

HAL
open science

On the estimation of sequestered parasite population in falciparum malaria patients

Derdei Bichara, Nathalie Cozic, Abderrahman Iggidr

► **To cite this version:**

Derdei Bichara, Nathalie Cozic, Abderrahman Iggidr. On the estimation of sequestered parasite population in falciparum malaria patients. [Research Report] RR-8178, 2012, pp.22. hal-00764375v2

HAL Id: hal-00764375

<https://inria.hal.science/hal-00764375v2>

Submitted on 10 Sep 2013 (v2), last revised 22 Sep 2013 (v3)

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.

On the estimation of sequestered parasite population in falciparum malaria patients

Derdei Bichara, Nathalie Cozic , Abderrahman Iggidr

**RESEARCH
REPORT**

N° 8178

December 2012

Project-Teams Masaie

On the estimation of sequestered parasite population in falciparum malaria patients

Derdei Bichara*, Nathalie Cozic*, Abderrahman Iggidr*

Project-Teams Masaie

Research Report n° 8178 — version 2 — initial version December 2012 —
revised version September 2013 — 22 pages

Abstract: The aim of this paper is to give an estimation of total parasite burden of the patient and the rate of infection in a malaria's intra-host model by using control theory tools. More precisely, we use an auxiliary system called observer whose solutions tend exponentially to those of the original model. This observer uses only the available measurable data that are the values of peripheral infected erythrocytes and provides estimates of the sequestered ones that cannot be measured by clinical methods. Therefore this allows to estimate the total parasite burden within a malaria patient. Moreover the constructed observer does not use the generally unknown infection rate parameter β . We also derive a simple method to estimate this parameter β . We apply this estimation method using real data that have been collected when malaria was used as therapy for neurosyphilis by the US Public Health Service.

Key-words: intra-host model, observers, estimation, Plasmodium falciparum, age-structured model

* Inria-Nancy Grand Est & University of Lorraine. LMAM(UMR CNRS 7122), Metz, France.

**RESEARCH CENTRE
NANCY – GRAND EST**

615 rue du Jardin Botanique
CS20101
54603 Villers-lès-Nancy Cedex

On the estimation of sequestered parasite population in falciparum malaria patients

Résumé : L'objectif de ce papier est de donner une estimation de la charge parasitaire totale d'un patient à partir de sa charge parasitaire périphérique. On donne aussi une méthode d'estimation du taux d'infection β dans un modèle intra-hôte du paludisme en utilisant les outils de la théorie du contrôle.

Mots-clés : modèles intra-hôte, observateurs, estimation, Plasmodium falciparum, modèles structurés en classes d'âge

1 Introduction

Malaria is a disease that causes at least one million deaths around the world each year, with ninety per cent among African children. The most deadly malaria is caused by the most virulent species of the Plasmodium parasite: *Plasmodium falciparum*. Intra-host models describe the dynamics of the interaction of parasites (viruses, bacteria, protozoans, ...) within the host. These models have been used to understand the population dynamics and evolution of *Plasmodium falciparum* in the host. An abundant literature has been dedicated to malaria's intra-host models, one can see for instance [1, 5, 12, 14, 15] and references therein. A review of some models has been given in [17]. Most of these papers are, in the whole, related to the seminal Anderson, May and Gupta's model [1] which is the 3 dimensional system:

$$\begin{cases} \dot{x} = \Lambda - \mu_x x - \beta x m, \\ \dot{y} = \beta x m - \mu_y y, \\ \dot{m} = r \mu_y y - \mu_m m - \beta x m, \end{cases} \quad (1)$$

where x is the concentration of uninfected erythrocytes in the blood, y is the concentration of infected erythrocytes, and m the concentration of free merozoites. Parameters μ_x , μ_y and μ_m are the death rates of the uninfected erythrocytes, infected parasites and free merozoites respectively. The parameter β is the contact rate between erythrocytes and merozoites. Uninfected blood cells are recruited at a constant rate Λ from the bone marrow and have a natural life-expectancy of $1/\mu_x \times$ days. Death of an infected erythrocyte results in the release of an average number of r merozoites. Free merozoites die or successfully invade a healthy erythrocyte. For the epidemiology of malaria, we refer to [1, 21].

As we can see in (1), the dynamics of the infected erythrocytes are described by one differential equation. However, experimental analysis has shown that the dynamics of *Plasmodium falciparum* might change according to its "age", i.e., the stage of its life cycle. Hence, a model, where the dynamics of the healthy cells are coupled with an age-structured model for the infected cells and the dynamics of free merozoites, has been considered [12, 5]:

$$\begin{cases} \dot{x} = \Lambda - \mu_x x - \beta x m, \\ \dot{y}_1 = \beta x m - (\gamma_1 + \mu_1) y_1, \\ \dot{y}_2 = \gamma_1 y_1 - (\gamma_2 + \mu_2) y_2, \\ \vdots \\ \dot{y}_n = \gamma_{n-1} y_{n-1} - (\gamma_{n-1} + \mu_{n-1}) y_n, \\ \dot{m} = r \gamma_n y_n - \mu_m m - \beta x m. \end{cases} \quad (2)$$

One of the most characteristic of *Plasmodium falciparum* is sequestration. To illustrate, let us give a brief description of the *Plasmodium* life cycle. *The cycle* begins when the parasite enters the human body through the bite of an infected mosquito, after which it migrates to and multiplies within the liver. Then the free forms (merozoites) resulting from this multiplication are able to invade the red blood cells (erythrocytes). Erythrocytes which are infected, mature during the erythrocytic cycle. At roughly the middle stage of trophozoite development (24 hours), molecules on the surface of infected erythrocytes link to receptors of endothelial cells. This bind has the effect of holding infected erythrocytes within vessels of organs (such as the brain), where they remain until the rupture of the erythrocyte and the release of merozoites. This period of attachment is called sequestration and during it, the infected erythrocytes are not detectable in

the blood flow, they are “sequestered”. Also it is widely accepted that antimalarial drugs act preferentially on different stage of parasite development [8, 6].

