EXERCISES FOR SECTION 1.1

- 1. Note that dy/dt = 0 if and only if y = -3. Therefore, the constant function y(t) = -3 for all t is the only equilibrium solution.
- **2.** Note that dy/dt = 0 for all t only if $y^2 2 = 0$. Therefore, the only equilibrium solutions are $y(t) = -\sqrt{2}$ for all t and $y(t) = +\sqrt{2}$ for all t.
- **3.** (a) The equilibrium solutions correspond to the values of P for which dP/dt = 0 for all t. For this equation, dP/dt = 0 for all t if P = 0 or P = 230.
 - (b) The population is increasing if dP/dt > 0. That is, P(1 P/230) > 0. Hence, 0 < P < 230.
 - (c) The population is decreasing if dP/dt < 0. That is, P(1 P/230) < 0. Hence, P > 230 or P < 0. Since this is a population model, P < 0 might be considered "nonphysical."
- **4.** (a) The equilibrium solutions correspond to the values of P for which dP/dt = 0 for all t. For this equation, dP/dt = 0 for all t if P = 0, P = 50, or P = 200.
 - (b) The population is increasing if dP/dt > 0. That is, P < 0 or 50 < P < 200. Note, P < 0 might be considered "nonphysical" for a population model.
 - (c) The population is decreasing if dP/dt < 0. That is, 0 < P < 50 or P > 200.
- **5.** In order to answer the question, we first need to analyze the sign of the polynomial $y^3 y^2 12y$. Factoring, we obtain

$$y^3 - y^2 - 12y = y(y^2 - y - 12) = y(y - 4)(y + 3).$$

- (a) The equilibrium solutions correspond to the values of y for which dy/dt = 0 for all t. For this equation, dy/dt = 0 for all t if y = -3, y = 0, or y = 4.
- (b) The solution y(t) is increasing if dy/dt > 0. That is, -3 < y < 0 or y > 4.
- (c) The solution y(t) is decreasing if dy/dt < 0. That is, y < -3 or 0 < y < 4.
- **6.** (a) The rate of change of the amount of radioactive material is dr/dt. This rate is proportional to the amount r of material present at time t. With $-\lambda$ as the proportionality constant, we obtain the differential equation

$$\frac{dr}{dt} = -\lambda r.$$

Note that the minus sign (along with the assumption that λ is positive) means that the material decays.

(b) The only additional assumption is the initial condition $r(0) = r_0$. Consequently, the corresponding initial-value problem is

$$\frac{dr}{dt} = -\lambda r, \quad r(0) = r_0.$$

- 7. The general solution of the differential equation $dr/dt = -\lambda r$ is $r(t) = r_0 e^{-\lambda t}$ where $r(0) = r_0$ is the initial amount.
 - (a) We have $r(t) = r_0 e^{-\lambda t}$ and $r(5230) = r_0/2$. Thus

$$\frac{r_0}{2} = r_0 e^{-\lambda \cdot 5230}$$

$$\frac{1}{2} = e^{-\lambda \cdot 5230}$$

$$\ln \frac{1}{2} = -\lambda \cdot 5230$$

$$-\ln 2 = -\lambda \cdot 5230$$

because $\ln 1/2 = -\ln 2$. Thus,

$$\lambda = \frac{\ln 2}{5230} \approx 0.000132533.$$

(b) We have $r(t) = r_0 e^{-\lambda t}$ and $r(8) = r_0/2$. By a computation similar to the one in part (a), we have

$$\lambda = \frac{\ln 2}{8} \approx 0.0866434.$$

- (c) If r(t) is the number of atoms of C-14, then the units for dr/dt is number of atoms per year. Since $dr/dt = -\lambda r$, λ is "per year." Similarly, for I-131, λ is "per day." The unit of measurement of r does not matter.
- (d) We get the same answer because the original quantity, r_0 , cancels from each side of the equation. We are only concerned with the proportion remaining (one-half of the original amount).
- **8.** We will solve for k percent. In other words, we want to find t such that $r(t) = (k/100)r_0$, and we know that $r(t) = r_0 e^{-\lambda t}$, where $\lambda = (\ln 2)/5230$ from Exercise 7. Thus we have

$$r_0 e^{-\lambda t} = \frac{k}{100} r_0$$

$$e^{-\lambda t} = \frac{k}{100}$$

$$-\lambda t = \ln\left(\frac{k}{100}\right)$$

$$t = \frac{-\ln\left(\frac{k}{100}\right)}{\lambda}$$

$$t = \frac{\ln 100 - \ln k}{\lambda}$$

$$t = \frac{5230(\ln 100 - \ln k)}{\ln 2}.$$

Thus, there is 88% left when $t \approx 964.54$ years; there is 12% left when $t \approx 15,998$ years; 2% left when $t \approx 29,517$ years; and 98% left when $t \approx 152.44$ years.

