

Table of Contents

UNIVERSIDAD NACIONAL DE ENTRE RÍOS
FACULTAD DE INGENIERÍA
CENTRO DE MEDIOS
BIBLIOTECA

4 2 6 8

CONTENTS, VOLUME I

Preface to the Third Edition	vii
Preface to the First Edition	xi
1. Continuous Population Models for Single Species	1
1.1 Continuous Growth Models	1
1.2 Insect Outbreak Model: Spruce Budworm	7
1.3 Delay Models	13
1.4 Linear Analysis of Delay Population Models: Periodic Solutions	17
1.5 Delay Models in Physiology: Periodic Dynamic Diseases	21
1.6 Harvesting a Single Natural Population	30
1.7 Population Model with Age Distribution	36
Exercises	40
2. Discrete Population Models for a Single Species	44
2.1 Introduction: Simple Models	44
2.2 Cobwebbing: A Graphical Procedure of Solution	49
2.3 Discrete Logistic-Type Model: Chaos	53
2.4 Stability, Periodic Solutions and Bifurcations	59
2.5 Discrete Delay Models	62
2.6 Fishery Management Model	67
2.7 Ecological Implications and Caveats	69
2.8 Tumour Cell Growth	72
Exercises	75
3. Models for Interacting Populations	79
3.1 Predator–Prey Models: Lotka–Volterra Systems	79
3.2 Complexity and Stability	83
3.3 Realistic Predator–Prey Models	86
3.4 Analysis of a Predator–Prey Model with Limit Cycle Periodic Behaviour: Parameter Domains of Stability	88
3.5 Competition Models: Competitive Exclusion Principle	94

3.6	Mutualism or Symbiosis	99
3.7	General Models and Cautionary Remarks	101
3.8	Threshold Phenomena	105
3.9	Discrete Growth Models for Interacting Populations	109
3.10	Predator–Prey Models: Detailed Analysis	110
	Exercises	115
4.	Temperature-Dependent Sex Determination (TSD)	119
4.1	Biological Introduction and Historical Asides on the Crocodilia	119
4.2	Nesting Assumptions and Simple Population Model	124
4.3	Age-Structured Population Model for Crocodilia	130
4.4	Density-Dependent Age-Structured Model Equations	133
4.5	Stability of the Female Population in Wet Marsh Region I	135
4.6	Sex Ratio and Survivorship	137
4.7	Temperature-Dependent Sex Determination (TSD) Versus Genetic Sex Determination (GSD)	139
4.8	Related Aspects on Sex Determination	142
	Exercise	144
5.	Modelling the Dynamics of Marital Interaction: Divorce Prediction and Marriage Repair	146
5.1	Psychological Background and Data: Gottman and Levenson Methodology	147
5.2	Marital Typology and Modelling Motivation	150
5.3	Modelling Strategy and the Model Equations	153
5.4	Steady States and Stability	156
5.5	Practical Results from the Model	164
5.6	Benefits, Implications and Marriage Repair Scenarios	170
6.	Reaction Kinetics	175
6.1	Enzyme Kinetics: Basic Enzyme Reaction	175
6.2	Transient Time Estimates and Nondimensionalisation	178
6.3	Michaelis–Menten Quasi-Steady State Analysis	181
6.4	Suicide Substrate Kinetics	188
6.5	Cooperative Phenomena	197
6.6	Autocatalysis, Activation and Inhibition	201
6.7	Multiple Steady States, Mushrooms and Isolates	208
	Exercises	215
7.	Biological Oscillators and Switches	218
7.1	Motivation, Brief History and Background	218
7.2	Feedback Control Mechanisms	221
7.3	Oscillators and Switches with Two or More Species: General Qualitative Results	226
7.4	Simple Two-Species Oscillators: Parameter Domain Determination for Oscillations	234

