

Pla Docent de l'Assignatura

Guia Docent

Nom de l'assignatura: Biomodelat matemàtic 1

Curs acadèmic: 2010-2011

Trimestres: 1er i 2on

Codi assignatura:

Estudis: Grau en Enginyeria Biomèdica

Nombre de crèdits ECTS: 12

Nombre total d'hores de dedicació: 300 hores

Temporalització:

Curs: 1er curs

Tipus: semestral

Període: 1er i 2on trimestre

Professorat: Coloma Ballester, Glòria Haro, Ernest Montbrió, Edoardo Provenzi,
Ricard Solé

Guia Docent

Dades descriptives de l'assignatura

Curs acadèmic: 2010-2011

Nom de l'assignatura: Biomodelat matemàtic 1

Codi: 2011-22106

Tipus d'assignatura: Bàsica

Titulació / Estudis: Grau en Enginyeria biomèdica

Nombre de crèdits ECTS: 12

Nombre total d'hores de dedicació a l'assignatura: 300

Temporalització:

Curs: 1er

Tipus: semestral

Període: 1r i 2on trimestre

Coordinació: Ernest Montbríó

Professorat: Coloma Ballester, Glòria Haro, Ernest Montbríó, Edoardo Provenzi, Ricard Solé.

Departament: Tecnologies de la Informació i les Comunicacions (DTIC) i Ciències experimentals i de la salut (CEXS)

Llengua de docència: català, castellà i anglès.

1. Presentació de l'assignatura

L'objectiu d'aquesta assignatura és aportar la formació matemàtica necessària per a l'anàlisi i la resolució de problemes en enginyeria biomèdica. Aquest coneixement permet desenvolupar les capacitats i estratègies necessàries per analitzar un problema, plantejar un model matemàtic que el descriu, resoldre'l, i finalment analitzar la solució obtinguda.

L'assignatura consta dels blocs següents:

Bloc I: Àlgebra lineal (1er trimestre)

Bloc II: Càlcul (1er trimestre)

Bloc III: Càlcul en diverses variables i mètodes numèrics (2on trimestre)

Bloc IV: Modelització matemàtica (1er i 2on trimestres)

Els primers tres blocs corresponen als cursos de matemàtiques pròpis dels graus d'enginyeria. El darrer bloc consisteix en l'ús de mètodes matemàtics en la modelització de sistemes biològics.

2. Competències a assolir a l'assignatura

Competències generals	Competències específiques
<p style="text-align: center;">Instrumentals</p> <ol style="list-style-type: none"> 1. Capacitat de comprendre i analitzar enunciats matemàtics. 2. Capacitat d'identificar la metodologia adequada per analitzar un problema i trobar-ne la solució. 3. Habilidadat d'expressar idees i conceptes matemàtics de forma oral i escrita de manera precisa. 4. Capacitat d'abstracció 5. Capacitat de sistematització. <p style="text-align: center;">Sistèmiques</p> <ol style="list-style-type: none"> 6. Capacitat per treballar autònomament en la resolució de problemes 7. Capacitat per aprendre dels errors propis i dels altres 8. Capacitat per cercar solucions més adequades segons les característiques de cada problema/situació/context 9. Capacitat per inferir nocions matemàtiques. 	<p style="text-align: center;">Bloc I (Àlgebra lineal)</p> <ol style="list-style-type: none"> 1. Entendre l'àlgebra i la geometria bàsica dels nombres complexos. 2. Dominar els conceptes de vector i matriu i les operacions amb vectors i matrius. 3. Entendre la geometria dels sistemes d'equacions lineals. 4. Comprensió i domini del mètode d'eliminació Gaussiana per a la resolució de sistemes d'equacions lineals. 5. Entendre el concepte de base d'un espai vectorial. 6. Comprensió dels quatre subespais vectorials fonamentals. 7. Comprensió del concepte i tècnica dels canvis de base. 8. Entendre els concepte d'ortonormalització d'una base, en particular domini del mètode de Gram-Schmidt. 9. Comprensió de les rotacions i transformacions bàsiques. 10. Domini del concepte de valor i vector propi. 11. Entendre el concepte de matriu diagonalitzable i cas de les matrius simètriques. <p style="text-align: center;">Blocs II i III (Càlcul i Càlcul en diverses variables i mètodes numèrics)</p> <ol style="list-style-type: none"> 1. Entendre i diferenciar els conceptes de nombre natural, enter, racional i real. 2. Entendre el concepte d'interval de nombres reals 4. Entendre el concepte de fitacions de conjunts de nombres reals. 5. Entendre el concepte de valor absolut. 6. Entendre els procediments d'inducció i raonaments directes i per reducció a l'absurd. 7. Entendre el concepte de gràfica d'una funcions. 8. Entendre el concepte d'operacions bàsiques de funcions. 9. Entendre les propietats bàsiques de funcions reals 10. Entendre les nocions de límit. 11. Entendre les nocions de funció contínua i derivable. 12. Entendre el concepte d'integral definida i de primitiva. 13. Entendre el concepte de límit d'una successió. 14. Entendre el concepte de sèrie i de convergència de sèries. 15. Distingir entre distints tipus de sèries. 16. Entendre el concepte d'aproximació polinomial de funcions reals, el teorema de Taylor i de les seves

