
Mathematische Modellierung metabolischer

Einflussfaktoren auf den Milchkuhzyklus

Diplomarbeit

Humboldt-Universität zu Berlin
Mathematisch-Naturwissenschaftliche Fakultät II

Institut für Mathematik

Angefertigt im Zuse-Institut Berlin

In der Arbeitsgruppe
Mathematische Systembiologie

Unter der Erstbetreuung von Dr. S. Röblitz

Zweitbetreuung/ Hochschulbetreuerin:

Prof. Dr. C. Tischendorf

eingereicht von: Jane Knöchel
geb.: am 27.02.1989 in: Berlin

Berlin, den 13. November 2013

Danksagung

An dieser Stelle möchte ich mich bei allen Personen bedanken, die mich bei der Erstellung
dieser Arbeit unterstützt haben.

Ein besonderer Dank gilt Professor José Eduardo P. Santos von der Universität von Florida,
der mit dem Bereitstellen der Messdaten eine wichtige Basis für die Arbeit geliefert hat.

Ebenfalls ausdrücklich bedanken möchte ich mich bei Senior Assistenz Professor Chiho Ka-
washima von der Obihiro Universität für Agrikultur und Veterinärmedizin, der gleicher-
maßen mit dem Bereitstellen der Messdaten die Erweiterung und Verifizierung des Modells
möglich machte.

Bedanken möchte ich mich außerdem bei Claudia Stötzel, die für Fragen stets bereitstand
und mich mit Tipps und aktuellen Forschungsergebnissen unterstützt hat.

Acknowledgement

At this point I would like to thank all those people who made this thesis possible.

First of all, I am most grateful to Professor José Eduardo P. Santos of the University of Flori-
da, who with the provision of measured data gave a good foundation for this thesis.

I also would like to acknowledge the help of senior assistant Professor Chiho Kawashima of
the Obihiro University of agriculture and veterinary medicine, who also provided measured
data, which made the extension and verification of the model possible.

A special thanks goes to Clauida Stötzel, who was always available for questions and sup-
ported me by giving handy tips and recent research results.

Inhaltsverzeichnis

Abbildungsverzeichnis i

Tabellenverzeichnis iii

Abkürzungsverzeichnis iv

1. Einleitung 1

2. Biologisches Hintergrundwissen 3

2.1. Sexualzyklus der Kuh . 3
2.1.1. Freisetzungshormon Gonadoliberin (GnRH) 4
2.1.2. Luteinisierendes Hormon (LH) und Follikelstimulierendes Hormon

(FSH) . 4
2.1.3. Follikelwachstum (Foll) . 5
2.1.4. Gelbkörper (CL) . 6
2.1.5. Prostaglandin (PGF2α) . 6

2.2. Einfluss der Energiebilanz auf die Fruchtbarkeit der Kuh 6
2.3. Einfluss der Nahrung auf den Sexualzyklus der Kuh 7

2.3.1. Diäten und Diätrestriktionen . 7
2.3.2. Glucose (Glucose) . 10
2.3.3. Insulin (Insulin) . 11
2.3.4. Insulinähnliche Wachstumsfaktor-I (IGF-I) 12

2.4. Konzeptionelles Modell . 16
2.5. Szenarien . 19

3. Mathematisches Modell des Sexualzyklus 22

3.1. Hillfunktionen . 22
3.2. Modellgleichungen . 23

3.2.1. GnRH . 23
3.2.2. FSH und LH . 25
3.2.3. Foll und CL . 26
3.2.4. PGF2α . 28

4. Mathematischer Hintergrund und Algorithmen in POEM 30

4.1. Voraussetzungen . 30
4.2. Linear implizites Euler-Verfahren mit Extrapolation 32

4.2.1. Motivation . 32
4.2.2. Linear implizites Euler-Verfahren . 33

4.3. Gauß-Newton-Methode für nichtlineare Ausgleichsprobleme 36
4.3.1. Motivation . 36
4.3.2. Gauss-Newton-Methode . 38

4.4. Sensitivitätsanalyse . 49
4.5. Algorithmen in POEM . 52

5. Analyse des Modells und Experimente 56

5.1. Lipschitz-Stetigkeit des vorliegenden ODE Systems 61
5.2. Experiment: Vergleich der Progesteron und Östradiol Messdaten mit den Mo-

dellkurven . 65

6. Änderung des Modells 67

6.1. Modifiziertes GnRH . 67
6.2. Modifiziertes E2 . 68
6.3. Neue Modellgleichungen: IGF-I . 69
6.4. Einfluss von Glucose und Insulin . 70

7. Experimente und Ergebnisse 71

7.1. Parameterschätzung mit POEM . 71
7.1.1. Modifiziertes GnRH . 72
7.1.2. Modifiziertes E2 . 76
7.1.3. Neue Modellgleichung : IGF-I im Blut . 83

7.2. Experiment: Szenarien . 86
7.2.1. Szenarium 2.9 . 86
7.2.2. Szenarium 2.4 . 91
7.2.3. Szenarium 2.8 . 97

7.3. Analyse des modifizierten Gesamtmodells . 100
7.3.1. Lipschitz-Stetigkeit des modifizierten ODE Systems 102
7.3.2. Stabilität in den Anfangswerten . 102

8. Fazit 105

Literatur 107

I. Appendix 112

I.1. Liste der Hillfunktionen . 112
I.2. Parameterwerte . 113

II. Selbstständigkeitserklärung 116

III. Thesen 117

ABBILDUNGSVERZEICHNIS

Abbildungsverzeichnis

1. Schema der Rückkopplungsschleifen bei der endokrinen Steuerung des Se-
xualzyklus. 4

2. Flowchart des bestehenden Modells von [44] . 16
3. Konzeptionelles Modell für das IGF-I, mit Thesen belegt. 17
4. Schematische Darstellung der Einflussnahme von Glucose auf das Modell. . . 17
5. Schematische Darstellung der Einflussnahme von Insulin auf das Modell. . . 18
6. Positive Hillfunktionen für fixes T = 3 und verschiedene Werte für n. 22
7. Negative Hillfunktionen für fixes T = 3 und verschiedene Werte für n. 22
8. Simulierte Kurven des GnRH. 24
9. Simulierte Kurve von FSH und von LH im Blut. 26
10. Simulierte Kurve für die Foll und den CL. 27
11. Simulierte Kurven für P4, E2 und Inh. 27
12. Simulierte Kurven für Enz, OT und IOF. 28
13. GUI von POEM mit dem Problem mod6d initialisiert. 52
14. Ablaufdiagramm für LIMEX. 54
15. Querschnitt der Robustheitsregion des Modells in der zweidimensionalen

(k41, k51) Ebene (grauer Bereich) der Parameter 41 und 51. 57
16. Grenzzyklus des bisherigen Modells von E2 in Abhängigkeit von P4 für den

Anfangswert x∗ (im Rahmen der numerischen Genauigkeit). 58
17. Kurven zu den zufällig gestörten Anfangswerten von E2 in Abhängigkeit von

P4. 59
18. Kurven zu den systematisch um eine Zehnerpotenz erhöhten gestörten An-

fangswerten von E2 in Abhängigkeit von P4. 60
19. Simulierte Progesteronkurve (P4) in ng/ml mit Messpunkten von [8] nach der

Skalierung. 65
20. Simulierte Östradiolkurve (E2) in pg/ml mit Messpunkten von [8] nach der

Skalierung. 66
21. Kurve des RelGnRH des bisherigen Modells und skaliertes H−(P4). 67
22. Modifiziertes GnRH mit Datenpunkten aus dem Ursprungsmodell vor der

Schätzung. 72
23. Von POEM ermittelte Subkonditionen der Sensitivitätsmatrix für mGnRH

P4 , TGnRH
P4 ,

mGnRH
E2 , TGnRH

E2 und cGnRH. 73
24. Von POEM ermittelte Spaltennorm der Sensitivitätsmatrix für mGnRH

P4 , TGnRH
P4 ,

mGnRH
E2 , TGnRH

E2 und cGnRH. 73
25. Simulation der modifizierten GnRHPit Kurve nach der Parameterschätzung

(rot) und simulierte Ausgangskurve für das GnRHPit (schwarz gestrichelt). . 74
26. Differenz der modifizierten GnRHPit Kurve und simulierten Ausgangskurve

für das GnRHPit. 75
27. Relative Level des GnRHHypo aus dem Ursprungsmodell. 75
28. Relative Level des GnRHHypo aus dem modifizierten Modell. 75
29. Simulierte Progesteronkurve in ng/ml mit Messpunkten von [8] vor der Para-

meterschätzung. 76

i

ABBILDUNGSVERZEICHNIS

30. Simulierte Östradiolkurve in pg/ml mit Messpunkten von [8] vor der Parame-
terschätzung. 76

31. Simulierte Progesteronkurve in ng/ml mit Messpunkten von [8] nach der ersten
Parameterschätzung. 77

32. Simulierte Östradiolkurve in pg/ml mit Messpunkten von [8] nach der ersten
Parameterschätzung. 77

33. Von POEM ermittelte Subkonditionen der Sensitivitätsmatrix für cP4
CL, cP4, cE2,1,

cE2
Foll , cE2,2, AP4 und AE2. 78

34. Von POEM ermittelte Spaltennorm der Sensitivitätsmatrix für cP4
CL, cP4, cE2,1,

cE2
Foll , cE2,2, AP4 und AE2. 78

35. Simulierte Progesteronkurve in ng/ml mit Messpunkten von [8] und zusätzli-
chem künstlichen Datenpunkt nach der zweiten Parameterschätzung. 80

36. Simulierte Östradiolkurve in pg/ml mit Messpunkten von [8] und zusätzlichem
künstlichen Datenpunkt nach der zweiten Parameterschätzung. 81

37. Grenzzyklus des modifizierten Modells (modifiziert in GnRH und E2) in der
E2-P4-Ebene. 81

38. Kurven zu den zufällig gestörten Anfangswerten von E2 in Abhängigkeit von
P4 für das modifizierte Modell. 82

39. Simulierte IGFBld Kurve in ng/ml mit Messpunkten von [25] vor der Parame-
terschätzung. 84

40. Simulierte IGFBld Kurve in ng/ml mit Messpunkten von [25] nach der Parame-
terschätzung. 85

41. Variationen des Parameters mGnRH
P4 . 87

42. mGnRH
P4 = 0.46. 88

43. mGnRH
P4 = 0.1. 89

44. mGnRH
P4 = 0.025. 89

45. mLH
GnRH für die erste Parameterkonstellation, bei Erhöhung von 0.888 auf 2.22

nach 40 Tagen. 91
46. Simulierte Modellkurven GnRHPit, LHBld, Foll und CL für die Parameterwer-

te aus Tabelle 21 ohne dynamische Veränderung der Parameter. 93
47. Dynamische Veränderungen (Treppenfunktionen) der Parameter am Tag 40

für die Parameterkonstellation Tabelle 21. 93
48. Simulierte Modellkurven GnRHPit, LHBld, Foll und CL für die Parameterwer-

te aus Tabelle 22 ohne dynamische Veränderung der Parameter. 94
49. Dynamische Veränderungen (Treppenfunktionen) der Parameterwerte aus Ta-

belle 22 an Tag 30. 95
50. Linearer Anstieg von mLH

GnRH nach 40 Tagen über einen Zeitraum von 50 Tagen. 97
51. Linearer Anstieg der Parameter am Tag 30 innerhalb von verschiedenen Zeit-

fenstern. 98
52. Flowchart des modifizierten Modells. 100

ii

TABELLENVERZEICHNIS

Tabellenverzeichnis

1. Klassifizierung der Thesen nach der Umsetzbarkeit mit dem bestehenden
Modell. 16

2. L(α)-Stabilität der Rj,k mit (j, k) Position des Extrapolationstableaus. 35
3. Iterierte pk für die lokale Gauss-Newton-Methode für den Startwert p0 =

(0.2, 0.3). 47
4. Iterierte pk für die gedämpfte Gauss-Newton-Methode für den Startwert p0 =

(0.2, 0.3). 47
5. Iterierte pk für die gedämpfte Gauss-Newton-Methode für den Startwert p0 =

(0.3, 0.4). 47
6. Input- und Outputvariablen der limex_p2.m-Methode. 53
7. Ablaufdiagramm der NLSCON Methode für das Problem M.9. 55
8. Modifizierte Parameter des Modells und ihre neuen Werte. 69
9. Parameter des Modells, die von Glucose und Insulin beeinflusst werden. . . . 70
10. Ausgangssituation vor der Parameterschätzung für die Parameter mGnRH

P4 , TGnRH
P4 ,

mGnRH
E2 , TGnRH

E2 und cGnRH . 72
11. Ergebnis der Parameterschätzung für die Parameter mGnRH

P4 , mGnRH
E2 , TGnRH

E2 und
cGnRH anhand von Datenpunkte aus dem Ursprungsmodell. 74

12. Ausgangssituation vor der Parameterschätzung für die Parameter cP4
CL, cP4,

cE2,1, cE2
Foll und cE2,2. 76

13. Iterationsverlauf der Schätzung für die Parameter cP4
CL, cP4, cE2

Foll und cE2,2 sowie
die Anfangswerte der Östradiol- und Progesteronkurve. 79

14. Ergebnis der Parameterschätzung für die Parameter cP4
CL, cP4, cE2

Foll und cE2,2 so-
wie die Anfangswerte der Östradiol- und Progesteronkurve anhand der Mess-
daten von [8] und zusätzlichem künstlichen Datenpunkt. 80

15. Ausgangssituation vor der Parameterschätzung für die Parameter cP4
CL, cP4,

mIGFBld
P4&LH, T IGFBld

P4 , cIGFBld ,2, T IGFBld
LHBld

und cIGFBld ,1. 83
16. Ergebnis der Parameterschätzung für die Parameter cP4

CL, cP4, cIGFBld ,2, T IGFBld
LHBld

und
cIGFBld ,1 anhand der Messdaten von [25]. 84

17. Parameter für das Szenarium 2.9. 86
18. Tabellarische Übersicht über die Ergebnisse für die Variation des Parameters

mGnRH
P4 . 90

19. Klassifizierung der Anöstrus-Typen nach [32]. 90
20. Parameter für das Szenarium 2.4. 92
21. Erste Parameterkonstellation. 92
22. Zweite Parameterkonstellation. 94
23. Auflistung der Parameter mit Wert und Einheit von [44]. 113

iii

Abkürzungsverzeichnis

Abkürzungsverzeichnis

E2 Östradiol

FSH follikelstimulierendes Hormon

GH Wachstumshormon

GnRH Freisetzungshormon Gonadoliberin

IGF insulinähnlicher Wachstumsfaktor

Inh Inhibin

IOF inter-ovarieller Faktor

IVP Anfangswertproblem

LH luteinisierendes Hormon

LIMEX linear implizites Euler-Verfahren mit Extrapolation

NEFA nicht veresterte Fettsäuren

NLSCON nichtlineare kleinste Quadrate Probleme mit Nebenbedingungen

ODE gewöhnliche Differentialgleichung

P4 Progesteron

PGF2α Prostagladin F2α

POEM Matlab Software für Optimierung und Schätzverfahren

RTOL beschriebene relative Genauigkeit

SFL Safloröl Fettsäure

iv

1. Einleitung

1. Einleitung

Der Begriff der mathematische Modellierung hat in den letzten Jahren stark an Bedeutung
gewonnen. Die mathematische Modellierung war schon immer Bestandteil der Arbeit von
Mathematikern außerhalb der Universität. Viele Aufgaben in der Industrie, Wirtschaft und
Verwaltung wurden und werden unter Verwendung mathematischer Modelle unterschied-
lichster Komplexität bearbeitet.

So ist es nicht verwunderlich, dass Modellierung, Parameteridentifizierung und Simulation
ebenfalls eine wichtige Rolle in der modernen Systembiologie spielen [14]. Ziel der Para-
meteridentifizierung ist hierbei die bestmögliche Wiedergabe experimenteller Daten mittels
Modellkurven, welche erhalten werden durch die Variation der Parameter. Allerdings ha-
ben vor allem große Systeme in der Systembiologie häufig das Problem, dass für einige
Modellkurven keine Messdaten vorhanden sind. Daraus ergeben sich Ausgleichsprobleme
mit rangdefekter Jacobimatrix, deren Lösung somit nicht eindeutig ist. Aus diesem Grund
muss ein Algorithmus verwendet werden, der diese Problematik berücksichtigt.

Ziel dieser Arbeit ist die Erweiterung des bestehenden Modells des Sexualzyklus der Kuh
[3,44] unter Einbeziehung metabolischer Faktoren. Motiviert ist diese Erweiterung dadurch,
dass die reproduktive Leistung von Kühen wegen der steigenden Milchleistung in den letz-
ten Jahren drastisch gesunken ist. Ein tiefergehendes Verständnis der Ursachen hierfür fehlt
bislang. Die Modellerweiterung könnte dabei helfen, die zugrunde liegenden biologischen
Mechanismen herauszuarbeiten. Folgende Fragen sind hierfür zu klären: Welche der meta-
bolischen Faktoren sind während des periodischen Zyklusgeschehens dynamisch? Welchen
Einfluss nehmen die metabolischen Faktoren auf das periodische Zyklusgeschehen?

Um die aufgeworfenen Fragen beantworten zu können, soll zuerst eine umfangreiche Stu-
die der Literatur durchgeführt werden. Es müssen Thesen erarbeitet werden, welche die
Modellbildung ermöglichen, zudem muss das bestehende Modell verstanden werden. Des-
weiteren müssen die Algorithmen erarbeitet werden, welche benutzt werden können, um
das Modell zu simulieren. Darüber hinaus werden Messdaten benötigt, um die aufgestell-
ten Hypothesen zu testen. Anschließend wird ein Optimierungsalgorithmus herangezogen,
um das Modell an die Messdaten anzupassen. Für die Validierung der vorgeschlagenen Mo-
dellierung sind Szenarien aus der Literatur zu erarbeiten. Ferner soll das erweiterte Modell
mathematisch analysiert werden.

Der Sexualzyklus der Kuh sowie die metabolischen Einflussfaktoren werden in Kapitel 2 er-
arbeitet. Anschließend wird ein konzeptionelles Modell dargestellt und die Szenarien entwi-
ckelt. Das bestehende mathematische Modell für den Sexualzyklus der Kuh wird in Kapitel
3 kurz erläutert. Anschließend wird in Kapitel 4 das für die Lösung des Modells und die
Parameteridentifikation notwendige mathematische Hintergrundwissen erarbeitet. Hierbei
werden die verwendeten Algorithmen LIMEX und NLSCON kurz erklärt. In Kapitel 5
wird das bestehende Modell analysiert. Die im Rahmen dieser Arbeit vorgeschlagenen Mo-
dellerweiterungen und -änderungen werden in Kapitel 6 abgeleitet. In Kapitel 7 werden die

1

1. Einleitung

Ergebnisse der Parameteridentifikation und der Szenarien präsentiert. Desweiteren wird
mit dem modifizierten Modell eine erneute Analyse durchgeführt. Abschließend werden
die Ergebnisse kritisch betrachtet und als Fazit zusammengefasst (Kapitel 8).

Die Nummerierung der Gleichungen in dieser Arbeit wird wie folgt vorgenommen: Inner-
halb eines Kapitels werden die wichtigen Gleichungen mit dem Anfangsbuchstaben des
Kapitels und einer Identifikationsnummer versehen (z.B. Analyse des Modells : A.1). Aus-
genommen hiervon sind die Modellgleichungen des bisherigen Modells, diese werden nor-
mal durchnummeriert. Zur besseren Unterscheidbarkeit werden die neu eingefügten bezie-
hungsweise veränderten Gleichungen mit * markiert. In Hinblick auf zukünftige Publika-
tionen und internationale Zusammenarbeit wurden die Begriffe in den Flowcharts und die
Abkürzungen für die Modellgleichungen in Englisch gewählt.

2

2. Biologisches Hintergrundwissen

2. Biologisches Hintergrundwissen

In diesem Kapitel wird eine kurze Übersicht über den Sexualzyklus gegeben, welcher in
dieser Form bereits im Modell von [44] verwirklicht wurde (Erläuterung des Modells folgt
in Kapitel 3). Desweiteren werden die Hormone und Mechanismen identifiziert, welche die
Auswirkung der Nahrung auf den Sexualzyklus vermitteln. Im Zuge dessen werden The-
sen aus der Literatur erarbeitet, die im darauf folgenden Abschnitt als Grundlage für die
Aufstellung eines Konzepts für die Modellerweiterung dienen. Zu beachten ist, dass die
Thesen auf Grund der unterschiedlichen Aussagen in der Literatur nicht notwendigerwei-
se widersruchsfrei sind. Um die biologische Tragbarkeit des erweiterten Modells zu testen,
werden Szenarien aus der Literatur entwickelt, welche die gewählte Modellierung der Nah-
rungseffekte validieren sollen.

2.1. Sexualzyklus der Kuh

Die folgende Beschreibung des Sexualzyklus wurde zusammengetragen aus [19, 44] und
[23], wobei sie hauptsächlich zum besseren Verständnis der wichtigsten bereits modellierten
Mechanismen dient und die verwendeten Fachbegriffe kurz erläutern soll.

Definiert wird der Sexualzyklus (Brunstzyklus) als die Zeitspanne zwischen zwei Brunstpe-
rioden und ist eingeteilt in die vier Zyklusphasen Östrus (Brunst), Postöstrus (Nachbrunst),
Interöstrus (Zwischenbrunst), Präöstrus (Vorbrunst). Die Brunst ist ein äußerliches Merk-
mal, das anzeigt, dass die Kuh trächtig werden kann. Der Zyklus dauert im Durchschnitt 21
(18-24) Tage.

Als Anöstrus (Brunstlosigkeit) werden die Unterbrechungen des Sexualzyklus, z.B. durch
Trächtigkeit (Gravität), bezeichnet. Neben dieser natürlichen Unterbrechung kann es durch
Krankheiten, z.B. Ovarialzysten oder andere Vorgänge wie Unterernährung, zum Aussetzen
des Zyklus kommen.

Für die Modellierung des Sexualzyklus ist die endokrine Sicht des ovariellen Zyklus von
Bedeutung und wird im Folgenden genauer beschrieben. Die endokrine Sicht ist hierbei
das System der Organe und Hormone, die über das Blut interagieren.

Der ovarielle Zyklus ist die Gesamtheit der zyklusabhängigen Vorgänge, die am Ovar an-
setzen, und lässt sich aus endokriner Sicht in zwei Phasen einteilen: die Östrogen- oder
Follikelphase (19./20.− 21. Tag des alten Zyklus und 1./2. Tag des neuen Sexualzyklus) und
die Progesteron- oder Lutealphase (Gelbkörperphase, 2./3.− 18./19. Zyklustag).

3

2. Biologisches Hintergrundwissen

Die Steuerung des Zyklus hat hierarchi-
schen Charakter. Die Spitze bildet der Hy-
pothalamus, in der Mitte ist die Hypophy-
se, und an der Basis befinden sich die Ova-
rien (Eierstöcke). Der Hypothalamus ist ein
Abschnitt im Zwischenhirn, welcher eine
zentrale Kontrollfunktion bei der Interakti-
on der Organe und Hormone über das Blut
einnimmt [19, S.47 und S.68]. Die Hypophy-
se ist eine Hormondrüse und verbunden
mit dem Hypothalamus [19, S.516 ff.]. Die-
se drei Ebenen haben eine fein abgestimmte
Kommunikation und beeinflussen sich ge-
genseitig. Die Abbildung rechts ist aus [19]
entnommen und zeigt schematisch die drei
Ebenen mit Rückkopplungsschleifen.

Abb. 1: Schema der Rückkopplungsschleifen
bei der endokrinen Steuerung des
Sexualzyklus. Die Steroidhormone
hemmen (Östrogen kann auch för-
dern) die Sekretion von FSH und
LH sowie GnRH. FSH und LH hem-
men die Sekretion von GnRH. GnRH
hemmt seine eigene Sekretion [19].

2.1.1. Freisetzungshormon Gonadoliberin (GnRH)

Das wichtigste Hormon, welches aus den Nervenzellen des Hypothalamus direkt an die
Blutbahn weitergegeben wird, ist das Freisetzungshormon Gonadoliberin (engl. Gonadotro-
pin releasing hormone, GnRH). Das GnRH kontrolliert die Freisetzung des luteinisierenden
Hormons (LH) und des follikelstimulierenden Hormons (FSH) aus dem Hypophysenvor-
derlappen (ein Teil der Hypophyse). Da GnRH eine geringe Halbwertzeit hat, hängt die
Aufrechterhaltung des Zyklus von der beständigen Freisetzung ab, die in Pulsen erfolgt.
Während der Follikelphase ist die pulsatile GnRH Freisetzung häufiger und niedriger als
während der Gelbkörperphase. Beeinflusst wird die Freisetzung von GnRH selbst und den
ovariellen Steroidhormonen (Östradiol und Progesteron).

Bemerkung Steroidhormone diffundieren durch die Zellmembran und können sich so in
den Zielzellen an Rezeptoren binden, was bedeutet, dass sie an der DNA agieren.

2.1.2. Luteinisierendes Hormon (LH) und Follikelstimulierendes Hormon (FSH)

LH und FSH sind Gonadotropine, eine spezielle Form von Peptidhormonen. Hierbei ist LH
wichtig für die Ovulation und wirkt stimulierend auf die Progesteronsekretion des Gelb-
körpers. FSH hat eine stimulierende Wirkung auf das Wachstum der Follikel und deren
Östradiolproduktion. LH und FSH hemmen die GnRH Sekretion aus dem Hypothalamus,

4

2. Biologisches Hintergrundwissen

was wiederum ihre eigene Synthese und Freisetzung reduziert. Eine basale Freisetzung von
LH und FSH , die ausreicht um die Follikel bis zu einem Durchmesser von wenigen Milli-
metern wachsen zu lassen, erfolgt unabhängig von den GnRH Pulsen. Die Follikel (Eibläs-
chen) bestehen aus der Eizelle, Follikelflüssigkeit, Granulosazellen und Thekazellen. Da LH
vorwiegend gespeichert wird, während FSH konstitutiv freigesetzt wird, hat FSH kein pul-
satiles Freisetzungsmuster wie LH und ist in der Follikelphase ausreichend vorhanden. Für
LH gilt, dass ein GnRH Puls einem LH Puls entspricht.

Bemerkung Peptidhormone können auf Grund ihrer Verknüpfungen nicht durch die Zell-
membran gelangen und aktivieren ihre Wirkung auf die Zielgewebe durch Bindung an zell-
membranständige Rezeptoren.

2.1.3. Follikelwachstum (Foll)

Das Follikelwachstum im Ovar kann als kontinuierlicher Prozess angesehen werden, der
in 1-3 (2-3 [23]) Wellen stattfindet. Jede Follikelwelle hat eine Lebensspanne von 7-10 Ta-
gen, welche abhängig von der Anzahl der Wellen ist [15]. In jeder Welle werden 3-5 (bezie-
hungsweise 6 [23]) gonadotropinreaktive Follikel durch die Gonadotropine rekrutiert und
entwickeln sich weiter in Richtung Ovulation, während sich die restlichen Follikel zurück-
bilden. Aus diesen 3-5 Follikeln wird ein Follikel dominant (selektiert) und reift weiter bis
zur Ovulation. Dabei ovuliert in der Regel der dominante Follikel nur in der letzten Welle.
Die anderen 2 − 4 Follikel atresieren (bilden sich zurück). In 4-5% der Fälle kommt es zu
einer Doppelovulation.

Somit befinden sich im Ovar ständig heranreifende Follikel, die aus verschiedenen Folli-
kelwellen stammen. Östrogene werden in den Granulosazellen synthetisiert und führen in
der Endphase der Reifung des dominanten Follikels zur Ausbildung von LH Rezeptoren.
In klinischen Studien wird eine Einteilung der Follikel in drei Gruppen vorgenommen. Die
kleinen Follikel werden definiert als die Follikel mit einem Durchmesser < 5 mm, als die
mittleren Follikel bezeichnet man Follikel mit einem Durchmesser 5-7 mm und die großen
Follikel haben einen Durchmesser ≥ 8 mm [16]. Allerdings ist diese Einteilung nicht standar-
disiert, sodass Abweichungen in der Literatur auftauchen.

Da FSH in der Follikelphase in hoher Konzentration verfügbar ist, können die Follikel auf
Grund ihrer FSH Rezeptoren auf den Granulosazellen das FSH binden. Mit zunehmender
Größe produzieren die Follikel mehr Östrogen- und Inhibinmengen, welche an das Blut ab-
gegeben werden. Ab einer gewissen Konzentration in der späten Follikelphase haben diese
Östrogen- und Inhibinmenge ein negatives Feedback auf die FSH Freisetzung aus der Hy-
pophyse, was zu einem Absinken des FSH Blutspiegels führt.

Es folgt die Selektion eines dominanten Follikels, der LH Rezeptoren auf den Granulosa-
zellen ausgebildet hat, um unter dem Einfluss von LH weiterzuwachsen. Dadurch wird
die Östrogensynthese aufrecht erhalten und den Insulinähnlichen Wachstumsfaktor (engl.
Insulin-like-growth-factor, IGF) produziert [23]. Das Wachstum der anderen Follikel wird auf
Grund der niedrigen FSH Konzentration gehemmt. Das produzierte Östrogen übt ein ne-
gatives und positives Feedback auf die Freigabe von LH und GnRH aus.

5

2. Biologisches Hintergrundwissen

2.1.4. Gelbkörper (CL)

Die Granulosa- und Thekazellen des ovulierten Follikels wandeln sich um in die Lutein-
zellen des Gelbkörpers. Die Ovulation (Eisprung) ist definiert als Tag 1 des Zyklus. Der
Gelbkörper wächst bis zum Erreichen seiner maximalen Größe von 2-2, 5 cm am siebten
oder achten Zyklustag und produziert Progesteron. Progesteron ist das Trächtigkeitsstero-
idhormon und hat ein negatives Feedback auf die GnRH Freigabe aus dem Hypothalamus.
Das Wachstum der Luteinzellen und die Progesteronsynthese werden unterstützt von LH.

2.1.5. Prostaglandin (PGF2α)

Wenn es nicht zu einer Trächtigkeit kommt, wird die Lebenspanne des Gelbkörpers begrenzt
durch die Luteolyse (Abbau der Luteinzellen), hauptsächlich ausgelöst durch Prostaglandin
F2α (PGF2α). Die Freisetzung von PGF2α aus der Gebärmutterschleimhaut erfolgt über das
Hormon Oxytocin, welches synthetisiert wird in den Luteinzellen des Gelbkörpers.

2.2. Einfluss der Energiebilanz auf die Fruchtbarkeit der Kuh

Bei hochleistenden Milchkühen steigt mit dem Beginn der Laktation der Bedarf an Energie
und Nährstoffen enorm an, was sich über die Futteraufnahme nicht decken lässt. Außer-
dem erfahren Kühe eine Verzehrsdepression um die Zeit der Geburt, sodass sie bis zu 10
Wochen (4-8 Wochen [26]) der Laktation eine negative Energiebilanz aufweisen. Die nega-
tive Energiebilanz beeinflusst die Anzahl und Größe der großen Follikel sowie die Ovulati-
on (Häufigkeit des Ausbleibens 13, 3%) nachteilig und senkt die Progesteronkonzentration
im Blut [47]. Außerdem ist die negative Energiebilanz der Hauptgrund für die verspätete
Wiederaufnahme des Sexualzyklus, welche wahrscheinlich durch die Unterdrückung der
pulsierenden LH Freigabe verursacht wird [33].

Dieser Effekt ist damit zu begründen, dass die Milchdrüse den anderen Organen vorgezo-
gen wird und alle Nährstoffe in die Milch gegeben werden, was einen sinkenden Glucose-
spiegel und steigende Konzentration von freien (unveresterter) Fettsäuren im Blut nach sich
zieht. Außerdem bestimmt der Abfall der Insulinkonzentration vor dem Kalben wesentlich
die Milchproduktion. Die niedrige Insulinkonzentration während der Laktation scheint eine
Konsequenz des metabolischen Glucosekonsums zu sein [26]. Desweiteren wird eine niedri-
gere IGF-I Konzentration beobachtet, deren Absinken zusammenfällt mit dem des Insulins
[26]

6

2. Biologisches Hintergrundwissen

2.3. Einfluss der Nahrung auf den Sexualzyklus der Kuh

In den letzten Jahren sank auf Grund von steigender Milchleistung von Kühen deren repro-
duktive Leistung drastisch. Die verringerte reproduktive Leistung wird daran festgemacht,
dass die hochleistenden Milchkühe längere Intervalle bis zur ersten Ovulation nach der
Kalbung (post-partum), ein höheres Auftreten von Anöstrus, unnormaler Lutealphase und
einen höheren Verlust von Embryos haben [47]. Hierbei wird angenommen, dass der er-
höhte Milchertrag mit der negativen Energiebilanz assoziiert ist und dies für die sinkende
Fruchtbarkeit mit verantwortlich sein könnte [47].

Es ist bekannt, dass die Ernährung der Kuh eine wichtige Rolle bei der Effektivität der Re-
produktion spielt [1], welche wiederum einen Einfluss nimmt auf die Produktivität und
wirtschaftliche Effektivität der Milchproduktion [15]. Aus diesem Grund widmeten sich vie-
le Studien in den letzten Jahren genau diesem Thema, wobei die große Herausforderung ist,
Diäten und Futterregime zu entwickeln, die die Ausmaße und Länge der negativen Ener-
giebilanz post-partum minimieren [15].

Hierbei wurden die Einflüsse der Nahrung auf die Reproduktion bisher nur teilweise ver-
standen [6] und es wird angenommen, dass diese in den Ovarien, dem Hypothalamus und
der Hypophyse zum Tragen kommen [26].

2.3.1. Diäten und Diätrestriktionen

In vielen Studien wurden akute Diätrestriktionen in zyklischen Kühen untersucht und es
zeigte sich, dass sich der Durchmesser des dominanten Follikels, dessen Wachstumsrate
[6] und Volumen [28] reduzierten [15]. Chronische Diätrestriktionen zeigen im Langzeit-
verhalten ebenfalls einen linearen Abfall der Wachstumsrate und des Durchmessers des
dominanten Follikels vor Beginn des Anöstrus [28]. Die akuten Diätrestriktionen hatten im
Vergleich zu den chronischen Diätrestriktionen allerdings einen stärkeren unterdrückenden
„Sofort“-Effekt auf die Wachstumsrate und den maximalen Durchmesser des Follikels [15].
Ein weiterer dieser „Sofort“-Effekte war das Unvermögen der Follikel zum Eisprung nach
13− 15 Tagen in 60% der Färsen, der geschlechtsreifen Rinder vor der ersten Kalbung [15].

These 2.1
Akute Diätrestriktionen beeinflussen das Follikelwachstum und können zum Aussetzen der Ovula-
tion führen.

Realimentation, der Wiederbeginn der Nahrungsaufnahme nach totalem Fasten, führte bei
den brunstlosen Färsen zu einem allmählichen Anstieg der Wachstumsrate des dominanten
Follikels und seines maximalen Durchmessers, gefolgt von einem schnelleren Anstieg [15].

Die Begründung für diesen Effekt ist in der Literatur nicht einheitlich. Einerseits wird die
steigende Wachstumsrate und der größere maximale Durchmesser des dominanten Follikels

7

2. Biologisches Hintergrundwissen

mit steigender LH Pulsfrequenz, Amplitude und durchschnittlicher Konzentration in Ver-
bindung gebracht [6, 15]. Der Anöstrus wird assoziiert mit geringer LH Pulsfrequenz [26].
In dem Überblick von Lucy et al. [27] wurde bemerkt, dass während des Sexualzyklus das
Wachstum und die Lebensspanne des dominanten Follikels von der hohen Frequenz und
pulsativen Freisetzung von LH abhängen. Desweitern lässt eine hohe LH Frequenz den do-
minanten Follikel länger bestehen. Da das LH pulsierend aus der Hypophyse als Antwort
auf das pulsierend freigegebene GnRH aus dem Hypothalamus freigesetzt wird, könnte das
Ausbleiben der LH und FSH Welle von dem Hypothalamus oder dem Hypophysevorder-
lappen vermittelt werden [6, 15]. Gestützt wird diese Aussage davon, dass exogene Admi-
nistration von GnRH bei durch Unterernährung brunstlosen Kühen Lutealaktivität indu-
zierte [6]. Allmählich steigende LH Pulsfrequenz und Amplitude während der Realimen-
tation [6] führten zu einem Ansteigen der Östradiolkonzentration [15]. In dem Überblick
[27] bemerkten Lucy et al., dass die Follikelentwicklung stimuliert wurde und die Östra-
diolkonzentration im Blut bei Erhöhung des LH Pulses durch stündliche Infusionen von
GnRH während der Lutealphase des Sexualzyklus stieg. Insgesamt wird also eine geringe
Sensitivität auf GnRH (Fähigkeit des Systems auf GnRH zu reagieren) während der Un-
terernährung angenommen. Wegen des fehlenden positiven Feedbacks könnte die geringe
Konzentration von Östradiol den Anstieg des GnRHs während der Follikelphase verhin-
dern und somit die Art der Abgabe des GnRHs ändern, was den Effekt erklären würde
[15].

