第五章 微分方程模型

- 微分方程~含自变量、未知函数及其导数的方程.
- 描述随时间连续变化物体或过程的动态变化规律.
- 采用机理分析方法或类比法建立微分方程.

物理领域~工程技术,科学研究 牛顿定律 电路原理

例. 火箭发射——由燃料燃烧推力发射的火箭加速度、速度、高度的微分方程.

非物理领域~人口,经济,生态等 特定的内在规律 例. 人口预测——含人口数量及增长率的微分方程.

第

5.2 药物中毒急救

五

5.3 捕鱼业的持续收获

章

5.7 食饵与捕食者模型

5.10 传染病模型和SARS的传播

微

分

方

程

模

型

5.2 药物中毒急救

场景 两位家长带着孩子急匆匆来到医院急诊室.

诉说两小时前孩子一次误吞下11片治疗哮喘病、剂量 100mg/片的氨茶碱片,已出现呕吐、头晕等不良症状.

按照药品说明氨茶碱的每次用量成人是100~200mg, 儿童是2~3mg/kg (按30~40kg计,约100mg).

过量服用可使血药浓度(单位血液容积中的药量)过高, 100μg/ml浓度会出现严重中毒, 200μg/ml浓度可致命.

医生需要判断:孩子的血药浓度会不会达到100~200 μg/ml;如果会达到,应采取怎样的紧急施救方案.

调查与分析

认为血液系统内药物的分布,即血药浓度是均匀的,可以将血液系统看作一个房室,建立"一室模型".

血液系统对药物的吸收率 (胃肠道到血液系统的转移率) 和排除率可以由半衰期确定.

半衰期可以从药品说明书上查到.

调查与分析

血药浓度=药量/血液总量

通常,血液总量约为人体体重的7%~8%,体重50~60 kg的成年人有4000ml左右的血液.

目测这个孩子的体重约为成年人的一半,可认为其血液总量约为2000ml.

临床施救的办法

- 口服活性炭来吸附药物,可使药物的排除率增加到原来(人体自身)的2倍.
- 体外血液透析,药物排除率可增加到原来的 6倍,但是安全性不能得到充分保证.

模型假设

胃肠道中药量x(t),血液系统中药量y(t),时间t以孩子误服药的时刻为起点(t=0).

- 1.胃肠道中药物向血液的转移率与x(t)成正比,比例系数 $\lambda(>0)$,总剂量1100 mg药物在t=0瞬间进入胃肠道.
- 2. 血液系统中药物的排除率与y(t) 成正比,比例系数 $\mu(>0)$,t=0时血液中无药物.
- 3. 氨茶碱被吸收的半衰期为5 h, 排除的半衰期为6 h.
- 4. 孩子的血液总量为2000 ml.

x(t)下降速度与x(t)成正比(比例系数 λ), 总剂量1100mg药物在t=0瞬间进入胃肠道.

$$\frac{\mathrm{d}x}{\mathrm{d}t} = -\lambda x, \quad x(0) = 1100$$

y(t)由吸收而增长的速度是 λx ,由排除而减少的速度与y(t)成正比(比例系数 μ),t=0时血液中无药物.

$$\frac{\mathrm{d}y}{\mathrm{d}t} = \lambda x - \mu y, \quad y(0) = 0$$

模型求解

$$\frac{dx}{dt} = -\lambda x, \quad x(0) = 1100 \quad | \quad x(t) = 1100e^{-\lambda t}$$

$$1100e^{-5\lambda} = 1100/2$$

$$1100e^{-5\lambda} = 1100/2$$
 $\lambda = (\ln 2)/5 = 0.1386(1/h)$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = \lambda x - \mu y = -\mu y + 1100\lambda \mathrm{e}^{-\lambda t}$$
$$y(0) = 0$$

药物排除的半衰期为6 h

只考虑血液对药物的排除

$$\begin{vmatrix} \frac{\mathrm{d}y}{\mathrm{d}t} = -\mu y \ \end{vmatrix} y(t) = a \mathrm{e}^{-\mu(t-\tau)}$$
$$y(\tau) = a, \ y(\tau+6) = a/2$$

$$\mu = (\ln 2)/6 = 0.1155(1/h)$$

结果及分析

胃肠道药量 $x(t) = 1100e^{-0.1386t}$

血液系统药量 $y(t) = 6600(e^{-0.1155t} - e^{-0.1386t})$

血液总量2000ml 血药浓度100μg/ml

 $\begin{vmatrix} y(t) = 200 \text{mg} \end{vmatrix}$

一严重中毒

血药浓度200µg/ml

y(t) = 400 mg

文 致命

孩子到达医院前已严重中毒,如不及时施救, 约3h后将致命!

