

HAL
open science

Ecole chercheurs Modèles ressources-consommateurs

Bertrand Cloez, Simon Boudsocq, Thomas Koffel, Jérôme Harmand, Claude Lobry, Alain Rapaport, Tewfik Sari

► **To cite this version:**

Bertrand Cloez, Simon Boudsocq, Thomas Koffel, Jérôme Harmand, Claude Lobry, et al.. Ecole chercheurs Modèles ressources-consommateurs. École thématique. Modèles Ressources-Consommateurs, Montpellier, France. 2015. cel-01206385v1

HAL Id: cel-01206385

<https://inria.hal.science/cel-01206385v1>

Submitted on 11 Oct 2015 (v1), last revised 13 Jan 2020 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A propos de quelques modèles à “compartiments”

Ecole-chercheur sur les modèles ressources-consommateurs

UMR MISTEA et UMR Eco&Sols

21–25 septembre 2015

Alain Rapaport

Le chémostat avec beaucoup d'espèces

$$D = 0.4h^{-1} \Rightarrow T_{dble} = \frac{\log 2}{D} \simeq 1.73h$$

Courbes de croissance

Le chémostat avec beaucoup d'espèces

Le chémostat avec beaucoup d'espèces

Le chémostat avec beaucoup d'espèces

Le chémostat avec beaucoup d'espèces

$$\dot{s} = - \sum_{j=1}^n \mu_j(s) x_j + D(s_{in} - s)$$

$$\dot{x}_i = \mu_i(s) x_i - D x_i \quad (i = 1 \cdots n)$$

Simulations numériques avec $n > 100$:

- ▶ tirage aléatoire des fonctions $\mu_i(\cdot)$ dans une famille de fonctions de Monod
- ▶ tirage aléatoire de la composition initiale en biomasse

Le chémostat avec beaucoup d'espèces

Soit $b = \sum_{i=1}^n x_i$ et $p_i = \frac{x_i}{b}$

$$\Rightarrow \begin{cases} \dot{s} &= -\tilde{\mu}(s, p)b + D(s_{in} - s) \\ \dot{b} &= \tilde{\mu}(s, p)b - Db \end{cases} \quad \text{with} \quad \tilde{\mu}(s, p) = \sum_{i=1}^n p_i \mu_i(s)$$

and $\dot{p}_i = (\mu_i(s) - \tilde{\mu}(s, p)) p_i$

Séparation en deux groupes

Dynamique “rapide”

$$\left\{ \begin{array}{l} \dot{s} = -\bar{\mu}(s)\bar{x} - \sum_{j=m+1}^n \mu_j(s)x_j + D(s_{in} - s) \\ \dot{\bar{x}} = \bar{\mu}(s)\bar{x} - D\bar{x} \\ \dot{x}_j = \mu_j(s)x_j - Dx_j \quad (j = m+1 \dots n) \end{array} \right.$$

**Principe d'Exclusion
Compétitive :**

$$\left\{ \begin{array}{l} \lim_{t \rightarrow +\infty} s(t) = s^* \\ \lim_{t \rightarrow +\infty} \bar{x}(t) = x^* = s_{in} - s^* \\ \lim_{t \rightarrow +\infty} x_j(t) = 0 \quad (j = m+1 \dots n) \end{array} \right.$$

La dynamique lente

Pour $i = 1 \cdots m$, on écrit $\mu_i(s) = \bar{\mu}(s) + \epsilon \nu_i(s)$

$$\Rightarrow \dot{p}_i = \epsilon \left(\nu_i(s^*) - \sum_{j=1}^m p_j \nu_j(s^*) \right) p_i$$

Solution explicite :

$$p_i(t) = \frac{p_i(0)e^{A_i \epsilon t}}{\sum_{j=1}^m p_j(0)e^{A_j \epsilon t}} \quad \text{avec} \quad A_j = \nu_j(s^*)$$