These 2.2
Akute Diätrestriktionen können den Sexualzyklus beeinflussen, indem sie die LH Konzentration
direkt oder über die Wirkung auf die GnRH Freigabe verändern.

In anderen Studien nahmen die Wachstumsrate und der maximale Durchmesser des domi-
nanten Follikels ab, ohne einen Einfluss auf die LH Konzentration, die Progesteronkonzen-
tration und die Östradiolkonzentration zu haben [28]. Dies stützt die These, dass die Diät
keinen Einfluss auf die GnRH Freisetzung hat. Deshalb wird angenommen, dass die Effek-
te der Nahrungsrestriktion von 1.2 auf 0.4 der normalen Menge auf das Follikelwachstum
vermittelt werden über IGF-I und seine Bindungsproteine im Follikel oder auf dem Level
der Hypophyse durch den Effekt auf FSH im Blut [28]. Bei chronischer Nahrungsrestriktion
veränderte sich die LH Konzentration ebenfalls nicht [28]. Dagegen brachten Diskin et al.
[15] das Argument, dass das Fehlen von FSH keinesfalls den Eisprung in nahrungsrestrik-
tierten Färsen verhindert.

These 2.3
Die Effekte der Nahrungsrestriktion können über das IGF-I vermittelt werden und die LH Konzen-
tration nicht verändern.

Einigkeit herrscht darüber, dass sich die IGF-I Konzentration im Blut ändert [6,15,25,26,28,
51]. Zusätzlich sorgt Unterernährung für ein Absinken der Blutkonzentration von Insulin
[26, 51].

These 2.4
Diätrestriktionen führen zu einem Absinken der Blutkonzentration von IGF-I und Insulin.

8

2. Biologisches Hintergrundwissen

Es gibt viele Beweise, dass die metabolischen Hormone wie das Wachstumshormon (GH),
Insulin [1], IGF-I, nicht veresterte Fettsäuren (NEFA) und Leptin eine bedeutende Rolle bei
der Kontrolle der Follikelentwicklung spielen und wichtige Indikatoren für die verfügbare
Energie sind [6, 15]. Sie signalisieren die Effekte der Diät und/ oder Energiebilanz auf die
Fruchtbarkeit der Kuh.

These 2.5
Insulin und IGF-I nehmen Einfluss auf die Follikelentwicklung.

Nachdem der Einfluss der Nahrung auf die Reproduktion nun verdeutlicht wurde, ist es
klar, dass die Diätzusammensetzung eine wichtige Rolle spielt. Fütterung einer Diät mit
hohem Stärkegehalt erhöht die zirkulierende Insulinkonzentration, stimuliert das Follikel-
wachstum und erhöht das Auftreten einer Ovulation innerhalb der ersten 50 Tage der Lak-
tation, fassten Thatcher et al. [48] zusammen. Die Diät hatte keine Effekte auf die Blutkon-
zentration von Progesteron, dennoch waren 60% der Kühe, die diese Diät erhalten hatten,
tragend [48]. In der Studie von Caldari-Torres et al. [7] wurde beobachtet, dass die durch-
schnittliche Insulinkonzentration im Blut über die Wochen relativ zur Geburt variierte. Die
höchste Insulinkonzentration hatten Kühe, die mit Safloröl Fettsäuren (SFL) angereicherte
Nahrung erhielten. Ähnlich verhielt es sich für die IGF-I Konzentration im Blut. Diese sank
um die Geburt herum und war höher für die Kühe, die mit SFL gefüttert wurden. Diäten,
die speziell entworfen wurden um die zirkulierende Insulin- und IGF-I Konzentration zu
erhöhen, beeinflussten die ovarielle IGF-I Konzentration direkt, fanden Armstrong et al. [1]
in einer früheren Studie heraus. Es wurde eine Steigerung in der Verfügbarkeit von IGF-I in
kleinen Follikeln beobachtet, was die Ansprechbarkeit dieser auf FSH erhöhte, resultierend
in einer gesteigerten Wachstumsrate der kleinen Follikel. Dies führte Armstrong et al. [1] zu
der These, dass die gesteigerte Östradiolproduktion ein Resultat der durch die Diät auftre-
tenden Veränderungen in dem follikularen IGF System sei. Dem widerspricht der Überblick
von Diskin et al. [15], welcher annimmt, dass der direkte Nahrungseinfluss auf die Ovari-
en durch das IGF-I im Blut statt durch das IGF-I im Follikel reguliert wird. Eine weitere
Möglichkeit wird von Lucy et al. [26] aufgezeigt, die auf Grund der Effekte des GnRH die
Möglichkeit in Erwägung ziehen, dass Insulin und IGF-I auf dem Level des Hypothalamus
agieren, um die GnRH Freigabe zu stimulieren.

These 2.6
Erhöhung der Insulin und IGF-I Konzentration im Blut durch Diäten stimuliert das Follikelwachs-
tum.

These 2.7
Der direkte Nahrungseinfluss auf die Ovarien kann durch das IGF-I im Blut reguliert werden und/
oder durch das IGF-I im Follikel.

In vielen Studien wurde tatsächlich eine zunehmende Konzentration von Insulin mit den
Leveln der Nahrung beobachtet [6, 28]. Während der Realimentation von chronisch unter-
ernährten Kühen erreichten die Konzentrationen von Insulin und Glucose innerhalb von 30
Tagen normale Werte [6]. Dabei spielte unter anderem die Futtermenge eine Rolle. Kühe,
die mehr Futter erhielten, nahmen den Sexualzyklus 23 Tage schneller wieder auf, als Kühe,
die nur wenig Futter erhielten.

9

2. Biologisches Hintergrundwissen

These 2.8
Die Futtermenge spielt während der Realimentation eine wichtige Rolle.

Allerdings wurde nicht bei jeder Diät, z.B. bei einer mit Aminosäuren angereicherten Di-
ät, ein Effekt auf die Ovarienfunktion gefunden [48]. In einer Studie von Fahey et al. [20],
in der die Kühe entweder mit ausgewogener Nahrung nach EU-Standards oder sehr ein-
seitiger Nahrung versorgt wurden, konnte ebenfalls kein Effekt auf Selektion, Entstehung,
Wachstumsrate, maximalen Durchmesser oder Dauer der Dominanz von anovulierenden
oder ovulierenden Follikeln beobachtet werden. Die einzigen signifikante Veränderungen
in dieser Studie konnten in der zirkulierenden IGF-I Konzentration zwischen den Geno-
typen und Futtersystemen erkannt werden.

These 2.9
Nicht jede Diät hat einen Effekt auf die Ovarienfunktion. Der Effekt ist abhängig von Menge und
Zusammensetzung der Diät.

Es zeigte sich deutlich, dass Insulin und IGF-I eine große Rolle bei der Regulierung der Ef-
fekte der Nahrung auf die Ovarienfunktion spielen. Glucose wurde zwar als Vermittler iden-
tifiziert, dennoch häufig nicht genauer betrachtet. Da die Funktionsweisen nicht eindeutig
bestimmt sind, wird im Weiteren detailliert auf Glucose, Insulin und IGF-I eingegangen.

2.3.2. Glucose (Glucose)

Laut der Zusammenfassung von Diskin et al. [15], ist die Glucosekonzentration im Blut in
Kühen stabil. Die Energieversorgung des zentralen Nervensystems läuft größtenteils über
Glucose aus dem Blut [19]. Glucose könnte ein metabolisches Signal sein, welches die In-
formation für die GnRH Freisetzung liefert und somit auf die LH Freigabe Einfluss nimmt
[15].

These 2.10
Glucose beeinflusst die GnRH Freisetzung aus dem Hypothalamus.

In keiner Studie wurde Glucose während des Sexualzyklus als dynamisch erachtet (z.B. [6]),
sondern stattdessen stets über die Zeit gemittelt. In der Studie von Sevaraju et al. [34] wur-
den Kühe mit Insulin behandelt. Dabei unterschied sich die Konzentration von Glucose
zwischen den mit Insulin behandelten und nicht behandelten Tieren nicht. Die Glucose-
konzentration lag zwischen 48.8 und 60.4 mg/dl [34] oder 70-95 mg/dl [36]. Der gleiche Effekt
wurde in der Studie von Walsh et al. beobachtet. Hier war die Glucosekonzentration zwi-
schen den Kühen, die 1.2 und 0.4 der normalen Futtermenge erhielten, nicht verschieden
[51]. In der post-partum Periode lag die Glucosekonzentration in dem Bereich 54.5-58.5 mg/dl

[24] beziehungsweise 38-52 mg/dl; 48-66 mg/dl; 53-71 mg/dl [7].

These 2.11
Die Glucosekonzentration variiert nicht während des Sexualzyklus und kann als konstant angenom-
men werden.

10

2. Biologisches Hintergrundwissen

2.3.3. Insulin (Insulin)

Die Hauptaufgabe des Insulins ist die Regulierung des Glucosestoffwechsels [19]. Es senkt
die Blutglucosekonzentration, indem es die Aufnahme von Glucose in die Zellen fördert.

Analog zur Glucosekonzentration im Blut konnte für die Insulinkonzentration im Blut kein
dynamisches Verhalten während des Sexualzyklus festgestellt werden, weshalb sie über die
Zeit gemittelt wurde [6]. Im Allgemeinen, so fassten Spicer und Echternkamp zusammen,
ist die Konzentration von Insulin (0.5 bis 10 ng/ml) gleich oder niedriger in der Follikelflüs-
sigkeit als im Blut [38].

These 2.12
Die Insulinkonzentration variiert nicht während des Sexualzyklus und kann als konstant angenom-
men werden.

In der post-partum Zeit haben Kühe eine niedrigere Insulinkonzentration (0.5-0.78 ng/ml [24])
[25, 26] als vor der Geburt, wobei dieses Absinken der Konzentration in Japanese Black Kü-
hen, die nur ein Zehntel der Milch im Vergleich zu Holstein Kühen produzieren, nicht be-
obachtet werden kann [25]. Somit wird eine niedrige Insulin Konzentration mit Laktation
und negativer Energiebilanz von hochleistenden Kühen assoziiert. Bei hochleistenden Kü-
hen hat der Genotyp keinen Einfluss auf die Insulinkonzentration [9].

These 2.13
Während des Anöstrus/der post-partum Zeit ist die Insulinkonzentration niedriger als während des
Sexualzyklus.

Es gibt unterschiedliche Erklärungen für die Auswirkungen der niedrigen Insulinkonzen-
tration. Lucy et al. [26] stellten die Theorie auf, dass die niedrige Insulinkonzentration die
Ansprechbarkeit der Ovarien auf Gonadotropine reduziert und auf die Gonadotropinfreiga-
be Einfluss nimmt. Im Gegensatz dazu fassten Diskin et al. [15] zusammen, dass die geringe
Plasmakonzentration von Insulin die Östradiolproduktion reduzieren könnte und somit die
Fähigkeit des Follikels LH Rezeptoren zu bilden. Simpson et al. [36] stützen diese Aussage,
da sie herausfanden, dass Insulin unabhängig von IGF-I Einfluss auf das Follikelwachs-
tum und die Östradiolproduktion [38] nimmt. Insulin könnte ebenfalls die Progesteronpro-
duktion stimulieren [38]. Durchschnittlich 40%-50% der post-partum Kühe, welche erhöhte
steroidogenische Kapazität (Fähigkeit der Follikel Steroidhormone zu produzieren) in Asso-
ziation mit höherer Insulinkonzentration haben, ovulieren den ersten dominanten Follikel
[33, 49].

These 2.14
Insulin kann die Freigabe von LH und FSH und die Ansprechbarkeit der Ovarian auf diese beein-
flussen.

These 2.15
Insulin kann Einfluss auf die Östradiolproduktion nehmen.

11

2. Biologisches Hintergrundwissen

2.3.4. Insulinähnliche Wachstumsfaktor-I (IGF-I)

Insulinähnliche Wachstumshormone sind IGF-I, IGF-II und Insulin. Von den beiden insu-
linähnlichen Wachstumsfaktoren wird nur das IGF-I betrachtet, welches ein Peptidhormon
ist.

Die potentiellen Stellen der Aktion und die exakten Mechanismen, durch welche IGF-I die
Reproduktion beeinflusst, sind nicht klar [15]. Sie sind sehr kompliziert oder werden häufig
auf Grund von Diskrepanzen in quantitativen Analyseverfahren zwischen Laboren fehlin-
terpretiert [17]. Offensichtlich ist, dass das IGF System eine große Rolle in der Reproduktion
spielt. In der Zusammenfassung von Cummins et al. wird erläutert, dass eine Störung des
metabolischen Status der Kuh über Änderungen in der zirkulierenden IGF-I Konzentration
im Blut ersichtlich wird [28] und dies mit der reproduktiven Effektivität assoziiert ist [9]. Das
IGF System besteht aus mehreren Faktoren (z.B. zirkulierenden Konzentration, Bindungs-
proteine etc.). Viele dieser Faktoren sind bis heute noch unerforscht. Dennoch haben sich
viele Studien mit einigen Aspekten des IGF Systems beschäftigt und sehr unterschiedliche
Ergebnisse erzielt.

IGF-I aus dem Blut wird hauptsächlich in der Leber durch das GH freigesetzt. Seine Bin-
dungsproteine (IGFBP), die unter anderem als Transportproteine agieren, um IGF-I aus der
Blutzirkulation zu dem Zielgewebe zu führen, werden in der Leber produziert [9]. In der
Blutzirkulation hat freies IGF-I eine Halbwertzeit von weniger als 10 min [9, 15]. Die Halb-
wertzeit wird auf bis zu 12-15 h erhöht, wenn IGF-I an eines seiner sechs verschiedenen
Bindungsproteine gebunden ist [9]. Die IGF Bindungsproteine sind somit ausschlaggebend
in der Regulierung der Verfügbarkeit von IGF-I und verhindern dessen Bindung an die
Rezeptoren bis auf die in dem Zielgewebe [51].

These 2.16
IGF-I aus dem Blut wird hauptsächlich in der Leber produziert.

Die Quelle des intrafollikularen IGF-I wurde bisher nicht eindeutig identifiziert. Aller-
dings wurde herausgefunden, dass im Allgemeinen die Konzentration von IGF-I (100 bis
500 ng/ml) gleich oder niedriger [21] in der Follikelflüssigkeit als im Blut ist [38]. Die Prozent-
zahl von Follikelflüssigkeit IGF-I Konzentration zu IGF-I Konzentration im Blut (Plasma)
betrug 74.4% ± 3.1% [17] beziehungsweise 79% ± 7% [42] in allen Follikelproben. In vielen
Studien wurde eine Korrelation (positive [17]) zwischen IGF-I Konzentration im Blut und
in der Follikelflüssigkeit beobachtet [40,51]. Dies suggeriert, dass IGF-I im Blut eine mögli-
che Quelle für das intraovarien IGF-I ist [17, 46, 51].

These 2.17
Das IGF-I im Blut liefert einen Beitrag zur Konzentration von IGF-I in der Follikelflüssigkeit.

In der vielfach zitierten Studie von Echternkamp et al. [17] wurde ein direkter Zusammen-
hang zwischen IGF-I Konzentration in der Follikelflüssigkeit und der Follikelgröße gefun-
den. Stewart et al. [42] fanden zwar keine Variation der Konzentration zwischen den Fol-
likelkategorien, aber eine Tendenz zur positiven Korrelation zwischen IGF-I in der Folli-
kelflüssigkeit und dem Durchmesser der großen Follikel. In anderen Studien wurde keine
Korrelation zwischen der IGF Konzentration im Blut oder im Follikel [40] und dem Durch-
messer der Follikel gefunden [36].

12

2. Biologisches Hintergrundwissen

These 2.18
Es gibt einen direkten Zusammenhang zwischen Follikelgröße und der Konzentration von IGF-I in
der Follikelflüssigkeit.

Der Konzentrationsverlauf von IGF-I im Blut während des Sexualzyklus ist nicht einheit-
lich in den verschiedenen Studien. Während Funston et al. [21], Bossis et al. [6] keine Va-
riation über die Zeit beschreiben, fanden Kawashima et al. [25] einen typischen Verlauf.
Allerdings haben Kühe mit höherer Reproduktivität eine höhere zirkulierende IGF-I Kon-
zentration (34% mehr) als Kühe mit niedrigerer Reproduktionsleistung [9]. In einer anderen
Studie von Spicer und Echternkamp [38] wurde herausgefunden, dass die IGF-I Produk-
tion in den Ovarien verschiedenen kontrollierenden Mechanismen unterliegt und dass die
Konzentration von IGF-I steigt, wenn sich die Follikel entwickeln. In der Studie von Kawa-
shima et al. wurde dieser Effekt ebenfalls beschrieben. Hier stieg die IGF-I Konzentration
im Blut in der Follikelphase und nahm während der Lutealphase ab. Dies suggeriert laut
Kawashima et al., dass die Blutkonzentration von Progesteron in einer negativen Relation
zur GH Freigabe steht, womit die Abnahme von IGF-I im Blut zu erklären wäre [25].

These 2.19
Die Blutkonzentration von IGF-I ist dynamisch während des Sexualzyklus.

These 2.20
Die Blutkonzentration von IGF-I steigt während der Follikelphase und nimmt während der Luteal-
phase ab.

Abschließend ist der Konsens trotzdem groß, dass das IGF-I im Follikel sich aus einem Teil
der Blutkonzentration des IGF-I und einem Teil, der lokal in den Ovarien produziert wird,
zusammensetzt [16, 26, 36, 40, 51]. Zum Beispiel beobachteten Walsh et al. in ihrer Studie,
in der 15 Kühe die normale Futtermenge oder nur 0.4 der normalen Futtermenge erhielten,
dass bei anovulierenden Tieren die IGF-I Konzentration in der Follikelflüssigkeit niedriger
war als bei ovulierenden Tieren, die die restriktierte Futtermenge erhielten [51]. Sie stellten
deshalb die Hypothese auf, dass die Follikel die Aufnahme des IGF-I aus dem Blut in die
Follikelflüssigkeit regulieren [51]. Spicer und Echternkamp [38] fanden ebenfalls heraus,
dass nach zweitägigem Fasten die Konzentration von IGF-I in der Follikelflüssigkeit höher
ist als im Blut, was ebenfalls für eine lokale Regulation spricht.

These 2.21
Der Follikel reguliert die Aufnahme des IGF-I aus dem Blut in die Follikelflüssigkeit.

These 2.22
Der Follikel produziert IGF-I.

These 2.23
Das IGF-I in der Follikelflüssigkeit setzt sich zusammen aus einem Beitrag aus dem Blut und einem
Teil, der lokal im Follikel produziert wird.

Analog wie Insulin ist die IGF-I Blutkonzentration in post-partum Kühen (15-70 ng/ml [47])
niedriger als vor der Geburt [9, 26], was wiederum mit der Laktation und der negativen
Energiebilanz in Verbindung gebracht wird. Tamadon et al. [47] fassten zusammen, dass

13

2. Biologisches Hintergrundwissen

die niedrige IGF-I Konzentration dazu führen kann, dass die Häufigkeit inaktiver Ovari-
en, ovarieller Zysten und eines nicht funktionierenden Gelbkörpers in post-partum Kühen
steigt. Diese These wird ebenfalls von Cerri et al. [8] unterstützt. Im Einklang damit beob-
achtete man bei hochleistenden Kühen mit höherer post-partum IGF-I Blutkonzentration
eine schnellere Wiederaufnahme, normale Lutealaktvität und bessere Reproduktionsleis-
tung [47]. Durchschnittlich 40% − 50% der Kühe, welche eine höhere IGF-I Konzentration
haben, ovulieren den ersten dominanten Follikel [49].

These 2.24
Während des Anöstrus ist die Blutkonzentration von IGF-I niedriger als während des Sexualzyklus.

Wie bereits beschrieben, herrscht kein klares Bild über die Wirkungsweise von IGF-I. Den-
noch soll im Folgenden zusammengetragen werden, wie IGF-I Einfluss auf die Reproduk-
tion nehmen kann.

Diskin et al. [15] haben geschlossen, dass eine gesteigerte Konzentration von IGF-I post-
partum einen direkten stimulierenden Effekt auf die Zellteilung (Mitose) oder die steroido-
genische Kapazität von Thekazellen und/ oder Granulosazellen haben könnte [17,41]. Diese
Beobachtung wird unterstützt von der Studie von Thatcher et al. [49], die eine erhöhte ste-
roidogenische Kapazität mit höherer IGF-I Konzentration assoziierten. Echternkamp et al.
[16] beobachteten, dass die Konzentration von IGF-I in der Follikelflüssigkeit mit steigen-
der Östradiol Konzentration stieg, wobei hier zwischen Östradiol aktiven und Östradiol in-
aktiven Follikeln unterschieden wurde und die aktiven Follikel mehr IGF-I in der Follikel-
flüssigkeit hatten als Östradiol inaktive (64-70 ng/ml E2 aktive und 46-48 ng/ml E2 inaktive).
Daraus lässt sich auf eine Korrelation zwischen Östradiol und IGF-I in der Follikelflüssig-
keit schließen, ebenfalls beobachtet in einer anderen Studie von Echternkamp et al. [17] und
negativ korreliert in der Studie von Cerri et al. [8]. Die Ergebnisse von Ginther et al. unter-
stützen die These, dass IGF-I die Östradiolproduktion in vivo stimuliert [22]. Echternkamp
et al. [17] fanden keine Korrelation zwischen IGF-I und Progesteron. Demgegenüber stell-
ten Spicer und Echternkamp [38] die Hypothese auf, dass IGF-I die Progesteronproduktion
stimuliert. Dies wird gestützt von der Studie von Simpson et al. [36], die eine positive Kor-
relation zwischen den beiden feststellten, und von der in vitro Studie von Stewart et al.
[41], die einen Effekt von IGF-I zusammen mit LH auf die Progesteronproduktion (30 und
100 ng/ml IGF − I steigerten P4 auf das 1.8- und 2.4-Fache) beobachteten.

These 2.25
IGF-I hat einen direkten stimulierenden Effekt auf die Zellteilung und die steroidogenische Kapazität
der Follikelzellen.

Laut der Zusammenfassung von Lucy et al. [26] reduziert eine geringe IGF-I Konzentration
die Ansprechbarkeit der Ovarien auf LH und FSH. Diskin et al. [15] fassten zusammen, dass
IGF-I eine Rolle spielt bei der steigenden Ansprechbarkeit der Follikelzellen auf LH, was
wiederum die Östradiolproduktion der Follikel steigert. Dagegen schlagen Echternkamp et
al. [17] auf Grund der umfangreichen Literatur vor, dass in Anbetracht des dramatischen
stimulierenden Effektes von IGF-I auf die Steroidogenese und Mitose auf Granulosa- und

14

2. Biologisches Hintergrundwissen

Thekazellen in Kultur die gesteigerten IGF-I Level in der Follikelflüssigkeit die FSH Stimu-
lation auf die Follikel in den Ovarien erhöhen [1]. Hierbei reagieren Granulosazellen sensi-
bler auf die Veränderungen der lokalen Konzentration von verfügbarem IGF-I als Theka-
zellen, da sie über mehr IGF-I Rezeptoren verfügen [42]. Cerri et al. [8] fassten zusammen,
dass das erhöhte freie IGF-I in der Follikelflüssigkeit auf die Deviation und Entwicklung
des dominanten Follikels Einfluss nimmt. Im Gegensatz hierzu fanden Stanko et al. [40]
heraus, dass die Größe des dominanten und zweitgrößten Follikels nicht beeinflusst wur-
den, obwohl die Blutkonzentration von IGF-I in Folge einer Immunisierung gegen den GH
Freigabe Faktor um über 60% sank. Eine geringe Blutkonzentration von IGF-I würde auf
Grund der kurzen Halbwertszeit von IGF-I die Verfügbarkeit von IGF-I limitieren und so-
mit das Vermögen, die Follikelzellteilung und Steroidogenese zu stimulieren, hemmen [15].

These 2.26
IGF-I nimmt Einfluss auf die Stimulation der Follikel durch die Gonadotropine (LH und/ oder FSH).

In dieser Ausführung wurde das Wachstumshormon (engl. Growth Hormon, Somatotropin,
GH) und die Milchproduktion, welche ebenfalls mit IGF-I in Verbindung stehen, ausgelas-
sen, da diese nicht modelliert werden sollen. Allerdings könnte in Zukunft das Modell um
diese Aspekte erweitert werden. Dabei ist IGF-I direkt assoziiert mit der Milchmenge von
Rindern und positiv korreliert mit dem Fettgehalt der Milch, fassten Mullen et al. zusam-
men [30].

15

2. Biologisches Hintergrundwissen

2.4. Konzeptionelles Modell

Ausgangspunkt für das konzeptionelle Modell ist das Modell von [44], in welchem der Se-
xualzyklus (Kapitel 2.1) mittels 15 Komponenten verwirklicht ist. Die explizite Modellbe-
schreibung folgt in Kapitel 3. Hierbei soll das Flowchart des Modells (siehe Abbildung 2)
als Grundlage für die konzeptionelle Erweiterung um die metabolischen Einflussfaktoren
dienen.

Enzymes

+
Follicles

Inhibin

αPGF2

Corpus Luteum

IOF

Oxytocin

Estradiol

LH Pituitary

FSH Pituitary

LH Blood

GnRH Hypothalamus GnRH Pituitary

FSH Blood

Progesterone

+

−

−

+−

+

+
−

+

−

T

T

T

T

T

T +

T

T
T

T

+

TT

T
T

T

T

+

+

T +

+
+

+

+

+

T

+

T

T

T

T +

+
T

Abb. 2: Flowchart des bestehenden Modells von [44]. Es sind die 15 Komponenten und ih-
re funktionalen Wechselwirkungen untereinander (Pfeile) dargestellt. Stimulierende
und hemmende Effekte werden über + und − aufgezeigt, und das T steht für den
Schwellwert der dazugehörigen Hillfunktion.

Im bisherigen Modell sind die metabolischen Einflussfaktoren Glucose, Insulin und IGF-I
nicht explizit erfasst. Um ein konzeptionelles Modell mit diesen neuen Größen zu erstellen,
sollen nun vorerst die Thesen aus Kapitel 2.3 in Tabelle 1 klassifiziert werden.

Thesen, die sich mit dem bestehenden Modell von [44] darstellen lassen
2.1, 2.2, 2.10 (wegen 2.11), 2.13, 2.14 und 2.15 (wegen 2.12)

Thesen, die eine Modellerweiterung erforderlich machen
2.3, 2.4, 2.5, 2.6, 2.7, 2.16, 2.17, 2.18, 2.19, 2.20, 2.21, 2.22, 2.23, 2.24, 2.25, 2.26

Tab. 1: In dieser Tabelle werden die aus der biologischen Literatur erarbeiteten Thesen nach
der Umsetzbarkeit mit dem bestehenden Modell [44] klassifiziert.

16

2. Biologisches Hintergrundwissen

Für die konzeptionelle Modellerweiterung sind die Thesen 2.3, 2.4, 2.6 und 2.7 uninte-
ressant, da sie die Folgen von Nahrungsrestriktionen und Diäten beschreiben. Notwendig
wird die Modellerweiterung wegen These 2.19, die besagt, dass IGF-I während des Sexual-
zyklus dynamisch ist. Demnach wird das System IGF-I als eine neue Spezies in das Modell
eingefügt. Aus These 2.23 folgt, dass es zwei Spezien sein müssen, da sich IGF-I im Blut
und im Follikel unterschiedlich verhält.

Insgesamt ergeben sich für die Mechanismen des IGF-I ohne Betrachtung der Wechselwir-
kungen zwischen den anderen Stoffen dann die in der Abbildung 3 dargestellten Relationen.
Die Übersicht ist an die spätere Modellierung angelehnt.

IGF

T 2.17 & T 2.23T 2.20
IGF Blood

Progesterone

LH Blood

T 2.26

T 2.21
T 2.22

Follicles

T
 2

.1
8
 &

 T
 2

.2
5
 &

 T
 2

.5

Abb. 3: Konzeptionelles Modell für das IGF-I, mit Thesen belegt.

Für Glucose und Insulin besagen die Thesen 2.11 und 2.12, dass die Konzentrationen nicht
über die Zeit variieren. Da die Konzentrationen nicht dynamisch sind, ist eine Modellierung
über gewöhnliche Differentialgleichungen nicht nötig. Stattdessen lassen sich mit Hilfe der
Thesen 2.5, 2.10, 2.14 und 2.15 die Modellparameter identifizieren, welche durch Glucose
und Insulin beeinflusst werden.

Schematisch setzt Glucose dann im Modell an folgendem Punkt an:

GnRH Hypothalamus GnRH Pituitary

Glucose

Abb. 4: Schematische Darstellung der Einflussnahme von Glucose auf das Modell.

17

2. Biologisches Hintergrundwissen

Das Schema für Insulin nach den Thesen 2.5, 2.14 und 2.15 ist in Abbildung 5 dargestellt.

FSH BloodFSH Pituitary

Insulin

FolliclesEstradiol

LH Pituitary LH Blood

Insulin

T +

+

T

Insulin Insulin

Abb. 5: Schematische Darstellung der Einflussnahme von Insulin auf das Modell.

Die genauen Parameter und neuen Modellgleichungen der metabolischen Einflussfaktoren
werden in Kapitel 6 aufgeführt.

18

2. Biologisches Hintergrundwissen

2.5. Szenarien

Behandlung mit Insulin:

In der Studie von Simpson et al. [36] wurden Kühe mit Insulin behandelt. Die Insulinbe-
handlung hatte keinen Einfluss auf die Anzahl der Follikel, aber die Konzentration von
IGF-I im Follikel stieg, während die Blutkonzentration von IGF-I gleich blieb. Ebenfalls
stieg die Konzentration von Östradiol in der Follikelflüssigkeit sowie der Durchmesser des
dominanten Follikels. Die Progesteronkonzentration in der Follikelflüssigkeit und die Glu-
cosekonzentration im Blut hingegen sanken [36]. Vergleichbares wurde in der Studie von
Selvaraju et al. [34] beobachtet, die ebenfalls Kühe mit Insulin behandelten und feststellten,
dass der Anstieg in der Insulinkonzentration mit dem Anstieg von Östradiol assoziiert ist,
allerdings fanden sie keine Veränderung in der Glucosekonzentration.

Szenarium 2.1
Behandlung mit Insulin erhöht die IGF-I Konzentration im Follikel und den Durchmesser des domi-
nanten Follikels.

In vitro Studien haben einen deutlichen Effekt von Insulin auf die Östradiolproduktion be-
obachtet [39, 41], wobei die Produktion in den Granulosazellen der kleinen Follikeln um
das 15-Fache und in den Granulosazellen der großen Follikeln um das 1.7-Fache gesteigert
wurde [39]. Die Insulinbehandlung der Kulturzellen hatte keinen Effekt auf die Progeste-
ronproduktion der Granulosazellen der großen Follikel [39]. Der stimulierende Effekt von
Insulin auf die Anzahl der Thekazellen und die Steroidogenese (1, 10 und 100 ng/ml Insulin
steigerten Progesteron auf das 1.9-, 3.3- und 4-Fache) waren unabhängig und additiv zu den
Effekten von Glucose [41].

Szenarium 2.2
Behandlung mit Insulin erhöht die Östradiolproduktion und steigert die Progesteronproduktion.

Wie aus Abschnitt 2.3.1 hervorgeht, stimuliert eine höhere Insulinkonzentration die frühe-
re Wiederaufnahme des Sexualzyklus bei post-partum Kühen, möglicherweise indem die
Follikelrekrutierung stimuliert wird. Dies könnte auf eine optimale Anzahl an zu rekrutie-
renden Follikeln hinauslaufen. Wenn zu wenig Follikel rekrutiert werden, wird nicht genug
Östradiol und Inhibin produziert, um entweder die GnRH Freigabe zu stimulieren oder
um die FSH Freisetzung zu unterdrücken, und somit das Follikelwachstum gehemmt wird.
Andererseits wird, wenn zu viele Follikel rekrutiert werden, zu viel Östradiol und Inhibin
produziert und das Follikelwachstum gehemmt [33].

Szenarium 2.3
Untersuchung der Auswirkung von Insulin auf die Follikelrekrutierung. Es gibt eine optimale Re-
krutierung.

Da bei der Fütterung vieler Diäten aus Abschnitt 2.3.1 keine Veränderung der Blutglucose-
werte beobachtet wurde, lässt sich die Hypothese aufstellen, dass der Effekt von Insulin auf
den Sexualzyklus unabhängig von Glucose ist.

Aus den Thesen 2.1, 2.4 und 2.13 lässt sich ein Szenarium, welches den Einfluss von akuten
Diätrestriktionen auf den Sexualzyklus über Insulin auf das Modell darstellen soll, formu-
lieren.

19

2. Biologisches Hintergrundwissen

Szenarium 2.4
Induziert ein Senken der Insulinkonzentration Anöstrus und lässt sich über plötzliche Erhöhung
(z.B. 60%) wieder ein zyklisches Verhalten erreichen.

Behandlung mit IGF-I:

In der Studie von Spicer et al. [37] wurde über eine Pumpe in den Ovarien eine Behandlung
mit IGF-I vorgenommen. Es wurde beobachtet, dass die Anzahl der Follikel gleich blieb,
ebenso zeigte sich keine Veränderung in der Progesteronkonzentration und Blutkonzentra-
tion von IGF-I. Andererseits erhöhte die intraovarielle IGF-I Behandlung die Östradiol-
konzentration sowie die IGF-I Konzentration in der Follikelflüssigkeit von kleinen, nicht
jedoch von großen Follikeln, und den Durchmesser des größten Follikels.

Im Gegensatz zu Spicer et al. behandelten Shahiduzzaman et al. [35] und Ginther et al. [22]
den zweitgrößten Follikel direkt und untersuchen, ob die Behandlung Einfluss nimmt auf
die Deviation der Follikel. Die Dosis der Injektion war mit 200 µg äquivalent zum 2000-
Fachen der bekannten IGF-I Menge eines 8.5 mm Follikels (100 ng) [35], beziehungsweise
20 µl [22]. Die Behandlung hatte einen hemmenden Effekt auf den größten Follikel (verrin-
gerte Wachstumsrate und geringerer Durchmesser) [35], ohne dass sich die FSH und LH
Konzentration änderte. Auf den zweitgrößten Follikel wurde ein stimulierender Effekt an-
hand erhöhter Wachstumsrate, Durchmesser [35] und Östradiolproduktion beobachtet [22].
Die Behandlung hatte keine Auswirkung auf die Progesteron Konzentration des zweitgröß-
ten Follikels [22].

Szenarium 2.5
Behandlung mit IGF-I erhöht die IGF-I Konzentration im Follikel und den Durchmesser des domi-
nanten Follikels.

Szenarium 2.6
Die Behandlung mit IGF-I führt in der ersten oder zweiten Welle zur Ovulation des dominanten
Follikels.

Die im Abschnitt 2.3.1 zusammengetragenen Thesen 2.1, 2.2, 2.3, 2.4 und 2.24 lassen sich zu
einem Szenarium, welches den Effekt der Diätrestriktionen auf den Sexualzyklus über das
IGF-I darstellt, zusammenfassen.

Szenarium 2.7
Durch niedrige IGF-I Konzentration in der Follikelflüssigkeit induzierter Anöstrus ist über erhöhtes
IGF-I, Östradiol und LH wieder in zyklisches Verhalten überführbar.

Behandlung mit Insulin und IGF-I:

Um die Wechselwirkung zwischen Insulin und IGF-I zu betrachten, werden nun 2.4 und
2.7 zu einem Szenarium zusammengefasst, wobei als Grundlage die gleichen Thesen wie
für die beiden Szenarien dienen.

Szenarium 2.8
Darstellung der post-partum Periode in hochleistenden Milchkühen durch niedrige Insulin- und
IGF-I Konzentration. Führt allmähliches Erhöhen der Konzentration in verschiedenen Zeitfenstern
zur Wiederaufnahme des Zyklus?

20

2. Biologisches Hintergrundwissen

Behandlung mit Glucose:

In vitro Studien mit Glucose zeigten, dass Glucose die Zellteilung und die Progesteronpro-
duktion (25 und 75 mg/dl Glucose erhöhten Progesteron um das 2.0-, 1.9-Fache) erhöht [41].
Dieser Effekt wurde von Stewart et al. als „Alles oder nichts“-Effekt bezeichnet. Hierbei ist
mit „Alles oder nichts“-Effekt gemeint, dass es einen Schwellwert gibt, ab dem eine Erhö-
hung der Glucosekonzentration keinen Einfluss auf den Sexualzyklus nimmt.

