This week you will practice writing differential equations modelling real world phenomena as well as understanding population models. You will also get practice solving separable differential equations.

Homework: The homework will be due on Friday 9 November, at 8am, the *start* of the lecture. It will consist of questions:

*Numbers in parentheses indicate the question has been taken from the textbook:

S. J. Schreiber, Calculus for the Life Sciences, Wiley,

and refer to the section and question number in the textbook.

- 1. (6.1) Write a differential equation to model the situations described below. Do not try to solve.
 - (a) (6.1-1) The number of bacteria in a culture grows at a rate that is proportional to the number of bacteria present.

Solution: Lets say that the rate is a times the number of bacteria (i.e. this is the constant of proportionality). Let P(t) be the number of bacteria at time t. Then the rate at which the number grows is $\frac{\mathrm{d}P}{\mathrm{d}t}$. So the fact that the rate is a times the number of bacteria is just expressed as

$$\frac{\mathrm{d}P}{\mathrm{d}t} = aP$$

(b) (6.1-2) A sample of radium decays at a rate that is proportional to the amount of radium present in the sample.

Solution: This is similar to the first example. However the sample is decaying. Let N(t) be the amount of radium present, and λ the proportion. Since it is decaying, the rate should be negative so

$$\frac{\mathrm{d}N}{\mathrm{d}t} = -\lambda N$$

(c) (6.1-5) According to Benjamin Gompertz (1779-1865) the growth rate of a population is proportional to the number of individuals present, where the factor of proportionality is an exponentially decreasing function of time.

Solution: This is similar to the first example. However now, the proportionality a changes over time. In particular a is exponentially decreasing. Thus $a = Ae^{-kt}$ for some A and some k. Thus

$$\frac{\mathrm{d}P}{\mathrm{d}t} = aP = Ae^{-kt}P.$$

- (d) (6.1-7) The rate at which an epidemic spreads through a community of P susceptible people is proportional to the product of the number of people y who have caught the disease and the number P-y who have not.
- (e) (6.1-8) The rate at which people are implicated in a government scandal is proportional to the product of the number N of people already implicated and the number of people involved who have not yet been implicated.
- 2. (6.1) A population model is given by

$$\frac{\mathrm{d}P}{\mathrm{d}t} = P(100 - P).$$

(a) (6.1-9) For what values is the population at equilibrium?

Solution: The population is at equilibrium when the right hand side is zero. I.e. either P=0 or P=100.

(b) (6.1-10) For what values is $\frac{dP}{dt} > 0$?

Solution: When 0 < P < 100.

(c) (6.1-11) For what values is $\frac{dP}{dt} < 0$?

Solution: When P > 100 or when P < 0 (however this does not make physical sense).

(d) (6.1-12) Describe how the fate of the population depends on the initial density.

Solution: If P(0) = 0 or 100 then the population will stay at that level forever. If 0 < P(0) < 100 then the population will increase towards and approach 100. If P(0) > 100 then the population decreases to and approaches 100.

3. (6.1) A population model is given by

$$\frac{\mathrm{d}P}{\mathrm{d}t} = P(P-1)(100-P).$$

(a) (6.1-13) For what values is the population at equilibrium?

Solution: The equilibrium solutions of the model occur when P' = 0. That is, when P = 0, 1, 100.

(b) (6.1-14) For what values is $\frac{dP}{dt} > 0$?

Solution: By testing points we see that P' > 0 when 1 < P < 100.

(c) (6.1-15) For what values is $\frac{dP}{dt} < 0$?

Solution: By testing points we see that P' < 0 when 0 < P < 1 and when P > 100.

(d) (6.1-16) Describe how the fate of the population depends on the initial density.

Solution: Using the above information we see that if P(0) < 1 the population eventually dies out. When 1 < P(0) the population eventually stabilises at P = 100.

4. (6.1) Radioactive decay: Certain types of atoms (e.g. carbon-14, xenon-133, lead-210, etc.) are inherently unstable. They exhibit random transitions to a different atom while emitting radiation in the process. Based on experimental evidence, Rutherford found in the early 20th century that the number, N, of atoms in a radioactive substance can be described by the equation

$$\frac{\mathrm{d}N}{\mathrm{d}t} = -\lambda N$$

where t is measured in years and $\lambda > 0$ is known as the decay constant. The decay constant is found experimentally by measuring the half life, τ of the radioactive substance (i.e. the time it takes for half of the substance to decay). Use this information in the following problems.

