

HAL
open science

Global dynamics of the chemostat with overflow metabolism

Carlos Martínez, Jean-Luc Gouzé

► **To cite this version:**

Carlos Martínez, Jean-Luc Gouzé. Global dynamics of the chemostat with overflow metabolism. Journal of Mathematical Biology, 2021, 82 (3), 10.1007/s00285-021-01566-6 . hal-03130387

HAL Id: hal-03130387

<https://inria.hal.science/hal-03130387v1>

Submitted on 3 Feb 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Global dynamics of the chemostat with overflow metabolism

Carlos Martínez *

Jean-Luc Gouze †

Université Côte d'Azur, Inria, INRAE, CNRS, Sorbonne Université
Biocore team, Sophia Antipolis, France

February 3, 2021

Abstract We analyze the asymptotic behavior of the periodically forced light limited Droop model, representing microalgae growth. We consider general monotone growth and uptake rate functions. Based on a conservation principle, we reduce the model to a limiting planar periodic system of differential equations. The reduced system generates a monotone dynamical system. Combining this fact with results on periodic Kolmogorov equations, we find conditions such that any solution of the reduced model approaches to a positive periodic solution. Under these conditions, if the reduced system admits only one positive periodic solution, using the theory of asymptotically periodic semiflows, we extend the results on the limiting system to the original model. Finally, based on results of monotone sub-homogeneous dynamical systems, we give conditions to determine the uniqueness of positive periodic solutions.

1 Introduction

Escherichia coli (*E. coli*) is a bacterium that is naturally found in the intestine of humans and other mammals. This bacterium has been a preferred choice for large-scale production of recombinant proteins¹ such as insulin, GFP (green fluorescent protein), or the human growth hormone [3] [17]. For high density cultivation of *E. coli*, glucose is generally the preferred and most common carbon and energy source [6], since this is inexpensive and readily utilizable. To harvest energy from glucose, *E. coli* combines two different metabolic strategies, aerobic respiration, which needs oxygen, and fermentation, which does not need oxygen [12]. Respiration is more energy-efficient than fermentation, nevertheless, in

*carlos.martinez@inria.fr

†jean-luc.gouze@inria.fr

¹Recombinant proteins are proteins that are artificially made through the recombinant DNA technology.

fast growing cells, some energy is also obtained by fermentation. This seemingly wasteful strategy in which cells use fermentation instead of respiration, even in the presence of oxygen, is known as overflow metabolism [4]. This phenomenon is not only limited to *E. coli*, but to a diverse range of microorganisms [30]. For example, in yeasts, overflow metabolism is known as Crabtree effect [8], and in cancer cells it is known as Warburg effect [18].

Overflow metabolism results in the secretion of fermentation by-products, such as acetate in *E. coli* cultures or ethanol in yeast cultures, which accumulation can have an inhibitory effect on cells growth. For example, glucose uptake is inhibited in *E. coli* and yeast cultures in presence of acetate [21] and ethanol [20] respectively. Moreover, the formation of these by-products constitutes a diversion of carbon that might have contributed to biomass or protein synthesis. Thus, overflow metabolism can pose a major problem in large-scale production of biomass or recombinant proteins [9] [15].

Cultivation of *E. coli*, yeasts, and other microorganisms can be done in a chemostat. The chemostat, introduced in the 1950s independently by Monod [23] and Novick and Szilard [25], is a perfectly mixed reactor, permanently fed with a nutrient rich medium and simultaneously emptied so that the culture volume is kept constant. Using the chemostat is a way to maintain indefinitely a non-zero growth rate, and therefore to study the organisms under various constant growth rates. The classical chemostat model describes the dynamics of a single population with growth limited by a single nutrient. We refer the reader to [28] and [1] for the theory of the chemostat and for different variations of the classical chemostat model. In [33], [32], [16], and [14], the authors study the dynamics of chemostat models with the production of a toxic by-product. In [32], the production of the by-product is described as a consequence of overflow metabolism. However, in all these works the authors assume that the secretion of the by-product occurs at any growth rate while experimental evidence shows that by-product secretion does not take place at low growth rates [4].

In this paper, we study the long-term behavior of a chemostat model accounting for the following features of overflow metabolism:

- secretion of a by-product when the substrate uptake rate is above a threshold;
- biomass loss due to secretion of the by-product;
- inhibition of substrate uptake in presence of the by-product.

The model is mainly inspired by the recently proposed model in [22] that describes the growth of an *E. coli* culture producing a recombinant protein. In contrast to our model, the authors in [22] consider growth on the by-product (acetate) and an additional variable describing the dynamics of a recombinant protein concentration. *E. coli* consume acetate only after the glucose (substrate) is totally consumed, phenomenon known as carbon catabolite repression [31]. Thus, given the continuous supply of substrate in chemostats, we neglect the consumption of the by-product in our model. Note that carbon catabolite repression is also observed in yeasts [11]. With respect to the recombinant protein

Figure 1: A schematic diagram of a chemostat reactor. The chemostat is fed at a rate F with a substrate concentration S_{in} . The reactor is emptied at the rate F keeping a constant volume V . The concentrations of microorganisms (x), substrate (S), and by-product (R) are homogeneous in the medium.

concentration, in the discussion section we show that our results can be easily extended when considering the dynamics of a recombinant protein.

The chemostat model with overflow metabolism is described by an autonomous system of ordinary differential equations. Using a conservation principle, the model can be reduced to a planar system. Thus, we study the dynamics of the planar system by finding appropriate invariant sets and using results on cooperative systems [27]. To extend our results to the original model, we use the well known Theorem of Butler-McGehee [28]. This technique requires the stability of equilibria, which may be difficult to obtain due to the non-smoothness of the by-product excretion rate function (overflow metabolism). This situation is treated with classical results of the theory of differential equations such as the comparison method [7].

This paper is organized as follows. In Section 2, we describe the chemostat model and the main hypotheses. Sections 3 and 4 are devoted to the mathematical analysis of the model. In Section 3, we characterize the existence of equilibria and their local stability. In Section 4, we present the results on the global behavior of the model. The main result is given in this section (Theorem 4.6). In the last section, Section 5, we begin presenting a brief summary of our mathematical results. Then, we finish the paper with a discussion on the steady state production of biomass and recombinant proteins in chemostat-type systems.

2 Chemostat model

We consider a chemostat (see Figure 1) with a single population of microorganisms whose concentration is denoted by x . This population grows at a specific growth rate $\mu(\cdot)$. The specific growth rate considers the carbon gain by substrate uptake and the carbon loss due to metabolic overflow *i.e.*

$$\mu(\cdot) = Y_S r_S(\cdot) - Y_R r_{of}(\cdot), \quad (1)$$

Figure 2: By-product excretion rate (r_{of}) as a function of the substrate uptake rate (r_S).

where r_S is the substrate uptake rate, r_{of} is the metabolic overflow rate (or by-product formation rate), and Y_S, Y_R are yield coefficients. Following [4], when r_S is higher than a threshold rate r_{S0} , then the excretion of by-product occurs at a rate proportional to the difference between r_S and r_{S0} *i.e.* $r_{of} = f(r_S)$ with f defined as (see Figure 2):

$$f(r_S) = \begin{cases} k(r_S - r_{S0}) & \text{if } r_S > r_{S0}, \\ 0 & \text{if } r_S \leq r_{S0}, \end{cases}$$

with $k > 0$. The substrate uptake rate r_S is a function of the substrate bulk concentration (S) and the overflow metabolism by-product (R) *i.e.* $r_S = r_S(S, R)$. We assume that r_S is continuously differentiable for all $S, R \geq 0$ and that:

$$r_S(0, R) = 0, \quad \frac{\partial r_S}{\partial S} > 0, \quad \text{and} \quad \frac{\partial r_S}{\partial R} < 0.$$

Thus, the by-product R has an inhibitory effect on the substrate uptake rate. An example for r_S is given by (see [22]):

$$r_S(S, R) = r_{S,max} \frac{S}{K_S + S} \frac{K_{i,R}}{K_{i,R} + R}, \quad (2)$$

where $r_{S,max}$ is the maximal substrate uptake rate, K_S is a half saturation constant, and $K_{i,R}$ is an inhibition constant. The chemostat is fed at a rate $F > 0$ with a substrate concentration S_{in} . The dilution rate is defined as $D = F/V$, with V the volume of the culture. Mass balance equations lead to:

$$\begin{aligned} \frac{dx}{dt} &= (\mu(S, R) - D)x, \\ \frac{dS}{dt} &= D(S_{in} - S) - r_S(S, R)x, \\ \frac{dR}{dt} &= -DR + r_{of}(S, R)x. \end{aligned} \quad (3)$$

Model (3) is that of a standard chemostat with a single species with growth limited by a single substrate, with the added feature that a by-product is produced as a consequence of overflow metabolism.

