Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 1

Introduction

Section 1.1 Basic Mathematical Models and Direction Fields

Applications for Differential Equations

- **Differential equations** are equations containing derivatives.
- The following are examples of physical phenomena involving rates of change:
 - Motion of fluids
 - Motion of mechanical systems
 - Flow of current in electrical circuits
 - Dissipation of heat in solid objects
 - Seismic waves
 - Population dynamics
- A differential equation that describes a physical process is often called a **mathematical model**.

Example 1.1.1: Free Fall

- Formulate a differential equation describing motion of an object falling in the atmosphere near sea level.
- Variables: time t, velocity v
- Newton's 2nd Law: $F = ma = m \left(\frac{dv}{dt} \right)$ (net force)
- Force of gravity: F = mg (downward force)
- Force of air resistance: $F = \gamma v$ (upward force)
- Then $m\frac{dv}{dt} = mg \gamma v$
- Taking $g = 9.8 \text{ m/s}^2$, m = 10 kg, $\gamma = 2 \text{ kg/s}$,

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

Example 1.1.2: Sketching Direction Field for Velocity vs. Time

• Using differential equation and table, plot slopes (estimates) on axes below. The resulting graph is called a **direction field**. (Note that values of *v* do not depend on *t*.)

v	v'
0	9.8
5	8.8
10	7.8
15	6.8
20	5.8
25	4.8
30	3.8
35	2.8
40	1.8
45	0.8
50	-0.2
55	-1.2
60	-2.2

Example 1.1.2: Plotting Direction Field Using Maple Software

- Sample Maple commands for graphing a direction field:
 - with(DEtools):
 - DEplot(diff(v(t),t)=9.8-v(t)/5,v(t), t = 0..10,v = 0..80, stepsize = .1, color = blue);
- When graphing direction fields, be sure to use an appropriate window, in order to display all equilibrium solutions and relevant solution behavior.

Example 1.1.2: Including an Equilibrium Solution in the Direction Field

- Arrows give tangent lines to solution curves, and indicate where the solution is increasing & decreasing (and by how much).
- Horizontal solution curves are called **equilibrium solutions**.
- Use the graph below to solve for equilibrium solution, and then determine analytically by setting v' = 0.

Example 1.1.3: Mice and Owls Population

- Consider a mouse population that reproduces at a rate proportional to the current population, with a rate constant equal to 0.5 mice/month (assuming no owls present).
- When owls are present, they eat the mice. Suppose that the owls eat 15 per day (average). Write a differential equation describing mouse population in the presence of owls. (Assume that there are 30 days in a month.)
- Solution:

$$\frac{dp}{dt} = \frac{p}{2} - 450$$

Example 1.1.3: Direction Field and Equilibrium Solution for Mice Population

Discuss the solution curve behavior, and find the equilibrium solution.

$$\frac{dp}{dt} = \frac{p}{2} - 450$$

Steps in Constructing Mathematical Models Using Differential Equations

- Identify independent and dependent variables and assign letters to represent them.
- Choose the units of measure for each variable.
- Articulate the basic principle that underlies or governs the problem you are investigating.
 - This requires your being familiar with the field in which the problem originates.
- Express the principle or law in the previous step in terms of the variables identified at the start.
 - This may involve the use of intermediate variables related to the primary variables.
- Make sure each term of your equation has the same physical units.
- The result may involve one or more differential equations.

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.