Mathematical Biology A qualitative study of Lotka-Volterra Models

Adam Abed Abud

25 ottobre 2017

Contents

- History
- 2 Model description
- Results
- 4 Conclusion

History

- Aim: describe the dynamics of population
- Historically started by the observation of Lynx and rabbit population

History

- Simplest model to describe interaction prey-predator
- $\dot{x} = ax bxy$
- $\dot{y} = -cy + dxy$
- x is the population prey, y is the population of the predator
- a: Natural growth rate of prey in the absence of predation
- b: Death rate due to predation
- c: Natural death rate of predators in the absence of prey
- d: Growth rate due to predation

- Simplest model to describe interaction prey-predator
- $\dot{x} = ax bxy$
- $\dot{y} = -cy + dxy$
- x is the population prey, y is the population of the predator
- a: Natural growth rate of prey in the absence of predation
- b: Death rate due to predation
- c: Natural death rate of predators in the absence of prey
- d: Growth rate due to predation

- Simplest model to describe interaction prey-predator
- $\dot{x} = ax bxy$
- $\bullet \ \dot{y} = -cy + dxy$
- x is the population prey, y is the population of the predator
- a: Natural growth rate of prey in the absence of predation
- b: Death rate due to predation
- c: Natural death rate of predators in the absence of prey
- d: Growth rate due to predation

Assumptions

- Unlimited supply for the prey
- Supply for the predators depends only on the prey
- No role played by the environmet

Assumptions

- Unlimited supply for the prey
- Supply for the predators depends only on the prey
- No role played by the environmet

Assumptions

- Unlimited supply for the prey
- Supply for the predators depends only on the prey
- No role played by the environmet

a=b=c=d=1

a=b=c=d=1; phase-space

- A: many predators
- B: few preys
- D: few predators, previous grow

- A: many predators
- B: few preys
- C: few predaotors and few preys. Population can grow
- D: few predators, previous grow

- A: many predators
- B: few preys
- C: few predaotors and few preys. Population can grow
 - D. few predators previous grow

9/14

- A: many predators
- B: few preys
- C: few predaotors and few preys. Population can grow
- D: few predators, prev can grow

a=c=d=1, b=2

Increased death rate due to predation

a=c=d=1, b=2; phase-space

a=b=c=1, d=2

Growth rate due to predation doubled

a=c=d=1, b=2; phase-space

Problems

- Model does not consider competition among preys and predators
- Unlimited supplies
- Only two interacting species
- Model does not consider extinction situation