Throughout the paper we assume:

$$Y_S - kY_R > 0. \quad (4)$$

This assumption implies that the growth rate function μ is strictly increasing in S and strictly decreasing in R . This follows directly from noting that:

$$\mu(\cdot) = \begin{cases} (Y_S - kY_R)r_S(\cdot) + kY_Rr_{S0} & \text{if } r_S(\cdot) > r_{S0}, \\ Y_Sr_S(\cdot) & \text{if } r_S(\cdot) \leq r_{S0}. \end{cases}$$

Assumption (4) is satisfied by the parameters given in [22]. We also assume that

$$r_S(S_{in}, 0) > r_{S0} \quad (\text{i.e. } r_{of}(S_{in}, 0) > 0). \quad (5)$$

In the long-term operation with presence of microorganisms, the substrate concentration in the medium cannot be higher than S_{in} . Then, if $r_S(S_{in}, 0) \leq r_{S0}$, overflow metabolism is not possible in the long-term, and the study of the dynamics of (3) is reduced to that of a classical chemostat model.

Recalling the definition of μ and combining (4) and (5), we have the following inequality:

$$\mu(S_{in}, 0) > Y_Sr_{S0}.$$

This inequality allows us to consider dilution rates between Y_Sr_{S0} and $\mu(S_{in}, 0)$. As we will show in the next sections, in the long-term operation, only when $Y_Sr_{S0} < D < \mu(S_{in}, 0)$ there is presence of the by-product in the culture.

As expected, the domain of biological interest, that is $\mathbb{R}_+^3 := \{(x, S, R) \in \mathbb{R}^3, x, S, R \geq 0\}$, is positively invariant.

The conservation principle for chemostats is satisfied by the variable $W = x + Y_S S + Y_R R$ i.e.

$$\frac{dW}{dt} = D(Y_S S_{in} - W). \quad (6)$$

We can rapidly verify that

$$W(t) = W(0)e^{-Dt} + Y_S S_{in}(1 - e^{-Dt}). \quad (7)$$

In view of the definition of W we have

$$0 \leq x(t), Y_S S(t), Y_R R(t) \leq W(t).$$

Since $W(t) \rightarrow Y_S S_{in}$ as $t \rightarrow \infty$, we conclude that (3) is dissipative i.e. solutions of (3) are attracted by the bounded set $[0, Y_S S_{in}] \times [0, S_{in}] \times [0, Y_S S_{in}/Y_R]$.

3 Existence of steady states and local stability

Equation (3) admits at most two equilibria. A trivial equilibrium corresponds to the absence of microorganisms. It is given by

$$E_0 = (0, S_{in}, 0), \quad (8)$$

and it always exists. The other possible equilibrium is characterized by the presence of microorganisms. The presence of the by-product depends on the dilution rate. The following proposition formally characterizes the existence of this equilibrium.

Proposition 3.1 (Existence of the non-trivial equilibrium).

(a) If $\mu(S_{in}, 0) > D$, then (3) admits a unique equilibrium $E^* = (x^*, S^*, R^*)$ with presence of microorganisms (i.e. $x^* > 0$). Moreover,

- If $Y_S r_{S0} > D$, then $R^* = 0$ and $r_S(S^*, 0) < r_{S0}$.
- If $Y_S r_{S0} = D$, then $R^* = 0$ and $r_S(S^*, 0) = r_{S0}$.
- If $Y_S r_{S0} < D$, then $R^* > 0$ and $r_S(S^*, R^*) > r_{S0}$.

(b) If $\mu(S_{in}, 0) \leq D$, then (3) has no equilibrium with presence of microorganisms.

Proof. Assume that $D \leq Y_S r_{S0}$. In this case, any positive steady state of (3) has no by-product. Indeed, by contradiction, if (x^*, S^*, R^*) is a positive steady state of (3) with $R^* > 0$, then $r_{of}(S^*, R^*) = DR^*/x^* > 0$ (from the third equation in (3)). Thus, from the first equation in (3) we obtain:

$$\mu(S^*, R^*) - D = (Y_S - kY_R) \underbrace{(r_S(S^*, R^*) - r_{S0})}_{>0} + \underbrace{Y_S r_{S0} - D}_{\geq 0} > 0,$$

which contradicts the fact that (x^*, S^*, R^*) is a positive steady state. Hence, any positive steady state of (3) has the form $(x^*, S^*, 0)$. As in a classical chemostat model (note that $S \mapsto \mu(S, 0)$ is strictly increasing), (3) admits a unique positive steady state if $\mu(S_{in}, 0) > D$, and has no positive steady states if $\mu(S_{in}, 0) \leq D$.

Now assume that $D > Y_S r_{S0}$. In this case, the by-product is present in any positive equilibrium of (3). Indeed, by contradiction, if $(x^*, S^*, 0)$ is a positive steady state of (3), then $r_{of}(S^*, 0) = 0$. But we have $Y_S r_S(S^*, 0) = D > Y_S r_{S0}$, which implies $r_S(S^*, 0) > r_{S0}$, and hence $r_{of}(S^*, 0) > 0$, which is a contradiction. Then, we look for positive steady states (x^*, S^*, R^*) with $R^* > 0$. If $R^* > 0$, then $r_{of}(S^*, R^*) > 0$. Thus, we study the following system of equations:

$$\begin{aligned} 0 &= (Y_S - kY_R)r_S(S, R) + kY_R r_{S0} - D, \\ 0 &= D(S_{in} - S) - r_S(S, R)x, \\ 0 &= -DR + k[r_S(S, R) - r_{S0}]x. \end{aligned} \quad (9)$$

From the two first equations in (9), we obtain that:

$$S = S_{in} - \beta_S x, \quad \beta_S := \frac{1}{D} \frac{D - kY_R r_{S0}}{Y_S - kY_R} > 0. \quad (10)$$

Combining the three equations in (9), we obtain that $x + Y_S S + Y_R R = Y_S S_{in}$ (conservation principle, see (6)). Combining this equation with (10), we obtain:

$$R = \beta_R x, \quad \beta_R := \frac{k}{D} \frac{D - Y_S r_{S0}}{Y_S - kY_R} > 0. \quad (11)$$

Combining (10) and (11) with the first equation in (9), we obtain the following equation for x :

$$\underbrace{(Y_S - kY_R)r_S(S_{in} - \beta_S x, \beta_R x) + kY_R r_{S0} - D}_{f(x)} = 0. \quad (12)$$

Since f is strictly decreasing, $f(0) = \mu(S_{in}, 0) - D$ and $f(S_{in}/\beta_S) = kY_R r_{S0} - D < Y_S r_{S0} - D < 0$, we conclude that (12) admits a unique solution $x^* \in (0, S_{in}/\beta_S)$ if $\mu(S_{in}, 0) > D$, and has no positive solution if $\mu(S_{in}, 0) \leq D$. Taking $S^* = S_{in} - \beta_S x^*$ and $R^* = \beta_R x^*$ we have the positive steady state.