(a) (6.1-18) Find a solution to the decay equation assuming that $N(0) = N_0$.

Solution: Using separation of variables we get

$$N(t) = Ce^{-\lambda t}$$

Using the intitial value gives $C = N_0$ so

$$N(t) = N_0 e^{-\lambda t}$$

(b) (6.1-19) For xenon-133, the half-life is 5 days. Find λ . Assume t is measured in days.

Solution: We know that after 5 days we will have half the amount left, i.e. $N(5) = N_0/2$ this we have the equation

$$\frac{N_0}{2} = N_0 e^{-\lambda 5}$$

We can cancel the N_0 and rearrange (by taking a log) to get

$$\lambda = \frac{\ln 2}{5}.$$

(c) (6.1-20) For carbon-14 the half life is 5, 568 years. Find the decay constant λ , assuming t is measured in years.

Solution: Very similar to the above, we get $\lambda = \frac{\ln 2}{5568}$

(d) (6.1-21) How old is a piece of human bone which contains just 60% of the amount of carbon-14 expected in a sample of bone from a living person, assuming the half life of carbon-14 is 5,568 years?

Solution: We know that it obeys the equation $N(t) = N_0 e^{-\lambda t}$ where λ is as given above. The question is telling us to find t such that $N(t) = 0.6N_0$, we get an equation

$$0.6N_0 = N_0 e^{-\frac{\ln 2}{5568}t}.$$

We can rearrange this and solve for t (the N_0 cancels)

$$t = -\frac{5568 \ln 0.6}{\ln 2}$$

(e) (6.1-22) The Dead Sea Scrolls were written on parchment at about 100 B.C. What percentage of carbon-14 originally contained in the parchment remained when the scrolls were discovered in 1947?

Solution: If originally there was N_0 cabon-14 then after 2047 years there would be

$$N(2047) = N_0 e^{-\frac{\ln 2}{5568}2047}$$

left. As a percentage of N_0 this would be $100e^{-\frac{\ln 2}{5568}2047} \approx 77.5\%$.

5. (6.1-30) Hyperthyroidism is caused by a new growth of tumor-like cells that secrete thyroid hormones in excess to the normal hormones. If left untreated, a hyperthyroid individual can exhibit extreme weight loss, anorexia, muscle weakness, heart disease intolerance to stress, and eventually death. The most successful and least invasive treatment option is radioactive iodine-131 therapy.

This involves the injection of a small amount of radioactivity into the body. For the type of hyperthyroidism called Graves' disease, it is usual for about 40-80% of the administered activity to concentrate in the thyroid gland. For functioning adenomas ("hot nodules"), the uptake is closer to 20-30%. Excess iodine-131 is excreted rapidly by the kidneys. The quantity of radioiodine used to treat hyperthyroidism is not enough to injure any tissue except the thyroid tissue, which slowly shrinks over a matter of weeks to months. Radioactive iodine is either swallowed in a capsule or sipped in solution through a straw. A typical dose is 5-15 millicures. The half-life of iodine-131 is 8 days.

(a) Suppose that it takes 48 hours for a shipment of iodine-131 to reach a hospital. How much of the initial amount shipped is left once it arrives at the hospital?

Solution: After t days the fraction of the substance that will remain is

$$\left(\frac{1}{2}\right)^{t/8} = e^{-t(\ln 2)/8}$$

Thus after 2 days there will be $e^{-0.25 \ln 2}$ of it remaining.

(b) Suppose a patient is given a dosage of 10 millicures of which 30% concentrates in the thyroid gland. How much is left one week later?

Solution:

$$3e^{-\frac{7}{8}\ln 2}$$
 millicures

(c) Suppose a patient is given a dosage of 10 millicures of which 30% concentrates in the thyroid gland. How much is left 30 days later?

