微分方程模型-----传染病模型

不同类型传染病的传播过程有不同特点,弄清这些特点需要相当多的病理知识,这里不可能从医学的角度分析各种传染病的传播,而只是按照一般的传播模型机理建立几种模型。

模型1 指数传播模型

设时刻 t 的病人数 x(t) 是连续可微函数,每天每个病人有效接触人数为常数 λ 。 考察 t 到 t + Δt 病人数的增加,有

$$x(t+\Delta t)-x(t)=\lambda x(t)\Delta t$$

再设 t=0 时有 x_0 个病人,得微分方程

$$\frac{\mathrm{d}x}{\mathrm{d}t} = \lambda x \;, \quad x(0) = x_0 \tag{1}$$

方程(1)的解为
$$x(t) = x_0 e^{\lambda t}$$
 (2)

结果表明,随着t的增加,病人数x(t)无限增长,显然不符合实际。

模型2 SI模型

假设条件

- 1. 在疾病传播期内所考察地区总人数 N 不变,即不考虑生死,也不考虑迁移。人群分为**易感染者**(Susceptible)和已感染者(Infective)两类,简称**健康者**和**病人**。时刻 t 这两类人在总人数中所占比例分别记作 s(t)和 i(t)。
- 2. 每个病人每天有效接触的平均人数是 λ , λ 称为**日接触率**。当病人与健康者接触时,使健康者受感染变为病人。

根据假设,每个病人每天可使 $\lambda s(t)$ 个健康者变为病人,因为病人数为 Ni(t),所以每天共有 $\lambda s(t).Ni(t)$ 个健康者被感染,于是 λNsi 就是病人数 Ni 的增加率,有

$$N\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda Nsi \tag{3}$$

$$\exists s(t) + i(t) = 1$$
 (4)

图1 SI模型示意图

记初始时刻(t=0)病人的比例为 i_0 ,则

$$\frac{\mathrm{d}\,i}{\mathrm{d}\,t} = \lambda i(1-i), \qquad i(0) = i_0 \qquad (5)$$

图2 SI 模型的 $\frac{\mathrm{d}i}{\mathrm{d}t} \sim i$ 曲线

方程(5)是Logistic模型。它的解为

$$i(t) = \frac{1}{1 + \left(\frac{1}{i_0} - 1\right)e^{-\lambda t}}$$
 (6)

图3 SI模型的i~t曲线

第一,当
$$i=1/2$$
时 $\frac{\mathrm{d}i}{\mathrm{d}t}$ 达到最大值 $\left(\frac{\mathrm{d}i}{\mathrm{d}t}\right)_m$,由(6)解得该时刻为
$$t_m=\lambda^{-1}\ln\!\left(\frac{1}{i_0}-1\right) \tag{7}$$

第二, 当 $t \to \infty$ 时 $i \to 1$, 即所有人终将被传染,显然不符合实际情况。原因是模型中没有考虑到病人可以治愈,人群中的健康者只能变成病人,病人不会再变成健康者。

模型3 SIS模型

有些传染病如伤风、痢疾等愈后免疫力很低,可以假定无免疫性,于是病人被治愈后变成健康者,健康者还可以被感染再变成病人,所以这个模型称SIS模型。

SIS 模型的假设条件 1, 2 与 SI 模型相同,增加的条件为

3. 每天被治愈的病人数占病人总数的比例为常数 μ, 称为**日治愈率**, 病人治愈后成为仍可被感染的健康者。1/μ 是这种传染病的**平均传染期**。

微分方程模型为:

$$N\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda Nsi - \mu Ni \tag{8}$$

$$\mathbb{H} \ s(t) + i(t) = 1$$

则
$$\frac{\mathrm{d}\,i}{\mathrm{d}\,t} = \lambda i(1-i) - \mu i, \quad i(0) = i_0 \tag{9}$$

图4 SIS模型示意图

定义 $\sigma = \lambda/\mu$, σ 是整个传染期内每个病人有效接触的平均人数, 称为接触数。

利用 σ ,方程(9)可变形为

$$\frac{\mathrm{d}\,i}{\mathrm{d}\,t} = -\lambda i \left[i - \left(1 - \frac{1}{\sigma}\right)\right] \tag{10}$$

结果的直观展示见后面图形

图8 SIS 模型的 $i \sim t$ 曲线 ($\sigma \leq 1$)

模型4 SIR模型

大多数传染病如天花、流感、肝炎、麻疹等治愈后均有很强的免疫力,所以病愈的人退出传染系统。这里考虑建模过程。

模型假设

- 1. 总人数 N 不变。人群分为健康者、病人和病愈免疫的移出者(Removed)三类, 称 SIR 模型。三类人在总数 N 中占的比例分别记作 s(t),i(t)和 r(t)。
- 2. 病人的日接触率为 λ ,日治愈率为 μ (与 SI 模型相同),传染期接触为 $\sigma = \lambda/\mu$ 。

模型构成

由假设1显然有

$$s(t) + i(t) + r(t) = 1$$
 (11)

对于病愈免疫的移出者有
$$N$$

$$N\frac{\mathrm{d}r}{\mathrm{d}t} = \mu Ni \tag{12}$$

再记初始时刻的健康者和病人的比例分别是 s_0 和 i_0 ,

则 SIR 模型的方程可以写作

$$\begin{cases} \frac{\mathrm{d}i}{\mathrm{d}t} = \lambda si - \mu i, & i(0) = i_0 \\ \frac{\mathrm{d}s}{\mathrm{d}t} = -\lambda si, & s(0) = s_0 \end{cases}$$
 (13)

方程(13)无法求出 s(t) 和 i(t)的解析解,可作数值计算。

如取 $\lambda=11, \mu=3$, $i_0=0.1, s_0=0.9$, 数值计算结果见右

图9 SIR模型示意图


```
Matlab实现程序:
function y=infect(t,x)
lamp=11; %传染率
u=3; %治愈率
y=[lamp*x(1)*x(2)-u*x(1),-lamp*x(1)*x(2)]';
主程序:
x0=[0.1,0.9]';%初始值
[t,x]=ode45('infect',[0,10],x0);
%调用变步长4阶5级Runge-Kutta-Felhberg法计算
plot(t,x(:,1),'r',t,x(:,2),'b');
grid on
```

谢 谢!