	<p>aplicacions.</p> <ol style="list-style-type: none">17. Comprendre les funcions de diverses variables i la seva representació.18. Identificar funcions que representen corbes i superfícies.19. Comprendre el concepte de diferencial per a funcions de diverses variables.20. Entendre el concepte d'extrems condicionats.21. Comprensió pràctica dels mètodes exactes i iteratius en l'anàlisi numèrica.22. Entendre els aspectes qualitius dels procediments numèrics: convergència, eficiència, estabilitat, errors, ...23. Demostracions per procediments d'inducció, raonaments directe i per reducció a l'absurd.24. Càlcul de regions de la recta real definides a partir d'expressions algebraïques incloent o no valors absoluts.25. Càlcul de cotes de subconjunts de nombres reals.26. Reconeixement gràfic de funcions elementals.27. Càlcul de límits directes i amb indeterminacions.28. Estudi de continuïtat de funcions definides a trossos.29. Càlcul de derivades i aplicació dels teoremes corresponents.30. Aplicació del teorema de Taylor i de les seves aplicacions a l'aproximació polinomial de funcions.31. Distingir els distints tipus d'integrals indefinides i càlcul efectiu de primitives.32. Saber calcular àrees de conjunts senzills del pla.33. Estudi de convergència de successions i càlcul de límits de successions.34. Càlcul de la velocitat, acceleració i recta tangent per a corbes.35. Càlcul del pla tangent en superfícies.36. Saber trobar corbes de nivell i seccions amb plans paral·lels als plans XY, YZ i ZX.37. Càlcul d'extrems i extrems condicionats.38. Capacitat de transformar els algorismes numèrics en programes.39. Capacitat d'entendre programes i saber identificar de quin algorisme numèric es tracta.30. Desenvolupament de conjunt de proves adients per a la validació d'un programa.
--	---

3. Continguts

Bloc I: Àlgebra lineal

Bloc de contingut 1. Resolució de Sistemes d'equacions lineals.

Conceptes	Procediments
1. Nombres complexos 2. Funcions. Inverses. Graf d'una funció. 3. Vectors i Matrius. 4. Equacions lineals. Sistemes. 5. La geometria dels sistemes d'equacions lineals. 6. Sistemes singulars. 7. La descomposició LU	- Propietats algebraiques i geomètriques bàsiques dels complexos. - Diferenciació dels diferents tipus de funcions. - Demostracions per reducció a l'absurd. - Operacions amb vectors i matrius. - El mètode de Gauss. - Mètode LU. - Càlcul de la matriu inversa.

Bloc de contingut 2. Els espais vectorials i els seus subespais

Conceptes	Procediments
1. Els subespais vectorials 2. El nucli i la imatge d'una aplicació lineal A 3. Els quatre subespais fonamentals. 4. Independència lineal. Bases. Dimensió.	- Càlcul dels quatre subespais fonamentals de A

Bloc de contingut 3. Els espais vectorials euclidians

Conceptes	Procediments
1. El Determinant 2. Canvis de Base 3. Ortogonalització. 4. Rotacions. Matrius ortogonals.	- Càlcul de determinants. - Canvis de base. - El polinomi característic. - El mètode de Gram-Schmidt.