Propriétés de la dynamique lente

- ▶ Toute proportion $t \mapsto p_i(t)$ est
 - soit croissante jusqu'à un temps T_i puis décroissante,
 - soit croissante pour tout t ,
 - soit décroissante pour tout t .
- ▶ Lorsque $\varepsilon \rightarrow 0$ alors $T_i \rightarrow +\infty$ pour toutes les souches sauf une.
- ▶ L'entropie réactionnelle"

$$E(t) := \sum_j \mu_j(\bar{s}) p_j(t)$$

est croissante jusqu'à D .

see R. Dochain Harmand. *Long run coexistence in the chemostat with multiple species*, J. Theor. Bio. 2009

Remarque

Le Principe d'Exclusion Compétitive
est un résultat **asymptotique**.

About modelling flocculation and bacteria attachment at a macroscopic level

Results obtained in the ANR DISCO project - May 2013

Content

- ▶ Extensions of the classical chemostat model
- ▶ Dynamics with mono-specific flocs
- ▶ Dynamics with multi-specific flocs
- ▶ *Some results about overyielding*
- ▶ Concluding remarks and perspectives

Main objective

Introduce in the simple chemostat model :

$$\dot{s} = -\mu(s)x + D(s_{in} - s) \quad (\text{substrate concentration})$$

$$\dot{x} = \mu(s)x - Dx \quad (\text{biomass concentration})$$

a consideration of planktonic bacteria and attached bacteria :

Attachement and detachment processes

A simple modelling

The classical chemostat model :

$$\begin{aligned}\dot{s} &= -\mu(s)x + D(s_{in} - s) \\ \dot{x} &= \mu(s)x - Dx\end{aligned}$$

An extension with planktonic bacteria (of concentration v) and attached bacteria (of concentration w) with $x = v + w$:

$$\begin{aligned}\dot{s} &= -\mu_v(s)v - \mu_w(s)w + D(s_{in} - s) \\ \dot{v} &= \mu_v(s)v - D_v v - a(\cdot)v + b(\cdot)w \\ \dot{w} &= \mu_w(s)w - D_w w + a(\cdot)v - b(\cdot)w\end{aligned}$$

where $\left| \begin{array}{l} a(\cdot)v : \text{attachement} \\ b(\cdot)w : \text{detachment} \end{array} \right.$

Examples

- ▶ **adaptive nutrient uptake.** $a(\cdot) = a(s)$, $b(\cdot) = b(s)$
Tang Sitomer Jackson 97
- ▶ **wall attachment.** $a(\cdot) = a$, $b(\cdot) = b$
Pilyguin Waltman 99
- ▶ **intestine model.**
 $a(\cdot) = a \left(1 - \frac{v}{v_{\max}}\right)$, $b(\cdot) = b + \mu_v(s) \left(1 - G\left(\frac{v}{v_{\max}}\right)\right)$ with $G(\cdot) \searrow$
Freter 83
- ▶ **flocs.** $a(\cdot) = av$, $b(\cdot) = b$
Haegeman Rapaport 08

Main assumptions

$$\begin{aligned}\dot{s} &= -\mu_v(s)v - \mu_w(s)w + D(s_{in} - s) \\ \dot{v} &= \mu_v(s)v - D_v v - a(\cdot)v + b(\cdot)w \\ \dot{w} &= \mu_w(s)w - D_w w + a(\cdot)v - b(\cdot)w\end{aligned}$$

Assumption A1. $\mu_v(s) \geq \mu_w(s)$, $\forall s \geq 0$

Assumption A2. $a(\cdot) = \frac{1}{\varepsilon}\alpha(\cdot)$ and $b(\cdot) = \frac{1}{\varepsilon}\beta(\cdot)$ with ε **small**

\Rightarrow **quasi-stationary approximation :**

$$\begin{aligned}\alpha(s, v, w)v &= \beta(s, v, w)w \\ v + w &= x\end{aligned}$$

