Лабораторная работа № 20.
Моделирование биологических процессов.
Задание 1. Модель линейного роста.
На экспериментальном участке проводится мониторинг популяции жужелиц. В начале исследования количество жужелиц было равно 1000. В силу неизвестных причин (не то миграция, не то размножение) количество жужелиц каждый месяц увеличивается ровно на 100. Необходимо изобразить динамику популяции (в виде графика) за два года, а также выяснить, какое количество жужелиц будет через 3 года и когда их количество достигнет 7000.

Решение.
1. Построим математическую модель. Обозначим число жужелиц буквой Z. Поскольку число жужелиц постоянно меняется, добавим индекс, означающий номер месяца: Zi означает количество жужелиц в месяце с номером i. Тогда можем записать:
Z1 = 1000,

Z2 = Z1 + 100,

Z3 = Z2 + 100,

Z4 = Z3 + 100,

или более коротко:

Z1 = 1000,

Zi+1 = Zi + 100.

Фактически, мы имеем арифметическую прогрессию. Еще из школьного курса математики известны несколько формул, позволяющих ответить на все вопросы задачи. Но будем считать, что мы этого не знаем.
2. Создайте новую рабочую книгу Microsoft Excel. В начале листа укажите исходные данные:
[image: image1.png]A] 8 [e]
2 |npupoct 3a oauk mecaw
2

D

1000

3. Для ответа на первый вопрос «изобразить динамику популяции (в виде графика) за два года» создайте расчетную таблицу по следующей инструкции.
В ячейку А4 занесите текст «Месяц»

В ячейку B4 занесите текст «Популяция»

В ячейку А5 занесите число 1

В ячейку B5 занесите формулу:

=E1

В ячейку A6 занесите формулу:

=A5+1

В ячейку B6 занесите формулу:

=B5+E$2

С помощью автозаполнения скопируйте формулы в ячейках A6 и B6 так, чтобы получилась таблица с номерами месяцев до 25. Почему до 25? Потому что между месяцами 1 и 2 прошел 1 месяц, между 1 и 3 прошло 2 месяца, между 1 и 25 – ровно 24.
Если Вам приятнее видеть в конце таблицы 24, то начинаться отсчет должен с месяца номер 0 (на Ваше усмотрение).
В результате должна получиться таблица:

[image: image2.png]§RgEEERIERERRELE

HNmsneN®0gdy Yy

§YEEERNy

NEeRRARINIIIR

FREEREREIEE

4. Постройте график (точнее, точечную диаграмму) по имеющимся данным (нужно выделить всю расчетную таблицу вместе с заголовками и нажать Вставка – Точечная диаграмма):
[image: image3.png]A B c D E 3 [H 1 3 [3 L
1 nonynsuns 6 Hauane uccneaosaHUA 1000
2 | npupoct 33 omuk mecay 200

mecay__[nonynauma,
1000]
1200|
1400|
1600|

2400 nonynauus

56555 Es]e[eva]u]s]e

17

19 —— nonynauns

688 RE5vwvouswnnm

BRYBRRERRE
DRENRBE S

@

g

5. Выполните щелчок правой кнопкой точно по синей наклонной линии на графике и выберите в меню пункт «Добавить линию тренда»:
[image: image4.png]LEEEREE B

nonynauvs

Yagnure
Bogcranosuts cruns
ViSMeHUTS TR AUarpaIMY A1A PAAD..

Mogopot ofxenmoit duryp,

S &

(& Sopmat paga AaHeX...

6. В появившемся окне установите флажки «Показывать уравнение на диаграмме» и «Показывать на диаграмме величину достоверности аппроксимации»:
[image: image5.png]User s
T s
Te

[——

MapameTpsi Aurun Tpexaa

e
@f‘mﬁm
[77] © rocsmmbecs

Tlocrpoere nuvaw Thenaa (anmpoamawys 1 rraxEaHE)

D}] [o ErS— =
_/] © Crenewan

@ © Tumeiiven dunetpas E—
Hassane ampoxcawp el (& axerof) KBl ————
@ goronammeows: Sxcronentansas (ronynaus)
© apyroe: [

Tporves

engpenra: o0 neprozos

wesanva: o0 neprozos

T nepeceverme govsoii c ocoro Y 8 Toure: [B,0
V' noxassisaTs ypasrermie Ha auarpanie

¥ rowecris Ha avarpany senmy AocrogepHocTr ampoxamaLI (RA2)

7. Сдвиньте окно так, чтобы оно не заслонял Ваш график!
8. Переключая виды зависимости (экспоненциальная, линейная, логарифмическая, степенная), выберите такую, при которой новая линия на графике максимально точно совпадает с имеющейся, а коэффициент R2 максимально близок к единице (возможно, даже равен 1).
9. В ячейку C4 добавьте заголовок третьего столбца: «Прогноз».

