

Contents

Part I General and Historical Introduction

Chaotic Growth with the Logistic Model of P.-F. Verhulst

<i>H. Pastijn</i>	3
1 P.-F. Verhulst and the Royal Military Academy in Brussels	3
2 The Exponential Growth Process	5
3 Limited Growth Models	6
4 The Logistic Growth Process	7
5 Attractors for the Discrete Logistic Model	9
6 Conclusion	10
References	10

Pierre-François Verhulst's Final Triumph

<i>J. Kint, D. Constales, A. Vanderbauwhede</i>	13
1 His Life	13
2 His Work in the Field of Population Growth	17
3 The Logistic Function After 1849	19
4 Verhulst's Principle and Chaos Theory	22
5 Logistic Fractal of Verhulst	24
6 Conclusion	26
References	27

Limits to Success. The Iron Law of Verhulst

<i>P.L. Kunsch</i>	29
1 Introduction	29
2 The Logistic Equation, a Prototype of Systems Thinking	30
3 Archetypes	34
4 Modelling a Bubble on the Stock Market	40
5 Conclusions	49
References	50

**Recurrent Generation of Verhulst Chaos Maps at Any Order
and Their Stabilization Diagram by Anticipative Control**

<i>D.M. Dubois</i>	53
1 Introduction	53
2 Analytical Solution of Chaos Maps	54
3 The Verhulst Incurive Map is the Correct Discrete Verhulst Equation.....	57
4 Incurive Control for Stabilizing Chaos Maps	59
5 Recurrent Generation of Chaos Maps at any Order	64
6 Conclusions.....	74
References	75

Coherence in Complex Networks of Oscillators

<i>P.G. Lind, J.A.C. Gallas, H.J. Herrmann</i>	77
1 The Interplay Between Dynamics and Topology	77
2 General Approach to Analyse Coherent States	81
3 Scale-Free Networks of Coupled Logistic Maps: An Example	83
4 Discussion and Conclusions	95
References	96

Growth of Random Sequences

<i>K. Austin, G.J. Rodgers</i>	99
1 Introduction	99
2 Sequences with Random Elements Chosen from a Probability Distribution	102
3 Random Sequences with Multiplicative Constants	106
4 Discussion	111
References	113

Part II Life Relevant Physics

**Logistic Population Growth and Beyond:
The Influence of Advection and Nonlocal Effects**

<i>E. Hernández-García, C. López</i>	117
1 Introduction	117
2 Plankton Dynamics Driven by an Environmental Open Flow	118
3 Nonlocal Logistic Growth	122
4 Summary.....	128
References	129

Predator-Prey Encounters Studied as Relative Particle Diffusion

<i>J. Mann, S. Ott, H.L. Pécseli, J. Trulsen</i>	131
1 Introduction	131
2 Experimental Set-up	132
3 Particle Flux into a Moving Sphere	136
4 Analytical Results	137
5 Conclusions	143
References	145

Extinction Dynamics in Lotka–Volterra Ecosystems on Evolving Networks

<i>A. Lipowski, M. Droz</i>	147
1 Introduction	147
2 Model and Numerical Calculations	150
3 Results	151
4 Conclusions	157
References	158

Exact Law of Live Nature

<i>Mark Ya. Azbel'</i>	161
1 Motivation and Approach	161
2 Universality Law: Derivation	163
3 Results	165
4 Discussion and Conclusions	167
5 Outstanding Problems	170
References	172

Manifestation of Chaos in Real Complex Systems: Case of Parkinson's Disease

<i>R.M. Yulmetyev, S.A. Demin, P. Hänggi</i>	175
1 Introduction	175
2 The Statistical Theory of Discrete Non-Markov Random Processes. Non-Markovity Parameter and its Frequency Spectrum	178
3 The Universal Property of Informational Manifestation of Chaoticity in Complex Systems	180
4 The Quantitative Factor of Quality of a Treatment	181
5 Experimental Data	183
6 Results	185
7 Conclusions	193
References	196

Monte Carlo Simulations of Ageing and Speciation

<i>S. Moss de Oliveira, D. Stauffer</i>	197
1 Introduction	197
2 The Penna Model	198
3 Sympatric Speciation	210
References	217

Part III Econophysics

Influence of Information Flow in the Formation of Economic Cycles

<i>J. Miśkiewicz, M. Ausloos</i>	223
1 Introduction	223
2 ACP Model	224
3 Results	225
4 Conclusions	235
5 Acknowledgement	238
References	238