In practice, to know a patient’s stage of infection, the total parasite concentration $\sum_{i=1}^n y_i$ in the bloodstream is needed. However, only the peripheral infected erythrocytes (young parasites), also called circulating, can be observed (seen on peripheral blood smears) and the other ones (sequestered) are hidden in some organs like brain and heart, and cannot be observed. There is no clinical method of measuring the sequestered infected cells directly.

Also, if the different parameters in (2) can be estimated by biological considerations, the parameter β which is the Red Blood Cells’ (RBC) rate of infection generally remains an unknown.

The estimation of sequestered parasite population has been a challenge for the biologist and modeler, with many authors [6, 8, 19] having studied this problem. In this paper, we propose a different and simple method to estimate the total parasite concentration from the measured circulating parasites and we show how the parameter β can be estimated. To this end, we use some tools from control theory. More precisely, we built an observer, i.e: an auxiliary dynamical system whose states tend exponentially to the states of the original system (2). Moreover, this auxiliary system does not depend on the badly known parameter β . The idea is to consider the infection term βxm as an unknown input and to use the theory of observers for systems with unknown inputs [10, 11].

2 Dynamical estimation of the hidden parasitized erythrocytes

The exact number of stages of parasitized erythrocytes is unknown but according to [4] there are five main stages defined by simple morphology: young ring, old ring, trophozoite, early schizont and finally late schizont. So we suppose that the parasitized erythrocytes population within the host is divided in 5 different stages: y_1, y_2, y_3, y_4, y_5 . The two first stages correspond to the concentration of free circulating parasitized erythrocytes and the three last stages correspond to the sequestered ones. Let x be the concentration of healthy cells, and m the concentration of merozoites. The healthy cells x are produced by a constant recruitment Λ from the thymus and they become infected by an effective contact with a merozoite m . At the late stage of infected cells, the erythrocyte ruptures and releases r merozoites. The model that we consider is the following:

$$\begin{cases} \dot{x} = \Lambda - \mu_x x - \beta xm, \\ \dot{y}_1 = \beta xm - (\gamma_1 + \mu_1) y_1, \\ \dot{y}_2 = \gamma_1 y_1 - (\gamma_2 + \mu_2) y_2, \\ \vdots \\ \dot{y}_5 = \gamma_4 y_4 - (\gamma_5 + \mu_5) y_5, \\ \dot{m} = r \gamma_5 y_5 - \mu_m m - \beta xm. \end{cases} \quad (3)$$

The different parameters of this model are defined as follows:

- Λ : Recruitment of the healthy red blood cells (RBC).
- β : Rate of infection of RBC by merozoites.

- μ_x : Natural death rate of healthy cells.
- μ_i : Natural death rate of i -th stage of infected cells.
- γ_i : Transition rate from i -th stage to $(i + 1)$ -th stage of infected cells.
- r : Number of merozoites released by the late stage of infected cells.
- μ_m : Natural death rate of merozoites.

As suggested in [4], we suppose that we can measure the circulating parasitaemia, i.e: $y_1 + y_2$ and we want to find an estimation of the sequestered parasitaemia, $y_3 + y_4 + y_5$. Here, we use some classical notations from control theory. Let $z(t)$ be the state at time t of the system (3), i.e., $z = (x, y_1, \dots, y_5, m) \in \mathbb{R}^7$. The measurable output of system (3) will be denoted by \mathcal{Y} . Here, the measurable output corresponds to the concentration of the circulating parasitized erythrocytes, and hence we have $\mathcal{Y}(t) = y_1(t) + y_2(t)$. System (3) can then be written as:

$$\dot{z} = Az + \beta xm E + \Lambda e_1, \quad (4a)$$

$$\mathcal{Y} = Cz, \quad (4b)$$

where $z \in \mathbb{R}^7$ and $\mathcal{Y} \in \mathbb{R}$ are the state vector and the measurable output, respectively. The matrices A , C , E and e_1 are defined as follows:

$$A = \begin{pmatrix} -\mu_x & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & -\mu_1 - \gamma_1 & 0 & 0 & 0 & 0 & 0 \\ 0 & \gamma_1 & -\mu_2 - \gamma_2 & 0 & 0 & 0 & 0 \\ 0 & 0 & \gamma_2 & -\mu_3 - \gamma_3 & 0 & 0 & 0 \\ 0 & 0 & 0 & \gamma_3 & -\mu_4 - \gamma_4 & 0 & 0 \\ 0 & 0 & 0 & 0 & \gamma_4 & -\mu_5 - \gamma_5 & 0 \\ 0 & 0 & 0 & 0 & 0 & r\gamma_5 & -\mu_m \end{pmatrix},$$

$$E = \begin{pmatrix} -1 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ -1 \end{pmatrix}, \quad e_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \quad \text{and} \quad C = (0, 1, 1, 0, 0, 0, 0).$$

The equation (4a) describes the dynamics of the system while equation (4b) gives information about what is measured.

