\geq DSI

Guía de Repaso

EJERCICIOS PROPUESTOS DE DINÁMICA DE SISTEMAS

EJERCICIO 1

En el mítico reino de Xanadu, nacen exactamente 100 niños cada año y nadie muere. En el último censo (este año) la población es de 5510 Suponiendo personas. que los nacimientos no variaran en el futuro. El reino de Xanadu desea tener un modelo de simulación que estime la población del reino los próximos 10 años.

Solución

a) Diagrama de influencias:

b) <u>Diagrama Forrester:</u>

c) <u>Dynamo.</u>

Variables:

Población: Pob, nacimiento: Nac L Pob(t) = Pob(t - dt) + (Nac) * dt

N Pob = 5510R Nac.(t)= 100Save pob, nac

Spec dt=1, length= 10, savper= 1

d) <u>Tabla</u>:

~, <u></u>	410104 .	
Т	Población	Nacimiento
0	5,510.00	100.00
1	5,610.00	100.00
2	5,710.00	100.00
3	5,810.00	100.00
4	5,910.00	100.00
5	6,010.00	100.00
6	6,110.00	100.00
7	6,210.00	100.00
8	6,310.00	100.00
9	6,410.00	100.00
Final	6 510 00	

e) <u>Grafica</u> de la variables(Nivel, Flujos)

EJERCICIO 2

En el modelo anterior, los nacimientos se consideraban constantes, pero el crecimiento de la población no es constante. Se tiene que la población ha crecido en un 2% en el pasado reciente. Esto significa que una tasa de 0.02 personas/año se genera por cada persona de la población, o mejor dicho 2 nacimientos por año se generan por cada 100 miembros de la población. Construya el modelo con estas modificaciones.

Solucion

a) Diagrama de influencias:

b) Diagrama Forrester:

c) Dynamo.

Variables:

Población: Pob, nacimiento: Nac,

Tasa: Tas

L Pob.k = Pob.j+ (Nac.jk) * dt

N Pob = 5510 R Nac.kl = 100 C tas=0.02 Save pob, nac

Spec dt=1, length= 10, savper= 1

d) Tabla:

, <u></u> -	<u></u> .	
T	Población	Nacimiento
0	5,510.00	110.20
1	5,620.20	112.40
2	5,732.60	114.65
3	5,847.26	116.95
4	5,964.20	119.28
5	6,083.49	121.67
6	6,205.15	124.10
7	6,329.26	126.59
8	6,455.84	129.12
9	6,584.96	131.70
Final	6,716.66	

e) Grafica (Nivel, Flujos)

EJERCICIOS 3

Una célula de levadura tiene un tiempo de vida promedio de 20 horas. Después de 80 horas cuantas células se tendrán. Si inicialmente se tienen 10 células.

Solucion

a) Diagrama de influencias

b) Diagrama de Forrester

Tiempo de Vida

c) <u>Dynamo</u>

Variables:

Celulas: Cel, Decrecimiento: dec

Tiempo de vida: tv

L Cel.k = Cel.i + (-Dec) * dt

N Cel = 10

R Dec.kl= Cel.k/tv

C tv =20 Save Cel. Dec

Spec dt=1, length= 80, savper= 1

d)	<u>Tabla</u>	
T	Cel	Dec
0	10.00	0.50
1	9.50	0.47
2	9.03	0.45
3	8.57	0.43
4	8.15	0.41
5	7.74	0.39
	•	
78	0.18	0.01
79	0.17	0.01
Fina	al 0.17	

e) Grafica(nivel, flujos)

EJERCICIO 4

Francisco es un filósofo que ama la lectura. Su opulento tío Midas intenta darle bastantes libros para mantenerlo ocupado todos los meses. Al tío Midas le gustaría que Francisco tuviera 15 libros no leídos en todo momento. Al comprar los libros, el tío Midas hace una lista de nuevos libros para Francisco y compra los libros de su lista que se están vendiendo en la librería local. Algunos de los libros que el tío Midas selecciona son raros v el a menudo sólo encuentra el 75% de ellos. Aun así él planea mantener un buen flujo de libros para su sobrino. Francisco, determinado a disminuir el ego de su tío por las contribuciones, ha decidido que él leerá la mitad de los libros cada mes, no importa cuántos sean. Aquí el modelo del número de libros no leídos por Francisco.

