Modelos Biomatemáticos - aulas Teórico-Práticas 2005/2006

1 Capítulo 2

Nulclinas, equilíbrios e campos vectoriais

1. Determine as nulclinas e os equilíbrios dos seguintes sistemas de equações diferenciais

a)
$$\begin{cases} x' = x - y \\ y' = x^2 - y \end{cases}$$
 b)
$$\begin{cases} x' = x(2 - y) \\ y' = y\left(-1 + \frac{x}{2}\right) \end{cases}$$
 $x, y \ge 0$

Esquematize o campo vectorial correspondente a cada um dos sistemas.

2. Nas figuras seguintes estão indicados campos vectoriais.

Cada um dos seguintes sistemas de equações diferenciais está associado a exactamente um dos campos vectoriais anteriores. Associe os sistemas às correspondentes

figuras.

$$a) \begin{cases} \frac{\mathrm{d}x_1}{\mathrm{d}t} &= x_1 \\ \frac{\mathrm{d}x_2}{\mathrm{d}t} &= x_2 \end{cases} \qquad b) \begin{cases} \frac{\mathrm{d}x_1}{\mathrm{d}t} &= x_1 \\ \frac{\mathrm{d}x_2}{\mathrm{d}t} &= -2x_2 \end{cases} \qquad c) \begin{cases} \frac{\mathrm{d}x_1}{\mathrm{d}t} &= x_1 + 2x_2 \\ \frac{\mathrm{d}x_2}{\mathrm{d}t} &= -2x_1 \end{cases} \qquad d) \begin{cases} \frac{\mathrm{d}x_1}{\mathrm{d}t} &= 2x_1 \\ \frac{\mathrm{d}x_2}{\mathrm{d}t} &= x_1 + x_2 \end{cases}$$

Linearização e sistemas lineares

3. Determine a linearização dos sistemas do exercício 1) em cada um dos seus equilíbrios. Faça o mesmo para os sistemas

a)
$$\begin{cases} x' = x - y \\ y' = x + y - 2 \end{cases}$$
 b)
$$\begin{cases} x' = y + 1 \\ y' = x^2 + y \end{cases}$$

4. O sistema

$$\frac{\mathrm{d}X}{\mathrm{d}t} = \left[\begin{array}{cc} 1 & 3\\ 1 & -1 \end{array} \right] X(t)$$

tem dois valores próprios reais distintos um dos quais é-2.

- a) Determine o outro valor próprio e os vectores próprios associados a ambos os valores próprios.
- b) Escreva a solução geral do sistema.
- c) O campo vectorial do sistema está esquematizado na figura.

 Esquematize as rectas correspondentes aos vectores próprios. Descreva como se comportam soluções com diferentes condições iniciais.

5. Considere o sistema de equações diferenciais da forma $\frac{dX}{dt} = AX$ onde A é uma matriz 2×2 . Determine a estabilidade do equilíbrio (0,0) e classifique-o (nó estável, nó instável, sela, espiral estável, espiral instável ou centro) supondo

$$a) A = \begin{bmatrix} 1 & 0 \\ 1 & -2 \end{bmatrix} \qquad b) A = \begin{bmatrix} -2 & 4 \\ 2 & -5 \end{bmatrix} \quad c) A = \begin{bmatrix} 2 & -3 \\ 4 & -1 \end{bmatrix}$$

$$d) A = \begin{bmatrix} 2 & 2 \\ -6 & -4 \end{bmatrix} \quad e) A = \begin{bmatrix} 0 & -4 \\ 1 & 4 \end{bmatrix} \quad f) A = \begin{bmatrix} 0 & -2 \\ 2 & 0 \end{bmatrix}$$

6. Utilizando quando possível o teorema de linearização, estude a estabilidade dos equilíbrios dos sistemas considerados nos exercícios 1) e 3) e classifique-os.

Competição e predação entre duas espécies

- 7. Considere um sistema competitivo com duas espécies x e y. Sabe-se que o efeito de 5 indivíduos da espécie y sobre a espécie x é o mesmo de o efeito se 4 indivíduos da especie x sobre a própria espécie x.. Quanto vale c_{xy} ?
- 8. Mostre que o retrato de fase de cada um dos seguintes sistemas L-V que modelam a competição entre duas espécies é o que está representado em baixo na figura correspondente. Em cada caso estude a estabilidade dos equilíbrios, classifique-os e determine o resultado da competição.

a)
$$\begin{cases} x' = x(80 - x - y) \\ y' = y(120 - x - 3y) \end{cases}$$
 b)
$$\begin{cases} x' = x(40 - x - y) \\ y' = y(90 - x - 2y) \end{cases}$$

c)
$$\begin{cases} x' = x \left(\frac{1}{2} - x - \frac{y}{2} \right) \\ y' = y \left(\frac{1}{3} - y - x \right) \end{cases} d) \begin{cases} x' = x(6 - 3x - 6y) \\ y' = y(6 - 6x - 3y) \end{cases}$$

9. Considere o retrato de fase do sistema 8a). Esboçe a trajectória $(x(t), y(t)), t \ge 0$ desse sistema tal que (x(0), y(0)) = (10, 40). Esboçe também numa mesma figura os

gráficos das funções $t \to x(t), t \to y(t)$ que correspondem a essa trajectória.