Da Glucose stabil ist in Kühen und häufig keine direkte Auswirkung der Diät auf die Glu-
cosekonzentration beobachtet wurde, liegt es nahe, anzunehmen, dass Glucose tatsächlich
einen „Alles oder nichts“-Effekt ausübt und somit nur dies getestet werden kann.

Szenarium 2.9
Glucose übt einen „Alles oder nichts“-Effekt auf den Sexualzyklus aus.

Szenarium 2.10
Es wurde beobachtet, dass Färsen, die so gefüttert wurden, dass sie Gewicht verloren, drei Follikel-
wellen haben und Färsen, die Gewicht ansetzten, zwei Wellen [38].

21

3. Mathematisches Modell des Sexualzyklus

3. Mathematisches Modell des Sexualzyklus

Der in Kapitel 2.1 beschriebene Brunstzyklus wird über 15 gewöhnliche Differentialglei-
chungen mit 60 Parametern modelliert, welche aus [3] und [44] entnommen wurden. Das
System setzt sich aus den vier Teilen Hypothalamus, anterior Hypophyse, Ovarien und Ute-
rus zusammen. Zur Modellierung der stimulierenden und hemmenden Effekte der Hormo-
ne, werden Hillfunktionen verwendet [31]. Hillfunktionen h+ (S, T, n) , h− (S, T, n) ∈ [0, 1],
sind differenzierbar und sigmodial.

3.1. Hillfunktionen

Die involvierten Mechanismen im System sind oft nicht genau bekannt oder viel spezifi-
scher als notwendig. Deswegen werden im nichtlinearen Fall Hillfunktionen benutzt, um
den stimulierenden und hemmenden Effekt darzustellen. Eine Hillfunktion ist eine sigmo-
dial (s-förmige) Funktion zwischen Null und Eins, welche an einem speziellen Schwellwert
(Wendepunkt) von einem zum anderem Level mit einem spezifischem Anstieg wechselt.
Zum Modellieren ist die Hillfunktion besonders durch ihre einfache Differenzierbarkeit ge-
eignet.

Hierbei werden positive Hillfunktionen benutzt, um stimulierende Effekte einzufügen, die
negativen Hillfunktionen modellieren hemmende Effekte. Im Folgenden sollen die Defini-
tionen für beide Hillfunktionen gegeben werden (aus [31] entnommen). Die positive Hill-
funktion definiert sich wie folgt:

h+ (S, T, n) ∶= Sn

Tn + Sn

Die negative Hillfunktion wird definiert durch:

h− (S, T, n) ∶= Tn

Tn + Sn

Für fixes T = 3 wurden die positiven und die negativen Hillfunktionen für verschiedene n
in Abbildung 6 und 7 dargestellt.

1 2 3 4 5 6

0.2

0.4

0.6

0.8

1.0

n=10

n=7

n=3

n=2

n=1

Abb. 6: Positive Hillfunktionen für fixes
T = 3 und verschiedene Werte für n.

1 2 3 4 5 6

0.2

0.4

0.6

0.8

1.0

n=10

n=7

n=3

n=2

n=1

Abb. 7: Negative Hillfunktionen für fixes
T = 3 und verschiedene Werte für n.

22

3. Mathematisches Modell des Sexualzyklus

In dem Modell werden die obigen Hillfunktionen zusätzlich mit einem konstanten Parame-
ter mS multipliziert, womit die Höhe der Funktion kontrolliert wird. Dieser Parameter gibt
dann das Maximum des hemmenden beziehungsweise stimulierenden Effekts wieder. Zur
besseren Überschaubarkeit werden im Folgenden die Abkürzungen

H+
i (S) = mS(i) ∗ h+ (S, T(i), n(i))

H+
i (S1&1S2) = mS1&S2(i) ∗ h+ (S1, TS1(i), nS1(i)) ∗ h+ (S2, TS2(i), nS2(i))

und H+
i (S1&2S2) = mS1&S2(i) ∗ (h+ (S1, TS1(i), nS1(i)) + h+ (S2, TS2(i), nS2(i))

−h+ (S1, TS1(i), nS1(i)) ∗ h+ (S2, TS2(i), nS2(i)))

(analog für H−) benutzt.

3.2. Modellgleichungen

Es folgt die Beschreibung der Modellgleichungen im Einzelnen, wobei ihre biologische Zu-
sammensetzung kurz beleuchtet wird (Reihenfolge analog zu Abschnitt 2.1). Die Konzen-
trationen der Hormone werden über gewöhnliche Differentialgleichungen dargestellt, wo-
bei im Text anstatt der Konzentration lediglich der Name des Hormons genannt wird. Das
Modell ist dimensionslos und somit sind die Hormonkonzentrationen als relative Level zu
verstehen.

3.2.1. GnRH

Die Menge des GnRH in dem Hypothalamus ist das Resultat aus der Synthese in dem Hy-
pothalamus und der Freigabe in der Hypophyse (engl. pituitary).

d
dt

GnRHHypo(t) = SynGnRH(t) − RelGnRH(t) (1)

Hierbei hängt die Synthese von den aktuellen GnRH Leveln in dem Hypothalamus ab und
falls sich dieses Level einem bestimmten Schwellwert annähert, sinkt die Synthese auf Null.
Dieser Effekt wurde über ein logarithmisches Wachstum modelliert. Während GnRH unter
dem Maximum (Parameter GnRHmax

Hypo) liegt, hat der zweite Faktor in der Synthese eine
kleine Wirkung. Der erste Faktor (cGnRH,1) ist ein konstanter Parameter.

SynGnRH(t) = cGnRH,1 ∗
⎛
⎝

1−
GnRHHypo(t)

GnRHmax
Hypo

⎞
⎠

RelGnRH(t) = (H−
1 (P4(t)&2E2(t)) + H−

2 (P4(t))) ∗GnRHHypo(t)

Wie in der zweiten Gleichung ersichtlich, ist die Freigabe (engl. Release) des GnRH aus dem
Hypothalamus in die Hypophyse ebenfalls abhängig von den aktuellen Leveln in dem Hy-
pothalamus. Allerdings haben hier Östradiol (E2) und Progesteron (P4) ein negatives Feed-
back auf die Freigabe des GnRH.

23

3. Mathematisches Modell des Sexualzyklus

Aus Abschnitt 2.1.1 geht hervor, dass die Freigabe des GnRH von P4 und laut [3] während
der lutealen Phase von E2 gehemmt wird. Dieser Effekt wird über H−

1 (P4&2E2) model-
liert, was der Summe zweier negativen Hillfunktionen minus ihrem Produkt entspricht. P4
und E2 hemmen die GnRH Freigabe nur, falls sie beide über ihrem Schwellwert sind. Da
hierbei P4 alleine eine Hemmung bewirkt, wurde dies zusätzlich mit H−

2 (P4) berücksich-
tigt. Um die festgelegte Notation an einem Beispiel zu erläutern, werden die Hillfunktionen
H−

1 (P4&2E2) und H−
2 (P4) im Folgenden aufgeführt.

H−
1 (P4&2E2) ∶= mP4&E2 ∗ (h−(P4; TGnRH,1

P4 , 2) + h−(E2, TGnRH,1
E2 , 2)

−h−(P4; TGnRH,1
P4 , 2)h−(E2, TGnRH,1

E2 , 2))

H−
2 (P4) ∶= mGnRH,2

P4 ∗ h−(P4, TGnRH,2
P4 , 2)

Änderungen der Menge von GnRH in der Hypophyse sind abhängig von der freigegebe-
nen Menge aus dem Hypothalamus und außerdem von der Anwesenheit von E2, denn E2
erhöht die Anzahl von GnRH Rezeptoren in der Hypophyse (ausgedrückt in einer positiven
Hillfunktion).

Die Freisetzung (engl. clearance) des GnRH in das Blut ist proportional zu den GnRH Le-
veln in der Hypophyse (in der Gleichung: cGnRH,2 ∗GnRHPit(t)). Der Parameter cGnRH,2

entspricht der Abbaurate und ist eine Konstante. Im Folgenden wird die Konstante cHormon

immer für die Abbaurate stehen.

d
dt

GnRHPit(t) = RelGnRH(t) ∗ H+
3 (E2(t)) − cGnRH,2 ∗GnRHPit(t) (2)

Die Kurven für das GnRH sehen im Modell charakteristisch dann wie folgt aus:

0 10 20 30 40 50 60
0

0.5

1

1.5

2

2.5

3

3.5

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Hypo

GnRH
Pit

Abb. 8: Simulierte Kurven des GnRH.

24

3. Mathematisches Modell des Sexualzyklus

3.2.2. FSH und LH

FSH wird synthetisiert in der Hypophyse und freigegeben in das Blut.

d
dt

FSHPit(t) = SynFSH(t) − RelFSH(t) (3)

Die Syntheserate des FSH in der Hypophyse hängt nur von Inhibin (Inh) ab. Bei niedrigen
Inh Leveln erfolgt die Synthese (entspricht einer negativer Hillfunktion).

Die Freigabe des FSH von der Hypophyse in das Blut wird unabhängig stimuliert von P4
und GnRH und gehemmt von E2. Da im Blut zu jeder Zeit eine Basalkonzentration des
FSH beobachtet wird (siehe 2.1.2), wurde ein konstanter Grundwert bFSH für die Freigabe
angenommen.

SynFSH(t) = H−
4 (Inh(t))

RelFSH(t) = (bFSH + H+
5 (P4(t)) + H−

6 (E2(t)) + H+
7 (GnRHPit(t))) ∗ FSHPit(t)

Zusammenfassend ergibt sich für das FSH Blutlevel dann die Differenz aus der von der
Hypophyse freigegebenen und im Blut abgebauten Menge.

d
dt

FSHBld(t) = RelFSH(t) − cFSH ∗ FSHBld(t) (4)

Analog wie das FSH setzt sich das LH zusammen.

d
dt

LHPit(t) = SynLH(t) − RelLH(t) (5)

Hierbei wird die Synthese des LH stimuliert durch E2 und gehemmt durch P4.

Die Freigabe von LH wird angeregt von GnRH, desweiteren wird wie beim FSH eine basale
Grundkonstante bLH für die Freigabe des LH aus der Hypophyse angenommen.

SynLH(t) = H+
8 (E2(t)) + H−

9 (P4(t))
RelLH(t) = (bLH + H+

10(GnRHPit(t))) ∗ LHPit(t)

Zusammen folgt nun wieder:

d
dt

LHBld(t) = RelLH(t) − cLH ∗ LHBld(t) (6)

25

3. Mathematisches Modell des Sexualzyklus

Die Kurven für das FSHBld und LHBld sehen im Modell charakteristisch dann wie folgt aus:

0 10 20 30 40 50 60
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Tage

re
la

ti
v
e
 L

e
v
e
l

FSH
Bld

LH
Bld

Abb. 9: Simulierte Kurve von FSH und von LH im Blut.

3.2.3. Foll und CL

Die Follikelfunktion wird angeregt von FSH und ihr Abklingen wird stimuliert durch P4
und den LH Anstieg. Die Sensitivität der Follikel auf FSH zu reagieren, wächst mit ihrer
Größe. In dem Modell sinkt somit mit wachsender Follikelfunktion der Schwellwert der
Hillfunktion von FSH, die den stimulierenden Effekt modelliert. Dies wird umgesetzt über
eine weitere negative Hillfunktion, die den Schwellwert T̃Foll

FSH kontrolliert.

d
dt

Foll(t) = H̃+
11(FSHBld(t)) − (H+

12(P4(t)) + H+
13(LHBld(t))) ∗ Foll(t) (7)

d
dt

CL(t) = SF ∗ H+
13(LHBld(t)) ∗ Foll(t) + H+

14(CL(t)) − H+
15(IOF(t)) ∗CL(t) (8)

Die Gleichung 8 modelliert die Größe des Gelbkörpers (engl. corpus luteum, CL). Die Ein-
leitung des Wachstums des CL wird direkt von dem ovulierenden Follikel beeinflusst, was
durch den LH Peak im Modell abgebildet wurde (vorher keine ovulierenden Follikel). Das
Eigenwachstum des CL wird im Weiteren positiv durch seine Größe beeinflusst.

Auf den Abbau des CL wirkt der inter-ovarielle Faktor IOF stimulierend, denn der Anstieg
von IOF induziert die Luteolyse. Der Skalierungsfaktor SF wird benutzt um die relativen
Level zwischen 0 und 1 zu halten.

26

3. Mathematisches Modell des Sexualzyklus

Die Kurven für die Foll und den CL sehen im Modell charakteristisch dann wie folgt aus:

0 10 20 30 40 50 60
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Tage

re
la

ti
v
e

 L
e

v
e

l

Foll

CL

Abb. 10: Simulierte Kurve für die Foll und den CL.

Im Modell sind die Follikel und der CL die Produzenten von E2, P4 und Inh. Da die P4 Pro-
duktion des CL nicht absolut proportional zu der Größe des CL ist, wird eine quadratische
Abhängigkeit angenommen. Um die Konsistenz zu wahren, wird ebenfalls eine quadrati-
sche Abhängigkeit zwischen den Follikeln und E2 beziehungsweise Inh angenommen. Wie
bereits erwähnt, sind hierbei cP4, cE2 und cInh die konstanten Abbauraten.

d
dt

P4(t) = cP4
CL ∗CL(t)2 − cP4 ∗ P4(t) (9)

d
dt

E2(t) = cE2
Foll ∗ Foll(t)2 − cE2 ∗ E2(t) (10)

d
dt

Inh(t) = cInh
Foll ∗ Foll(t)2 − cInh ∗ Inh(t) (11)

Die Kurven für P4, E2 und Inh sehen im Modell charakteristisch dann wie folgt aus:

0 10 20 30 40 50 60
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Tage

re
la

ti
v
e
 L

e
v
e
l

P4

E2

Inh

Abb. 11: Simulierte Kurven für P4, E2 und Inh.

27

3. Mathematisches Modell des Sexualzyklus

3.2.4. PGF2α

Enzyme (Enz) sind verantwortlich für die PGF2α Level und werden stimuliert von P4. Oxy-
tocin (OT) ist ein Initiator der PGF2α Produktion. Hierbei hat E2 einen positiven Effekt auf
die OT Synthese in den Granulosazellen und somit einen Effekt auf PGF2α. Es wird ange-
nommen, dass die OT Produktion quadratisch von der Größe des CL abhängt.

d
dt

Enz(t) = H+
16(P4(t)) − cEnz ∗ Enz(t) (12)

d
dt

OT(t) = H+
17(E2(t)) ∗CL(t)2 − cOT ∗OT(t) (13)

d
dt

IOF(t) = H+
18(PGF(t)&1CL(t)) − cIOF ∗ IOF(t) (14)

Die Gleichung 14 setzt sich zusammen aus der konstanten Abbaurate cIOF und dem stimu-
lierenden Effekt von PGF2α, der einsetzt, wenn der CL eine bestimmte Größe erreicht hat.

Die Kurven für Enz, OT und IOF sehen im Modell charakteristisch dann wie folgt aus:

0 10 20 30 40 50 60
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Tage

re
la

ti
v
e
 L

e
v
e
l

Enz

OT

IOF

Abb. 12: Simulierte Kurven für Enz, OT und IOF.

Zusammen sind OT und Enz verantwortlich für den Anstieg von PGF2α. Dieser stimulie-
rende Effekt, wenn Enz und OT Level hoch sind, wird über die Hillfunktion H+

19(Enz&1OT)
erfasst. Somit erhält man die folgende Gleichung:

d
dt

PGF(t) = H+
19(Enz(t)&1OT(t)) − cPGF ∗ PGF(t) (15)

Die Liste der Parameter und Hillfunktionen für dieses Modell wurde aus [44] übernommen
und wird in Appendix I.1 und I.2 aufgeführt.

28

3. Mathematisches Modell des Sexualzyklus

Bemerkung Die wichtigsten Eigenschaften dieses Modells sind:

(a) Die Ovulation ist definiert durch den LH Peak.

(b) Das pulsatile Verhalten von GnRH und LH wurde auf Grund der hohen Komplexität
und dem geringen Beitrag zur quantitativen Aussage nicht modelliert.

(c) LH nimmt im Modell keinen Einfluss auf das Wachstum der Follikel / die Follikel-
funktion.

(d) Die Rezeptoren werden nicht modelliert. Lediglich das Signal, welches der Rezeptor
weitergibt, wenn sich das Hormon an diesen bindet, wird dargestellt.

29

4. Mathematischer Hintergrund und Algorithmen in POEM

4. Mathematischer Hintergrund und Algorithmen in POEM

Im folgenden Kapitel wird die Theorie zusammengetragen, die für die Lösung des vorlie-
genden Problems notwendig ist. Hierbei wird vorerst auf die allgemeine Theorie zu ge-
wöhnlichen Differentialgleichungen eingegangen (Definition, Eindeutigkeit und Existenz
der Lösung). Da keine analytische Lösung des Problems möglich ist, wird dann das numeri-
sche Verfahren betrachtet, welches zur Lösung des gewöhnliches Differentialgleichungssys-
tems verwendet wird (linear implizites Euler-Verfahren mit Extrapolation). Anschließend
wird das Gauss-Newton-Verfahren beleuchtet, welches für die Parameteridentifikation be-
nötigt wird. Um die Schätzbarkeit einzelner Parameter vor der Parameteridentifikation zu
beurteilen, wird hieraufhin die Sensitivitätsanalyse kurz erläutert. Am Ende dieses Kapitels
werden das verwendete Softwarepaket und die darin integrierten Algorithmen vorgestellt.

4.1. Voraussetzungen

In diesem Abschnitt werden die wichtigsten Voraussetzungen für die Lösbarkeit gewöhnli-
cher Differentialgleichungssysteme mit der Notation und Reihenfolge aus [12] zusammen-
getragen.

Definition 4.1 (ODE bzw. IVP)
Für f ∈ C(D, Rn) mit D ⊂ R×Rn offen heißt

y′(t) = f (t, y(t)) =

⎛
⎜⎜⎜⎜⎜
⎝

f1(t, y1(t), . . . , yn(t))
f2(t, y1(t), . . . , yn(t))

⋮
fn(t, y1(t), . . . , yn(t))

⎞
⎟⎟⎟⎟⎟
⎠

(M.1)

ein System von gewöhnlichen Differentialgleichungen (engl. ordinary differential equation,
ODE) erster Ordnung. Bei Angabe von Anfangswerten

y(t0) = y0 ∈ Rn

mit (t, y(t)) ∈ D spricht man von einem Anfangswertproblem (engl. initial value problem, IVP).

Bemerkung

(a) D wird erweiterter Phasen- oder Zustandsraum genannt.

(b) Im Folgenden sei die Variable t die Zeit.

Definition 4.2
Sei I ∈ R ein aus mehr als einem Punkt bestehendes Intervall mit t0 ∈ I. Ein Pfad y ∈ C(I, Rn) heißt
Lösung des IVP genau dann, wenn Folgendes gilt:

y′(t) = f (t, y(t)) ∀t ∈ I, y(t0) = y0 (M.2)

30

4. Mathematischer Hintergrund und Algorithmen in POEM

Um die Eindeutigkeit und Existenz dieser Lösung zu garantieren, wird die folgende Defini-
tion benötigt:

Definition 4.3
Die Abbildung f ∈ C(D, Rn) heißt auf D bezüglich der Zustandsvariablen lokal Lipschitz-stetig,
wenn es zu jedem (t0, y0) ∈ D einen offenen Zylinder Z =] t0 − τ, t0 + τ [× Bρ(y0) ⊂ D mit
Bρ(y0) ∶= {y ∈ Rn∣ ∥y − y0∥ < ρ} gibt, in dem eine Lipschitzbedingung der Form

∥ f (t, y) − f (t, z)∥ ≤ L ∥y − z∥ ∀(t, y), (t, z) ∈ Z

mit einer Lipschitzkonstanten L und beliebiger Vektornorm ∥⋅∥ ∶ Rn → R gilt.

Satz 4.4
Sei die rechte Seite f des Anfangswertproblems 4.1 mit (t0, y0) ∈ D stetig und bezüglich der Zu-
standsvariablen lokal Lipschitz-stetig. Dann besitzt das Anfangswertproblem eine in der Vergangen-
heit und in der Zukunft bis an den Rand von D fortgesetzte Lösung. Sie ist eindeutig bestimmt, d.h.
Fortsetzung jeder weiteren Lösung.

Der Satz 4.4 erlaubt nun ein maximales Zeitintervall zu definieren

Jmax (t0, y0) =]t−(t0, y0), t+(t0, y0)[

auf dem die Lösung y ∈ C (Jmax(t0, y0), Rn) des zugehörigen Anfangswertproblems 4.1 exis-

tiert. Der Zustand der Lösung zum Zeitpunkt t ∈ Jmax(t0, y0) wird mit y(t) = Φt,t0
y0 beschrie-

ben. Die zweiparametrige Familie Φt,t0
heißt Evolution der Differentialgleichung y′(t) =

f (t, y(t)). Für autonome Anfangswertprobleme y′ = f (y), y(t0) = y0 bekommt man statt
Φt,t0

den Phasenfluss Φt und somit y(t) = Φty0.
Der Graph der maximal fortgesetzten Lösung

γ (t0, y0) = {(t, Φt,t0
y0) ∶ t ∈ Jmax (t0, y0)} ∈ D

heißt Integralkurve durch (t0, y0). Für autonome Anfangswertprobleme wird die maximal
fortgesetzte Lösung

γ (y0) = {Φty0 ∶ t ∈ Jmax (y0)}

Orbit oder Trajektorie durch y0 genannt. Ein Speziallfall ist der periodische Orbit, bei dem
zusätzlich gilt, dass Φty0 = ΦT+ty0 ∀t ∈ Jmax(y0) mit T die Periodenlänge.

31

4. Mathematischer Hintergrund und Algorithmen in POEM

4.2. Linear implizites Euler-Verfahren mit Extrapolation

In diesem Abschnitt soll ein numerisches Verfahren für die Lösung von nichtlinearen ge-
wöhnliche Differentialgleichungen gefunden werden.

4.2.1. Motivation

Da die analytische Lösung von IVPs der Form (M.1) nur in wenigen Fällen möglich ist,
benötigt man numerische Verfahren zur Approximation von y für t ∈ [0, T]. Bei diesen
Verfahren wird dabei eine Folge von Tupeln (t1, y1), . . . , (tN , yN) erzeugt. Diese yk stellen
eine Approximation der exakten Lösung yk ≈ y(tk) (Gitterfunktion) mit Diskretisierung
0 = t0 < t1 < ⋅ ⋅ ⋅ < tN = T dar. Weiterhin bezeichnet τk die Differenz zwischen zwei Zeitpunk-
ten und wird Schrittweite genannt. Sind die Schrittweiten τk konstant, liegt ein äquidistan-
ten Gitter vor und andernfalls ein nichtäquidistantes Gitter.

Die Verfahren werden in verschiedene Gruppen eingeteilt. Man unterscheidet zwischen
Einschritt- und Mehrschrittverfahren, sowie zwischen expliziter und impliziter Verfahrens-
vorschrift. Die folgende Definition für Einschrittverfahren ist aus [45] entnommen:

Definition 4.5
Ein Einschrittverfahren (ESV) zur Bestimmung einer Gitterfunktion hat die Gestalt:

yk+1 = yk + τkφ(tk, yk, τk), k = 0, . . . , N − 1

y0 = y(t0)

mit einer Verfahrensfunktion φ ∶ [0, T] ×Rn ×R+ → Rn. Wenn φ die obige Gestalt hat, so nennt
man das Verfahren explizit. Hängt φ zusätzlich von yk+1 ab, so handelt es sich um ein implizites
Verfahren.

Bekannte Einschrittverfahren sind die Verfahren nach Euler oder Runge-Kutta.

Da es sich bei dem vorliegenden Anfangswertproblem um ein nichtlineares ODE System
handelt, die in der Regel nur mit speziellen Verfahren gelöst werden können, wird nun der
Begriff der Stabilität der Verfahren charakterisiert. Die folgenden Stabilitätsbegriffe sollen
geklärt werden: A-Stabilität, L-Stabilität und A(α)-Stabilität sowie der Begriff Steifheit, an-
gelehnt an [12].

Mit Hilfe des Dahlquist Testmodells y′ = λy, y(0) = 1, λ ∈ C kann die Stabilität der
Diskretisierung der Einschrittverfahren untersucht werden. Für dieses kann die Gitterfunk-
tion mit z = λτ in die Form yk+1 = R(z)yk gebracht werden, wobei R(z) die Stabilitäts-
funktion des Verfahrens ist. Das zugehörige Stabilitätsgebiet wird dann definiert über S ∶=
{z ∈ C ∶ ∣R(z)∣ ≤ 1}.

Damit lässt sich nun der Begriff der A-Stabilität definieren. Damit ein Verfahren A-stabil
ist, muss gelten C− ⊂ S mit C− = {z ∈ C∣R(z) ≤ 0}. Damit ein Verfahren L-stabil ist, muss
zusätzlich die Bedingung R(∞) = 0 erfüllt sein. Ist das Stabilitätsgebiet S∗ ein konvexer
Kegel und es gilt S∗ = S(α) = {z ∈ C ∶ ∣arg(−z)∣ ≤ α} mit α ∈ [0, π/2], dann ist das Verfahren
A(α)-stabil. Für L(α)-Stabilität muss erneut sowohl A(α)-Stabilität als auch R(∞) = 0 gelten.

32

4. Mathematischer Hintergrund und Algorithmen in POEM

Bemerkung Für nichtlineare Probleme werden in der Regel L-stabile Verfahren gewählt
[12].

Um die Steifheit eines Systems zu charakterisieren, gibt es in der Literatur viele Defini-
tionen. Für diese Diplomarbeit soll folgende Beschreibung aus [12] ausreichen. „Es gibt An-
fangswertprobleme, für welche die expliziten Verfahren „zu kleine“ ∆τ mit
∆τ = max0≤k≤N τk haben und damit „zu großen“ Aufwand benötigen. Solche Anfangswert-
probleme werden in der Literatur steif genannt, alle anderen Anfangswertprobleme heißen
nicht steif.“

Laut [12] gibt es zwei Möglichkeiten, eine allgemeines Verfahren für nichtlineare Probleme
zu erhalten. Die erste Möglichkeit ist ein implizites nichtlineares Gleichungssystem zur Be-
rechnung der Evolution, was auf ein implizites Runge-Kutta-Verfahren hinausläuft. Die an-
dere Möglichkeit ist das Heraustrennen des linearen Taylorpolynoms, um damit ein lineares
Gleichungssystem zu erzeugen, was ein linear implizites Runge-Kutta-Verfahren liefert.

Da für die Lösung mit dem impliziten Runge-Kutta-Verfahren die Durchführung einer ver-
einfachten Newton-Iteration (d.h. Lösung einer Folge linearer Gleichungssysteme) erfor-
derlich ist, wird das linear implizite Einschrittverfahren dem impliziten Einschrittverfah-
ren vorgezogen. Beim linear impliziten Einschrittverfahren wird lediglich der lineare Anteil
implizit behandelt. Damit hat das linear implizite Einschrittverfahren die folgenden Eigen-
schaften :

(i) invariant gegen Linearisierung um den Fixpunkt

(ii) implizit im linearen Fall

(iii) nicht implizit im nichtlinearen Fall

4.2.2. Linear implizites Euler-Verfahren

Die Idee des linear impliziten Euler-Verfahrens, lässt sich für das Anfangswertproblem mit
f ∈ C(D, Rn)

y′ = f (y), y(t0) = y0, t0 = 0

wie folgt darstellen
y′ − Jy = f (y) − Jy, J = Dy f (y)∣y=y0

wobei die linke Seite der Gleichung implizit und die rechte Seite explizit behandelt wird.
Sei τ > 0 die Schrittweite für das implizite und explizite Euler-Verfahren:

y′ − Jy
τÐ→ yk+1 − yk

τ
− Jyk+1

f (y) − Jy
τÐ→ f (yk) − Jyk

33

4. Mathematischer Hintergrund und Algorithmen in POEM

Insgesamt folgt dann die Verfahrensvorschrift für das linear implizite Euler-Verfahren:

yk+1 − yk = τ (I − τ J)−1 f (yk) k = 0, 1, . . . (M.3)

Das linear implizite Euler-Verfahren besitzt die gleiche Stabilitätsfunktion wie das implizite
Euler-Verfahren.

R(z) = 1
1− z

Bemerkung Das linear implizite Euler-Verfahren eignet sich besonders für das Lösen von
nichtlinearen Problemen, weil es einfach zu implementieren ist [12].

Unabhängig von den linear impliziten Runge-Kutta-Verfahren (z.B. linear implizites Euler-
Verfahren) wurden von Deuflhard Extrapolationsverfahren für steife Anfangswertprobleme
konstruiert. Diese gehören zur Klasse der linear implizite Einschrittverfahren. Das linear
implizite Euler-Verfahren mit Extrapolation ist eins davon. Dieses beruht auf der linear im-
pliziten Euler-Diskretisierung M.3, wobei hier Näherungen höherer Ordnungen durch die
Extrapolation aus der Basis-Diskretisierung erzeugt werden. Die Besonderheit des linear
impliziten Euler-Verfahrens ist, dass es sich zum Lösen differential-algebraischer Gleichun-
gen eignet.
In dem ODE System des Modells in Kapitel 3 sind keine differentiell-algebraischen Glei-
chungen enthalten. Da jedoch eine mögliche Steifheit der Modellgleichungen nicht aus-
geschlossen werden konnte, wurde LIMEX (engl. linearly implicit Euler discretisation with
extrapolation) als geeigneter Löser für das vorliegende ODE System identifiziert. LIMEX bie-
tet außerdem die Möglichkeit, die Variationsgleichung für die Sensitivitätsmatrix mit dem
Ursprungsmodell zu lösen. Auf die Sensitvitätsmatrix wird in Abschnitt 4.4 näher einge-
gangen. Das ODE System könnte ansonsten mit anderen numerischen Integratoren gelöst
werden.

Die Extrapolation startet mit Schrittweite τ für die erste Integration des Intervalls
[t0, t0 + τ]. Mit der Extrapolation werden Näherungen Tj,1 für y(t0 + τ) mit der beschrie-
benen Diskretisierung der Schrittweiten hj = τ/nj, j = 1, . . . , jmax errechnet. Für {nj} gilt nach
[18] die harmonische Reihe {nj} = {1, 2, . . . , jmax} als eine gute Wahl. Für die Näherungen
der höheren Ordnung gilt:

Tj,k = Tj,k−1 +
Tj,k−1 + Tj−1,k−1

nj

nj−k+1 − 1
, k = 1, . . . , j

Wenn für die Fehlerabschätzung:

ej = ∥Tj,j − Tj,j−1∥

ej < TOL gilt, wird Tj,j als Näherung für y(t0 + τ) akzeptiert und die Integration wird mit
einer neuen geschätzten optimalen Schrittweite/ Ordnung Kombination fortgesetzt.

34

4. Mathematischer Hintergrund und Algorithmen in POEM

Das linear implizite Euler-Verfahren mit Extrapolation ist L(α)-stabil und besitzt die Stabi-
litätsfunktion

∣Rj,k∣ ≈
1

∣z∣j−k+1 → 0

wobei (j, k) die Position des Extrapolationstableaus beschreibt [12].

k 1 2 3⋯7
α 90° 90° ≥ 89.77°

Tab. 2: L(α)-Stabilität der Rj,k mit (j, k) Position des Extrapolationstableaus.

Aus Tabelle 2 wird ersichtlich, dass Rj,1 und Rj,2 sogar L-stabil sind.

In der Gleichung M.3 wurde J fest gewählt. Allerdings kann die Bedingungsgleichung für
die Konsistenzordnung so aufgestellt werden, dass beliebige J ∈ Rn×n akzeptiert werden
können, insbesondere inexakte Jacobimatrixen. Diese wird allgemein als W bezeichnet und
deshalb werden die Verfahren, die beliebige J zulassen, W-Methoden genannt. Das linear
implizite Euler-Verfahren mit Extrapolation stellt als W-Methode für jede Wahl der Matrix J
ein wohldefiniertes Einschrittverfahren dar.

35

4. Mathematischer Hintergrund und Algorithmen in POEM

4.3. Gauß-Newton-Methode für nichtlineare Ausgleichsprobleme

In diesem Abschnitt wird beschrieben, wie das Problem der Parameterschätzung auf ein
Nullstellenproblem zurückgeführt und gelöst werden kann.

4.3.1. Motivation

Das vorgeschlagene Modell in Kapitel 6 beinhaltet unbekannte Parameter p ∈ Rd. Die Lö-
sungsfunktion y(t, p) von M.1 hängt somit von p ab. Bisher sind diese Parameter frei ge-
wählt, d.h. das Modell hat vorerst qualitativen Charakter, ohne durch Daten verifiziert zu
sein.

Nun seien Messpunkte (ti, bi), ti ∈ R, bi ∈ R für i = 1, . . . , m gegeben, die sich durch die
Modellfunktion y(t, p) ausdrücken lassen. Hierbei sind aus Gründen der einfacheren Dar-
stellung y ∈ R und bi ∈ R gewählt. Das Ziel, die Messwerte mit dem Modell möglichst gut
zu approximieren, lässt sich folgendermaßen formulieren

m
∑
i=1

(bi − y(ti, p)
δbi

)
2

= min

wobei δbi die Fehlertoleranz der Messdaten darstellt und hauptsächlich für die statistische
Interpretation von Bedeutung ist.

Bemerkung In der Regel hat man mehr Messwerte als Parameter und somit gilt m > d. Es
gilt zu beachten, dass in diesem Fall eine perfekte Anpassung an die Messdaten im Allge-
meinen nicht möglich ist, da die Messwerte in der Praxis verrauscht beziehungsweise oft
fehlerhaft sind. Es gibt in der Regel keine Parameterwerte p, die die Messwerte exakt repro-
duzieren.

Problemstellung:

Sei y(t, p) die Modellfunktion mit y ∈ R und p ∈ Rd und (ti, bi) die verfügbaren Messdaten
mit ti ∈ R, bi ∈ R, dann sei die Funktion F ∶ U ⊂ Rd Ð→ Rm wie folgt definiert:

F(p) = (bi − y(ti, p)
δbi

)
i=1,...,m

mit m > d und gesucht ist die Lösung p∗ ∈ U, sodass

∥F(p∗)∥2
2 = min

p
∥F(p)∥2

2 (M.4)

Im Weiteren wird statt ∥⋅∥2 nur ∥⋅∥ geschrieben und trotzdem die euklidische Norm gemeint.

36

4. Mathematischer Hintergrund und Algorithmen in POEM

Bemerkung Das Ausgleichsproblem M.4 wird als lineares Ausgleichsproblem (engl. linear
least-squares-problem) bezeichnet, wenn die Parameter linear in y eingehen:

∥Ap − b∥2 = min mit b ∈ Rm, A ∈ Rm×d

und nichtlinear, wenn alle oder einige Parameter nichtlinear in y eingehen.

Da es sich bei dem Modell in Kapitel 6 um ein nichtlineares Gleichungssystem handelt,
wird im Folgenden nur die Theorie der (unbeschränkten) nichtlinearen Ausgleichsprobleme
behandelt.

Es gilt, dass

∥F(p)∥2 = F(p)T F(p) =
⎛
⎜⎜⎜
⎝

F1(p)
⋮

Fm(p)

⎞
⎟⎟⎟
⎠
(F1(p), . . . , Fm(p)) =

m
∑
i=1

Fi(p)2

Für die leichtere algebraische Berechnung wird der Faktor 1/2 eingefügt:

1
2

F(p)T F(p) = 1
2

m
∑
i=1

Fi(p)2 (M.5)

Wie bekannt gilt es, ein Minimum von M.5 zu finden. Dazu wird die erste Ableitung benö-
tigt und Null gesetzt. Ebenso muss gelten, dass (1

2 F(p∗)T F(p∗))′′ positiv definit im Mini-
mum p∗ ist.

∇(1
2

F(p)T F(p)) = ∇(1
2

m
∑
i=1

Fi(p)2) = F′(p)T F(p)

und damit lässt sich M.4 in ein System von n nichtlinearen Gleichungen umformulieren

G(p) = F′(p)T F(p) = 0, (M.6)

Als Lösungsmethode bietet sich scheinbar das Newton-Verfahren an. Das allgemeine New-
ton-Verfahren hat für das Problem G(p) = 0, wobei G ∶ Rn → Rn eine stetige differenzierbare
Funktion, die Form:

G′(pk)∆pk = −G(pk) mit pk+1 = pk +∆pk k = 0, 1, . . .

