


# MATHEMATICAL MODELLING WITH CASE STUDIES

A Differential Equations Approach

Using Maple™ and MATLAB®

*Second Edition*

**Belinda Barnes and Glenn Robert Fulford**


**CRC Press**  
Taylor & Francis Group

A CHAPMAN & HALL BOOK

# Contents

Preface	v
Acknowledgements	viii
<b>1 Introduction to mathematical modelling</b>	<b>1</b>
1.1 Mathematical models	2
1.2 An overview of the book	3
1.3 Some modelling approaches	5
1.4 Modelling for decision-making	7
<b>2 Compartmental models</b>	<b>9</b>
2.1 Introduction	10
2.2 Exponential decay and radioactivity	10
2.3 <i>Case Study: Detecting art forgeries</i>	17
2.4 <i>Case Study: Pacific rats colonise New Zealand</i>	19
2.5 Lake pollution models	20
2.6 <i>Case Study: Lake Burley Griffin</i>	26
2.7 Drug assimilation into the blood	28
2.8 <i>Case Study: Dull, dizzy or dead?</i>	33
2.9 Cascades of compartments	37
2.10 First-order linear DEs	38
2.11 Equilibrium points and stability	40
2.12 <i>Case Study: Money, money, money makes the world go around</i>	41
2.13 Exercises for Chapter 2	44
<b>3 Models of single populations</b>	<b>51</b>
3.1 Exponential growth	52
3.2 Density dependent growth	56
3.3 Limited growth with harvesting	63
3.4 <i>Case Study: Anchovy wipe-out</i>	65
3.5 <i>Case Study: How can <math>2 \times 10^6</math> birds mean rare?</i>	66
3.6 Discrete population growth and chaos	67
3.7 Time-delayed regulation	74
3.8 <i>Case Study: Australian blowflies</i>	76
3.9 Exercises for Chapter 3	77
<b>4 Numerical solution of differential equations</b>	<b>83</b>
4.1 Introduction	84
4.2 Basic numerical schemes	84
4.3 Computer implementation using Maple and MATLAB	87
4.4 Instability	89
4.5 Discussion	90
4.6 Exercises for Chapter 4	91

<b>5</b>	<b>Interacting population models</b>	<b>95</b>
5.1	Introduction . . . . .	96
5.2	An epidemic model for influenza . . . . .	97
5.3	Predators and prey . . . . .	106
5.4	<i>Case Study: Nile Perch catastrophe</i> . . . . .	113
5.5	Competing species . . . . .	114
5.6	<i>Case Study: Aggressive protection of lerps and nymphs</i> . . . . .	119
5.7	Model of a battle . . . . .	120
5.8	<i>Case Study: Rise and fall of civilisations</i> . . . . .	125
5.9	Exercises for Chapter 5 . . . . .	128
<b>6</b>	<b>Phase-plane analysis</b>	<b>135</b>
6.1	Introduction . . . . .	136
6.2	Phase-plane analysis of epidemic model . . . . .	139
6.3	Analysis of a battle model . . . . .	143
6.4	Analysis of a predator-prey model . . . . .	148
6.5	Analysis of competing species models . . . . .	152
6.6	Closed trajectories for the predator-prey . . . . .	158
6.7	<i>Case Study: Bacteria battle in the gut</i> . . . . .	160
6.8	Exercises for Chapter 6 . . . . .	162
<b>7</b>	<b>Linearisation analysis</b>	<b>169</b>
7.1	Introduction . . . . .	170
7.2	Linear theory . . . . .	170
7.3	Applications of linear theory . . . . .	179
7.4	Nonlinear theory . . . . .	181
7.5	Applications of nonlinear theory . . . . .	184
7.6	Exercises for Chapter 7 . . . . .	187
<b>8</b>	<b>Some extended population models</b>	<b>191</b>
8.1	Introduction . . . . .	192
8.2	<i>Case Study: Competition, predation and diversity</i> . . . . .	192
8.3	Extended predator-prey model . . . . .	193
8.4	<i>Case Study: Lemming mass suicides?</i> . . . . .	198
8.5	<i>Case Study: Prickly-pear meets its moth</i> . . . . .	200
8.6	<i>Case Study: Geese defy mathematical convention</i> . . . . .	202
8.7	<i>Case Study: Possums threaten New Zealand cows</i> . . . . .	206
8.8	Exercises for Chapter 8 . . . . .	212
<b>9</b>	<b>Formulating basic heat models</b>	<b>217</b>
9.1	Introduction . . . . .	218
9.2	Some basic physical laws . . . . .	219
9.3	Model for a hot water heater . . . . .	222
9.4	Heat conduction and Fourier's law . . . . .	226
9.5	Heat conduction through a wall . . . . .	228
9.6	Radial heat conduction . . . . .	232
9.7	Heat fins . . . . .	234
9.8	Exercises for Chapter 9 . . . . .	238
<b>10</b>	<b>Solving time dependent heat problems</b>	<b>241</b>
10.1	The cooling coffee problem revisited . . . . .	242

10.2	The hot water heater problem revisited . . . . .	244
10.3	<i>Case Study: It's hot and stuffy in the attic</i> . . . . .	248
10.4	<i>Spontaneous combustion</i> . . . . .	250
10.5	<i>Case Study: Fish and chips explode</i> . . . . .	257
10.6	Exercises for Chapter 10 . . . . .	258
<b>11</b>	<b>Solving heat conduction problems</b> . . . . .	<b>263</b>
11.1	Boundary value problems . . . . .	264
11.2	Heat loss through a wall . . . . .	266
11.3	<i>Case Study: Double glazing: What's it worth?</i> . . . . .	271
11.4	Insulating a water pipe . . . . .	274
11.5	Cooling a computer chip . . . . .	279
11.6	Exercises for Chapter 11 . . . . .	284
<b>12</b>	<b>Introduction to partial differential equations</b> . . . . .	<b>289</b>
12.1	The heat conduction equation . . . . .	290
12.2	Oscillating soil temperatures . . . . .	292
12.3	<i>Case Study: Detecting land mines</i> . . . . .	296
12.4	Lake pollution revisited . . . . .	299
12.5	Exercises for Chapter 12 . . . . .	306
<b>A</b>	<b>Differential equations</b> . . . . .	<b>309</b>
A.1	Properties of differential equations . . . . .	309
A.2	Solution by inspection . . . . .	310
A.3	First-order separable equations . . . . .	311
A.4	First-order linear equations and integrating factors . . . . .	312
A.5	Homogeneous equations . . . . .	313
A.6	Inhomogeneous equations . . . . .	314
<b>B</b>	<b>Further mathematics</b> . . . . .	<b>317</b>
B.1	Linear algebra . . . . .	317
B.2	Partial derivatives and Taylor expansions . . . . .	320
B.3	Review of complex numbers . . . . .	323
B.4	Hyperbolic functions . . . . .	323
B.5	Integration using partial fractions . . . . .	325
<b>C</b>	<b>Notes on Maple and MATLAB</b> . . . . .	<b>327</b>
C.1	Brief introduction to Maple . . . . .	327
C.2	Solving differential equations with Maple . . . . .	327
C.3	Brief introduction to MATLAB . . . . .	329
C.4	Solving differential equations with MATLAB . . . . .	330
<b>D</b>	<b>Units and scaling</b> . . . . .	<b>335</b>
D.1	Scaling differential equations . . . . .	335
D.2	SI Units . . . . .	337
	<b>References</b> . . . . .	<b>339</b>
	<b>Index</b> . . . . .	<b>343</b>