It remains to prove the inequalities in (a). Assume that $\mu(S_{in}, 0) > D$ and let (x^*, S^*, R^*) be the unique positive steady state of (3). If $D \leq Y_S r_{S0}$, then $R^* = 0$, hence $r_{of}(S^*, 0) = 0$ (from the third equation in (3)). This implies that $Y_S r_S(S^*, 0) = D$. Thus, if $D < Y_S r_{S0}$ (resp. $D = Y_S r_{S0}$), then $r_S(S^*, 0) < r_{S0}$ (resp. $r_S(S^*, 0) = r_{S0}$). Now, if $D > Y_S r_{S0}$, then $R^* > 0$, hence $r_{of}(S^*, R^*) > 0$. This implies that $r_S(S^*, R^*) > r_{S0}$ and the proof is completed. \square

The following result shows that the equilibrium with presence of microorganisms is locally stable when $D \neq Y_S r_{S0}$.

Proposition 3.2 (Local stability of E^*). *Assume that $D < \mu(S_{in}, 0)$ and let E^* be the non-trivial equilibrium given by Proposition 3.1. If $D \neq Y_S r_{S0}$, then E^* is locally stable.*

Proof. If $D > Y_S r_{S0}$, according to Proposition 3.1, $R^* > 0$ and $r_{of}(S^*, R^*) > 0$. Thus, we can study the local stability of E^* in the following system:

$$\begin{aligned} \frac{dx}{dt} &= [(Y_S - kY_R)r_S(S, R) + kY_R r_{S0} - D]x, \\ \frac{dS}{dt} &= D(S_{in} - S) - r_S(S, R)x, \\ \frac{dR}{dt} &= -DR + k[r_S(S, R) - r_{S0}]x. \end{aligned} \quad (13)$$

Set $\alpha := Y_S - kY_R$. The change of variables $U = x + \alpha S$ and $W = x + Y_S S + Y_R R$ leads (13) to:

$$\begin{aligned}\frac{dx}{dt} &= [\alpha \hat{r}_S(x, U, W) + kY_R r_{S0} - D]x, \\ \frac{dU}{dt} &= D(\alpha S_{in} - U) + kY_R r_{S0}x, \\ \frac{dW}{dt} &= D(Y_S S_{in} - W),\end{aligned}\tag{14}$$

with

$$\hat{r}_S(x, U, W) = r_S \left(\frac{1}{\alpha}(U - x), \frac{1}{Y_R} \left(W - \frac{Y_S}{\alpha} U \right) + \frac{k}{\alpha} x \right).\tag{15}$$

The Jacobian matrix associated with (14) and evaluated at E^* is:

$$J_1 := \begin{bmatrix} \alpha x^* \frac{\partial \hat{r}_S}{\partial x} & \alpha x^* \frac{\partial \hat{r}_S}{\partial U} & \alpha x^* \frac{\partial \hat{r}_S}{\partial W} \\ kY_R r_{S0} & -D & 0 \\ 0 & 0 & -D \end{bmatrix}.$$

It is clear that one eigenvalue of J is $-D$. The other two eigenvalues are those of the matrix:

$$J'_1 := \begin{bmatrix} \alpha x^* \frac{\partial \hat{r}_S}{\partial x} & \alpha x^* \frac{\partial \hat{r}_S}{\partial U} \\ kY_R r_{S0} & -D \end{bmatrix}.$$

We note that:

$$\begin{aligned}\frac{\partial \hat{r}_S}{\partial x} &= -\frac{1}{\alpha} \frac{\partial r_S}{\partial S} + \frac{k}{\alpha} \frac{\partial r_S}{\partial R} < 0, \\ \frac{\partial \hat{r}_S}{\partial U} &= \frac{1}{\alpha} \frac{\partial r_S}{\partial S} - \frac{Y_S}{\alpha Y_R} \frac{\partial r_S}{\partial R} > 0.\end{aligned}$$

Thus, it is easy to verify that $Tr(J'_1) < 0$ and that $det(J'_1) > \alpha r_{S0} x \frac{\partial r_S}{\partial S} > 0$. This implies that both eigenvalues of J'_1 have negative real part. Thus, E^* is locally stable.

If $0 < D < Y_S r_{S0}$, according to Proposition 3.1, $R^* = 0$ and $r_{of}(S^*, 0) = 0$. Thus, we can study the local stability of E^* in the following system:

$$\begin{aligned}\frac{dx}{dt} &= [Y_S r_S(S, R) - D]x, \\ \frac{dS}{dt} &= D(S_{in} - S) - r_S(S, R)x, \\ \frac{dR}{dt} &= -DR.\end{aligned}\tag{16}$$

The Jacobian matrix associated with (16) and evaluated at E^* is:

$$J_2 := \begin{bmatrix} 0 & x^* Y_S \frac{\partial r_S}{\partial S} & x^* Y_S \frac{\partial r_S}{\partial R} \\ -r_S & -D - x^* \frac{\partial r_S}{\partial S} & -x^* \frac{\partial r_S}{\partial R} \\ 0 & 0 & -D \end{bmatrix}.$$

As in the previous case, one eigenvalue of J_2 is $-D$. The other two eigenvalues are those of the matrix:

$$J_2' := \begin{bmatrix} 0 & x^* Y_S \frac{\partial r_S}{\partial S} \\ -r_S & -(D + x^* \frac{\partial r_S}{\partial S}) \end{bmatrix}.$$

It is clear that $Tr(J_2') < 0$ and $det(J_2') > 0$. Hence, both eigenvalues of J_2' have negative real part. Thus, E^* is locally stable. \square

4 Global behavior and main result

In this section, we aim to prove that if (3) admits an equilibrium with presence of microorganisms, which is unique according to Proposition 3.1, then any solution to (3) approaches it asymptotically, provided a positive initial population. The first result in this section shows the existence of two positively invariant sets, which will be repeatedly used in this section.

Lemma 4.1 (Positively invariant sets).

- (a) *The set $\Omega_1 := \{(x, S, R) \in \mathbb{R}_+^3; x + Y_S S \leq Y_S S_{in}\}$ is positively invariant.*
(b) *If $D \geq Y_S r_{S0}$, the set $\Omega_2 := \Omega_1 \cap \{(x, S, R); r_S(S, R) \geq r_{S0}\}$ is positively invariant.*

Proof. We have that the variable $V := x + Y_S S$ satisfies the following differential equation:

$$\frac{dV}{dt} = D(Y_S S_{in} - V) - Y_R r_{of}(S, R)x. \quad (17)$$

The proof of (a) follows from the fact that $\frac{dV}{dt}|_{V=Y_S S_{in}} \leq 0$ and \mathbb{R}_+^3 is positively invariant. For (b), let us consider the variable $y = r_S(S, R)$. Then we have:

$$\frac{dy}{dt} = (D(S_{in} - S) - yx) \frac{\partial r_S(S, R)}{\partial S} + (-DR + r_{of}(S, R)x) \frac{\partial r_S(S, R)}{\partial R} \quad (18)$$

Since Ω_1 is positively invariant, it is enough to show that $\frac{dy}{dt}|_{y=r_{S0}} \geq 0$ whenever $(x, S, R) \in \Omega_1$. Indeed, we have

$$\frac{dy}{dt}|_{y=r_{S0}} = (D(S_{in} - S) - xY_S r_{S0}) \frac{\partial r_S(S, R)}{\partial S} - DR \frac{\partial r_S(S, R)}{\partial R}.$$

Since $\frac{\partial r_S(S,R)}{\partial S} > 0$, $\frac{\partial r_S(S,R)}{\partial R} < 0$, $Y_S S + x \leq Y_S S_{in}$ (inside Ω_1), and $D \geq Y_S r_{S0}$, we obtain

$$\begin{aligned} \left. \frac{dy}{dt} \right|_{y=r_{S0}} &> (Y_S r_{S0}(S_{in} - S) - r_{S0}x) \frac{\partial r_S(S,R)}{\partial S} \\ &= r_{S0}(Y_S S_{in} - x - Y_S S) \frac{\partial r_S(S,R)}{\partial S} \\ &\geq 0. \end{aligned}$$

This completes the proof. \square

The following result shows that if there is no equilibrium with presence of microorganisms (*i.e.* $\mu(S_{in}, 0) \leq D$), then the population goes to extinction.