9. (a) The general solution of the exponential decay model $dr/dt = -\lambda r$ is $r(t) = r_0 e^{-\lambda t}$, where $r(0) = r_0$ is the initial amount. Since $r(\tau) = r_0/e$, we have

$$\frac{r_0}{e} = r_0 e^{-\lambda \tau}$$

11. The solution of dR/dt = kR with $R(0) = 4{,}000$ is

$$R(t) = 4,000 e^{kt}$$
.

Setting t = 6, we have $R(6) = 4,000 e^{(k)(6)} = 130,000$. Solving for k, we obtain

$$k = \frac{1}{6} \ln \left(\frac{130,000}{4,000} \right) \approx 0.58.$$

Therefore, the rabbit population in the year 2010 would be $R(10) = 4,000 e^{(0.58 \cdot 10)} \approx 1,321,198$ rabbits.

- 12. (a) In this analysis, we consider only the case where v is positive. The right-hand side of the differential equation is a quadratic in v, and it is zero if $v = \sqrt{mg/k}$. Consequently, the solution $v(t) = \sqrt{mg/k}$ for all t is an equilibrium solution. If $0 \le v < \sqrt{mg/k}$, then dv/dt > 0, and consequently, v(t) is an increasing function. If $v > \sqrt{mg/k}$, then dv/dt < 0, and v(t) is a decreasing function. In either case, $v(t) \to \sqrt{mg/k}$ as $t \to \infty$.
 - (b) See part (a).
- 13. The rate of learning is dL/dt. Thus, we want to know the values of L between 0 and 1 for which dL/dt is a maximum. As k > 0 and dL/dt = k(1 L), dL/dt attains it maximum value at L = 0.
- **14.** (a) Let $L_1(t)$ be the solution of the model with $L_1(0) = 1/2$ (the student who starts out knowing one-half of the list) and $L_2(t)$ be the solution of the model with $L_2(0) = 0$ (the student who starts out knowing none of the list). At time t = 0,

$$\frac{dL_1}{dt} = 2\left(1 - L_1(0)\right) = 2\left(1 - \frac{1}{2}\right) = 1,$$

and

$$\frac{dL_2}{dt} = 2(1 - L_2(0)) = 2.$$

Hence, the student who starts out knowing none of the list learns faster at time t = 0.

- (b) The solution $L_2(t)$ with $L_2(0) = 0$ will learn one-half the list in some amount of time $t_* > 0$. For $t > t_*$, $L_2(t)$ will increase at exactly the same rate that $L_1(t)$ increases for t > 0. In other words, $L_2(t)$ increases at the same rate as $L_1(t)$ at t_* time units later. Hence, $L_2(t)$ will never catch up to $L_1(t)$ (although they both approach 1 as t increases). In other words, after a very long time $L_2(t) \approx L_1(t)$, but $L_2(t) < L_1(t)$.
- **15.** (a) We have $L_B(0) = L_A(0) = 0$. So Aly's rate of learning at t = 0 is dL_A/dt evaluated at t = 0. At t = 0, we have

$$\frac{dL_A}{dt} = 2(1 - L_A) = 2.$$

Beth's rate of learning at t = 0 is

$$\frac{dL_B}{dt} = 3(1 - L_B)^2 = 3.$$

Hence Beth's rate is larger.

7

(a)
$$dP/dt = k(1 - P/N)P - 100$$

The modified models are

(b)
$$dP/dt = k(1 - P/N)P - P/3$$

(c)
$$dP/dt = k(1 - P/N)P - a\sqrt{P}$$
, where a is a positive parameter.