Solucion

a) Diagrama de influencias:

b) Diagrama Forrester:

c) Dynamo.

Variables:

Libros no leidos: LNL, Nuevos libros : NL,

Frecuencia de compra: FC

Libros leidos: LL, fraccion de lectura: FL

Diferencia: Dif, Objetivo: OBJ

$$L \quad LNL.k = LNL.j + (NL.jk - LL.jk) * dt$$

N LNL = 20

R NL.kl = DIF.k*FC

R LL.kl = LNL.k*FL

A DIF.k = OBJ-LNL.k

C FC = 0.75

C FL = .5

C OBJ = 15

Save LNL, NL.LL

Spec dt=1, length= 10, savper= 1

d) Tabla:

/			
Τ	LNL	LL	NL
0	20.00	10.00	0.00
1	10.00	5.00	3.75
2	8.75	4.38	4.69
3	9.06	4.53	4.45
4	8.98	4.49	4.51
5	9.00	4.50	4.50
Final	9.00		

e) Grafica (Nivel, Flujos)

EJERCICIO 5

Suponga que Ud. deposita \$500 en una cuenta bancaria obteniendo el 10% de interés compuesto anual

Solución

a) Diagrama de influencias:

b) Diagrama Forrester:

c) Dynamo:

Variables:

Cuenta:Cuen. Interes: int.

Tasa interés: Tas

L cuen.k = cuen.j+ (int.jk) * dt

N cuen = 500

R int.kl = tas*cuen.k

C tas=0.01

Save cuen, int

Spec dt=1, length= 10, savper= 1

d) <u>Tabla</u>:

T	Cuec	int
0	500.00	50.00
1	550.00	55.00
2	605.00	60.50
3	665.50	66.55
4	732.05	73.20
5	805.26	80.53
6	885.78	88.58
7	974.36	97.44
8	1,071.79	107.18
9	1,178.97	117.90
10	1,296.87	129.69
11	1,426.56	142.66

		Guia de nepaso
12	1,569.21	156.92
13	1,726.14	172.61
14	1,898.75	189.87
15	2,088.62	208.86
16	2,297.49	229.75
17	2,527.24	252.72
18	2,779.96	278.00
19	3,057.95	305.80
Final	3,363.75	

El tiempo para tener el monto duplicado es un poco más de 7 años Tiempo de doblaje= $0.7/0.1=7a\tilde{n}os$

e) Grafica (Nivel, Flujos)

EJERCICIO 6

En la primera parte de este problema Ud. depositó \$ 500 en el banco y lo deja ganado interés. Suponga que todo es como antes, pero usted retira constantemente \$ 50 cada año de la cuenta.

Solución

a) Diagrama de influencias:

b) Diagrama Forrester:

c) Dynamo:

Variables:

Cuenta:Cuen, Interes: int,
Tasa interés: Tas, retiro:ret
L Cuen.k = cuen.j+ (int.jk-ret.jk) * dt
N Cuen = 500
R int.kl = tas*cuen.k
R Ret.kl=50
C tas=0.01
Save cuen, int, ret
Spec dt=1, length= 10, savper= 1

d) Tabla:

Para 500

T	cuenta	int	ret
0	500.00	50.00	50.00
1	500.00	50.00	50.00
2	500.00	50.00	50.00
Final	500.00		

Se aprecia en la tabla la cuenta no aumenta es constante. La diferencia es que en la parte 1 aumenta.

Para 600

T 0 1 2	cuenta 600.00 610.00 621.00	60.00 61.00	ret 50.00 50.00 50.00
15	917.72	91.77	50.00

1	Pa		4	~~	
	Pа	ra	41	UU	

i aia -	1 414 +00				
Т	Cuenta	int	ret		
0	400.00	40.00	50.00		
1	390.00	39.00	50.00		
2	379.00	37.90	50.00		
-			-		
16 Final	40.50 0.00	4.05	44.55		

Como se aprecia en la tabla en el año 17 la cuenta desaparece.