The problem we are interested in is: how to use the dynamical model (4a) together with the information provided by the measurements (4b) in order to get estimates of the state variables that cannot be measured? A solution to this problem can be provided by what is called in Control Theory an "observer". An observer is an auxiliary dynamical system which uses the information $\mathcal{Y}(t)$ provided by the system and which produces an estimate $\hat{z}(t)$ of the state $z(t)$ such that

the estimation error $\hat{z}(t) - z(t)$ tends exponentially fast to zero as time t goes to infinity. An observer for system (4a-4b) can be given, for instance, by:

$$\begin{cases} \dot{\hat{w}} = f(\hat{w}, \mathcal{Y}), \\ \hat{z}(t) = g(w(t), \mathcal{Y}(t)). \end{cases} \quad (5)$$

One has to find the functions f and g in such a way that the solutions $\hat{z}(t)$ of (5) and the solutions $z(t)$ of (4a) satisfy for all initial conditions $(\hat{z}(0), z(0))$:

$$\|\hat{z}(t) - z(t)\| \leq \exp(-\lambda t) \|\hat{z}(0) - z(0)\| \text{ for some positive real number } \lambda.$$

However, the construction of the observer (5) requires the knowledge of all the parameters of the model. This is not the case for our system since the parameter β is unknown. Therefore we are going to consider the term βxm appearing in the system (4a) as an unknown input and we shall use the notation: $d(t) = \beta x(t) m(t)$. With this, system (4a) can be considered as a linear system with unknown input $d(t)$ and can be written:

$$\begin{cases} \dot{z} = A z + \Lambda e_1 + d(t) E, \\ \mathcal{Y} = C z. \end{cases} \quad (6)$$

Using some ideas from [11], we shall construct an estimator (observer) for system (6). We define the matrix \bar{A} by

$$\bar{A} = (I_d - E C) A$$

where I_d denotes the identity matrix. For our system, we have

$$\bar{A} = \begin{pmatrix} -\mu_x & -\mu_1 & -\mu_2 - \gamma_2 & 0 & 0 & 0 & 0 \\ 0 & -\gamma_1 & \mu_2 + \gamma_2 & 0 & 0 & 0 & 0 \\ 0 & \gamma_1 & -\mu_2 - \gamma_2 & 0 & 0 & 0 & 0 \\ 0 & 0 & \gamma_2 & -\mu_3 - \gamma_3 & 0 & 0 & 0 \\ 0 & 0 & 0 & \gamma_3 & -\mu_4 - \gamma_4 & 0 & 0 \\ 0 & 0 & 0 & 0 & \gamma_4 & -\mu_5 - \gamma_5 & 0 \\ 0 & -\mu_1 & -\mu_2 - \gamma_2 & 0 & 0 & r \gamma_5 & -\mu_m \end{pmatrix}.$$

It can be shown that the pair (\bar{A}, C) is detectable and hence there exists a column matrix $L = (l_1, l_2, \dots, l_7)^t \in \mathbb{R}^7$ such that the matrix $\bar{A} - LC$ is Hurwitz, i.e., all its eigenvalues have a negative real part. We can now give our main result.

Now we have all the ingredients to derive a method to dynamically estimate the state $z(t)$ of our system.

Theorem 2.1. *An exponential observer for system (6) is given by*

$$\begin{cases} \dot{w} = (\bar{A} - LC) w + (L + (\bar{A} - LC)E) \mathcal{Y} + \Lambda e_1, \\ \hat{z} = w + E \mathcal{Y}. \end{cases} \quad (7)$$

This observer is inspired from [11]. One can note that the computation of the estimates $\hat{z}(t)$ does not depend on the parameter β .

Proof. We prove that the estimation error $e(t) = \hat{z}(t) - z(t)$ converges exponentially towards zero. Indeed, we have

$$\begin{aligned}
 \dot{e} &= \dot{\hat{z}} - \dot{z} \\
 &= \dot{w} + E\dot{\mathcal{Y}} - \bar{A}z - E\dot{\mathcal{Y}} - \Lambda e_1 \\
 &= (\bar{A} - LC)w + \{(L + (\bar{A} - LC)E)\mathcal{Y} + \Lambda e_1 + E\dot{\mathcal{Y}} - \bar{A}z - E\dot{\mathcal{Y}} - \Lambda e_1\} \\
 &= (\bar{A} - LC)w + \{(L + (\bar{A} - LC)E)\mathcal{Y} - \bar{A}z\} \\
 &= (\bar{A} - LC)(\hat{z} - E\mathcal{Y}) + \{(L + (\bar{A} - LC)E)\mathcal{Y} - \bar{A}z\} \\
 &= (\bar{A} - LC)\hat{z} - (\bar{A} - LC)E\mathcal{Y} + L\mathcal{Y} + (\bar{A} - LC)E\mathcal{Y} - \bar{A}z \\
 &= (\bar{A} - LC)\hat{z} + LCz - \bar{A}z \\
 &= (\bar{A} - LC)(\hat{z} - z) \\
 &= (\bar{A} - LC)e
 \end{aligned}$$

This shows that $\|e(t)\| \rightarrow 0$ with exponential convergence rate since all the eigenvalues of the matrix $\bar{A} - LC$ have negative real parts. \square

Remark 2.1. *The estimation method proposed in Theorem 2.1 is valid for arbitrary number n of age-classes.*

