数学建模与系统仿真

课程负责人:许春根 教授

主讲老师: 许春根、范金华、窦本年、谢建春

减肥计划——节食与运动

主讲人: 范金华

Tel: 84315877(O)

Email:jinhuafan@hotmail.com

减肥计划——节食与运动

背景

- 体重指数BMI=w(kg)//²(m²). 18.5<BMI<25 ~正常; BMI>25 ~ 超重; BMI>30 ~ 肥胖.
- 多数减肥食品达不到减肥目标,或不能维持.
- 通过控制饮食和适当的运动,在不伤害身体的前提下,达到减轻体重并维持下去的目标.

分析

- 体重变化由体内能量守恒破坏引起.
- 饮食(吸收热量)引起体重增加.
- 代谢和运动(消耗热量)引起体重减少.

模型假设

- 1) 体重增加正比于吸收的热量——每8000千卡 增加体重1千克;
- 2)代谢引起的体重减少正比于体重——每周每千克体重消耗200千卡~320千卡(因人而异),相当于70千克的人每天消耗2000千卡~3200千卡;
- 3)运动引起的体重减少正比于体重,且与运动形式有关;
- 4)为了安全与健康,每周体重减少不宜超过1.5千克,每周吸收热量不要小于10000千卡.

减肥计划 (问题)

某甲体重100千克,目前每周吸收20000千卡热量,体重维持不变。 现欲减肥至75千克.

1) 在不运动的情况下安排一个两阶段计划.

第一阶段:每周减肥1千克,每周吸收热量逐渐减少,直至达到下限(10000千卡);

第二阶段:每周吸收热量保持下限,减肥达到目标.

- 2) 若要加快进程, 第二阶段增加运动, 试安排计划.
- 3)给出达到目标后维持体重的方案.

基本模型

w(k)~第k周(末)体重

c(k) ~第k周吸收热量

$$w(k+1) = w(k) + \alpha c(k+1) - \beta w(k)$$

 $\alpha = 1/8000$ (千克/千卡) β ~ 代谢消耗系数(因人而异)

- 1) 不运动情况的两阶段减肥计划
 - 确定某甲的代谢消耗系数

每周吸收20000千卡 w=100千克不变

$$| w = w + \alpha c - \beta w|$$
 $\beta = \frac{\alpha c}{w} = \frac{20000}{8000 \times 100} = 0.025$

即每周每千克体重消耗 20000/100=200千卡

- 1) 不运动情况的两阶段减肥计划
- 第一阶段: w(k)每周减1千克, c(k)减至下限10000千卡

$$w(k) - w(k+1) = 1$$
 $w(k+1) = w(k) + \alpha c(k+1) - \beta w(k)$

$$= 12000 - 200k \ge C_m = 10000 \quad \Box \qquad k \le 10$$

第一阶段10周,每周减1千克,第10周末体重90千克

吸收热量为 c(k+1) = 12000 - 200k, $k = 0,1,\dots,9$

- 1) 不运动情况的两阶段减肥计划
- 第二阶段:每周c(k)保持 C_m ,w(k)减至75千克

基本模型
$$w(k+1) = w(k) + \alpha c(k+1) - \beta w(k)$$

$$w(k+n) = (1-\beta)^n w(k) + \alpha C_m [1 + (1-\beta) + \dots + (1-\beta)^{n-1}]$$

$$= (1-\beta)^n [w(k) - \frac{\alpha C_m}{\beta}] + \frac{\alpha C_m}{\beta}$$

以
$$\beta = 0.025$$
, $\alpha = \frac{1}{8000}$, $C_m = 10000$ 代入得

$$w(k+n) = 0.975^n[w(k)-50]+50$$

• 第二阶段:每周c(k)保持 C_m ,w(k)减至75千克

$$w(k+n) = 0.975^n[w(k)-50]+50$$

已知
$$w(k) = 90$$
, 要求 $w(k+n) = 75$, 求n

$$75 = 0.975^{n}(90 - 50) + 50$$

$$n = \frac{\lg(25/40)}{\lg 0.975} = 19$$

第二阶段19周,每周吸收热量保持10000千卡,体重按

$$w(n) = 40 \times 0.975^n + 50 (n = 1, 2, \dots 19)$$
 减少至**75**千克.

2) 第二阶段增加运动的减肥计划

根据资料每小时每公斤体重消耗的热量γ(千卡):

跑步	跳舞	乒乓	自行车(中道	速)游泳(50米)	/分)		
7.0	3.0	4.4	2.5	7.9			
模型	w (k	+ 1) =	$w(k) + \alpha$	$c(k+1)-\beta$	'w(k)	$\beta' = \beta$	$+ \alpha \gamma t$
t~每周	运动时	间(小时	t) a	α=1/8000(千克	/千卡),	<i>β</i> =0.025	

取 $\alpha\gamma t=0.003$, 即 $\gamma t=24$

$$\beta' = 0.025 + 0.003 = 0.028$$

运动 γt=24 (每周跳舞8小时或自行车10小时), 14周即可.

2) 第二阶段增加运动的减肥计划

增加运动相当于提高代谢消耗系数β

$$\beta(=0.025) \rightarrow \beta' = \beta + \alpha \chi t (=0.028)$$

提高12%

减肥所需时间从19周降至14周

减少25%

- 这个模型的结果对代谢消耗系数β很敏感.
- 应用该模型时要仔细确定代谢消耗系数β(对不同的人; 对同一人在不同的环境).

3) 达到目标体重75千克后维持不变的方案

每周吸收热量c(k)保持某常数C,使体重w不变

$$w(k+1) = w(k) + \alpha c(k+1) - (\beta + \alpha \gamma t)w(k)$$

- 不运动 $C = 8000 \times 0.025 \times 75 = 15000$ (千卡)
- 运动(内容同前) $C = 8000 \times 0.028 \times 75 = 16800$ (千卡)