Proposition 4.2 (Extinction). *Let E_0 be given by (8). If $\mu(S_{in}, 0) \leq D$, then any solution of (3) approaches E_0 asymptotically.*

Proof. Let $(\tilde{x}, \tilde{S}, \tilde{R})$ be a solution of (3), and let $\tilde{V} = \tilde{x} + Y_S \tilde{S}$. We have that

$$\frac{d\tilde{V}}{dt} = D(Y_S S_{in} - \tilde{V}) - r_{of}(\tilde{S}, \tilde{R})\tilde{x}.$$

We can easily verify that :

$$\begin{aligned} \frac{d\tilde{x}}{dt} &\leq f_1(\tilde{x}, \tilde{V}) := \left[\mu \left(\frac{\tilde{V} - \tilde{x}}{Y_S}, 0 \right) - D \right] \tilde{x}, \\ \frac{d\tilde{V}}{dt} &\leq f_2(\tilde{x}, \tilde{V}) := D(Y_S S_{in} - \tilde{V}). \end{aligned}$$

Now, let (\hat{x}, \hat{V}) be the unique solution of

$$\begin{aligned} \frac{dx}{dt} &= f_1(x, V), \\ \frac{dV}{dt} &= f_2(x, V), \end{aligned} \tag{19}$$

satisfying $\tilde{x}(0) = \hat{x}(0)$ and $\tilde{V}(0) = \hat{V}(0)$. We note that (19) is cooperative *i.e.* $x \mapsto f_2(x, V)$ and $V \mapsto f_1(x, V)$ are increasing [28]. Then, applying Theorem B.1 from Appendix B in [28], we conclude that

$$\tilde{x}(t) \leq \hat{x}(t) \text{ and } \tilde{V}(t) \leq \hat{V}(t) \text{ for all } t \geq 0. \tag{20}$$

Again, due to the cooperativity of (19) we conclude that (\hat{x}, \hat{V}) approaches an equilibrium asymptotically. Since the unique equilibrium of (19) is $(0, Y_S S_{in})$, we conclude that (\hat{x}, \hat{V}) approaches $(0, Y_S S_{in})$ asymptotically. From (20), \tilde{x} approaches 0 asymptotically. Now, noting that $\tilde{S}(t) \leq \tilde{V}(t)/Y_S$ for all $t \geq 0$, we have that

$$\frac{d\tilde{V}}{dt} \geq g(t, \tilde{V}) := D(Y_S S_{in} - \tilde{V}) - Y_S r_{of}(\tilde{V}/Y_S, 0)\tilde{x}(t). \tag{21}$$

Let \underline{V} be the unique solution of:

$$\frac{dV}{dt} = g(t, V), \quad (22)$$

satisfying $\underline{V}(0) = \tilde{V}(0)$. Thus, by a comparison theorem argument, we conclude that $\underline{V}(t) \leq \tilde{V}(t)$ for all $t \geq 0$. Let us define $g_0(V) := D(Y_S S_{in} - V)$. Since $|g(t, V) - g_0(V)| = Y_R r_{of}(V, 0) \tilde{x}(t) \rightarrow 0$ as $t \rightarrow \infty$, we can apply Theorem 1.2 in [29] and conclude that \underline{V} approaches $Y_S S_{in}$ asymptotically. Now, since $\underline{V}(t) \leq \tilde{V}(t) \leq \hat{V}(t)$ for all $t \geq 0$, we conclude that \tilde{V} approaches $Y_S S_{in}$ asymptotically. Finally, consider the variable $\tilde{W} = \tilde{x} + Y_S \tilde{S} + Y_R \tilde{R}$. In view of (6), \tilde{W} converges to $Y_S S_{in}$. Consequently, $\tilde{R} = \frac{\tilde{W} - \tilde{V}}{Y_R}$ converges to 0, and the proof is complete. \square

In view of (6), the solutions of (3) approach the hyperplane:

$$\Omega := \{(x, S, R) \in \mathbb{R}_+^3; x + Y_S S + Y_R R = Y_S S_{in}\} \quad (23)$$

The set Ω is positively invariant with respect to (3). This implies that the dynamics of solutions starting in Ω correspond to that of a two-dimensional system. The following two results describe the dynamics of any solution starting in Ω .

Lemma 4.3. *If $\mu(S_{in}, 0) > D$ and $D > Y_S r_{S0}$, for any solution (x, S, R) to (3) starting on Ω with $x(0) > 0$, there exists t' such that $r_{of}(S(t), R(t)) \geq 0$ for all $t \geq t'$.*

Proof. Let $(\tilde{x}, \tilde{S}, \tilde{R})$ be a solution of (3) with $\tilde{x}(0) > 0$ and $(\tilde{x}(0), \tilde{S}(0), \tilde{R}(0)) \in \Omega$, and let Ω_1 and Ω_2 be the positively invariant sets defined in Lemma 4.1. Since $(\tilde{x}, \tilde{S}, \tilde{R})$ starts in Ω , we have that $\tilde{x}(t) + Y_S \tilde{S}(t) = Y_S S_{in} - Y_R \tilde{R}(t) \leq Y_S S_{in}$ for all $t \geq 0$. Hence, $(\tilde{x}(t), \tilde{S}(t), \tilde{R}(t)) \in \Omega_1$ for all $t \geq 0$. Now, we claim the existence of $t' > 0$ such that $r_S(\tilde{S}(t'), \tilde{R}(t')) \geq r_{S0}$. Indeed, by contradiction, let us assume that $r_S(\tilde{S}(t), \tilde{R}(t)) < r_{S0}$ for all $t \geq 0$. Consider the variable $\tilde{V} = \tilde{x} + Y_S \tilde{S}$. Then (\tilde{x}, \tilde{V}) is a solution of the following system:

$$\begin{aligned} \frac{dx}{dt} &= (Y_S r_S \left(\frac{V-x}{Y_S}, \frac{Y_S S_{in}-V}{Y_R} \right) - D)x, \\ \frac{dV}{dt} &= D(Y_S S_{in} - V). \end{aligned} \quad (24)$$

The planar system (24) is cooperative, then (\tilde{x}, \tilde{V}) approaches a steady state asymptotically. Let $E^* = (x^*, S^*, R^*)$ be given by Proposition 3.1. System (24) admits two equilibria, $F_0 = (0, Y_S S_{in})$ and $F^* = (x^*, Y_S S_{in})$. Thus, $r_S(\tilde{S}(t), \tilde{R}(t))$ approaches either $r_S(S_{in}, 0) (> r_{S0})$ or $D/Y_S (> r_{S0})$. This implies that $(\tilde{x}, \tilde{S}, \tilde{R})$ enters Ω_2 which contradicts our hypothesis. Then, there is $t' > 0$ such that $r_S(\tilde{S}(t'), \tilde{R}(t')) > r_{S0}$ i.e. $(\tilde{x}(t'), \tilde{S}(t'), \tilde{R}(t')) \in \Omega_2$. Since Ω_2 is positively invariant, the proof is complete. \square

The following result describes the global behavior of solutions of (3) starting on Ω .