For our model with $n = 5$, we have

$$\bar{A} - LC = \begin{pmatrix} -\mu_x & -\mu_1 - l_1 & -\mu_2 - \gamma_2 - l_1 & 0 & 0 & 0 & 0 \\ 0 & -\gamma_1 - l_2 & \mu_2 + \gamma_2 - l_2 & 0 & 0 & 0 & 0 \\ 0 & \gamma_1 - l_3 & -\mu_2 - \gamma_2 - l_3 & 0 & 0 & 0 & 0 \\ 0 & -l_4 & \gamma_2 - l_4 & -\mu_3 - \gamma_3 & 0 & 0 & 0 \\ 0 & -l_5 & -l_5 & \gamma_3 & -\mu_4 - \gamma_4 & 0 & 0 \\ 0 & -l_6 & -l_6 & 0 & \gamma_4 & -\mu_5 - \gamma_5 & 0 \\ 0 & -\mu_1 - l_7 & -\mu_2 - \gamma_2 - l_7 & 0 & 0 & r \cdot \gamma_5 & -\mu_m \end{pmatrix}$$

The eigenvalues of $\bar{A} - LC$ are: $-\mu_x$, $-(\gamma_1 + \gamma_2 + \mu_2)$, $-(\mu_3 + \gamma_3)$, $-(\mu_4 + \gamma_4)$, $-(\mu_5 + \gamma_5)$, $-\mu_m$, and $-(l_2 + l_3)$. Therefore the matrix $\bar{A} - LC$ is stable provided that $l_2 + l_3 > 0$. Since the eigenvalues of $\bar{A} - LC$ do not depend on l_1 nor on l_i for $i = 4, \dots, 7$, we simply choose $l_1 = l_4 = l_5 = l_6 = l_7 = 0$.

Therefore the dynamical estimator (7) for $n = 5$ is given by

$$\left\{ \begin{array}{l} \dot{w}_1 = -\mu_x w_1 - \mu_1 w_2 - (\mu_2 + \gamma_2) w_3 \\ \dot{w}_2 = -(\gamma_1 + l_2) w_2 + (\mu_2 + \gamma_2 - l_2) w_3 \\ \dot{w}_3 = (\gamma_1 - l_3) w_2 - (\mu_2 + \gamma_2 + l_3) w_3 \\ \dot{w}_4 = \gamma_2 w_3 - (\mu_3 + \gamma_3) w_4 \\ \dot{w}_5 = \gamma_3 w_4 - (\mu_4 + \gamma_4) w_5 \\ \dot{w}_6 = \gamma_4 w_5 - (\mu_5 + \gamma_5) w_6 \\ \dot{w}_7 = -\mu_1 w_2 - (\mu_2 + \gamma_2) w_3 + r \gamma_5 w_6 - \mu_m w_7 \\ \hat{z}_1 = w_1 - \mathcal{Y} \\ \hat{z}_2 = w_2 + \mathcal{Y} \\ \hat{z}_3 = w_3 \\ \hat{z}_4 = w_4 \\ \hat{z}_5 = w_5 \\ \hat{z}_6 = w_6 \\ \hat{z}_7 = w_7 - \mathcal{Y} \end{array} \right. \quad (8)$$

Thanks to this observer, one can compute easily $w(t)$ and then $\hat{z}(t)$ which tends exponentially fast to $z(t)$. The estimates of respectively $x(t)$, $y_i(t)$, $m(t)$ are respectively $\hat{x}(t) = \hat{z}_1(t)$, $\hat{y}_i(t) = \hat{z}_{i+1}(t)$ for $i = 1, \dots, 5$, and $\hat{m}(t) = \hat{z}_7(t)$.

Therefore one can get an estimate of the total parasite burden $\sum_{i=1}^5 y_i(t)$. This dynamical estimate is given by $\sum_{i=1}^5 \hat{y}_i(t) = \sum_{i=2}^6 \hat{z}_i(t)$.

3 Estimation of the rate of infection β

Let us consider the dynamic of y_1 , we have $\dot{y}_1 = \beta x m - (\gamma_1 + \mu_1) y_1$. By the variation of constants method, we can write:

$$y_1(t) = y_1(t_0) e^{-(\gamma_1 + \mu_1)(t-t_0)} + \beta \int_{t_0}^t x(s) m(s) e^{(\gamma_1 + \mu_1)(s-t)} ds$$

By replacing $x(t)$, $y_1(t)$ and $m(t)$ by their estimates $\hat{x}(t)$, \hat{y}_1 and $\hat{m}(t)$ provided by the estimator (8), we have:

$$\hat{y}_1(t) = \hat{y}_1(t_0) e^{-(\gamma_1 + \mu_1)(t-t_0)} + \tilde{\beta} \int_{t_0}^t \hat{x}(s) \hat{m}(s) e^{(\gamma_1 + \mu_1)(s-t)} ds$$

Then

$$\hat{y}_1(t) e^{(\gamma_1 + \mu_1)t} - \hat{y}_1(t_0) e^{(\gamma_1 + \mu_1)t_0} = \tilde{\beta} \int_{t_0}^t \hat{x}(s) \hat{m}(s) e^{(\gamma_1 + \mu_1)s} ds \quad (9)$$

Let t_f be the time after which the measured peripheral parasitaemia becomes practically zero. We discretize the interval $[t_0, t_{final}]$ in $[t_i, t_{i+1}]$ and we write the relation (9) for each interval

$[t_i, t_{i+1}]$ to obtain

$$\hat{y}_1(t_{i+1})e^{(\gamma_1+\mu_1)t_{i+1}} - \hat{y}_1(t_i)e^{(\gamma_1+\mu_1)t_i} = \tilde{\beta} \int_{t_i}^{t_{i+1}} \hat{x}(s)\hat{m}(s)e^{(\gamma_1+\mu_1)s} ds \quad (10)$$

For each i , let $U_i = \hat{y}_1(t_{i+1})e^{(\gamma_1+\mu_1)t_{i+1}} - \hat{y}_1(t_i)e^{(\gamma_1+\mu_1)t_i}$ and $V_i = \int_{t_i}^{t_{i+1}} \hat{x}(s)\hat{m}(s)e^{(\gamma_1+\mu_1)s} ds$. By numerical integration, we can compute, for each i , U_i and V_i . Thus, (10) can be written as:

$$U = \tilde{\beta}V$$

where U and V are vectors of appropriate dimension with U_i and V_i as components of U and V respectively.

