

HAL
open science

Continuous-switch piecewise quadratic models of biological networks: Application to bacterial growth

Alfonso Carta, Madalena Chaves, Jean-Luc Gouzé

► To cite this version:

Alfonso Carta, Madalena Chaves, Jean-Luc Gouzé. Continuous-switch piecewise quadratic models of biological networks: Application to bacterial growth. *Automatica*, 2015, 61, pp.164-172. 10.1016/j.automatica.2015.07.031 . hal-01231368

HAL Id: hal-01231368

<https://hal.science/hal-01231368v1>

Submitted on 20 Nov 2015

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.

Continuous-switch piecewise quadratic models of biological networks: application to bacterial growth

Alfonso Carta Madalena Chaves Jean-Luc Gouzé

BIOCORE, Inria Sophia Antipolis - Méditerranée,
2004 route des Lucioles - BP 93, 06902 Sophia Antipolis, France *

Abstract

An extension of the class of piecewise linear (PL) systems is proposed to model gene expression dynamics dependent on dilution due to cell growth rate. The growth rate is modeled as the weighted minimum of two or more limiting gene products responsible for bacterial growth. The production terms are still piecewise constant, but now the degradation terms are piecewise quadratic (PQ). This new mathematical formalism exhibits continuous switches between PQ modes. We first study the novel dynamical behavior generated by the nonlinear terms at the regions of discontinuity of the vector fields, showing that the sliding motion configurations occurring in PL systems can further lead to damped convergent oscillations or periodic behavior in PQ systems. As an application, a core model of the bacterial gene expression machinery is studied with the goal of externally tuning the growth rate of cells. This system may exhibit several behaviors including bi-mode bistability or damped oscillatory behavior.

1 Introduction

The concepts and methods from systems and control theory have a large potential to significantly help in systems and synthetic biology research, where the goal is to develop and apply engineering tools to control cellular behavior and achieve desired functions [25]. Synthetic biology aims at constructing novel biological circuits in the cell and most recent designs focus on assembling components from the cell transcription machinery, which includes the genes to be expressed, their promoters, RNA polymerase, ribosomes and transcription factors, all serving as potential individual engineering components [11, 13, 31].

In this context, control-based approaches are increasingly being used in synthetic biology [1, 21, 23, 32] where some control theoretical results are applicable, although with various limitations due to biological constraints [7, 29].

Here, our goal is to introduce a novel mathematical formalism to qualitatively model gene expression and dilution due to cell growth. In fact, one of the aims of systems and synthetic biology is to link molecular-level mechanisms (e.g. gene expression) to cell-level behavior (e.g. growth rate) [25]. To this aim, we introduce a model where bacterial growth rate is limited by different factors, which ultimately leads to a *continuous-switch piecewise quadratic* (CSPQ) formalism—derived from *piecewise linear* (PL) systems [8, 17].

An application of this modeling formalism is the control the cells' growth rate by designing appropriate laws. Growth control is essential in industrial biotechnology and fundamental research of this kind could pave the way to novel types of antimicrobial strategies [20]. We analyze a core model of the gene expression machinery of the bacterium *Escherichia coli*, where the growth rate is controlled externally by tuning the synthesis of a component of the gene expression machinery (RNA Polymerase). This type of control can be easily implemented, for instance, by means of inducers that activate synthetic inducible promoters [19].

A first formulation and preliminary results on CSPQ systems were introduced in [5]. Here, new properties of these systems are investigated. Section 2 recalls and extends the formulation of CSPQ systems. In Section 3 we state and prove some theorems on the stability of each piecewise quadratic (PQ) subsystem; in particular, new results are given on the properties of sliding modes and their differences with respect to the “standard” PL system. Section 4 studies local stability of the CSPQ system. Section 5 discusses an application to an open-loop control system of bacterial gene expression. Section 6 summarizes our results and conclusions.

*Emails: alfonso.carta@gmail.fr, madalena.chaves@inria.fr, jean-luc.gouze@inria.fr

Figure 1: Example of gene expression data points [4] and possible activation functions. Step (dash-dotted), logoid (dashed), or a C^1 Hill-type function (solid).

2 Continuous-switch piecewise quadratic systems

As introduced in [5], the switched piecewise quadratic systems are an extension of piecewise linear (PL) systems, a class of well known qualitative models originally introduced by [15] and further studied in [6, 10, 17]. The PL systems are very useful to study genetic networks in the absence of detailed data or parameter knowledge (see, for instance, [27]) due to their suitability for theoretical analysis and simulations using algorithmic tools and software. However, PL systems consider only linear protein degradation without taking into account cell growth, required to represent the connections between molecular and cellular mechanisms.

To overcome this problem, we consider a general model structure to describe the dynamics of the concentrations of a system of n species, $x = (x_1, \dots, x_n)^T \in \mathbb{R}_{\geq 0}^n$:

$$\dot{x}_i = f_i(x) - (\mu(x) + \gamma_i)x_i, \quad 1 \leq i \leq n. \quad (1)$$

where $f_i(x)$ is the synthesis rate and γ_i represents the typical linear degradation constant for species i , and $\mu(x)$ represents dilution in the concentrations, proportional to the bacterial growth rate and equal for all species. These terms are next defined.

The function $f_i : \mathbb{R}_{\geq 0}^n \rightarrow \mathbb{R}_{\geq 0}$ represents the expression rate of the gene i depending on state x . Several experiments [4, 31] show that gene expression often follows an increasing (or decreasing) curve $h(x)$ as a function of an activator (or inhibitor) x , between two essentially flat regions:

$$h(x) = \begin{cases} 0, & x < x_{low} \\ \tilde{h}(x), & x_{low} < x < x_{high} \\ 1, & x > x_{high} \end{cases} \quad (2)$$

where $\tilde{h}(x)$ may take any form. The *logoid* (linear \tilde{h}) is studied in [24]. A C^1 alternative is a Hill-type function $b + ax^2/(x^2 + \theta^2)$ (see Fig. 1). To facilitate theoretical analysis, in the class of piecewise linear systems, activation functions are approximated by step functions, so that the function f_i has the general form:

$$f_i(x) = \sum_{l=1}^n k_{il} b_{il}(x)$$

where $k_{il} \geq 0$ is a rate parameter and $b_{il}(x)$ is a sum of products of step functions, s^+, s^- . These are defined in terms of a threshold parameter $\theta > 0$:

$$s^+(x_i, \theta) = \begin{cases} 1 & \text{if } x_i > \theta \\ 0 & \text{if } x_i < \theta \end{cases}; \quad s^-(x_i, \theta) = 1 - s^+(x_i, \theta).$$

Note that, in the case $\mu(x) \equiv 0$, system (1) recovers the classical piecewise linear (PL) systems [8]. Assuming that bacterial growth rate is limited by the amount of one or more generic cellular components [5] which are

necessary to sustain the gene expression machinery of the cell, let the growth rate $\mu : \mathbb{R}_{\geq 0}^n \rightarrow \mathbb{R}_{\geq 0}$ be given as:

$$\mu(x) = \min_{1 \leq i \leq n} \{ \mu_i x_i \} \quad (3)$$

where $\mu_i \geq 0$ are proportion factors depending, for instance, on the carbon source used. If $\mu_k = 0$, then growth doesn't depend on species k . Similar expressions have been used recently for ribosomal regulation in *E. coli* [28]. This formulation appears also in other contexts, such as in ecology where the specific growth rate of species is often determined by the resource that is most limiting according to Liebig's "law of the minimum" [18].