Logistic Function in Large Financial Crashes

<i>G. Rotundo</i>	239
1 Introduction	239
2 Large Financial Crashes Models	240
3 The Logistic Function	242
4 Numerical Results	243
5 Bayesian Analysis	255
6 Conclusions	257
References	257

Agent Based Approaches to Income Distributions and the Impact of Memory

<i>P. Repetowicz, P. Richmond, S. Hutzler, E. Ni Dhuinn</i>	259
1 Introduction	259
2 Kinetics of Wealth Distributions	261
3 Lack of Memory and Equal Savings	264
4 Three-Agent Exchange Processes	265
5 Comparison of the Model to Empirical Data	267
6 Presence of Memory and Random Savings	267
7 Conclusions	270
References	271

Part IV Condensed Matter

**Agglomeration/Aggregation and Chaotic Behaviour
in d -Dimensional Spatio-Temporal Matter Rearrangements
Number-Theoretic Aspects**

<i>A. Gadomski, M. Ausloos</i>	275
1 Introduction	275
2 Agglomeration vs Aggregation of Matter – a Model Description ...	277
3 Qualitative Signatures of Chaos in Matter-Agglomerating System .	287
4 Some Quantitative Measures of Chaos Signatures in Matter-Agglomerating System	287
5 Number-Theoretic Measures of Spatial and Temporal Irregularities in Aggregation-Agglomerating Systems	289
6 Chaos in an Infinite-Dimensional Agglomerating and/or Aggregating System	291
7 Concluding Address	292
References	293

**A Chaos and Fractal Dynamic Approach
to the Fracture Mechanics**

<i>L.M. Alves, R.F.M. Lobo</i>	295
1 Introduction	295
2 Theoretical Development of a Chaotic Model to Dynamic Fracture	297
3 Results	309
4 Discussion	313
5 Summary and Conclusions	313
References	315

**Nonlinear Dynamics and Fractal Avalanches
in a Pile of Rice**

<i>R.J. Wijngaarden, K.A. Lőrincz, C.M. Aegerter</i>	317
1 Introduction	317
2 Experiment: A Big Rice Pile	318
3 The Rough Surface of the Pile	320
4 Avalanches on the Rice Pile	322
5 Relation Between Avalanches and Surface	324
6 Avalanches as Spatiotemporal Fractals	326
7 How to Prevent Avalanches	328
8 Conclusions	333
References	334

Part V Miscellaneous

**A Recent Appreciation of the Singular Dynamics
at the Edge of Chaos**

<i>E. Mayoral, A. Robledo</i>	339
1 Introduction	339
2 Critical Attractors in the Logistic Map	341
3 Mori's q -Phase Transitions in the Logistic Map	342
4 Tsallis Dynamics at the Edge of Chaos	343
5 A Family of q -Phase Transitions at the Edge of Chaos	346
6 Noisy Dynamics at the Edge of Chaos	348
7 Analogy with Glassy Dynamics	350
8 Concluding Remarks	352
References	353

**Quantum Chaos Versus Classical Chaos: Why is Quantum
Chaos Weaker?**

<i>H. Kröger, J.-F. Laprise, G. Melkonyan, R. Zomorodi</i>	355
1 Introduction	355
2 Cases Where Quantum Chaos Was Found to Be Weaker	356
3 Uniform Description of Chaos	358
4 Renormalisation Flow of Parameters of the Quantum Action	362
5 Interpretation	366
References	367

**On the Prediction of Chaos
in the Restricted Three-Body Problem**

<i>Houman Safaai, Mohammad Hasan Ghaffari Saadat</i>	369
1 Introduction	369
2 The Relationship Between Mechanics and Riemannian Geometry ..	370
3 Numerical Computation for Restricted Three-Body Problem	376
4 Conclusion	382
References	383

**Order and Chaos in Some Hamiltonian Systems
of Interest in Plasma Physics**

<i>D. Constantinescu, B. Weyssow</i>	385
1 Introduction	385
2 The Mathematical Models	386
3 Definitions and Basic Results	389
4 Transport Barriers	394

5	Reconnection and Transport Barriers	400
6	Conclusions	402
	References	404
	Index	407

The Logistic Map and the Route to Chaos
From the Beginnings to Modern Applications

Ausloos, M.; Dirickx, M. (Eds.)

2006, XX, 413 p., Hardcover

ISBN: 978-3-540-28366-9