第七章差分方程模型

1 按年龄分组的种群增长

按年龄分组的种群增长

- 不同年龄组的繁殖率和死亡率不同
- 以雌性个体数量为对象
- 建立差分方程模型, 讨论稳定状况下种群的增长规律

模型假设

- 种群按年龄大小等分为n个年龄组,记i=1,2,...,n
- 时间离散为时段,长度与年龄组区间相等,记k=1,2,...
- 第i年龄组1雌性个体在1时段内的繁殖率为bi
- 第i 年龄组在1时段内的死亡率为di, 存活率为si = 1 di
- x_i(k)- 时段k第i 年龄组的种群数量

模型建立

•
$$x_1(k+1) = \sum_{i=1}^n b_i x_i(k)$$
 (设至少1个 $b_i > 0$)

- $x_{i+1}(k+1) = s_i x_i(k), i = 1, 2, \dots, n-1$
- $x(k) = [x_1(k), x_2(k), \cdots x_n(k)]^T$ -按年龄组的分布向量

- $x(k+1) = Lx(k), x(k) = L^k x(0)$ 预测任意时段种群按年龄组的分布
- 预测任意时段种群按年龄组的分布

在人口方面的应用

统一讲人口模型时我们再将这个模型在人口的应用讨论一下。