Proposition 4.4. *Assume that $\mu(S_{in}, 0) > D$, and let E^* and E_0 be the equilibria given by Proposition 3.1 and (8) respectively. Then, for any solution (x, S, R) to (3) starting on Ω we have*

(a) *if $x(0) > 0$, then $(x(t), S(t), R(t)) \rightarrow E^*$ as $t \rightarrow \infty$,*

(b) *if $x(0) = 0$, then $(x(t), S(t), R(t)) \rightarrow E_0$ as $t \rightarrow \infty$.*

Proof. Let $(\tilde{x}, \tilde{S}, \tilde{R})$ be a solution of (3) with $(\tilde{x}(0), \tilde{S}(0), \tilde{R}(0)) \in \Omega$. To prove (a), let us assume that $\tilde{x}(0) > 0$. It is not difficult to see that (\tilde{x}, \tilde{R}) is a solution of the following system:

$$\begin{aligned} \frac{dx}{dt} &= (\mu(\varphi_S(x, R), R) - D)x, \\ \frac{dR}{dt} &= -DR + r_{of}(\varphi_S(x, R), R)x, \end{aligned} \tag{25}$$

with $\varphi_S(x, R) = S_{in} - (Y_R R + x)/Y_S$. If $D \leq Y_S r_{S0}$, then (25) admits only two equilibria, $F_0 = (0, 0)$ and $F^* = (x^*, 0)$. Hence, (25) has no interior steady states, and consequently (in a planar system) no limit cycles. The Jacobian matrix of (25) evaluated at F_0 is:

$$\begin{bmatrix} \mu(S_{in}, 0) - D & 0 \\ 0 & -D \end{bmatrix}.$$

Since $\mu(S_{in}, 0) - D > 0$, F_0 is a saddle point which can only be reached if $\tilde{x}(0) = 0$. Consequently, by the Poincaré - Bendixson theorem (Theorem 2 in Chapter 3.7 in [26]), (\tilde{x}, \tilde{R}) approaches F^* asymptotically, and hence $(\tilde{x}, \tilde{S}, \tilde{R})$ approaches E^* asymptotically. Now, let us assume that $D > Y_S r_{S0}$. From Lemma 4.3, we can assume that $r_S(\tilde{S}(t), \tilde{R}(t)) \geq r_{S0}$ for all $t \geq 0$. Thus, $(\tilde{x}, \tilde{S}, \tilde{R})$ is a solution of:

$$\begin{aligned} \frac{dx}{dt} &= ((Y_S - kY_R)r_S(S, R) + kY_R r_{S0} - D)x, \\ \frac{dS}{dt} &= D(S_{in} - S) - r_S(S, R)x, \\ 0 &= Y_S(S_{in} - S) - Y_R R - x. \end{aligned} \tag{26}$$

Set $\alpha := Y_S - kY_R$ and consider the variable $\tilde{U} = \tilde{x} + \alpha\tilde{S}$. Then (\tilde{x}, \tilde{U}) is a solution of the following system:

$$\begin{aligned} \frac{dx}{dt} &= (\alpha r_S(\varphi_S(x, U), \varphi_R(x, U)) + kY_R r_{S0} - D)x, \\ \frac{dU}{dt} &= D(\alpha S_{in} - U) + kY_R r_{S0}x, \end{aligned} \tag{27}$$

with

$$\varphi_S(x, U) = \frac{U - x}{\alpha} \text{ and } \varphi_R(x, U) = \frac{1}{Y_R} \left(Y_S S_{in} - \frac{Y_S U}{\alpha} \right) + \frac{kx}{\alpha}.$$

Since (27) is a planar cooperative system, $(\tilde{x}(t), \tilde{U}(t))$ approaches either $F^* = (x^*, x^* + \alpha S^*)$ or $F_0 = (0, \alpha S_{in})$. The Jacobian matrix of (27) evaluated at F_0 is:

$$\begin{bmatrix} \mu(S_{in}, 0) - D & 0 \\ kY_R r_{S0} & -D \end{bmatrix}.$$

It is clear that F_0 is a saddle point which can only be reached if $\tilde{x}(0) = 0$. Consequently, as in the previous case, $(\tilde{x}, \tilde{S}, \tilde{R})$ approaches E^* asymptotically. This completes the proof of part (a). For (b), let us assume that $\tilde{x}(0) = 0$. Then, $\tilde{x}(t) = 0$ for all $t \geq 0$. This implies that $\frac{d\tilde{S}}{dt} = D(\tilde{S} - S_{in})$ and $\frac{d\tilde{R}}{dt} = -D\tilde{R}$. Consequently $(\tilde{x}, \tilde{S}, \tilde{R})$ approaches E_0 asymptotically. \square

According to Proposition 3.1, if $D = Y_S r_{S0}$, then the positive equilibrium $E^* = (x^*, S^*, 0)$ satisfies $r_S(S^*, 0) = r_{S0}$ and the function r_{of} is not differentiable at $(S^*, 0)$. This poses a problem for the study of the local stability of E^* , and consequently for the application of classical arguments (e.g. Butler-McGehe Theorem) to extend Proposition 4.4 to any initial condition. The following result considers this particular case.

Proposition 4.5. *Assume that $\mu(S_{in}, 0) > D$ and let E^* be given by Proposition 3.1. If $D = Y_S r_{S0}$, then E^* is stable.*

Proof. Let $\xi(t) = (x(t), S(t), R(t))$ be a solution of (3) with $x(0) > 0$ and $S(0), R(0) \geq 0$, and let Ω_1 and Ω_2 be the sets defined in Lemma 4.1. Consider the following sets:

- $\Omega'_1 := \{(x, S, R) \in \mathbb{R}_+^3 ; x + Y_S S > Y_S S_{in}\}$,
- $\Omega'_2 := \{(x, S, R) \in \mathbb{R}_+^3 ; r_S(S, R) < r_{S0}\} \cap \Omega_1$.

Given sets $A, B \in \{\Omega'_1, \Omega'_2, \Omega_2\}$, we will say that ξ moves from A to B , if there are $t' \geq 0$ and $\tau > 0$ such that $\xi(t) \in A$ for all $t \in (t' - \tau, t')$, $\xi(t') \in A \cup B$, and $\xi(t) \in B - A$ for all $t \in (t', t' + \tau)$. This means that if ξ moves from A to B , then there is a time when ξ is in A and then later is in B but not in A . Since Ω_1 and Ω_2 are positively invariant (see Lemma 4.1), ξ can only move from Ω'_1 to Ω'_2 , from Ω'_1 to Ω_2 , or from Ω'_2 to Ω_2 . Hence, ξ has one of the following global behaviors:

- a) $\xi(t) \in A$ for all $t \geq 0$ with $A \in \{\Omega'_1, \Omega'_2, \Omega_2\}$,
- b) ξ starts on Ω'_1 and moves either to Ω'_2 or to Ω_2 ,
- c) ξ starts on Ω'_2 and moves to Ω_2 ,
- d) ξ starts on Ω'_1 , then moves to Ω'_2 , and then to Ω_2 .

Let $\epsilon > 0$ be given. We have to prove the existence of a $\delta > 0$ such that in any situation listed above, if $\|\xi(0) - E^*\| < \delta$ then $\|\xi(t) - E^*\| < \epsilon$ for all $t \geq 0$. We only give the proof in the situation d) because the proof in the other situations is almost the same. Thus, let us assume the existence of $t_1, t_2 > 0$ such that $t_1 < t_2$ and $\xi(t) \in \Omega'_1$ for all $t \in [0, t_1]$, $\xi(t) \in \Omega'_2$ for all $t \in [t_1, t_2]$, and $\xi(t) \in \Omega_2$ for all $t \geq t_2$. For all $t \geq t_2$, $\xi(t)$ can be seen as a solution of (13). In such a case, we can study the Jacobian matrix of (13) evaluated at E^* (as done in the proof of Proposition 3.2) to conclude the existence of $\delta_2 > 0$ such that $\|\xi(t) - E^*\| < \epsilon$ for all $t \geq t_2$ provided $\|\xi(t_2) - E^*\| < \delta_2$. Now for all $t \in [t_1, t_2]$, $\xi(t)$ can be seen as a solution of (16). In such a case, we can study the Jacobian matrix of (16) evaluated at E^* to conclude the existence of $\delta_1 > 0$ such that $\|\xi(t) - E^*\| < \delta_2/2$ for all $t \in [t_1, t_2]$ provided $\|\xi(t_1) - E^*\| < \delta_1$. Finally, for all $t \in [0, t_1]$, consider the variables $V = x + Y_S S$ and $W = x + Y_S S + Y_R R$. It is clear that:

$$\frac{dV}{dt} = D(Y_S S_{in} - V) - Y_R r_{of}(S, R)x \leq D(Y_S S_{in} - V). \quad (28)$$

