

Epidemimodeller og immunbiologi fra bio-mat udviklingsgruppe.

Indhold:

Indledende "snik-snak"

Forslag til teori til matematikdelen

Figurer fra Viggo Andreasens foredrag og fra hans tidligere noter

Graflommeregner, indtastning af de koblede differentialligninger i modellen

Noter til kursister, ikke færdige !!!

Indledning.

Tværfagligt samarbejde om **epidemier, børnesygdomme og vaccination**. Matematik og biologi.

Biologi på B- eller A-niveau eller hvad det nu hedder fremover ? omhandlende mikrobiologi, immunsystem, infektionssygdomme, børnesygdomme (her mæslinger, røde hunde, forårssyge), vaccination, vaccinationsprogrammer i I- og U-lande, m.m.

Matematik A-niveau, måske også B-niveau om vækst ??, differentialligninger ligger til grund for de her anvendte epidemimodeller. Emnet lægger op til anvendelse af matematiske modeller, brug af graflommeregner til at tegne løsningskurver, forståelse af problemstilling omkring model og virkelighed, afgrænsninger og forsimplinger, samt vurdering og tolkning af matematiske modeller.

MATEMATIKDELEN.

Teori:

"Introduktion til matematisk infektionsepidemiologi" af Viggo Andreasen, IMFUFA, RUC. 2004. Side 1-7, 17-20.

"Modelsnak- differentialligningsmodeller" af Blomhøj m. fl. FAG 1985 har et afsnit om epidemimodeller.

Andre nyere matematikbøger har også et større eller mindre afsnit om emnet.

Et problem er at finde nogle hensigtsmæssige betegnelser på de tre tilstande man kan have i løbet af en epidemi (Skal det være dansk eller engelsk, og i hvert fald kan man hurtigt rode rundt, samme forbogstaver, men forskellig betydning !!!):

Raske eller susceptible, på graflommeregner u

Syge eller infektiøs, på graflommeregner v

Immune eller recovered, på graflommeregner w

Teorien står i Viggo Andreasens papirer, der er desuden nogle opgaver.

Figurer fra foredraget:

Eksempler på "idealforløb" af en epidemi, der er få forløb med registrerede data som disse:

Det tidlige forløb af en epidemi

Hyppighed af nye tilfælde under influenzaepidemi i Leningrad 1965
Bailey, 1986

Den manglende figur fra side 2 i Viggo Andreasens noter:

Figur 1: Antallet af dødsfald som følge af pest under en epidemi København, 1711, og bedste fit af den simple sygdomsmodel (3-4). Figuren er lånt fra [7], som igen har hentet tallene i [9, side 80].

Simpel epidemimodel

Forsimplende antagelser:

- Virus opgøres ved antal smittende personer.
 - Naturligt valg i forhold til smitteproces.
 - Antager at alle smittede skaber lige meget smitte.
- Antag at forløb er $S \rightarrow I \rightarrow R$.
 - Antager at alle er lige modtagelige.
- Hver smittet person når at smitte R_0 andre under sygdomsforløbet.
 - Alle personer har samme adfærd.
 - (Implicit:) Alle møder alle andre personer lige hyppigt.

Figur fra side 3 i Viggo Andreasens noter:

Smittetidspunkt

Inkubation

Symptomer

Rask

Latent

Smittende

Immun

Tid (i dage)

Forløb af en typisk (virus) sygdom

Hypphed af modtagelige ved vaccinationsdækning p .

Antal (rapporterede) tilfælde af mæslinger i København (fra Kongeriget Danmarks Medicinal Rapport).

Se under punkt 4 i afsnittet om brug af graflommeregner, side 7 i noter:

Sygdom	Område	R_0	p_c
Mæslinger	Kansas (land)	5.4	0.81
	Baltimore (by)	12.2	0.92
	Nigeria (land+by)	16.0	0.94
Røde hunde	Vesttyskland (l+b)	6.0	0.83
Fåresyge	Baltimore (by)	7.1	0.86
Kopper		5	0.80

Vigtig figur, viser hvor mange procent, der skal vaccineres med en given værdi for R for "ikke at gøre ondt værre", altså at hyppigheden overstiger 1.0:

Figurer fra tidligere noter af Viggo Andreasen:

Tabel 3: Tilstedeværelse af mæslinger på 19 øer [1, s. 8].