System (1) belongs to the class of *switched systems* [22] in which the growth rate μ acts as the rule that orchestrates the switching between the different subsystems (4):

$$\text{mode-}r: \dot{x}_i = f_i(x) - [\mu_r x_r + \gamma_i] x_i, \quad 1 \leq i \leq n. \quad (4)$$

Each mode is piecewise quadratic (PQ), hence to study the dynamics of the (full) CSPQ system (1) we will first characterize the dynamics of its PQ modes (4), and then investigate the properties arising from the switching condition.

3 The PQ subsystem: dynamical study

A dynamical study is provided for mode- r in (4), that is when $\mu(x) = \mu_r x_r$. The PQ system can be written as:

$$\dot{x} = f(x) - d(x_r)x, \quad (5)$$

where $f = (f_1, \dots, f_n)$ and $d(x_r) = \text{diag}(\mu_r x_r + \gamma_1, \dots, \mu_r x_r + \gamma_n)$, where diag is the diagonal matrix corresponding to the vector.

First, note that the non-negative orthant remains invariant, since $x_i = 0$ implies $\dot{x}_i \geq 0$. Second, note that all solutions remain bounded, since $f_i(x) - d_i(x_r)x_i < \max_{x \in \mathbb{R}_{\geq 0}^n} f_i(x) - \gamma_i x_i$, where $\max_{x \in \mathbb{R}_{\geq 0}^n} f_i(x) < \infty$, by definition of f . Without loss of generality, the dynamics of the PQ subsystem can be studied in the n -dimensional state-space $\Omega = \Omega_1 \times \Omega_2 \times \dots \times \Omega_n$, where each Ω_i is defined by $\Omega_i = \{x_i \in \mathbb{R}_{\geq 0} \mid 0 \leq x_i \leq \max x_i\}$ with $\max x_i = \max_{x \in \mathbb{R}_{\geq 0}^n} f_i(x) / \gamma_i$. The set Ω is thus invariant for system (5). Each protein will be involved in different interactions at different concentration thresholds so, for each variable x_i , we assume there are p_i ordered thresholds $\theta_i^1, \dots, \theta_i^{p_i}$ and let $\theta_i^0 = 0$, $\theta_i^{p_i+1} = \max x_i$. These thresholds partition Ω into hyper-rectangular regions called *domains*. Specifically, a domain $D \subset \Omega$ is defined to be a set $D = D_1 \times \dots \times D_n$, where D_i is one of the following:

$$D_i = \left\{ x_i \in \Omega_i \mid \theta_i^{j_i} < x_i < \theta_i^{j_i+1} \right\}, \quad \text{for } j_i \in \{0, \dots, p_i\}$$

$$D_i = \left\{ x_i \in \Omega_i \mid x_i = \theta_i^{j_i} \right\}, \quad \text{for } j_i \in \{1, \dots, p_i\}.$$

Let \mathcal{D} be the set of domains in Ω . A domain $D \in \mathcal{D}$ is called a *regular domain* if none of the variables x_i has a threshold value in D (it is the full hyper-rectangle). In contrast, a domain $D \in \mathcal{D}$ is called a *threshold domain* of order $k \leq n$ if exactly k variables have threshold values in D (in [24] threshold domains are called switching domains, but we avoid this definition to prevent misunderstandings with switched system). The corresponding variables x_i are called *threshold variables* in D . The two sets of domains are respectively denoted by \mathcal{D}_{rg} and \mathcal{D}_{th} .

3.1 Solutions and Stability in Regular Domains

For any regular domain D , for all $x \in D$ the function $f(x) \equiv f^D$ is a constant, so (5) can be written as

$$\dot{x} = f^D - d(x_r)x, \quad (6)$$

as done in [5]. Note that (6) is a hierarchical system, since the function $f_r(x)$ depends only on x_r while $f_i(x)$ depends only on x_i and x_r , but not on x_j , $j \neq r, i$. Thus, for any $x(t_0) \in D$ the unique solution of (6) can be found explicitly by solving first the r -component of (6), which is an autonomous differential equation, and then successively solving for the i -components ($i \neq r$), having substituted $x_r(t)$ into them.

Definition 1 Given a regular domain $D \in \mathcal{D}_{rg}$, the point $\Phi(D) = (\bar{x}_1, \dots, \bar{x}_n)^T \in \Omega$ (defined by $f^D = d(x_r)x$) is called the focal point for the flow in D .

The focal points of the PQ system (5) have the form:

$$\begin{aligned}\bar{x}_i &= \eta(\bar{x}_r, f_i^D, \mu_r, \gamma_i) = \frac{f_i^D}{\mu_r \bar{x}_r + \gamma_i}, \quad i = 1, \dots, n, i \neq r \\ \bar{x}_r &= \varphi(f_r^D, \mu_r, \gamma_r) = \frac{-\gamma_r + \sqrt{\gamma_r^2 + 4\mu_r f_r^D}}{2\mu_r},\end{aligned}\tag{7}$$

A focal point is a *regular equilibrium point* provided that it belongs to its respective regular domain, i.e. $\Phi(D) \in D$. We now expand some basic results from [5] on the stability of these points.

Theorem 1 Consider a regular domain $D = D_1 \times \dots \times D_n \in \mathcal{D}_{rg}$ with $D_i = (\theta_i^{j_i}, \theta_i^{j_i+1})$. Assume that $\Phi(D) = (\bar{x}_1, \dots, \bar{x}_n)^T \in D$. Then $\Phi(D)$ is a locally asymptotically stable equilibrium of the system (6) with respect to its domain D . If, in addition, the following conditions are satisfied: (a) $\theta_i^{j_i+1} > \frac{f_i^D}{\gamma_i}$ and (b) $\theta_i^{j_i} < \frac{f_i^D}{\mu_r \theta_r^{j_r+1} + \gamma_i}$, for all $i \neq r$, then $\Phi(D)$ is globally asymptotically stable with respect to D .

Proof: If $\Phi(D) \in D$, then $\theta_i^{j_i} < \bar{x}_i < \theta_i^{j_i+1}$ for all i . Note that variable x_r is autonomous and its equation can be written $\dot{x}_r = -\mu_r(x_r - \bar{x}_r)(x_r - \omega)$, where \bar{x} is given by (7) and $\omega < 0$ is the second root of the quadratic equation. Since $\theta_r^{j_r} < \bar{x}_r < \theta_r^{j_r+1}$, it follows immediately that $\dot{x}_r > 0$ at $x_r = \theta_r^{j_r}$ and $\dot{x}_r < 0$ at $x_r = \theta_r^{j_r+1}$. Hence $x_r(t) \rightarrow \bar{x}_r$. For variable x_i , $i \neq r$, one can write

$$\dot{x}_i = (\mu_r x_r + \gamma_i) \left(\frac{f_i^D}{\mu_r x_r + \gamma_i} - x_i \right),$$

where $\mu_r x_r + \gamma_i > 0$. The local stability follows by linearization around $\Phi(D)$, which yields a triangular system with negative diagonal entries. To prove global stability with respect to D , assume that (a) and (b) hold. Then

$$\theta_i^{j_i} < \frac{f_i^D}{\mu_r \theta_r^{j_r+1} + \gamma_i} < \frac{f_i^D}{\mu_r x_r + \gamma_i} < \frac{f_i^D}{\gamma_i} < \theta_i^{j_i+1}.$$

Thus, $x_i \geq \theta_i^{j_i+1}$ implies $\dot{x}_i < 0$ and $x_i \leq \theta_i^{j_i}$ implies $\dot{x}_i > 0$ and both imply that x_i cannot leave the interval D_i . Therefore, the regular domain D is a forward-invariant set for the system. Since the system is in a cascade, $x_r(t) \rightarrow \bar{x}_r$ also implies $x_i(t) \rightarrow \bar{x}_i$, which concludes the first part.

