we will let T denote the time for a population to be doubled. T is called the *doubling-time*.
- When k < 0 (decay model), we will let T denote the time for a population to be halved. T is called the *half-life*.

Theorem (Doubling time & half life)

- 1. If k > 0, then the doubling time for the population is $T = \ln(2)/k$.
- 2. If k < 0, then the half life for the population is $T = \ln(.5)/k$.

The general model Examples Doubling-time and half-life Compound interest

Problem

The half-life of radium-226 is 1590 years. A certain sample has a weight of 2g. How much will this sample weigh in 5000 years?

Compound interest formula

Suppose that you invest amount A_0 dollars into an account with annual rate r which compounds interest n times per year. Then after t years you will have

$$A(t) = A_0 \left(1 + \frac{r}{n}\right)^{nt}$$
 dollars

The general model

Examples

Doubling-time and half-life

Compound interest

Problem

\$500 is invested into an account which pays 8% compounded yearly. How much will you have in your account at the end of the twelfth year?

The general model Examples Doubling-time and half-life Compound interest

Problem

Suppose that you invest \$150 into an account with rate r=.06 with monthly compoundings (n=12). How much will you have in your account in 7 years?

The general model Examples Doubling-time and half-life Compound interest

Problem

If we let $n \to \infty$, then the account is said to pay interest continuously. Show that $A(t) = A_0 e^{rt}$ in this case.

The general model Examples Doubling-time and half-life Compound interest

Problem

Suppose that you invest \$150 into an account with rate r=.06 with continuous compounding. How much will you have in your account in 7 years?