Øens navn	Befolkning i 100.000	Procentdel af mdr. uden mæsl.
Hawaii	5.50	0
Fiji	3.46	36
Island	1.60	39
Samoa	1.18	72
Solomon	1.10	68
Fr. Polynesien	0.75	92
Ny Caledonien	0.68	68
Guam	0.63	20
Tonga	0.57	88
Ny Hebriderne	0.52	70
Gilbert og Ellice	0.40	85
Grønland	0.28	76
Bermuda	0.41	49
Færøerne	0.34	68
Cook	0.16	94
Niue	0.05	95
Nauru	0.03	95
St. Helena	0.05	96
Falkland	0.02	100

Tabel 4: Tilstedeværelse af mæslinger i 20 amerikanske byer i perioden 1921-1940. [1, s. 7].

Byens navn	Befolkning i 100.000	Antal År uden mæsl.
New York	75	0
Chicago	34	0
Philadelphia	19	0
Detroit	16	0
Los Angeles	15	0
Montreal	10	0
Cleveland	9	1
Baltimore	9	0
Boston	8	0
Toronto	7	0
Washington	7	0
Pittsburg	7	0
Milwaukee	6	0
Buffalo	6	0
Minneapolis	5	0
Vancouver	3	20
Rochester	3	3
Dallas	3	18
Akron	2	8
Winnipeg	2	7

Graflommeregner, indtastning af differentiallyigningerne og grafer.

Indtastning er lavet efter ”opskrift” fra kompendium af Birgit Troen, ”differentiallyigningerne indtastes som differensligninger”:

TI-83 benyttes nu på følgende måde:

1. Tryk på **MODE**. Vælg heri (i 4. række) plotningstilstanden **Seq**. Tryk **ENTER**.
1. Tryk på 2nd [FORMAT] og på piletast indtil markøren står på **uv**, (**vw** eller **uw**), og tryk dernæst på **ENTER** for at vælge en akseindstilling for faseplot. Akseindstillingerne for faseplot viser relationerne mellem to talfølger.
2. Tryk på 2nd [FORMAT] og vælg ExprOn-akseformatet.
3. Tryk på $Y=$. I stedet for Y_1, Y_2, Y_3 o. s. v. står der nu talfølge-betegnelser. $u(n)$ betegner populationsstørrelsen for raske, $u(nMin)$ er startværdien, $v(n)$ betegner populationsstørrelsen for syge, $v(nMin)$ er startværdien, $w(n)$ betegner de immune, $w(nMin)$ er startværdi.

n indtastes ved at trykke på tasten: **X,T,θ,n**. Forskellige ikoner \cdot for grafformat kan vælges.

På skærmen indsættes altså følgende:

$n_{\text{Min}} = 1$
 $\therefore u(n) = u(n-1) - 0.35 * u(n-1) * v(n-1)$
 $u(n_{\text{Min}}) = \{0.98\}$
 $\therefore v(n) = v(n-1) + 0.35 * u(n-1) * v(n-1) - 0.07 * v(n-1)$
 $v(n_{\text{Min}}) = \{0.02\}$
 $\therefore w(n) = 1 - u(n-1) - v(n-1)$
 $w(n_{\text{Min}}) = \{0\}$

Populationens størrelse er sat til 1, således betyder $u(n_{\text{Min}})$ at 0.98 af populationen er raske ved start, $v(n_{\text{Min}})$ på 0.02 er de syge (smittede) og $w(n_{\text{Min}})$ er på nul til start altså ingen immune. Parametrene $\beta = 0.35$ og $\nu = 0.07$ ændres efter hvilken epidemi, der er tale om, og afhænger af R_0 . Figur med værdier af R_0 for forskellige sygdomme side 7 !