El punto de equilibrio se da cuando la tasa de ingreso es 10% y y el retiro también es de 10% para una cuenta de 500. en caso que es menor disminuye la cuenta.

e) Grafica (Nivel, Flujos)

La siguiente grafica es para una cuenta de 400 inicial.

EJERCICIO 7

Calculo de valores de equilibrio:

- a) Suponga que retira \$60 por año de una cuenta de ahorros donde se gana un 100% de interés.¿cual seria el depósito que equilibra este sistema?
- b) Suponga que retira \$50 por año de una cuenta de ahorros donde se gana un 8% de interés.¿cual seria que equilibra este sistema?

Solucion:

a)

FlujoInteres = FlujoRetiro

tasa*Nivel = 60

0.1*Cuenta = 60

Cuenta = \$600

- b) similarmente_para 8% de interés con retiro de \$50 la cuenta es \$625
- a) Diagrama de influencias:
- b) Diagrama Forrester:

Los diagramas son las mismas

c) Dynamo:

Variables:

Cuenta:Cuen, Int: int, Tasa interés: Tas, retiro:ret

L Cuen.k = cuen.j+ (int.jk-ret.jk) * dt

N Cuen = 500

R int.kl = tas*cuen.k

R Ret.kl=50+step(25,5)// step(-20,3)

C tas=0.01

Save cuen, int, ret

Spec dt=1, length= 10, savper= 1

Para retirar \$ 75 en el año 5 solo agregar la función step en el flujo de retiro como se muestra en la ecuación.

d) <u>Tabla</u>: Aumenta a \$75 en el año 5

T	cuenta	int	ret	
0	500.00	50.00	50.00	
1	500.00	50.00	50.00	
2	500.00	50.00	50.00	
3	500.00	50.00	50.00	
4	500.00	50.00	50.00	
5	500.00	50.00	75.00	
	•	•		
16	36.72	3.67	40.39	
17	0.00	0.00	0.00	
En el año 17 la cuenta es cero				

Disminuye a \$30 en el año 3

Disilli	aye a w	oo cii ci	and o	
T	cuenta	int	ret	
0	500.00	50.00	50.00	
1	500.00	50.00	50.00	
2	500.00	50.00	50.00	
3	500.00	50.00	30.00	
4	520.00	52.00	30.00	
			•	
15	927.69	92.77	30.00	
16	990.45	99.05	30.00	
17	1,059.5	0	105.95	30.00
18	1,135.4	5	113.54	30.00
19	1,218.9	9	121.90	30.00
Final	1,310.8	9		

e) <u>Grafica</u> (Nivel, Flujos) Para \$75 en año 5

En el año 17 la cuenta es cero

Para \$30 año 3

En el año 3 empieza crecer

EJERCICIO 8

Una empresa distribuidora de computadoras desea mantener su 20 inventario а un nivel de computadoras. Los pedidos se hacen en función de la discrepancia (diferencia entre el inventario deseado y el inventario actual) y el factor de entrega, de la siguiente manera.

FlujoPedidos = Discrepancia * FactorEntrega

Discrepacia = Inventariodeseado - InventarioActual

Determine el factor de entrega adecuada en unidades /semana para que la empresa cumpla con su objetivo, si el inventario inicial es de 0 unidades y las ventas semanales son de 25 computadoras.