7.5	Hodgkin–Huxley Theory of Nerve Membranes: FitzHugh–Nagumo Model	239
7.6	Modelling the Control of Testosterone Secretion and Chemical Castration	244
	Exercises	253
8.	BZ Oscillating Reactions	257
8.1	Belousov Reaction and the Field–Körös–Noyes (FKN) Model	257
8.2	Linear Stability Analysis of the FKN Model and Existence of Limit Cycle Solutions	261
8.3	Nonlocal Stability of the FKN Model	265
8.4	Relaxation Oscillators: Approximation for the Belousov–Zhabotinskii Reaction	268
8.5	Analysis of a Relaxation Model for Limit Cycle Oscillations in the Belousov–Zhabotinskii Reaction	271
	Exercises	277
9.	Perturbed and Coupled Oscillators and Black Holes	278
9.1	Phase Resetting in Oscillators	278
9.2	Phase Resetting Curves	282
9.3	Black Holes	286
9.4	Black Holes in Real Biological Oscillators	288
9.5	Coupled Oscillators: Motivation and Model System	293
9.6	Phase Locking of Oscillations: Synchronisation in Fireflies	295
9.7	Singular Perturbation Analysis: Preliminary Transformation	299
9.8	Singular Perturbation Analysis: Transformed System	302
9.9	Singular Perturbation Analysis: Two-Time Expansion	305
9.10	Analysis of the Phase Shift Equation and Application to Coupled Belousov–Zhabotinskii Reactions	310
	Exercises	313
10.	Dynamics of Infectious Diseases	315
10.1	Historical Aside on Epidemics	315
10.2	Simple Epidemic Models and Practical Applications	319
10.3	Modelling Venereal Diseases	327
10.4	Multi-Group Model for Gonorrhea and Its Control	331
10.5	AIDS: Modelling the Transmission Dynamics of the Human Immunodeficiency Virus (HIV)	333
10.6	HIV: Modelling Combination Drug Therapy	341
10.7	Delay Model for HIV Infection with Drug Therapy	350
10.8	Modelling the Population Dynamics of Acquired Immunity to Parasite Infection	351
10.9	Age-Dependent Epidemic Model and Threshold Criterion	361
10.10	Simple Drug Use Epidemic Model and Threshold Analysis	365
10.11	Bovine Tuberculosis Infection in Badgers and Cattle	369

10.12 Modelling Control Strategies for Bovine Tuberculosis in Badgers and Cattle	379
Exercises	393
11. Reaction Diffusion, Chemotaxis, and Nonlocal Mechanisms	395
11.1 Simple Random Walk and Derivation of the Diffusion Equation	395
11.2 Reaction Diffusion Equations	399
11.3 Models for Animal Dispersal	402
11.4 Chemotaxis	405
11.5 Nonlocal Effects and Long Range Diffusion	408
11.6 Cell Potential and Energy Approach to Diffusion and Long Range Effects	413
Exercises	416
12. Oscillator-Generated Wave Phenomena	418
12.1 Belousov–Zhabotinskii Reaction Kinematic Waves	418
12.2 Central Pattern Generator: Experimental Facts in the Swimming of Fish	422
12.3 Mathematical Model for the Central Pattern Generator	424
12.4 Analysis of the Phase Coupled Model System	431
Exercises	436
13. Biological Waves: Single-Species Models	437
13.1 Background and the Travelling Waveform	437
13.2 Fisher–Kolmogoroff Equation and Propagating Wave Solutions	439
13.3 Asymptotic Solution and Stability of Wavefront Solutions of the Fisher–Kolmogoroff Equation	444
13.4 Density-Dependent Diffusion-Reaction Diffusion Models and Some Exact Solutions	449
13.5 Waves in Models with Multi-Steady State Kinetics: Spread and Control of an Insect Population	460
13.6 Calcium Waves on Amphibian Eggs: Activation Waves on <i>Medaka</i> Eggs	467
13.7 Invasion Wavespeeds with Dispersive Variability	471
13.8 Species Invasion and Range Expansion	478
Exercises	482
14. Use and Abuse of Fractals	484
14.1 Fractals: Basic Concepts and Biological Relevance	484
14.2 Examples of Fractals and Their Generation	487
14.3 Fractal Dimension: Concepts and Methods of Calculation	490
14.4 Fractals or Space-Filling?	496
Appendices	501
A. Phase Plane Analysis	501

B. Routh-Hurwitz Conditions, Jury Conditions, Descartes' Rule of Signs, and Exact Solutions of a Cubic	507
B.1 Polynomials and Conditions	507
B.2 Descartes' Rule of Signs	509
B.3 Roots of a General Cubic Polynomial	510
Bibliography	513
Index	537

CONTENTS, VOLUME II

J.D. Murray: *Mathematical Biology, II: Spatial Models and Biomedical Applications*

Preface to the Third Edition

Preface to the First Edition

1. Multi-Species Waves and Practical Applications

- 1.1 Intuitive Expectations
- 1.2 Waves of Pursuit and Evasion in Predator–Prey Systems
- 1.3 Competition Model for the Spatial Spread of the Grey Squirrel in Britain
- 1.4 Spread of Genetically Engineered Organisms
- 1.5 Travelling Fronts in the Belousov–Zhabotinskii Reaction
- 1.6 Waves in Excitable Media
- 1.7 Travelling Wave Trains in Reaction Diffusion Systems with Oscillatory Kinetics
- 1.8 Spiral Waves
- 1.9 Spiral Wave Solutions of $\lambda-\omega$ Reaction Diffusion Systems