Using the definition of Ω'_1 and (28) we obtain:

$$0 \leq V(t) - Y_S S_{in} \leq V(0) - Y_S S_{in}. \quad (29)$$

Again, using the definition of Ω'_1 and (7), we obtain that

$$0 \leq W(t) - Y_S S_{in} \leq W(0) - Y_S S_{in}. \quad (30)$$

Since $S = (V - x)/Y_S$ and $R = (W - V)/Y_R$, we have that:

$$xh(W(0) - Y_S S_{in}, x) \leq \frac{dx}{dt} \leq xg(V(0) - Y_S S_{in}, x),$$

with $g(v, x) = \mu(S_{in} + v/Y_S - x/Y_S, 0) - D$ and $h(v, x) = \mu(S_{in} - x/Y_S, v/Y_R) - D$. We note that g is strictly increasing in v and strictly decreasing in x and that $g(0, 0) > 0$. Moreover, for $M(v) := v + Y_S S_{in}$ we have $g(v, M(v)) = -D < 0$. Similarly, h is strictly decreasing in both, v and x . It is also clear that $h(0, 0) > 0$ and $h(v, Y_S S_{in}) = -D < 0$. Applying Lemmas 5.1 and 5.2 in the Appendix, for any $\epsilon' > 0$ there is $v_{\epsilon'}$ such that $|x(t) - x^*| < \epsilon'$ provided $|x(0) - x^*| < \epsilon'/2$, $V(0) - Y_S S_{in} < v_{\epsilon'}$, and $W(0) - Y_S S_{in} < v_{\epsilon'}$. Thus, from (29) and (30), we conclude that $|x(t) - x^*| < \epsilon'$, $|V(t) - Y_S S_{in}| < \epsilon'$ and $|W(t) - Y_S S_{in}| < \epsilon'$ for all $t \in [0, t_1]$, provided

$$|x(0) - x^*| < \epsilon'/2, \text{ and } |V(0) - Y_S S_{in}|, |W(0) - Y_S S_{in}| < \min\{v_{\epsilon'}, \epsilon'\}.$$

Choosing an appropriate ϵ' , and writing S and R in terms of x , V , and W , we can find $\delta(\epsilon')$ such that $\|\xi(t) - E^*\| < \delta_1/2$ for all $t \in [0, t_1]$ provided $\|\xi(t) - E^*\| < \delta(\epsilon')$. Since ξ is continuous, we conclude that $\|\xi(t) - E^*\| < \epsilon$ for all $t \geq 0$ provided $\|\xi(t) - E^*\| < \delta(\epsilon')$. \square

Theorem 4.6 (Main result). *Let E^* and E_0 be the equilibria given by Proposition 3.1 and (8) respectively. We have:*

a) If $\mu(S_{in}, 0) > D$, then E^* is globally asymptotically stable on $(0, \infty) \times \mathbb{R}_+^2$.

b) If $\mu(S_{in}, 0) \leq D$, then any solution to (3) approaches E_0 asymptotically.

Proof. Part (b) follows directly from Proposition 4.2. For (a), let (x, S, R) be a solution of (3) with $x(0) > 0, S(0), R(0) \geq 0$. Let us write $P = (x(0), S(0), R(0))$. In view of (7), we have that $\omega(P) \subset \Omega$, where $\omega(P)$ denotes the ω -limit set of P and Ω is defined in (23). From Proposition 4.4, the ω -limit set of any trajectory passing through Ω is either E_0 or E^* . Consequently,

$$\omega(P) \cap \{E_0, E^*\} \neq \emptyset. \quad (31)$$

The Jacobian matrix associated with (3) and evaluated at E_0 is:

$$J := \begin{bmatrix} \mu(S_{in}, 0) - D & 0 & 0 \\ -r_S(S_{in}, 0) & -D & 0 \\ r_{of}(S_{in}, 0) & 0 & -D \end{bmatrix}.$$

It is clear that J has two negative eigenvalues and one positive eigenvalue. Let Ω_0 be the two-dimensional subspace spanned by the eigenvectors corresponding to the negative eigenvalues *i.e.* $\Omega_0 := \{0\} \times \mathbb{R}_+^2$. It is clear that Ω_0 is positively invariant and that any solution starting on Ω_0 approaches E_0 asymptotically. Since Ω_0 is a manifold trivially tangent to Ω_0 at 0, we conclude that Ω_0 is the stable (global) manifold of (3) at E_0 (see Chapter 2.7 in [26]). Since $P \notin \Omega_0$, we have that $\omega(P) \neq \{E_0\}$. Now, let us assume that $E_0 \in \omega(P)$. According to the Theorem of Butler-McGehee (see for example page 12 in [28]), $\omega(P)$ intersects Ω_0 in a point other than E_0 . The (whole) trajectory of that point, say $(0, S_0, R_0)$, is given by

$$\gamma(t) = (0, S_0 e^{-Dt} + Y_S S_{in}(1 - e^{-Dt}), R_0 e^{-Dt}), \quad t \in \mathbb{R}.$$

It is clear that γ is unbounded (as $t \rightarrow -\infty$). Consequently, $\omega(P)$ contains an unbounded trajectory. However, $\omega(P)$ is a bounded set because the solutions to (3) are ultimately bounded (see Lemma 3.1.2 in [13]). This contradiction implies that E_0 cannot be in $\omega(P)$. Hence, from (31), we conclude that $E^* \in \omega(P)$. From Propositions 3.2 and 4.5 we have that E^* is stable, hence $\omega(P) = \{E^*\}$. This completes the proof. \square

5 Discussion

5.1 Summary of our mathematical results: Survival, extinction, and stability

The chemostat with overflow metabolism, described by (3), admits at most two equilibria. An extinction equilibrium, denoted by $E_0 = (0, S_{in}, 0)$, that corresponds to the absence of microorganisms and always exists. The other possible equilibrium, denoted by $E^* = (x^*, S^*, R^*)$, is characterized by the

Table 1: Kinetic parameters and yield coefficients taken from [22]. *DW* stands for dry weight.

Parameter	Value	Unit
$r_{S,max}$	1.53	h^{-1}
K_S	0.09	g/L
$K_{i,R}$	0.52	g/L
k	0.17	—
r_{S0}	0.7	h^{-1}
Y_S	0.44	gDW/gS
Y_R	0.3	gDW/gR

presence of microorganism *i.e.* $x^* > 0$. Our main result (Theorem 4.6), states that if E^* exists, then any solution to (3) with a positive initial population approaches (asymptotically) E^* . That is, given a solution $(x(t), S(t), R(t))$ of (3) with $x(0) > 0$, we have that

$$\lim_{t \rightarrow \infty} x(t) = x^*, \quad \lim_{t \rightarrow \infty} S(t) = S^*, \quad \text{and} \quad \lim_{t \rightarrow \infty} R(t) = R^*.$$

On the other hand, the non-existence of E^* implies that any solution to (3) approaches the extinction equilibrium asymptotically: meaning that $\lim_{t \rightarrow \infty} x(t) = 0$. Proposition 3.1 in Section 3 gives necessary and sufficient conditions for the existence of E^* . Indeed, E^* exists if and only if $\mu(S_{in}, 0) > D$. The survival of microorganisms (existence of E^*) does not ensure the presence of the overflow metabolism by-product in the medium. According to Proposition 3.1, $R^* > 0$ if and only if $Y_S r_{S0} < D < \mu(S_{in}, 0)$.

Overflow metabolism, and the consequent presence of a by-product, does not generate multistability. That is, if E^* exists, there are no solutions with positive initial population converging to E_0 . In [32], the authors observed the multiplicity of stable steady states. However, apart from taking $r_{S0} = 0$, they assume that excess of substrate inhibits the growth rate. Thus, the existence of multiple steady states is due to substrate inhibition and not to overflow metabolism.

5.2 Acetate formation and productivity in *E. coli* cultures

In *E. coli* cultures, the by-product corresponds to acetate. According to Proposition 3.1, the presence of acetate in the non-trivial equilibrium E^* depends on the dilution rate. This is illustrated in Figure 3A. Indeed, in presence of bacteria, $R^* > 0$ if and only if $D > r_{S0} Y_S$. This relation between the acetate steady state concentration and the dilution rate has been observed experimentally in [10]. This may suggest an optimal operation of the chemostat at dilution rates lower than $Y_S r_{S0}$ to avoid the presence of acetate in the culture. Indeed, different authors have shown that preventing acetate formation in fed-batch leads to higher density cultures [19], [2].