Solución:

a) Diagrama de influencias:

b) Diagrama Forrester:

c) Dynamo:

Variables:

Inventario Actual: InvAc, flujo de pedidos:FPed, Venta semanal: VenSem, factor de entrega: FacEnt,

Discrepancia:Dis,

Inventario Deseado: InvDes,

L InvAc.k=InvAc.j+ (Fped.jk-VenSem.jk)*dt

N InvAc = 0

R Fped.kl = FacEnt*Dis.k

R VenSem.kl=25

A Dis.k= invDes-InvAc.k

C FacEnt= 1,25

Save InvAc, Fped, VenSem

Spec dt=1, length= 20, savper= 1

d) Tabla

0	10.00	12.50	22.50
1	0.00	25.00	25.00
2	0.00	25.00	25.00
3	0.00	25.00	25.00
4	0.00	25.00	25.00
5	0.00	25.00	25.00
6	0.00	25.00	25.00
7	0.00	25.00	25.00
8	0.00	25.00	25.00
9	0.00	25.00	25.00
E1	0.00		

Final 0.00

f) Grafica (Nivel, Flujos)

El factor de entrega se calcula a partir de:

$$FacEnt*(Dis-InvAc) = Vensem$$

$$FacEnt*(20-0) = 25$$

$$FacEnt = 25/20$$

$$FacEnt = 1.25$$

Observación: con los datos dados en el ejercicio la grafica es constante:

Eiercicio 10

Elabore el diagrama de niveles flujos para los siguientes ecuaciones.

 \supset DSI

Guía de Repaso

Stock1(t) = Stock1(t-dt)+(Entrada1 -Salida1) * dt INIT Stock1 = 10

INFLOWS:

Entrada1 = Stock2*Productividad1

OUTFLOWS:

Salida1 = 10

Stock2(t) =Stock2(t-dt) +(Entrada2 -Salida2) * dt

INIT Stock2 = 15

INFLOWS:

Entrada2 = 10

OUTFLOWS:

Salida2 = Stock1*Productividad2

Productividad1 = 1

Productividad2 = 1

Solución

a) Diagrama de influencias:

b) <u>Diagrama Forrester:</u>

Productiv idad2

|--|

c) rab	ıa			
Ť		Stock2	Ent1	Sal2
0	10.00	15.00	10.00	15.00
1	15.00	15.00	15.00	15.00
2	20.00	10.00	20.00	10.00
3	20.00	0.00	10.00	0.00

d) Grafica (Nivel, Flujos)

Ejercicio 11.

El siguiente diagrama de flujo y niveles de hizo para experimentar un sistema idealizado de banda elástica para saltos al vació (puenting), que es un deporte muy peligroso. La banda elástica esta idealizada y no se tiene en cuenta la fricción del aire.

- Altura: Esto es cuan alto el deportista esta en la plataforma.
- Velocidad :Es la velocidad del deportista . si es negativo es descendente.

Velocidad =momento/masa

- Momento: es momento debido a la fuerza que lleva el deportista inicialmente es igual a cero.
- Fuerza de Gravedad: es le cambio en el momento debido a la fuerza de gravedad.

Fuerza_de_gravedad=masa*aceleracion

• Fuerza restauradora: es el cambio de la banda elastica que tira del deportista. La ley de Hooke es: F=-k. La dirección de la fuerza restauradora es manejada por la dirección del flujo.

Fuerza restauradora=

Constante_de_hooke*desplazamiento_des de_plataforma.

- Aceleración: es la aceleración gravitatoria de la tierra que para nuestro caso consideramos -9.8 metros por segundo.
- Ahora de la plataforma: es la altura a la que se encuentra la plataforma desde la que salta los deportistas y que esta a 100 metros del suelo.
- Constante de Hooke: determina la fortaleza de la banda elástica en un sistema masa-resorte. Para nuestro ejemplo emplearemos una banda muy fuerte con constante de Hooke de 20.
- Desplazamiento desde la plataforma: esta determina cuan lejos esta el deportista con la relación a la plataforma.
 Desplazamiento desde plataforma=alturade plataforma
- Masa: es el peso que tiene el deportista.
 Supongamos que el deportista tiene una masa de 75.
- Se podría probar este modelo con diversas masa de personas que saltan,, también podríamos probar con gravedades de diferentes lugares, y con constantes de Hooke para diferentes bandas elásticas.
- a) Dibuje el diagrama causal de este sistema.
- b) Escriba las ecuaciones. Indique el significado de cada elemento. Que esté creando para emplearlo en sus ecuaciones por ejemplo: M significa masa.