Reduced dynamics

Assumption A3. $\alpha(s, v, w)v = \beta(s, v, w)w$ can be solved as

$$\begin{aligned}v &= p(s, x)x \\w &= (1 - p(s, x))x\end{aligned}\quad \text{with } p(\cdot) \text{ smooth}$$

Define $\mu(s, x) = p(s, x)\mu_v(s) + (1 - p(s, x))\mu_w(s)$.

$$\Rightarrow \text{Model 1 : } \begin{cases} \dot{s} &= -\mu(s, x)x + D(s_{in} - s) \\ \dot{x} &= \mu(s, x)x - Dx \end{cases} \quad \text{if } D_v = D_w = D$$

$$\Rightarrow \text{Model 2 : } \begin{cases} \dot{s} &= -\mu(s, x)x + d(s, x)(s_{in} - s) \\ \dot{x} &= \mu(s, x)x - d(s, x)x \end{cases} \quad \text{if } D_v \neq D_w$$

with $d(s, x) = p(s, x)D_v + (1 - p(s, x))D_w$

Examples

- ▶ flocs of two individuals :

$$\alpha(\cdot) = av, \quad \beta(\cdot) = b$$

$$\Rightarrow p(x) = \frac{2}{1 + \sqrt{1 + 4a/bx}}$$

- ▶ undifferentiated flocs :

$$\alpha(\cdot) = a(v + w), \quad \beta(\cdot) = b$$

$$\Rightarrow p(x) = \frac{1}{1 + a/bx}$$

The Competitive Exclusion Principle

$$\begin{aligned}\dot{s} &= -\sum_{j=1}^n \mu_j(s)x_j + D(s_{in} - s) \\ \dot{x}_i &= \mu_i(s)x_i - Dx_i \quad i = 1 \cdots n\end{aligned}$$

Proposition (Hsu Hubbell Waltman 77...) Under the conditions

$$\begin{aligned}0 < \mu_1^{-1}(D) < \mu_2^{-1}(D) \leq \cdots \mu_n^{-1}(D) \\ \mu_1^{-1}(D) < s_{in}\end{aligned}$$

any solution with $x_1(0) > 0$ satisfies

$$\lim_{t \rightarrow +\infty} (s(t), x_1(t), \cdots, x_n(t)) = (\mu_1^{-1}(D), s_{in} - \mu_1^{-1}(D), 0, \cdots, 0)$$

Chemostat model with density dependent growths

$$\begin{aligned}\dot{s} &= -\sum_{j=1}^n \mu_j(s, \mathbf{x}_j) x_j + D(s_{in} - s) \\ \dot{x}_i &= \mu_i(s, \mathbf{x}_i) x_i - D x_i \quad i = 1 \dots n\end{aligned}$$

Proposition (Lobry Mazenc Rapaport 05...) Under the conditions

$$\begin{aligned}\mu_i(\cdot, \cdot) &\text{ increasing w.r.t. } s, \text{ decreasing w.r.t. } x_j \\ \mu_i(s_{in}, 0) &> D \\ \mu_i(s, +\infty) &= 0, \quad \forall s \geq 0\end{aligned}$$

there exists an unique **positive equilibrium**, that is globally exponentially stable.

Sketch of proof in 2D

Example of two species on the attractive manifold $x_1 + x_2 = s_{in} - s$

without density dependency

with density dependency

Chemostat model with multi-specific flocs

$$\begin{aligned}\dot{s} &= -\sum_{j=1}^n \mu_j(s, x_1, \dots, x_n) x_j + D(s_{in} - s) \\ \dot{x}_i &= \mu_i(s, x_1, \dots, x_n) x_i - D x_i \quad i = 1 \dots n\end{aligned}$$

Typically $a_i(\cdot) = \frac{1}{\varepsilon} \sum_j \alpha_{ij} x_j$ and $b_i(\cdot) = \frac{1}{\varepsilon} \beta_i$

$$\Rightarrow p_i(x_1, \dots, x_n) = \frac{\beta_i}{\beta_i + \sum_j \alpha_{ij} x_j}$$

Lobry Harmand 06 : Under the conditions

$\mu_i(\cdot)$ increasing in s , decreasing in each x_j

$x_i = 0 \Rightarrow \mu_i(s_{in}, \dots) > D$

$x_i = +\infty \Rightarrow \mu_i(\cdot) = 0$

simulations show the existence of asymptotically stable **positive equilibrium**, but the *theory* is not ready at the moment...