Die Anwendung der Newton-Methode auf M.6 ergibt:

∇2 (1
2

F(pk)T F(pk))∆pk = −F′(pk)T F(pk)

[F′(pk)T F′(pk) +
m
∑
i=1

Fi(pk)∇2Fi(pk)]∆pk = −F′(pk)T F(pk) (M.7)

wobei F ∈ C2(U , Rm) vorausgesetzt wird, damit G′(p) in der Nähe von p∗ positiv definit ist,
und ∇2 (1

2 F(p)T F(p)) die Hessematrix von M.5 ist. Die Gleichung M.7 ist eine Folge von
linearen Systemen.

37

4. Mathematischer Hintergrund und Algorithmen in POEM

Für F(p∗) = 0 in M.4 (kompatible Probleme) verschwindet der zweite Term auf der linken
Seite im Lösungspunkt. In diesem Fall stimmen die Messdaten und das Modell komplett
überein. Hier ist G′(p∗) genau dann positiv definit, wenn F′(p∗) vollen Rang hat.

Die Berechnung der Hessematrix ist in der Regel sehr aufwendig. Im Falle einer vernünfti-
gen Startschätzung p0, sodass die Abweichung zwischen Daten und Modell nicht „zu groß“
ist, kann der Tensor F′′ weggelassen und seine Berechnung und Auswertung eingespart
werden. Mit dieser Modifikation ergibt sich aus M.7 die Gauss-Newton-Methode:

F′(pk)T F′(pk)∆pk = −F′(pk)T F(pk) mit pk+1 = pk +∆pk (M.8)

Die Gleichung M.8 wird unter anderem Gauss’sche Normalengleichung genannt. Die Lö-
sung der Normalengleichung ist nur möglich, falls F′(pk)T F′(pk) vollen Rang hat. In die-
sem Fall entspricht die Lösung der Normalengleichung der Lösung des folgenden linearen
Ausgleichsproblems

∥F′(pk)∆pk + F(pk)∥ = min pk+1 = pk +∆pk (M.9)

Bemerkung In der Praxis sind Probleme mit vollem Rang in der Regel eher untypisch.

Da die Matrix F′(pk) in der Praxis gewöhnlich schlecht konditioniert ist, bedeutet das Lö-
sen der Normalengleichung eine erhebliche Verschlechterung der Kondition (Konditions-
zahl cond(F′(pk)T F′(pk)) = cond(F′(pk))2), weshalb stattdessen M.9 mittels der Moore-
Penrose-Inversen gelöst wird. Die Definition der Moore-Penrode-Inversen folgt im nächsten
Abschnitt.
Wegen der Vernachlässigung des Tensors F′′ geht die quadratische Konvergenz des New-
ton-Verfahrens verloren und die Gauss-Newton-Methode konvergiert in der Regel nur li-
near. Man unterscheidet zwischen lokaler und gedämpfter Gauss-Newton-Methode, wobei
die lokale Gauss-Newton-Methode „gute“ Startwerte p0 benötigt und die globale Methode
auch bei schlechteren Startwerten p0 eine Lösung liefert. Allerdings ist die Konvergenz der
gedämpften Gauss-Newton-Methode theoretisch nicht abgesichert.

4.3.2. Gauss-Newton-Methode

Im Weiteren wird betrachtet, wann die lokale Gauss-Newton-Methode konvergiert und mit
welcher Geschwindigkeit, sowie die Existenz und Eindeutigkeit der erhaltenen Lösung.
Hierbei kann vorerst einmal das Lemma 4.6 für lineare Ausgleichsprobleme als Einstieg
herangezogen werden (entnommen aus [11]).

Bemerkung Im Folgenden wird statt der Notation in der Motivation nach der Notation von
[11] F ∶ U ⊂ Rn → Rm betrachtet.

38

4. Mathematischer Hintergrund und Algorithmen in POEM

Lemma 4.6
Betrachte das folgende Problem:

∥Ap − b∥2 = min mit A ∈ Rm×n, b ∈ Rm

Sei q ∶= rang(A) ≤ n < m der Rang der Matrix A. Dann ist die Lösung genau dann eindeutig, wenn
q = n. Wenn q < n, existiert ein (n− q) dimensionaler Lösungsunterraum X∗. Sei p∗ die „kürzeste“
Lösung, sodass

∥p∗∥ ≤ ∥p∥ für alle p ∈ X∗

Die Lösung kann dann geschrieben werden als

p = p∗ + z

mit beliebigen z ∈ N(A), dem Nullraum von A.

Mit der Moore-Penrose-Inversen A+, die eindeutig definiert ist durch die folgenden Penrose
Axiome:

(i) (A+A)T = A+A,

(ii) (AA+)T = AA+,

(iii) A+AA+ = A+,

(iv) AA+A = A

kann die Lösung p∗ eindeutig aus der folgenden Gleichung erhalten werden:

p∗ = A+b

Aus den Penrose Axiomen können darüber hinaus die folgenden orthogonalen Projektionen
definiert werden:

P ∶= A+A, P� ∶= In − P,

P ∶= AA+, P
� ∶= Im − P.

Es lässt sich leicht einsehen, dass es sich um orthogonale Projektionen handelt, da gilt

P2 = (A+A)(A+A) = A+AA+A
(iii)= A+A = P, PT (i)= P,

analog für P.

In [11] wird neben dieser speziellen generalisierten Inversen die innere Inverse und die
äußere Inverse definiert. Auf diese wird hier verzichtet, da für das Konvergenzverhalten der
lokalen Gauss-Newton-Methode die Moore-Penrose-Inverse ausreicht. Die Moore-Penrose-
Inverse ist sowohl innere als auch äußere Inverse und somit ein Spezialfall.

Bemerkung Falls F′(p) = n vollen Rang hat, gilt F′(p)+ = (F′(p)T F′(p))−1F′(p)T .

39

4. Mathematischer Hintergrund und Algorithmen in POEM

Da in der Praxis sowohl die Messdaten als auch die Parameter in unterschiedlichen Größen-
ordnungen und Einheiten vorliegen, werden Skalierungen notwendig. Daraus folgt, dass
sowohl das Verfahren für die Lösung des Problems, als auch die Beweistheorie unabhängig
von Transformationen operieren muss.

Satz 4.7
Seien A, B ∈ Rn nichtsinguläre Abbildungen. Das System

G(p̃) = AF(Bp̃) = 0, p = Bp̃

ist eine affine Transformation des ursprünglichen Systems F(p) = 0 [11].

Beweis:

F(p) = 0 ⇐⇒ AF(p) = 0

F(p) = 0 ⇐⇒ F(Bp̃) = 0 für p = Bp̃

◻

Bemerkung Das Newton-Verfahren ist affin-invariant.

Definition 4.8
Invarianz unter Transformationen des Bildraumes (AF(p)) wird affine Kovarianz genannt.

Definition 4.9
Invarianz unter Transformationen der Urbildmenge (Bp̃) wird affine Kontravarianz genannt.

Bemerkung Eine Theorie, die die affine Kovarianz aufgreift, führt zu einem Resultat, wel-
ches Ausdrücke der Iterierten {pk}, der Normkorrektur ∥∆pk∥ oder der Fehlernorm
∥∆pk − p0∥ enthält. Eine Theorie, die auf der affinen Kontravarianz aufbaut, gibt ein Re-
sultat, welches in Ausdrücken von ∥F(pk)∥ formuliert ist. In [11] werden zwei weitere affine
Transformationen beschrieben (affine Konjugation (engl. conjugacy) und affine Gleichartig-
keit (engl. similarity)), diese werden für diese Diplomarbeit nicht benötigt und weggelassen.
Da der verwendete NLSCON (engl. Nonlinear least square problems with constraints) Algo-
rithmus ein fehlerorientierter Algorithmus ist, wird im Folgenden die Konvergenz unter af-
finer Kovarianz betrachtet. Während die affine Kontravarianzstruktur leicht gezeigt werden
kann, wird ebenfalls eine versteckte affine Kovarianzstruktur in nichtlinearen Ausgleichs-
problemen gefunden.

40

4. Mathematischer Hintergrund und Algorithmen in POEM

Für p0 gegeben, erhält man unter Benutzung der Schreibweise für die Moore-Penrose-In-
verse die formale Iterationsvorschrift für die Gauss-Newton-Methode

∆pk = −F′(pk)+F(pk)
mit pk+1 = pk + λk∆pk.

Für λk = 1 entspricht dies der lokalen Gauss-Newton-Methode und für 0 < λk ≤ 1 der ge-
dämpften Gauss-Newton-Methode. Hierbei wird λk Dämpfungsfaktor genannt, da für die
gedämpfte Gauss-Newton-Methode λk die Korrektur ∆pk dämpft. Im Weiteren wird anstatt
der verallgemeinerten Konvergenztheorie aus [11] die spezielle Version der Konvergenz für
die lokalen Gauss-Newton-Methode betrachtet.

Satz 4.10
Sei F ∶ U ⊂ Rn → Rm eine stetig differenzierbare Abbildung mit U ⊂ Rn offen und konvex. Sei F′(⋅)+

die Moore-Penrose-Inverse der möglicherweise rangdefekten Jacobimatrix. Man nehme an, dass ein
Startpunkt p0 ∈ U , eine Abbildung κ ∶ U → R+ und Konstanten α, ω, κ ≥ 0 gefunden werden
können, sodass

∥∆p0∥ ≤ α,

∥F′(z)+ (F′(p̃) − F′(p)) (p̃ − p)∥ ≤ ω ∥p̃ − p∥ ,

p̃ − p ∈ R(F′(p)+),∀z, p̃, p kollinear ,

∥F′(p̃)+P
�(p)F(p)∥ ≤ κ(p) ∥p̃ − p∥ ∀p, p̃ ∈ U ,

κ(p) ≤ κ ∀p ∈ U ,

h ∶= αω < 2(1− κ),

Bρ(p0) ⊂ U mit ρ ∶= α

1− κ − 1
2 h

.

Dann gilt:

(a) Die Folge {pk} der lokalen Gauss-Newton-Iterierten (λk = 1) ist wohldefiniert, bleibt in
Bρ(p0) und konvergiert zu einem Punkt p∗ ∈ Bρ(p0) mit F′(p∗)+F(p∗) = 0

(b) Die Konvergenzrate kann wie folgt abgeschätzt werden:

∥pk+1 − pk∥ ≤ (κ(pk+1) + ω

2
∥pk − pk−1∥) ∥pk − pk−1∥

Beweis: Seien pk−1, pk ∈ U für k ≥ 1 (p0 ∈ U laut Voraussetzung), F′(p)+ Moore-
Penrose-Inverse, dann folgt für die Projektion :

P(p) = F′(p)F′(p)+ und P
� ∶= I − P

Zu lösen ist :
∆pk ∶= −F′(pk)+F(pk), pk+1 = pk +∆pk

41

4. Mathematischer Hintergrund und Algorithmen in POEM

Betrachte die Norm von diesem Ausdruck und erhalte:

∥pk+1 − pk∥ = ∥F′(pk)+F(pk)∥

= ∥F′(pk)+(F(pk) − F(pk−1) − F′(pk−1)(pk − pk−1)

+ F(pk−1) + F′(pk−1)(pk − pk−1))∥

≤ ∥F′(pk)+ (F(pk) − F(pk−1) − F′(pk−1)(pk − pk−1))∥

+
XXXXXXXXXXX

F′(pk)+
⎛
⎝

F(pk−1) + F′(pk−1) (pk − pk−1)
´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶

∶=−F′(pk−1)+F(pk−1)

⎞
⎠

XXXXXXXXXXX

Der zweite Term lässt sich mit Hilfe der Annahmen wie folgt abschätzen:

∥F′(pk)+ (I − F′(pk−1)F′(pk−1)+) F(pk−1)∥ = ∥F′(pk)+ (I − P(pk−1)) F(pk−1)∥

= ∥F′(pk)+P(pk−1)�F(pk−1)∥ ≤ κ(pk−1) ∥pk − pk−1∥

Für den ersten Term gilt laut Lipschitzbedingung und Mittelwertsatz:

∥F′(pk)+ (F(pk) − F(pk−1) − F′(pk−1)(pk − pk−1))∥ ≤ ω

2
∥pk − pk−1∥

2

Zusammen ergibt sich dann die Abschätzung für die Konvergenzrate. Anschließend
wird induktiv gezeigt, dass für k ≥ 1 die Iterierten {pk} in Bρ(p0) bleiben.

∥p2 − p1∥ ≤
⎛
⎝

κ + ω

2
∥p1 − p0∥
´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶

≤α

⎞
⎠
∥p1 − p0∥

≤ (κ + ωα

2
) ∥∆p0∥

Wegen α < 2(1−κ)
ω folgt

αω

2
+ κ < 1 (M.10)

und somit gilt ∥p2 − p1∥ ≤ ∥∆p0∥ ≤ α < ρ.

Induktionsschritt (k − 1) → k:

∥pk+1 − pk∥ ≤
⎛
⎝

κ + ω

2
∥pk − pk−1∥
´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶

<α

⎞
⎠
∥pk − pk−1∥

< (κ + ωα

2
)∥pk − pk−1∥

Wegen ∥∆p0∥ ≤ α, erhält man somit die Kontraktion. Dann gilt

∥∆pk∥ < ∥∆pk−1∥ < ⋅ ⋅ ⋅ < ∥∆p0∥ ≤ α < ρ

42

4. Mathematischer Hintergrund und Algorithmen in POEM

∥∆pl∥ < (κ + ωα

2
)

l−k
∥∆pk∥ .

Und somit

∥pl+1 − pk∥ ≤ ∥∆pl∥ + ⋅ ⋅ ⋅ + ∥∆pk∥

≤
∞
∑
j=0

(κ + ωα

2
)

j
∥∆pk∥

wg M.10=
∥∆pk∥

1− (κ + ωα
2) .

Wegen des Spezialfalls k = 0 folgt, dass alle Gauss-Newton-Iterierten in Bρ(p0) mit ρ > 0
bleiben, da

∥pl+1 − p0∥ ≤
∥∆p0∥

1− (κ + ωα
2) ≤ α

1− κ − ωα
2

laut Annahme= ρ.

Die Resultate zeigen, dass die Abstände zwischen zwei benachbarten Iterierten beliebig
klein werden und somit gemäß

∆pk = −F′(pk)+F(pk) k→∞Ð→ F′(p∗)+F(p∗) = 0

nach endlich vielen Schritten nach p∗ ∈ Bρ(p0) konvergieren und limk→∞ pk = p∗. ◻

Das Theorem zeigt, dass eine Lösung p∗ existiert, sodass F′(p∗)+F(p∗) = 0 bei vollem Rang
oder rangdefekter Jacobimatrix solange ω < ∞ und κ < 1. Um die Eindeutigkeit der Lösung
zu erhalten, ist ein voller Rang der Jacobimatrix notwendig.

Satz 4.11
Unter den Annahmen von Theorem 4.10 sei p∗ eine Lösung mit F′(p∗)+F(p∗) = 0 und F′(⋅)+ die

Moore-Penrose-Inverse mit vollem Rang. Sei σ ∶= ∥p0 − p∗∥ < σ ∶= 2(1−κ(p∗))
ω . Dann gelten die

folgenden Resultate:

(a) Für jeden Startpunkt p0 ∈ Bσ (p0) bleibt die Gauss-Newton-Iterierte in Bσ (p∗) und konver-
giert zu p∗ mit der Rate:

∥pk+1 − p∗∥ ≤ (κ (p∗) + ω

2
∥pk − p∗∥) ∥pk − p∗∥

(b) Die Lösung p∗ ist eindeutig in der offenen Kugel Bσ (p∗).

(c) Es gilt die folgende Fehlerabschätzung:

∥pk − p∗∥ ≤ 1
1− κ − ω

2 ∥pk+1 − pk∥
∥pk+1 − pk∥

43

4. Mathematischer Hintergrund und Algorithmen in POEM

Beweis: Vorerst werden die Annahmen von Theorem 4.10 und 4.11 miteinander ver-
glichen und mit κ(p∗) ≤ κ < 1 erhält man:

α < 2
ω

(1− κ) ≤ 2
ω

(1− κ(p∗)) = σ

Deshalb ist die Annahme ∥p0 − p∗∥ = σ < σ schärfer als in Theorem 4.10, denn

∥p0 − p∗∥ ≤ ρ < σ

1− κ − ωα
2

.

Mit dieser Grundlage zur Abschätzung der Konvergenzrate und mit
P(p) = F′(p)+F′(p) = In ∀p ∈ U folgt:

∥pk+1 − p∗∥ = ∥pk − p∗ − F′(pk)+F(pk)∥

= ∥F′(pk)+F′(pk)(pk − p∗) − F′(pk)+F(pk) + F′(pk)+(F(p∗) − F(p∗))∥

= ∥F′(pk)+(F(p∗) − F(pk) − F′(pk)(p∗ − pk)) − F′(pk)+F(p∗)∥

≤ ∥F′(pk)+(F(p∗) − F(pk) − F′(pk)(p∗ − pk))∥ + ∥F′(pk)+F(p∗)∥

Sowohl für den ersten Term als auch für den Zweiten gilt für pk → p∗, dass sie ver-
schwinden, da F′(p∗)+F(p∗) = 0 folgendes impliziert,

∥F′(pk)+F(p∗)∥ = ∥F′(pk)+(I − F′(p∗)F′(p∗)+)F(p∗)∥

≤ κ(p∗) ∥pk − p∗∥ .

Nach Lipschitzbedingung und Mittelwertsatz folgt:

∥F′(pk)+(F(p∗) − F(pk) − F′(pk)(p∗ − pk))∥ ≤ ω

2
∥pk − p∗∥

2

Somit gilt

∥pk+1 − p∗∥ ≤ ω

2
∥pk − p∗∥

2
+ κ(p∗) ∥pk − p∗∥ .

Dass die Iterierten in Bσ (p∗) bleiben, wird analog zu Beweis von Theorem 4.10 induktiv
gezeigt. Laut Annahme gilt:

∥p0 − p∗∥ ∶= σ < σ

Für k=1 gilt dann:

∥p1 − p∗∥ ≤
⎛
⎝

ω

2
∥p0 − p∗∥
´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶
∶=σ<σ

+κ(p∗)
⎞
⎠
∥p0 − p∗∥

<
⎛
⎝

ω

2
σ®

= 2(1−κ(p∗))
ω

+κ(p∗)
⎞
⎠
∥p0 − p∗∥

44

4. Mathematischer Hintergrund und Algorithmen in POEM

= (�ω
�2
�2(1− κ(p∗))

�ω
+ κ(p∗)) ∥p0 − p∗∥

= ∥p0 − p∗∥

Ô⇒ (ω

2
σ + κ(p∗)) < 1

Für den Induktionschritt (k − 1) → k folgt:

∥pk+1 − p∗∥ ≤
⎛
⎝

ω

2
∥pk − p∗∥
´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶

≤σ

+κ(p∗)
⎞
⎠
∥pk − p∗∥

≤ (ω

2
σ + κ(p∗)) ∥pk − p∗∥ < ∥pk − p∗∥

Insgesamt gilt ∥pk+1 − p∗∥ < ∥pk − p∗∥ < ⋅ ⋅ ⋅ < ∥p0 − p∗∥ ∶= σ < σ ∶= 2(1−κ(p∗))
ω .

Die Eindeutigkeit der Lösung wird über einen Widerspruchsbeweis gezeigt. Seien p∗∗ ≠
p∗ zwei verschiedene Lösungen. Da p∗∗, p∗ ∈ Bσ(p∗) sein müssen, gilt dann für p0 = p∗∗

∥p∗∗ − p∗∥ ≤ (ω

2
∥p∗∗ − p∗∥ + κ(p∗)) ∥p∗∗ − p∗∥ < ∥p∗∗ − p∗∥ .

Dies ist ein Widerspruch und somit muss p∗ eindeutig sein.

Die Fehlerabschätzung

∥pk+1 − p∗∥ ≤ (κ (p∗) + ω

2
∥pk − p∗∥) ∥pk − p∗∥

wird fast analog wie in Beweis von Theorem 4.10 hergeleitet.

In dem Beweis von Theorem 4.10 wurde Folgendes hergeleitet,

∥∆pl∥ ≤ (κ + ω

2
∥∆pk∥)

l−k
∥∆pk∥

und somit

∥pl+1 − pk∥ ≤
∞
∑
j=0

⎛
⎝

ω ∥∆pk∥
2

+ κ
⎞
⎠

j

∥∆pk∥ . (M.11)

Nach dem Beweis von Theorem 4.10 gilt

∥∆pk∥ < ∥∆pk−1∥ < ⋅ ⋅ ⋅ < ∥∆p0∥ ≤ α < ρ,

und somit

ω ∥∆pk∥
2

+ κ < ωρ

2
+ κ = ωα

2(1− κ − αω
2) + κ = ωα

2− 2κ − αω
+ κ

< ωα

2− 2κ − 2(1− κ)) + κ = κ < 1.

45

4. Mathematischer Hintergrund und Algorithmen in POEM

Es gilt somit (ω∥∆pk∥)/2+ κ < 1 und die Summe ist eine geometrische Reihe. Dann folgt

∞
∑
j=0

⎛
⎝

ω ∥∆pk∥
2

+ κ
⎞
⎠

j

∥∆pk∥ ≤ 1
1− κ − ω

2 ∥∆pk∥
∥∆pk∥ .

Insgesamt gilt M.11 für alle Indices, insbesondere für p∗, falls die Gauss-Newton-Me-
thode nach endlich vielen Schritten die Lösung p∗ erreicht, und man erhält:

∥pk − p∗∥ ≤ 1
1− κ − ω

2 ∥∆pk∥
∥∆pk∥ ◻

In den Sätzen 4.10 und 4.11 wird deutlich, dass κ < 1 eine wichtige Voraussetzung für die
Konvergenz der lokalen Gauss-Newton-Methode ist. Deshalb wird im nächsten Abschnitt
der Inkompatibilitätsfaktor definiert um die Lösbarkeit von nichtlinearen Ausgleichspro-
blemen mit der Gauss-Newton-Methode zu charakterisieren.

Definition 4.12

κ(p∗) = sup
p∈D

∥F′(p)+F(p∗)∥
∥p − p∗∥

heißt Inkompatibilitätsfaktor.

Definition 4.13
Adäquate nichtlineare Ausgleichsprobleme werden über die Bedingung κ(p∗) < 1 charakterisiert
und für kompatible nichtlineare Ausgleichsprobleme ist κ(p∗) = 0

Bemerkung Die Gauss-Newton-Methode konvergiert lokal linear für adäquate und qua-
dratisch für kompatible nichtlineare Ausgleichsprobleme.

Im Weiteren soll diskutiert werden, warum die gedämpfte Gauss-Newton-Methode der
lokalen Gauss-Newton-Methode vorgezogen wird. Hierfür wurde ein kleines Beispiel so-
wohl mit der lokalen Gauss-Newton-Methode als auch mit der gedämpften Gauss-New-
ton-Methode (in POEM) umgesetzt. Das verwendete Beispiel beschreibt eine reversible bi-
molekulare Reaktion.

A + B
p1⇌
p2

C +D

46

4. Mathematischer Hintergrund und Algorithmen in POEM

Es sind vier Konzentrationen A, B, C, D zu modellieren, diese lassen sich über die folgenden
Gleichungen beschreiben.

y′A = −p1 ∗ yA ∗ yB + p2 ∗ yC ∗ yD

y′B = −p1 ∗ yA ∗ yB + p2 ∗ yC ∗ yD

y′C = p1 ∗ yA ∗ yB − p2 ∗ yC ∗ yD

y′D = p1 ∗ yA ∗ yB − p2 ∗ yC ∗ yD

Um die Gauss-Newton-Methoden anzuwenden, wurden mit p1 = 0.1 und p2 = 0.2 äquidi-
stante Testdaten für ein Zeitintervall von 30 Tagen erzeugt. Anschließend wurde die Kon-
vergenz der lokalen Gauss-Newton-Methode und der gedämpften Gauss-Newton-Methode
für verschiedene Startwerte für den Parametervektor p = (p1, p2) untersucht.
Für p = (0.2, 0.3) konvergiert die lokale Gauss-Newton-Methode. Die verwendeten Ab-
bruchkriterien für die lokale Gauss-Newton-Methode waren eine maximale Anzahl an Ite-
rationsschritten und eine untere Schranke XTOL = 10−4 für die Norm der vereinfachten
Gauss-Newton-Korrektur (siehe Monotonietest M.13).

k 0 1 2 3 4

pk (0.2
0.3) (0.068507569

0.19976257) (0.097036171
0.20736968) (0.099984075

0.19989308) (0.099998592
0.19999682)

Tab. 3: Iterierte pk für die lokale Gauss-Newton-Methode für den Startwert p0 = (0.2, 0.3).

Für den Startwert p0 = (0.3, 0.4) tritt für die implementierte lokale Gauss-Newton-Methode
keine Konvergenz ein. Dagegen liefert die gedämpfte Gauss-Newton-Methode: Wie bereits

k 0 1 2 3 4

pk (0.2
0.3) (0.198708

0.299038) (0.104510
0.217221) (0.0998756

0.199858) (0.100001
0.200000)

Tab. 4: Iterierte pk für die gedämpfte Gauss-Newton-Methode für den Startwert p0 =
(0.2, 0.3).

k 0 1 2 3 4

pk (0.3
0.4) (0.297070

0.398059) (0.112138
0.244936) (0.0993220

0.199309) (0.100003
0.200000)

Tab. 5: Iterierte pk für die gedämpfte Gauss-Newton-Methode für den Startwert p0 =
(0.3, 0.4).

erwähnt, konvergiert die gedämpfte Gauss-Newton-Methode häufig für Startvektoren, für
die die ungedämpfte Gauss-Newton-Methode nicht konvergiert. Aus diesem Grund wird
die gedämpfte Gauss-Newton-Methode als die globalisierte Gauss-Newton-Methode be-
zeichnet.

47

4. Mathematischer Hintergrund und Algorithmen in POEM

Der Algorithmus NLSCON benutzt die gedämpfte Gauss-Newton-Methode

∆pk = −F′(pk)+F(pk), pk+1 = pk + λk∆pk

mit 0 < λk ≤ 1, wobei der Dämpfungsfaktor mit Hilfe einer adaptiven Dämpfungsstrategie
gewählt wird. Auf die Herleitung der Konvergenztheorie für die gedämpfte Gauss-Newton-
Methode wird auf Grund deren Komplexität verzichtet. Diese kann in [11] nachgelesen wer-
den.

Für eine sinnvolle Implementierung der gedämpften Gauss-Newton-Methode ist es wich-
tig, frühzeitig zu überprüfen, ob eine Gauss-Newton-Iteration konvergiert oder nicht, da
ansonsten unnötiger Rechenaufwand entsteht. Ein solches Konvergenzkriterium für Ver-
fahren ist der Standard-Monotonietest:

∥F(pk+1)∥ < θk ∥F(pk)∥ für ein θk < 1

Dieser ist allerdings nicht affin-invariant, weshalb in [13] und [11] vorgeschlagen wird, F
mit einer invertierbaren Matrix zu multiplizieren.

Daraus ergibt sich der natürliche Monotonietest:

∥F′(pk)+F(pk+1)∥ < θk ∥F′(pk)+F(pk)∥ für ein θk < 1 (M.12)

Auf der linken Seite steht die vereinfachte Gauss-Newton-Korrektur, die sich als Lösung der
vereinfachten Gauss-Newton-Methode ergibt. Die Iterationsvorschrift für die vereinfachte
Gauss-Newton-Methode lautet:

∆p
k+1 = −F′(pk)+F(pk+1) mit pk+1 = pk +∆p

k+1

Somit lässt sich M.12 umschreiben zu:

∥∆p
k+1∥ < θk ∥∆pk∥ für ein θk < 1 (M.13)

Die Motivation ist, dass die Berechnung der vereinfachten Gauss-Newton-Methode ohne
viel zusätzlichen Rechenaufwand möglich ist, da die Jacobimatrix bereits in der Gauss-
Newton-Routine berechnet wurde. Es ist lediglich eine Vorwärts- und Rückwärtssubstituti-
on auszuführen. Falls dieser Test für ein k verletzt wird, wird die Gauss-Newton-Iteration
abgebrochen.

48

4. Mathematischer Hintergrund und Algorithmen in POEM

4.4. Sensitivitätsanalyse

In diesem Abschnitt soll die Störung der Parameter betrachtet werden, denn in zahlreichen
Anwendungsbeispielen hängt die rechte Seite f des ODE Systems M.1 von Modellparame-
tern p = (p1, . . . , pd) ∈ Rd ab, die nur im Rahmen der Messgenauigkeit bekannt sind. Im
Folgenden wird die Auswirkung dieser Ungenauigkeiten auf die Lösung des zugehörigen
Anfangswertproblems (y ∈ Rn) untersucht.

Bemerkung In diesem Abschnitt wird die Notation von [10] verwendet, sodass κ in diesem
Kapitel statt für den Inkompatibilitätsfaktor für die Kondition steht.

Aus Kapitel 4.3 geht hervor, dass die Lösung der lokalen Gauss-Newton-Methode nur dann
eindeutig ist, wenn F′(⋅) vollen Rang hat. In der Praxis ist dies häufig nicht der Fall und
dann muss bestimmt werden, welche und wie viele Parameter durch die Auswertung der
Sensitivitätsmatrix geschätzt werden können.

Die Sensitivitätsmatrix ist die Ableitung von y nach p:

S(t) = (∂y
∂p1

(t) . . . ∂y
∂pd

(t)) =
⎛
⎜⎜⎜
⎝

∂y1
∂p1

(t) . . . ∂y1
∂pd

(t)
⋮ ⋮ ⋮

∂yn
∂p1

(t) . . . ∂yn
∂pd

(t)

⎞
⎟⎟⎟
⎠
∈ Rn×d

Dann ist Si,j(t) = ∂yi
∂pj

(t) die Sensitivität der i-ten Lösung in Bezug auf den j-ten Parameter.
Die Modellgleichungen liegen in vielen Modellen in verschiedenen Größenordnungen vor.
Um die Sensitivität der verschiedenen Parameter in den Modellgleichungen vergleichbar
zu machen, müssen diese mit den benutzerdefinierten Schwellwerten pmax, ymax normiert
werden:

Si,j =
∂yi max(∥pj∥, pmax)
∂pj max(∥yi∥, ymax)

Zur Bestimmung der Sensitivitätsmatrix gibt es verschiedene Methoden. Die Methoden sind
die interne und externe Differentiation, sowie die Lösung der Variationsgleichung. An die-
ser Stelle soll nur die letzte Methode betrachtet werden.

Im Weiteren wird die Berechnung der Sensitivitätsmatrix über die Variationsgleichung für
das System M.14 betrachtet.

y′ = f (y, p), y(t0) = y0 ∈ Rn, p ∈ Rd (M.14)

Ist die rechte Seite f nach Zustand und Parameter stetig differenzierbar, so existiert die Jaco-
bimatrix (dy/dp). Durch Differentiation des Anfangswertproblems M.14 nach dem Parameter
p erhält man Folgendes:

d
dp

[y′ = f (y, p)] → d
dp

y′ = d
dp

f (y, p)

→ (yp)′ = fy(y, p)yp + fp, yp(t0) = 0

49

4. Mathematischer Hintergrund und Algorithmen in POEM

Somit ergibt sich mit S = yp ein inhomogenes nichtautonomes lineares Anfangswertprobem

S′ = fyS + fp, S(t0) = 0.

Dieses muss gleichzeitig mit dem Originalmodell y′ = f (y, p) gelöst werden um fy(⋅) zu
erhalten. Also wird das System

⎛
⎝

y′

S′
⎞
⎠
=
⎛
⎝

f
fyS + fp

⎞
⎠

(M.15)

mit Hilfe von LIMEX gelöst.

Zur Beurteilung der Schätzbarkeit der einzelnen Parameter und zum Erkennen von Singu-
laritäten werden aus der Sensitivitätsmatrix die Spaltennorm und die Subkondition berech-
net.

Mit der euklidischen Matrixnorm:

∥A∥ = max
∥x̃∥=1

∥Ax̃∥
∥x̃∥

kann die Konditionszahl der Sensitivitätsmatrix berechnet werden:

κ(S) ∶=
max∥x̃∥=1 ∥Sx̃∥
min∥x̃∥=1 ∥Sx̃∥

Hierbei gilt κ(S) ≥ 1. Falls κ(S) einen Wert nahe Eins annimmt, bezeichnet man das Pro-
blem als gut konditioniert. Ist die Konditionszahl κ(S) deutlich größer als Eins, so liegt ein
schlecht konditioniertes Problem vor. Nimmt κ(S) den Wert Unendlich an, ist das Problem
schlecht gestellt und die Matrix S singulär. In der Systembiologie wird häufig die Bedingung
κ(S) < κmax ≈ 104 gestellt, da im schlimmsten Fall der Eingabefehler sich um die Kondition
verstärkt.

Die Subkondition erhält man, indem die QR- Zerlegung auf S angewendet wird.
Sei rang(S) = d.

SΠ = QR

mit Permutationsmatrix Π, orthogonaler Matrix Q und oberer Dreiecksmatrix R. Π ist so
gewählt, dass für die Diagonalelemente von R gilt

∣r11∣ ≥ ∣r22∣ ≥ ⋅ ⋅ ⋅ ≥ ∣rdd∣.

Falls ∣rdd∣ > 0, kann man die Subkondition der Matrix S definieren über

sc(S) = ∣r11∣
∣rdd∣

Erneut gilt sc(S) ≥ 1, und S ≠ 0 singulär genau dann, wenn sc(S) = ∞. Desweiteren gilt
sc(S) ≤ κ(S) [13].

50

4. Mathematischer Hintergrund und Algorithmen in POEM

Die Subkondition der einzelnen Parameter wird dann wie folgt berechnet:

scj(S) = ∣r11∣
∣rjj∣

Die Parameter werden nach ihrer Subkondition geordnet, mit zunehmender Subkondition
nimmt die Schätzbarkeit der Parameter ab.

Die gewichtete euklidische Norm der j-ten Spalte der Sensitivitätsmatrix ist

∥sj∥ =

¿
ÁÁÀ 1

nM

nM
∑
i=1

(si,j)2

Singularität der Sensitivitätsmatrix kann zusätzlich über die Spaltennorm identifiziert wer-
den. Falls ein ∥sj∥ Null oder fast Null ist, kann Singularität auftreten.

Falls Parameter nicht schätzbar sind oder nur über eine geringe Schätzbarkeit verfügen,
wird die Sensitivitätsmatrix singulär oder fast singulär. Die Sensitivitätsmatrix hat in diesem
Fall keinen vollen Rang. Die Sensitivitätsmatrix wird insbesondere dann singulär, falls die
Parameter linear abhängig sind.

51

4. Mathematischer Hintergrund und Algorithmen in POEM

4.5. Algorithmen in POEM

Die in den vorhergehenden Abschnitten beschriebenen Algorithmen wurden in das Soft-
warepaket POEM (engl. parameter optimisation and estimation methods) von Mitarbeitern des
Zuse-Instituts Berlin (ZIB) integriert und können vom Nutzer über die folgende GUI (engl.
graphical user interface) aufgerufen werden.

Abb. 13: GUI von POEM mit dem Problem mod6d initialisiert.

POEM bietet eine Reihe von Funktionalitäten, auf die (in ihrer Vielfalt) in dieser Diplomar-
beit nicht weiter eingegangen werden soll, da dies deren Rahmen sprengen würde und nicht
Ziel dieser Arbeit war. Im Weiteren sollen die Aspekte von POEM, welche für die Diplomar-
beit eine Rolle gespielt haben, kurz beleuchtet werden. Hierbei sei darauf hingewiesen, dass
POEM ebenfalls die Möglichkeit bietet, verschiedene numerische Integratoren zu wählen.
Für diese Diplomarbeit wurde, wie in Abschnitt 4.2 beschrieben, der LIMEX als geeigneter
Löser identifiziert.

Die GUI wird über das Ausführen von poem.m aufgerufen, wobei vorher poem_config.m
erfolgreich durchgeführt worden sein muss. In poem_config.m muss der Dateipfad der
Dateien für das Problem und der Name des zu lösenden Problems angegeben sein.

Die wichtigen Menüfelder der GUI für diese Diplomarbeit waren: InitPro, ModelEval,
SensAna und Est/Opt, sowie die Menüpunkte data1_win, ode1_win und senso_win. Im
Weiteren soll auf die Funktionsweise der einzelnen Menüfelder eingegangen werden. Unter
Anderem werden hierbei die Ablaufdiagramme für die Implementierung der aufgerufenen
Algorithmen ausgeführt.

Für die erfolgreiche Durchführung der Initialisierung durch InitPro müssen die folgenden
Dateien eingelesen werden: problem_init.m, problem_yinit.m, problem_ode.m,
problem_y2z.m und problem.poe. Hier steht „problem“ für einen von dem Benutzer
festgelegten Namen für das Modellproblem, welches es zu bearbeitet gilt. Dabei muss in
problem.poe in der ersten Zeile problem_init.m aufgeführt werden, um eine erfolg-
reiche Initialisierung zu garantieren. In problem.poe kann optional eine Problembeschrei-
bung integriert werden.