施救方案

·口服活性炭使药物排除率µ增至原来的2倍.

孩子到达医院(t=2)就开始施救,血液中药量记作z(t)

$$\frac{dz}{dt} = \lambda x - \mu z, \ t \ge 2, \ x = 1100e^{-\lambda t}, \ z(2) = 236.5$$

$$\lambda$$
=0.1386 (不变), μ =0.1155×2=0.2310

$$z(t) = 1650e^{-0.1386t} - 1609.5e^{-0.2310t}, t \ge 2$$

施救方案

- · 施救后血液中药量 z(t)显著低于y(t).
- z(t)最大值低于 致命水平.
- 要使z (t)在施救后 立即下降,可算出 μ至少应为0.4885.

若采用体外血液透析,μ可增至0.1155×6=0.693, 血液中药量下降更快;临床上是否需要采取这种办 法,当由医生综合考虑并征求病人家属意见后确定.

小结与评注

- 以药物中毒急救为背景,研究药物通过胃肠向血液系统的转移,以及从血液系统的排除.
- "转移率和排除率与血药浓度成正比"是药物 动力学建立房室模型的基本假设。
- 假定整个血液系统的血药浓度均匀(用一个时间 函数表示),建立最简单的一室模型,用一阶微 分方程即可求解。

5.3 捕鱼业的持续收获

背景

- 再生资源(渔业、林业等)与非再生资源(矿业等).
- 再生资源应适度开发——在持续稳产前提下实现最大产量或最佳效益。

- 在捕捞量稳定的条件下,如何控制 捕捞使产量最大或效益最佳?
- 如果使捕捞量等于自然增长量, 渔场 鱼量将保持不变,则捕捞量稳定.

产量模型

$x(t) \sim 渔场鱼量$

假设

· 无捕捞时鱼的自然增长服从 Logistic规律.

$$\dot{x}(t) = f(x) = rx(1 - \frac{x}{N})$$
 r~固有增长率, N~最大鱼量

• 单位时间捕捞量与渔场鱼量成正比. h(x)=Ex, E~捕捞强度

建模

记
$$F(x) = f(x) - h(x)$$

有捕捞情况下 渔场鱼量满足

$$\dot{x}(t) = F(x) = rx(1 - \frac{x}{N}) - Ex$$

• 不需要求解x(t), 只需知道x(t)稳定的条件.

产量模型

$$\dot{x}(t) = F(x) = rx(1 - \frac{x}{N}) - Ex$$

$$F(x) = 0$$
 平衡点

$$F(x) = 0$$
 平衡点 $x_0 = N(1 - \frac{E}{r}), x_1 = 0$

稳定性判断
$$F'(x_0) = E - r$$
, $F'(x_1) = r - E$

$$E < r \Rightarrow F'(x_0) < 0, F'(x_1) > 0$$
 口 x_0 稳定, x_1 不稳定

$$E > r \Rightarrow F'(x_0) > 0, F'(x_1) < 0$$
 口 x_0 不稳定, x_1 稳定

E~捕捞强度 r~固有增长率

 x_0 稳定,可得到稳定产量

 x_1 稳定, 渔场干枯

图解法

产量模型

在捕捞量稳定的条件下, 控制捕捞强度使产量最大.

$$F(x) = f(x) - h(x)$$

$$f(x) = rx(1 - \frac{x}{N})$$
$$h(x) = Ex$$

$$F(x) = 0 \ \Box f$$
与h交点 P

$$E < r \Rightarrow x_0$$
稳定

P的横坐标 x_0 ~平衡点

P的纵坐标 h~产量

产量最大

$$P^*(x_0^* = N/2, h_m = rN/4)$$

$$E^* = h_m / x_0^* = r / 2$$

控制渔场鱼量为最大鱼量的一半

效益模型

在捕捞量稳定的条件下,控制 捕捞强度使效益最大.