If (a) or (b) fail, one can show that stability is only local. Suppose (a) is false so $\theta_i^{j_i+1} < f_i^D/\gamma_i$ for some i . For any $\varepsilon > 0$ small enough, consider an initial condition x_0 satisfying:

$$x_{0i} = \theta_i^{j_i+1} - \varepsilon < \frac{f_i^D}{\gamma_i}, \quad \frac{f_i^D}{\mu_r x_{r0} + \gamma_i} > \theta_i^{j_i+1}$$

Then $\dot{x}_i > 0$ for some time interval and, letting $\varepsilon > 0$ tend to zero, some trajectories will leave the domain D through the boundary $x_i = \theta_i^{j_i+1}$. ■

Note that, for PL systems, global asymptotic stability with respect to D is guaranteed: since $\mu_r = 0$, the focal points are given by $x_i = f_i^D/\gamma_i$ for all i and conditions (a)-(b) are automatically satisfied. In general, all trajectories in a regular domain D flow towards the focal point $\Phi(D)$ asymptotically unless they reach a boundary and leave the domain D . Since the step functions are not defined for $x_i = \theta_i^{j_i}$, we next analyze in detail the dynamics at threshold domains.

3.2 Solutions and Stability in Threshold Domains

Since the function f is a sum of products of step functions, it is discontinuous at the threshold points. In order to provide the existence and the possibility for solutions to be continued on all domains, we have to define the right-hand side of system (5) at these points. To do this, we use a construction originally proposed by Filippov [12] and then applied to PL systems [17]. The method consists of extending the system (5) to a differential inclusion,

$$\dot{x} \in H(x),\tag{8}$$

where H is a set valued function (i.e. $H(x) \subseteq \mathbb{R}^n$). If $D \in \mathcal{D}_{rg}$, then we define H simply as

$$H(x) = \{f^D - d(x_r)x\}, \quad \forall x \in D. \quad (9)$$

If $D \in \mathcal{D}_{th}$, we define H as

$$H(x) = \overline{\text{co}}(\{f^{D'} - d(x_r)x \mid D' \in R(D)\}), \quad \forall x \in D, \quad (10)$$

where $R(D) = \{D' \in \mathcal{D}_{rg} \mid D \subseteq \partial D'\}$ is the set of all regular domains with D in their boundary, and $\overline{\text{co}}(X)$ is the closed convex hull of X . For threshold domains, $H(x)$ is typically multi-valued so solutions of the differential inclusion are defined as follows.

Definition 2 A solution of (8) on $[0, T]$ in the sense of Filippov is an absolutely continuous function (w.r.t. t) $\xi_t(x_0)$ such that $\xi_0(x_0) = x_0$ and $\dot{\xi}_t \in H(\xi_t)$, for almost all $t \in [0, T]$.

To see how to construct $H(x)$ at a discontinuity point, consider the case where x belongs to a threshold domain S separating two regular domains D_A and D_B . Hence,

$$H(x) = \overline{\text{co}}(\{f^{D_A} - d(x_r)x, f^{D_B} - d(x_r)x\})$$

represents the segment joining the endpoints of the vectors $g_A = f^{D_A} - d(x_r)x$ and $g_B = f^{D_B} - d(x_r)x$. Roughly speaking, trajectories can cross S if the vector fields g_A and g_B point in the same sense across S , slide along S if g_A and g_B point in opposite senses towards S and be repelled from S if g_A and g_B point in opposite senses away from S (see some examples of vector fields in Fig. 2). The last two cases are known as *stable* and *unstable sliding motion* in the literature [12]. Moreover, the velocity of the sliding motion (stable or unstable) on S is given by

$$\dot{x} = \alpha f^{D_A} + (1 - \alpha) f^{D_B} - d(x_r)x. \quad (11)$$

The dynamics of PQ systems is similar to that of PL systems at threshold domains in x_r , but they exhibit new behavior on the emergence of sliding motion at thresholds of the form x_i , $i \neq r$ (see the discussion in Sections 3.3, 3.4 below). It is useful to extend the concept of focal point to threshold domains by defining the *focal set*:

Definition 3 Let $\text{supp}(D)$ be the $(n - k)$ -dimensional hyperplane supporting D . If D is a threshold domain of order k , then its focal set $\Phi(D)$ is

$$\Phi(D) = \text{supp}(D) \cap \{x : 0 \in H(x)\}, \quad (12)$$

where $H(x)$ is defined as in (10).

Hence, $\Phi(D)$ for $D \in \mathcal{D}_{th}$ is the set containing all the equilibrium points of the differential inclusion (8), which lie on $\text{supp}(D)$. Thus, $\Phi(D)$ can be a singleton, but more generally is a closed convex bounded set and hence is referred to as a focal set.

From now on, we make a technical assumption saying that the focal set $\Phi(D)$ does not intersect the supporting hyperplanes of threshold domains at the boundary of D :

Assumption 1 For all $D \in \mathcal{D}$, we assume that $\Phi(D) \cap \text{supp}(D') = \emptyset$, for all $D' \subset \partial(D)$.

System (5) may also have *singular equilibrium* (to be studied on a case-by-case basis), defined as a point \bar{x} belonging to some threshold plane and satisfying the condition $0 \in H(\bar{x})$.

3.3 Dynamics at threshold domains $x_r = \theta_r$

Consider the case when two regular domains, D_A and D_B , share a boundary segment S with $x_r = \theta_r$ and their focal points are on opposite sides of this threshold domain:

$$\sup\{x_r : x \in D_A\} < \theta_r < \inf\{x_r : x \in D_B\}$$

and $\Phi_r(D_A) > \theta_r > \Phi_r(D_B)$.

Since the \dot{x}_r equation depends only on x_r , a solution of the form (11) can be constructed where the value of α is constant for all $x \in S$ and thus a sliding motion occurs along the threshold domain, as in the case of PL systems. Moreover, the vector field on S converges towards the focal set as defined in (12) (see [6, 17] for more details).

Figure 2: Different configurations of dynamics at a threshold domain, $x_i = \theta_i$ with $i \neq r$, for a 2-dimensional PQ system. Note that x_r is represented on the horizontal axis and x_i on the vertical axis. The figures represent two regular domains D_A and D_B , separated by a threshold domain (dashed black horizontal line). Each domain contains the other's focal point (diamond symbols, Φ_A and Φ_B). The dashed (resp. dot-dashed) blue curve represents the nullcline $\dot{x}_i = 0$ for domain D_A (resp. D_B) through the respective focal point, while the solid blue curve represents a linear combination of the two vector fields: $(\alpha f_i^{D_A} + (1 - \alpha) f_i^{D_B}) / \gamma_i$. The dashed (resp. dot-dashed) arrows represent the vector field in domain D_A (resp. D_B). One trajectory is depicted for each case (solid red curves). The common parameters for (b)-(d) are: $\mu_r = 0.5$, $\gamma_r = \gamma_i = 1$, $\theta_i = 2.1$, $f_r^{D_A} = 2$, $f_i^{D_A} = 3.75$, $f_r^{D_B} = 7$. The plots represent: (a) the PL case, $\mu_r = 0$, $\gamma_r = \gamma_i = 1$, $f_r^{D_A} = 1.2$, $f_i^{D_A} = 2.3$, $f_r^{D_B} = 3.2$, $f_i^{D_B} = 1.2$, (b) the case $f_i^{D_A} > f_i^{D_B} = 3$, (c) the case $f_i^{D_A} = f_i^{D_B}$, and (d) the case $f_i^{D_A} < f_i^{D_B} = 4.5$.