52

4. Mathematischer Hintergrund und Algorithmen in POEM

In den anderen Matlab Files, die eingelesen werden, muss das zu lösende Anfangswertpro-
blem beschrieben werden. In problem_yinit.m werden die Anfangswerte y0 aufgeführt.
Die rechte Seite f (t, y, p) wird in problem_ode.m eingefügt und in der problem_init.m-
Datei werden die Parameterwerte, der Zeitraum, über den integriert werden soll, sowie die
zu schätzenden Parameter aufgelistet. Die Datei problem_y2z.m ermöglicht es dem Be-
nutzer, weitere Gleichungen z = g(y) (z.B. algebraische Gleichungen) festzulegen und diese
als z-Komponenten ausgeben zu lassen.

Beim Drücken des Menüpunktes InitPro in der POEM GUI wird im poem.m-File als Erstes
die problem.poe-Datei geöffnet und so das zu lösende Problem festgelegt. Anschließend
werden die Parameter und die Messdaten eingelesen, einige dieser Daten (Zeitpunkte der
Messwerte, Parameterwerte etc.) werden dem Nutzer im Workspace ausgegeben.

Um das Modell zu lösen, wird das Menüfeld ModelEval gedrückt. Hierbei wird dann in
poem.m die Funktion simulate.m aufgerufen, welche wiederum die Funktion
limex_p2.m aufruft, wobei limex_p2.m die main-Methode für das LIMEX Paket dar-
stellt. Tabelle 6 sind die Daten zu entnehmen, die in die limex_p2.m-Methode eingegeben
und von ihr ausgegeben werden.

Variable im Programm Erläuterung
Inputvariablen

’limex_ode_funs’ Function handle
t Startzeitpunkt für die Integration

tend Endzeitpunkt
y Anfangswerte y0

ioin Struktur mit Parameterwerten, relative Toleranz etc.
us Benutzerdefiniert (optional)

Outputvariablen
t Endzeitpunkt tend
y Lösungsvektor y(tend) zu dem Zeitpunkt tend
io Struktur mit Parameterwerten, Lösungsvektor etc.

Tab. 6: Input- und Outputvariablen der limex_p2.m-Methode.

Für LIMEX ergibt sich dann das Ablaufdiagramm, welches in Abbildung 14 zu sehen ist.
In der Implementierung von LIMEX wurden eine Ordnungs- und adaptive Schrittweiten-
steuerung eingefügt [18].

Das Ergebnis von LIMEX kann über data1_win sowie ode1_win eingesehen werden. In
data1_win sind die simulierten Modellkurven und die eingelesenen Datenpunkte abgebil-
det. Hierbei kann entweder eine Kurve mit Datenpunkten (falls vorhanden) oder alle Kur-
ven mit vorhandenen Datenpunkten wiedergegeben werden. In ode1_win kann der Benut-
zer die Darstellung der Kurven verändern, z.B. beliebig viele Kurven in einer Abbildung
ausgeben.

Beim Drücken des Menüfeldes SensAna wird erneut der LIMEX für die Berechnung von
M.15 aufgerufen. Die Lösung der Variationsgleichung kann über senso_win eingesehen
werden. In senso_win ist die Spaltennorm der Parameter in einem Balkendiagramm darge-
stellt. Desweiteren besteht die Möglichkeit, die Subkondition der Parameter in einem nach
der Größe geordneten Balkendiagramm ausgeben zu lassen.

53

4. Mathematischer Hintergrund und Algorithmen in POEM

Input: ’limex_ode_funs’,t,tend,y,ioin,us

A= ∂
∂y f (y(t), p)

j = 1

hj
=

τ
nj

k = 0 j = j + 1

yk+1
= yk

+ (I − hj A)−1hj f (yk
); Tj,1 = yj

k = k + 1 j > 1

Berechne Tj,j und überprüfe Konvergenz

k = j − 1

ynew = y(t + τ) = Tj,j

j = jmax

tnew = t + τ

tnew = tend

Output: t,y,io

nein

ja

nein

nein

ja

ja

nein

ja

ja

nein

Abb. 14: Ablaufdiagramm für LIMEX für den Fall B = I und unter der Annahme, dass mit
jmax Konvergenz erfolgt, wobei für die Berechnung von (I − hj A) in jedem Schritt
eine LU- Zerlegung durchgeführt wird (erstellt mit Hilfe von [18]).

54

4. Mathematischer Hintergrund und Algorithmen in POEM

Die Schätzung der Parameter, die in problem_init.m festgelegt wurden, wird über das
Menüfeld Est/Opt eingeleitet. Hierfür wird NLSCON aufgerufen.
Die Methode NLSCON_method.m dient als main-Methode, hier werden die Optionen
(kmax, ptol etc.) für nlscon.m festgelegt. Anschließend wird nlscon.m aufgerufen.

NLSCON∶ [x,info,wk]=nlscon(m,fcn,x,xcal,fi,fscal,rtol,iopt,par,wk)
1. Schritt∶ Iteration über k
2. Schritt∶ Berechnung der gewichteten Residuumsnorm ∥F(pk)∥/M

3. Schritt∶ Berechnung der gewichteten Norm ∥D−1∆pk∥
4. Schritt∶ Berechnung des Dämpfungsfaktors λk (Dämpfungsstrategie)
5. Schritt∶ Berechnung der Jacobimatrix
6. Schritt∶ Rangstrategie für die Jacobimatrix
7. Schritt∶ Lösung des linearen Ausgleichssystems über QR- Zerlegung mit

DECCON/SOLCON entweder für ∆pk ∶= A−1 pk, falls A gut konditioniert
ist, oder für ∆pk ∶= A+pk mit A+ die rangdefekte Moore-Penrose-Inverse,
falls A schlecht konditioniert ist.

8. Schritt∶ Berechnung von pk+1

9. Schritt∶ Berechnung der vereinfachten Gauss-Newton-Korrektur
10. Schritt: Überprüfe ∥D−1∆pk∥ < xtol, falls ja → 11. Schritt (Abbruch der Iteration)

ansonsten folgt der Monotonietest M.13, bei positivem Ergebnis
wird k = k + 1 gesetzt und weiter mit 2. Schritt

11. Schritt: Ausgabe von pk und dem Inkompatibilitätsfaktor κ

Tab. 7: Ablaufdiagramm der NLSCON Methode für das Problem M.9.

Es gilt zu beachten, dass im 8. Schritt noch weitere Abbruchkriterien untersucht werden. Der
NLSCON ist somit speziell für Ausgleichsprobleme mit rangdefekter Matrix A geeignet.
Die detaillierte Darstellung des Ablaufdiagramms von NLSCON würde den Rahmen dieser
Diplomarbeit überschreiten. Der NLSCON wurde ebenfalls für das vom ZIB entwickelte
Softwarepaket BIOPARKIN verwendet und in [14, S.13-14] als umfangreicher Pseudocode
dargestellt, sowie eingehender beleuchtet.

55

5. Analyse des Modells und Experimente

5. Analyse des Modells und Experimente

In diesem Kapitel wird eine Zusammenfassung der mathematischen Betrachtungen für das
bisherige Modell von [44] gegeben. Zudem werden Schwächen und Stärken des Modells
aufgezeigt. Hierzu wird eine exemplarische Stabilitätsanalyse in den Anfangswerten für P4
und E2 durchgeführt. Um die Lösbarkeit des Modells zu garantieren, wird dieses daraufhin
auf Lipschitz-Stetigkeit überprüft. Desweiteren wird das Modell mit Hilfe von Messdaten
von [8] validiert.

Bei dem mathematischen Modell des Sexualzyklus in Kapitel 3 handelt es sich um ein klas-
sisches Modell (Simulationsmodell). Um die Gültigkeit eines Modells zu beurteilen, gibt
es laut [5] neben der Übereinstimmung mit experimentellen Beobachtungen drei weitere
Aspekte. Diese sind Verhaltensgültigkeit, Strukturgültigkeit und Anwendungsgültigkeit.
Bei der Verhaltensgültigkeit wird untersucht, ob Modell und beschriebenes System ein ähn-
liches qualitatives Verhalten aufweisen. Für die Strukturgültigkeit wird überprüft, ob sich
die Wirkungsstrukturen von Modell und Original entsprechen. Bei der Anwendungsgül-
tigkeit wird die Zweckmäßigkeit des Modells betrachtet, insbesonderen die Frage, ob das
Modell die gestellten Fragen beantworten kann. Die umfangreicheren Definitionen der ein-
zelnen Begriffe können in [5] nachgelesen werden.

Zum Aspekt der Verhaltensgültigkeit kann bemerkt werden, dass das Modell das periodi-
sche Verhalten der Hormone des Sexualzyklus sowohl für drei Follikelwellen als auch für
zwei Follikelwellen erfolgreich simuliert. Der Vergleich mit dem Modell von [33] zeigt, dass
die charakteristischen Verläufe der Hormone übereinstimmen.

Zur Strukturgültigkeit ist festzustellen, dass die innere Konsistenz des Modells gegeben ist.
Das Modell ist dimensionslos und die Einheiten stimmen. Die Skalierung der Funktionen
ist durchführbar, wobei die Kurven anschließend Dimensionen haben. Desweiteren wer-
den effiziente Algorithmen zum Lösen des Modells verwendet. Da wenig über die genauen
Kurven bekannt ist, ist es schwer zu beurteilen, ob alle Systemteile korrekt wiedergegeben
werden. Für die Gleichungen, die enthalten sind, werden fast alle Aspekte des Sexualzyklus
aus Abschnitt 2.1 im Modell verwirklicht.

Die Anwendungsgültigkeit des Modells ist gegeben, da es die bisher gestellten Fragen kor-
rekt beantworten konnte. Ebenso konnte eine Übereinstimmung mit experimentellen Be-
obachtungen hergestellt werden. Eine der bisher gestellten Frage war eine Studie zur Syn-
chronisation mit PGF2α [43]. Außerdem wurden Messdaten für die Progesteronkurve in
[44] betrachtet.

56

5. Analyse des Modells und Experimente

Desweiteren wurde eine Studie zur Robustheit des Modells [2] durchgeführt, in der es bio-
logisch darum ging herauszufinden, welche Mechanismen den untypischen Progesteron-
profilen unterliegen. Mathematisch wurde die Stabilität der Parameter der Hormonkon-
stellation untersucht, wobei ein spezifisches Progesteronprofil (die Länge der Lutealpha-
se) als Kriterium benutzt wurde. Dabei wurde die Robustheitsregion des Parameterraums
(⊂ Rd mit d die Anzahl der Parameter im Modell) über 120 Punkte auf ihrem Rand angenä-
hert.
Die Sensitivitätsanalyse der Parameter in Bezug auf die Länge der Lutealphase zeigte, dass
die Parameter 41 und 51 am sensitivsten waren. Aus diesem Grund wurde für diese bei-
den Parameter die Robustheitsregion in R2 gesondert betrachtet (siehe Abbildung 15 aus
[2] entnommen).

Abb. 15: Dargestellt ist der Querschnitt der Robustheitsregion des Modells in der zweidi-
mensionalen (k41, k51) Ebene (grauer Bereich) der Parameter 41 und 51. Die nor-
mierte Parametermenge k0 ist durch ein (∗) gekennzeichnet. Ein normaler Zyklus
wird simuliert, wenn (k41, k51) Werte aus dem grauen Bereich annehmen, wobei
die anderen Parameter fix aus der normierten Parametermenge sind. Man bemer-
ke, dass die Skalen für k41 und k51 nicht identisch sind (entnommen aus [2]).

57

5. Analyse des Modells und Experimente

Um die Stabilität in den Anfangswerten zu untersuchen, wurde im Rahmen dieser Diplom-
arbeit eine exemplarische Betrachtung des Grenzzyklus von E2 in Abhängigkeit von P4
(siehe Abbildung 16) zu verschiedenen Anfangswerten durchgeführt. Sei x∗ ∈ R2

+ der ur-
sprüngliche Anfangswert für die P4 und E2 Kurve im Modell. Für die exemplarische Sta-
bilitätsanalyse wurde x = x∗ + δx ∈ R2

+ betrachtet. Die restlichen Anfangswerte wurden
konstant gehalten. Die P4 und E2 Kurven wurden über einen Zeitraum von 200 Tagen si-
muliert. Da die Kurven zu den verschiedenen Anfangswerten sich stark überlagern, wurden
die Kurven in zwei Grafiken (Abbildung 17 und 18) abgebildet.

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

P4

E
2

Abb. 16: Grenzzyklus des bisherigen Modells von E2 in Abhängigkeit von P4 für den An-
fangswert x∗ (im Rahmen der numerischen Genauigkeit).

Bei Betrachtung der Vergrößerung des Teilbereichs von Abbildung 17a (Abbildung 17b) lässt
sich erkennen, dass alle Kurven bis zu einer gewissen numerischen Genauigkeit auf dem
Grenzzyklus enden. Folglich endet das System unabhängig von den Anfangswerten in ei-
nem speziellen periodischen Orbit . Dies bedeutet, dass das Modell die zufällige Störung
in den Anfangswerten von P4 und E2 in der unmittelbaren Umgebung des Grenzzyklus
dämpft. Es handelt sich bei dem Grenzzyklus in Abbildung 16 um einen Attraktor für das
System, welcher stabil ist. Für die Störung der Anfangswerte in höheren Größenordnungen
gilt das Gleiche (bis 106), wie sich aus Abbildung 18 entnehmen lässt.

Das Ergebnis dieser exemplarischen Störung der Anfangswerte ist, dass das Modell gegen-
über Störungen der Anfangswerte für P4 und E2 in einer Größenordnung von bis zu 106

stabil ist.

58

5. Analyse des Modells und Experimente

0 0.5 1 1.5
0

0.5

1

1.5

2

2.5

P4

E
2

0 0.5 1 1.5
0

0.5

1

1.5

2

2.5

P4

E
2

(a)

(b)

Abb. 17: (a) Kurven zu den gestörten Anfangswerten von E2 in Abhängigkeit von P4. Hier-
bei sind die Anfangswerte zufällig in der Umgebung des Grenzzyklus gewählt. Die
Anfangswerte sind gekennzeichnet mit einem Stern. Der Grenzzyklus ist schwarz
dargestellt. (b) Vergrößerung des orange gekenntzeichneten Ausschnitts aus (a).

59

5. Analyse des Modells und Experimente

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
0

0.5

1

1.5

2

P4

E
2

Grenzzyklus

Kurve zu Anfangswert 1

Anfangswert 1=(10,25)

Kurve zu Anfangswert 2

Anfangswert 2=(100,250)

Kurve zu Anfangswert 3

Anfangswert 3=(1000,2500)

Abb. 18: Kurven zu den gestörten Anfangswerten von E2 in Abhängigkeit von P4. Hierbei
sind die Anfangswerte systematisch um eine Zehnerpotenz erhöht worden. Der
Grenzzyklus ist schwarz dargestellt.

Auf Grund seiner Stabilität diente das Modell als Grundlage für eine Studie zur Model-
lierung der Follikelentwicklung [4]. Hierbei wurde das bestehende Modell dahingehend
modifiziert, dass die Follikelfunktion verändert wurde. Anstatt einer Differentialgleichung
für die Gesamtheit der Follikel wurde hier für jeden Einzelnen eine Funktion eingefügt.
Dadurch kommt es zur Differenzierung eines dominanten Follikels, welcher wiederum zu-
sammen mit dem LH das Signal für den Aufbau des Gelbkörpers gibt. Die Produktion der
Steroide wird wie bei [44] von der Gesamtheit der Follikel übernommen. Grafisch sieht dann
jede einzelne Follikelfunktion wie die Follikelfunktion des Modells [44] aus, d.h. jeder ein-
zelne Follikel hat drei Wellen.

Aus biologischer Sicht ist zu kritisieren, dass das Modell die einzelnen Follikelstadien so-
wie die stimulierende Wirkung von LH auf die Entwicklung des dominanten Follikels nicht
modelliert. Durch die Modellierung der Follikel als Follikelfunktion, aus welcher heraus
der Gelbkörper entsteht, werden die drei Wellen modelliert. Allerdings sind die Minima
der Kurve fast Null, was wiederum notwendig für die Gelbkörperfunktion ist, da der Gelb-
körper während eines Zyklus komplett verschwindet und im Modell direkt von der Folli-
kelfunktion abhängt (siehe Gleichung 8). Laut Abschnitt 2.1 befinden sich im Ovar ständig
heranwachsende Follikel, d.h. es gibt eine basale Produktion von Steroiden, und die Folli-
kelfunktion dürfte nicht Null werden. Dies könnte man als Kritikpunkt unter dem Aspekt
der Strukturgültigkeit vermerken.

Aus mathematischer Sicht erfüllt das Modell die Kriterien für die Gültigkeit im bisherigen
Rahmen und ist somit zweckmäßig. Mathematische Eigenschaften wie Stabilität in den An-
fangswerten und Robustheit der Parameter konnten beobachtet werden.

60

5. Analyse des Modells und Experimente

Wie in 4.1 beschrieben, wird die Lipschitz- Stetigkeit des ODE Systems benötigt, damit eine
Lösung eindeutig existiert. Deshalb wird im nächsten Abschnitt die Lipschitz-Stetigkeit des
ODE Systems des Modells untersucht.

5.1. Lipschitz-Stetigkeit des vorliegenden ODE Systems

Betrachte y′(t) = g(t, y), y(t0) = y0. Laut Definition 4.3 wird eine Lipschitzkonstante M
gesucht, für die gilt:

∥g(t, y) − g(t, z)∥ ≤ M ∥y − z∥

mit (t0, y0) ∈ D ⊂ R×R15
+ , y′(t), z′(t) ∈ C(D, R15) und (t, y), (t, z) ∈ Z mit

Z =] t0 − τ, t0 + τ [× Bρ(y0) ⊂ D , wobei im Folgenden ∥⋅∥ = ∥⋅∥∞ sei.

Bemerkung Hierbei ist zu beachten, dass y ∈ R15
+ ist, da in der Systembiologie keine nega-

tiven Konzentrationen auftreten können.

Sei

y(t) = (GnRHHypo(t),GnRHPit(t),FSHPit(t),FSHBld(t),LHPit ,LHBld ,Foll(t),CL(t),P4(t),E2(t),Inh(t),

Enz(t),OT(t),IOF(t),PGF(t))T ∈ C(I, R15
+)

dann ist das ODE System gegeben durch

y′(t) =

⎛
⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜
⎝

y′1(t)
y′2(t)
y′3(t)
y′4(t)
y′5(t)
y′6(t)
y′7(t)
y′8(t)
y′9(t)
y′10(t)
y′11(t)
y′12(t)
y′13(t)
y′14(t)
y′15(t)

⎞
⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟
⎠

=

⎛
⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜
⎝

cGnRH,1∗(1− y1(t)
GnRHmax

Hypo
)−(H−

1 (y9(t)&y10(t))+H−

2 (y9(t)))∗y1(t)

(H−

1 (y9(t)&y10(t))+H−

2 (y9(t)))∗y1(t)∗H+

3 (y10(t))−cGnRH,2∗y2(t)
H−

4 (y11(t))−(bFSH+H+

5 (y9(t))+H−

6 (y10(t))+H+

7 (y2(t)))∗y3(t)
(bFSH+H+

5 (y9(t))+H−

6 (y10(t))+H+

7 (y2(t)))∗y3(t)−cFSH∗y4(t)
H+

8 (y10(t))+H−

9 (y9(t))−(bLH+H+

10(y2(t)))∗y5(t)
(bLH+H+

10(y2(t)))∗y5(t)−cLH∗y6(t)
H̃+

11(y4(t))−(H+

12(y9(t))+H+

13(y6(t)))∗y7(t)
SF∗H+

13(y6(t))∗y7(t)+H+

14(y8(t))−H+

15(y14(t))∗y8(t)
cP4

CL∗y8(t)2−cP4∗y9(t)
cE2

Foll∗y7(t)2−cE2∗y10(t)
cInh

Foll∗y7(t)2−cInh∗y11(t)
H+

16(y9(t))−cEnz∗y12(t)
H+

17(y10(t))∗y8(t)2−cOT∗y13(t)
H+

18(y15(t)&y8(t))−cIOF∗y14(t)
H+

19(y12(t)&y13(t))−cPGF∗y15(t)

⎞
⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟
⎠

(A.1)

Um zu zeigen, dass das ODE System Lipschitz-stetig ist, muss zuerst gezeigt werden, dass
die Hillfunktionen (positive und negative), wie in Abschnitt 3.1 definiert, Lipschitz-stetig
sind.

Die Hillfunktion h+ ist monoton wachsend und beschränkt. Darüber hinaus ist sie als Kom-
position stetiger Funktionen stetig (h+ ∈ C1([0,∞[), h+ ∶ [0,∞[→ [0, 1]). Sei n ∈ N/{∞}, T ∈
R+/{0}, y ∈ [0,∞[.

f (y) = h+(y, T, n) = yn

yn + Tn =
yn

Tn

yn

Tn + 1
≤ 1 (A.2)

61

5. Analyse des Modells und Experimente

Es gilt der folgende Satz aus [29]:

Satz 5.1
Falls f(t,y) auf I ×D, mit D konvex, definiert ist und f stetig differenzierbar in y ∈ D ist und die
Jacobimatrix J beschränkt ist auf I ×D mit L ∶= ∥J(t, y)∥I×D < ∞, dann ist f Lipschitz-stetig mit
Lipschitzkonstante L.

Der Satz 5.1 ist eine allgemeinere Form des Schrankensatzes. Es wird wegen Satz 5.1 für
y ∈ [0,∞[nun im Folgenden die Ableitung von f (y) betrachtet.

f ′(y) = nyn−1

(yn + Tn) −
ny2n−1

(yn + Tn)2

⇐⇒ f ′(y) = nyn−1(yn + Tn) − ynnyn−1

(yn + Tn)2 = nyn−1Tn

(Tn + yn)2 ≥ 0

Es ist offensichtlich, dass der Fall n = 1 gesondert betrachtet werden muss. Für n > 1 wird
vorerst das Verhalten von f ′(y) für y → 0 und y →∞ betrachtet.

f ′(y) = nyn−1Tn

(Tn + yn)2

y→0
→ 0

f ′(y) = nyn−1Tn

(Tn + yn)2

y→∞
→ 0

Da f ′(y) ≥ 0, hat f ′(y) ein Maximum (da stetig). Deshalb wird für n > 1 die zweite Ableitung
betrachtet und Null gesetzt.

f ′′(y) = n(n − 1)yn−2Tn(yn + Tn)�21 − nyn−1Tn(2nyn−1
�����(Tn + yn))

(yn + Tn)�43

⇐⇒ f ′′(y) = nyn−2Tn (n − 1)(yn + Tn) − (2nyn)
(yn + Tn)3

⇐⇒ f ′′(y) = nyn−2Tn (n − 1)Tn − (n + 1)yn

(yn + Tn)3

0 = nyn−2
maxTn (n − 1)Tn − (n + 1)yn

max
(yn

max + Tn)3

⇐⇒ 0 = nyn−2
maxTn ((n − 1)Tn − (n + 1)yn

max) , da (Tn + yn
max) > 0 für T ≠ 0

⇐⇒ 0 = (n − 1)Tn − (n + 1)yn
max , da (nyn−2

maxTn) > 0 für T ≠ 0

⇐⇒ (n + 1)yn
max = (n − 1)Tn

⇐⇒ yn
max =

n − 1
n + 1

Tn

⇐⇒ ymax = n

√
n − 1
n + 1

Tn = n

√
n − 1
n + 1

T

62

5. Analyse des Modells und Experimente

Im Folgenden wird überpruft, ob es sich tatsächlich um ein Maximum für n > 1 handelt:

f ′′′(y) =
nTnyn−3 ((n − 2)(n − 1)T2n − 4(n2 − 1)Tnyn + (n + 1)(n + 2)y2n)

(Tn + yn)4

f ′′′
⎛
⎝

n

√
n − 1
n + 1

T
⎞
⎠
= nTn ⎛

⎝
n

√
n − 1
n + 1

T
⎞
⎠

n−3 ⎛
⎜⎜⎜⎜
⎝

(n − 2)(n − 1)T2n

(Tn + (n
√

n−1
n+1 T)

n
)

4 −
4(n2 − 1)Tn (n

√
n−1
n+1 T)

n

(Tn + (n
√

n−1
n+1 T)

n
)

4

+
(n + 1)(n + 2) (n

√
n−1
n+1 T)

2n

(Tn + (n
√

n−1
n+1 T)

n
)

4

⎞
⎟⎟⎟⎟
⎠

= nTn ⎛
⎝
(n − 1

n + 1
)

n−3
n

Tn−3⎞
⎠
⎛
⎜
⎝
(n − 2)(n − 1)T2n

((1+ n−1
n+1) Tn)4 −

4(n2 − 1)T2n (n−1
n+1)

((1+ n−1
n+1) Tn)4

+
(n + 1)(n + 2) (n−1

n+1)
n

T2n

((1+ n−1
n+1) Tn)4

⎞
⎟
⎠

= nT4n−3(n − 1) (n − 1
n + 1

)
n−3

n

´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶
>0

⎛
⎜
⎝
(n − 2) − 4(n − 1) + (n + 2) (n−1

n+1)
n−1

((1+ n−1
n+1) Tn)4

⎞
⎟
⎠

=
nT4n−3(n − 1) (n−1

n+1)
n−3

n

((1+ n−1
n+1) Tn)4

´¹¹¹¸¹¹¶
≥0

⎛
⎝
(n − 2) − 4(n − 1) + (n + 2) (n − 1

n + 1
)

n−1

´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶
<1

⎞
⎠

<
nT4n−3(n − 1) (n−1

n+1)
n−3

n

((1+ n−1
n+1) Tn)4 ((n − 2) − 4(n − 1) + (n + 2))

=
nT4n−3(n − 1) (n−1

n+1)
n−3

n

((1+ n−1
n+1) Tn)4 (2n − 4n − 4)

=
nT4n−3(n − 1) (n−1

n+1)
n−3

n

((1+ n−1
n+1) Tn)4 (−2n − 4)

´¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¸¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¹¶
<0

< 0

Es gilt also für y, z ∈ [0,∞[, n > 1 :

∥ f (y) − f (z)∥ ≤ sup
χ∈[0,∞[

∣ f ′(χ)∣ ∥y − z∥ = f ′
⎛
⎝

n

√
n − 1
n + 1

T
⎞
⎠
∥y − z∥ =

(n + 1)2 (n−1
n+1)

n−1
n

4nT
∥y − z∥

Ô⇒ L =
(n + 1)2 (n−1

n+1)
n−1

n

4nT
Für n = 1 und y ∈ [0,∞[folgt für die Ableitung von f (y):

f ′(y) = T
(T + y)2 ≤ T

T2 = 1
T

und somit L=1/T

63

5. Analyse des Modells und Experimente

Für h(y) = h−(y, T, n) gilt h(y) = 1 − f (y), h′(y) = − f ′(y), somit h′(y) ≤ 0 und für n > 1
nimmt h′(y) ein Minimum in ymin = n

√
(n−1)/(n+1)T an. Deshalb gilt analog für h(y), dass

h(y) Lipschitz- stetig mit y, z ∈ [0,∞[ist :

∥h(y) − h(z)∥ ≤ sup
χ∈[0,∞[

∣h′(χ)∣ ∥y − z∥ = L ∥y − z∥

Da alle Komponenten des Systems:

y′(t) = g(t, y)

Lipschitz-stetig sind, ist das Gesamtsystem (siehe A.1) ebenfalls Lipschitz-stetig. Auf die
analytische Berechnung der Lipschitzkonstanten M wird verzichtet.

Bemerkung Entgegen der allgemeinen Angabe in der Literatur, dass der Wendepunkt der
Hillfunktion bei y = T liegt, wurde in diesem Abschnitt gezeigt, dass dies nur für den Fall
von n →∞ zutrifft und ansonsten der Wendepunkt bei y = n

√
(n−1)/(n+1)T liegt.

64

5. Analyse des Modells und Experimente

5.2. Experiment: Vergleich der Progesteron und Östradiol Messdaten mit
den Modellkurven

In einer Studie [8], die im Jahr 2011 am Institut für Tierwissenschaften der Universität von
Florida durchgeführt wurde, wurde nach Synchronisation der Kühe durch zwei PGF2α In-
jektionen die Blutkonzentration von Progesteron und Östradiol an den Tagen 0, 3, 5, 7, 10,
12, 14 und 16 der Studie gemessen. Die Messwerte wurden von J.E.P. Santos für diese Di-
plomarbeit bereitgestellt und sollen dazu dienen, das vorhandene Modell zu validieren.

Die Messdaten wurden in das Modell übernommen. Bei den verwendeten Messdaten han-
delt es sich um Mittelwerte, die aus den Messwerten von 27 Kühen (E2) beziehungsweise
23 Kühen (P4, hier traten starke Messdiskrepanzen auf, die betroffenen Kurven waren nicht
zur weiteren Verwendung geeignet) berechnet wurden. Vorerst wurden die Modellparame-
ter identifiziert, die für die Skalierung der Modellkurven benötigt wurden. Anschließend
wurde die Skalierung durchgeführt. An dieser Stelle ist zu bemerken, dass nach der Skalie-
rung die Kurven nicht mehr dimensionslos sind und Einheiten erhalten.

0 10 20 30 40 50 60 70 80 90 100
0

1

2

3

4

5

6

7

Tage

P
ro

g
e

s
te

ro
n

 i
n

 n
g

(m
l)

−
1

Messpkt P4 Cerri et al. 2011

Modell Progesteron

Abb. 19: Simulierte Progesteronkurve (P4) in ng/ml mit Messpunkten von [8] nach der Ska-
lierung.

65

5. Analyse des Modells und Experimente

0 10 20 30 40 50 60 70 80 90 100
0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

Tage

Ö
st

ra
di

ol
 in

 p
g(

m
l)−

1

Messpkt E2 Cerri et al. 2011
Modell Östradiol

Abb. 20: Simulierte Östradiolkurve (E2) in pg/ml mit Messpunkten von [8] nach der Skalie-
rung.

In der Abbildung 19 ist gut zu erkennen, dass die Daten hinreichend gut mit der simulierten
Progesteronkurve übereinstimmen. Für die E2 Messdaten zeigt sich, dass eine Skalierung
der Kurve die Messdaten nicht widerspiegeln kann (siehe Abbildung 20). Die Messdaten
suggerieren eine basale Freisetzung von E2, die bisher nicht im Modell vorhanden ist.

Fazit 5.1
Auf Grund der Messdaten für E2 aus der Studie [8] muss das Modell erweitert werden.

66

6. Änderung des Modells

6. Änderung des Modells

In diesem Kapitel wird das bestehende Modell verbessert und erweitert. Hierbei werden die
Modellierungsansätze teilweise kurz mathematisch oder biologisch erläutert. Desweiteren
werden die Parameter herausgearbeitet, auf welche Glucose und Insulin im Modell Einfluss
nehmen.

6.1. Modifiziertes GnRH

Die erste Änderung des Modells wird auf Grund des Papers von Pring et al. [33] vorgeschla-
gen. In dem Paper wird lediglich eine ODE zur Modellierung des GnRH aus der Hypophyse
verwendet:

d
dt

GnRH(t) = kGnRH H−
(P4(t), nGnRH,P4 , TGnRH,P4

)H+
(E2(t), nGnRH,P2 , TGnRH,E2) − αGnRHGnRH(t)

Der Unterschied zwischen dieser Gleichung für das GnRH aus dem Paper [33] und der
Gleichung des GnRHpit (siehe Kapitel 3 Gleichung 2) aus dem Modell von [44] besteht in
den verschiedenen Berechnungen der Freisetzung (Release).

Aus diesem Grund wurde der RelGnRH ohne das GnRHHypo im Modell untersucht und fest-
gestellt, dass die negative Hillfunktion von E2 auf Grund der Addition der Hillfunktionen
für P4 kaum Auswirkung auf die weiteren Modellgleichungen hat. Der RelGnRH ohne das
GnRHHypo hat den gleichen charakteristischen Verlauf wie die negative Hillfunktion von
P4, bis auf die Skalierung. Die globalen Minima und Maxima der Kurve stimmen wäh-
rend eines Zyklus in Dauer und Zeitpunkt überein. Somit besteht die erste vorgeschlagene

Abb. 21: Kurve des RelGnRH des bisherigen Modells und skaliertes H−(P4).

67

6. Änderung des Modells

Modelländerung darin, das vorhandene Modell und das Modell von Pring et al. in den Glei-
chungen für das GnRH zu verschmelzen. Die Motivation ist das Einsparen von Parametern.

d
dt

GnRHHypo(t) = SynGnRH(t) −modRelGnRH(t) (1*)

SynGnRH(t) = cGnRH,1 ∗
⎛
⎝

1−
GnRHHypo(t)

GnRHmax
Hypo

⎞
⎠

modRelGnRH(t) = H−
20(P4(t)) ∗GnRHHypo(t)

d
dt

GnRHPit(t) = modRelGnRH(t) ∗ H+
21(E2(t)) − cGnRH ∗GnRHPit(t) (2*)

Die Freisetzung von GnRHHypo aus dem Hypothalamus wird in der modifizierten Variante
nur durch P4 gehemmt. Für die Level des GnRH in der Hypophyse gilt weiterhin, dass
der RelGnRH zusätzlich von E2 abhängt, übereinstimmend mit der biologischen Theorie aus
Kapitel 2.1. Laut dieser hat P4 ein negatives Feedback auf die Freisetzung von GnRH aus
dem Hypothalamus und E2 ein positives Feedback auf die Aufnahme in die Hypophyse.
Im Folgenden werden die neu enthaltenen Hillfunktionen aufgelistet.

H−
20(P4) ∶= mGnRH

P4 ∗ h−(P4, TGnRH
P4 , 2)

H+
21(E2) ∶= mGnRH

E2 ∗ h+ (E2, TGnRH
E2 , 5)

Durch die Modifizierung des GnRH werden 3 Parameter eingespart.

6.2. Modifiziertes E2

Auf Grund der experimentellen Daten von Cerri et al. [8] wurde in Kapitel 5 die Verände-
rung der Östradiolgleichung (E2) vorgeschlagen. Die Daten suggerieren, dass es eine basale
Freisetzung von E2 gibt. Um diese zu modellieren, zeigen sich zwei Möglichkeiten im Mo-
dell auf. Hierbei wurde die erste Möglichkeit, eine Konstante in die Follikelgleichung ein-
zufügen, auf Grund der Zusammenhänge im Modell verworfen. Die zweite Möglichkeit,
direkt in die Östradiolgleichung eine Konstante einzufügen, wurde umgesetzt.

d
dt

E2(t) = cE2,1 + cE2
Foll ∗ Foll(t)2 − cE2,2 ∗ E2(t) (10*)

Da als Folge die Hillfunktionen von E2 sich qualitativ verändern, mussten die Schwellwer-
te, Vorfaktoren und die Hillkoeffizienten angeglichen werden. Im Folgenden werden die
veränderten Hillfunktionen aufgelistet und eine tabellarische Übersicht über die neuen Pa-
rameterwerte gegeben.

H+
21(E2) ∶= mGnRH

E2 ∗ h+ (E2, TGnRH
E2 , 9)

H−
6 (E2) ∶= mFSH

E2 ∗ h− (E2, TFSH
E2 , 4)

H+
8 (E2) ∶= mLH

E2 ∗ h+ (E2, TLH
E2 , 12)

H+
17(E2) ∶= mOT

E2 ∗ h+ (E2, TOT
E2 , 12)

68

6. Änderung des Modells

Par. Nr. Symbol Wert Einheit Par. Nr. Symbol Wert Einheit
103 mGnRH

E2 3.84135 1/[t] 104 TGnRH
E2 5.34576 [E2]

25 mFSH
E2 0.470358 1/[t] 26 TFSH

E2 3.23831 [E2]
31 mLH

E2 0.349436 1/[t] 32 TLH
E2 3.42896 [E2]

91 mOT
E2 1.56141 1/[t] 92 TOT

E2 3.19940 [E2]

Tab. 8: Modifizierte Parameter des Modells und ihre neuen Werte. Die Parameterbestimm-
mung wird in Kapitel 7.1.2 beschrieben.

