Chapter 1

First Order Equations

1.1 Four Examples: Linear versus Nonlinear

A first order differential equation connects a function y(t) to its derivative dy/dt. That rate of change in y is decided by y itself (and possibly also by the time t).

Here are four examples. Example 1 is the most important differential equation of all.

$$1) \ \frac{dy}{dt} = y \qquad \qquad 2) \ \frac{dy}{dt} = -y \qquad \qquad 3) \ \frac{dy}{dt} = 2ty \qquad \qquad 4) \ \frac{dy}{dt} = y^2$$

Those examples illustrate three **linear** differential equations (1, 2, and 3) and a **nonlinear** differential equation. The unknown function y(t) is squared in Example 4. The derivative y or -y or 2ty is proportional to the function y in Examples 1, 2, 3. The graph of dy/dt versus y becomes a parabola in Example 4, because of y^2 .

It is true that t multiplies y in Example 3. That equation is still linear in y and dy/dt. It has a variable coefficient 2t, changing with time. Examples 1 and 2 have constant coefficient (the coefficients of y are 1 and -1).

Solutions to the Four Examples

We can write down a solution to each example. This will be one solution but it is not the *complete* solution, because each equation has a family of solutions. Eventually there will be a constant C in the complete solution. This number C is decided by the starting value of y at t=0, exactly as in ordinary integration. The integral of f(t) solves the simplest differential equation of all, with y(0)=C:

5)
$$\frac{dy}{dt} = f(t)$$
 The complete solution is $y(t) = \int_0^t f(s) \, ds + C$.

For now we just write one solution to Examples 1 - 4. They all start at y(0) = 1.

$$\mathbf{1} \quad \frac{dy}{dt} = y \qquad \text{is solved by} \quad y(t) = e^{\displaystyle t}$$

2
$$\frac{dy}{dt} = -y$$
 is solved by $y(t) = e^{-t}$

3
$$\frac{dy}{dt} = 2ty$$
 is solved by $y(t) = e^{t^2}$

$$4 \quad \frac{dy}{dt} = y^2 \quad \text{ is solved by} \quad y(t) = \frac{1}{1-t}.$$

Notice: The three linear equations are solved by exponential functions (**powers of e**). The nonlinear equation 4 is solved by a different type of function; here it is 1/(1-t). Its derivative is $dy/dt = 1/(1-t)^2$, which agrees with y^2 .

Our special interest now is in linear equations with constant coefficients, like 1 and 2. In fact dy/dt=y is the most important property of the great function $y=e^t$. Calculus had to create e^t , because a function from algebra (like $y=t^n$) cannot equal its derivative (the derivative of t^n is nt^{n-1}). But a combination of all the powers t^n can do it. That good combination is e^t in Section 1.3.

The final example extends 1 and 2, to allow any constant coefficient a:

6)
$$\frac{dy}{dt} = ay$$
 is solved by $y = e^{at}$ (and also $y = Ce^{at}$).

If the constant growth rate a is positive, the solution increases. If a is negative, as in dy/dt = -y with a = -1, the slope is negative and the solution e^{-t} decays toward zero. Figure 1.1 shows three exponentials, with dy/dt equal to y and 2y and -y.

Figure 1.1: Growth, faster growth, and decay. The solutions are e^t and e^{2t} and e^{-t} .

When a is larger than 1, the solution grows faster than e^t . That is natural. The neat thing is that we still follow the exponential curve—but e^{at} climbs that curve faster. You could see the same result by *rescaling the time axis*. In Figure 1.1, the steepest curve (for a=2) is the same as the first curve—but the time axis is compressed by 2.

Calculus sees this factor of 2 from the chain rule for e^{2t} . It sees the factor 2t from the chain rule for e^{t^2} . This exponent is t^2 , the factor 2t is its derivative:

$$\frac{d}{dt}\left(e^{u}\right)=e^{u}\,\frac{du}{dt} \qquad \quad \frac{d}{dt}\left(e^{2t}\right)=\left(e^{2t}\right) \text{ times 2} \qquad \quad \frac{d}{dt}\left(e^{t^2}\right)=\left(e^{t^2}\right) \text{ times 2} t$$

Problem Set 1.1: Complex Numbers

- Draw the graph of $y=e^t$ by hand, for $-1 \le t \le 1$. What is its slope dy/dt at t=0? Add the straight line graph of y=et. Where do those two graphs cross?
- 2 Draw the graph of $y_1 = e^{2t}$ on top of $y_2 = 2e^t$. Which function is larger at t = 0? Which function is larger at t = 1?
- **3** What is the slope of $y = e^{-t}$ at t = 0? Find the slope dy/dt at t = 1.
- 4 What "logarithm" do we use for the number t (the exponent) when $e^t = 4$?
- 5 State the chain rule for the derivative dy/dt if y(t) = f(u(t)) (chain of f and u).
- The *second* derivative of e^t is again e^t . So $y = e^t$ solves $d^2y/dt^2 = y$. A second order differential equation should have another solution, different from $y = Ce^t$. What is that second solution?
- Show that the nonlinear example $dy/dt = y^2$ is solved by y = C/(1 Ct) for every constant C. The choice C = 1 gave y = 1/(1 t), starting from y(0) = 1.
- Why will the solution to $dy/dt = y^2$ grow faster than the solution to dy/dt = y (if we start them both from y = 1 at t = 0)? The first solution blows up at t = 1. The second solution e^t grows exponentially fast but it never blows up.
- Find a solution to $dy/dt = -y^2$ starting from y(0) = 1. Integrate dy/y^2 and -dt. (Or work with z = 1/y. Then $dz/dt = (dz/dy)(dy/dt) = (-1/y^2)(-y^2) = 1$. From dz/dt = 1 you will know z(t) and y = 1/z.)
- **10** Which of these differential equations are linear (in y)?

(a)
$$y' + \sin y = t$$
 (b) $y' = t^2(y - t)$ (c) $y' + e^t y = t^{10}$.

- The product rule gives what derivative for $e^t e^{-t}$? This function is constant. At t=0 this constant is 1. Then $e^t e^{-t} = 1$ for all t.
- 12 dy/dt = y + 1 is not solved by $y = e^t + t$. Substitute that y to show it fails. We can't just add the solutions to y' = y and y' = 1. What number c makes $y = e^t + c$ into a correct solution?