Solución:

a) Diagrama de influencias:

b) Diagrama Forrester:

c) Dynamo:

Variables:

Altura: Alt, Velocidad:Vel, Masa:Mas,

Aceleracion: Acel, Momento: Mom,

Constante Hooke: Choo,

Desplazamiento Plataforma: DesAP,

Altuta de Plataforma: AltP,

Fuerza de Gavedad: FG,

Fuerza Restauradora: FR,

L Alt.k = Alt.j + (Vel.jk) * dt

N Alt = 0

R Vel.kl = Mom.k/Mas

L Mom.k = Mom.j + (FG.jk - FR.jk) * dt

N Mom = 0

R FG.kl = Acel*Mas

R FR.kl = CHoo*DesAP.k

A DesAP.k = Alt.k-AltP

C Acel = 9.8

C AltP = 100

C CHoo = 20

C Mas = 75

Save Alt, Mom, FR, FG, Vel

Spec dt=1,length=10,savper=1

d) Tabla

Τ	Alt	Mom	FR	Vel
0	0.00	0.0	0.0	0.00
1	0.00	735.0	0.0	9.80
2	9.80	1,470.0	0.0	19.60
3	29.40	2,205.0	0.0	29.40
4	58.80	2,940.0	0.0	39.20
5	98.00	3,675.0	0.0	49.00
6	147.0	4,410.0	940.00	58.80
7	205.80	4,205.0	2,116.0	56.07
8	261.87	2,824.0	3,237.3	37.65
9	299.52	321.67	1,056.67	4.29
Final	303.81	0.00	735.00	0.00

∑ DSI ______ Guía de Repaso

EJERCICIO 12

La propagación de enfermedades infecciosas bajo ciertas condiciones exhibe crecimiento sigmoidal. Epidemias típicas tales como las infecciones del tracto respiratorio superior, catarro, gripe, resfrió y virus menores.

Un modelo de un solo nivel replica el crecimiento de una epidemia con los siguientes suposiciones:

- Población constante, no se permite la migración
- La población infectada no es curada durante el curso de la epidemia y contribuye en la tasa de contagio.
- Ocurre aceptable mezcla de la población susceptible con la población infectada.
 La población susceptible de ser contagiada es la población no infectada.
- Se tienen 2 constantes: infecciones por contagio al 10%(sin dimensión), fracción de contactos normal igual al 2% (Fracción/persona/día)
- Se tiene que:

TasaContagio = InfeccionesContacto * FraccionContactosNormal *
poblacionInfectada * PoblacionSusceptible

- La población total es de 100 personas, la población infectada inicialmente es de 5%
- a) dibuje el diagrama causal para el sistema.

- b) dibuje el diagrama de flujo y de nivels para el sistema.
- c) dibuje las curvas a través del tiempo(en días) para: Población susceptible, población infectada, tasa de contagio.

Solución:

a) Diagrama de influencias:

b) <u>Diagrama Forrester:</u>

c) Dynamo:

Variables:

Poblacion infectada: Poblnf
Poblacion Total: Pob Tot,
Poblacion Susceptible: PobSus
Tasa de contagio: TasCon,
Infeccion Por contagio : InfCon
Fracion de ContactoNormal:FCNor
L Poblnf.k = Poblnf.j + (TasCon.jk) * dt
N Poblnf = 5
R TasCon.kl=InfCon*FcNor*PobSus.k* Poblnf.k
A Pobsus.k = PobTot-Poblnf.k
C. InfCon= 0.1

C FCNor = 0.02 Save Poblnf,PobSus,TasCon Spec dt=1,length=10,savper=1

d) Tabla

~, <u></u>	<u> </u>		
Т	poblnf	TasCon	PobSus
0	5.00	0.95	95.00
1	5.95	1.12	94.05
2	7.07	1.31	92.93
3	8.38	1.54	91.62
4	9.92	1.79	90.08
48	99.92	0.02	0.08
49	99.93	0.01	0.07
Final	99.95		0.05

e) Grafica (Nivel, Flujos)

EJERCICIO 13

10 personas buscando sacar provecho esta corriendo un rumor sobre el sistema bancario en una ciudad cuya población es de 20000 habitantes y donde no existe migración. Los rumores se propagan mediante las relaciones interpersonales y medios de comunicación no contribuven SU propagación. La а estimación los diaria de contactos interpersonales para la ciudad es de 60%. En las relaciones interpersonales sólo el 40% de las personas que conoce el rumor lo comunica a otras personas que la desconocen.

