EJEMPLOS DE MODELOS

Diferentes áreas

- SISTEMA ECOLÓGICO
- SISTEMA DE FLUJO
- SISTEMA ECONÓMICO

A Santos UCM

UN SISTEMA ECOLÓGICO

- DOS ESPECIES ANIMALES N₁, N₂
 - CASO 1: compiten por el mismo alimento
 - CASO 2: situación depredador-presa
- OBJETIVO: variaciones en el número de individuos de cada especie
 - Evolución de la población

M. Santos, UCM

UN SISTEMA ECOLÓGICO

 N° individuos de cada especie en un instante t: $N_1(t)$, $N_2(t)$

DATOS DE PARTIDA:

- ►Tasa de nacimientos: λ₁, λ₂ (constantes)
 λ_i N_i individuos de la especie *i* nacen por unidad de tiempo
- Tasa de mortalidad: μ_i(N1,N2) μ_i(N1,N2).N_i individuos de la especie *i* mueren por unidad de tiempo

MODELO DEL SISTEMA ECOLÓGICO

Balance

$$\frac{d}{dt}N_1(t) = \lambda_1 N_1(t) - \mu_1(N_1, N_2).N_1(t)$$

$$\frac{d}{dt}N_2(t) = \lambda_2 N_2(t) - \mu_2(N_1, N_2).N_2(t)$$

*Nota: siempre $N_1(t)$ y $N_2(t)$

M Santos LICM

4

CASO 1:

Las especies compiten

La mortalidad depende de la cantidad de comida y, por lo tanto, del número de individuos

$$\mu_i(N_1, N_2) = \gamma_i + \delta_i(N_1 + N_2)$$
 $\delta_i > 0$, $i = 1, 2$

$$\frac{d}{dt}N_{1}(t) = (\lambda_{1} - \gamma_{1})N_{1}(t) - \delta_{1}(N_{1} + N_{2}).N_{1}(t)$$

$$\frac{d}{dt}N_2(t) = (\lambda_2 - \gamma_2)N_2(t) - \delta_2(N_1 + N_2).N_2(t)$$

M Santos IICM

CASO 1: Resultados y conclusiones

$$\lambda_1 = 3; \ \lambda_2 = 2; \ \gamma_1 = \gamma_2 = \delta_1 = \delta_2 = 1$$

N₁ (línea continua)

N₂ (línea de puntos)

Si
$$(\lambda_1 - \gamma_1)/\delta_1 > (\lambda_2 - \gamma_2)/\delta_2$$

la segunda especie desaparecerá y la primera llegará

a
$$(\lambda_1 - \gamma_1)/\delta_1$$

independientemente del número inicial de individuos

M. Santos, UCM

6

CASO 2:

Depredadores (N1) y presas (N2)

$$\mu_1(N_1,N_2) = \gamma_1 - \alpha_1 N_2, \quad \alpha_1 > 0$$

$$\mu_2(N_1,N_2) = \gamma_2 + \alpha_2 N_1, \quad \alpha_2 > 0$$

La mortalidad de N1 disminuye cuando N2 aumenta (su alimento)

La mortalidad de N2 (presa) aumenta cuando N1 aumenta

$$\frac{d}{dt}N_{1}(t) = (\lambda_{1} - \gamma_{1})N_{1}(t) + \alpha_{1}N_{2}(t).N_{1}(t)$$

$$\frac{d}{dt}N_{2}(t) = (\lambda_{2} - \gamma_{2})N_{2}(t) - \alpha_{2}N_{1}(t).N_{2}(t)$$

CASO 2: Resultados y conclusiones

$$\lambda_1 = 1$$
; $\lambda_2 = 2$; $\gamma_1 = 2$; $\gamma_2 = 1$; $\alpha_1 = \alpha_2 = 1$

 N_1 : depredadores (línea continua); N_2 : presas (línea punteada)

UN SISTEMA DE FLUJO

DATOS DE PARTIDA

- Sección del depósito A (m²)
- Sección de la abertura de salida a (m²)
- Nivel de líquido en el depósito h (m)
- Flujo de entrada u (m³/s)
- Flujo libre de salida q (m³/s)
- OBJETIVO: variación del flujo de salida con el flujo de entrada (altura)

de de

M. Santos, UCM

9

MODELO DE FLUJO

Balance de masas
$$\frac{d}{dt}Ah(t)=u(t)-q(t)$$

L. Bernoulli
$$q(t)=a.v(t)$$
 $v(t)=\sqrt{2gh(t)}$

$$q(t) = a\sqrt{2g}.\sqrt{h(t)}$$

$$\frac{d}{dt}h(t) = -\frac{a\sqrt{2g}}{A}\sqrt{h(t)} + \frac{1}{A}u(t)$$

M. Santos, UCM

10

Resultados y conclusiones

Variación de h(t) cuando u(t) = 1; A = 1; $a\sqrt{2g} = 1$ Condiciones iniciales: h(0) = 0 y h(0) = 2

UN SISTEMA ECONÓMICO

y(n): producto nacional bruto (PNB), año n

c(n): consumo total, año n

i(n): inversión total, año n

g(n): gastos del gobierno, año n

$$y(n) = c(n) + i(n) + g(n)$$

OBJETIVO: cómo influyen g(n) y
 c(n) en la economía del país y(n)

4 Septer LICM

MODELO ECONÓMICO

Modelo Keynesiano (Samuelsson):

$$c(n) = ay(n-1); a>0$$

 $\Rightarrow c(n+1) = ay(n)$
 $i(n) = b(c(n)-c(n-1)); b>0$
 $y(n)=ay(n-1)+b(ay(n-1)-ay(n-2)) + g(n)$
 $y(n)-(a+ab)y(n-1)+aby(n-2))=g(n)$

M. Santos, UCM

MODELO ECONÓMICO

Predicción económica: y(n+1)

$$= c(n+1)+i(n+1)+g(n+1)$$

$$= c(n+1)+b(c(n+1)-c(n))+g(n+1)$$

$$= (1+b)ay(n)-bc(n)+g(n+1)$$

Gasto: c(n+1) = ay(n)

Notación matricial

$$\begin{pmatrix} c(n+1) \\ y(n+1) \end{pmatrix} = \begin{pmatrix} 0 & a \\ -b & (1+b)a \end{pmatrix} \begin{pmatrix} c(n) \\ y(n) \end{pmatrix} + \begin{pmatrix} 0 \\ 1 \end{pmatrix} g(n+1)$$

M. Santos, UCM

Resultados y conclusiones

Variación del PNB (cruces) y del consumo c(n) (asteriscos) con el incremento de gastos g(n); n=2, a=b=0.5

A Santos LICM