3.4 Dynamics at threshold domains $x_i = \theta_i, i \neq r$

To give a clear idea of the different dynamical behaviors that may arise, here we will study only the 2-dimensional case, with variables (x_i, x_r) . Let the boundary segment S between D_A and D_B be of the form $x_i = \theta_i, i \neq r$:

$$\sup\{x_i : x \in D_A\} < \theta_i < \inf\{x_i : x \in D_B\} \quad (13)$$

and

$$\Phi_i(D_A) > \theta_i > \Phi_i(D_B), \quad (14)$$

which characterizes the location of $\Phi_i(D)$, the i -th coordinate of region D 's focal point. Three different cases can happen, shown in Fig. 2(b)-(d), depending on the configuration of the nullclines $\dot{x}_i = 0$ passing through the focal points, which are of the form $v_i(x_r) = f_i^D / (\mu_r x_r + \gamma_i)$ given in (7). The three configurations are characterized by the sign of $f_i^{D_A} - f_i^{D_B}$ which implies an ordering between the two nullclines (dashed and dot-dashed curves in Fig. 2) and introduces a subdivision of the threshold domain $x_i = \theta_i$ into regions where the vector fields have the same or opposite signs. Theorem 2 summarizes the main results. For comparison, the ‘‘standard’’ PL case is shown in Fig. 2(a).

Theorem 2 Consider a 2-dimensional system of the form (5), with coordinates (x_i, x_r) , and let D_A and D_B be two adjacent regular domains of system sharing a boundary segment S of the form $x_i = \theta_i, i \neq r$. Assume conditions (13) and (14) are satisfied and that the focal set $\Phi(S)$, given by (12), belongs to S . The dynamics of the system at the threshold domain S can then be characterized as follows:

1. If $f_i^{D_A} > f_i^{D_B}$, then the system has a stable sliding motion on S towards the focal set $\Phi(S)$;
2. If $f_i^{D_A} = f_i^{D_B}$, then the system has a damped oscillation on D_A and D_B towards the focal set $\Phi(S)$;
3. If $f_i^{D_A} < f_i^{D_B}$, then the focal set $\Phi(S)$ is unstable, and there is an unstable sliding motion on the threshold domain.

Proof: The 2-dimensional system has the form:

$$\begin{aligned} \dot{x}_r &= f_r^D - (\mu_r x_r + \gamma_r)x_r = -\mu_r(x_r - \Phi_r(D))(x_r + \omega^D), \\ \dot{x}_i &= f_i^D - (\mu_r x_r + \gamma_i)x_i, \end{aligned} \quad (15)$$

where $\Phi_r(D) > 0, \omega^D > 0$ are given by

$$\Phi_r(D) = \frac{-\gamma_r + \sqrt{\gamma_r^2 + 4\mu_r f_r^D}}{2\mu_r}, \quad \omega^D = \frac{\gamma_r + \sqrt{\gamma_r^2 + 4\mu_r f_r^D}}{2\mu_r}.$$

In general, let $v^A(x_r)$ and $v^B(x_r)$ represent the nullclines $\dot{x}_i = 0$ of the system passing through the focal points $\Phi(D_A)$ and $\Phi(D_B)$. Let R^A and R^B denote the x_r coordinate of the intersection between the nullclines and the segment S :

$$\theta_i = v^A(R^A), \quad \theta_i = v^B(R^B).$$

with $R^{D\alpha} = \frac{f_i^{D\alpha}}{\mu_r \theta_i} - \frac{\gamma_i}{\mu_r}, \alpha \in \{A, B\}$.

1. In this case, from (7) we see that $v^A(x_r) > v^B(x_r)$ for all $x_r \in S$ and also $R^A > R^B$. In particular, the focal set is between $v^A(x_r)$ and $v^B(x_r)$. Therefore, from the vector fields on D_A and D_B it becomes clear that

$$\begin{aligned} x_r < R^B : & \quad f_i^{D_A} - d(x_r)\theta_i > 0, \quad f_i^{D_B} - d(x_r)\theta_i > 0, \\ R^B < x_r < R^A : & \quad f_i^{D_A} - d(x_r)\theta_i > 0 > f_i^{D_B} - d(x_r)\theta_i, \\ x_r > R^A : & \quad f_i^{D_A} - d(x_r)\theta_i < 0, \quad f_i^{D_B} - d(x_r)\theta_i < 0. \end{aligned}$$

This implies that the vector fields can be normally continued ‘‘outside the nullclines’’, for all $x_r < R^B$ (transition from D_A to D_B) and $x_r > R^A$ (transition from D_B to D_A). Between the nullclines, a stable sliding motion can be constructed according to (11) (see Fig. 2(b)).

2. In this case, it follows that the nullclines coincide: $v^A(x_r) \equiv v^B(x_r)$ which is also the convex hull of the two vector fields. Therefore, $f_i^{D_A} = f_i^{D_B} = f_i$, $R^A = R^B = R$ and we have: $[x_r - R] \cdot [f_i - d(x_r)\theta_i] < 0$, so the vector fields can be continued normally from D_A to D_B for $x_r < R$, and in the opposite sense for $x_r > R$ (see Fig. 2(c)). To prove that the oscillatory dynamics is converging towards $\Phi(S) \cap H(x) = (\theta_i, R)$, we will translate system (15) towards this point and then use Lyapunov's direct method. Thus, letting $z_i = x_i - \theta_i$ and $z_r = x_r - R$, after simplification we obtain for $\alpha \in \{A, B\}$:

$$\dot{z}_r = -g^\alpha(z_r), \quad \dot{z}_i = -\theta_i \mu_r z_r - \left(\mu_r z_r + \frac{f_i}{\theta_i}\right) z_i, \quad (16)$$

with

$$g^\alpha(z_r) := \mu_r(z_r + R - \Phi_r(D_\alpha))(z_r + R + \omega^{D_\alpha}) \quad (17)$$

for $z_i \geq -\theta_i$ and $z_r \geq -R$. Note that $x \in D_A$ is equivalent to $z_i < 0$ and similarly $x \in D_B$ is equivalent to $z_i > 0$. Consider the following Lyapunov function candidate for system (16):

$$V(z_r, z_i) = \begin{cases} z_r^2 - b^A z_i, & z_i \leq 0 \\ z_r^2 + b^B z_i, & z_i > 0, \end{cases} \quad (18)$$

where

$$b^\alpha = \frac{2}{\mu_r \theta_i} |g^\alpha(0)|, \quad \alpha \in \{A, B\}. \quad (19)$$

It is clear that V is continuous and positive definite on \mathbb{R}^2 since $V(0, 0) = 0$ and $V(z_i, z_r) > 0$ for all $(z_i, z_r) \neq (0, 0)$. Also, V is proper on \mathbb{R}^2 , since the set $\{z \in \mathbb{R}^2 : V(z) \leq L\}$ is compact for each $L > 0$. Let z^* be any initial condition in $D_A \cap D_B$ and $z(t)$ the corresponding trajectory of (16). The derivative of V along $z(t)$, $\dot{V}(t)$, is given by:

$$\dot{V}(t) = \begin{cases} -2z_r g^A(z_r) + b^A \theta_i \mu_r z_r + b^A \left(\mu_r z_r + \frac{f_i}{\theta_i}\right) z_i, & z_i \leq 0 \\ -2z_r g^B(z_r) - b^B \theta_i \mu_r z_r - b^B \left(\mu_r z_r + \frac{f_i}{\theta_i}\right) z_i, & z_i > 0. \end{cases}$$

We need to analyze the sign of the terms in dV/dt . For the last term, note that $-R \leq z_r < 0$ implies :

$$\mu_r |z_r| < \mu_r R < \mu_r R + \gamma_i = \frac{f_i}{\theta_i} \Rightarrow \mu_r z_r + \frac{f_i}{\theta_i} > 0.$$