10. No exercício 8) foram considerados casos particulares do seguinte modelo de Lotka-Volterra para a competição entre duas espécies:

$$\begin{cases} x' = r_1 x \left(1 - \frac{x}{K_1} - \frac{c_{xy}}{K_1} y \right) \\ y' = r_2 y \left(1 - \frac{y}{K_2} - \frac{c_{yx}}{K_2} x \right) \end{cases} x, y \ge 0.$$

a) Recorde as hipóteses que levam à construção do modelo anterior e o significado biológico das constantes.

Suponha $c_{yx}K_1 < K_2$ e $c_{xy}K_2 < K_1$.

- b) Desenhe as nulclinas e esboce o retrato de fase do sistema.
- c) Determine analiticamente os equilíbrios e utilize o resultado obtido em b) para determinar a sua estabilidade.
- (*) Confirme os resultados obtidos com o método de linearização. Consegue classificar o equiíbrio não trivial?
- d) Descreva as suas conclusões, quer em termos matemáticos quer em termos biológicos. Faça o mesmo quando $c_{yx}K_1>K_2$ e $c_{xy}K_2>K_1$.
- 11. Suponha que a interacção entre coelhos e raposas é modelada pelo sistema presapredador de Lotka-Volterra. Um agricultor quer reduzir o número médio de coelhos no ecossistema e alguém sugere a introdução no mesmo de mais raposas.
 - a) Seja x(t) o número de coelhos no instante t. Como se define matemáticamente o número médio de coelhos ? (0.5)
 - b) Acha que a estratégia referida vai resolver o problema do agricultor? Justifique referindo explicitamente quais as propriedades do sistema presa-predador que utiliza. (2)
- 12. Associe, quando possível, cada uma das funções seguintes a uma resposta funcional de Holling de tipo I, II ou III:

$$F(x) = \frac{x^2}{x^2 + 1}, \ F(x) = xe^{-x^2}, \ F(x) = \frac{ax}{bx + c}, \ a, b, c > 0, \ F(x) = \frac{2x}{x^2 + 2}, \ F(x) = \min\{3x, 5\}.$$

13. (*) ($Redução\ do\ numero\ de\ parâmetros\ no\ modelo\ de\ Lotka-Volterra$) Seja (x(t),y(t)) uma solução do sistema predador presa de Lotka-Volterra. Considere as funções (u(t),v(t)) definidas da seguinte forma:

$$u(t) = \alpha x(\gamma t), \ v(t) = \beta y(\gamma t).$$

onde α, β, γ são parâmetros positivos. Mostre que o par (u(t), v(t)) é solução do sistema

$$\begin{cases} u' = r\gamma u \left(1 - \frac{\mu}{r\beta}v\right) \\ v' = d\gamma v \left(-1 + \frac{h\mu}{\alpha d}u\right) \end{cases}$$

Escreva o sistema que se obtém escolhendo $\alpha=\frac{h\mu}{d},\,\beta=\frac{\mu}{r},\,\gamma=\frac{1}{r},\,$ e, definindo $\delta=\frac{d}{r},\,$ observe que o sistema obtido depende unicamente do parâmetro $\delta.$

14. Considere a seguinte modificação do sistema presa-predador de Lotka-Volterra:

$$\begin{cases} x' = rx\left(1 - \frac{x}{K}\right) - \mu xy = x\left(r - \frac{r}{K}x - \mu y\right) \\ y' = (-d + h\mu x)y \end{cases}$$

- a) Explique a fundamentação biológica do modelo.
- b) Esboce as nulclinas e o campo vectorial associado ao sistema quando $K < \frac{d}{h\mu}$. Determine os equilíbrios e estude a sua estabilidade.
- c) Faça o mesmo quando $K > \frac{d}{h\mu}$. Mostre que neste caso (K,0) é uma sela e que o equilíbrio não trivial

$$\left(\frac{d}{h\mu}, \frac{r}{\mu}\left(1 - \frac{d}{h\mu K}\right)\right)$$

é estável.

- d) O modelo exibe o efeito de Volterra? Justifique.
- e) Considere agora a seguinte afirmação: "se o equilíbrio não trivial (x^*, y^*) do modelo anterior for tal que K é muito maior do que x^* , então em torno desse equilíbrio o termo $\frac{rx^2}{K}$ é desprezável em relação ao termo rx. Logo, neste caso, o modelo de Lotka-Volterra é adequado para descrever o comportamento assimptótico da interacção presa-predador em torno do equilíbrio e não é preciso considerar o sistema modificado". Parece-lhe esta afirmação apropriada? Justifique.
- 15. O seguinte sistema modela um sistema predador-presa

$$\begin{cases} x' = 3x \left(2 - \frac{x}{20}\right) - \frac{xy}{x+10} \\ y' = y \left(\frac{x}{x+10} - \frac{1}{2}\right) \end{cases}$$

a) Explique as hipóteses que levam à construção do modelo. Dê uma justificação biológica para a escolha do tipo de resposta funcional.

7

- b) Determine as isoclinas, os equilíbrios e esboce o campo vectorial associado ao sistema
- c) Mostre que o equilíbrio não trivial é uma espiral instável.
- d) Na figura abaixo é representado o retrato de fase do sistema em discussão. Considere a região do plano (x,y) limitada pelo troço de trajectória representada na figura e pela recta x=35. Use um argumento geométrico para provar que a solução do sistema que satisfaz x(0)=35, y(0)=60 está contida nessa região para todo o $t\geq 0$. Tendo em conta também a alínea c), conclua que o sistema admite uma órbita periódica