10. На графике имеется формула y=200x+800:

[image: image6.png]S8E8BERE

10

nonynsaums

15

200x+800

—— nonynauua

—— Nuneiinan
(nonynsuua)

Фактически, это уравнение позволяет найти величину популяции в любой месяц. Этим мы и воспользуемся для прогнозирования. Для этого в ячейку C5 перепишите полученное уравнение, убрав оттуда y, а x заменив на ссылку на ячейку A5. Затем скопируйте ячейки:
[image: image7.png]& lwm e

BRINBBRBRREBESEGREERES®®N

A

B

ONYNAUMA 8 HaYaNe UCCIEROBAHMA

npupocT 33 oaNH Mecal
mecau___nonyaauma Nportos
1000[=200"A5+800
2 1200 1200
3 1400 1400
4 1600 1600
5 1800 1800
6 2000 2000
7 200 2200
s 200 2400
9 2600 2600
10 2800 2800
un 3000 3000
2 3200 3200
13 3400 3400
1 3600 3600
15 3800 3800
16 4000 4000
17 400 4200
18 400 4300
19 4500 4500
20 4800 4800
2 5000 5000
2 5200 5200
2 5400 5400
P 5600 5600
25 5300 5800

D

1000

SEBEEEERE

nonynayua

00x +800

—— nonynaunn

— Nuneiivan
(nonynauua)

15 20 25 30

Видно, что расчетная формула позволяет получать те же значения, что и прямым методом.

11. Ответим на второй вопрос задачи: «какое количество жужелиц будет через 3 года». В ячейку A31 (ниже расчетной таблицы) введите число 37 – номер месяца по прошествии 36 месяцев, т.е. 3 лет. Если Вы изменили нумерацию, и начальный месяц имеет номер 0, тогда нужно ввести число 36.

В ячейку C31 скопируйте формулу из любой ячейки от C5 до C29. В результате получите:
[image: image8.png]NMEIRAE

S

RRBRNRY

37

12. Чтобы ответить на последний вопрос задачи («когда их количество достигнет 7000»), нам потребуется надстройка «Поиск решения». Чтобы ее подключить, проделайте действия:

Файл – Параметры:

[image: image9.png]Xl 9~

Thasvan Beasxa Pas

d cComanums

& Companms kax

5 Ompus

Mocneame.
Cosgars
Mevars.
Coxparims n ompasims

Cnpaska

3 bunon

В появившемся окне перейдите на вкладку «Надстройки»:

[image: image10.png]Napamerpt Excel

Osume
@opuyns

Mpasonmcarne
Coxpanesne

o

Hononsumenswo
Hacrpoiika nerl

Nanens sscrporo gocryna

Uertp ynpasnena esonacrocrsio

Y-,

Hancrpoiicn
s — Pacnonoxerme i
[Axrusinsie wancrpoiicn npunoxcerii
Maker anannza G Office14\Librany\Analysis\ANALYS32.XUL Hagcrpoiea xcel

Maker awanisa - VBA
Mowc pewennn

Heacrusrie aacrpoiik npunoxeruii
Microsoft Actions Pane 3

ara o)

Vicroymerss aan espo.

Kononmumynet

Hacrpausaensie XML gatisie
Heanaunoe conepxmoe

| Cxpurete nwerst

| Cxpmsie crpox u cronsust

Hancrpoiiku, comsannsie ¢ AokymenTamn
Qmeymemeypom nadcmpolicy, cassanste ¢ doryuenmay

orimouennsie wancrpoiiin npunoenui
Omeymemayom ominouesse adcmpotiny npurox e

Maker aanisa
Microsoft Corporation

Haacrpoika:
viagarens:

CiL.iceLd\Library\Analysis\ATPVBAEN XLAM
Ci.ficel\Libran\SOLVER\SOLVER XLAM

G\..microsoft shared\Smart Tag\MOFLDLL
G\ fice\Office1 4\Librar)\EUROTOOLXLAM
G Microsoft Office\Office1 4\OFFRHD.DLL
C..Microsoft Office\Office14\OFFRHD.DLL
C..Microsoft Office\Office14\OFFRHD.DLL
C..Microsoft Office\Office14\OFFRHD.DLL
G Microsoft Office\Office1 \OFFRHD.DLL

CoBmecTuuOCTE: OTCTCTBYIOT coeaeHs 0 CoBMeCTUMOCTH
Pacronoxenwe: C:\Program Files (86) Microsoft Office\Office1 4\Libran/\Analysis\ANALYS32 XL

Onucarme:

COREPXT WHCTDYMEHTH 415 3HaNUIS3 Hay X W GHHaHCOBK ABHHSK

Hagcrpoiika Bxcel
Hagcrpoiika Bxcel

Maker pacumpens XML
Deiicrane

Hagcrpoiica Bxcel
Vrcnexrop gorymesos.
Vrcnexrop gorymesos.
Vrcnexrop gorymesos.
Vrcnexrop gorymesos.
Vrcnexrop goryuenTos

ynpasnenne: [Haacrporiin Excel

_mepeinn. |

В выпадающем списке внизу выберите «Надстройки Excel» и нажмите перейти:

[image: image11.png]NNNNN N

[Pacnonoxenne: C:\Program Files h@6)\Microsoft Office\Officel4\Lik

Onucamute: COREpHT UHCTDYMENTS 417 aHaNa Hay s 1 d

smpssnenue: [Facpomonbs =] | Hepeiini
[raacooinn s |

Haacrpoiikn COM
 eiicrens

Rakers: pacumpenis XML
| Omcnouenmse obverrs

Поставьте флажок (если его нет) рядом с пунктом «Поиск решения»:

[image: image12.png]21
e

[cromera ammespo =]

s e

Omena

13. Скопируйте ячейки A31:C31 на одну ячейку вниз:
[image: image13.png]37

3

Нам нужно, чтобы в ячейке C32 вместо 8400 стало 7000. Для этого используем инструмент «Подбор параметра»:
[image: image14.png]W H

fpynnwposars Pasrpynnup

Caoiicrsa B Noeropums

) Copmuposea | ounerp .
Copriposka u GwrsTo.

4 ‘ & OuncruTe.

Tekcrno Yaanwms Mposepka Konconmaauns|
cron6uam ay6nnkaTs Aansx*

[N R e ——

| Doatopnapamerpa.. |
D | £ [F | 6 [A [1 [3 [K [L| 6w

& Vsmennrs consu

oserus

Получим диалоговое окно «Подбор параметра». В нем надо установить, что в ячейке C32 должно появиться значение 7000, для этого можно изменять значение A32 как параметр:

[image: image15.png]Yeraosums s gueiice: 32
Srauenve: [7000

e wiaserwe son [s3] I
[o | omea |

После нажатия кнопки OK мы сможем узнать, на каком месяце популяция станет равной 7000:

[image: image16.png]AN I

PesynsTat non6opa napamerpa 2|
Tloa6op nepenerpa ann mueivon C32 wor
Pevere raizero.

e o
== | ==

Месяц №30, т.е. должно пройти 29 месяцев.

14. Используя построенную компьютерную модель, ответьте на следующие вопросы:

как изменится решение задачи (вопрос «изобразить динамику популяции (в виде графика) за два года», вопрос «какое количество жужелиц будет через 3 года», вопрос «когда их количество достигнет 7000»), если в начале эксперимента число жужелиц составляло 3000, а прирост – 100 жужелиц в месяц?

Для этого Вам придется заново построить график, получить новое уравнение зависимости, занести его в столбец «Прогноз» и заново выполнить подбор параметра. Лучше всего проделать данные действия на новом листе:

[image: image17.png]Bessums...
Yaanute.

Mepeumenosare

Voo Texcr
Sauprurs guc,
User spnsiska »

Cxpurs
Ngxasams,

Baiaens sce nucre

[image: image18.png]

Задание 2. Модель экспоненциального роста.

На экспериментальном участке проводится мониторинг популяции саранчи. В начале исследования количество особей было равно 1000. В силу неизвестных причин количество особей саранчи каждый месяц увеличивается ровно на 10% от количества в предыдущем месяце. Необходимо изобразить динамику популяции (в виде графика) за два года, а также выяснить, какое количество жужелиц будет через 3 года и когда их количество достигнет 100000.

1. Построим математическую модель. Обозначим число особей саранчи буквой S. Можем записать:

S1 = 1000,

S2 = S1 + 0,1S1
S3 = S2 + 0,1S2
S4 = S3 + 0,1S3
или более коротко:

S1 = 1000,

Si+1 = Si + 0,1Si
Решение задачи аналогично предыдущему заданию, с отличиями:
В ячейке E2 вместо 200 должно быть записано 10%
формула в ячейке B6 должна быть другой

=B5+B5*E$2

Вид зависимости будет не линейным, а другим (см. название задания).

Задание 3.

У мамонтихи Молли двое мамонтят: Коль и Поль. В начале года рост каждого был полметра. Каждый день Коль вырастает на 1 см, Поль — становится выше на 0,5 % от вчерашнего роста.
Задания:

1) Определить, когда Поль догонит Коля.
2) Когда каждый станет выше мамы, если ее рост 3 м?
Задание 4
В результате мониторинга популяции диких антарктических кошек были получены следующие цифры:

	Год
	Популяция

	1
	1000

	2
	900

	3
	810

	4
	730

	6
	590

	7
	530

	8
	480

Построить график динамики популяции;

определить, когда численность популяции упадет ниже 10 особей;

оценить, сколько особей было на 5-м году (когда измерения не проводились).