6.3. Neue Modellgleichungen: IGF-I

Im bisherigen Modell ist die Leber als Produzent von IGF-I nicht enthalten (These 2.16). Die
Produktion wird hier von P4 und LHBld gesteuert. P4 und LHBld sind beide verantwortlich
für den Anstieg der IGF-I Blutkonzentration (These 2.20). Wenn LHBld Level hoch und P4
Level niedrig sind, wird dieser stimulierende Effekt, über die Hillfunktionen h−(P4) und
h+(LHBld) erfasst. Somit ist in der Modellerweiterung IGF-I im Blut nicht konstant, was
übereinstimmt mit den Thesen 2.19 und 2.20. Desweiteren wurde im biologischen Teil 2.3.4
von den meisten Studien beobachtet, dass die IGF-I Konzentration im Blut zwischen 100−
500 ng/ml schwankt, d.h. es gibt eine basale Freigabe von IGF-I ins Blut, modelliert über die
Konstante cIGFBld ,1. Erneut symbolisiert die Konstante cIGFBld ,2 die Abbaurate.

d
dt

IGFBld(t) = cIGFBld ,1 + H+/−
22 (P4(t)&1LHBld(t)) − cIGFBld ,2 ∗ IGFBld(t) (16*)

mit der enthaltenden Hillfunktion:

H+/−
22 (P4&1LHBld) ∶= mIGFBld

P4&LHBld
∗ h+ (LHBld, T IGFBld

LHBld
, 5) ∗ h− (P4, T IGFBld

P4 , 2)

Wie bereits im konzeptionellen Modell dargestellt, liefert das IGF-I aus dem Blut einen Bei-
trag zu dem IGF-I in der Follikelflüssigkeit (These 2.17, 2.23). Da allerdings das Follikel laut
These 2.22 selbst IGF-I produziert oder laut These 2.21 die Aufnahme des IGF-I aus dem
Blut in die Follikelflüssigkeit reguliert, wird das IGF-I in der Follikelflüssigkeit in direkter
Abhängigkeit von den Follikeln modelliert. Die Aufnahme des IGF-I aus dem Blut wird als
Hillfunktion dargestellt, die stimulierend auf die Regulierung des IGF-I durch die Follikel
wirkt. Die Konstante cIGF ist die Abbaurate von IGF-I im Follikel.

d
dt

IGF(t) = H+
23(IGFBld(t)) ∗ Foll(t) − cIGF ∗ IGF(t) (17*)

mit der enthaltenden Hillfunktion:

H+
23(IGFBld) ∶= mIGF

IGFBld
∗ h+ (IGFBld, T IGF

IGFBld
, 2)

Auf das bestehende Modell wirkt IGF-I laut These 2.25 und 2.26, indem es die stimulieren-
de Wirkung von LH auf die Follikel erhöht. Diese wurde bisher nicht modelliert, da, wie in
Abschnitt 2.1 beschrieben, erst die dominanten Follikel LH Rezeptoren ausbilden und un-
ter deren Einwirkung dann zur Ovulation reifen. Umgesetzt in der Modelländerung wurde

69

6. Änderung des Modells

die stimulierende Wirkung von LH auf die Follikel durch eine positive Hillfunktion. Der
Schwellwert von LH in der Hillfunktion sinkt mit steigenden IGF-I Leveln, was über ei-
ne negative Hillfunktion für den Schwellwert T̃ IGF

LH modelliert wurde. Die Effekte, die von
IGF-I auf die Zellteilung und steroidogenische Kapazität der Follikelzellen beobachtet wer-
den, sind bei dieser Art der Modellierung enthalten, da durch den stimulierenden Effekt
von IGF-I auf die Stimulation der Follikel durch LH die Follikel schneller wachsen und im
Folgenden mehr Steroide produzieren können.

d
dt

Foll(t) = H̃+
24(LHBld(t)) + H̃+

11(FSHBld(t)) − (H+
12(P4(t)) + H+

13(LHBld(t))) ∗ Foll(t) (7*)

mit der neu enthaltenden Hillfunktion:

H̃+
24(LHBld) ∶= mFoll

LHBld
∗ h+ (LHBld, T̃ IGF

LHBld
, 2)

mit T̃ IGF
LHBld

∶= T IGF
LHBld

∗ h− (IGF, TLHBld
IGF , 2)

6.4. Einfluss von Glucose und Insulin

In Abschnitt 2.4 wurde schematisch dargestellt, wie Glucose und Insulin auf den Sexual-
zyklus Einfluss nehmen. Die korrespondierenden Parameter sind in Tabelle 9 aufgelistet.

Parameter Beschreibung Thesenbelege Hormon
mGnRH

P4 Freisetzungsrate von GnRHHypo T 2.10 Glucose
mLH

GnRH Freisetzungsrate von LH T 2.14 Insulin
mFSH

GnRH , mFSH
P4 , mFSH

E2 Freisetzungsrate von FSH T 2.14 Insulin
T IGF

LH Follikelsensitivität auf LH T 2.14, T 2.5 Insulin
TFoll

FSH Follikelsensitivität auf FSH T 2.14, T 2.5 Insulin
cE2

Foll Proportionalitätsfaktor T 2.15 Insulin

Tab. 9: Parameter des Modells, die von Glucose und Insulin beeinflusst werden.

70

7. Experimente und Ergebnisse

7. Experimente und Ergebnisse

In diesem Kapitel wird das modifizierte Modell untersucht. Es werden für die Modifizie-
rungen aus Kapitel 6 die Parameterschätzungen durchgeführt. Desweiteren werden drei
der entwickelten Szenarien mit dem Modell umgesetzt. Ziel ist es, das Modell nach den Ge-
sichtspunkten Verhaltensgültigkeit, Strukturgültigkeit und Anwendungsgültigkeit zu be-
trachten, um die Gültigkeit des modifizierten Modells zu beurteilen. Zudem wird das mo-
difizierte Modell auf Lipschitz-Stetigkeit und Stabilität in den Anfangswerten untersucht.

7.1. Parameterschätzung mit POEM

Für das Anfangswertproblem y′ = f (t, y, p) mit y(t0) = y0, wobei y ∈ Rn, p ∈ Rd, n die
Anzahl der verschiedenen Spezien und d die Dimension des Parametervektors, wird nun
nach dem Ansatz von Gauss die Parameteridentifikation durchgeführt, die in diesem Fall
äquivalent zum Lösen des gewichteten Ausgleichsproblems

1
M

M
∑
i=1

∥D−1
i (y(ti, p) − bi)∥

2 = min (E.1)

ist, mit der Gewichte-Matrix

Di = diag ((δbi)1 . . . (δbi)n) ∈ Rn×n i = 1, . . . , M

In dem Fall, dass keine Fehlertoleranz (δzi) in der Datendatei angegeben ist, wird

(δbi)l = max (∣(δbi)l ∣, thres(yl)) l = 1, . . . , n

mit vom Nutzer festgelegter Schwellwertabbildung thres(yl) gesetzt.
Sei F ∶ Rd → RL, dann kann E.1 in die kompakte Form

∥F(p)∥2 = min mit F(p) =
⎛
⎜⎜⎜
⎝

D−1
1 (y(t1, p) − b1)

⋮
D−1

M (y(tM, p) − bM)

⎞
⎟⎟⎟
⎠

gebracht werden. Es gilt L ≤ nM. Gleichheit wird erhalten, falls zu allen Messzeitpunkten
alle Spezien gemessen wurden [14].

Dieses Problem wird mit der gedämpften Gauss-Newton-Methode innerhalb des
NLSCON gelöst (siehe Abschnitt 4.3). Um die Positivität sicherzustellen, kann eine differen-
zierbare Transformation φ ∶ Rd → Rd auf den Parametervektor angewandt werden, sodass
p = φ(p̃) und F(φ(p̃))′ = F′(p)φ(p̃) [14, S.6].

Die globale Positivität des Parametervektors kann beim Verwenden einer Exponentialtrans-
formation pj = φ(p̃j) = exp(p̃j), j = 1, . . . , d erreicht werden. Diese Variation in der Para-
metrisierung führt zu Veränderungen der Sensitivität der Parameter. Somit sollte diese nur
angewandt werden, falls die Notwendigkeit besteht.

71

7. Experimente und Ergebnisse

7.1.1. Modifiziertes GnRH

Für das in Abschnitt 6.1 beschriebene modifizierte GnRH wurde die Parameterschätzung
durchgeführt. Als Datenpunkte dienten Werte, die mit dem Ursprungsmodell erzeugt wur-
den. Ziel war es zu überprüfen, ob das modifizierte Modell die gleichen Kurven wie das Ur-
sprungsmodell simulieren kann. Die Anfangswerte y0 der Differentialgleichungen wurden
so gewählt, dass das Modell auf dem Grenzzyklus startet. Desweiteren wurden die Parame-
ter vor der Parameterschätzung getestet und so festgelegt, dass das Modell das periodische
Verhalten (den Zyklus) beibehält.

Ausgangssituation Das modifizierte GnRH Modell wurde in POEM zusammen mit den
Datenpunkten eingefügt (POEM/Problems/mod6a auf der CD). Die Ausgangssitua-
tion vor der Schätzung ist in Abbildung 22 dargestellt.

Abb. 22: Modifiziertes GnRH mit Datenpunkten aus dem Ursprungsmodell vor der Schät-
zung.

Im ersten Durchlauf wurde für eine leichte Modifizierung, in der mGnRH
P4 nicht in der

Gleichung für das GnRHPit enthalten war, die Schätzung durchgeführt. Im Laufe der
Modellentwicklung wurde klar, dass dieser Parameter für die Szenarien wichtig ist.
Deshalb wurde dieser Parameter in die Gleichung für das GnRHPit eingefügt. Die zu
schätzenden Parameter lassen sich Tabelle 10 entnehmen.

Par. Nr. Symbol Ausgangswert
101 mGnRH

P4 3.71804
102 TGnRH

P4 0.387
103 mGnRH

E2 1.05529
104 TGnRH

E2 0.673691
105 cGnRH 1.65891

Tab. 10: Ausgangssituation vor der Parameterschätzung für die Parameter mGnRH
P4 , TGnRH

P4 ,
mGnRH

E2 , TGnRH
E2 und cGnRH .

72

7. Experimente und Ergebnisse

Schätzung Der erste Versuch alle 5 Parameter zu schätzen, lieferte nach 5 Iterationsschritten
die Information, dass der NLSCON in einem stationären Punkt endet. Die erhaltene
Lösung ist folglich nicht eindeutig. Der Inkompatibilitätsfaktor κ∗ erfüllt die geforder-
te Konvergenzbedingung κ∗ < 1, der Wert von κ∗ betrug 0.2322. Allerdings verlor die
Jacobimatrix bereits nach dem ersten Iterationsschritt den Rang 5. Der Rang sank nach
dem ersten Iterationsschritt auf 4 und stieg während der gesamten Iteration nicht wie-
der an. Somit musste eine Sensitivitätsanalyse durchgeführt werden. Die Ergebnisse
der Sensitivitätsanalyse sind in Abbildung 23 und 24 zu sehen.

0

10

20

30

40

50

60

70

80

90

100

S
u
b
C

o
n
d
it
io

n
 (

%
 o

f
2
4
8
.3

6
9
1
)

4
1

T
E2

GnRH

5
5.275

c
GnRH

3
24.5563

m
E2

GnRH

1
41.8978

m
P4

GnRH

2
248.3691

T
P4

GnRH

Abb. 23: Von POEM ermittelte Subkonditionen der Sensitivitätsmatrix für mGnRH
P4 , TGnRH

P4 ,
mGnRH

E2 , TGnRH
E2 und cGnRH. Es ist die relative Größe jeder Subkondition mit Bezug auf

die größte Subkondition in % dargestellt, der absolute Wert steht unter dem jewei-
ligen Balken.

1 2 3 4 5
0

10

20

30

40

50

60

70

80

90

100

C
o
lu

m
n
N

o
rm

 (
%

 o
f
2
9
.0

8
5
6
)

1.0476

m
P4

GnRH

0.30211

T
P4

GnRH

10.4184

m
E2

GnRH

29.0856

T
E2

GnRH

7.8694

c
GnRH

Abb. 24: Von POEM ermittelte Spaltennorm der Sensitivitätsmatrix für mGnRH
P4 , TGnRH

P4 , mGnRH
E2 ,

TGnRH
E2 und cGnRH. Es ist die relative Größe jeder Spaltennorm mit Bezug auf die größ-

te Spaltennorm in % dargestellt, der absolute Wert steht unter dem jeweiligen Bal-
ken.

73

7. Experimente und Ergebnisse

In Abbildung 23 und 24 ist ersichtlich, dass der Parameter TGnRH
P4 auf Grund einer

kleinen Sensitivität nicht schätzbar ist. Hierbei gilt zu bemerken, dass für die neue
GnRHHypo Kurve keine Datenpunkte in die Schätzung mit eingehen. Dies könnte die
Ursache für die geringe Schätzbarkeit des Parameters TGnRH

P4 sein.

Ergebnis Nach erneutem Durchführen der Schätzung mit 4 Parametern lieferte der
NLSCON nach 5 Iterationen eine Lösung für das nichtlineare Ausgleichsproblem mit
κ∗ = 0.2328 < 1. Die Werte für die geschätzten Parameter sind in Tabelle 11 zu sehen.

Par. Nr. Symbol Wert
101 mGnRH

P4 4.12762E+000
103 mGnRH

E2 1.10268E+000
104 TGnRH

E2 6.87501E-001
105 cGnRH 1.69281E+000

Tab. 11: Ergebnis der Parameterschätzung für die Parameter mGnRH
P4 , mGnRH

E2 , TGnRH
E2 und cGnRH

anhand von Datenpunkte aus dem Ursprungsmodell.

Eine Simulation der Modellkurven mit den neuen Parametern lieferte fast die glei-
chen Kurven wie das Ursprungsmodell. Um den Unterschied zwischen dem modi-
fizierten Modell und dem Ursprungsmodell zu verdeutlichen, wurde in Abbildung
25 die simulierte GnRHPit aus dem Ursprungsmodell (schwarz gestrichelt) und die
modifizierte GnRHPit Kurve (rot) dargestellt.

0 20 40 60 80 100 120
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l:
 G

n
R

H
P

it

modifiziertes GnRH
Pit

Ursprungs GnRH
Pit

Abb. 25: Simulation der modifizierten GnRHPit Kurve nach der Parameterschätzung (rot)
und simulierte Ausgangskurve für das GnRHPit (schwarz gestrichelt).

74

7. Experimente und Ergebnisse

0 20 40 60 80 100 120
−0.15

−0.1

−0.05

0

0.05

0.1

Tage

D
if
fe

re
n
z

Abb. 26: Differenz der modifizierten GnRHPit Kurve und simulierten Ausgangskurve für
das GnRHPit.

Wie in Abbildung 25 zu erkennen ist, sind die beiden Kurven fast deckungsgleich. Die
Differenz zwischen den beiden Kurven ist in Abbildung 26 dargestellt. Die Differenz
zwischen den beiden Kurven nimmt mit der Zeit zu, was damit zu begründen ist,
dass die neue Modellkurve eine minimal abweichende Zykluslänge im Vergleich zur
ursprünglichen Kurve aufweist. Die Modifizierung liefert somit fast exakt die gleichen
Kurven wie das Ursprungsmodell. Lediglich die Kurven für das GnRHHypo stimmen
nicht überein.

0 10 20 30 40 50 60 70 80 90 100
0.5

1

1.5

2

2.5

3

3.5

Tage

re
la

ti
v
e

 L
e

v
e

l:
 G

n
R

H
H

y
p

o

Abb. 27: Relative Level des GnRHHypo
aus dem Ursprungsmodell.

0 10 20 30 40 50 60 70 80 90 100
0.5

1

1.5

2

2.5

3

3.5

Tage

re
la

ti
v
e

 L
e

v
e

l:
 G

n
R

H
H

y
p

o

Abb. 28: Relative Level des GnRHHypo aus
dem modifizierten Modell.

Fazit Da in der Biologie keine genauen Angaben zu den Kurven des GnRH’s bekannt sind,
die Aussagen des Modells jedoch gleich bleiben, kann somit die modifizierte Berech-
nung des Release RelGnRH verwendet werden.

Fazit 7.1
Die Modifizierung des GnRH war erfolgreich. Die neuen Parameter konnten anhand der Da-
tenpunkte aus dem Ursprungsmodell geschätzt werden und die simulierten Kurven aus dem
modifizierten Modell und Ursprungsmodell stimmen fast genau überein. Bei der Modifizie-
rung wurden 3 Parameter eingespart und keine Eigenschaften des Modells eingebüßt. Aus
biologischer Sicht ist diese Modifizierung ebenfalls gerechtfertigt, da keine genauen Angaben
über die Verläufe des GnRHHypo in der Biologie bekannt sind. Auf Grund des immer noch
geringen Einflusses des RelGnRH auf den Verlauf von GnRHPit könnte in Zukunft überlegt
werden, ob die ODE für das GnRHHypo notwendig ist.

75

7. Experimente und Ergebnisse

7.1.2. Modifiziertes E2

Für das in Abschnitt 6.2 beschriebene modifizierte E2 und modifizierte GnRH wurde die
Parameterschätzung durchgeführt. Als Datenpunkte dienten die Messwerte aus der Studie
[8], die bereits in Kapitel 5.2 beschrieben wurden. Für die Parameterschätzung gingen die
Messdaten mit dem Gewicht σ ein, wobei σ die Standardabweichung der Messpunkte ist.
Ausgenommen davon sind die basalen Werte des P4 (diese erhielten ein höheres Gewicht
(10)) und die E2 Werte, da die Abweichung der Daten hier sehr gering war. Die E2 Werte
gingen mit dem Gewicht 1 in die Berechnung ein. Die Anfangswerte y0 der Differentialglei-
chungen wurden so gewählt, dass das Modell auf dem Grenzzyklus startet.

Für das modifizierte E2 wurden vor der Schätzung die in Abschnitt 6.2 aufgelisteten Vor-
faktor- und Schwellwertparameter mit Hilfe der künstlichen Daten, die bereits in Abschnitt
7.1.1 benutzt wurden, bestimmt. Anschließend wurden die Parameter skaliert.

Ausgangssituation Das modifizierte E2 und GnRH wurden in POEM zusammen mit den
Datenpunkten eingefügt (POEM/Problems/mod6b auf der CD). Die zu schätzenden
Parameter sind in Tabelle 12 mit ihren Ausgangswerten und ihrer Nummerierung im
Programm gegeben.

Par. Nr. Symbol Ausgangswert
71 cP4

CL 2.25
72 cP4 1.41
75 cE2,1 2.95559
76 cE2

Foll 9.65103
77 cE2,2 1.23

Tab. 12: Ausgangssituation vor der Parameterschätzung für die Parameter cP4
CL, cP4, cE2,1, cE2

Foll
und cE2,2.

Die Ausgangssituation vor der Schätzung und nach der Skalierung ist in Abbildung
29 und 30 zu sehen.

0 10 20 30 40 50 60 70 80 90 100
0

1

2

3

4

5

6

7

Tage

P
ro

g
e

s
te

ro
n

 i
n

 n
g

(m
l)

−
1

Messpkt P4 Cerri et al. 2011

Modell Progesteron

Abb. 29: Simulierte Progesteronkurve in
ng/ml mit Messpunkten von [8] vor
der Parameterschätzung.

0 10 20 30 40 50 60 70 80 90 100
2

3

4

5

6

7

8

Tage

Ö
st

ra
di

ol
 in

 p
g(

m
l)−1

Messpkt E2 Cerri et al. 2011
Modell Östradiol

Abb. 30: Simulierte Östradiolkurve in pg/ml

mit Messpunkten von [8] vor der
Parameterschätzung.

76

7. Experimente und Ergebnisse

Schätzung Die erste Schätzung der Parameter cP4
CL, cP4, cE2,1, cE2

Foll und cE2,2 lieferte nach 6
Iterationen eine Lösung mit RTOL = 0.0001, wobei der Inkompatibilitätsfaktor κ∗ =
0.2065 < 1 betrug. Die Modellsimulation mit dem Ergebnis für die geschätzten Para-
metern lieferte dann folgende Abbildungen der E2 und P4 Kurve:

0 10 20 30 40 50 60 70 80 90 100
0

1

2

3

4

5

6

7

Tage

P
ro

g
e
s
te

ro
n
 i
n
 n

g
(m

l)
−

1

Messpkt P4 Cerri et al. 2011

Modell Progesteron

Abb. 31: Simulierte Progesteronkurve in
ng/ml mit Messpunkten von [8]
nach der ersten Parameterschät-
zung.

0 10 20 30 40 50 60 70 80 90 100
2

2.5

3

3.5

4

4.5

5

5.5

6

6.5

7

Tage

Ö
st

ra
di

ol
 in

 p
g(

m
l)−

1

Messpkt E2 Cerri et al. 2011
Modell Östradiol

Abb. 32: Simulierte Östradiolkurve in
pg/ml mit Messpunkten von [8]
nach der ersten Parameterschät-
zung.

Mathematisch ist die erhaltene Lösung der Gauss-Newton-Methode nicht falsch, aller-
dings ist das Ergebnis in den Abbildungen 31 und 32 nicht biologisch. Wie in Kapitel
2.1 beschrieben, werden im Durchschnitt 3 Follikelwellen pro Zyklus beobachtet. In
den Abbildungen 31 und 32 sind eindeutig 4 Wellen zu erkennen. Es handelt sich bei
den Daten um den Mittelwert und die Kühe aus der Studie wiesen laut Ultraschall-
messungen der Follikeldurchmesser auf jeden Fall zwei Wellen in einem Zeitraum von
16 Tagen auf. Der Zyklus dauert im Durchschnitt jedoch 21 Tage, sodass anzunehmen
ist, dass diese Kühe ebenfalls 3 Follikelwellen hatten.

Um diesem nicht biologischen Ergebnis entgegenzuwirken, wurde ein künstlicher Da-
tenpunkt aus dem Ursprungsmodell eingefügt. Dieser künstliche Datenpunkt wurde
am Tag 21.56 eingefügt und mit einem hohen Gewicht (40, in der Berechnung wird die
Abweichung mit 1/40 multipliziert) versehen, da die Messdaten von P4 ein geringes
basales Level aufweisen, dieses im Modell allerdings nicht vorhanden ist. Anschlie-
ßend wurde die Parameterschätzung erneut durchgeführt, allerdings konvergierte der
NLSCON nicht für die 5 zu schätzenden Parameter. Deshalb wurden die Anfangs-
werte (AP4 und AE2) hinzugenommen. Die anschließende Iteration des NLSCON für
die 7 Parameter endete in einem stationären Punkt (Jacobimatrix verlor während der
Iteration den vollen Rang). Aus diesem Grund wurde eine Sensitivitätsanalyse durch-
geführt. Die Ergebnisse sind in Abbildung 33 und 34 aufgeführt.

77

7. Experimente und Ergebnisse

0

10

20

30

40

50

60

70

80

90

100

S
u
b
C

o
n
d
it
io

n
 (

%
 o

f
2
2
.2

4
2
2
)

7

1

c
E2,2

3

1.0647

c
CL

P4

2

2.0987

A
E2

1

2.9392

A
P4

6

6.7691

c
Foll

E2

5

20.2181

c
E2,1

4

22.2422

c
P4

Abb. 33: Von POEM ermittelte Subkonditionen der Sensitivitätsmatrix für cP4
CL, cP4, cE2,1, cE2

Foll ,
cE2,2, AP4 und AE2. Es ist die relative Größe jeder Subkondition mit Bezug auf die
größte Subkondition in % dargestellt, der absolute Wert steht unter dem jeweiligen
Balken.

1 2 3 4 5 6 7
0

10

20

30

40

50

60

70

80

90

100

C
o
lu

m
n
N

o
rm

 (
%

 o
f
2
.9

4
7
)

1.0144

A
P4

1.7347

A
E2

2.9358

c
P4

CL

2.6441

c
P4

2.3487

c
E2,1

0.75626

c
E2

Foll

2.947

c
E2,2

Abb. 34: Von POEM ermittelte Spaltennorm der Sensitivitätsmatrix für cP4
CL, cP4, cE2,1, cE2

Foll , cE2,2,
AP4 und AE2. Es ist die relative Größe jeder Spaltennorm mit Bezug auf die größte
Spaltennorm in % dargestellt, der absolute Wert steht unter dem jeweiligen Balken.

78

7. Experimente und Ergebnisse

Es wird deutlich, dass die Parameter cP4 und cE2,1 die größten Subkonditionen und
nicht zu vernachlässigende Spaltennormen aufweisen. Die Werte der Subkondition
sind im Startpunkt der Iteration nicht so hoch, dass man erwarten würde, dass dies
zu einer Rangreduktion führt. Allerdings erhöhen diese sich während der Iteration.
Aus diesem Grund wurde die Schätzung ohne den Parameter cP4 wiederholt. Erneut
endete die Iteration des NLSCON in einem stationären Punkt mit reduziertem Rang
(5), woraus sich schließen lässt, dass der Parameter cE2,1 schlecht schätzbar ist. Aus
diesem Grund wurde die Schätzung für cP4

CL, cP4, cE2
Foll , cE2,2 und die Anfangswerte der

beiden Kurven durchgeführt.

Ergebnis In Tabelle 13 sind die Ergebnisse der Iteration des NLSCON dargestellt. Die ge-
forderte Genauigkeit RTOL = 0.0001 wurde nach 8 Iterationsschritten erreicht und κ∗

hatte den Wert 0.3947 < 1.

Iterationsschritt Norm F Norm x Dämpfungsfaktor Rang

0 2.7321646e − 001 1.762e + 000 6

1 2.7142527e − 001 1.569e + 000 0.010 6

2 2.5321818e − 001 1.147e + 000 0.087 6

3 2.0690114e − 001 2.001e − 001 0.225 6

4 1.7064944e − 001 1.348e − 001 0.438 6

5 1.6229088e − 001 3.116e − 002 1.000 6

6 1.6175673e − 001 6.112e − 003 1.000 6

7 1.6170042e − 001 2.412e − 003 1.000 6

8 1.6169666e − 001 3.291e − 005 1.000 6

Tab. 13: Iterationsverlauf der Schätzung für die Parameter cP4
CL, cP4, cE2

Foll und cE2,2 sowie die
Anfangswerte der Östradiol- und Progesteronkurve. Hierbei entspricht Norm F

∥F(pk)∥2
und Norm x ∥∆pk∥.

79

7. Experimente und Ergebnisse

Das Ergebnis für die zu schätzenden Parameter ist dann:

Par. Nr. Symbol Wert
71 cP4

CL 9.99704E+000
72 cP4 9.94860E-001
76 cE2

Foll 1.26004E+000
77 cE2,2 1.05260E+001
510 Anfangswert P4 4.94130E+000
512 Anfangswert E2 4.20104E-001

Tab. 14: Ergebnis der Parameterschätzung für die Parameter cP4
CL, cP4, cE2

Foll und cE2,2 sowie die
Anfangswerte der Östradiol- und Progesteronkurve anhand der Messdaten von [8]
und zusätzlichem künstlichen Datenpunkt.

Die Modellsimulation der E2 und P4 Kurve mit dem Ergebnis für die geschätzten
Parameter liefert dann die folgende Abbildungen:

0 10 20 30 40 50 60 70 80 90 100
0

1

2

3

4

5

6

7

Tage

P
ro

g
e
s
te

ro
n
 i
n
 n

g
(m

l)
−

1

Messpkt P4 Cerri et al. 2011

Modell Progesteron

Abb. 35: Simulierte Progesteronkurve in ng/ml mit Messpunkten von [8] und zusätzlichem
künstlichen Datenpunkt nach der zweiten Parameterschätzung.

80

7. Experimente und Ergebnisse

0 10 20 30 40 50 60 70 80 90 100
2

3

4

5

6

7

8

Tage

Ö
st

ra
di

ol
 in

 p
g(

m
l)−

1

Messpkt E2 Cerri et al. 2011
Modell Östradiol

Abb. 36: Simulierte Östradiolkurve in pg/ml mit Messpunkten von [8] und zusätzlichem
künstlichen Datenpunkt nach der zweiten Parameterschätzung.

In den Abbildung 35 und 36 ist deutlich zu erkennen, dass die simulierten Kurven die
Messdaten gut widerspiegeln. Da die Messdaten allerdings nicht die volle Zykluslän-
ge umfassen, ist ungewiss, ob die Höhen der globalen Maxima während eines Zyklus
der simulierten Kurven biologisch korrekte Werte annehmen.

Exemplarische Stabilitätsanalyse Um die Stabilität des modifizierten Modells (modifizier-
tes E2 und modifiziertes GnRH) zu untersuchen, wurde an dieser Stelle erneut eine
exemplarische Grenzzyklusbetrachtung von E2 in Abhängigkeit von P4 durchgeführt.
Wie zuvor wurden die E2 und P4 Kurven für einen Zeitraum von 200 Tagen simuliert.

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
2

2.5

3

3.5

4

4.5

5

5.5

6

6.5

7

P4

E
2

Abb. 37: Grenzzyklus des modifizierten Modells (modifiziert in GnRH und E2) in der E2-
P4-Ebene.

81

7. Experimente und Ergebnisse

0 0.2 0.4 0.6 0.8 1 1.2

1

2

3

4

5

6

7

P4

E
2

Abb. 38: Kurven zu den gestörten Anfangswerten von E2 in Abhängigkeit von P4 für das
modifizierte Modell. Hierbei sind die Anfangswerte zufällig in der Umgebung des
Grenzzyklus gewählt. Die Anfangswerte sind gekennzeichnet mit einem Stern. Ein
Anfangswert (10.5, 100.5) ist in der Abbildung nicht zu sehen. Der Grenzzyklus ist
schwarz dargestellt.

In Abbildung 38 ist erst bei näherer Betrachtung ersichtlich, dass unter Berücksichti-
gung der numerischen Genauigkeit alle Kurven auf dem Grenzzyklus enden. Durch
die Modifizierung geht die Stabilität des Modells bei Störungen der Anfangswerte
nicht verloren.

Fazit Bei der Anwendung des NLSCON auf dieses Problem wurde deutlich, dass der Para-
meter cE2,1 sich an Hand der Daten schlecht schätzen ließ. Dies könnte unter anderem
an dem kleinen Datensatz liegen. Da im Rahmen dieser Diplomabreit keine anderen
Daten für das E2 zu Verfügung standen und der qualitative Charakter der Kurve sich
nicht ändert, wird im Folgenden mit der ODE von E2 aus dem Ursprungsmodell (Glei-
chung 10) weitergearbeitet. In dem Fall, dass mehr Daten für die Parameterschätzung
der Östradiolkurve vorhanden sind, könnte die modifizierte Gleichung für das E2 ver-
wendet werden.

Fazit 7.2
Die Angleichung der Modellkurven aus dem modifizierten Modell an die Daten war erfolg-
reich. Das erste Ergebnis der Parameterschätzung erwies sich als nicht biologisch. Über das
Einfügen eines künstlichen Datenpunkts aus dem Ursprungsmodell konnte dem entgegenge-
wirkt werden. Die Stabilität des Ursprungsmodells wurde bei der Modifizierung nicht beein-
trächtigt. Der Parameter für das basale Level ließ sich anhand der vorhandenen Daten schlecht
schätzen. Aus diesem Grund wird die Modifizierung für das E2 im Weiteren nicht verwendet.

82

7. Experimente und Ergebnisse

7.1.3. Neue Modellgleichung : IGF-I im Blut

Für die in Abschnitt 6.3 beschriebene neue Modellgleichung für das IGFBld im Ursprungs-
modell wurde die Parameterschätzung durchgeführt. Als Datenpunkte dienten Messdaten,
die von C. Kawashima bereitgestellt wurden. Die Messwerte stammen aus der Studie [25],
in der zweimal wöchentlich Blut abgenommen und die Konzentration von P4 und IGF-I
im Blut gemessen wurde. Erneut wurden die Mittelwerte der Messdaten berechnet, und als
Gewichte dienten die Standardabweichungen. Die Gewichte für die IGFBld Messdaten wur-
den auf 1 gesetzt, da die Konzentrationen von Kuh zu Kuh stark variieren und scheinbar
kuhspezifisch sind. Die Anfangswerte y0 der Differentialgleichungen wurden so gewählt,
dass das Modell auf dem Grenzzyklus startet. Vor der Parameterschätzung wurden die Pa-
rameter getestet und so festgelegt, dass das Modell den Zyklus beibehält.

Ausgangssituation Die Parameter, die anhand der Messdaten geschätzt werden sollen,
sind in der Tabelle 15 zusammengefasst.

Par. Nr. Symbol Wert
71 cP4

CL 9
72 cP4 1.41
111 mIGFBld

P4&LH 1.2
112 T IGFBld

P4 1.75
113 T IGFBld

LHBld
0.01

114 cIGFBld ,2 1.3
115 cIGFBld ,1 0.8

Tab. 15: Ausgangssituation vor der Parameterschätzung für die Parameter cP4
CL, cP4, mIGFBld

P4&LH,
T IGFBld

P4 , cIGFBld ,2, T IGFBld
LHBld

und cIGFBld ,1.

Hierbei ging es um die Verifizierung der IGFBld Kurve. Auf die Betrachtung der Pro-
gesteronkurve wurde an dieser Stelle verzichtet, da dies in Abschnitt 7.1.2 bereits vor-
genommen wurde.

Das Ursprungsmodell mit der neuen Modellgleichung für das IGFBld wurde in
POEM zusammen mit den Datenpunkten von [25] eingefügt (POEM/Problems/
mod6d auf der CD). Die Ausgangssituation vor der Schätzung und nach der Skalie-
rung ist in Abbildung 39 zu sehen.

83

7. Experimente und Ergebnisse

0 20 40 60 80 100 120
60

80

100

120

140

160

180

Tage

IG
F

B
ld

 i
n

 n
g

(m
l)

−
1

Messpkt IGF
Bld

 Kawashima et al. 2007

Modell IGF
Bld

Abb. 39: Simulierte IGFBld Kurve in ng/ml mit Messpunkten von [25] vor der Parameterschät-
zung.

Die simulierte Kurve der Ausgangssituation in Abbildung 39 spiegelt die Daten be-
reits gut widerspiegeln. Es lässt sich erkennen, dass die Höhe des Maximums wäh-
rend eines Zyklus schlecht zu bestimmen ist, da das Maximum nur durch einen Punkt
der Messdaten repräsentiert wird.

Schätzung Eine Sensitivitätsanalyse bestätigte diese Vermutung und zeigte auf, dass sich
der Parameter mIGFBld

P4&LH anhand der Messdaten schlecht schätzen lässt. Das Gleiche galt
für den Parameter T IGFBld

P4 . Aus diesem Grund wurden 5 der 7 Parameter mit NLSCON
geschätzt.

Ergebnis Innerhalb von 12 Iterationsschritten wurde eine Lösung für das nichtlineare Aus-
gleichsproblem gefunden mit κ∗ = 0.2269 < 1. Das Ergebnis der Parameterschätzung
für die Parameter ist in Tabelle 16 gegeben.

Par. Nr. Symbol Wert
71 cP4

CL 5.68766E+000
72 cP4 5.56904E-001
113 T IGFBld

LHBld
1.04088E-002

114 cIGFBld ,2 1.23541E+000
115 cIGFBld ,1 9.93352E+001

Tab. 16: Ergebnis der Parameterschätzung für die Parameter cP4
CL, cP4, cIGFBld ,2, T IGFBld

LHBld
und cIGFBld ,1

anhand der Messdaten von [25].

Die simulierte Kurve für das IGFBld mit den Messpunkten von [25] nach der Schät-
zung ist in Abbildung 40 zu sehen.

84

7. Experimente und Ergebnisse

0 20 40 60 80 100 120
60

80

100

120

140

160

180

200

Tage

IG
F

B
ld

 i
n
 n

g
(m

l)
−

1

Messpkt IGF
Bld

 Kawashima et al. 2007

Modell IGF
Bld

Abb. 40: Simulierte IGFBld Kurve in ng/ml mit Messpunkten von [25] nach der Parameter-
schätzung.

Fazit Für die restlichen Kurven des Modells gibt es in der Literatur kaum Messdaten. Spe-
ziell die IGF-I Konzentration im Follikel lässt sich schlecht bis gar nicht messen, da
hierfür Flüssigkeit aus den Follikeln entnommen werden muss, was wiederum die
biologische Situation ändert. Andere Methoden, wie die komplette Entnahme einzel-
ner Follikel, können ebenfalls keine klare Übersicht über die Gesamtsituation schaf-
fen. Um somit die aufgestellte Modellgleichung zu validieren, wurden in Abschnitt
2.5 Szenarien aus der Literatur entwickelt, die mit dem Modell getestet werden sollen.
Das Ziel ist es, die Szenarien mit dem Modell reproduzieren zu können.

Fazit 7.3
Die Angleichung der neuen Modellkurven für das IGFBld aus dem modifizierten Modell an die
Daten war erfolgreich. Da die Daten nur Messwerte im Abstand von 3.5 Tagen beinhalteten,
ist jedoch unklar, ob das Maximum der Kurve während eines Zyklus die richtige Höhe hat. Die
Szenarien werden mit den neuen Modellgleichungen durchgeführt.