Tryk på 2nd [FORMAT] ENTER for at vælge formataksen **Time**. (Herved afbildes u , v og w som funktion af tiden.

- Tryk på WINDOW og angiv variablerne som vist nedenfor:

$n_{\text{Min}} = 1$
 $n_{\text{Max}} = 60$ angiver tiden
 $\text{PlotStart} = 1$
 $\text{PotStep} = 1$
 $X_{\text{min}} = 0$
 $X_{\text{max}} = 60$ angiver hvad der skal med på x-aksen
 $X_{\text{scl}} = 10$ skalainddeling på x-aksen
 $Y_{\text{min}} = 0$
 $Y_{\text{max}} = 1$ angiver hvad der skal med på y-aksen
 $Y_{\text{scl}} = .1$ skalainddeling på y-akse

- Tryk på GRAPH for at plotte talfølgen. Kurverne for udviklingen af raske, syge og immune vil blive tegnet.
- Ved at trykke på TRACE og piletaster kan ønskede punkter aflæses. Hvis man trykker på et tal for n og derefter ENTER kan man springe til en ønsket aflæsning.

Figur med eksempel på grafforløb fra "Modelsnak", betegnelser skal rettes !!!!! så de passer til graflommeregneren:

Numerisk løsning.

Ud fra de bestemte værdier fra initialiseringen er der foretaget en numerisk analyse af modellen, der har givet resultatet i figur 2.r.

EPIDEMIMODELLER, BØRNESYGDOMME OG VACCINATION.

I medierne er der ofte indlæg om vaccination af børn:

MFR-vaccination

► Siden MFR-vaccinen mod mæslinger, fåresyge og røde hunde blev indført i Danmark i 1987, har sundhedsmyndighederne arbejdet for at få dækningsgraden op på mindst de 95 procent, der anses for at være nok til at beskytte mod smitteudbrud.

Udsvingene afspejler blandt andet den offentlige debat, der med mellemrum er dukket op om risikoen for bivirkninger.

Tallene er landsgennemsnit og beregnet i forhold til antallet af børn i den alder, hvor vaccinationerne tilbydes. Når tilslutningen for 2000 viser 100 procent for MFR 1, dækker det over, at visse amter ligger lavere, mens andre ligger over 100 procent, fordi der er vaccineret et 'efter-slæb' af børn, som er ældre end 15 måneder. Det er også forklaringen på, at tilslutningen til MFR 1 i 1992 ligger over 100 procent.

Kilde: Statens Serum Institut

Foto: Claus Bonnerup

Grafik: Herskind 2245

Sådan vaccineres børn	
5 uger	Kighostevaccine, første gang
9 uger	Kighostevaccine, anden gang
5 mdr.	Di-Te-Pol, første gang. Hib, første gang
6 mdr.	Di-Te-Pol, anden gang. Hib, anden gang
10 mdr.	Kighostevaccine, tredje gang
15 mdr.	Di-Te-Pol, tredje gang. MFR, første gang
16 mdr.	Hib, tredje gang
2 år	Opv, første gang
3 år	Opv, anden gang
4 år	Opv, tredje gang
12 år	MFR, anden gang

Det virker vaccinerne imod:	
Di-Te-Pol	difteri – tetanus (stivkrampe) – polio
MFR	mæslinger – fåresyge – røde hunde
Hib	meningitis (visse typer)
Opv	polio

L5364

Færre børn får vaccine
 Politiken 12 maj 2002, 1 . sektion side 2

21 af vinterens i alt 24 tilfælde af mæslinger ramte uvaccinerede børn. Statens Serum Institut advarer, fordi tilslutningen til MFR-vaccinationer mod mæslinger, fåresyge og røde hunde er faldet.