Hence, by a linear regression, we can obtain $\tilde{\beta}$ which is an estimate of β .

4 Illustration using malariatherapy data

4.1 Estimation of the numbers of sequestered infected erythrocytes

In this section we show how our method to estimate the total parasitaemia from the peripheral infected cells that are measured can be applied. By parasitaemia, we refer to the density of parasites in the blood. The measured parasitaemia are taken from data collected when malaria was used as therapy for neurosyphilis by the US Public Health Service at the National Institutes of Health laboratories in Columbia, South Carolina and Milledgeville, Georgia [2]. Patients were inoculated through mosquito bite or infected blood [2, 3]. Those data have been successfully used by many authors [2, 3, 7, 18] for different purposes concerning the *Plasmodium falciparum* parasite.

To apply our total parasitaemia estimation method, we choose data of four patients named S1204, S1050, G221, and G54. These patients have been studied in [3] for the following reasons: They do not have any of the following features:

- (i) treatment with drugs reported to affect gametocytes (chloroquine, pyrimethamine, primaquine) or unknown drugs;
- (ii) super-inoculation with any malaria parasite in the course of the infection;
- (iii) parasitological status on the day before onset of curative treatment positive or uncertain;
- (iv) gametocyte counts never exceeding $100 \mu l$ (otherwise a reliable estimation of parameters would have been impossible with the current model);
- (v) inoculation of a rarely used strain.

Those particular patients are relevant to our study because those patients have not taken treatment with drugs reported to affect gametocytes [3] and then satisfy the assumption of low mortality rates for peripheral erythrocytes (PRBC) that we make here. This assumption has also been used in [4].

It remains to pick the numerical values for different parameters. Among parameters in (3), some of them are known or at least widely accepted. However, the infection rate β is unknown or hardly known, so our method here allows us to study the system without explicitly using β . With many classes, the most difficult task is how to choose the transition rates [4, 6] with the condition that the sum of the stage waiting times (life-span of PRBCs) is 2 days. So, in this paper we use the transition and death rates from [4] for patients without fever, i.e. at $37^\circ C$.

Then we have:

i	Transition γ_i	Death rate μ_i
1	1.96	0
2	3.78	1.86
3	2.85	0
4	1.76	0.1
5	3.26	0

With these parameters, we will obtain $\sum_{i=1}^5 \frac{1}{\gamma_i + \alpha_i} = 1.9101065$ days, which is close to 2 days.

In this paper, the unit of volume is micro-liter (μl) and the unit of time is day. The life span of healthy erythrocytes is approximately 120 days [1, 7], so $\mu_x = \frac{1}{120} \text{ day}^{-1}$.

For the constant recruitment, we proceed as in [16], where the authors fixed the constant rate of erythrocytes' production at $\frac{5 \times 10^6}{120}$ cells $\mu\text{l}^{-1} \text{ day}^{-1}$. This quantity is obtained from the parasite-free equilibrium state: $0 = \Lambda - \mu_x x_0$ where x_0 is the fixed concentration of RBC in adult males which is around 5×10^6 RBCs per μl .

Merozoite's life-span ($\frac{1}{\mu_m}$) is, according to [1], about 20 minutes, so $\mu_m = 72 \text{ day}^{-1}$.

The number of merozoites released in the blood is between 8-32. So, we take here $r = 16$.

With these values, the choice l_2 and/or l_3 positive make the the matrix $\bar{A} - LC$ asymptotically stable. More precisely, with these values, the eigenvalues of the matrix $\bar{A} - LC$:

$$\text{Sp}(\bar{A} - LC) = \{-l_2 - l_3; -\mu_x; -\mu_m; -\mu_5 - \gamma_5; -\mu_4 - \gamma_4; -\mu_3 - \gamma_3; -\gamma_1 - \mu_2 - \gamma_2\}$$

For the simulations we take $l_2 = l_3 = 5$. Since all the eigenvalues of the matrix $\bar{A} - LC$ are negative, the estimation error will tend exponentially to zero. For a given precision $\epsilon > 0$, it is possible to compute a minimal time t_ϵ satisfying $|\hat{y}_i(t) - y_i(t)| < \epsilon \|\hat{z}(0) - z(0)\|$ for all $t > t_\epsilon$. There is a graphical method to determine t_ϵ , it is sufficient to run the estimator (8) with different initial conditions and then the estimates become reliable from the time when the various curves merge. An illustration for the total parasite burden is given in Figure 1. For the patient S1204, $t_\epsilon \approx 5$ days.

Hereafter, we present the estimation results for the patient S1204 obtained by the estimator (8) using the malariatherapy data. The total parasitaemia estimates for the other patients are given in Figures 6,7,8.

Figure 1: Patient S1204: Estimates of the total burden with different initial conditions for the estimator (8): estimates become accurate for $t > 5$ days.

The estimates of sequestered and total parasite population per micro-liter in patient S1204 are given in Table 1.