To evaluate this strategy in chemostat cultures, let us consider the (steady state)

Figure 3: Acetate concentration (A) and productivity (B) evaluated at steady state for different dilution rates. The function r_S is taken as in (2). The continuous line is obtained with the parameters from Table 1. The dashed line is obtained with the parameters from Table 1 after replacing the value of $K_{i,R}$ by 0.052 g/L .

productivity defined as $P^* = Dx^*$, with x^* the steady state concentration of bacteria at the dilution rate D . P^* quantifies the biomass that is produced per unit of time at steady state. To determine P^* numerically, let us assume that r_S is given by (2), and consider the parameters estimated by Mauri and collaborators in [22] (see Table 1). Figure 3B shows that the steady state productivity is maximal at a value of the dilution rate higher than $Y_S r_{S0}$ (continuous line). This suggests that preventing acetate formation is not a good strategy in chemostat cultures, in contrast to fed-batch cultures. The veracity of this observation depends on the choice of parameters. For instance, for low values of $K_{i,R}$ (strong inhibition), the maximal productivity is reached at $D = Y_S r_{S0}$ (see dashed line in Figure 3).

As shown in Figure 3B (continuous line), maximal productivity of the system is accompanied by the secretion of acetate. A natural strategy to increase this maximal productivity is removing acetate from the culture during fermentation. This can be done with a dialysis reactor [24], or with macroporous ion-exchange resins [17]. However, these methods tend to remove nutrients that are necessary for cell growth. A promising alternative consists in introducing an additional *E. coli* strain (a cleaner), which has been metabolically engineered to consume acetate. Thus, two different *E. coli* populations coexist in the culture: one producing biomass, and one reducing the presence of acetate. Experimental results have shown an increase of the productivity with this strategy [5]. A few mathematical works have studied the dynamics of such communities [16] [14]. However, as mentioned in the introduction, the authors assume that overflow metabolism always occurs (*i.e.* $r_{S0} = 0$). Thus, our results give a basis to understand the dynamics of such microbial communities when $r_{S0} > 0$.

5.3 Recombinant protein production

Following [22], and using the notation of this paper, the dynamics of a recombinant protein, which concentration is denoted by H , follows from:

$$\begin{aligned}
\frac{dH}{dt} &= Y_H \mu(S, R)x - DH, \\
\frac{dx}{dt} &= [(1 - Y_H)\mu(S, R) - D]x, \\
\frac{dS}{dt} &= D(S_{in} - S) - r_S(S, R)x, \\
\frac{dR}{dt} &= -DR + r_{of}(S, R)x.
\end{aligned} \tag{32}$$

Here, Y_H is the protein yield coefficient representing the carbon diversion to protein production. Let (H, x, S, R) be a solution of (32) with $x(0) > 0$, $H(0), S(0), R(0) \geq 0$. The dynamics of (x, S, R) is independent of H and can be described by Theorem 4.6². Indeed, if $(1 - Y_H)\mu(S_{in}, 0) > D$, then there is $x^* > 0$ such that $\lim_{t \rightarrow \infty} x(t) = x^*$. Now, it is easy to verify that the variable $y := \frac{Y_H}{1 - Y_H}x - H$ satisfies $\frac{dy}{dt} = -Dy$. Therefore, $\lim_{t \rightarrow \infty} y(t) = 0$, which implies that $\lim_{t \rightarrow \infty} H(t) = \frac{Y_H}{1 - Y_H}x^*$. Thus, we define the steady state protein productivity as:

$$P_H^* = D \frac{Y_H}{1 - Y_H} x^*. \tag{33}$$

Note that the value of x^* depends on the values of Y_H and D and that P_H^* only exists if $0 < D < (1 - Y_H)\mu(S_{in}, 0)$. These results allow to illustrate the impact of Y_H on the protein productivity. If $Y_H = 0$, there is no production of H , and consequently $P_H^* = 0$. On the other hand, if Y_H approaches 1, it can be shown that P_H^* approaches 0. Indeed, using the restriction over D we obtain $P_H^* < \mu(S_{in}, 0)Y_H x^*$, where it is clear that $\lim_{Y_H \rightarrow 1} x^* = 0$.³ This shows the existence of an intermediate value of Y_H maximizing P_H^* . Now, for each value of $Y_H \in [0, 1)$ we compute the maximal productivity with respect to the dilution rate *i.e.* $\max\{P; 0 < D \leq (1 - Y_H)\mu(S_{in}, 0)\}$. These results are depicted in Figure 4. We observe that the optimal value of Y_H is 0.505, suggesting that protein productivity is maximal ($0.373 \text{ g L}^{-1} \text{ d}^{-1}$) when 50% of the absorbed substrate, that is not excreted in form of acetate, is diverted into protein production.

²Set $\mu'(\cdot) = (1 - Y_H)\mu(\cdot)$, and note that $\mu'(\cdot) = Y_S' r_S(\cdot) - Y_R' r_{of}(\cdot)$ with $Y_S' = (1 - Y_H)Y_S$ and $Y_R' = (1 - Y_H)Y_R$. Thus, Theorem 4.6 applies directly to (32) when replacing $(1 - Y_H)\mu(\cdot)$ by $\mu'(\cdot)$.

³From (32), the intuition says that x^* approaches 0 as Y_H approaches 1. This can be proved determining explicitly x^* when $D \leq Y_S(1 - Y_H)$ and using the upper bound for x^* given in the proof of Proposition 3.1 when $D > Y_S(1 - Y_H)$ (last paragraph).

Figure 4: Maximal (with respect to D) protein productivity as a function of Y_H . The function r_S is taken as in (2) and the parameters are taken from Table 1.

Acknowledgements

This work was supported by the INRIA project lab IPL-COSY and by the ANR project Maximic (ANR-11-LABX-0028-01).

Appendix

We present two results on differential inequalities. We only give the proof of the first result since both proofs are very similar. Consider the following differential equation:

$$\frac{dy}{dt} = f(y, u)y, \quad (34)$$

with $f(y, u) : \mathbb{R}_+^2 \rightarrow \mathbb{R}$ a continuous function such that (34) admits a unique solution for all $t, u \in \mathbb{R}_+$ and any initial condition $y(0) = y_0 \geq 0$.

Lemma 5.1. *Consider (34) and let $x : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ be a function satisfying*

$$\frac{dx(t)}{dt} \leq f(x(t), u)x(t), \quad (35)$$

for all $t, u \in \mathbb{R}_+$. Assume that $f(y, u)$ is strictly decreasing in y and strictly increasing in u . Moreover, assume that $f(0, 0) > 0$ and that for any $u \in \mathbb{R}_+$ there is $M = M(u) > 0$ such that $f(M, u) < 0$. Then there is a unique $x^* > 0$ such that $f(x^*, 0) = 0$, and for any $\epsilon > 0$ there is u_ϵ such that $x(t) - x^* < \epsilon$ for all $t \geq 0$ provided $x(0) - x^* < \epsilon/2$ and $u < u_\epsilon$.

Proof. For any $u \geq 0$ we have $f(0, u) \geq f(0, 0) > 0$ and $f(M, u) < 0$. Then, for any $u \geq 0$ there is a positive real number $a = a(u)$ such that $f(a(u), u) = 0$. This proves the existence of $x^* := a(0)$. Now note that $\lim_{u \rightarrow 0^+} a(u) = x^*$ and that $a(u)$ increases with respect to u . This implies that for a given $\epsilon > 0$, there is $u_\epsilon > 0$ such that $a(u_\epsilon) < x^* + \epsilon/2$. Let $\bar{y}(t)$ be the solution to

$$\frac{dy}{dt} = f(y, u_\epsilon), \quad (36)$$

with $\bar{y}(0) = a(u_\epsilon) + \epsilon/2$. Since (36) is an autonomous differential equation, $a(u_\epsilon)$ is the unique positive equilibrium of (36), and $f(\bar{y}(0), u_\epsilon) < 0$ we conclude that $\bar{y}(t) \leq a(u_\epsilon) + \epsilon/2 < x^* + \epsilon$ for all $t \geq 0$. Now, if $x(0) < x^* + \epsilon/2$, then $x(0) < a(u_\epsilon) + \epsilon/2 = \bar{x}(0)$. In view of (37) Applying Theorem B1 in [28], we conclude that $x(t) < \bar{x}(t) < x^* + \epsilon$ for all $t \geq 0$. □

Lemma 5.2. Consider (34) and let $x : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ be a function -satisfying

$$\frac{dx(t)}{dt} \geq f(x(t), u)x(t), \quad (37)$$

for all $t, u \in \mathbb{R}_+$. Assume that $f(y, u)$ is strictly decreasing in both, y and u . Moreover, assume that $f(0, 0) > 0$ and that for any $u \in \mathbb{R}_+$ there is $M = M(u) > 0$ such that $f(M, u) < 0$. Then there is a unique $x^* > 0$ such that $f(x^*, 0) = 0$ and for any $\epsilon > 0$ there is u_ϵ such that $x^* - x(t) < \epsilon$ for all $t \geq 0$ provided $x^* - x(0) < \epsilon/2$ and $u < u_\epsilon$.

