Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 1

Introduction

Section 1.2 Solutions of Some Differential Equations

Solutions for Free Fall and Population Prediction Mathematical Models

• Recall the differential equations:

$$m\frac{dv}{dt} = mg - \gamma v \qquad \frac{dp}{dt} = rp - k$$

- These equations have the general form $\frac{dy}{dt} = ay b$
- We can use methods of calculus to solve differential equations of this form.

Example 1.2.1: Mice and Owls Population Prediction Solution

• To solve the differential equation

$$\frac{dp}{dt} = 0.5p - 450$$

we use methods of calculus, as follows.

$$\frac{dp}{dt} = \frac{p - 900}{2} \Rightarrow \frac{dp/dt}{p - 900} = \frac{1}{2} \Rightarrow \int \frac{dp}{p - 900} = \int \frac{1}{2} dt$$

$$\Rightarrow \ln|p - 900| = \frac{1}{2}t + C \Rightarrow |p - 900|e^{\frac{1}{2}t + C}$$

$$\Rightarrow p - 900 = \pm e^{\frac{1}{2}t}e^{C} \Rightarrow p = 900 + ce^{\frac{1}{2}t}, c = \pm e^{C}$$

• Thus the solution is

$$p = 900 + ce^{\frac{1}{2}t}$$

where c is a constant.

Example 1.2.1: Integral Curves

• Thus we have infinitely many solutions to our equation,

$$\frac{dp}{dt} = 0.5p - 450 \Rightarrow p = 900 + ce^{\frac{1}{2}t},$$

since k is an arbitrary constant.

- Graphs of solutions (**integral curves**) for several values of c, and direction field for differential equation, are given below.
- Choosing c = 0, we obtain the equilibrium solution, while for c > 0, the solutions diverge from equilibrium solution.

Example 1.2.1: Initial Conditions

- A differential equation often has infinitely many solutions. If a point on the solution curve is known, such as an initial condition, then this determines a unique solution.
- In the mice/owl differential equation, suppose we know that the mice population starts out at 850. Then p(0) = 850, and

$$p(t) = 900 + ce^{0.5t}$$
$$p(0) = 850 = 900 + ce^{0}$$
$$c = -50$$

Solution:

$$p(t) = 900 - 50e^{\frac{1}{2}t}$$

Solution to a General Equation

• To solve the general equation $\frac{dy}{dt} = ay - b$

we use methods of calculus, as follows.

$$\frac{dy}{dt} = a\left(y - \frac{b}{a}\right) \Rightarrow \frac{dy/dt}{y - b/a} = a \Rightarrow \int \frac{dy}{y - b/a} \int a \, dt$$

$$\Rightarrow \ln|y - b/a| = at + C \Rightarrow |y - b/a| = e^{at + C}$$

$$\Rightarrow y - b/a = \pm e^{at} e^{C} \Rightarrow y = b/a + ce^{at}, c = \pm e^{C}$$

Thus the general solution is

$$y = \frac{b}{a} + ce^{at},$$

where c is a constant.

Initial Value Problem

• Next, we solve the initial value problem

$$y' = ay - b, \quad y(0) = y_0$$

• From previous slide, the solution to differential equation is

$$y = \frac{b}{a} + ce^{at}$$

• Using the initial condition to solve for c, we obtain

$$y(0) = y_0 = \frac{b}{a} + ce^0 \implies c = y_0 - \frac{b}{a}$$

and hence the solution to the initial value problem is

$$y = \frac{b}{a} + \left[y_0 - \frac{b}{a} \right] e^{at}$$

Equilibrium Solution

• To find the equilibrium solution, set y' = 0 & solve for y:

$$y' = ay - b$$
, set equal to zero $\Rightarrow y(t) = \frac{b}{a}$

• From the previous slide, our solution to the initial value problem is:

$$y = \frac{b}{a} + \left[y_0 - \frac{b}{a} \right] e^{at}$$

- Note the following solution behavior:
 - If $y_0 = b/a$, then y is constant, with y(t) = b/a
 - If $y_0 > b/a$ and a > 0, then y increases exponentially without bound
 - If $y_0 > b/a$ and a < 0, then y decays asymptotically to b/a
 - If $y_0 < b/a$ and a > 0, then y decreases exponentially without bound
 - If $y_0 < b/a$ and a < 0, then y increases asymptotically to b/a

Example 1.2.2: Free Fall Equation General Solution

• Recall equation modeling free fall descent of 10 kg object, assuming an air resistance coefficient $\gamma = 2$ kg/s:

$$\frac{dv}{dt} = 9.8 - \frac{v}{5}$$

- Suppose object is dropped from 300 m above ground.
 - a) Find the velocity at any time t.
 - b) How long until it hits ground and how fast will it be moving then?
- For part (a), we need to solve the initial value problem

$$v' = 9.8 - 0.2v$$
, $v(0) = 0$

• Using result from previous slide, we have

$$\frac{dv/dt}{v-49} = -\frac{1}{5} \Rightarrow \ln |v(t)-49| = -\frac{t}{5} + C \Rightarrow v(t) = 49 + ce^{-t/5}$$

Example 1.2.2: Free Fall Equation Initial Value Solution

- To determine the particular value of c that corresponds to the initial condition, we substitute t = 0 and v = 0.
- This gives us

$$v(t) = 49 + ce^{-t/5} \Rightarrow 0 = 49 + ce^{0} \Rightarrow c = -49$$

• With the result that c = -49. And the solution of the initial value problem is

$$v(t) = 49(1 - e^{-t/5})$$

Example 1.2.2: Graphs of Different Initial Value Solutions

• The graph of the solution found in part (a), along with the direction field for the differential equation, is given below.

Example 1.2.2: Time and Speed of Impact

- Next, given that the object is dropped from 300 m above ground, how long will it take to hit ground, and how fast will it be moving at impact?
- Solution: Let x(t) = distance object has fallen at time t. It follows from our solution v(t) that

$$\frac{dx}{dt} = 49 - 49e^{-t/5} \implies x(t) = 49t + 245e^{-t/5} + k$$
$$x(0) = 0 \implies k = -245 \implies x(t) = 49t + 245e^{-t/5} - 245$$

• Let *T* be the time of impact:

$$49T + 245e^{-T/5} - 245 = 300.$$

• Using a solver, $T \approx 10.51$ seconds, hence

$$v(t) = 49 \left(1 - e^{-0.2(10.51)}\right) \approx 43.01 \frac{m}{s}$$

Copyright

Copyright © 2021 John Wiley & Sons, Inc.

All rights reserved. Reproduction or translation of this work beyond that permitted in Section 117 of the 1976 United States Act without the express written permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.