Time in days	Peripheral parasitaemia/ μl (data)	Estimated sequestered parasitaemia/ μl	Estimated total parasitaemia/ μl
5	5811	22727	28538
10	180	9419	9599
15	0	3	3
20	9	3	12
25	0	1	1
30	0	1	1
35	340	248	588
40	25696	50217	75913
45	336	2359	2695
50	7660	4931	12591

Figure 2: Patient S1204: Measure (data) of peripheral parasitaemia (solid line), estimated sequestered parasitaemia (dashed line), and estimated total parasitaemia (dotted line).

55	12900	10809	23709
60	7100	9792	16892
65	1420	5123	6543
70	180	841	1021
75	7830	6547	14377
80	20	104	124
85	580	2173	2753
90	560	322	882
95	3130	5232	8362
100	950	1571	2521

Table 1: Estimates delivered by the estimator (8)

4.2 Illustration of population synchrony

One of the most important feature of malaria is the synchronous development of the parasite within the host, i.e. all of the infected RBCs (rings, trophozoites, shizontes) are about the same during the development of the cycle. This synchrony leads to simultaneous eruption of all mature schizontes, which explains the periodic fevers in human malaria [4, 13]. According to [20], synchronization in *Plasmodium falciparum* is only partial, i.e: parasitaemia often shows chaotic fluctuations on top of periodic behavior. This is confirmed by the malariatherapy patients considered in this paper. This can be seen on Fig 6 for the patient G54: on the interval of (0,10), there are four main peaks of total parasitaemia. A high synchrony would suggest five peaks. The

same remark is valid for the patients S1204 on Fig 1 and S1050 on Fig 7. For the patient G221, a closer look of the parasiteamia on the interval (0,10) on Fig 9 shows also four peaks on that interval of time.

Another way to see the low synchrony in the malariatheapy patients is to estimate the level of synchrony [4] with the formula

$$s(t) = \sum_{i=1}^5 p_i \log p_i$$

where p_i is the proportion of the total infected population in stage i at time t . This formula suggests that if $s(t)$ is close to zero, the population is highly synchronous and less synchronous otherwise. The following figures represent the level of synchrony in two of our four malariatheapy patients. We choose to not display the others.

Figure 3: Patient G54: Degree of population synchrony (solid line) and ratio of sequestered to circulating parasites (dashed line). In this case the maximum synchrony is -1.129 while the minimum is -1.571.

These observation of low synchrony would serve as an additional validation of the model since it is classically observed that *Plasmodium falciparum* malaria is less synchronous than other form of human malaria [13, 20]. Also, since synchrony and the mean age of parasites define how peripheral parasiteamia may reflect total parasiteamia [6], one can estimate the ratio of sequestered to circulating parasites, over time, as predicted by the model. When the patient is not cleared by parasiteamia, this ratio (Fig. 3) fluctuates over time. For this particular patient, after the onset of the infection, the ration is greater than 1, i.e: there are more sequestered than circulating parasites. Another interesting feature that can be seen on Fig. 3 is that the ratio increases or decreases along with synchrony after the tenth day of infection. However at the onset of the infection the level of synchrony and ratio is more disparate (ratio less than 1 while the synchrony hits two main peaks). A possible explanation of this phenomenon is that at the beginning of the infection, the correlation between sequestered and circulating parasites depends

Figure 4: Degree of population synchrony in patient G221. The different jumps of synchrony are caused by periods of free-parasitemia in patient during the infection.

more on the mean age of parasites than on synchrony [6].

4.3 Numerical estimation of β

Following Section 3 and by implementing the equation (10) on Maple, we obtain numerical estimated values of β for different patients. These estimates are given in Table 4.3.

# Patient	$\beta (\times 10^{-6})$
S1204	0.44905
S1050	0.72557
G221	2.29484
G54	1.18315

Table 2: Estimated values for β based on the estimator (8)

5 Remarks and conclusion

The exact number of classes in the circulating or sequestered phases of parasites is not completely known. Hence, we divide the dynamics of parasite into two main classes, viz circulating parasites and sequestered parasites. Gravenor *et al.* [6] have considered this decomposition as well, but they consider only the dynamics of the infected cells. Figure 5 illustrates this decomposition.

Therefore, we aggregate the different infected erythrocyte stages in two stages y_1 and y_2 describ-

Figure 5: Decomposition of *Plasmodium falciparum* cycle into two classes.

ing the circulating parasites that are measured and the sequestered parasites respectively. We then obtain the following aggregated model:

$$\begin{cases} \dot{x} = \Lambda - \mu_x x - \beta x m \\ \dot{y}_1 = \beta x m - (\mu_1 + \gamma_1) y_1 \\ \dot{y}_2 = \gamma_1 y_1 - (\mu_2 + \gamma_2) y_2 \\ \dot{m} = r \gamma_2 y_2 - \mu_m m - \beta x m \end{cases} \quad (11)$$

In the control control framework, the system (11) could be written as:

$$\dot{x} = Ax + Ed + \Lambda e_1 \quad (12a)$$

$$y = Cx \quad (12b)$$

where:

$$A = \begin{pmatrix} -\mu_x & 0 & 0 & 0 \\ 0 & -\alpha_1 & 0 & 0 \\ 0 & \gamma_1 & -\alpha_2 & 0 \\ 0 & 0 & r\gamma_2 & -\mu_m \end{pmatrix}, E = \begin{pmatrix} -1 \\ 1 \\ 0 \\ -1 \end{pmatrix} \quad \text{and} \quad C = (0, 1, 0, 0).$$