85

7. Experimente und Ergebnisse

7.2. Experiment: Szenarien

Anschließend sollen nun die in Abschnitt 2.5 formulierten Szenarien mit dem Modell umge-
setzt werden. Es wird untersucht wie (dynamische) Variationen der Parameterwerte, welche
in Abschnitt 2.3 identifiziert wurden und die mit der Nahrung in Verbindung stehen, das
Verhalten des Modells verändern. Für die ausgewählten Szenarien wurden die Anfangs-
werte des normalen Zyklus gesetzt, sodass eine Änderung der Parameter eine akuten Nah-
rungsrestriktion simuliert. Der normale Zyklus wird als das Zyklusverhalten definiert, in
dem alle 21 Tage die Ovulation stattfindet (periodisches Verhalten) und die Follikelfunktion
während eines Zyklus drei Wellen aufweist.

7.2.1. Szenarium 2.9

Glucose übt einen „Alles oder nichts“-Effekt auf den Sexualzyklus aus.

Um das Szenarium 2.9 mit dem Modell zu verwirklichen, wird der Parameter benötigt, der
von Glucose beeinflusst wird. Dieser wird in Tabelle 9 aufgeführt.

Bei dem zu betrachtenden Parameter handelt es sich um mGnRH
P4 .

Par. Nr. Symbol Ursprungswert
101 mGnRH

P4 4.12981

Tab. 17: Parameter für das Szenarium 2.9. Angegeben ist die Parameternummer im Pro-
gramm, das Symbol in den Modellgleichungen und der Ursprungswert im Modell.

Hierbei repräsentiert der Ursprungswert für mGnRH
P4 (siehe Tabelle 17) die Glucosekonzentra-

tion einer gesunden zyklischen Kuh. Um den zu betrachtenden Effekt umzusetzen, wurde
dieser Parameter variiert. Bei der Betrachtung werden die restlichen Parameter konstant ge-
halten. Es handelt sich bei diesem Szenarium um ein Abtasten der Robustheitsregion des
Parameters mGnRH

P4 . Wie bereits in Abschnitt 2.5 beschrieben, wird ein Schwellwert gesucht,
ab welchem Glucose einen Einfluss auf den Sexualzyklus ausübt. Es wird erwartet, dass
über diesem Schwellwert eine Erhöhung der Glucosekonzentration keine Abweichung vom
normalen Zyklus bewirkt. In Abbildung 41 sind die Simulationsergebnisse für GnRH, LH,
Foll und CL für die verschiedenen Werte von mGnRH

P4 dargestellt.

86

7. Experimente und Ergebnisse

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Pit

LH
Bld

Foll

CL

(a) mGnRH
P4 = 12.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Pit

LH
Bld

Foll

CL

(b) mGnRH
P4 = 0.8.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

2

2.5

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Pit

LH
Bld

Foll

CL

(c) mGnRH
P4 = 0.4.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Pit

LH
Bld

Foll

CL

(d) mGnRH
P4 = 0.2.

Abb. 41: Variationen des Parameters mGnRH
P4 . Dargestellt sind die simulierten Kurven der

Komponenten GnRHPit, LHBld, Foll und CL für die verschiedenen Werte von
mGnRH

P4 .

87

7. Experimente und Ergebnisse

In Abbildung 41 sind zwei Beobachtungen dargestellt. Zum Einen kann beobachtet werden,
dass die Abbildungen 41a und 41b einen normalen Zyklus mit einer kleinen Verschiebung
der Zykluslänge reproduzieren. Bei einer annähernden Verdreifachung und einer Reduzie-
rung auf ein Viertel des ursprünglichen Parameterwertes wird somit der normale Zyklus
simuliert.

Im Modell wird die Ovulation über den LH Peak definiert. Der genaue Schwellwert von
LH im Modell liegt bei TOvul

LH = 0.171. Aus diesem Grund kommt es bei einem LH Peak mit
einer Höhe größer 1 zur Ovulation (Ausbildung eines Gelbkörpers) und somit zu einem
normalen Zyklus. Das Fehlen einer Ovulation wird als Anöstrus bezeichnet.

Desweiteren ist zu sehen, dass unterhalb des kritischen Schwellwertes von 0.46 die LH Kon-
zentration ihre erforderliche Höhe für die Einleitung der Ovulation innerhalb der ersten 40
Tage nicht mehr erreicht (siehe Abbildung 41c). Es kam auf Grund der gewählten Anfangs-
werte zur Ausbildung eines Gelbkörpers. Dieser zerfiel nach 18 Tagen, und für ungefähr
weitere 20 Tage bildete sich kein neuer Gelbkörper, da die Konzentration von LH nicht aus-
reichte, um eine Ovulation herbeizuführen. Nach 40 Tagen kehrt das System in das typische
periodische Verhalten zurück.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

2

2.5

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Pit

LH
Bld

Foll

CL

Abb. 42: mGnRH
P4 = 0.46.

Bei Werten um den kritischen Schwellwert von 0.46 wurde der Zyklus stärker gestört. Es
kam vorerst zu einem „normalen“ Zyklusverhalten. Nach 40 Tagen blieb die LH Konzen-
tration für 60 Tage niedrig und wies keine Maxima auf. Nach 100 Tagen setzte der Zyklus
mit einem erhöhten LH Peak wieder ein.

88

7. Experimente und Ergebnisse

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e
 L

e
v
e
l

GnRH
Pit

LH
Bld

Foll

CL

Abb. 43: mGnRH
P4 = 0.1.

Bei Werten unter 0.3 jedoch nahm die Peak-Höhe der LH Kurve im Vergleich zur normalen
Kurve einen deutlich niedrigeren Wert an und kehrte nicht auf die normale Höhe zurück
(siehe Abbildung 43). Die Follikelfunktion veränderte sich, da auf Grund der fehlenden LH
Konzentration der Abbau der Follikelfunktion reduziert ist. Dennoch zeigte sich nach einem
ersten zweiwelligem Zyklus ein normales dreiwelliges Zyklusverhalten. Bei Erreichen eines
zweiten kritischen Schwellwertes von 0.043 gab es ebenfalls starke Störungen des Zyklus.
Bei Werten unter 0.043 kam es zu einem Umschwung. Nach einer anfänglichen Phase ohne
Ovulation wurde ein Zyklus mit nur zwei statt drei Wellen simuliert.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

Abb. 44: mGnRH
P4 = 0.025.

In Abbildung 44 ist zu sehen, dass die LH Konzentration wenig ausgeprägte Maxima auf-
weist und die Konzentration von GnRH ebenfalls stark reduziert ist. Desweiteren sind der
LH und GnRH Peak deutlich breiter als im normalen Zyklus (vier Tage im Vergleich zu
zwei Tagen). Trotzdem kam es für diese Wert von mGnRH

P4 in dem Modell zu einer Ovulation.

Die gefundenen Ergebnisse für die Robustheitsregion werden in Tabelle 18 aufgeführt. Hier-
bei wird das Intervall beziehungsweise der Wert für mGnRH

P4 gegeben und das mit diesem Wert
simulierte Zyklusverhalten beschrieben.

89

7. Experimente und Ergebnisse

mGnRH
P4 Verhalten des Modells

> 0.46 normaler Zyklus mit leichten Zykluslängenänderungen je nach
Parameterwert

0.46 kritischer Wert, starke Störung des Zyklussystems, erst nach
100 Tagen Wiederaufnahme des normalen Zyklus

]0.3, 0.46[Störungen des System in den ersten 40 Tagen (Anöstrus),
anschließendes Einschwingen auf das normale Zyklusverhalten

]0.043, 0.3] normaler Zyklus mit verringertem LH Peak und verkürztem
ersten Zyklus

0.043 kritischer Wert, Übergang zwischen dreiwelligem und
zweiwelligem Zyklus, starke Störung und anschließende
Wiederaufnahme des dreiwelligen Zyklus

< 0.043 Störung des Systems in den ersten 40 Tagen (Anöstrus) und
anschließendes Einschwingen auf einen zweiwelligen Zyklus

Tab. 18: Tabellarische Übersicht über die Ergebnisse für die Variation des Parameters mGnRH
P4 .

Diskussion Das beobachtete Zyklusverhalten für die Parameterwerte von mGnRH
P4 aus

]0.3, 0.46[und unter 0.043 ähnelt dem beobachteten Ergebnis von [4]. In dem Paper
[4] wurde ebenfalls das Modell aus Kapitel 3 als Grundlage für eine Modellerweite-
rung benutzt. Anschließend wurde über eine Variation der Parameter GnRHMax

Hypo, mGnRH
P4 ,

TLH
GnRH eine reduzierte LH Konzentration für einen Zeitraum von 40 Tagen beobachtet

und dies als Anöstrus identfiziert. Es stellte sich nach 40 Tagen ein normales Zyklus-
verhalten ein.

In der Literatur gibt es kein eindeutiges Hormonprofil für Anöstrus, da Anöstrus
durch verschiedene Mechanismen hervorgerufen wird. Einige wurden bereits in Ab-
schnitt 2.1 aufgeführt. Einer Meinung ist man sich über das Fehlen beziehungsweise
die Reduzierung des LH Peaks, welcher für einen normalen Zyklus notwendig ist. Die
in der Puplikation von Peter et al. [32] vorgenommene Einteilung in vier verschiede-
ne Typen eignet sich zur Klassifizierung des beobachteten Typs. Die vier Typen nach
Peter et al. [32] sind in der Tabelle 19 kurz erläutert. Die umfangreichen Definitionen
können in [32] nachgelesen werden.

Typ Beschreibung
Typ I Rekrutierung von Follikeln ohne Selektion, reduzierte LH Ausschüttung

Typ II Rekrutierung, Selektion und Dominanz von Follikeln,
reduzierte LH Ausschüttung

Typ III Rekrutierung, Selektion und Dominanz von Follikeln,
Abwesenheit eines Gelbkörpers, Zysten

Typ IV verlängerte Lutealphase, Rekrutierung, Selektion
und Dominanz von Follikeln

Tab. 19: Klassifizierung der Anöstrus-Typen nach [32].

90

7. Experimente und Ergebnisse

Da es in dem Modell keine Unterscheidung zwischen rekrutierten, selektierten und
dominanten Follikeln gibt, könnte das beobachtete Ergebnis sowohl als Typ I als auch
als Typ II identifiziert werden.

Fazit 7.4
Die Wirkung von Glucose auf den Sexualzyklus kann als „Alles oder nichts“-Effekt beschrieben
werden. Eine Erhöhung der Glucosekonzentration auf annähernd das Dreifache hatte keine Auswir-
kung auf das normale Zyklusverhaletn. Der kritische Schwellwert, ab dem eine Wirkungsänderung
zu beobachten war, lag bei 0.46. Unter diesem Wert konnte in gewissen Intervallen Anöstrus für
40 Tage beobachtet werden. Dieser wurde hervorgerufen durch eine geringe GnRH Konzentration,
welche eine geringe LH Konzentration nach sich zog. Außerdem gab es einen zweiten Schwellwert,
unterhalb dessen sich nach einer Zeitspanne von 40 Tagen ein zweiwelliger Zyklus einstellte.

7.2.2. Szenarium 2.4

Induziert ein Senken der Insulinkonzentration Anöstrus und lässt sich über eine plötzliche
Erhöhung (z.B. 60%) wieder ein zyklisches Verhalten erreichen?

Die Parameter, die benötigt werden, um die Insulinkonzentration darzustellen, sind Tabelle
9 zu entnehmen. Die plötzliche Erhöhung wird über Treppenfunktionen für die Parameter
im Modell verwirklicht. Für den Parameter mLH

GnRH ist eine Treppenfunktion in Abbildung 45
dargestellt.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

2

2.5

Tage

re
la

ti
v
e

 L
e

v
e

l:
 p

(3
5

)

Abb. 45: mLH
GnRH für die erste Parameterkonstellation, bei Erhöhung von 0.888 auf 2.22 nach

40 Tagen.

91

7. Experimente und Ergebnisse

Die zu betrachtenden Parameter sind in Tabelle 20 gegeben.

Par. Nr. Symbol Ursprungswert
23 mFSH

P4 0.293
25 mFSH

E2 0.396
27 mFSH

GnRH 1.23
35 mLH

GnRH 2.22
42 TFoll

FSH 0.57
50 TLH

IGF 0.413
76 cE2

Foll 2.19

Tab. 20: Parameter für das Szenarium 2.4. Angegeben sind die Parameternummern im Pro-
gramm, ihr Symbol in den Modellgleichungen und der Ursprungswert im Modell.

Die Ursprungswerte der Parameter entsprechen einer gesunden zyklischen Kuh mit norma-
ler Insulinkonzentration. Die restlichen Modellparameter wurden konstant gehalten. Hier-
bei ist unklar, ob Insulin gleich stark auf die verschiedenen Parameter Einfluss nimmt. Es
muss berücksichtigt werden, dass andere Mechanismen ebenfalls auf diese Parameter wir-
ken könnten. Aus diesem Grund wurden die Parameter unterschiedlich stark reduziert. Zu
beachten ist, dass die Parameter TFoll

FSH und TLH
IGF erhöht werden mussten, um eine niedrige In-

sulinkonzentration darzustellen. Erhöhtes Insulin steigert die Ansprechbarkeit der Follikel
auf LH und FSH und reduziert somit die Schwellwerte TFoll

FSH und TLH
IGF.

Von den in Tabelle 20 aufgeführten Parametern zeigten TFoll
FSH und TLH

IGF den größten Einfluß
auf das zyklische Verhalten. Während die anderen 5 Parameter auf ein Zwanzigstel redu-
ziert werden konnten, ohne die Ovulation zu stören, wurde bei einer Versechsfachung der
Parameter TFoll

FSH und TLH
IGF keine Ovulation mehr beobachtet. Hierbei trat im Gegensatz zu

Szenarium 7.2.1 kein Anöstrus über 40 Tage auf, sondern es ließ sich eine dauerhafte Verän-
derung des Zyklusverhaltens beobachten.

Im Folgenden sollen zwei Parameterkonstellationen, welche eine niedrige Insulinkonzen-
tration repräsentieren, genauer behandelt werden. Es wird versucht, das veränderte Zy-
klusverhalten über Treppenfunktionen für die Parameter wieder in einen normalen Zyklus
zu überführen. Die erste gewählte Konstellation für die Parameter ist in Tabelle 21 gegeben.
Das simulierte Modellverhalten für diese Konstellation ohne dynamische Veränderung der
Parameter ist in Abbildung 46 dargestellt.

p(23) p(25) p(27) p(35) p(42) p(50) p(76)
0.5*0.293 0.5*0.396 0.5*1.23 0.4*2.22 5.5*0.57 5.5*0.413 0.8*2.19

Tab. 21: Erste Parameterkonstellation.

92

7. Experimente und Ergebnisse

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

Abb. 46: Simulierte Modellkurven GnRHPit, LHBld, Foll und CL für die Parameterwerte aus
Tabelle 21 ohne dynamische Veränderung der Parameter.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(a) Dynamische Veränderung der Parameter am Tag 40
vom Wert in Tabelle 21 auf 3/5 ihres Ursprungswer-
tes.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(b) Dynamische Veränderung der Parameter am Tag 40
vom Wert in Tabelle 21 auf 3/4 ihres Ursprungswer-
tes.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(c) Dynamische Veränderung der Parameter am Tag 40
vom Wert in Tabelle 21 auf 4/5 ihres Ursprungswer-
tes.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(d) Dynamische Veränderung der Parameter am Tag
40 vom Wert in Tabelle 21 auf ihren Ursprungswert.

Abb. 47: Dynamische Veränderungen (Treppenfunktionen) der Parameter am Tag 40 für
die Parameterkonstellation Tabelle 21. Dargestellt sind die simulierten Kurven für
GnRHPit, LHBld, Foll und CL.

In dieser Konstellation ist die LH Freigabe durch Insulin reduziert. Die Zykluslänge ent-
spricht ungefähr 30 Tagen und es kommt trotz verringerter LH Konzentration zu einer Ovu-
lation (siehe Abbildung 46). Desweiteren ist die letzte Follikelwelle auf Grund des reduzier-
ten LH Peaks erhöht und der Gelbkörper wird wegen des verlängerten Zyklus größer.

In Abbildung 47 sind die Simulationsergebnisse für die verschiedenen Treppenfunktionen
gegeben. Wie deutlich zu erkennen ist, kehrt der Zyklus für die verschiedenen Treppen-
funktionen nach bereits 10 Tagen wieder in das normale zyklische Verhalten zurück. Die
plötzliche Erhöhung der Parameter zeigt nur in dem zweiten Peak von LH eine Abwei-

93

7. Experimente und Ergebnisse

chung von dem normalen Zyklus. Dieser erreicht allerdings die notwendige Höhe, um eine
Ovulation auszulösen.

Im Weiteren soll eine zweite Parameterkonstellation untersucht werden (siehe Tabelle 22).
Die simulierte Ausgangsituation für diese Konstellation ist in Abbildung 48 gegeben.

p(23) p(25) p(27) p(35) p(42) p(50) p(76)
0.5*0.293 0.5*0.396 0.5*1.23 0.5*2.22 6*0.57 6*0.413 0.7*2.19

Tab. 22: Zweite Parameterkonstellation.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

Abb. 48: Simulierte Modellkurven GnRHPit, LHBld, Foll und CL für die Parameterwerte aus
Tabelle 22 ohne dynamische Veränderung der Parameter.

In Abbildung 48 kann beobachtet werden, dass keine LH Peaks auftreten. Die LH Konzen-
tration sinkt auf den Wert 0.002 und die GnRH Konzentration wird Null. Die Follikelfunk-
tion weist kein Wellenverhalten auf und nimmt nach 20 Tagen einen konstanten Wert von
0.14 an. Der Gelbkörper, der durch die Anfangskonstellation wächst, wächst bis zum Tag
40 uneingeschränkt. Anschließend kommt es zu einem neuen zyklischen Verhalten (für den
Gelbkörper). Hierbei wird ein basales Level für die Gelbkörperfunktion beobachtet.

Erneut wird über den Einsatz der Treppenfunktionen für die Parameter versucht, dass ge-
störte Zyklusverhalten in einen normalen Zylus zu überführen. Die Ergebnisse sind in Ab-
bildung 49 gegeben.

94

7. Experimente und Ergebnisse

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(a) Dynamische Veränderung der Parameter am Tag 30 vom Wert in Tabelle 22
auf 3/5 ihres Ursprungswertes.

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(b) Dynamische Veränderung der Parameter am Tag 30 vom Wert in Tabelle 22
auf 3/4 ihres Ursprungswertes.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

2

2.5

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(c) Dynamische Veränderung der Parameter am Tag 30 vom Wert in Tabelle 22
auf 4/5 ihres Ursprungswertes.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

2

2.5

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

(d) Dynamische Veränderung der Parameter am Tag 30 vom Wert in Tabelle 22
auf ihren Ursprungswert.

Abb. 49: Dynamische Veränderungen (Treppenfunktionen) der Parameterwerte aus Tabelle
22 an Tag 30. Dargestellt sind die simulierten Kurven für GnRHPit, LHBld, Foll und
CL.

95

7. Experimente und Ergebnisse

In Abbildung 49 ist zu erkennen, dass Treppenfunktionen für die Parameter nach ungefähr
20 Tagen (Ausnahme Abbildung 49a) wieder zu einem normalen Zyklus führen. Hierbei
kann beobachtet werden, dass bei einer Erhöhung auf die Ursprungswerte der normale Zy-
klus früher wieder aufgenommen wird als bei einer partiellen Erhöhung der Werte. Inter-
essant ist, dass die LH Peaks bei der Aufnahme des normalen zyklischen Verhaltens vorerst
eine Höhe haben, die dem Doppelten ihrer normalen Höhe entspricht. Desweiteren wird
beobachtet, dass ein plötzliches Erhöhen der Insulinkonzentration erst nach einer gewis-
sen Zeit zu einem normalen zyklischen Verhalten führt. In den Abbildungen 49b, 49c und
49d kommt es in der Übergangsphase von gestörtem Zyklusverhalten zur Wiederaufnahme
des Zyklus für einen Zeitraum von 20 Tagen auf Grund der fehlenden LH Peaks zu keiner
Ovulation.

Diskussion Die schnelle Wiederaufnahme des Zyklus für die erste Parameterkonstellation
widerspricht den in vivo Beobachtungen. In Abschnitt 2.3.1 wurde herausgestellt, dass
es bei Realimentation in vivo zu einem allmählichen Anstieg der Wachstumsrate des
dominanten Follikels kommt. Dies wird damit begründet, dass die LH Konzentration
allmählich zunimmt. Es kommt somit in vivo zu einer Wiederaufnahme des Zyklus
nach 54± 9 Tagen [15].

Für die zweite Parameterkonstellation wurde mit dem Modell ein basales Level für
den Gelbkörper beobachtet. Dies wird in der Litatur als persistierender Gelbkörper
bezeichnet. Laut Peter et al. [32] wird dieser Fall als Anöstrus Typ IV klassifiziert. Wie
in der ersten Parameterkonstellation kam es bereits nach 20 Tagen zu einer Wieder-
aufnahme des Zyklus. Dies widerspricht ebenfalls den in vivo Beobachtungen. Eine
Ausnahme stellte hierbei die Abbildung 49a dar, hier kam es bereits nach 3 Tagen zu
einer Ovulation. Im Weiteren wurde dann ein unregelmäßiges Zyklusverhalten beob-
achtet. Erst nach 116 Tagen wurde der normale Zyklus wieder aufgenommen.

Es zeigte sich, dass sich über eine niedrige Insulinkonzentration Anöstrus darstellen
lässt, welcher sich über eine Erhöhung der Parameterwerte wieder in das normale Zy-
klusverhalten überführen ließ. Hierbei wurde allerdings festgestellt, dass die schnelle
Wiederaufnahme den in vivo Beobachtungen widerspricht. Der nächste Schritt wäre
deshalb zu betrachten, ob eine allmähliche Veränderung der Parameter ein besseres
Ergebnis liefert.

Fazit 7.5
Die Simulation einer verringerten Insulinkonzentration über das Senken und Erhöhen der entspre-
chenden Parameter zeigte deutlich, dass Insulin im Modell einen starken Effekt auf die Follikelsen-
sitivität gegenüber FSH und LH hat. Ab einer bestimmten Höhe der beiden Parameter TFoll

FSH und TLH
IGF

bleiben sowohl die GnRH Konzentration als auch die LH Konzentration konstant niedrig. Außerdem
ist eine niedrige Insulinkonzentration im Modell damit assoziiert, dass die Zykluslänge zunimmt. In
Folge einer Reduktion der Insulinkonzentration konnte Anöstrus beobachtet werden. Die Mechanis-
men des Modells für die Zurückbildung des Gelbkörpers kommen nicht zum Tragen, weshalb ein
persistierender Gelbkörper für die zweite Parameterkonstellation beobachtet wird.

96

7. Experimente und Ergebnisse

7.2.3. Szenarium 2.8

Darstellung der post-partum Periode in hochleistenden Milchkühen durch niedrige Insulin- und
IGF-I Konzentration. Führt allmähliches Erhöhen der Konzentration in verschiedenen Zeitfenstern

zur Wiederaufnahme des Zyklus?

Die zu betrachtenden Parameter für Insulin sind die gleichen wie in Szenarium 7.2.2. Dazu
kommt der Parameter mIGF

IG fBld
für die IGF-I Konzentration in der Follikelflüssigkeit. Um eine

niedrige Insulinkonzentration darzustellen, wird die zweite Parameterkonstellation (Tabel-
le 22) gewählt. Hinzukommt der Parameter mIGF

IG fBld
, der halbiert wurde, um eine niedrige

IGF − I Konzentration in der Follikelflüssigkeit zu simulieren. Die restlichen Modellpara-
meter wurden während des Szenariums konstant gehalten. Das allmähliche Erhöhen der
Konzentrationen wird über einen linearen Anstieg für alle betreffenden Parameter umge-
setzt.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

2

2.5

Tage

re
la

ti
v
e
 L

e
v
e
l:
 p

(3
5
)

Abb. 50: mLH
GnRH für die Parameterkonstellation aus Tabelle 22 und 1/2∗mIGF

IG fBld
. Dargestellt ist

ein linearer Anstieg des Parameters nach 40 Tage über einen Zeitraum von 50 Ta-
gen.

Dieses Szenarium stellt die Situation dar, in der unterernährte Kühe über eine Diät so gefüt-
tert werden, dass sich die zirkulierende Insulin- und IGF-I Konzentration erhöht. Hierbei
wird sich auf die Thesen 2.4, 2.5 und 2.6 aus Abschnitt 2.3.1 bezogen. Die Zeitfenster für
die Erhöhung sind für das Szenarium beliebig gewählt, da sie als die unterschiedlichen Diä-
ten angesehen werden können. Laut Literatur erreicht Insulin während der Realimentation
innerhalb von 30 Tagen normale Werte (siehe Abschnitt 2.3.1).

Die simulierten Ergebnisse für den linearen Anstieg der Parameter mit den Werten aus Ta-
belle 22 und 1/2∗mIGF

IG fBld
auf ihren Ursprungswert sind in Abbildung 51 gegeben. Es kann

beobachtet werden, dass ein allmähliches Erhöhen der Konzentrationen für Insulin und
IGF-I in den verschiedenen Zeitfenstern zu einer erfolgreichen Wiederaufnahme des Zy-
klus führt. Hierbei sei besonders auf Abbildung 51a hingewiesen. Dort wird im Vergleich
zu Abbildung 49d deutlich, dass ein allmählicher Anstieg zu einer 10 Tage früheren Wie-
deraufnahme des Zyklus führt.

97

7. Experimente und Ergebnisse

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

IGF
Bld

(a) Linearer Anstieg der Parameter am Tag 30 innerhalb von 10 Tagen vom Wert
in Tabelle 22 und 1/2∗mIGF

IG fBld
auf ihren Ursprungswert.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

IGF
Bld

(b) Linearer Anstieg der Parameter am Tag 30 innerhalb von 30 Tagen auf ihren
Ursprungswert.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

IGF
Bld

(c) Linearer Anstieg der Parameter am Tag 30 innerhalb von 50 Tagen auf ihren
Ursprungswert.

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

Tage

re
la

ti
v
e

 L
e

v
e

l

GnRH
Pit

LH
Bld

Foll

CL

IGF
Bld

(d) Linearer Anstieg der Parameter am Tag 30 innerhalb von 100 Tagen auf ihren
Ursprungswert.

Abb. 51: Linearer Anstieg der Parameter am Tag 30 innerhalb von verschiedenen Zeitfens-
tern. Dargestellt sind die simulierten Kurven für GnRHPit, LHBld, Foll, CL und
IGFBld.

98

7. Experimente und Ergebnisse

Die Wiederaufnahme des Zyklus erfolgt generell nach 10 Tagen. Es lässt sich darüber hinaus
beobachten, dass die Höhe der ersten beiden LH Peaks variiert. In den Abbildungen 51c und
51d ist der erste LH Peak nur halb so hoch wie normalerweise. Im Vergleich zu Abbildung
48 kann beobachtet werden, dass die Reduzierung von IGF in der Follikelflüssigkeit keinen
großen Einfluss auf das System nimmt.

Diskussion Bei in der Literatur beschriebenen in vivo Studien dauert es bis zur Wiederauf-
nahme des normalen Zyklus länger als im Modell. Dies könnte an dem Schwellwert
TOvul

LH liegen. Ein Erhöhen des Schwellwertes behob dieses Problem allerdings nicht.
Aus diesem Grund könnte versucht werden, eine oder zwei Modellgleichungen zu
verändern, um die Wirkung von LH auf die Follikel zu verändern.

Fazit 7.6
Das allmähliche Erhöhen der Parameter führt deutlich schneller zu einer Wiederaufnahme des Zyklus
als die plötzliche Erhöhung. Trotz niedriger LH Peaks zu Beginn setzt der Zyklus nach 10 Tagen
unabhängig von der Steigung des linearen Anstiegs der Parameter ein.

Diskussion der Szenarien Zusammenfassend für die Szenarien kann Folgendes bemerkt
werden: Mit dem Modell konnte Anöstrus nur in Ansätzen dargestellt werden. Es be-
steht die Möglichkeit, dass im Rahmen dieser Arbeit einige Mechanismen, die durch
die Nahrung beeinflusst werden, nicht identfiziert werden konnten. Auf Grund der
zeitlichen Einschränkung für diese Arbeit und der Vielfalt der Literatur musste eine
engere Auswahl getroffen werden. Ein weiteres Studium der metabolischen Einfluss-
faktoren auf den Sexualzyklus der Kuh ist notwendig, um die gefundenen Einflüsse
zu verifizieren und zu erweitern. Hierfür könnten die Szenarien, die in dieser Arbeit
nicht umgesetzt wurden (Abschnitt 2.5), als Grundlage verwendet werden.

In Zukunft sollte versucht werden, die Ovulation genauer im Modell zu definieren.
Ein Ansatz wäre, den Parameterwert TOvul

LH und den Hillkoeffizienten für die Hillfunk-
tion H+

13(LHBld) anzuheben. Dadurch käme eine Änderung im Modell zustande und
somit müssten anschließend die Parameterwerte, auf welche die Hillfunktion eine
Auswirkung hat, neu geschätzt werden. In Folge dessen müssten wahrscheinlich die
Anfangswerte neu gesetzt werden.
Eine zweite Möglichkeit bietet die Ummodellierung der Follikelgleichung. Indem hier
die Follikelstufen „rekrutiert“ , „selektiert “ und „dominant“ je eine Gleichung erhiel-
ten, würde die Ovulation nur dann stattfinden können, wenn es dominante Follikel
gäbe und ausreichend LH vorhanden wäre.
Idealerweise würden beide Varianten darauf hinausführen, dass bei bestimmter redu-
zierter LH Konzentration keine Ovulation stattfindet. Es kann trotzdem geschlossen
werden, dass das Modell eine gute Basis bietet, um Faktoren zu untersuchen, wel-
che von Nahrung und Hormoneinflüssen betroffen sind. Es könnte in Zukunft für das
Aufstellen von Diäten und pharmakologischen Strategien verwendet werden, um die
Reproduktivität der Milchkuh zu steigern.

99

7. Experimente und Ergebnisse

7.3. Analyse des modifizierten Gesamtmodells

In diesem Abschnitt wird das Ergebnismodell unter den gleichen Aspekten wie das Ur-
sprungsmodell in Kapitel 5 betrachtet, sowie die Lipschitz-Stetigkeit und Stabilität des neu-
en ODE Systems untersucht.

+

−

−

+−

+

+

−

−

T

T

T

T

T

T +

T
T

T

T

T

+

+

T

T

T

T

+

+
T

+ +

T

T

+

−

T

T

++

TT
+

+

T

T

+

+T

T

+

−

+

+

IGF Blood

IGF

Oxytocin Enzymes

αPGF2 IOF

Corpus Luteum

Follicles

FSH Pituitary FSH Blood

LH BloodLH Pituitary

Estradiol

Progesterone

Inhibin

GnRH Hypothalamus GnRH Pituitary

Abb. 52: Flowchart des modifizierten Modells. Es sind die 17 Komponenten und ihre funk-
tionalen Wechselwirkungen untereinander (Pfeile) dargestellt. Stimulierende und
hemmende Effekte werden über + und − aufgezeigt, und das T steht für den
Schwellwert der dazugehörigen Hillfunktion.

In Abbildung 52 ist das Flowchart für das neue Modell dargestellt. Die Veränderungen für
die neuen Gleichungen wurden in rot hinterlegten Kästchen mit blauen Pfeilen eingefügt.
Der veränderte Pfeil von Östradiol und Progesteron zur Verbindung zwischen GnRH Hy-
pothalamus und GnRH Pituitary ist schwach eingezeichnet.

Das neue Modell mit 17 gewöhnlichen Differentialgleichungen und 68 Parametern simu-
liert erfolgreich drei Follikelwellen innerhalb von 21 Tagen. Bei Veränderung der Modellpa-
rameter kann das Modell ebenfalls einen Zyklus mit 2 Wellen reproduzieren. Im Vergleich
zu dem bisherigen Modell von [44] hat das erweiterte Modell lediglich 8 Parameter mehr.
Desweiteren sind die simulierten charakteristischen Verläufe der Hormone, mit Ausnahme
der veränderten GnRHHypo Kurve, gleich.

100

7. Experimente und Ergebnisse

Die innere Konsistenz des Modell bleibt weiterhin bestehen. Die Skalierung der neuen Kur-
ven kann durchgeführt werden. Es ist schwer zu beurteilen, ob die neuen Modellgleichun-
gen die Systemteile korrekt wiedergeben. Dies gilt besonders für die Kurve des IGF im Fol-
likel. Außerdem konnte festgestellt werden, dass das Modell im Vergleich zu dem Modell
von [33] und [4] selbst bei geringer LH Konzentration ovuliert. Hierbei ist in der Litera-
tur nicht eindeutig beschrieben, ab wann eine reduzierte LH Konzentration nicht mehr zur
Ovulation führt. Dennoch muss dieser Aspekt als negativer Punkt unter der Strukturgültig-
keit des Modells vermerkt werden.

Die gestellten Fragen konnten größtenteils erfolgreich mit dem Modell beantwortet werden.
Es konnten Übereinstimmungen mit experimentellen Beobachtungen hergestellt werden.
Veränderungen in den Modellparametern, welche mit Nahrung in Verbindung gebracht
wurden, führten auf ein anderes beziehungsweise gestörtes Zyklusverhalten. Obwohl vie-
le der Voraussagen zu den Zyklus-Charakteristiken mit den in der Literatur beschriebenen
Beobachtungen konform gehen, müssen in Zukunft mit Hilfe von Messdaten und kleinen
Modellmodifizierungen die Möglichkeiten weiter validiert werden, atypisches Zyklusver-
halten zu modellieren.

Die Kritikpunkte aus Kapitel 5 konnten zum Teil aufgehoben werden. Im neuen Modell hat
LH einen Einfluss auf die Entwicklung des dominanten Follikels. Die basale Produktion
der Steroide wurde lediglich für E2 eingearbeitet, da die Notwendigkeit sich in Abschnitt
5.2 ergab. Die Aufhebung der möglichen Defizite des Modell war nicht Bestandteil dieser
Arbeit, weshalb die basale Konzentration von Progesteron nicht eingefügt wurde. Aus die-
sem Grund könnte in zukünftigen Arbeiten ein Schwerpunkt hierauf gesetzt werden. Dabei
bietet sich an, die einzelnen Follikelstadien in das Modell einzuarbeiten. Dies würde es dar-
über hinaus ermöglichen, eine gezieltere Wirkung von IGF-I auf die dominanten Follikel
zu modellieren, welche in dem erweiterten Modell noch Limitationen hat.

101

7. Experimente und Ergebnisse

7.3.1. Lipschitz-Stetigkeit des modifizierten ODE Systems

In diesem Abschnitt gilt es zu überprüfen, ob das modifizierte ODE System die Bedingung
für die Lipschitz-Stetigkeit weiterhin erfüllt. Dabei gilt die Ausgangssituation von Abschnitt
5.1, wobei zu beachten ist, dass das ODE System nun 17 Spezien umfasst. Es gilt (t0, y0) ∈
D ⊂ R×R17

+ und y′(t) ∈ C(D, R17).

Sei

y(t) = (GnRHHypo(t),GnRHPit(t),FSHPit(t),FSHBld(t),LHPit ,LHBld ,Foll(t),CL(t),P4(t),E2(t),Inh(t),

Enz(t),OT(t),IOF(t),PGF(t),IGFBld(t),IGF(t))T ∈ C(I, R17
+)

dann lässt sich das ODE System in die folgende kompakte Form bringen:

y′(t) =

⎛
⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜
⎝

y′1(t)
y′2(t)
y′3(t)
y′4(t)
y′5(t)
y′6(t)
y′7(t)
y′8(t)
y′9(t)
y′10(t)
y′11(t)
y′12(t)
y′13(t)
y′14(t)
y′15(t)
y′16(t)
y′17(t)

⎞
⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟
⎠

=

⎛
⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜⎜
⎝

cGnRH,1∗(1− y1(t)
GnRHmax

Hypo
)−H−

20(y9(t))∗y1(t)

H−

20(y9(t))∗H+

21(y10(t))∗y1(t)−cGnRH,2∗y2(t)
H−

4 (y11(t))−(bFSH+H+

5 (y9(t))+H−

6 (y10(t))+H+

7 (y2(t)))∗y3(t)
(bFSH+H+

5 (y9(t))+H−

6 (y10(t))+H+

7 (y2(t)))∗y3(t)−cFSH∗y4(t)
H+

8 (y10(t))+H−

9 (y9(t))−(bLH+H+

10(y2(t)))∗y5(t)
(bLH+H+

10(y2(t)))∗y5(t)−cLH∗y6(t)
H̃+

24(y6(t))+H̃+

11(y4(t))−(H+

12(y9(t))+H+

13(y6(t)))∗y7(t)
SF∗H+

13(y6(t))∗y7(t)+H+

14(y8(t))−H+

15(y14(t))∗y8(t)
cP4

CL∗y8(t)2−cP4∗y9(t)
cE2

Foll∗y7(t)2−cE2∗y10(t)
cInh

Foll∗y7(t)2−cInh∗y11(t)
H+

16(y9(t))−cEnz∗y12(t)
H+

17(y10(t))∗y8(t)2−cOT∗y13(t)
H+

18(y15(t)&1y8(t))−cIOF∗y14(t)
H+

19(y12(t)&1y13(t))−cPGF∗y15(t)
cIGFBld ,1+H+/−

22 (y9(t)&1y6(t))−cIGFBld ,2∗y16(t)
H+

23(y16(t))∗y7(t)−cIGF∗y17(t)

⎞
⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟⎟
⎠

(E.2)

Im Vergleich zu dem Ursprungsmodell A.1 wurden 5 Gleichungen modifiziert, wobei diese
vom gleichen Typ wie die Ursprungsgleichungen sind und lediglich neue Hillfunktionen
beziehungsweise weniger Hillfunktionen enthalten. In Abschnitt 5.1 wurde nachgewiesen,
dass die im Modell enthaltenen Hillfunktionen Lipschitz-stetig sind. Somit ist das ODE Sys-
tem E.2 Lipschitz-stetig, da alle seine Komponenten Lipschitz-stetig sind.