2. Spatial Pattern Formation with Reaction Diffusion Systems

- 2.1 Role of Pattern in Biology
- 2.2 Reaction Diffusion (Turing) Mechanisms
- 2.3 General Conditions for Diffusion-Driven Instability:
Linear Stability Analysis and Evolution of Spatial Pattern
- 2.4 Detailed Analysis of Pattern Initiation in a Reaction Diffusion Mechanism
- 2.5 Dispersion Relation, Turing Space, Scale and Geometry Effects in Pattern Formation Models
- 2.6 Mode Selection and the Dispersion Relation
- 2.7 Pattern Generation with Single-Species Models: Spatial Heterogeneity with the Spruce Budworm Model
- 2.8 Spatial Patterns in Scalar Population Interaction Diffusion Equations with Convection: Ecological Control Strategies

- 2.9 Nonexistence of Spatial Patterns in Reaction Diffusion Systems:
General and Particular Results

3. Animal Coat Patterns and Other Practical Applications of Reaction Diffusion Mechanisms

- 3.1 Mammalian Coat Patterns—‘How the Leopard Got Its Spots’
3.2 Teratologies: Examples of Animal Coat Pattern Abnormalities
3.3 A Pattern Formation Mechanism for Butterfly Wing Patterns
3.4 Modelling Hair Patterns in a Whorl in *Acetabularia*

4. Pattern Formation on Growing Domains: Alligators and Snakes

- 4.1 Stripe Pattern Formation in the Alligator: Experiments
4.2 Modelling Concepts: Determining the Time of Stripe Formation
4.3 Stripes and Shadow Stripes on the Alligator
4.4 Spatial Patterning of Teeth Primordia in the Alligator:
Background and Relevance
4.5 Biology of Tooth Initiation
4.6 Modelling Tooth Primordium Initiation: Background
4.7 Model Mechanism for Alligator Teeth Patterning
4.8 Results and Comparison with Experimental Data
4.9 Prediction Experiments
4.10 Concluding Remarks on Alligator Tooth Spatial Patterning
4.11 Pigmentation Pattern Formation on Snakes
4.12 Cell-Chemotaxis Model Mechanism
4.13 Simple and Complex Snake Pattern Elements
4.14 Propagating Pattern Generation with the Cell-Chemotaxis System

5. Bacterial Patterns and Chemotaxis

- 5.1 Background and Experimental Results
5.2 Model Mechanism for *E. coli* in the Semi-Solid Experiments
5.3 Liquid Phase Model: Intuitive Analysis of Pattern Formation
5.4 Interpretation of the Analytical Results and Numerical Solutions
5.5 Semi-Solid Phase Model Mechanism for *S. typhimurium*
5.6 Linear Analysis of the Basic Semi-Solid Model
5.7 Brief Outline and Results of the Nonlinear Analysis
5.8 Simulation Results, Parameter Spaces, Basic Patterns
5.9 Numerical Results with Initial Conditions from the Experiments
5.10 Swarm Ring Patterns with the Semi-Solid Phase Model Mechanism
5.11 Branching Patterns in *Bacillus subtilis*

6. Mechanical Theory for Generating Pattern and Form in Development

- 6.1 Introduction, Motivation and Background Biology
6.2 Mechanical Model for Mesenchymal Morphogenesis
6.3 Linear Analysis, Dispersion Relation and Pattern
Formation Potential

- 6.4 Simple Mechanical Models Which Generate Spatial Patterns with Complex Dispersion Relations
- 6.5 Periodic Patterns of Feather Germs
- 6.6 Cartilage Condensation in Limb Morphogenesis and Morphogenetic Rules
- 6.7 Embryonic Fingerprint Formation
- 6.8 Mechanochemical Model for the Epidermis
- 6.9 Formation of Microvilli
- 6.10 Complex Pattern Formation and Tissue Interaction Models

7. Evolution, Morphogenetic Laws, Developmental Constraints and Teratologies

- 7.1 Evolution and Morphogenesis
- 7.2 Evolution and Morphogenetic Rules in Cartilage Formation in the Vertebrate Limb
- 7.3 Teratologies (Monsters)
- 7.4 Developmental Constraints, Morphogenetic Rules and the Consequences for Evolution