The same observer (7) is valid. The choice of parameters is slightly easier in this case. If we consider patients that are not taking drugs, the mortality of parasite is very low [4]. Hence, we can consider, $\lambda_1 = 1.03$, $\lambda_2 = 0.74$ and $\mu_1 = 0.42$, $\mu_2 = 0.08$. The unit remains $days^{-1}$. We choose these parameters on the basis of the precedent application. The same constraint $\sum_{i=1}^2 \frac{1}{\lambda_i} = 1.9101065$ days is satisfied. The other parameters are standards and are the same as

for the above application. With the choice $L = (0, 5, 0, 0)^T$, we have successively:

$$\bar{A} = \begin{pmatrix} -\mu_x & -\gamma_1 - \mu_1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & \gamma_1 & -\gamma_2 - \mu_2 & 0 \\ 0 & -\gamma_1 - \mu_1 & r\gamma_2 & -\mu_m \end{pmatrix} \quad \bar{A} - LC = \begin{pmatrix} -\mu_x & -\gamma_1 - \mu_1 & 0 & 0 \\ 0 & -5 & 0 & 0 \\ 0 & \gamma_1 & -\gamma_2 - \mu_2 & 0 \\ 0 & -\gamma_1 - \mu_1 & r\gamma_2 & -\mu_m \end{pmatrix}$$

And

$$(\bar{A} - LC)E = \begin{pmatrix} -\mu_x & -\gamma_1 - \mu_1 & 0 & 0 \\ 0 & -5 & 0 & 0 \\ 0 & \gamma_1 & -\gamma_2 - \mu_2 & 0 \\ 0 & -\gamma_1 - \mu_1 & r\gamma_2 & -\mu_m \end{pmatrix} \begin{pmatrix} -1 \\ 1 \\ 0 \\ -1 \end{pmatrix} = \begin{pmatrix} \mu_x - \gamma_1 - \mu_1 \\ -5 \\ \gamma_1 \\ -\gamma_1 - \mu_1 + \mu_m \end{pmatrix}$$

and

$$L + (\bar{A} - LC)E = \begin{pmatrix} \mu_x - \gamma_1 - \mu_1 \\ 0 \\ \gamma_1 \\ -\gamma_1 - \mu_1 + \mu_m \end{pmatrix}$$

Hence, for this model, the observer is given by:

$$\dot{z} = \begin{pmatrix} -\mu_x & -\gamma_1 - \mu_1 & 0 & 0 \\ 0 & -5 & 0 & 0 \\ 0 & \gamma_1 & -\gamma_2 - \mu_2 & 0 \\ 0 & -\gamma_1 - \mu_1 & r\gamma_2 & -\mu_m \end{pmatrix} z + \begin{pmatrix} \mu_x - \gamma_1 - \mu_1 \\ 0 \\ \gamma_1 \\ -\gamma_1 - \mu_1 + \mu_m \end{pmatrix} y + \Lambda e_1 \quad (13a)$$

$$\hat{x} = z + Ey \quad (13b)$$

With this observer (which is independent of β), we can estimate all vector states and then the total parasite load $y_1 + y_2$. Using this observer (13) with data corresponding to the four patients we obtain estimates of the total parasite load that are almost the same as those obtained with the first observer (8).

Following (10), we have implemented the observer using the data and then used numerical integration together with linear regression to estimate β . The obtained estimations of β for different patients with this method are given in Table 5. It can be noticed that the values (Table 5) obtained with the aggregated model are comparable to those (Table 4.3) obtained with the original system. It is worthwhile to compare these results with some others in the literature. Hetzel and Anderson [9] found, for rodents, β between $1.872 \times 10^{-6}(\text{cells}/\mu\text{l})^{-1} \text{day}^{-1}$ and $7.329 \times 10^{-6}(\text{cells}/\mu\text{l})^{-1} \text{day}^{-1}$. Gravenor *et al.* in [7] have considered the model (1) and with a quasi steady-state assumption and by using clinical data, have estimated $\beta = 3.4833 \times 10^{-6}(\text{cells}/\mu\text{l})^{-1} \text{day}^{-1}$. However as stated by the authors, those assumptions are simplifying. By exploiting clinical data of parasitaemia used in [7] in our method, we find $\beta = 6.2734 \times 10^{-6}(\text{cells}/\mu\text{l})^{-1} \text{day}^{-1}$. According to [7], in order for the model to predict standard clinical parasitaemia, β would have to be less than $2 \times 10^{-6}(\text{cells}/\mu\text{l})^{-1} \text{day}^{-1}$ (In fact $\beta/\mu_m < 10^{-3}$ in their units). Our results are consistent with their claim. Stating which of those different values of β is the best estimation is a difficult task. However our method is easy to handle and can be used for any set of data. Our aim here is also to show how techniques from control theory are useful to estimate parameters of epidemic and intra-host models, and are therefore of wide applicability.

# <i>Patient</i>	$\beta (\times 10^{-6})$
S1204	0.49172
S1050	0.69842
G221	2.36547
G54	1.10660

Table 3: Estimated values for β based on the estimator (13).

To summarize, a method to estimate the total parasitaemia within a malaria patient and the infection rate β has been given. This method is quite simple to implement and to use with many types of data set.

Acknowledgements

We would like to thank professors M. Eichner and G. Sallet for providing us the malariatherapy data. We are also very grateful to an anonymous referee for his careful reading, and constructive comments that helped us to improve the paper.