假设 • 鱼销售价格p • 单位捕捞强度费用c

收入
$$T = ph(x) = pEx$$
 支出 $S = cE$

单位时间利润

$$R = T - S = pEx - cE$$

稳定平衡点 $x_0 = N(1 - E/r)$

$$R(E) = T(E) - S(E) = pNE(1 - \frac{E}{r}) - cE$$

求E使R(E)最大 \square $E_R = \frac{r}{2}(1 - \frac{c}{pN}) < E^* = \frac{r}{2}$

渔场
$$x_R = N(1 - \frac{E_R}{r}) = \frac{N}{2} + \frac{c}{2p}, \quad h_R = \frac{rN}{4}(1 - \frac{c^2}{p^2N^2})$$

捕捞

· 封闭式捕捞追求利润R(E)最大

$$E_R = \frac{r}{2}(1 - \frac{c}{pN})$$

过度

• 开放式捕捞只求利润R(E) > 0

$$R(E) = T(E) - S(E) = pNE(1 - \frac{E}{r}) - cE = 0$$
 \downarrow $E_s = r(1 - \frac{c}{pN})$

R(E)=0时的捕捞强度 $E_s=2E_R$ ~临界强度

临界强度下的渔场鱼量

$$x_s = N(1 - \frac{E_s}{r}) = \frac{c}{p}$$

 x_s 由成本—价格比决定

$$p \uparrow, c \downarrow \Box E_s \uparrow, x_s \downarrow \Box$$
 捕捞过度

捕捞 收入 $T(E) = pNE(1 - \frac{E}{r})$ 过度 支出 S(E) = cE

利润
$$R(E) = T(E) - S(E)$$

=0 \Box 临界强度 E_s

小结

- 在自然增长和捕捞情况的合理假设下建模.
- 用平衡点稳定性分析确定渔场鱼量稳定条件,讨论产量、效益和捕捞过度3个模型.

5.7 食饵与捕食者模型

- 种群甲靠丰富的天然资源生存,种群乙靠 捕食甲为生,形成食饵-捕食者系统,如 食用鱼和鲨鱼,美洲兔和山猫,害虫和益虫.
- 模型的历史背景——一次世界大战期间地中海 渔业的捕捞量下降(食用鱼和鲨鱼同时捕捞), 但是其中鲨鱼的比例却增加,为什么?

食饵与捕食者模型(Volterra)

食饵(甲)数量 x(t), 捕食者(乙)数量 y(t)

甲独立生存的增长率r

$$\dot{x} = rx$$

乙使甲的增长率减小, 减小量与 y成正比.

$$\dot{x}(t) = (r - ay)x = rx - axy \quad (1)$$

乙独立生存的死亡率 d

$$\dot{y} = -dy$$

甲使乙的死亡率减小, 减小量与 x成正比.

$$\dot{y}(t) = -(d - bx)y = -dy + bxy \quad (2)$$

a~捕食者掠取食饵能力

b~食饵供养捕食者能力

方程(1),(2) 无解析解

Volterra模型的平衡点及其稳定性

$$\dot{x}(t) = (r - ay)x = rx - axy$$

稳定性分析

$$\dot{y}(t) = -(d - bx)y = -dy + bxy$$

平衡点
$$P(d/b, r/a)$$
, $P'(0,0)$

$$A|_{P} = \begin{bmatrix} 0 & -ad/b \\ br/a & 0 \end{bmatrix} \qquad \begin{array}{c} p = 0, \ q > 0 \\ P: 临界状态 \end{array}$$

$$A|_{P'} = \begin{bmatrix} r & 0 \\ 0 & -d \end{bmatrix}$$

$$A = \begin{bmatrix} r - ax & -ax \\ by & -d + bx \end{bmatrix}$$

$$p = 0, q > 0$$

P点稳定性不能用近似线性方程分析

用MATLAB求微分方程数值解

t	x(t)	y(t)	
0	20.0000	4.0000	
0.1000	21.2406	3.9651	
0.2000	22.5649	3.9405	
0.3000	23.9763	3.9269	
• • •	•••	• • •	
5.1000	9.6162	16.7235	
5.2000	9.0173	16.2064	
• • •	•••	• • •	
9.5000	18.4750	4.0447	
9.6000	19.6136	3.9968	
9.7000	20.8311	3.9587	

食饵与捕食者模型(Volterra)

$$\dot{x}(t) = (r - ay)x \quad \dot{y}(t) = -(d - bx)y$$

计算结果(数值,图形)

x(t), y(t)是周期函数,相图(x,y)是封闭曲线

x(t), y(t)的周期约为9.6

 $x_{max} \approx 65.5$, $x_{min} \approx 6$, $y_{max} \approx 20.5$, $y_{min} \approx 3.9$

用数值积分可算出 x(t), y(t)一周期的平均值:

x(t)的平均值约为25, y(t)的平均值约为10.