Solution:

$$3e^{-\frac{15}{4}\ln 2}$$
 millicures

- 6. (6.2) Solve the following differential equations.
 - (a) $\frac{\mathrm{d}y}{\mathrm{d}t} = 5y$
 - (b) $\frac{\mathrm{d}y}{\mathrm{d}t} = -y$
 - (c) $\frac{\mathrm{d}y}{\mathrm{d}x} = -3y$
 - (d) $\frac{\mathrm{d}y}{\mathrm{d}x} = 0.2y$
 - (e) $(6.2-17) \frac{dy}{dt} = y^3$
 - (f) $(6.2-18) \frac{dy}{dt} = y \sin t$
 - (g) $(6.2-20) \frac{dy}{dt} = \frac{t}{y}$
 - (h) $(6.2-24) \frac{dy}{dx} = \frac{x}{y}\sqrt{1+x^2}$
 - (i) $(6.2-26) \frac{dy}{dx} = \frac{\sin x}{\cos y}$
 - (j) (6.2-30) $\frac{dy}{dt} = yt$ with y(1) = -1
 - (k) (6.2-32) $\frac{dy}{dt} = e^{-y}t$ with y(-2) = 0

(l) (6.2-34)
$$\frac{dy}{dt} = ty^2 + 3t^2y^2$$
 with $y(-1) = 2$

Solution: We begin by factorising the right hand side,

$$\frac{\mathrm{d}y}{\mathrm{d}t} = (t + 3t^2)y^2.$$

We can now separate variables and integrate:

$$\int \frac{1}{y^2} \, \mathrm{d}y = \int t + 3t^2 \, \mathrm{d}t$$

We integrate both sides using the power rule,

$$-\frac{1}{y} = \frac{1}{2}t^2 + t^3 + C$$

for an arbitrary constant C. Rearranging,

$$y(t) = -\frac{2}{t^2 + 2t^3 + C}.$$

Now we use the fact that y(-1) = 2:

$$2 = -\frac{2}{1 - 2 + C}$$

so C = 0 an the solution is

$$y(t) = -\frac{2}{t^2 + 2t^3}.$$

(m)
$$\frac{dy}{dx} = y \sin x + \frac{y}{(x+1)^2}$$
 with $y(0) = 1$

Solution: We begin by factorising the right hand side,

$$\frac{\mathrm{d}y}{\mathrm{d}t} = y\left(\sin x + \frac{1}{(x+1)^2}\right).$$

We can now separate variables and integrate:

$$\int \frac{1}{y} \, \mathrm{d}y = \int \sin x + \frac{1}{(x+1)^2} \, \mathrm{d}x$$

We integrate both sides,

$$\ln(y) = -\cos x - \frac{1}{(x+1)} + C$$

for an arbitrary constant C. Exponentiating both sides.

$$y(t) = C\exp\left(-\cos x - \frac{1}{(x+1)}\right).$$

Now we use the fact that y(0) = 1:

$$1 = C\exp(-1 - 1) = Ce^{-2}$$

so $C = e^2$ and the solution is

$$y(t) = \exp\left(2 - \cos x - \frac{1}{(x+1)}\right).$$

(n)
$$\frac{dy}{dx} = \frac{x}{y}e^{-x^2}$$
 with $y(0) = 1$

(o)
$$\frac{dy}{dx} = y + ye^x$$
 with $y(0) = e$

7. (6.2-44) Populations may exhibit seasonal growth in response to seasonal fluctuations in resource availability. A simple model accounting for seasonal fluctuations in the abundance N of a population is

$$\frac{\mathrm{d}N}{\mathrm{d}t} = (R + \cos t)N$$

where R is the average per-capita growth rate and t is measured in years.

(a) Assume R = 0 and find a solution to this differential that satisfies $N(0) = N_0$. What can you say about N(t) at $t \to \infty$?

Solution: When R=0 the equation is $N'=N\cos t$. Using separation of variables we find the solution $N(t)=Ce^{\sin t}$ and since $N(0)=N_0$ we see that $C=N_0$. As $N\to\infty$, this fluctuates between N_0e^{-1} and N_0e .

(b) Assume R=1 (more generally R>0) and find a solution to this differential that satisfies $N(0)=N_0$. What can you say about N(t) at $t\to\infty$?

Solution: When R=1 the equation is $N'=N(1+\cos t)$. Using separation of variables we find the solution $N(t)=Ce^{t+\sin t}$ and since $N(0)=N_0$ we see that $C=N_0$. As $N\to\infty$, the t dominates the $\sin t$ and the population grows exponentially.

(c) Assume R=-1 (more generally R<0) and find a solution to this differential that satisfies $N(0)=N_0$. What can you say about N(t) at $t\to\infty$?

Solution: When R = -1 the equation is $N' = N(-1 + \cos t)$. Using separation of variables we find the solution $N(t) = Ce^{-t+\sin t}$ and since $N(0) = N_0$ we see that $C = N_0$. As $N \to \infty$, the e^{-t} dominates the $e^{\sin t}$ and the population decreases to zero.