References

- [1] Abdelhamid Ajbar and Khalid Alhumaizi. *Dynamics of the chemostat: A bifurcation theory approach*. CRC Press, 2011.
- [2] KR Babu, S Swaminathan, S Marten, N Khanna, and U Rinas. Production of interferon- α in high cell density cultures of recombinant escherichia coli and its single step purification from refolded inclusion body proteins. *Applied microbiology and biotechnology*, 53(6):655–660, 2000.
- [3] Mohammed N Baeshen, Ahmed M Al-Hejin, Roop S Bora, MM Ahmed, HA Ramadan, Kulvinder S Saini, Nabih A Baeshen, and Elrashdy M Redwan. Production of biopharmaceuticals in e. coli: current scenario and future perspectives. *J Microbiol Biotechnol*, 25(7):953–962, 2015.
- [4] Markus Basan, Sheng Hui, Hiroyuki Okano, Zhongge Zhang, Yang Shen, James R Williamson, and Terence Hwa. Overflow metabolism in escherichia coli results from efficient proteome allocation. *Nature*, 528(7580):99, 2015.
- [5] Hans C Bernstein, Steven D Paulson, and Ross P Carlson. Synthetic escherichia coli consortia engineered for syntrophy demonstrate enhanced biomass productivity. *Journal of biotechnology*, 157(1):159–166, 2012.
- [6] Anat Bren, Junyoung O Park, Benjamin D Towbin, Erez Dekel, Joshua D Rabinowitz, and Uri Alon. Glucose becomes one of the worst carbon sources for e. coli on poor nitrogen sources due to suboptimal levels of camp. *Scientific reports*, 6:24834, 2016.
- [7] William Andrew Coppel. *Stability and asymptotic behavior of differential equations*. Heath, 1965.

- [8] Sofia Dashko, Nerve Zhou, Concetta Compagno, and Jure Piškur. Why, when, and how did yeast evolve alcoholic fermentation? *FEMS yeast research*, 14(6):826–832, 2014.
- [9] Mark A Eiteman and Elliot Altman. Overcoming acetate in escherichia coli recombinant protein fermentations. *Trends in biotechnology*, 24(11):530–536, 2006.
- [10] EMT El-Mansi and WH Holms. Control of carbon flux to acetate excretion during growth of escherichia coli in batch and continuous cultures. *Microbiology*, 135(11):2875–2883, 1989.
- [11] Juana M Gancedo. Yeast carbon catabolite repression. *Microbiol. Mol. Biol. Rev.*, 62(2):334–361, 1998.
- [12] Luca Gerosa, Bart RB Haverkorn van Rijsewijk, Dimitris Christodoulou, Karl Kochanowski, Thomas SB Schmidt, Elad Noor, and Uwe Sauer. Pseudo-transition analysis identifies the key regulators of dynamic metabolic adaptations from steady-state data. *Cell systems*, 1(4):270–282, 2015.
- [13] Jack K Hale. *Asymptotic behavior of dissipative systems*. Number 25. American Mathematical Soc., 2010.
- [14] Emily Harvey, Jeffrey Heys, and Tomáš Gedeon. Quantifying the effects of the division of labor in metabolic pathways. *Journal of theoretical biology*, 360:222–242, 2014.
- [15] MCM Hensing, RJ Rouwenhorst, JJ Heijnen, JP Van Dijken, and JT Pronk. Physiological and technological aspects of large-scale heterologous-protein production with yeasts. *Antonie van Leeuwenhoek*, 67(3):261–279, 1995.
- [16] Julia Heßeler, Julia K Schmidt, Udo Reichl, and Dietrich Flockerzi. Coexistence in the chemostat as a result of metabolic by-products. *Journal of mathematical biology*, 53(4):556–584, 2006.
- [17] Chung-Jr Huang, Henry Lin, and Xiaoming Yang. Industrial production of recombinant therapeutics in escherichia coli and its recent advancements. *Journal of industrial microbiology & biotechnology*, 39(3):383–399, 2012.
- [18] Jung-whan Kim and Chi V Dang. Cancer’s molecular sweet tooth and the warburg effect. *Cancer research*, 66(18):8927–8930, 2006.
- [19] DJ Korz, U Rinas, K Hellmuth, EA Sanders, and W-D Deckwer. Simple fed-batch technique for high cell density cultivation of escherichia coli. *Journal of biotechnology*, 39(1):59–65, 1995.

- [20] Yuan-Shuai Liu and Jian-Yong Wu. Modeling of xanthophyllomyces dendrorhous growth on glucose and overflow metabolism in batch and fed-batch cultures for astaxanthin production. *Biotechnology and bioengineering*, 101(5):996–1004, 2008.
- [21] Gregory W Luli and WILLIAM R Strohl. Comparison of growth, acetate production, and acetate inhibition of escherichia coli strains in batch and fed-batch fermentations. *Appl. Environ. Microbiol.*, 56(4):1004–1011, 1990.
- [22] Marco Mauri, Jean-Luc Gouzé, Hidde De Jong, and Eugenio Cinquemani. Enhanced production of heterologous proteins by a synthetic microbial community: Conditions and trade-offs. *PLOS Computational Biology*, 16(4):e1007795, 2020.
- [23] Jacques Monod. La technique de culture continue: theorie et applications. 1950.
- [24] K Nakano, M Rischke, S Sato, and H Märkl. Influence of acetic acid on the growth of escherichia coli k12 during high-cell-density cultivation in a dialysis reactor. *Applied microbiology and biotechnology*, 48(5):597–601, 1997.
- [25] Aaron Novick and Leo Szilard. Description of the chemostat. *Science*, 112(2920):715–716, 1950.
- [26] Lawrence Perko. *Differential equations and dynamical systems*, volume 7. Springer Science & Business Media, 2013.
- [27] Hal L Smith. *Monotone Dynamical Systems: An Introduction to the Theory of Competitive and Cooperative Systems*. Number 41. American Mathematical Soc., 2008.
- [28] Hal L Smith and Paul Waltman. *The theory of the chemostat: dynamics of microbial competition*, volume 13. Cambridge university press, 1995.
- [29] Horst R Thieme. Convergence results and a Poincaré-Bendixson trichotomy for asymptotically autonomous differential equations. *Journal of Mathematical Biology*, 30(7):755–763, 1992.
- [30] Alexei Vazquez. *Overflow metabolism: from yeast to marathon runners*. Academic Press, 2017.
- [31] Alan J Wolfe. The acetate switch. *Microbiol. Mol. Biol. Rev.*, 69(1):12–50, 2005.
- [32] Zhi-Long Xiu, An-Ping Zeng, and Wolf-Dieter Deckwer. Multiplicity and stability analysis of microorganisms in continuous culture: effects of metabolic overflow and growth inhibition. *Biotechnology and bioengineering*, 57(3):251–261, 1998.

- [33] Toshimasa Yano and Shozo Koga. Dynamic behavior of the chemostat subject to product inhibition. *The Journal of General and Applied Microbiology*, 19(2):97–114, 1973.