用相轨线分析 P(d/b,r/a) 点稳定性

$$\dot{x}(t) = (r - ay)x$$

$$\dot{y}(t) = (-d + bx)y$$
消去dt
$$dx = x(r - ay)$$

$$dy = y(-d + bx)$$

取指数

c由初始条件确定

用相轨线分析 P(d/b,r/a) 点稳定性

$$(x^{d}e^{-bx})(y^{r}e^{-ay}) = c$$

$$f(x) \qquad g(y)$$

相轨线 f(x)g(y) = c

在相平面上讨论相轨线的图形

$$f(0) = f(\infty) = 0$$
, $f(x_0) = f_m$, $x_0 = d/b$

$$g(0) = g(\infty) = 0$$
, $g(y_0) = g_m$, $y_0 = r/a$

 $c > f_m g_m$ 时无相轨线

以下设 $c \leq f_m g_m$

$$c = f_m g_m$$
 \(\sqrt{}\) \(x = x_0, y = y_0\) \(\sqrt{}\) 相轨线退化为 P 点 P ~中心

考察
$$x \in [x_1, x_2]$$
 $f(x)g(y) = pg_m f(x) > p$ $g(y) = q < g_m$

口 存在
$$y_1 < y_0 < y_2$$
,使 $g(y_1) = g(y_2) = q$ 口 $Q_3(x,y_1), Q_4(x,y_2)$

x是 $[x_1, x_2]$ 内任意点

☐ 相轨线是封闭曲线族

用相轨线分析 P(d/b,r/a) 点稳定性

相轨线是封闭曲线 $\langle x(t), y(t) \rangle$ 是周期函数(周期记 T)

求
$$x(t), y(t)$$
 在一周期的平均值 $\overline{x}, \overline{y}$ $\dot{y}(t) = (-d + bx)y$

$$\dot{y}(t) = (-d + bx)y$$

$$\overline{x} = \frac{1}{T} \int_0^T x(t) dt = \frac{1}{T} \int_0^T \frac{1}{b} (\frac{\dot{y}}{y} + d) dt \qquad x(t) = \frac{1}{b} (\frac{\dot{y}}{y} + d)$$

$$x(t) = \frac{1}{b}(\frac{\dot{y}}{y} + d)$$

$$= \frac{1}{T} \left(\frac{\ln y(T) - \ln y(0)}{b} + \frac{\mathrm{d}T}{b} \right) \quad \Box \quad \bar{x} = d/b$$

$$| \overline{x} | = d/b$$

$$\Rightarrow \overline{y} = r/a$$

$$\Rightarrow \overline{x} = x_0$$

模型解释

$$\dot{x}(t) = (r - ay)x$$

$$\dot{y}(t) = -(d - bx)y$$

初值 $P_0(x'_0, y'_0)$

相轨线的方向

$$T_1: x(t) \uparrow y(t) \uparrow$$

$$T_2: x(t) \downarrow y(t) \uparrow$$

$$T_3: x(t) \downarrow y(t) \downarrow$$

$$T_4: x(t) \uparrow y(t) \downarrow$$

模型解释

捕食者
$$\bar{y} = \frac{r}{a}$$

 $r \sim$ 食饵增长率

a~捕食者掠取食饵能力

捕食者数量与r成正比,与a成反比

食饵
$$\bar{x} = \frac{d}{b}$$

d~捕食者死亡率

b~食饵供养捕食者能力

食饵数量与d成正比,与b成反比

模型 解释

一次大战期间地中海渔业的捕捞量下降,

但是其中鲨鱼的比例却在增加,为什么?