Af Inge Methling

Færre børn blev sidste år - målt i forhold til år 2000 - vaccineret med den såkaldte MFR-vaccine, der beskytter mod mæslinger, fåresyge og røde hunde. Den manglende tilslutning til vaccinationen er forklaringen på det udbrud af mæslinger, som i vinter startede i Nordjyllands Amt. Det fremgår af de seneste tal fra Statens Serum Institut. I alt 24 børn blev smittet med mæslinger, og heraf var de 21 ikke vaccineret, mens 3 kun havde fået den første omgang af vaccinen. 5 af de 21 var under 15 måneder, der er den alder, hvor MFR-vaccinen normalt gives første gang. »Sådan et udbrud kan kun finde sted, fordi der er børn, som ikke er vaccineret«, siger afdelingslæge Steffen Glismann, Statens Serum Institut. »Heldigvis var der ingen af børnene, der døde. Men 18 af dem blev så alvorligt syge, at de blev indlagt eller sendt på et hospital, og i enkelte tilfælde var der meningitislignende påvirkninger af hjernen. Udbruddet understreger betydningen af, at forældre lader deres børn vaccinere«. MFR-vaccinen giver normalt immunitet mod smitte hos 95 procent efter den første vaccination. For at få resten med, giver man en ny vaccination i 12-års alderen. Tilslutningen til den tidlige vaccination, den såkaldte MFR 1, betragtes som den vigtigste, og målet er, at mindst 95 procent af alle 15-måneder gamle børn skal vaccineres.

MARKANT FALD

I 2000 var tilslutningen til MFR 1 på landsbasis helt oppe på 100 procent, men sidste år var den faldet til 94 procent. Steffen Glismann kalder faldet »markant«. Samtidig faldt tilslutningen til MFR 2-vaccinationen fra 91 til 87 procent. »Vi har ingen forklaring på faldet. Mig bekendt har der ikke været særlige aktiviteter sidste år blandt de forældregrupper, som er modstandere af vaccinen«, siger Steffen Glismann. Modstanden mod MFR-vaccinen skyldes blandt andet, at nogle forældre forbinder MFR-vaccinationen med udvikling af autisme, mens andre mener, at børnesygdomme er en naturlig ting, der skal overstås. Disse forældregrupper står bag organisering af smittekæder, hvor børnene bevidst påføres smitten. Flere internationale undersøgelser har aflivet mistanken til MFR-vaccinationen for at kunne medføre autisme. Mæslinger er til gengæld en alvorlig virus sygdom, der på verdensplan hvert år kræver omkring én million menneskeliv.

Børnevaccinationer: Stærk opfordring til MFR-vaccination af børn Politiken 29 januar 2000, 1 . sektion side 3

Myndighederne advarer forældre mod at undlade MFR-vaccination af deres børn. En epidemi kan risikere at få et meget alvorligt forløb, påpeger Statens Serum Institut.

Af Kaare Skovmand

Statens Serum Institut opfordrer kraftigt alle forældre til at lade deres uvaccinerede børn få en MFR-vaccination mod mæslinger, fåresyge og røde hunde. Opfordringen gælder især forældre med børn i 12-års alderen. Under 90 procent af alle børn i Danmark MFR-vaccineres.

»Når der som nu er for mange, der ikke vaccineres, får vi grobund for en egentlig mæslingeepidemi. Vi har derfor et vigtigt budskab, og det er, at alle ikkevaccinerede børn omkring 12 år eller teenagere bør lade sig vaccinere. Man bør benytte sig af lejligheden og lade det ske nu«, siger overlæge Tove Rønne, epidemiologisk afdeling, Statens Serum Institut.

TRE BØRN DØDE

Instituttets dramatiske udmelding er inspireret af to forhold. Det ene er, at vaccinationsdækningen blandt danske børn fortsat ligger 10-15 procent under det niveau, der internationalt anbefales af WHO. Det andet er en alvorlig mæslingeepidemi, som i næsten et år har hærgnet i Holland blandt en religiøs gruppe, der nægter at lade sig vaccinere. Og på Statens Serum Institut ser man den hollandske epidemi som et eksempel på, hvad der - selv i en moderne vestlig nation - kan ske i en større uvaccineret befolkningsgruppe. Foreløbig er tre børn døde, og mindst 50 har været indlagt med hjernebetændelse eller andre alvorlige komplikationer. Holland har - i lighed med Danmark - for længst indført et generelt MFR-vaccinationstilbud.