- Elabore el diagrama causal.
- Elabore el diagrama de Forrester.
- Elabore su modelo en Dynamo. En un mismo gráfico utilizando una misma escala muestre la población que rumor VS tiempo, conoce el

- población que desconoce el rumor VS tiempo.
- Elabore su modelo en STELLA. En un mismo gráfico utilizando una misma escala muestre la población que conoce el rumor VS tiempo. la población que desconoce el rumor VS tiempo.
- Realice una interpretación del modelo. 5.

Solución:

a) Diagrama de influencias:

b) Diagrama Forrester.

c) Dynamo:

Variables

Población Conoce Rumor: Pcr. Relaciones interpersonales: RI

Contactos Diarios: Cd

Población no conoce rumor: Pncr Comunica: Com. Población total: PT

L pcr.k=pcr.j+dt*(Ri.jk) N pcr=10

R Ri.kl=cd*Pncr.k

A pncr.k=(pt-pcr.k)*com

C com=0.4

C pt = 20000

C cd=0.6

Save Pcr. pncr.

Spec dt=1,length=10,savper=1

DSI ______ Guía de Repaso

d) <u>Tabla</u>	<u>a</u>			
T	Pcr		Pncr	
0	10.00		7,996.00)
1	4,807.6	0	6,076.96	3
2	8,453.7	8	4,618.49	9
3	11,224.	87	3,510.05	5
31	19,995.	96	1.61	
Final	19,996.	93	1.23	
a) Crofice (Nivel Eluice)				

Ejercicio 14

Un terreno es invadido por 100 familias para construir un asentamiento humano, la construcción de casas es proporcional a la cantidad de familias que todavía no tienen casa cuya constante de proporcionalidad es de B₁=0.8. Elabore su diagrama causal, su modelo en stella y dynamo para el sistema. En cada uno de los modelos muestre en un mismo gráfico y en una misma escala muestre el flujo de construcción de casas vs tiempo y el nivel casas construidas vs tiempo.

Solución

a) Diagrama de influencias:

b) Diagrama Forrester.

Familias Totales

c) Dynamo.

Variables:

Familias con casa: fc. Construcción: const. Familias sin casas: fsc. Familias totales: ft. Constante: cte.

L fc.k = fc.j+dt*(const.jk)

N fc=0

R const.kl= cte*fsc.kl

A fsc= ft-fc.k

Save fc, const.

Spec dt=1, length=12, savper=1.

d) <u>Tabla.</u>

T	fc	const
0	0.00	80.00
1	80.00	16.00
2	96.00	3.20
3	99.20	0.64
4	99.84	0.13
5	99.97	0.03
6	99.99	0.01
Final	100.00	
I		

e) Grafica(Nivel, Flujos).

EJERCICIO 15

En las casas construidas de un asentamiento humano, cuya población es 100, se desea instalar un teléfono. La velocidad de instalación de teléfonos es proporcional a la cantidad de casas que habiendo sido construidas todavía no tienen teléfono. La cantidad de casas construidas es de 100 familias y al inicio ninguna tiene teléfono.

En nuestro caso la instalación de los teléfonos (uso de teléfonos) es la innovación y para la difusión de la innovación se presentan las siguientes modelos:

1) Modelo de Colleman

Según Colleman:

- a) La población de usuarios esta limitado a la población y se mantiene constante en el tiempo;
- b) Todos los miembros de la población eventualmente usan la innovación:
- c) El proceso de difusión (instalación) procede de una fuente constante e independiente de la cantidad de usuarios:
- d) El impacto de esta fuente constante e impersonal en todos los usuarios no es la misma.

