

Modelos discretos

Introdução aos modelos discretos não-lineares

Medidas de variação de N

$$\Delta N = N_{t+1} - N_t$$
 Variação absoluta

$$\frac{N_{t+1} - N_t}{\Delta t} = \frac{\Delta N}{\Delta t} \quad Variação \ média \ em \ \Delta t \quad (variação \ tempo^{-1})$$

$$\frac{1}{N_i} \frac{\Delta N}{\Delta t}$$
 Variação média relativa = % variação

Equação às diferenças

$$\frac{N_{_{t+1}}}{N_{_t}} = \lambda$$

 $\frac{N_{t+1}}{N_t} = \lambda \qquad \qquad \lambda = taxa \ finita \ de \ incremento$

$$N_{t+1} = \lambda N_t$$

 $N_{t+1} = \lambda N_t$ Eq. às diferenças, linear, de 1^a ordem

$$N_{t+n} = \lambda^n N_t$$
 solução

Crescimento geométrico

Regulação dependente da densidade Crescimento contínuo – a eq logística -

$$\frac{dN}{dt} = rN\left(1 - \frac{N}{K}\right)$$

Reprodutores sazonais

Regulação não é instantânea

Explo: impulsos de crescimento populacional na época reprod.

População pode ultrapassar K entre 2 épocas reprodução

Atrasos e oscilações

Discretização do tempo

$$N_{t+1} = f(N_t)$$
 Se $f(N_t) = \lambda N_t \rightarrow cresc.$ geometrico

Por ex^{plo}, a partir da logística dos contínuos:

$$\frac{dN}{dt} = rN\left(1 - \frac{N}{K}\right) \approx \frac{N_{t+\Delta t} - N_{t}}{\Delta t} = rN_{t}\left(1 - \frac{N_{t}}{K}\right)$$

$$N_{t+1} = N_t + rN_t \left(1 - \frac{N_t}{K}\right)$$

$$pondo \Delta t = 1$$

Decomposição em "recrutas" e adultos sobreviventes

$$N_{t+1} = f(N_t)$$

$$N_{t+1} = R(N_t) + SN_t$$

Os pais morrem após a reprodução

Plantas anuais Vários insectos Salmão

$$N_{t+1} = R(N_t)$$

Relação "stock-recrutamento"

Salmão: Reprodutor sazonal c/ gerações separadas

Desova e canibalismo

Equação de Ricker

Variação instantânea do núm "larvas"

$$\frac{dL}{dt} = -(d_1N_t + d_2)L$$
 Mortalidade por Mortalidade predação natural

Solução dá o núm larvas que reiniciam a população: $L(\Delta t) = N_{t+1}$

$$N_{t+1} = bN_t e^{-(d_1N + d_2)}$$

Após alguma manipulação

A equação de Ricker

$$N_{t+1} = N_t e^{r\left(1 - \frac{N_t}{K}\right)}$$

Relação stock-recrutamento de Ricker

Equações às diferenças não-lineares

Logístico

$$N_{t+1} = N_t + rN_t \left(1 - \frac{N_t}{K}\right) \qquad \Rightarrow \qquad \frac{N_{t+1}}{N_t} = 1 + r\left(1 - \frac{N_t}{K}\right)$$

Ricker

$$N_{t+1} = N_t e^{r\left(1 - \frac{N_t}{K}\right)} \qquad \Rightarrow \qquad \frac{N_{t+1}}{N_t} = e^{r\left(1 - \frac{N_t}{K}\right)}$$

Ricker, logística, Beverton-Holt

$$N_{t+1} = f(N_t)$$

$$N_{t+1} = \frac{c_1 N_t}{1 + c_2 N_t}$$

$$N_{t+1} = N_t + rN_t \left(1 - \frac{N_t}{K}\right)$$

$$N_{t+1} = N_t e^{r\left(1 - \frac{N_t}{K}\right)}$$

O equilíbrio não-trivial é estavel ?

K não é necessariamente equilíbrio estável

Eq. Logística discreta

$$N_{t+1} = N_t + r N_t \left(1 - \frac{N_t}{K} \right)$$

$$r = 0.5$$

$$r = 1.1$$

Tendência monotónica para K

K é equilíbrio pontual

Surgem oscilações amortecidas ...

r = 1.7

Oscilações amortecidas para K

r = 1.95

K é ainda um equilíbrio pontual

... que se tornam oscilações

sustentadas

$$r = 2.1$$

K bifurca-se em dois equilíbrios

$$r = 2.4$$

Surge um equilíbrio cíclico

Uma população pode oscilar mesmo em ambiente constante!

Os pontos de equilibrio bifurcam-se de novo

Período = número de intervalos de tempo para N₊ se repetir

Ciclos de período = 2^n , $n \rightarrow +\infty$

Periodo 23

Segue-se n→ + ∞ Períodos impares

Caos!

Número infinito de pontos de equilíbrio

Trajectórias entram numa região delimitada dentro da qual parecem ruído aleatório

r = 2.94

Completa irregularidade das oscilações Extrema sensibilidade às condições iniciais

Extinção

Características do regime caótico

Não se consegue distinguir de uma série de números aleatórios (completa falta de regularidade).

Contudo, a sucessão <mark>não é aleatória</mark>: existe uma equação totalmente determinística que gera os sucessivos N₊

N permanece dentro dum intervalo delimitado de valores.

Este intervalo é um "atractor" de N, porém, uma vez lá dentro, N é imprevisível. Um atractor caótico designa-se por "atractor estranho".

As trajectórias de N dentro do atractor são altamente sensíveis às condições iniciais (N_0). (Pequenos desvios em N_0 são imediatamente amplificados)

Os equilíbrios cíclicos não são sensíveis às condições iniciais

A trajectoria cíclica atrai qualquer No

Caos: alta sensibilidade às condições iniciais

 $N_0 = 11$

Diagrama de bifurcações

Equações simples com dinâmicas muito complicadas

Ex^{plos} de eqs com potencial para dinâmicas complexas:

$$N_{t+1} = N_t e^{r\left(1 - \frac{N}{K}\right)}$$

Eq. de Ricker

$$N_{t+1} = \frac{c_1 N_t}{1 + c_2 N_t}$$

Eq. de Beverton-Holt

$$N_{t+1} = N_t + rN\left(1 - \frac{N}{K}\right)$$

Logistica discreta

Maior realismo biológico

Equações mais complicadas

Maior propensão para complexidade (= maior espaço paramétrico conducente ao caos)

Li, Yorke e May

O caos é descoberto:

Li, TY, and JA Yorke. 1975. Period three implies chaos. Amer. Math. Monthly 82:985-992

E parece uma realidade possivel em Ecologia:

May, RM. 1975. Biological populations obeying difference equations: stable points, stable cycles, and chaos. *Jour. Theoretical Biology* **51**:511-524.

May, RM. 1976. Simple mathematical models with very complicated dynamics. *Nature* **261**:459-467.

Caos e biologia

Exemplos de dinâmica complexa em:

Genética populacional
Fisiologia celular
Neurofisiologia
Fisiologia cardíaca
Modelos contínuos com 2 ou mais espécies em interacção etc.

Um atentado às nossas expectativas mundanas:

Processos determinísticos emples devem conduzir a dinâmicas simples

Pequenas perturbações nos sistemas biológicos induzem pequenas alterações na sua dinâmica

Há populações reais caóticas?

Figure 52.19 Marked population fluctuations

Copyright © Pearson EJucation, Inc., publishing as Benjamin Cummings.

As populações reais são caóticas ?

Detecção de caos requer séries temporais muito longas e precisas