Bloc de contingut 4. Diagonalització

Conceptes	Procediments
1. Valors i vectors propis 2. Diagonalització 3. Matrius simètriques.	- Càlcul de valors i vectors propis - Procediment de diagonalització

Bloc II: Càlcul

Bloc de contingut 1. Els nombres. Nombres reals. Funcions reals de variable real. Límits i continuïtat.

Conceptes	Procediments	Actituds
- Els nombres naturals. Inducció. - Els nombres reals; supremes i ínfims - Funcions reals. - Límits - Continuïtat.	- Demostracions per inducció i inducció completa. - Demostracions per reducció a l'absurd. - Determinació de conjunts reals expressades a partir de desigualtats algebraiques, amb i sense valor absolut. - Càlcul de supremes i ínfims. - Càlcul de domini d'una funció	- Interès per conèixer i ampliar informació - Tendència a la justificació i consistència científica dels treballs elaborats - Participació constructiva - Esforç - Us crític de la raó

	<ul style="list-style-type: none"> - Representació de gràfiques de funcions. - Reconeixement gràfic de funcions. - Operacions bàsiques de funcions: el seu efecte en la representació gràfica. - Determinació de simetries, creixement/decreixement. - Reconeixement de funcions periòdiques i del seu període. - Càlcul de funció inversa - Càlcul de límits. - Estudi de continuïtat 	
--	--	--

Bloc de contingut 2. Derivació i integració

Conceptes	Procediments	Actituds
<ul style="list-style-type: none"> - Derivació. - Integració de Riemann. - Teorema fonamental del càlcul integral. 	<ul style="list-style-type: none"> - Càlcul de derivades - Aplicacions del teorema del valor mitjà. - Càlcul de límits utilitzant la regla de L'Hôpital. 	<ul style="list-style-type: none"> - Tendència a la justificació i consistència científica dels treballs elaborats - Participació constructiva - Esforç

Bloc de contingut 3. Successions i sèries de nombres reals. Desenvolupaments de Taylor

Conceptes	Procediments	Actituds
<ul style="list-style-type: none"> - Successions - Sèries de nombres positius. - Sèries alternades - Sèries de potències - Teorema de Taylor. 	<ul style="list-style-type: none"> - Terme general d'una successió - Càlcul límits d'algunes successions - Suma d'algunes sèries convergents. - Aproximació de funcions per sèries de potències. 	<ul style="list-style-type: none"> - - Interès per conèixer i ampliar informació - Tendència a la justificació i consistència científica dels treballs elaborats - Participació constructiva - Esforç

Bloc III: Càlcul en diverses variables i mètodes numèrics

Bloc de contingut 4. Funcions de diverses variables reals

Conceptes	Procediments	Actituds
<ul style="list-style-type: none"> - Vectors, normes. - Funcions de diverses variables reals. - Corbes i trajectòries. - Superfícies. 	<ul style="list-style-type: none"> - Estudi del domini i la imatge. - Corbes i superfícies importants. - Representació gràfica mitjançant corbes de nivell i projeccions. - Parametritzacions de corbes. 	<ul style="list-style-type: none"> - Tendència a la justificació i consistència científica dels treballs elaborats. - Capacitat d'abstracció i generalització. - Participació constructiva - Esforç.

Bloc de contingut 5. Derivació en diverses variables i aplicacions

Conceptes	Procediments	Actituds
-----------	--------------	----------

<ul style="list-style-type: none"> - Derivades parcials. - Diferencial o derivada. - Gradient i matrius Jacobiana i Hessiana. - Derivada direccional. - Subespai tangent. - Fórmula de Taylor. - Punts crítics. - Extrems condicionats: multiplicadors de Lagrange. 	<ul style="list-style-type: none"> - Càlcul de derivades parcials. - Interpretació gràfica de la derivada en diverses variables. - Aproximació local de funcions. - Càlcul de punts crítics i estudi de la tipologia. - Optimització de funcions amb restriccions. 	<ul style="list-style-type: none"> - Tendència a la justificació i consistència científica dels treballs elaborats. - Capacitat d'abstracció i generalització. - Participació constructiva - Esforç. - Capacitat de traduir un problema real en termes matemàtics com a problema d'optimització.
---	---	---