- 18. (a) The differential equation is dP/dt = 0.3P(1 P/2500) 100. The equilibrium solutions of this equation correspond to the values of P for which dP/dt = 0 for all t. Using the quadratic formula, we obtain two such values, $P_1 \approx 396$ and $P_2 \approx 2104$. If $P > P_2$, dP/dt < 0, so P(t) is decreasing. If $P_1 < P < P_2$, dP/dt > 0, so P(t) is increasing. Hence the solution that satisfies the initial condition P(0) = 2500 decreases toward the equilibrium $P_2 \approx 2104$.
 - (b) The differential equation is dP/dt = 0.3P(1 P/2500) P/3. The equilibrium solutions of this equation are $P_1 \approx -277$ and $P_2 = 0$. If P > 0, dP/dt < 0, so P(t) is decreasing. Hence, for P(0) = 2500, the population decreases toward P = 0 (extinction).
- 19. Several different models are possible. Let R(t) denote the rhinoceros population at time t. The basic assumption is that there is a minimum threshold that the population must exceed if it is to survive. In terms of the differential equation, this assumption means that dR/dt must be negative if R is close to zero. Three models that satisfy this assumption are:
 - \bullet If k is a growth-rate parameter and M is a parameter measuring when the population is "too small", then

$$\frac{dR}{dt} = kR\left(\frac{R}{M} - 1\right).$$

• If k is a growth-rate parameter and b is a parameter that determines the level the population will start to decrease (R < b/k), then

$$\frac{dR}{dt} = kR - b.$$

• If k is a growth-rate parameter and b is a parameter that determines the extinction threshold, then

$$\frac{dR}{dt} = kR - \frac{b}{R}.$$

In each case, if R is below a certain threshold, dR/dt is negative. Thus, the rhinos will eventually die out. The choice of which model to use depends on other assumptions. There are other equations that are also consistent with the basic assumption.

20. (a) The relative growth rate for the year 1990 is

$$\frac{1}{s(t)}\frac{ds}{dt} = \frac{1}{5.3} \left(\frac{7.6 - 3.5}{1991 - 1989} \right) \approx 0.387.$$

Hence, the relative growth rate for the year 1990 is 38.7%.

(b) If the quantity s(t) grows exponentially, then we can model it as $s(t) = s_0 e^{kt}$, where s_0 and k are constants. Calculating the relative growth rate, we have

$$\frac{1}{s(t)}\frac{ds}{dt} = \frac{1}{s_0 e^{kt}} \left(k s_0 e^{kt} \right) = k.$$

Therefore, if a quantity grows exponentially, its relative growth rate is constant for all t.

- 22. (a) We consider dx/dt in each system. Setting y = 0 yields dx/dt = 5x in system (i) and dx/dt = x in system (ii). If the number x of prey is equal for both systems, dx/dt is larger in system (i). Therefore, the prey in system (i) reproduce faster if there are no predators.
 - (b) We must see what effect the predators (represented by the y-terms) have on dx/dt in each system. Since the magnitude of the coefficient of the xy-term is larger in system (ii) than in system (i), y has a greater effect on dx/dt in system (ii). Hence the predators have a greater effect on the rate of change of the prey in system (ii).
 - (c) We must see what effect the prey (represented by the x-terms) have on dy/dt in each system. Since x and y are both nonnegative, it follows that

$$-2y + \frac{1}{2}xy < -2y + 6xy,$$

and therefore, if the number of predators is equal for both systems, dy/dt is smaller in system (i). Hence more prey are required in system (i) than in system (ii) to achieve a certain growth rate.

- 23. (a) The independent variable is t, and x and y are dependent variables. Since each xy-term is positive, the presence of either species increases the rate of change of the other. Hence, these species cooperate. The parameter α is the growth-rate parameter for x, and γ is the growth-rate parameter for y. The parameter N represents the carrying capacity for x, but y has no carrying capacity. The parameter β measures the benefit to x of the interaction of the two species, and δ measures the benefit to y of the interaction.
 - (b) The independent variable is t, and x and y are the dependent variables. Since both xy-terms are negative, these species compete. The parameter γ is the growth-rate coefficient for x, and α is the growth-rate parameter for y. Neither population has a carrying capacity. The parameter δ measures the harm to x caused by the interaction of the two species, and β measures the harm to y caused by the interaction.

EXERCISES FOR SECTION 1.2

1. (a) Let's check Bob's solution first. Since dy/dt = 1 and

$$\frac{y(t)+1}{t+1} = \frac{t+1}{t+1} = 1,$$

Bob's answer is correct.

Now let's check Glen's solution. Since dy/dt = 2 and

$$\frac{y(t)+1}{t+1} = \frac{2t+2}{t+1} = 2,$$

Glen's solution is also correct.

Finally let's check Paul's solution. We have dy/dt = 2t on one hand and

$$\frac{y(t)+1}{t+1} = \frac{t^2-1}{t+1} = t-1$$

on the other. Paul is wrong.