7.3.2. Stabilität in den Anfangswerten

Anstelle einer exemplarischen Stabilitätsanalyse, wie in Kapitel 5, soll in diesem Abschnitt
eine allgemeinere Stabilitätsbetrachtung des periodischen Orbits durchgeführt werden.
Hierfür werden im Folgenden die Floquet-Multiplikatoren und die Propagationsmatrix ein-
geführt. Die Theorie hierfür wurde zusammengetragen aus [12] und [50], die Notation wur-
de angepasst.

102

7. Experimente und Ergebnisse

In Abschnitt 4.1 wurde die eindeutige Lösung des Anfangswertproblem y′ = f (t, y(t)),
y(t0) = y0 mit Hilfe der Evolution umgeschrieben

y(t) = Φt,t0
y0

Um nun die Störung des Zustands y zu betrachten, wird der Zustand des Systems zum
Zeitpunkt s durch δys gestört.

y(s) ↦ y(s) + δys

Die linearisierte Zustandsstörung

δy(t) = Φ(y(s) + δys) −Φ(y(s))

wird beschrieben durch
δy(t) = W(t, s)δys

mit der Jacobimatrix
W(t, s) = DξΦt,sξ∣

ξ=Φs,t0 y0 ∈ Rn×n

Die Matrix W(t, s) wird Propagationsmatrix genannt. Sowohl die propagierte Störung als
auch die Propagationsmatrix W(t, s) sind Lösung einer Differentialgleichung.

d
dt

W(t, s) = fy(t, Φt,t0
y0)W(t, s) (E.3)

mit dem Anfangswert
W(s, s) = Dξ Φs,sξ∣

ξ=Φs,t0 y0 = I.

Für die Zustandsstörung ergibt sich

δy′ = fy(t, Φt,t0
y0)δy, δy(s) = ys

Die Eigenwerte von W(t, s) heißen Floquet-Multiplikatoren und sind eindeutig bestimmt.
Hierbei gilt es zu beachten, dass die Lösung y(t) sowie die Jacobimatrix T-periodisch sind.
Nach [50, S.82] ist ein periodischer Orbit genau dann asymptotisch stabil, wenn alle Floquet-
Multiplikatoren im Inneren des komplexen Einheitskreises liegen. Hierbei wird die Matrix
W(t, s) für den Zeitraum von s = 0 bis t = T betrachtet, wobei T die Periodenlänge ist. Im
Gegensatz zu anderen Stabilitätsbetrachtungen in den Anfangswerten lässt sich die Regu-
larität einer periodischen Lösung mit Hilfe der Floquet-Multiplikatoren leicht nachweisen.

Für das modifizierte Modell wurden mit Hilfe von Mathematica und Matlab die Floquet-
Multiplikatoren berechnet (bov6e_JacNice.nb und bov6e_floquet.m in Ordner Stabi-
litätsanalyseNeuesModell auf der CD). Hierzu wurden das Ursprungsmodell und E.3 zu-
sammen mit der Funktion ODE23s gelöst. Das Ergebnis für die Eigenwerte der Propagati-
onsmatrix für die geschätzte Periodenlänge von T ≈ 21 ist im Folgenden gegeben.

103

7. Experimente und Ergebnisse

⎛
⎜⎜⎜
⎝

λ1

⋮
λ4

⎞
⎟⎟⎟
⎠
=

⎛
⎜⎜⎜⎜⎜
⎝

−0.9176
0.4651
−0.0407
−0.0037

⎞
⎟⎟⎟⎟⎟
⎠

Lediglich 4 der 17 Eigenwerte sind deutlich verschieden von Null und wurden aufgeführt,
die restlichen λ5, . . . , λ17 nehmen betragsmäßige Werte < 10−4 an und wurden deshalb nicht
dargestellt. Da ∣λi∣ < 1 ∀i ∈ {1, 2, . . . , 17} gilt, dass die periodische Lösung stabil in den
Anfangswerten ist.

104

8. Fazit

8. Fazit

Ziel der vorliegenden Arbeit war es, eine Erweiterung des Modells [3, 44] zu entwickeln,
die es ermöglicht, den Einfluss von metabolischen Faktoren auf den Sexualzyklus zu un-
tersuchen. Zu diesem Zweck wurden aus veröffentlichten, experimentell gewonnenen Er-
kenntnissen die Mechanismen identfiziert, welche die Einflüsse der Nahrung auf den Se-
xualzyklus vermitteln. Zwar konnten anhand der Literatur Glucose, Insulin und IGF-I als
die wichtigsten metabolischen Faktoren bestimmt werden, doch zeigte sich, dass lediglich
IGF-I als dynamische Größe in das Modell eingeht.

In der Folge ergab sich, dass trotz des Einfügens neuer Modellgleichungen in das Modell das
periodische Zyklusverhalten bestehen blieb. Motiviert durch die Absicht, das modifizierte
Modell so einfach wie möglich zu halten, wurden zwei Modellgleichungen des Modells von
[3, 44] verändert. Aus diesem Grund umfasst die Modellerweiterung nur 8 Parameter mehr
und ist somit nicht viel komplexer als das Ursprungsmodell, wobei es gleichzeitig weder
die Bedingung für die Lösbarkeit noch die Stabilität in den Anfangswerten einbüßt.

Was die Validierung des modifizierten Modells betrifft, so konnte anhand von Messdaten
aus [8] und [25] gezeigt werden, dass mit dem NLSCON die Modellkurven für IGFBld, E2
und P4 an die Daten angepasst werden konnten. Indes konnte die IGF Kurve nicht über
Messwerte belegt werden. Daher wurden Szenarien simuliert, welche die Modellierung der
IGF Kurve verifizieren sollten. Zwar kann mittels der Szenarien darauf geschlossen werden,
dass es teilweise gelingt über die metabolischen Einflussfaktoren eine negative Energiebi-
lanz für unterernährte Kühe darzustellen, doch wurde beobachtet, dass eine Rückführung
in das periodische Zyklusverhalten im Vergleich zu in vivo Beobachtungen zu schnell von-
statten ging.

Andererseits musste festgestellt werden, dass auf Grund der bisherigen Modellzusammen-
hänge die Einflussnahme von IGF-I auf den Zyklus möglicherweise zu gering im Vergleich
zu der in der Literatur erwarteten Wirkung ist. Darüber hinaus zeigte das Modell ein De-
fizit auf, denn es kam trotz (stark) reduzierter LH Konzentration zur Ovulation. Um die-
ses Defizit zu beheben, könnte im Modell die Hillfunktion H+

13(LHBld) bearbeitet sowie die
Modellierung der einzelnen Follikelstadien eingefügt werden. Hierbei muss beachtet wer-
den, dass der zweite Ansatz deutlich zeitaufwändiger und schwieriger ist, da zu diesem
Zweck neue Modellgleichungen entwickelt werden müssen. Die neuen Modellgleichungen
würden wiederum die Komplexität des Modells erhöhen, sodass dann ebenfalls versucht
werden sollte die restlichen Modellgleichungen zu vereinfachen. So könnten in Zukunft die
Gleichungen für das GnRHHypo, LHPit und FSHPit aus dem Modell entfernt werden, da
diese einen geringen Einfluss auf das Zyklusverhalten haben, wie in Abschnitt 7.1.1 für das
GnRHHypo gezeigt wurde.

105

8. Fazit

Im Rahmen dieser Arbeit wurde gezeigt, dass die Modellierung und die damit verknüpften
Lösungsalgorithmen zur Simulation und Parameteridentifikation eine wichtige Rolle in der
Systembiologie einnehmen. Modelle bieten die Möglichkeit, kostengünstig Annahmen zu
testen. Insofern steht zu hoffen, dass sie in Zukunft darauf verwendet werden können Diä-
ten und Futterregime zu entwickeln, die Ausmaß und Länge der negativen Energiebilanz
der Kuh minimieren.

106

LITERATUR

Literatur

[1] ARMSTRONG, D. G. ; GONG, J. G. ; GARDNER, J. O. ; BAXTER, G. ; WEBB, R.: Steroido-
genesis in bovine granulosa cells: the effect of short-term changes in dietary intake. In:
Reproduction 123 (2002), S. 371–378

[2] BOER, H. M. T. ; APRI, M. ; MOLENAAR, J. ; STÖTZEL, C. ; VEERKAMP, R. F. ; WOEL-
DERS, H.: Candidate mechanisms underlying atypical progesterone profiles as deduced
from parameter perturbations in a mathematical model of the bovine estrous cycle. In:
Journal of Dairy Science 95 (2012), S. 3837–3851

[3] BOER, H. M. T. ; STÖTZEL, C. ; RÖBLITZ, S. ; DEUFLHARD, P. ; VEERKAMP, R. F. ; WOEL-
DERS, H.: A simple mathematical model of the bovine estrous cycle: follicle develop-
ment and endocrine interactions. In: Journal of Theoretical Biology 278 (2011), S. 20–31

[4] BONDOUY, M. ; RÖBLITZ, S.: Mathematical modeling of follicular development in bo-
vine estrous cycles. In: ZIB-Report 12-26 (2012)

[5] BOSSEL, H.: Modellbildung und Simulation. 2. Aufl. Chichester : Vieweg, 1994

[6] BOSSIS, I. ; WETTEMANN, R. P. ; WELTY, S. D. ; VIZCARRA, J. ; SPICER, L. J.: Nutritio-
nally Induced Anovulation in Beef Heifers: Ovarian and Endocrine Function During
Realimentation and Resumption of Ovulation. In: Biology of Reproduction 62 (2000), S.
1436–1444

[7] CALDARI-TORRES, C. ; LOCK, A. L. ; STAPLES, C. R. ; BADINGA, L.: Performance, me-
tabolic, and endocrine responses of periparturient Holstein cows fed 3 sources of fat.
In: Journal of Dairy Science 94 (2011), S. 1500–1510

[8] CERRI, R. L. A. ; CHEBEL, R. C. ; RIVERA, F. ; NARCISO, C. D. ; OLIVEIRA, R. A. ; AM-
STALDEN, M. ; BAEZ-SANDOVAL, G. M. ; OLIVEIRA, L. J. ; THATCHER, W. W. ; SANTOS,
J. E. P.: Concentration of progesterone during the development of the ovulatory follicle:
II. Ovarian and uterine responses. In: Journal of Dairy Science 94 (2011), S. 3352–3365

[9] CUMMINS, S. B. ; WALTERS, S. M. ; EVANS, A. C. O. ; LONERGAN, P. ; BUTLER, S. T.:
Genetic merit for fertility traits in Holstein cows: III Hepatic expression of somatropic
axis genes during pregnancy and lactation. In: Journal of Dairy Science 95 (2012), S.
3711–3721

[10] DAHMEN, W. ; REUSKEN, A.: Numerik für Ingenieure und Naturwissenschaftler. 1. Aufl.
Berlin, Heidelberg : Springer Verlag, 2006

[11] DEUFLHARD, P.: Newton Methods for Nonlinear Problems. 1. Aufl. Berlin, Heidelberg :
Springer Verlag, 2004

107

LITERATUR

[12] DEUFLHARD, P. ; BORNEMANN, F.: Numerische Mathematik 2. 1. Aufl. Berlin : Walter de
Gruyter, 1994

[13] DEUFLHARD, P. ; HOHMANN, A.: Numerische Mathematik 1. 4. Aufl. Berlin : Walter de
Gruyter, 2008

[14] DIERKES, T. ; WADE, M. ; NOWAK, U. ; RÖBLITZ, S.: Biology- related Parameter Identi-
fication in Large Kinetic Networks. In: ZIB- Report (2011)

[15] DISKIN, M. G. ; MACKEY, D. R. ; ROCHE, J. F. ; SREENAN, J. M.: Effects of nutrition and
metabolic status on circulating hormones and ovarian follicle development in cattle.
In: Animal Reproduction Science 78 (2003), S. 345–370

[16] ECHTERNKAMP, S. E. ; HOWARD, H. J. ; ROBERTS, A. J. ; GRIZZLE, J. ; WISE, T.: Relation-
ships among Concentrations of Steroids, Insulin-like Growth Factor -I, and Insulin-like
Growth Factor Binding Proteins in Ovarian Follicular Fluid of Beef Cattle. In: Biology
of Reproduction 51 (1994), S. 971–981

[17] ECHTERNKAMP, S. E. ; SPICER, L. J. ; GREGORY, K. E. ; CANNING, S. F. ; HAMMOND,
J. M.: Concentration of Insulin- Like Growth Factor I in Blood and Ovarian Follicular
Fluid of Cattle Selected for Twins. In: Biology of Reproduction 43 (1990), S. 8–14

[18] EHRIG, R. ; NOWAK, U. ; DEUFLHARD, P.: Highly Scalable Parallel Linearly-Implicit
Extrapolation Algorithms. In: Technical Report 96-11 (1996)

[19] ENGELHARDT, W.von ; BREVES, G.: Physiologie der Haustiere. 2. Aufl. Wien : Enke, 2005

[20] FAHEY, J. ; MORGAN, S. R. ; NAPPER, A. R. ; ROCHE, J. R. ; KOLVER, E. S. ; VERKERK,
G. A.: A comparative study of ovarian follicle dynamics and IGF-I concentration du-
ring an oestrous cycle in two genotypes of lactating Holstein- Friesian cows offered
pasture or a total mixeed ration. In: Association for the Advancement of Animal Breeding
and Genetics 15 (2003), S. 227–231

[21] FUNSTON, R. N. ; SEIDEL, Jr. G. E. ; KLINDT, J. ; ROBERTS, A. J.: Insulin-Like Growth
Factor I and Insulin-Like Growth Factor - Binding Proteins in Bovine Serum and Folli-
cular Fluid before and after the Preovulatory Surge of Luteinizing Hormone. In: Biology
of Reproduction 55 (1996), S. 1390–1396

[22] GINTHER, O. J. ; BERGFELT, D. R. ; BEG, M. A. ; MEIRA, C. ; KOT, K.: In Vivo Effect of an
Intrafollicular Injection of Insulin-Like Growth Factor 1 on the Mechanism of Follicle
Deviation in Heifers and Mares. In: Biology of Reproduction 70 (2004), S. 99–105

[23] Kapitel Sexualzyklus. In: GRUNERT, E.: Fertilitätsstörungen beim weiblichen Rind. 3. Aufl.
Berlin, Wien : Blackwell Wissenschafts-Verlag, 1999, S. 3–12

108

LITERATUR

[24] HERBEIN, J. H. ; AIELLO, R. J. ; ECKLER, L. I. ; PEARSON, R. E. ; AKERS, R. M.: Glucagon,
Insulin, Growth Hormone, and Glucose Concentrations in Blood Plasma of Lactating
Dairy Cows. In: Journal of Dairy Science 68 (1985), S. 320–325

[25] KAWASHIMA, C. ; KIDA, K. ; HAYASHI, K. ; AMAYA-MONTOYA, C. ; KANEKO, E. ;
MATSUNAGA, N. ; SHIMIZU, T. ; MATSUI, M. ; MIYAKE, Y. ; SCHAMS, D. ; MIYAMO-
TO, A.: Changes in Plasma Metabolic Hormone Concentrations during the Ovarian
Cycle of Japanese Black and Holstein Cattle. In: Journal of Reproduction and Development
53 (2007), S. 247–254

[26] LUCY, M. C.: Functional Differences in the Growth Hormone and Insulin- like Growth
Factor Axis in Cattle and Pigs : Implications for Post- partum Nutrition and Reproduc-
tion. In: Reproduction in Domestic Animals 43 (2008), S. 31–39

[27] LUCY, M. C. ; SAVIO, J. D. ; BADINGA, L. ; SOTA, R. L. De L. ; THATCHER, W. W.: Fac-
tors That Affect Ovarian Follicular Dynamics in Cattle. In: Journal of Animal Science 70
(1992), S. 3615–3626

[28] MACKEY, D. R. ; WYLIE, A. R. ; J. F. ROCHE, J. M S. ; DISKIN, M. G.: The effect of acute
nutritional change on follicle wave turnover, gonadotropin, and steroid concentration
in beef heifers. In: Journal of Animal Science 78 (2000), S. 429–442

[29] MATTHEIJ, R. M. M. ; MOLENAAR, J.: Ordinary differential equations in theory and in
practice. 1. Aufl. Chichester : John Wiley & Sons Ltd., 1996

[30] MULLEN, M. P. ; LYNCH, C. O. ; WATERS, S. M. ; HOWARD, D. J. ; BOYLE, P. O. ; KENNY,
D. A. ; BUCKLEY, F. ; HORAN, B. ; DISKIN, M. G.: Single nucleotide polymorphisms in
the growth hormone and insulin-like growth factor -1 genes are assoziated with milk
production, body condition score and fertility traits in dairy cows. In: Genetics and
Molecular Research 10 (2011), S. 1819–1830

[31] MURRAY, J. D.: Mathematical Biology. 1. Aufl. Berlin, Heidelberg : Springer Verlag, 1989

[32] PETER, A. T. ; VOS, P. L. A. M. ; AMBROSE, D. J.: Anöstrie post partum beim Milchvieh
- eine Übersicht. In: Theriogenology 71 (2009)

[33] PRING, S. R. ; OWEN, M. ; KING, J. R. ; SINCLAIR, K. D. ; WEBB, R. ; FLINT, A. P. F. ;
GARNSWORTHY, P. C.: A mathematical model of the bovine oestrous cycle: Simulating
outcomes of dietary and pharmacological interventions. In: Journal of Theoretical Biology
313 (2012), S. 115–126

[34] SELVARAJU, S. ; AGARWAL, S. K. ; KARCHE, S. D. ; SRIVASTAVA, S. K. ; MAJUMDAR,
A. C. ; SHANKER, U.: Fertility responses and hormonal profiles in repeat breeding
cows treated insulin. In: Animal Reproduction Science 73 (2002), S. 141–149

109

LITERATUR

[35] SHAHIDUZZAMAN, A. K. M. ; BEG, M. A. ; PALHAO, M. P. ; SIDDIQUI, M. A. R. ; SHAM-
SUDDIN, M. ; GINTHER, O. J.: Stimulation of the largest subordinate follicle by intra-
follicular treatmen with insulin-like growth factor 1 is associated with inhibition of the
dominant follicle in heifers. In: Theriogenology 74 (2010), S. 194–201

[36] SIMPSON, R. B. ; CHASE, Jr. C. C. ; SPICER, L. J. ; VERNON, R. K. ; HAMMOND, A. C.
; RAE, D. O.: Effect of exogenous insulin on plasma and follicular insulin-like grow-
th factor I, insulin-like growth factor binding protein activity, follicula oestradiol and
progesterone, and follicular growth in superovulated Angus and Brahman cows. In:
Journal of Reprodction and Fertility 102 (1994), S. 483–492

[37] SPICER, L. J. ; ALVAREZ, P. ; PRADO, T. M. ; MORGAN, G. L. ; HAMILTON, T. D.: Effects
of intraovarian infusion of insulin-like growth factor - I on ovarian follicular function
in cattle. In: Domestic Animal Endocrinology 18 (2000), S. 265–278

[38] SPICER, L. J. ; ECHTERNKAMP, S. E.: The ovarian insulin and insulin-like growth factor
system with an emphasis on domestic animals. In: Domestic Animal Endocrinology 12
(1995), S. 223–245

[39] SPICER, L. J. ; STEWART, R. E.: Interaction Among Bovine Somatotropin, Insulin and
Gonadotropins on Steroid Production by Bovine Granulosa and Thecal Cells. In: Journal
of Dairy Science 79 (1996), S. 813–821

[40] STANKO, R. I. ; COHICK, W. S. ; SHAW, D. W. ; HARVEY, R. W. ; CLEMMONS, D. R. ;
WHITACRE, M. D. ; ARMSTRONG, J. D.: Effects of Somatotropin and/or Equine Chorio-
nic Gonadotropin on Serum and Follicular Insulin- Like Growth Factor I and Insulin-
Like Growth Factor Binding Proteins in Cattle. In: Biology of Reproduction 50 (1994), S.
290–300

[41] STEWART, R. E. ; SPICER, L. J. ; HAMILTON, T. D. ; KEEFER, B. E.: Effects of insulin-
like growth factor I and insulin of profilation and on basal and luteinizing hormone-
induced steroidogensis of bovine thecal cells: involvement of glucose and receptors for
insulin-like growth factor I and luteinizing hormone. In: Journal of Animal Science 73
(1995), S. 3719–3731

[42] STEWART, R. E. ; SPICER, L. J. ; HAMILTON, T. D. ; KEEFER, B. E. ; DAWSON, L. J. ;
MORGAN, G. L. ; ECHTERNKAMP, S. E.: Levels of Insulin-Like Growth Factor Binding
Proteins, Luteinizing Hormone and IGF-I Receptors, and Steroids in Dominant Fol-
licles during the First Follicular Wave in Cattle Exibiting Regular Estrous Cycles. In:
Endocrinology 137 No. 7 (1996), S. 2842–2850

[43] STÖTZEL, C. ; PLÖNTZKE, J. ; HEUWIESER, W. ; RÖBLITZ, S.: Advances in modelling of
the bovine estrous cycle: Synchronization with PGF2alpha. In: Theriogenology 78 (2012),
S. 1415–1428

110

LITERATUR

[44] STÖTZEL, C. ; PLÖNTZKE, J. ; RÖBLITZ, S.: Advances in modelling of the bovine estrous
cycle: Administration of PGF2alpha. In: ZIB-Report 11-17 (2011)

[45] STREHMEL, K. ; WEINER, R. ; PODHAISKY, H.: Numerik gewöhnlicher Differentialgleichun-
gen. 2. Aufl. Wiesbaden : Springer Spektrum, 2012

[46] SUDO, N. ; SHIMIZU, T. ; KAWASHIMA, C. ; KANEKO, E. ; TETSUKA, M. ; MIYAMO-
TO, A.: Insulin-like growth factor-I (IGF-I) system during follicle development in the
bovine ovary: Relationship among IGF-I, type 1 IGF receptor (IGFR-1) and pregnancy-
associated plasma protein-A (PAPP-A). In: Molecular and Cellular Endocrinology 264
(2007), S. 197–203

[47] TAMADON, A. ; KAFI, M. ; SAEB, M. ; MIRZAEI, A. ; SAEB, S.: Relationship between
insulin-like growth factor I, milk yield, body condition score, and postpartum lute-
al activity in high producing dairy cows. In: Tropical Animal Health and Production 43
(2011), S. 29–34

[48] THATCHER, W. ; SANTOS, J. E. P. ; STAPLES, C. R.: Dietary manipulation to improve
embyonic survival in cattle. In: Theriogenology 76 (2011), S. 1619–1631

[49] THATCHER, W. W. ; SANTOS, J. E. P. ; SILVESTRE, F. T. ; KIM, I. H. ; STAPLES, C. R.:
Perspective on Physiological/Endocrine and Nutritional Factors Influencing Fertility
in Post-partum Dairy Cows. In: Reproduction in Domestic Animals 45 (2010), S. 2–14

[50] VERHULST, F.: Nonlinear Differential Equations and Dynamical Systems. 1. Aufl. Berlin
Heidelberg : Springer Verlag, 1990

[51] WALSH, S. W. ; MATTHEWS, D. ; BROWNE, J. A. ; FORDE, N. ; CROWE, M. A. ; MIHM,
M. ; DISKIN, M. ; EVANS, A. C. O.: Acute dietary restriction in heifers alters expression
of genes regulating exposure and response to gonadotrophins and IGF in dominant
follicles. In: Animal Reproduction Science 133 (2012), S. 43–51

111

I. Appendix

I. Appendix

Hier werden die enthaltenden Hillfunktionen und Parameter aus dem Ursprungsmodell
[44] aufgelistet.

I.1. Liste der Hillfunktionen

H−
1 (P4&2E2) ∶= mP4&E2 ∗ (h−(P4(t), TGnRH,1

P4 , 2) + h−(E2(t), TGnRH,1
E2 , 2)

−h−(P4(t), TGnRH,1
P4 , 2) ∗ h−(E2(t), TGnRH,1

E2 , 2))

H−
2 (P4) ∶= mGnRH,2

P4 ∗ h− (P4(t), TGnRH,2
P4 , 2)

H+
3 (E2) ∶= mGnRH,2

E2 ∗ h+ (E2(t), TGnRH,2
E2 , 5)

H−
4 (Inh) ∶= mFSH

Inh ∗ h− (Inh(t), TFSH
Inh , 5)

H+
5 (P4) ∶= mFSH

P4 ∗ h+ (P4(t), TFSH
P4 , 2)

H−
6 (E2) ∶= mFSH

E2 ∗ h− (E2(t), TFSH
E2 , 2)

H+
7 (GnRHPit) ∶= mFSH

GnRH ∗ h+ (GnRHPit(t), TFSH
GnRH , 1)

H+
8 (E2) ∶= mLH

E2 ∗ h+ (E2(t), TLH
E2 , 2)

H−
9 (P4) ∶= mLH

P4 ∗ h− (P4(t), TLH
P4 , 2)

H+
10(GnRHPit) ∶= mLH

GnRH ∗ h+ (GnRHPit(t), TLH
GnRH , 5)

H̃+
11(FSHBld) ∶= mFoll

FSH ∗ h+ (FSHBld(t), T̃Foll
FSH(t), 2)

mit T̃Foll
FSH(t) ∶= TFoll

FSH ∗ h− (Foll(t), TFSH
Foll , 2)

H+
12(P4) ∶= mFoll

P4 ∗ h+ (P4(t), TFoll
P4 , 5)

H+
13(LHBld) ∶= mOvul

LH ∗ h+ (LHBld(t), TOvul
LH , 2)

H+
14(CL) ∶= mCL

CL ∗ h+ (CL(t), TCL
CL , 2)

H+
15(IOF) ∶= mCL

IOF ∗ h+ (IOF(t), TCL
IOF, 5)

H+
16(P4) ∶= mEnz

P4 ∗ h+ (P4(t), TEnz
P4 , 5)

H+
17(E2) ∶= mOT

E2 ∗ h+ (E2(t), TOT
E2 , 2)

H+
18(PGF&1CL) ∶= mIOF

PGF&CL ∗ h+ (PGF(t), T IOF
PGF, 5) ∗ h+ (CL(t), T IOF

CL , 10)

H+
19(Enz&1OT) ∶= mPGF

Enz&OT ∗ h+ (Enz(t), TPGF
Enz , 5) ∗ h+ (OT(t), TPGF

OT , 2)

112

I. Appendix

I.2. Parameterwerte

Die Notation [⋅] steht für die Einheit des Stoffes. Typische Einheiten sind [FSH] = [LH] =
IU/l, [P4] = ng/ml und [E2] = pg/ml. t steht für die Zeit und [t] = Tage. Die Tabelle 23 ist
entnommen aus [44].

Tab. 23: Auflistung der Parameter mit Wert und Einheit. Die Nummerierung ist an die Num-
merierung im Programm angelehnt.

Par. Nr. Symbol Wert Einheit

1 GnRHmax
Hypo 16 [GnRHHypo]

2 cGnRH,1 2.75 [GnRHHypo]/[t]

3 mP4&E2 2.05 1/[t]

4 TGnRH,1
E2 0.0972 [E2]

5 TGnRH,1
P4 0.35 [P4]

6 mGnRH,2
P4 1.91 1/[t]

7 TGnRH,2
P4 0.252 [P4]

8 mGnRH,2
E2 0.99 [GnRHPit]/[GnRHHypo]

9 TGnRH,2
E2 0.648 [E2]

10 cGnRH,2 1.63 1/[t]

21 mFSH
Inh 4.21 [FSH]/[t]

22 TFSH
Inh 0.118 [Inh]

30 bFSH 0.948 1/[t]

23 mFSH
P4 0.293 1/[t]

24 TFSH
P4 0.152 [P4]

25 mFSH
E2 0.396 1/[t]

26 TFSH
E2 0.312 [E2]

27 mFSH
GnRH 1.23 1/[t]

28 TFSH
GnRH 0.0708 [GnRHPit]

29 cFSH 2.73 1/[t]

31 mLH
E2 0.376 [LH]/[t]

32 TLH
E2 0.243 [E2]

33 mLH
P4 2.71 [LH]/[t]

34 TLH
P4 0.0269 [P4]

37 bLH 0.0141 1/[t]

Fortsetzung siehe nächste Seite

113

I. Appendix

Tab. 23 – Fortsetzung der Tabelle

35 mLH
GnRH 2.22 1/[t]

36 TLH
GnRH 0.69 [GnRHPit]

38 cLH 12.0 1/[t]

41 mFoll
FSH 0.562 [Foll]/[t]

42 TFoll
FSH 0.57 [FSH]

43 TFSH
Foll 0.22 [Foll]

45 mFoll
P4 1.1 1/[t]

46 TFoll
P4 0.126 [P4]

47 mOvul
LH 3.49 1/[t]

48 TOvul
LH 0.171 [LH]

56 mPGF
Enz&OT 53.91 [PGF]/[t]

57 TPGF
Enz 1.43 [Enz]

58 TPGF
OT 1.087 [OT]

59 cPGF 1.23 1/[t]

62 SF 0.2 [CL]/[t]

63 mCL
CL 0.0353 [CL]/[t]

64 TCL
CL 0.1 [CL]

65 mCL
IOF 41.39 1/[t]

66 TCL
IOF 1.32 [IOF]

71 cP4
CL 2.25 [P4]/[CL]2/[t]

72 cP4 1.41 1/[t]

76 cE2
Foll 2.19 [E2]/[Foll]2/[t]

77 cE2 1.23 1/[t]

81 cInh
Foll 1.41 [Inh]/[Foll]2/[t]

82 cInh 0.475 1/[t]

86 mEnz
P4 3.58 [Enz]/[t]

87 TEnz
P4 0.77 [P4]

89 cEnz 2.98 1/[t]

91 mOT
E2 1.59 [OT]/[CL]2/[t]

92 TOT
E2 0.143 [E2]

Fortsetzung siehe nächste Seite

114

I. Appendix

Tab. 23 – Fortsetzung der Tabelle

94 cOT 0.644 1/[t]

95 mIOF
PGF&CL 39.68 [IOF]/[t]

96 T IOF
PGF 1.22 [PGF]

97 T IOF
CL 0.6 [CL]

98 cIOF 0.298 1/[t]

115

II. Selbstständigkeitserklärung

II. Selbstständigkeitserklärung

Ich erkläre, dass ich die vorliegende Arbeit selbständig und nur unter Verwendung der
angegebenen Literatur und Hilfsmittel angefertigt habe.

Berlin, den

116

III. Thesen

III. Thesen

zur Diplomarbeit „Mathematische Modellierung metabolischer Einflussfaktoren auf den
Milchkuhzyklus “ von Jane Knöchel

• Ziel der vorliegenden Arbeit war es, eine Erweiterung des Modells [3, 44] zu entwi-
ckeln, die es ermöglicht, den Einfluss von metabolischen Faktoren auf den Sexualzy-
klus zu untersuchen. Zu diesem Zweck wurden aus veröffentlichten, experimentell
gewonnenen Erkenntnissen die Mechanismen identfiziert, welche die Einflüsse der
Nahrung auf den Sexualzyklus vermitteln.

• Die Bedeutung der Modellerweiterung sollte mit Hilfe der Literatur überzeugend il-
lustriert und belegt werden.

• Zwar konnten anhand der Literatur Glucose, Insulin und IGF-I als die wichtigsten
metabolischen Faktoren bestimmt werden, doch zeigte sich, dass lediglich IGF-I als
dynamische Größe in das Modell eingeht.

• Zur Simulation und Parameteridentifikation wurden zwei Methoden motiviert und
aufgeführt. Hierbei wurde auf die Konvergenztheorie der Optimierungsmethode nä-
her eingegangen.

• Eine Modellerweiterung wurde implementiert und erläutert. Es konnte gezeigt wer-
den, dass das erweiterte Modell Lipschitz-stetig und stabil in den Anfangswerten ist.

• Es konnte anhand von Messdaten aus [8] und [25] gezeigt werden, dass mit dem
NLSCON die Modellkurven für IGFBld, E2 und P4 an die Daten angepasst werden
konnten.

• Es gelang mittels Szenarien mit dem erweiterten Modell teilweise über die metaboli-
schen Einflussfaktoren eine negative Energiebilanz für unterernährte Kühe darzustel-
len, doch wurde beobachtet, dass eine Rückführung in das periodische Zyklusverhal-
ten im Vergleich zu in vivo Beobachtungen zu schnell vonstatten ging.

• Auf Grund der bisherigen Modellzusammenhänge war die Einflussnahme von IGF-I
auf den Zyklus möglicherweise zu gering im Vergleich zu der in der Literatur erwar-
teten Wirkung.

• Das Modell zeigte ein Defizit auf, denn es kam trotz (stark) reduzierter LH Konzentra-
tion zur Ovulation. Um dieses Defizit zu beheben, könnte im Modell die Hillfunktion
H+

13(LHBld) bearbeitet sowie die Modellierung der einzelnen Follikelstadien eingefügt
werden.

• Insgesamt wurde gezeigt, dass die Modellierung und die damit verknüpften Lösungs-
algorithmen zur Simulation und Parameteridentifikation eine wichtige Rolle in der
Systembiologie einnehmen. Modelle bieten die Möglichkeit, kostengünstig Annah-
men zu testen. Insofern steht zu hoffen, dass sie in Zukunft darauf verwendet werden
können Diäten und Futterregime zu entwickeln, die Ausmaß und Länge der negativen
Energiebilanz der Kuh minimieren.

117

	Abbildungsverzeichnis
	Tabellenverzeichnis
	Abkürzungsverzeichnis
	Einleitung
	Biologisches Hintergrundwissen
	Sexualzyklus der Kuh
	Freisetzungshormon Gonadoliberin (GnRH)
	Luteinisierendes Hormon (LH) und Follikelstimulierendes Hormon (FSH)
	Follikelwachstum (Foll)
	Gelbkörper (CL)
	Prostaglandin (PGF)

	Einfluss der Energiebilanz auf die Fruchtbarkeit der Kuh
	Einfluss der Nahrung auf den Sexualzyklus der Kuh
	Diäten und Diätrestriktionen
	Glucose (Glucose)
	Insulin (Insulin)
	Insulinähnliche Wachstumsfaktor-I (IGF)

	Konzeptionelles Modell
	Szenarien

	Mathematisches Modell des Sexualzyklus
	Hillfunktionen
	Modellgleichungen
	GnRH
	FSH und LH
	Foll und CL
	PGF

	Mathematischer Hintergrund und Algorithmen in POEM
	Voraussetzungen
	Linear implizites Euler-Verfahren mit Extrapolation
	Motivation
	Linear implizites Euler-Verfahren

	Gauß-Newton-Methode für nichtlineare Ausgleichsprobleme
	Motivation
	Gauss-Newton-Methode

	Sensitivitätsanalyse
	Algorithmen in POEM

	Analyse des Modells und Experimente
	Lipschitz-Stetigkeit des vorliegenden ODE Systems
	Experiment: Vergleich der Progesteron und Östradiol Messdaten mit den Modellkurven

	Änderung des Modells
	Modifiziertes GnRH
	Modifiziertes E2
	Neue Modellgleichungen: IGF-I
	Einfluss von Glucose und Insulin

	Experimente und Ergebnisse
	Parameterschätzung mit POEM
	Modifiziertes GnRH
	Modifiziertes E2
	Neue Modellgleichung : IGF-I im Blut

	Experiment: Szenarien
	Szenarium 2.9
	Szenarium 2.4
	Szenarium 2.8

	Analyse des modifizierten Gesamtmodells
	Lipschitz-Stetigkeit des modifizierten ODE Systems
	Stabilität in den Anfangswerten

	Fazit
	Literatur
	Appendix
	Liste der Hillfunktionen
	Parameterwerte

	Selbstständigkeitserklärung
	Thesen