Therefore, $b^\alpha \left(\mu_r z_r + \frac{f_i}{\theta_i}\right) > 0$ for all $z_r \geq -R$, which implies

$$\begin{cases} b^A \left(\mu_r z_r + \frac{f_i}{\theta_i}\right) z_i \leq 0, & z_i < 0 \\ 0, & z_i = 0 \\ -b^B \left(\mu_r z_r + \frac{f_i}{\theta_i}\right) z_i < 0, & z_i > 0. \end{cases} \quad (20)$$

Consider now the first two terms for $z_i < 0$:

$$-2z_r g^A(z_r) + b^A \theta_i \mu_r z_r = -2z_r (g^A(z_r) - g^A(0)) < 0, \quad (21)$$

for all $z_r \geq -R$ and $z_r \neq 0$. We used the fact that $|g^A(0)| = g^A(0)$, due to $R > \Phi_r(D_A)$, and also that g^A is an increasing function for all $z_r \geq -R$ (its derivative is given by $dg^A/dz_r = 2(z_r + R) + \gamma_r/\mu_r$). Similarly, for $z_i > 0$, we have $|g^B(0)| = -g^B(0)$, due to $R < \Phi_r(B)$, hence

$$-2z_r g^B(z_r) - b^B \theta_i \mu_r z_r = -2z_r (g^B(z_r) - g^B(0)) < 0, \quad (22)$$

for all $z_r \geq -R$ and $z_r \neq 0$, since g^B is also an increasing function for all $z_r \geq -R$ (its derivative is the same as for g^A).

Putting together the inequalities (20)-(22) we conclude that $dV/dt < 0$ for all $(z_i, z_r) \neq (0, 0)$. For points on the threshold $z_i = 0$, although dV/dt is discontinuous, (21) and (22) show that the values at $z_i = 0^+$ and $z_i = 0^-$ are both negative, so $V(z(t))$ is a strictly decreasing function of time, for any trajectory $z(t)$. Then V is a Lyapunov function in the sense of Definition 2 of [2], and Theorem 3 in this same reference can be used to conclude that the point (θ_i, R) is indeed an equilibrium point of system (16).

3. In this case, the nullclines satisfy the opposite ordering to those in the first case, that is $v^A(x_r) < v^B(x_r)$ for all $x_r \in S$ and $R^A < R^B$, which leads to:

$$\begin{aligned} x_r < R^A : & \quad f_i^{DA} - d(x_r)\theta_i > 0, f_i^{DB} - d(x_r)\theta_i > 0, \\ R^A < x_r < R^B : & \quad f_i^{DA} - d(x_r)\theta_i < 0 < f_i^{DB} - d(x_r)\theta_i, \\ x_r > R^B : & \quad f_i^{DA} - d(x_r)\theta_i < 0, f_i^{DB} - d(x_r)\theta_i < 0. \end{aligned}$$

This implies that the vector fields can again be normally continued “outside the nullclines”, for all $x_r < R^A$ (transition from D_A to D_B) and $x_r > R^B$ (transition from D_B to D_A). However, for $R^A < x_r < R^B$, the vector fields generate an unstable sliding motion on the threshold $x_i = \theta_i$. Depending on the parameters, a periodic orbit may appear between the two domains (see Fig. 2(d)). ■

4 Local stability analysis of the CSPQ system

System (1) belongs to a very small family within the wide class of switching systems (see, for instance, [3]) since its vector field is continuous at all points of the switching surfaces, except at the intersections with threshold domains (where the vector field is not uniquely defined). To study existence and local stability of equilibria of CSPQ systems, for each $\mu_r > 0$, we will define an open region $\chi_r \subset \mathbb{R}^n$, in which system (1) is in mode- r . Let $\mathbb{M} = \{1 \leq m \leq n : \mu_m > 0\}$ be the set of indexes of variables contributing to the growth rate and then define for all $r \in \mathbb{M}$:

$$\chi_r = \{[x_1, \dots, x_n]^T \in \mathbb{R}^n : \mu_r x_r < \mu_i x_i, \forall i \neq r\}. \quad (23)$$

Define also the switching surface between modes r and p :

$$S_{r,p} = \{[x_1, \dots, x_n]^T \in \mathbb{R}^n : \mu_p x_p - \mu_r x_r = 0\}. \quad (24)$$

Let Ψ_m and Λ_m ($m = 1, \dots, n$) be the sets containing, respectively, all the locally stable and all the unstable points of the m -mode (as determined in Section 3).

For simplicity, it is assumed that equilibria of each mode do not lie on switching surfaces $S_{r,p}$.

Assumption 2 For all $r, p \in \mathbb{M}$: $\Psi_m \cap S_{r,p} = \emptyset$, $\Lambda_m \cap S_{r,p} = \emptyset$ for $m \in \{r, p\}$.

Therefore, a stable (resp. unstable) point of the m -mode is also a stable (resp. unstable) point of the CSPQ (1), only if it belongs to χ_m , the region in which the m -mode is active. Let

$$\Psi = \cup_{m \in \mathbb{M}} (\Psi_m \cap \chi_m). \quad (25)$$

denote the set of locally stable points of (1). Prop. 1 shows that two modes cannot mutually contain each other’s focal points, thus eliminating possible oscillatory behavior around the switching surfaces.

Proposition 1 Given any $D \in \mathcal{D}_{rg}$, let Φ^P and Φ^R represent its focal points in modes p and r . Then either $\Phi^P \notin \chi_R$ or $\Phi^R \notin \chi_P$.

Proof: Given regular domain D the focal points Φ^P, Φ^R are calculated according to (7):

$$\Phi_p^P = \frac{-\gamma_p + \sqrt{\gamma_p^2 + 4\mu_p f_p^D}}{2\mu_p}, \quad \Phi_r^P = \frac{f_r^D}{\mu_p \Phi_p^P + \gamma_r} \quad (26)$$

$$\Phi_p^R = \frac{f_p^D}{\mu_r \Phi_r^R + \gamma_p}, \quad \Phi_r^R = \frac{-\gamma_r + \sqrt{\gamma_r^2 + 4\mu_r f_r^D}}{2\mu_r} \quad (27)$$

To prove the statement by contradiction, assume that it is false, so both $\Phi^P \in \chi_R$ and $\Phi^R \in \chi_P$. Then we can write $\mu_p \Phi_p^P > \mu_r \Phi_r^P$ and $\mu_p \Phi_p^R < \mu_r \Phi_r^R$ and, after some algebra, these inequalities lead to both $-\gamma_r + \sqrt{\gamma_r^2 + 4\mu_r f_r^D} > -\gamma_p + \sqrt{\gamma_p^2 + 4\mu_p f_p^D}$ and its opposite. Hence the Proposition holds. ■

Finally, consider the dynamics at the intersection of the switching surface with a regular domain $S_D = D \cap S_{r,p}$. The continuity of the vector field at S_D together with Assumption 2 and Prop. 1 imply that trajectories will eventually evolve away from S_D . In particular, it rules out sliding motion on a switching surface, for the generic case.

Figure 3: Regulatory network of the CSPQ model (28). The system consists of RNAP and ribosomes (RIB), encoded by their respective proxy genes $rnap$ and rib (in fact, RNAP and RIB are made up of different subunits but here, for simplicity, we consider two proxy gene classes). The synthesis of RNAP is positively regulated by RIB, RNAP and the control parameter u while RIB is positively regulated by RNAP from the promoters P1 and P2.

Corollary 1 Consider system (1) with assumption 2. Let $D \in \mathcal{D}_{rg}$ and assume it intersects a switching surface, $S_D = D \cap S_{r,p} \neq \emptyset$. Then S_D contains no stable equilibria.

The global dynamics of the CSPQ system can clearly generate many different configurations, given the possible combinations of PQ systems. A general overview of different possibilities can be found, for instance, in [12] (chapter 9).