References

- [1] R. M. ANDERSON, R. M. MAY, AND S. GUPTA, *Non-linear phenomena in host-parasite interactions.*, Parasitology, 99 Suppl (1989), pp. S59–79.
- [2] W. E. COLLINS AND G. M. JEFFERY, *A retrospective examination of sporozoite- and trophozoite-induced infections with plasmodium falciparum in patients previously infected with heterologous species of plasmodium: effect on development of parasitologic and clinical immunity.*, Am J Trop Med Hyg, (1999).
- [3] M. EICHNER, H. H. DIEBNER, L. MOLINEAUX, W. E. COLLINS, G. M. JEFFERY, AND K. DIETZ, *Genesis, sequestration and survival of plasmodium falciparum gametocytes: parameter estimates from fitting a model to malariatherapy data.*, Trans R Soc Trop Med Hyg, 95 (2001), pp. 497–501.
- [4] M. B. GRAVENOR AND D. KWIATKOWSKI, *An analysis of the temperature effects of fever on the intra-host population dynamics of plasmodium falciparum.*, Parasitology, 117 (Pt 2) (1998), pp. 97–105.
- [5] M. B. GRAVENOR AND A. LLOYD, *Reply to : Models for the in-host dynamics of malaria revisited : errors in some basic models lead to large over-estimates of growth rates*, Parasitology, 117 (1998), pp. 409–410.

- [6] M. B. GRAVENOR, A. L. LLOYD, P. G. KREMSNER, M. A. MISSINOU, M. ENGLISH, K. MARSH, AND D. KWIATKOWSKI, *A model for estimating total parasite load in falciparum malaria patients.*, J Theor Biol, 217 (2002), pp. 137–48.
- [7] M. B. GRAVENOR, A. R. MCLEAN, AND D. KWIATKOWSKI, *The regulation of malaria parasitaemia: parameter estimates for a population model.*, Parasitology, 110 (Pt 2) (1995), pp. 115–22.
- [8] M. B. GRAVENOR, M. B. VAN HENS BROEK, AND D. KWIATKOWSKI, *Estimating sequestered parasite population dynamics in cerebral malaria.*, Proc Natl Acad Sci U S A, 95 (1998), pp. 7620–4.
- [9] C. HETZEL AND R. M. ANDERSON, *The within-host cellular dynamics of bloodstage malaria: theoretical and experimental studies.*, Parasitology, 113 (Pt 1) (1996), pp. 25–38.
- [10] M. HOU AND P. MÜLLER, *Design of observers for linear systems with unknown inputs*, IEEE Transactions on automatic control, 37 (1992).
- [11] ———, *Disturbance decoupled observer design: A unified viewpoint*, IEEE Transactions on automatic control, 39 (1994), pp. 1338–1341.
- [12] A. IGGIDR, J.-C. KAMGANG, G. SALLET, AND J.-J. TEWA, *Global analysis of new malaria intrahost models with a competitive exclusion principle*, SIAM J. Appl. Math., 67 (2006), pp. 260–278 (electronic).
- [13] D. KWIATKOWSKI AND M. NOWAK, *Periodic and chaotic host-parasite interactions in human malaria.*, Proc Natl Acad Sci U S A, 88 (1991), pp. 5111–3.
- [14] D. P. MASON AND F. E. MCKENZIE, *Blood-stage dynamics and clinical implications of mixed plasmodium vivax-plasmodium falciparum infections.*, Am J Trop Med Hyg, 61 (1999), pp. 367–74.
- [15] D. P. MASON, F. E. MCKENZIE, AND W. H. BOSSERT, *The blood-stage dynamics of mixed plasmodium malariae-plasmodium falciparum infections.*, J Theor Biol, 198 (1999), pp. 549–66.
- [16] P. G. MCQUEEN AND F. E. MCKENZIE, *Age-structured red blood cell susceptibility and the dynamics of malaria infections.*, Proc Natl Acad Sci U S A, 101 (2004), pp. 9161–6.
- [17] L. MOLINEAUX AND K. DIETZ, *Review of intra-host models of malaria.*, Parasitologia, 41 (2000), pp. 221–31.
- [18] L. MOLINEAUX, M. TRAUBLE, W. E. COLLINS, G. M. JEFFERY, AND K. DIETZ, *Malaria therapy reinoculation data suggest individual variation of an innate immune response and independent acquisition of antiparasitic and antitoxic immunities.*, Trans R Soc Trop Med Hyg, 96 (2002), pp. 205–9.
- [19] L. OCHOLA, K. MARSH, Q. GAL, G. PLUSCHKE, AND T. SMITH, *Estimating sequestered parasite load in severe malaria patients using both host and parasite markers.*, Parasitology, 131 (2005), pp. 449–58.
- [20] I. M. ROUZINE AND F. E. MCKENZIE, *Link between immune response and parasite synchronization in malaria.*, Proc Natl Acad Sci U S A, 100 (2003), pp. 3473–8.
- [21] A. SAUL, *Transmission dynamics of plasmodium falciparum.*, Parasitol Today, 12 (1996), pp. 74–9.

Figure 6: Patient G54: Measure (data) of peripheral parasitaemia (solid line), and estimated total parasitaemia (dashed).

parasitaemia per micro-liter

Figure 7: Patient S1050: Measure (data) of peripheral parasitaemia (solid line), and estimated total parasitaemia (dashed).

parasitaemia per micro-liter

Figure 8: Patient G221: Measure (data) of peripheral parasitaemia (solid line), and estimated total parasitaemia (dashed).

Figure 9: Patient G221: A closer look of total parasitaemia on $(0,10)$..

**RESEARCH CENTRE
NANCY – GRAND EST**

615 rue du Jardin Botanique
CS20101
54603 Villers-lès-Nancy Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399