战时捕捞

$$r \rightarrow r - \varepsilon_2, d \rightarrow d + \varepsilon_2, \varepsilon_2 < \varepsilon_1$$

$$| \overline{x}_2 < \overline{x}_1, \overline{y}_2 > \overline{y}_1 | P_1 \to P_2 |$$

食饵(鱼)减少, 捕食者(鲨鱼)增加

 $P \to P_1$ 还表明:对害虫(食饵)—益虫(捕食者)系统,使用灭两种虫的杀虫剂,会使害虫增加,益虫减少.

Volterra模型的局限性

多数食饵—捕食者系统观察不到周期震荡, 而是趋向某个平衡状态,即存在稳定平衡点.

Volterra模型
$$\dot{x}(t) = (r - ay)x$$
 $\dot{y}(t) = -(d - bx)y$

$$\dot{x}_{1}(t) = r_{1}x_{1}\left(1 - \sigma_{1}\frac{x_{2}}{N_{2}}\right) \quad \dot{x}_{2}(t) = r_{2}x_{2}\left(-1 + \sigma_{2}\frac{x_{1}}{N_{1}}\right)$$

$$\dot{x}_{2}(t) = r_{2}x_{2} \left(-1 + \sigma_{2} \frac{x_{1}}{N_{1}} \right)$$

增加logistic项 ___

$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right) \qquad \dot{x}_2(t) = r_2 x_2 \left(-1 + \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right)$$

$$\dot{x}_{2}(t) = r_{2}x_{2} \left(-1 + \sigma_{2} \frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}} \right)$$

存在稳定平衡点

Volterra模型的局限性

- •相轨线是封闭曲线,结构不稳定——一旦离开某 一条闭轨线,就进入另一条闭轨线,不恢复原状.
- 自然界存在的周期性平衡生态系统是结构稳定的, 即偏离周期轨道后,内部制约使系统恢复原状.

$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{1 + w x_1} \right) \qquad \dot{x}_2(t) = r_2 x_2 \left(-1 + \sigma_2 \frac{x_1}{1 + w x_1} \right)$$

$$r_1=1, N_1=20, \sigma_1=0.1,$$

 $w=0.2, r_2=0.5, \sigma_2=0.18$

相轨线趋向极限环

结构稳定

$$\dot{x}_2(t) = r_2 x_2 \left(-1 + \sigma_2 \frac{x_1}{1 + w x_1} \right)$$

5.10 传染病模型和SARS的传播

2002年冬到2003年春,一种名为SARS(Severe Acute Respiratory Syndrome,严重急性呼吸道综合症,民间俗称非典)的传染病肆虐全球.

SARS首发于中国广东,迅速扩散到30多个国家和地区,多名患者死亡引起社会恐慌、媒体关注,以及各国政府和联合国、世界卫生组织的高度重视、积极应对,直至最终控制住疫情的蔓延.

SARS被控制住不久,2003年9月全国大学生数学建模竞赛以"SARS的传播"命名当年A题和C题.

赛题要求

- 建立你们自己的模型;特别要说明怎样才能 建立真正能预测以及能为预防和控制提供可靠、 足够信息的模型,这样做的困难在哪里?
- 对于卫生部门所采取的措施做出评论,如:提 前或延后5天采取严格的隔离措施,对疫情传 播所造成的影响做出估计。

北京市从2003年4月20日至6月23日逐日的疫情数据

日期	已确诊病例累计	现有疑似病例	死亡累计	治愈出院累计
4月20日	339	402	18	33
4月21日	482	610	25	43
••••	••••	••••	••••	• • • • •
6月23日	2521	2	191	2277

传染病模型和SARS的传播

- 介绍数学医学领域中基本的传染病模型.
- · 结合赛题介绍几个描述、分析SARS传播 过程的模型及求解结果.

基本的传染病模型

- 不从医学角度分析各种传染病的特殊机理.
- 按照传播过程的规律建立微分方程模型.

SI 模型

将人群分为两类:易感染者(Susceptible,健康人)和已感染者(Infective,病人).

假设

- 1. 总人数N不变,时刻t健康人和病人所占比例分别为s(t)和i(t),有s(t)+i(t)=1.
- 2. 每个病人每天有效接触人数为\(\alpha\)(日接触率), 且使接触的健康人致病.