The case of density-dependent dilution rate

$$\begin{cases} \mu(s^*, x^*)x^* = D(s_{in} - s^*) \\ \mu(s^*, x^*) = d(x^*) \end{cases} \implies \begin{cases} s^* = g(x^*) := s_{in} - x^* \frac{d(x^*)}{D} \quad \downarrow \\ s^* = f(x^*) \quad \uparrow \text{ or } \downarrow \quad ? \end{cases}$$

$$s^* = f(x^*) : \boxed{p(x^*) \underbrace{[\mu_v(s^*) - D_v]}_{= 0 \text{ for } s^* = \lambda_v} + (1 - p(x^*)) \underbrace{[\mu_w(s^*) - D_w]}_{= 0 \text{ for } s^* = \lambda_w} = 0}$$

Multiplicity of equilibria

Proposition (Fekih-Salem Harmand Lobry Rapaport Sari 12)

$\lambda_v < \lambda_w$ ($f \nearrow$)		$\lambda_v > \lambda_w$ ($f \searrow$)	
$\lambda_v < s_{in}$	$\lambda_v > s_{in}$	$\lambda_v < s_{in}$	$\lambda_v > s_{in}$
$\exists!(s^*, x^*)$ G.A.S.	no positive equ.	even nb. of equ. alter. stab. and unstab.	uneven nb. of equ. alter. stab. and unstab.
		wash-out eq. repulsive	wash-out eq. attractive

Example

$$\mu_v(s) = \frac{2s}{1+s}, \quad \mu_w(s) = \frac{1.5s}{0.8+s}$$

$$D_u = D = E, \quad D_1 = 0.5, \quad \alpha = 4, \quad \beta = 1, \quad s_{in} = 0.9$$

intersection of the null-clines

phase portrait

The multiple species case

$$\begin{aligned}\dot{s} &= -\sum_{j=1}^n \mu_j(s, x) x_j + D(s_{in} - s) \\ \dot{x}_i &= \mu_i(s, x) x_i - d_i(x) x_i \quad i = 1 \cdots n\end{aligned}$$

Define $\bar{\lambda}_v = \max_i \lambda_{v,i}$ and $\underline{\lambda}_w = \min_i \lambda_{w,i}$.

Assumptions. $\lambda_{v,i} < \lambda_{w,i}$,
 $d'_i(x_i) > \partial_{x_i} \mu_i(s, x_i)$,
 $\bar{\lambda}_v < \min(\underline{\lambda}_w, s_{in})$.

Proposition (Fekih-Salem Harmand Lobry Rapaport Sari 12)
Dynamics admits an unique positive equilibrium E^* if and only if

$$\sum_i \mu_i(\bar{\lambda}_v, g_i^{-1}(\bar{\lambda}_v)) g_i^{-1}(\bar{\lambda}_v) < D(s_{in} - \bar{\lambda}_v)$$

When E^* exists, it is locally exponentially stable.

Ongoing work

Consider a species with $\left\{ \begin{array}{l} \mu_v(\cdot) \text{ non monotonic (Haldane)} \\ \mu_w(\cdot) \text{ monotonic (Monod)} \end{array} \right.$

- Possible behaviors :
- i. no positive equilibrium
 - ii. one positive equilibrium (L.A.S)
 - iii. bi-stability

Add a species with monotonic growth, that does not aggregate :

Hopf bifurcation

About niches and overyielding

Consider two species

and a spatial structure

Bioconversion overyielding

Which is the best configuration ?