»Udbruddet i Holland er sket i en meget afgrænset gruppe. Hvis vi får en epidemi i Danmark, vil den sandsynligvis få endnu værre konsekvenser end i Holland, fordi de ikkevaccinerede børn er spredt ud over hele landet. Epidemien vil gå værst ud over de 12-årige, som er vokset op stort set uden at have haft nogen af de almindeligste børnesygdomme. De vil være meget modtagelige, og får de komplikationer, vil de sandsynligvis blive meget alvorlige. Det er derfor på høje tid at lade dem vaccinere. Og jeg vil gøre opmærksom på, at MFR-vaccination er gratis for alle under 18 år«, siger Tove Rønne.

EKSTRA INDSATS

Den svage tilslutning til MFR-programmet har affødt et stærkt ønske fra myndighederne om at udvide dækningen. Sundhedsstyrelsen, de praktiserende læger, seruminstitutet og amterne gør i øjeblikket en ekstra indsats på området. I går oplyste Århus Amt således, at 15.000 børnefamilier i amtet i løbet af de næste par uger vil få et brevkort fra deres praktiserende læge - med indbydelse til at få børnene vaccineret. Indkaldelsen gælder ca. 8.000 børn på 15 måneder samt knap 7.000 børn på 12 år. Ifølge seruminstitutet er der generelt en tilbøjelighed til, at forældre undervurderer risikoen ved den alvorligste af de tre MFR-sygdomme, mæslinger.

»Vi må advare mod at tage for let på en sygdom som mæslinger. Man skal huske på, at dette virus ikke lader sig behandle, og det samme gælder for de hjernebetændelser, der kan være en af komplikationerne til mæslinger«, siger Tove Rønne.

MÆSLINGER OG MFR-VACCINATION

MFR-vaccination blev indført som et gratis, offentligt tilbud i Danmark i 1987. Vaccinationerne, der dækker mæslinger, fåresyge og røde hunde, skal tages ved 15 mdr. og igen ved 12 år. Årligt indrapporteres ca. 60 vaccinationsreaktioner efter MFR-vaccination blandt ca. 100.000 vaccinerede danske børn. Langt de fleste tilfælde drejer sig om feberkræmper. En række andre påståede vaccinationsreaktioner er i de fleste tilfælde udokumenterede. Mæslinger anses for den alvorligste af de tre MFR-sygdomme. Den sidste større epidemi af mæslinger i Danmark fandt sted i 1986 - året før programmet blev sat i værk. Før MFR-vaccinationerne havde landet mæslingeepidemier med to til tre års mellemrum. Hver epidemi kostede fire- fem børn livet. Omkring 50 børn fik hjernebetændelse og 15-20 børn en hjerneskada. En gennemgang af flere tusinde journaler fra det nu nedlagte Blegdamshospital i årene 1915-1925 viser, at 13 ud af hver 100 mæslingesmittede børn døde.

Mæslinger forårsages af et særdeles smitsomt paramyxovirus, som ikke kan behandles. Typiske symptomer er snue, hoste, høj feber samt et storpletet, rødt udslæt, der breder sig fra hovedet ud over kroppen. Kendte komplikationer ved mæslinger er lunge- og hjernebetændelse, feberkræmper og mellemørebetændelse. Ifølge WHO hører mæslinger til en af de alvorligste sygdomme i den tredje verden. De seneste tal viser, at man ved en effektiv vaccinationsindsats årligt ville kunne forebygge 888.000 mæslingedødsfald globalt.