Bloc IV: (A partir de la 6a setmana del 1er trimestre, temari provisional)

1. Models en biologia.
2. Decaiment exponencial. Farmacologia i marcatge radiactiu.
3. Model estocàstic de decaïment. Random walks.
4. Creixement exponencial. Model bàsic, estocàstic i estimació de paràmetres.
5. Punts d'equilibri i estabilitat. Senyalització cel·lular i equilibris múltiples.
6. Model logístic. Difusió entre compartiments. Camp mig i dinàmica microscòpica.
7. Model de Gompertz: creixement tumoral. El problema de l'espai.
8. Bifurcacions i trencament de simetria.
9. Models Booleans d'interruptors cel·lulars: comparació amb models continus.
10. Catàstrofes d'error: virus, informació biològica i els seus límits.
11. Estructura de teixits: criptes i dissenys òptims.
12. Propagació d'epidèmies. Transicions, erradicació i percolació.
13. Evolució de seqüències neutres i especiació.
14. Models discrets de diferenciació cel·lular. Stem cells i soroll estocàstic. Reprogramació.
15. Teixits i ordre per interaccions locals: inhibició lateral.

4. Metodologia

A les classes de teoria dels Blocs I, II i III, els estudiants assistiran als cursos de teoria comuns per tots els graus d'enginyeria del DTIC (Enginyeria biomèdica, Enginyeria en informàtica, enginyeria telemàtica, enginyeria de sistemes audiovisuals). Hi ha deu sessions de teoria a cada un dels Blocs I, II i III.

En aquests blocs, el grup es desdoblarà en dos grups petits per fer sessions de pràctiques. Aquests grups seran exclusivament d'estudiants del grau en Enginyeria biomèdica. Les pràctiques de l'assignatura consistiran en la resolució de problemes corresponents als Blocs I, II i III. Hi ha vuit sessions de pràctiques a cada un d'aquests Blocs, on el professor proposa una sèrie de problemes a realitzar d'una col·lecció que els estudiants han preparat prèviament.

Els apunts de teoria i les col·leccions de problemes a realitzar es podran trobar a l'Aula Global de l'assignatura. Els horaris de classe es troben publicats a l'apartat "Calendari i Horaris" de la web de l'ESUP <http://www.upf.edu/esup>

Bloc I: Àlgebra lineal

Teoria

Sessió 1: Presentació de l'assignatura. Nombres complexos. Funcions.

Sessió 2: Vectors i matrius. Aplicacions lineals.

Sessió 3: Geometria dels sistemes d'equacions lineals. Resolució de sistemes d'equacions lineals, Mètode de Gauss.

Sessió 4: Descomposició LU. Càlcul de la matriu inversa.

Sessió 5: Els espais vectorials i els seus subespais. Els quatre subespais fonamentals. Independència lineal. Bases.

Sessió 6: Els quatre subespais fonamentals (continuació).

Sessió 7: Determinants, aplicacions. Canvis de base.

Sessió 8: Espais vectorials Euclidiàns. Ortogonalització. El mètode de Gram-Schmidt. Matrius ortogonals, rotacions.

Sessió 9: Valors i vectors propis. Diagonalització.

Sessió 10: Diagonalització. Matrius simètriques.

Problemes

Sessió 1: Números complexos, Funcions. Vectors i matrius. Aplicacions, exemples pràctics i problemes resolts de forma conjunta sobre la interpretació geomètrica dels sistemes d'equacions lineals. Interpretació de les matrius com un cas particular d'aplicacions lineals.

Sessió 2: Resolució de sistemes d'equacions lineals. Mètode de Gauss. Descomposició LU. Càlcul de la matriu inversa.

Sessió 3: Càlcul dels quatre subespais fonamentals. Independència lineal y rang d'un sistema. Bases.

Sessió 4: Càlcul dels quatre subespais fonamentals. Bases.

Sessió 5: Determinants. Canvis de base.