建模

$$N[i(t + \Delta t) - i(t)] = [\lambda s(t)]Ni(t)\Delta t$$

$$\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda si$$

$$s(t) + i(t) = 1$$

$$\begin{cases} \frac{\mathrm{d}i}{\mathrm{d}t} = \lambda i(1-i) \\ i(0) = i_0 \end{cases}$$

$$\begin{cases} \frac{\mathrm{d}i}{\mathrm{d}t} = \lambda i(1-i) \\ i(0) = i_0 \end{cases}$$
 | Colored is a logistic 模型

 t_m ~传染病高潮到来时刻

$$\lambda$$
(日接触率)↓ → t_m ↑

$$t \to \infty \Rightarrow i \to 1$$
?

没有考虑病人可以治愈!

SIS 模型

传染病无免疫性如伤风、痢疾等——病人治愈成为健康人,健康人可再次被感染.

增加假设

3. 病人每天治愈的比例为µ(日治愈率)

建模 $N[i(t + \Delta t) - i(t)] = \lambda Ns(t)i(t)\Delta t - \mu Ni(t)\Delta t$

$$\begin{cases}
\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda i(1-i) - \mu i = -\lambda i[i - (1-\frac{1}{\sigma})] \\
i(0) = i_0
\end{cases}$$

$$\sigma = \lambda/\mu$$

え~日接触率

1/μ~感染期

σ~一个感染期内每个病人的 有效接触人数,称为接触数.

SIS 模型

$$\frac{\mathrm{d}i}{\mathrm{d}t} = -\lambda i [i - (1 - \frac{1}{\sigma})] \quad \boldsymbol{\sigma} \sim$$
接触数

$$\sigma > 1, i_0 < 1 - 1/\sigma$$

i(t)按S形曲线增长

$$\sigma \leq 1$$
 $i(t)$ 单调下降

感染期内有效接触使健康者感染的人数不超过原有的病人数

接触数 $\sigma=1$ ~阈值

SIR模型

传染病有免疫性如天花、麻疹等——病人 治愈后移出感染系统,称移出者(Removed).

假设

- 1. 总人数N不变,健康人、病人和移出者的比例分别为 s(t), i(t), r(t).
- 2. 病人的日接触率为 λ ,日治愈率为 μ ,接触数 $\sigma = \lambda/\mu$.

建模

$$s(t) + i(t) + r(t) = 1$$

需建立 i(t), s(t), r(t) 的两个方程.

SIR模型

$$N[i(t + \Delta t) - i(t)] = \lambda Ns(t)i(t)\Delta t - \mu Ni(t)\Delta t$$
$$N[s(t + \Delta t) - s(t)] = -\lambda Ns(t)i(t)\Delta t$$

$$\begin{cases} \frac{\mathrm{d}i}{\mathrm{d}t} = \lambda si - \mu i \\ \frac{\mathrm{d}s}{\mathrm{d}t} = -\lambda si \\ i(0) = i_0, s(0) = s_0 \end{cases}$$

关于i(t), s(t) 的非线性微分方程组,没有解析解,只能通过数值计算得到s(t), i(t), r(t)的曲线.

 $i_0 + s_0 \approx 1$ (通常 $r(0) = r_0$ 很小)

SIR模型的数值计算

设 s(0)=0.99, i(0)=0.01

健康人s(t),病人i(t),移除者r(t).接触率 λ ,治愈率 μ .

s(t)单调减,r(t)单调增,都趋于稳定,i(t)先增后减趋于0.

S∞~最终未被感染的比例

 $i_{max}(t_{max})$ ~传染病高潮时的比例

衡量传染病 传播的强度

结果分析

接触率1,治愈率μ

 $1/\mu$ ~平均传染期 (病人治愈所需平均时间) $\sigma = \lambda/\mu$ ~接触数 (感染期内每个病人有效接触人数)

卫生水平高 ┆接触率λ小

医疗水平高 \ \ 治愈率μ大

接触数*o*小——有助于控制传播.

接触数 σ 变小 \emptyset 健康人s(t)增加,病人i(t)减少.

结果分析

健康人s(t),病人i(t). $\sigma = \lambda/\mu$ ~接触数.

os(0)>1, i(t)先增后减

~传染病蔓延

os(0)≤1, i(t)单调减少

~传染病不蔓延

- 一般情况下s(0)≈1, 控制蔓延需要o<1.
- 预防接种使群体免疫,提高r(0)使s(0)减小,满足 $\sigma s(0)$ ≤1.