Børnevaccinationer: Mor og far håber børnene bliver syge **Politiken 29 januar 2000, 1 . sektion side 3**

Familien Gaarsdal gør alt, hvad der er muligt, for at deres børn skal få børnesygdomme. De tror ikke på værdien af vaccination og er med i en smittekæde, der tæller 200 familier.

Af Kaare Skovmand

Sygeplejerske Dorthe Gaarsdal lader sig ikke skræmme af seruminstittets meldinger om risikoen for alvorlige komplikationer ved mæslinger - eller af de dystre beretninger fra det igangværende udbrud i Holland. Hun og hendes ægtemand har foretaget et aktivt fravalg. Ingen af parrets tre børn på 1, 3 og 5 år skal MFR-vaccineres. »Hvert halve år sendes disse angstskabende informationer ud, og de sidste fem år har man truet med en mæslingeepidemi. Så det tager vi helt roligt«, siger Dorthe Gaarsdal, der er aktiv som rådgiver i foreningen Vaccinationsforum.

EN SLAGS RENSELSE

Foreningen er formelt hverken for eller imod vaccinationer, men Dorthe Gaarsdal har personligt sine klare holdninger. »Vi tror virkelig på, at børnene blive rustede og stærkere af at gennemgå en febersygdom som mæslinger. Feberen skal ikke slås ned med Panodil eller forebygges ved en vaccination. Den er som en slags renselse af kroppen, bl.a. fordi feberen i sig selv slår virus ihjel«, siger Dorthe Gaarsdal. Familien Gaarsdal er så overbevist om vigtigheden af, at deres børn får lov at gennemleve børnesygdommene, at de har tilmeldt sig en smittekæde. Den består af mindst 200 familier, og hvis en familie i kæden får mistanke om smitte blandt sine børn, indkaldes der til 'smitteparty'. Så dukker alle interesserede op med deres børn - i håb om at de bliver smittet. »Vi har aktivt forsøgt at give vore børn mæslinger, men det er endnu ikke lykkedes. Måske er de for sunde, eller også er virus for svag. Alle børnene har haft røde hunde, mens vi endnu ikke har kunnet finde fåresyge. Men det er de skrevet op til i smittekæden«, siger Dorthe Gaarsdal.

MISTRO TIL LÆGERNE

Familien er overbevist om, at det både fysisk og psykisk er vigtigt for deres børn, at de får lov at gennemleve børnesygdommene. Og forældrene nages ikke af utryghed ved tanken om, hvad de eventuelt udsætter deres børn for af risici, der kunne være undgået. De tror ganske enkelt ikke på lægernes oplysninger. »Jeg er særdeles skeptisk over for rapporterne om børnesygdommenes komplikationer, bl.a. fordi det, vi får at vide, svinger så meget fra gang til gang. Til gengæld mener jeg, at man undervurderer indberetningerne om bivirkninger ved vaccinationerne. Jo, vore børn skal nok komme sig over disse sygdomme. Det skal bare have lov at tage sin tid«, fastslår Dorthe Gaarsdal. Forældrene har dog besluttet at lade børnene vaccinere, hvis de trods alle forsøg på at få dem smittet ikke har fået mæslinger og fåresyge, når de når 12-årsalderen.

Indhold:
Avisartikler
Modelsnak udpluk side 59-65
Viggo Andreassen side 1- , 17-20, opgave 1-5 side 23
Noter EPIDEMIMODELLER og opgaver side

EPIDEMIMODELLER

Virkelighed:

Beskriv forløbet af en epidemi forårsaget af en smitsom sygdom (patogen: virus, bakterier)

Forklar forløbet: 1) start eksponentiel fase
2) topper, uden at alle bliver ramt af sygdom
3) epidemien dør ud

Begrebsmodel:

Infektion – (latenstid, reproduktion af patogen) – smitteperiode – ophør af sygdom

Beskriv hver fase og sæt bogstavbetegnelser?..... på hver af faserne. Angiv årsager til ophør af sygdom.

