

Contents

Preface	ix
Chapter 1: Mathematical Modeling in Biology	1
1.1 Introduction	1
1.2 HIV	2
1.3 Models of HIV/AIDS	5
1.4 Concluding Message	14
Chapter 2: How to Construct a Model	17
2.1 Introduction	17
2.2 Formulate the Question	19
2.3 Determine the Basic Ingredients	19
2.4 Qualitatively Describe the Biological System	26
2.5 Quantitatively Describe the Biological System	33
2.6 Analyze the Equations	39
2.7 Checks and Balances	47
2.8 Relate the Results Back to the Question	50
2.9 Concluding Message	51
Chapter 3: Deriving Classic Models in Ecology and Evolutionary Biology	54
3.1 Introduction	54
3.2 Exponential and Logistic Models of Population Growth	54
3.3 Haploid and Diploid Models of Natural Selection	62
3.4 Models of Interactions among Species	72
3.5 Epidemiological Models of Disease Spread	77
3.6 Working Backward—Interpreting Equations in Terms of the Biology	79
3.7 Concluding Message	82
Chapter 4: Functions and Approximations	89
4.1 Functions and Their Forms	89
4.2 Linear Approximations	96
4.3 The Taylor Series	100
Chapter 5: Numerical and Graphical Techniques—Developing a Feeling for Your Model	110
5.1 Introduction	110
5.2 Plots of Variables Over Time	111
5.3 Plots of Variables as a Function of the Variables Themselves	124

4.4 Multiple Variables and Phase-Plane Diagrams	133
4.5 Concluding Message	145
Chapter 5: Equilibria and Stability Analyses—	
One-Variable Models	151
5.1 Introduction	151
5.2 Finding an Equilibrium	152
5.3 Determining Stability	163
5.4 Approximations	176
5.5 Concluding Message	184
Chapter 6: General Solutions and Transformations—	
One-Variable Models	191
6.1 Introduction	191
6.2 Transformations	192
6.3 Linear Models in Discrete Time	193
6.4 Nonlinear Models in Discrete Time	195
6.5 Linear Models in Continuous Time	198
6.6 Nonlinear Models in Continuous Time	202
6.7 Concluding Message	207
Primer 2: Linear Algebra	214
P2.1 An Introduction to Vectors and Matrices	214
P2.2 Vector and Matrix Addition	219
P2.3 Multiplication by a Scalar	222
P2.4 Multiplication of Vectors and Matrices	224
P2.5 The Trace and Determinant of a Square Matrix	228
P2.6 The Inverse	233
P2.7 Solving Systems of Equations	235
P2.8 The Eigenvalues of a Matrix	237
P2.9 The Eigenvectors of a Matrix	243
Chapter 7: Equilibria and Stability Analyses—Linear	
Models with Multiple Variables	254
7.1 Introduction	254
7.2 Models with More than One Dynamic Variable	255
7.3 Linear Multivariable Models	260
7.4 Equilibria and Stability for Linear Discrete-Time Models	279
7.5 Concluding Message	289
Chapter 8: Equilibria and Stability Analyses—	
Nonlinear Models with Multiple Variables	294
8.1 Introduction	294
8.2 Nonlinear Multiple-Variable Models	294
8.3 Equilibria and Stability for Nonlinear Discrete-Time Models	316
8.4 Perturbation Techniques for Approximating Eigenvalues	330
8.5 Concluding Message	337

Chapter 9: General Solutions and Transformations—	
Models with Multiple Variables	347
9.1 Introduction	347
9.2 Linear Models Involving Multiple Variables	347
9.3 Nonlinear Models Involving Multiple Variables	365
9.4 Concluding Message	381
Chapter 10: Dynamics of Class-Structured Populations	386
10.1 Introduction	386
10.2 Constructing Class-Structured Models	388
10.3 Analyzing Class-Structured Models	393
10.4 Reproductive Value and Left Eigenvectors	398
10.5 The Effect of Parameters on the Long-Term Growth Rate	400
10.6 Age-Structured Models—The Leslie Matrix	403
10.7 Concluding Message	418
Chapter 11: Techniques for Analyzing Models	
with Periodic Behavior	423
11.1 Introduction	423
11.2 What Are Periodic Dynamics?	423
11.3 Composite Mappings	425
11.4 Hopf Bifurcations	428
11.5 Constants of Motion	436
11.6 Concluding Message	449
Chapter 12: Evolutionary Invasion Analysis	454
12.1 Introduction	454
12.2 Two Introductory Examples	455
12.3 The General Technique of Evolutionary Invasion Analysis	465
12.4 Determining How the ESS Changes as a Function of Parameters	478
12.5 Evolutionary Invasion Analyses in Class-Structured Populations	485
12.6 Concluding Message	502
Chapter 13: Probability Theory	513
13.1 An Introduction to Probability	513
13.2 Conditional Probabilities and Bayes' Theorem	518
13.3 Discrete Probability Distributions	521
13.4 Continuous Probability Distributions	536
13.5 The (Insert Your Name Here) Distribution	553
Chapter 14: Probabilistic Models	567
14.1 Introduction	567
14.2 Models of Population Growth	568
14.3 Birth-Death Models	573
14.4 Wright-Fisher Model of Allele Frequency Change	576
14.5 Moran Model of Allele Frequency Change	581
14.6 Cancer Development	584

13.7 Cellular Automata—A Model of Extinction and Recolonization	591
13.8 Looking Backward in Time—Coalescent Theory	594
13.9 Concluding Message	602
Chapter 14: Analyzing Discrete Stochastic Models	608
14.1 Introduction	608
14.2 Two-State Markov Models	608
14.3 Multistate Markov Models	614
14.4 Birth-Death Models	631
14.5 Branching Processes	639
14.6 Concluding Message	644
Chapter 15: Analyzing Continuous Stochastic Models—	
Diffusion in Time and Space	649
15.1 Introduction	649
15.2 Constructing Diffusion Models	649
15.3 Analyzing the Diffusion Equation with Drift	664
15.4 Modeling Populations in Space Using the Diffusion Equation	684
15.5 Concluding Message	687
Epilogue: The Art of Mathematical Modeling in Biology	692
Appendix 1: Commonly Used Mathematical Rules	695
A1.1 Rules for Algebraic Functions	695
A1.2 Rules for Logarithmic and Exponential Functions	695
A1.3 Some Important Sums	696
A1.4 Some Important Products	696
A1.5 Inequalities	697
Appendix 2: Some Important Rules from Calculus	699
A2.1 Concepts	699
A2.2 Derivatives	701
A2.3 Integrals	703
A2.4 Limits	704
Appendix 3: The Perron-Frobenius Theorem	709
A3.1: Definitions	709
A3.2: The Perron-Frobenius Theorem	710
Appendix 4: Finding Maxima and Minima of Functions	713
A4.1 Functions with One Variable	713
A4.2 Functions with Multiple Variables	714
Appendix 5: Moment-Generating Functions	717
<i>Index of Definitions, Recipes, and Rules</i>	725
<i>General Index</i>	727