Steady state overyielding

Assumption : $\mu(\cdot)$ is increasing.

$$\text{Let } \lambda(D) = \begin{cases} \mu^{-1}(D) & \text{if } D \leq \mu(s_{in}) \\ s_{in} & \text{if } D > \mu(s_{in}) \end{cases}$$

Define $F(\alpha, r) := \alpha \lambda\left(\frac{\alpha}{r} D\right) + (1 - \alpha) \lambda\left(\frac{1 - \alpha}{1 - r} D\right)$

Definition : There is **overyielding** exactly when

$$G(\alpha, r) := \alpha \lambda_1\left(\frac{\alpha}{r} D\right) + (1 - \alpha) \lambda_2\left(\frac{1 - \alpha}{1 - r} D\right) < \min(F_1(\alpha, r), F_2(\alpha, r))$$

Steady state overyielding

$$C = \{(\alpha, r) \in [0, 1]^2 \mid (\alpha/r)D \leq \mu(s_{in}) \text{ and } ((1 - \alpha)/(1 - r))D \leq \mu(s_{in})\}$$

$$T_1 = \{(\alpha, r) \in [0, 1]^2 \mid (\alpha/r)D > \mu(s_{in})\}$$

$$T_2 = \{(\alpha, r) \in [0, 1]^2 \mid ((1 - \alpha)/(1 - r))D > \mu(s_{in})\}$$

Proposition. If $\mu(\cdot)$ is concave then the restriction of F on C is convex.

Proposition. Define $T^{in}(D) = \lambda(D) + D\lambda'(D)$. One has

$$\min_{[0,1]^2} F = \begin{cases} \lambda(D) = F(\alpha, \alpha), \forall \alpha \in [0, 1], \text{ for } s_{in} \geq T^{in}(D) \\ \min_{\alpha} F(\alpha, 0) < \lambda(D), \text{ for } s_{in} < T^{in}(D) \end{cases}$$

Steady state overyielding

Assume that there exists D^* such that $\lambda_1(D^*) = \lambda_2(D^*)$.

Proposition. When $D = D^*$ and $\alpha \in (0, 1)$, there exist configurations close to (α, α) that present overyielding.

Proposition. When $D \neq D^*$, there exists (α, r) with

$$\frac{\alpha}{r}D < D^* < \frac{1-\alpha}{1-r}D < \min(\mu_1(s_{in}), \mu_2(s_{in}))$$

that corresponds to overyielding.

Example (large s_{in})

Example (small s_{in})

Concluding remarks and perspectives

- ▶ Macroscopic models of flocs with same dilution rate lead to **density-dependent growth rate** for the overall biomass.
- ▶ Macroscopic models of flocs with different dilution rate lead in addition to **density-dependent dilution rate** for the overall biomass.
- ▶ Richness of possible behaviors with possibly multiple positive equilibria, bi-stability, limit cycle... **How to infer the right attachment and detachment terms?**
- ▶ We would like to see if all these predictions could occur on more realistic (and more complex) models as well as in real flocs or biofilms...

References

- ▶ Haegeman, B., C. Lobry and J. Harmand (2007) *Modeling bacteria flocculation as density-dependent growth*, AIChE Journal, Vol. 53(2) , pp. 535-539.
- ▶ Haegeman, B. and Rapaport, A. (2008) *How flocculation can explain coexistence in the chemostat*, Journal of Biological Dynamics, Vol. 2, No. 1, pp. 1-13.
- ▶ Fekih-Salem R., Harmand J., Lobry C., Rapaport, A. and Sari T. (2012) *Extensions of the chemostat model with flocculation*, J. of Mathematical Analysis and Applications, Vol. 397, pp. 292-306.
- ▶ Fekih-Salem R., Rapaport, A. and Sari T. (2013) *Effect of the flocculation on the coexistence of microbial species and apparition of limit cycles with non monotonic growth rates*, submitted.