Simpel epidemimodel

Forsimplende antagelser:

- Virus opgøres ved antal smittende personer.
 - Naturligt valg i forhold til smitteproces.
 - Antager at alle smittede skaber lige meget smitte.
- Antag at forløb er $S \rightarrow I \rightarrow R$.
 - Antager at alle er lige modtagelige.
- Hver smittet person når at smitte R_0 andre under sygdomsforløbet.
 - Alle personer har samme adfærd.
 - (Implicit:) Alle møder alle andre personer lige hyppigt.

Angiv de idealiseringer, afgrænsninger og/eller antagelser der er foretaget inden opstilling af modellen.

Differentialligningsmodel, koblede differentialligninger.

Skriv de koblede differentialligninger:

Angiv hvad hvert af bogstaverne står for

Numerisk løsning.

Tast epidemimodellen ind på graflommeregneren

Kan det af ligningerne ses, at den første og den sidste er henholdsvis aftagende og voksende ?

Analyse af modellen.

Sygdom	Område	R_0	p_c
Mæslinger	Kansas (land)	5.4	0.81
	Baltimore (by)	12.2	0.92
	Nigeria (land+by)	16.0	0.94
Røde hunde	Vesttyskland (l+b)	6.0	0.83
Fåresyge	Baltimore (by)	7.1	0.86
Kopper		5	0.80

Undersøg $I'(t) = 0$ eller $v(n) ??$ alt efter notation

Aflæs hvornår sygdom topper. Hvad angiver toppen (hver af de smittede smitter netop 1)

Beregn hvornår sygdom topper. Dage , uger ????

Undersøg modellen med forskellige parameterverdier og dermed forskellige tærskelværdier, R_0Forudsæt $S \approx N$

Ligevægt $R_0 = S/N = 1$

Hvilken størrelse skal R_0 have for at epidemien starter, og hvordan kan det forklares ”i ord” ?

Forklar at $N = S + I + R$.

Forklar at $S' + I' + R' = 0$.

Verificering/validering.

Modellen kan ikke efterprøves !!

Figurer kan bruges til at argumentere

Antal (rapporterede) tilfælde af mæslinger i København (fra Kongeriget Danmarks Medicinal Rapport).

Tabel 3: Tilstedeværelse af mæslinger på 19 øer [1, s. 8].

Øens navn	Befolkning i 100.000	Procentdel af mdr. uden mæsl.
Hawaii	5.50	0
Fiji	3.46	36
Island	1.60	39
Samoa	1.18	72
Solomon	1.10	68
Fr. Polynesien	0.75	92
Ny Caledonien	0.68	68
Guam	0.63	20
Tonga	0.57	88
Ny Hebriderne	0.52	70
Gilbert og Ellice	0.40	85
Grønland	0.28	76
Bermuda	0.41	49
Færøerne	0.34	68
Cook	0.16	94
Niue	0.05	95
Nauru	0.03	95
St. Helena	0.05	96
Falkland	0.02	100

Tabel 4: Tilstedeværelse af mæslinger i 20 amerikanske byer i perioden 1921-1940. [1, s. 7].

Byens navn	Befolkning i 100.000	Antal År uden mæsl.
New York	75	0
Chicago	34	0
Philadelphia	19	0
Detroit	16	0
Los Angeles	15	0
Montreal	10	0
Cleveland	9	1
Baltimore	9	0
Boston	8	0
Toronto	7	0
Washington	7	0
Pittsburg	7	0
Milwaukee	6	0
Buffalo	6	0
Minneapolis	5	0
Vancouver	3	20
Rochester	3	3
Dallas	3	18
Akron	2	8
Winnipeg	2	7

Hvordan kan modellen bruges til at argumentere i forhold til vaccinationsprogrammer ?

Effekt af masse-vaccination Her er mæslinger angivet med en $R_0 = 10$.

I U-lande er $R_0 = 16-20$ for mæslinger. Forklar at det derfor er et problem at vaccinere i U-lande uden en stor dækningsgrad.