8. A Mechanical Theory of Vascular Network Formation

- 8.1 Biological Background and Motivation
- 8.2 Cell–Extracellular Matrix Interactions for Vasculogenesis
- 8.3 Parameter Values
- 8.4 Analysis of the Model Equations
- 8.5 Network Patterns: Numerical Simulations and Conclusions

9. Epidermal Wound Healing

- 9.1 Brief History of Wound Healing
- 9.2 Biological Background: Epidermal Wounds
- 9.3 Model for Epidermal Wound Healing
- 9.4 Nondimensional Form, Linear Stability and Parameter Values
- 9.5 Numerical Solution for the Epidermal Wound Repair Model
- 9.6 Travelling Wave Solutions for the Epidermal Model
- 9.7 Clinical Implications of the Epidermal Wound Model
- 9.8 Mechanisms of Epidermal Repair in Embryos
- 9.9 Actin Alignment in Embryonic Wounds: A Mechanical Model
- 9.10 Mechanical Model with Stress Alignment of the Actin Filaments in Two Dimensions

10. Dermal Wound Healing

- 10.1 Background and Motivation—General and Biological
- 10.2 Logic of Wound Healing and Initial Models
- 10.3 Brief Review of Subsequent Developments
- 10.4 Model for Fibroblast-Driven Wound Healing: Residual Strain and Tissue Remodelling

- 10.5 Solutions of the Model Equation Solutions and Comparison with Experiment
- 10.6 Wound Healing Model of Cook (1995)
- 10.7 Matrix Secretion and Degradation
- 10.8 Cell Movement in an Oriented Environment
- 10.9 Model System for Dermal Wound Healing with Tissue Structure
- 10.10 One-Dimensional Model for the Structure of Pathological Scars
- 10.11 Open Problems in Wound Healing
- 10.12 Concluding Remarks on Wound Healing

11. Growth and Control of Brain Tumours

- 11.1 Medical Background
- 11.2 Basic Mathematical Model of Glioma Growth and Invasion
- 11.3 Tumour Spread *In Vitro*: Parameter Estimation
- 11.4 Tumour Invasion in the Rat Brain
- 11.5 Tumour Invasion in the Human Brain
- 11.6 Modelling Treatment Scenarios: General Comments
- 11.7 Modelling Tumour Resection (Removal) in Homogeneous Tissue
- 11.8 Analytical Solution for Tumour Recurrence After Resection
- 11.9 Modelling Surgical Resection with Brain Tissue Heterogeneity
- 11.10 Modelling the Effect of Chemotherapy on Tumour Growth
- 11.11 Modeling Tumour Polyclonality and Cell Mutation

12. Neural Models of Pattern Formation

- 12.1 Spatial Patterning in Neural Firing with a Simple Activation–Inhibition Model
- 12.2 A Mechanism for Stripe Formation in the Visual Cortex
- 12.3 A Model for the Brain Mechanism Underlying Visual Hallucination Patterns
- 12.4 Neural Activity Model for Shell Patterns
- 12.5 Shamanism and Rock Art

13. Geographic Spread and Control of Epidemics

- 13.1 Simple Model for the Spatial Spread of an Epidemic
- 13.2 Spread of the Black Death in Europe 1347–1350
- 13.3 Brief History of Rabies: Facts and Myths
- 13.4 The Spatial Spread of Rabies Among Foxes I: Background and Simple Model
- 13.5 Spatial Spread of Rabies Among Foxes II: Three-Species (*SIR*) Model
- 13.6 Control Strategy Based on Wave Propagation into a Non-epidemic Region: Estimate of Width of a Rabies Barrier
- 13.7 Analytic Approximation for the Width of the Rabies Control Break

- 13.8 Two-Dimensional Epizootic Fronts and Effects of Variable Fox Densities: Quantitative Predictions for a Rabies Outbreak in England
- 13.9 Effect of Fox Immunity on Spatial Spread of Rabies

14. Wolf Territoriality, Wolf–Deer Interaction and Survival

- 14.1 Introduction and Wolf Ecology
- 14.2 Models for Wolf Pack Territory Formation: Single Pack—Home Range Model
- 14.3 Multi-Wolf Pack Territorial Model
- 14.4 Wolf–Deer Predator–Prey Model
- 14.5 Concluding Remarks on Wolf Territoriality and Deer Survival
- 14.6 Coyote Home Range Patterns
- 14.7 Chippewa and Sioux Intertribal Conflict c1750–1850

Appendix

A. General Results for the Laplacian Operator in Bounded Domains

Bibliography

Index

UNIVERSIDAD NACIONAL DE ENTRE RÍOS

FACULTAD DE INGENIERIA

CENTRO DE MEDIOS

BIBLIOTECA