Basándose en esas suposiciones la tasa de uso (flujo de instalación) con respecto al tiempo esta dada por:

$$\frac{da(t)}{dt} = B_1 [N - a(t)]$$

donde B_1 es una constante, a(t) es la cantidad de usuarios en el tiempo t y N es la población. Este modelo da una curva exponencial creciente con un limite superior para el comportamiento temporal de a(t).

Utilizando B₁=0.09. Elabore el diagrama causal y su modelo en stella.

Solucion:

A) Diagrama de influencias

B) <u>Diagrama de Forrester</u>

C) Dynamo

D) Tabla

E) Grafico(Nivel, Flujo)

2) Modelo de Dodd:

Una de las limitaciones del modelo de Coleman es que no considera el efecto de imitación. Esto lo supera Dood quien propone, en adición a las dos primeras suposiciones del modelo de Colleman, que:

- a) Todos los usuarios son imitadores y usan la innovación (teléfono) sólo después de ver a otro usando la innovación:
- b) La tasa de uso depende no sólo de la cantidad de los que han usado, sino también de la proporción de la máxima cantidad de usuarios que aún no han usado:
- c) La probabilidad de que cualquier par de individuos se encuentre (usuario - usuario, usuario - no usuario, no usuario - usuario) es la misma.

Basándose en estas suposiciones, la tasa de uso está dada por:

$$\frac{da(t)}{dt} = B_2 \frac{N - a(t)}{N} a(t)$$

donde B_2 es una constante, a(t) es la cantidad de usuarios en el tiempo t y N es la población. Este modelo da un patrón de difusión en forma de S.

Utilizando B₁=0.09. Elabore el diagrama causal y su modelo en stella.

Solucion

A) Diagrama de Influencias

B) Diagrama de Forrester

C) Dynamo

Variables:

Familias telefono(imitación): Ft, Velocidad instalacion(imitacion): Vi Poblacion total:pt, Tasa de uso: Ts, B2,

Sin Telefono: stf L ft.k = ft.j+dt*(Vi.jk)

L II.K — II.JTUI (

N ft=1

R Vi.kl= B2*stf.kl*ts

A stf= pt-ft.k

A ts.k=ft.k/pt

C B2=0.09

C pt=100

Save ft, stf, vi

Spec dt=1, length=30, savper=1.

D) <u>Tabla</u>

Т	ft	Vi	stf
0	10.00	0.81	90.00
1	10.81	0.87	89.19
2	11.68	0.93	88.32
29	59.10	2.18	40.90
Final	61.27		38.73

E) Grafico (Nivel, Flujo)

3) Modelo de Schoeman:

Este modelo es una versión generalizada de los modelos de Coleman v Dodd debido que reconoce el hecho de que decisiones de uso se toman en parte por imitación y en parte a través de fuentes impersonales. Por lo tanto propone:

$$\frac{da(t)}{dt} = B_1 [N - a(t)] + B_2 \frac{N - a(t)}{N} a(t)$$

donde B₁ y B₂ son constantes, a(t) es la cantidad de usuarios en el tiempo t y N es la población. Este modelo también da un patrón de difusión en forma de S.

Utilizando B₁=0.09 y B2=0.07. Elabore el diagrama causal y su modelo en stella.

Solucion:

A) Diagrama de influencias

B) Diagrama Forrester

C) <u>Dynamo</u>

Variable:

Telefono Instalados:TI, Población Total:PT Telefonos No instalados: TNI, B1,B2 Velocidad de instalacion:VI

L TI.k= TI.j + (VI) * dt

N TI= 1

R VI.kI = B1*TNI+B2*(TNI/PT)*TI

A TNI= PT-TI

C B1 = 0.09

C B2 = 0.07

C PT= 100

Save TI.TNI.VI

Spec dt=1,length=60,savper=1

D) Tabla

Т	TI	VI	TNI
0	1.00	8.98	99.00
1	9.98	8.73	90.02
2	18.71	8.38	81.29
3	27.09	7.94	72.91
 27	98.26	0.28	1.74
 44	 99.91	0.01	0.09
Final	99.99		0.01

E) Grafico(nivel, Flujos)

Ejercicio 16

Un terreno es invadido por 100 familias para construir un asentamiento humano, la construcción de casas es proporcional a la cantidad de familias que todavía no tienen casa cuya constante de proporcionalidad es de K₁=0.8.