SARS 的传播模型

- · 2003年SARS爆发初期,处于几乎不受制约的自然传播形式,后期的传播则受到严格控制。
- 虽然影响因素众多,不只有健康人、病人、 移除者3个人群,但是仍然可以用愈后免疫 的SIR模型来描述。
- 越复杂的模型包含的参数越多,为确定这些 参数所需要的疫情数据就越全面,而实际上 能够得到的数据是有限的。

模型一参数时变的SIR模型

模型建立

s(t), i(t), r(t) ~ 第t天健康人、病人、移除者(病愈与死亡之和)的数量, s(t)+ i(t)+r(t)=N.

 $\lambda(t)$, $\mu(t)$ ~第t天感染率,移除率(治愈率与死亡率之和).

$$\frac{di}{dt} = \lambda(t)s(t)i(t) - \mu(t)i(t)$$

s远大于i, r, s(t)视为常数.

$$\frac{di}{dt} = \lambda(t)i(t) - \mu(t)i(t)$$

$$\frac{dr}{dt} = \mu(t) i(t)$$

参数时变的SIR模型

参数估计与拟合

日期	已确诊病例累计	现有疑似病例	死亡累计	治愈出院累计
4月20日	339	402	18	33
4月21日	482	610	25	43
••••	••••	••••	••••	••••
6月23日	2521	2	191	2277

确诊-r(t) = i(t)

死亡 +治愈 =r(t)

参数估计与拟合

 $\frac{1}{dt} = \mu(t)i$

取差分近似导数

$$\mu(t) = \Delta r(t)/i(t)$$

$$\frac{di}{dt} = \lambda (t)i(t) - \mu(t)i(t)$$

$$\lambda(t) = (\Delta i(t) + \Delta r(t))/i(t)$$

 $\lambda(t)$, $\mu(t)$ 图中圆点

疫情受到有力制约

用t=1~20的数据拟合得

$$\hat{\lambda}(t) = 0.2612e^{-0.1160t}$$

高潮时的大量病人被治愈

用t=20~50的数据拟合得

$$\hat{\mu}(t) = 0.0017e^{-0.0825t}$$

模型求解与检验 $\hat{\lambda}(t) = 0.2612e^{-0.1160t}$ $\hat{\mu}(t) = 0.0017e^{-0.0825t}$

$$\hat{\lambda}(t) = 0.2612e^{-0.1160}$$

$$\hat{u}(t) = 0.0017e^{-0.0825}$$

代入方程

$$\frac{di}{dt} = \lambda (t)i(t) - \mu(t)i(t)$$

$$\frac{dr}{dt} = \mu(t)i(t)$$

求i(t),r(t)的数值解

i(t)的计算值整体偏小,且t=50后下降过快.

在模型构造、参数拟合等方面仍需改进.

模型二 引入不可控带菌者和疑似已感染者的模型

- s(t)~未感染者比例
- i(t))~已感染者比例
- r(t)~移除者比例 μ ~移除率
- c(t) ~不可控带菌者比例
- e(t) ~疑似已感染比例

 λ ~每个不可控带菌者收治前每天有效感染的人数 α ~ λ 中可以控制的比例

*∞*不可控带菌者每天转化为已感染者的比例

β~疑似已感染者每天被排除的比例 γ~每天被确诊的比例

模型建立

$$s(t) + c(t) + e(t) + i(t) + r(t) = 1$$

参数λ, μ, ε, α, β, γ确定后,由任意5个方程及任意4个初值计算5类人群的比例 s(t), c(t), e(t), i(t),r(t).

参数估计

- 直接利用实际数据.
- · 由经验估计初值,代入模型计算,根据计算值与实际值的偏差调整估计值.

小结与评注

- 在SIR模型基础上建立的模型,差别在于人群划 分和参数定义.
- 模型求解结果是否与实际吻合的关键在参数估计, 而参数估计的结果依赖于是否有充分的数据.
- 人群的细分必然要引进更多的参数,如果参数很难估计,即便模型很精细也得不到好的结果.
- 传染病传播过程中的参数大多是变化的,应根据 数据拟合出参数的时间函数,再用模型计算。