Sessió 6: Ortogonalització. El mètode de Gram-Schmidt.

Sessió 7: Valors i vectors propis. Matrius ortonormals, rotacions

Sessió 8: Gram-Schmidt, ortogonalització.

Sessió 9: Matrius ortogonals, rotacions.

Sessió 10: Diagonalització. Matrius simètriques.

Bloc II: Càlcul

Teoria

Sessió 1: Els nombres, nombres reals.

Sessió 2: Funcions reals de variable real

Sessió 3,4: Límits i continuïtat de funcions de variable real

Sessió 5,6: Derivabilitat de funcions

Sessió 7,8: Integració de funcions

Sessió 9: Successions i sèries, sèries de potències.

Sessió 10: Desenvolupaments de Taylor

5. Avaluació

Cada un dels Blocs s'avaluarà independentment i tindrà un pes d'un 25% en la nota total de l'assignatura. La nota final s'obtindrà fent la mitjana aritmètica de les notes finals dels quatre blocs, sempre que la nota de cada bloc superi el 5 sobre 10.

En el cas que l'alumne no superi algun dels blocs en primera convocatòria, tindrà l'opció d'examinar-se exclusivament d'aquell bloc en segona convocatòria. En el cas que després de la segona convocatòria no es superi algun dels blocs, l'assignatura s'haurà de recuperar sencera el següent any.

Blocs I, II, III: La nota final consistirà en examen parcial a meitat de curs que eliminarà matèria. A final de curs hi haurà la possibilitat de fer un sol examen de la segona meitat del curs –en cas d'haver aprovat el primer parcial- o bé un sol examen del Bloc sencer.

6. Bibliografia

Bibliografia bàsica (Bloc I: Àlgebra lineal)

G. STRANG, Linear Algebra and its Applications, Harcourt Brace Jovanovich International Edition, 1986.

Bibliografia complementaria (Bloc I: Àlgebra lineal)

F. CEDO i V. GISIN, Àlgebra Bàsica, Manuals de la UAB, 1997.

I.V. PROSKURIAKOV, 2000 Problemas de Álgebra Lineal, Ed. Reverté, 1991.

M. CASTELLET i I. LLERENA, Àlgebra Lineal i Geometria, Manuals de la UAB, 1990.

W. K. NICHOLSON, Algebra Lineal con aplicaciones, Mc Graw Hill, 2003.

Bibliografia bàsica (Blocs II i III: Càlcul, càlcul en diverses variables i mètodes numèrics)

G. STRANG Calculus, Wellesley-Cambridge Press, Wellesley, MA, 1992.
(<http://ocw.mit.edu/resources/res-18-001-calculus-online-textbook-spring-2005/textbook/>)

M. SPIVAK, Calculus, Ed. Reverté, 1987.

R. COURANT and F. JOHN, Introducción al Cálculo y al Análisis Matemático, Ed. Limusa, 1990

J. E. MARSDEN, A. J. TROMBA: Cálculo Vectorial, 4ª Edición, Addison-Wesley Longman, México, 1998

S. LANG: Calculus of Several Variables, 3rd ed., Springer, New York, 1987.

F. GRANERO: Ejercicios y problemas de cálculo, Toms 1 i 2, Ed Tebar Flores, Madrid, 1991.

Bibliografia complementaria en aspectes matemàtics de la biologia

L. EDELSTEIN-KESHET, Mathematical models in biology, SIAM: Society for Industrial and Applied Mathematics; New Edition (2005)

J.D. MURRAY, Springer-Verlag, 3rd ed., Mathematical Biology: I. An Introduction, 2002

J.D. MURRAY, Springer-Verlag, 3rd ed., Mathematical Biology: II. Spatial Models and Biomedical Applications, 2003.

NF BRITTON, Essential Mathematical Biology.

E.S. ALLMAN, J.A. RHODES, Mathematical models in biology: An introduction; Cambridge University Press.

SP ELLNER, J. GUCKENHEIMER (2006), Dynamic models in biology.

J. KEENER, J. SNEYD (2008). Mathematical Physiology: I: Cellular Physiology. Springer.

J. KEENER, J. SNEYD (2008). Mathematical Physiology: II: Systems Physiology. Springer.