Asimismo, en cada casa construida desea instalar un teléfono. La velocidad de instalación de teléfonos esta definido por el modelo de Schoeman. Las constantes son $B_1=20\%$ y $B_2=15\%$.

Elabore el diagrama causal y su modelo en stella.

Solucion:

- A) Diagrama de Influencias.
- B) Diagrama de Forrester.
- C) Dynamo.
- D) Tabla.
- E) Grafica.

Ejercicio 17

Ratas

En sus experimentos con ratas noruegas, observó el efecto de hacinamiento en la mortalidad de ratas infantes:

Se confinó una población de ratas noruegas salvajes en un área cerrada, con abundancia de alimentos y lugares para vivir, con las enfermedades y predaciones eliminadas o minimizadas; sólo la conducta de los animales con respecto con ellos mismos permaneció como un factor que podía afectar el incremento en su número. No podría haber escape de las consecuencias de conducta al aumentar la

densidad de la población. Consideré lo siguiente:

- El área de 11000 pies cuadrados confinado no permite la migración, ni la predación. Inicialmente se tienen 10 ratas. Existe disponibilidad amplia y suficiente de alimentos. El espacio confinado tiene un entorno constante (es decir no hay cambios anormales en el tiempo, ni en la temperatura). Se descarta los efectos de la edad en la capacidad de reproducción. La vida promedio de una rata es de 22 meses
- La relación de sexo machos/hembras de la población es 0.5 (sin dimensión)
- Tasa de nacimientos de ratas = fertilidad normal de ratas * población de ratas hembras * multiplicador de supervivencia infantil (ratas/mes)
- Fertilidad normal de ratas = 0.4 (Ratas/hembra/mes)
- Población de ratas hembras = Población de ratas * Relación de sexo macho/hembra
- El multiplicador de supervivencia infantil (MSI) esta relacionado con la densidad de población de ratas (DPR) de la siguiente manera:

MSI	1.00	1.00	0.96	0.92	0.82
0.70	0.52	0.34	0.20	0.14	0.10
DPR	0.000	0.0025	0.0050	0.0075	0.0100
0.0125	0.0150	0.0175	0.0200	0.0225	0.0250

 Densidad de población de ratas = población de ratas/área (ratas/pie cuadrado). Solución:

A) Diagrama de Influencias:

B) Diagrama de Forrester:

C) Dynamo:

Variables:

Población: pob, relación de sexos:rs, Tasa de nacimientos: tnac, area: area, Tasa de muerte: tmuerte, msi, DPR, Fertilidad normal: fnr, vida promedio: vpr, población de ratas hembras: prh, L pob.k=pob.j+(dt)(tnac.jk-tmuerte.jk) N pob=10

R tnac.kl=fnr*prh.k*msi.k

C fnr=0.4

R tmuerte.kl=pob.k/vpr

A prh.k=rs*pob.k

A msi.k=table(tmsi,dpr.k,0,0.025,0.0025) Ttmsi=1/1/.96/.92/.82/.70/.52/.34/.20/.14/.1

A dpr.k=pob.k/a

C fnr=0.4

C vpr=22

C a=11000

C rs = .5

save tmuerte,pob,tnac spec savper=1,length=50,dt=1

D) Tabla:

T 0 1 2	pob 10.00 11.55 13.33	tnac 0.45 0.52 0.61	tmuerte 2.00 2.31 2.67
 8	 31.57	 1.44	6.28
 17	106.69	4.85	 17.75
 32	209.96	9.54	10.55
 48 49 Final	214.55 214.57 214.59	9.75 9.75	9.77 9.77

E) Grafica(Nivel, Flujo):