5 Growth rate control through RNAP and ribosomes

As an application of the CSPQ formalism, we focus on the gene expression machinery of the bacterium *Escherichia coli* during the exponential phase [27], with the aim of adjusting the growth rate of the cells to a desired level. We will further analyze the 2-dimensional CSPQ open loop model developed in previous work [5]. It is a model of a mutant *E. coli* inspired by the experiments in [30], where an engineered inducible-promoter is used to externally control the expression of RNAP (see parameter u in (28)).

Our model is based on the idea that growth rate is related to the amount of proteins in the cell. All proteins are produced in a two-step process [14]: (i) *transcription* is catalyzed by *RNA polymerase (RNAP)*, an enzyme which allows the synthesis of mRNA from DNA; (ii) during *translation*, the mRNA is translated into proteins by *ribosomes*, complex molecules composed of various proteins and rRNAs.

The aim of our study is to investigate the possibility of generating single or multiple equilibria, and under which conditions. For example, switching between different equilibria of the bacterial system might be a strategy for reducing protein production costs associated with a target protein [28]. Thus, in Section 5.2, we focus on characterizing the most interesting stability scenarios.

5.1 CSPQ model of the RNAP-ribosomes system

The two variables of our model, $x_p, x_r \in \mathbb{R}_{\geq 0}$, are the concentrations of RNAP and ribosomes both of which play a pivotal role in protein synthesis and contribute to cell growth (Fig. 3). Using (3) for the growth rate, our model becomes:

$$\begin{aligned} \dot{x}_r &= k_r^1 s^+(x_p, \theta_p^1) + k_r^2 s^+(x_p, \theta_p^2) - (\mu(x) + \gamma_r) x_r \\ \dot{x}_p &= u [k_p^0 s^+(x_p, \theta_p^1) s^+(x_r, \theta_r^1) + k_p^1 s^+(x_p, \theta_p^2) s^+(x_r, \theta_r^2)] \\ &\quad - (\mu(x) + \gamma_p) x_p \end{aligned} \quad (28)$$

where $\mu(x) = \min(\mu_p x_p, \mu_r x_r)$ and $u \in [0, 1]$ is a *constant control parameter* that modulates the expression of RNAP and eventually tunes growth rate. In synthetic biology constructions, u can be a chemical inducer such as aTc or IPTG [13].

The x_r equation describes synthesis of ribosomes limited by the production rate of stable-RNAs, which in turn are regulated at the level of transcription by RNAP [16]. Stable-RNAs are produced from two promoters: the house-keeping P2 (activated by a low concentration of RNAP, θ_p^1) and a second promoter P1 (activated by a higher concentration θ_p^2).

Table 1: The regular domains of system (28).

$$\begin{aligned}
D_1 &= \{x \in \mathbb{R}_{\geq 0}^2 : 0 \leq x_r < \theta_r^1, 0 \leq x_p < \theta_p^1\} \\
D_2 &= \{x \in \mathbb{R}_{\geq 0}^2 : \theta_r^1 < x_r < \theta_r^2, 0 \leq x_p < \theta_p^1\} \\
D_3 &= \{x \in \mathbb{R}_{\geq 0}^2 : \theta_r^2 < x_r \leq \max_r, 0 \leq x_p < \theta_p^1\} \\
D_4 &= \{x \in \mathbb{R}_{\geq 0}^2 : 0 \leq x_r < \theta_r^1, \theta_p^1 < x_p < \theta_p^2\} \\
D_5 &= \{x \in \mathbb{R}_{\geq 0}^2 : \theta_r^1 < x_r < \theta_r^2, \theta_p^1 < x_p < \theta_p^2\} \\
D_6 &= \{x \in \mathbb{R}_{\geq 0}^2 : \theta_r^2 < x_r \leq \max_r, \theta_p^1 < x_p < \theta_p^2\} \\
D_7 &= \{x \in \mathbb{R}_{\geq 0}^2 : 0 \leq x_r < \theta_r^1, \theta_p^2 < x_p \leq \max_p\} \\
D_8 &= \{x \in \mathbb{R}_{\geq 0}^2 : \theta_r^1 < x_r < \theta_r^2, \theta_p^2 < x_p \leq \max_p\} \\
D_9 &= \{x \in \mathbb{R}_{\geq 0}^2 : \theta_r^2 < x_r \leq \max_r, \theta_p^2 < x_p \leq \max_p\}.
\end{aligned}$$

Table 2: The focal points $\Phi_j = (\Phi_{j,r}, \Phi_{j,p})$ for each domain D_j of system (28), in terms of the functions φ, η defined in (7).

Φ_j	mode- p	mode- r
Φ_1	$\bar{x}_p = \varphi(0, \mu_p, \gamma_p)$	$\bar{x}_r = \varphi(0, \mu_r, \gamma_r)$
Φ_2	$\bar{x}_r = \eta(\bar{x}_p, 0, \mu_p, \gamma_r)$	$\bar{x}_p = \eta(\bar{x}_r, 0, \mu_r, \gamma_p)$
Φ_3		
Φ_4	$\bar{x}_p = \varphi(0, \mu_p, \gamma_p)$ $\bar{x}_r = \eta(\bar{x}_p, k_r^1, \mu_p, \gamma_r)$	$\bar{x}_r = \varphi(k_r^1, \mu_r, \gamma_r)$ $\bar{x}_p = \eta(\bar{x}_r, 0, \mu_r, \gamma_p)$
Φ_5	$\bar{x}_p = \varphi(uk_p^0, \mu_p, \gamma_p)$	$\bar{x}_r = \varphi(k_r^1, \mu_r, \gamma_r)$
Φ_6	$\bar{x}_r = \eta(\bar{x}_p, k_r^1, \mu_p, \gamma_r)$	$\bar{x}_p = \eta(\bar{x}_r, uk_p^0, \mu_r, \gamma_p)$
Φ_7	$\bar{x}_p = \varphi(0, \mu_p, \gamma_p)$ $\bar{x}_r = \eta(\bar{x}_p, k_r^1 + k_r^2, \mu_p, \gamma_r)$	$\bar{x}_r = \varphi(k_r^1 + k_r^2, \mu_r, \gamma_r)$ $\bar{x}_p = \eta(\bar{x}_r, 0, \mu_r, \gamma_p)$
Φ_8	$\bar{x}_p = \varphi(uk_p^0, \mu_p, \gamma_p)$ $\bar{x}_r = \eta(\bar{x}_p, k_r^1 + k_r^2, \mu_p, \gamma_r)$	$\bar{x}_r = \varphi(k_r^1 + k_r^2, \mu_r, \gamma_r)$ $\bar{x}_p = \eta(\bar{x}_r, uk_p^0, \mu_r, \gamma_p)$
Φ_9	$\bar{x}_p = \varphi(u[k_p^0 + k_p^1], \mu_p, \gamma_p)$ $\bar{x}_r = \eta(\bar{x}_p, k_r^1 + k_r^2, \mu_p, \gamma_r)$	$\bar{x}_r = \varphi(k_r^1 + k_r^2, \mu_r, \gamma_r)$ $\bar{x}_p = \eta(\bar{x}_r, u[k_p^0 + k_p^1], \mu_r, \gamma_p)$

The x_p equation represents RNAP with both transcription and translation regulation. The synthesis of RNAP proceeds in two steps, as it is limited by the production of two sub-units (β and β') encoded by two different genes [26]. Thus, a lower concentration of RNAP and ribosomes (resp., θ_p^1 and θ_r^1) are required for a basal synthesis of RNAP (uk_p^0) whereas higher concentrations (resp., θ_p^2 and θ_r^2) are needed for the main synthesis of RNAP ($u[k_p^0 + k_p^1]$).

During exponential phase the growth rate is constant [27] so, for each fixed u , according to (3) the system is near a steady state $(\bar{x}_r(u), \bar{x}_p(u))$, with growth rate:

$$\bar{\mu}(u) = \min(\mu_p \bar{x}_p(u), \mu_r \bar{x}_r(u)) \quad (29)$$

Controlling bacterial growth rate is thus equivalent to controlling the steady states by means of parameter u .

From the considerations above, it follows that $0 \leq \theta_r^1 \leq \theta_r^2 \leq \max_r$ and $0 \leq \theta_p^1 \leq \theta_p^2 \leq \max_p$. Therefore, the state space of each of the two modes of system (28) can be partitioned into nine *regular domains* (see Table 1). The *threshold domains* are as defined in Section 3 (not shown). The focal points of the two modes for each regular domain D_j ($j = 1, \dots, 9$) can be calculated according to (7) (see Table 2). Higher dimensional systems may be studied through hybrid models dedicated software such as GeneticNetworkAnalyser [9].

To illustrate the dependence of growth rate on the control parameter u , Fig. 4 depicts a bifurcation diagram with $u \in [0, 1]$ and all other parameters fixed. First, for each u , the equilibria of system (28) are calculated through (25) and then the growth rate expression is computed using (29).

Figure 4: A growth rate bifurcation diagram as function of the control parameter u . Black stars represent the zero steady state (present for any value of u). Blue circles (resp., red squares) represent steady states corresponding to mode- p (resp., mode- r). Red triangles represent a steady state for mode- r in the case of damped oscillations between domains D_5 and D_8 (see Prop. 4). Parameter values used: $\theta_r^1 = 1$, $\theta_r^2 = 5$, $\theta_p^1 = 1$, $\theta_p^2 = 3$, $k_r^1 = 6$, $k_r^2 = 17$, $k_p^0 = 10$, $k_p^1 = 15$, $\gamma_r = \gamma_p = 1$, $\mu_r = 0.5$, and $\mu_p = 0.8$.

5.2 Asymptotic behavior and growth rate characterization

The bifurcation diagram changes as a function of the parameters. Here we chose a set of parameters to illustrate the variety of dynamical behaviors that can be obtained with system (28). Fig. 4 shows six different scenarios corresponding to different combinations of equilibria and hence to different growth rates. A straightforward characterization of the different scenarios can be given in terms of the formulas in Table 2.

Proposition 2 [Absence of growth] Assume the control parameter u is such that $\mu_p \bar{x}_p < \mu_r \bar{x}_r$, $\varphi(uk_p^0, \mu_p, \gamma_p) < \theta_p^1$, and $\varphi(u[k_p^0 + k_p^1], \mu_p, \gamma_p) < \theta_p^2$. Then the only equilibrium of the system is the origin. Moreover, for any u , assume that the initial condition satisfies $x_p(t_0) < \theta_p^1$. Then the solution converges to the origin.

From a biological point of view, the origin corresponds to absence of bacterial growth, which happens either when u is too low to induce RNAP expression (scenario- a) or when RNAP initial condition is too low to initiate gene transcription (all scenarios in Fig. 4).

From Corollary 1, it follows that system (28) eventually remains on only one of its modes. This allows for monostability (scenarios b, c in Fig. 4) or bistability (scenarios d, e, f). In scenarios e, f , the system is *mono-mode bistable* in mode- r , since the two non-zero equilibria belong to the same mode. In scenario d the system is *bi-mode bistable*, since both modes contribute with a positive equilibrium.

Proposition 3 [Bi-mode Bistability] Assume that the equilibria are given by Φ_9 of mode- p and $\Phi_5 = \Phi_6$ of mode- r . Then the two growth rate expressions are $\bar{\mu} = \mu_p \varphi(u[k_p^0 + k_p^1], \mu_p, \gamma_p)$ (high level) and $\bar{\mu} = \mu_r \varphi(k_r^1, \mu_r, \gamma_r)$ (low level).

Next, we investigate the occurrence of Theorem 2 configurations. It is clear that the production rates are monotone in both variables, which means that cases as in part 3 (with periodic solutions) can be ruled out. Configurations as in part 1 or 2 may happen: damped oscillations may exist around the segment $S_{58} = \{x : \theta_r^1 < x_r < \theta_r^2, x_p = \theta_p^2\}$ between domains D_5 and D_8 , as shown next and illustrated in Fig. 5.

Proposition 4 [Damped oscillations] Assume that, in mode- r , $\Phi_5 = \Phi_6 \in D_8$ and $\Phi_8 \in D_5 \cup D_6$. Then the system has damped oscillations converging to an equilibrium in the focal set $\Phi(S_{58})$.

Proof: In mode- r , the vector fields for D_5 and D_8 are of the form:

$$\begin{aligned} D_5 : \quad & \dot{x}_r = k_r^1 - (\mu_r x_r + \gamma) x_r, \quad \dot{x}_p = uk_p^0 - (\mu_r x_r + \gamma) x_p, \\ D_8 : \quad & \dot{x}_r = k_r^1 + k_r^2 - (\mu_r x_r + \gamma) x_r, \quad \dot{x}_p = uk_p^0 - (\mu_r x_r + \gamma) x_p. \end{aligned}$$

Figure 5: Phase plane of the CSPQ system (28), corresponding to scenario-*f* of Fig. 4. The dashed horizontal and vertical lines represent the thresholds (θ_j^i) of the system and the domains are labeled D_k , $k \in \{1, \dots, 9\}$. The mode switching line is in solid black. The dashed red curve represents the nullcline $\dot{x}_p = 0$ in mode-*r* and also corresponds to the focal set $\Phi(S_{58})$ (see Prop. 4). Three trajectories are shown in dash-dotted magenta, each converging to one of the equilibria points: origin, Φ_9 , or the point given by Prop. 4. For comparison, the corresponding solutions of a differentially continuous system (2) are also shown (solid magenta curves). The parameters are as in Fig. 4 with $u = 0.85$.

For parameters satisfying:

$$\begin{aligned} \frac{-\gamma + \sqrt{\gamma^2 + 4\mu_r k_r^1}}{2\mu_r} < \theta_p^2 < \frac{-\gamma + \sqrt{\gamma^2 + 4\mu_r(k_r^1 + k_r^2)}}{2\mu_r} \\ \theta_r^1 < \frac{uk_p^0}{2\sqrt{\gamma^2 + 4\mu_r k_r^1}}, \end{aligned}$$

the system satisfies the conditions of Theorem 2, part 2 (with $x_i = x_p$), at the threshold domain $x_p = \theta_p^2$. This proves the statement. ■

This last case leads to interesting dynamics since it permits a large range of parameters to have fairly high growth rate but always with a limited concentration of ribosomes (x_r), which are thought to have a high production cost [28]. It can also be combined with bistability, as in scenario-*f* of Fig. 4.

Finally, the usefulness of the abstract CSPQ formalism is illustrated by comparison with a C^1 system, where the step functions are replaced by a function of the form (2) with $\tilde{h}(x) = b + ax^2/(x^2 + \theta^2)$ (with a, b determined by continuity and $x_{low} = \theta_j^i - 0.3$ and $x_{high} = \theta_j^i + 0.3$). In Figs. 5 and 6, it is clear that the solutions of both CSPQ and C^1 systems remain qualitatively close. In addition, the new behavior characterized by Theorem 2 is also observed in the “more biological” system.

6 Conclusion

The class of continuous-switch piecewise quadratic (CSPQ) systems was obtained from PL systems by introducing a nonlinear term to represent dilution due to growth rate, which is modeled by different expressions depending on the internal state. The nonlinear terms introduce new dynamical behavior at the threshold domains where the vector fields are discontinuous. In the case of opposing vector fields, we have characterized different configurations which include not only the possible occurrence of sliding motion, as in PL systems, but also damped oscillations or periodic behavior.

As an application, a CSPQ model was developed to investigate the control of growth rate in *E. coli* cells during exponential phase. The analysis revealed several interesting biological scenarios including bistability and steady states that combine high growth rate with a low amount of ribosomes (useful for lowering protein production costs).

Figure 6: Comparison of the CSPQ system (dash-dotted curves) with an analogous continuously differentiable system (2) (solid curves). The solutions as a function of time correspond to the damped oscillatory trajectories in Fig. 5.

To conclude, we believe the CSPQ formalism models properties of realistic gene expression networks with dynamics dependent on dilution. This qualitative approach is a valid starting point to help guide the construction of synthetic gene networks, by allowing biologists to select experimental conditions most likely to yield successful results.

Acknowledgements

We thank our biologist research partners D. Ropers and J. Geiselmann (IBIS team, Inria) for many fruitful discussions and their help in the development of the *E. coli* model.

This work was supported in part by the projects GeMCo (ANR 2010 BLANC020101), ColAge (Inria-Inserm Large Scale Initiative Action), RESET (Investissements d’Avenir, Bioinformatique), and by the LABEX SIGNALIFE (ANR-11-LABX-0028-01). The material in this paper was in part presented at the 9th IFAC Symp. Nonlinear Control Systems (NOLCOS), 2013, Toulouse, France.

References

- [1] J. Ang, S. Bagh, B.P. Ingalls, and D.R. McMillen. Considerations for using integral feedback control to construct a perfectly adapting synthetic gene network. *J. Theor. Biol.*, 266(4):723–738, 2010.
- [2] A. Bacciotti and F. Ceragioli. Stability and stabilization of discontinuous systems and nonsmooth Lyapunov functions. *Esaim-COCV*, 4:361–376, 1999.
- [3] M.S. Branicky. Stability of switched and hybrid systems. In *Proc. 33rd IEEE Conf. Decision and Control*, pages 3498–3503, 1994.
- [4] R.C. Brewster, F.M. Weinert, H.G. Garcia, D. Song, M. Rydenfelt, and R. Phillips. The transcription factor titration effect dictates level of gene expression. *Cell*, 156(6):1312–1323, 2014.
- [5] A. Carta, M. Chaves, and J.-L. Gouzé. A class of switched piecewise quadratic systems for coupling gene expression with growth rate in bacteria. In *9th IFAC Symp. Nonlinear Control Systems*, 2013.
- [6] R. Casey, H. De Jong, and J.-L. Gouzé. Piecewise-linear models of genetic regulatory networks: Equilibria and their stability. *J. Math. Biol.*, 52(1):27–56, 2006.
- [7] M. Chaves and J.-L. Gouzé. Exact control of genetic networks in a qualitative framework: The bistable switch example. *Automatica*, 47(6):1105 – 1112, 2011.

- [8] H. de Jong. Modeling and simulation of genetic regulatory systems : A literature review. *J. Computational Biology*, 9:69–105, 2002.
- [9] H. de Jong, J. Geiselman, C. Hernandez, and M. Page. Genetic network analyzer : Qualitative simulation of genetic regulatory networks. *Bioinformatics*, 19(3):336–344, 2003.
- [10] H. De Jong, J.-L. Gouzé, C. Hernandez, M. Page, T. Sari, and J. Geiselman. Qualitative simulation of genetic regulatory networks using piecewise-linear models. *Bull. Math. Biol.*, 66(2):301–340, 2004.
- [11] M.B. Elowitz and S. Leibler. A synthetic oscillatory network of transcriptional regulators. *Nature*, 403(6767):335–338, 2000.
- [12] A.F. Filippov. *Differential equations with discontinuous righthand sides*. Mathematics and its Applications Series. Kluwer Academic Publishers, 1988.
- [13] T.S. Gardner, C.R. Cantor, and J.J. Collins. Construction of a genetic toggle switch in Escherichia coli. *Nature*, 403:339–342, 2000.
- [14] O. George and R. Danny. A unified theory of gene expression. *Cell*, 108(4):439 – 451, 2002.
- [15] L. Glass and S. A. Kauffman. The logical analysis of continuous, non-linear biochemical control networks. *J. Theor. Biol.*, 39(1):103 – 129, 1973.
- [16] R. L. Gourse, T. Gaal, M. S. Bartlett, J. A. Appleman, and W. Ross. rRNA transcription and growth rate-dependent regulation of ribosome synthesis in Escherichia coli. *Annual Review of Microbiology*, 50(1):645–677, 1996.
- [17] J.-L. Gouzé and T. Sari. A class of piecewise linear differential equations arising in biological models. *Dynamical systems*, 17(4):299–316, 2002.
- [18] J. Huisman and F. J. Weissing. Biodiversity of plankton by species oscillations and chaos. *Nature*, 402(6760):407–410, 1999.
- [19] M. Kaern, W.J. Blake, and J.J. Collins. The engineering of gene regulatory networks. *Annual Review of Biomedical Engineering*, 5(1):179–206, 2003.
- [20] A.S. Khalil and J.J. Collins. Synthetic biology: applications come of age. *Nature Reviews Genetics*, 11(5):367–379, 2010.
- [21] P.R. LeDuc, W.C. Messner, and J.P. Wikswo. How do control-based approaches enter into biology? *Annual Review of Biomedical Engineering*, 13:369–396, 2011.
- [22] D. Liberzon and A.S. Morse. Basic problems in stability and design of switched systems. *Control Systems, IEEE*, 19(5):59 –70, oct 1999.
- [23] F. Menolascina, M. di Bernardo, and D. di Bernardo. Analysis, design and implementation of a novel scheme for in-vivo control of synthetic gene regulatory networks. *Automatica*, 47(6):1265 – 1270, 2011.
- [24] T. Mestl, E. Plahte, and S.W. Omholt. A mathematical framework for describing and analysing gene regulatory networks. *J. Theor. Biol.*, 176(2):291 – 300, 1995.
- [25] S. Mukherji and A. Van Oudenaarden. Synthetic biology: understanding biological design from synthetic circuits. *Nature Rev. Genetics*, 10(12):859–871, 2009.
- [26] G. Ralling and T. Linn. Relative activities of the transcriptional regulatory sites in the *rplKALrpoBC* gene cluster of *Escherichia coli*. *Journal of Bacteriology*, 158:279–285, 1984.
- [27] D. Ropers, H. de Jong, M. Page, D. Schneider, and J. Geiselman. Qualitative simulation of the carbon starvation response in Escherichia coli. *Biosystems*, 84(2):124 – 152, 2006.
- [28] I. Shachrai, A. Zaslaver, U. Alon, and E. Dekel. Cost of unneeded proteins in E. coli is reduced after several generations in exponential growth. *Molecular Cell*, 38(5):758 – 767, 2010.

- [29] E.D. Sontag. Some new directions in control theory inspired by systems biology. *Systems biology*, 1(1):9–18, 2004.
- [30] C. Tan, P. Marguet, and L. You. Emergent bistability by a growth-modulating positive feedback circuit. *Nature chemical biology*, 5(11):842–848, 2009.
- [31] B. Wang, R.I. Kitney, N. Joly, and M. Buck. Engineering modular and orthogonal genetic logic gates for robust digital-like synthetic biology. *Nature Commun.*, 2(508), 2011.
- [32] R. Yang, S.C. Lenaghan, J.P. Wikswo, and M. Zhang. External control of the GAL network in *S. cerevisiae*: A view from control theory. *PloS one*, 6(4):e19353, 2011.