


A Luenberger like observer for the AM2 model

Ibtissem Didi, Hacem Dib, Brahim Cherki

► To cite this version:

Ibtissem Didi, Hacem Dib, Brahim Cherki. A Luenberger like observer for the AM2 model. [Research Report] Université de Tlemcen. 2014. hal-00998310v2

HAL Id: hal-00998310

<https://hal.science/hal-00998310v2>

Submitted on 20 Nov 2014

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

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

A Luenberger like observer for the AM2 model

Ibtissem Didi ^a, Hacem Dib ^b, Brahim Cherki ^a

^aDepartment of Electrical Engineering and Electronics, Tlemcen University, Algeria

^bDepartment of Mathematics, Tlemcen University, Algeria

Abstract

In this paper, we deal with the problem of designing a new class of observers for uncertain bioreactor models. The main idea is to construct a nonlinear observer with linear errors, which has an adjustable and robust convergence. Simulation results are presented using a model of chemostat and a model of an anaerobic digestion process for the treatment of wastewater.

Key words: Chemostat model, AM2 model, Nonlinear systems, Nonlinear observers.

1 Introduction

The AM2 model was developed under the European project AMOCO. It is a two-step model (corresponding to two biological cascade reactions hence its name), which is represented by the following mathematical system:

$$\begin{cases} \dot{s}_1 = D(t)(s_{1in} - s_1) - k_1\mu_1(s_1)x_1 \\ \dot{x}_1 = [\mu_1(s_1) - D(t)]x_1 \\ \dot{s}_2 = D(t)(s_{2in} - s_2) + k_2\mu_1(s_1)x_1 - k_3\mu_2(s_2)x_2 \\ \dot{x}_2 = [\mu_2(s_2) - D(t)]x_2 \end{cases} \quad (1)$$

In this work we will take as an output

$$y = \begin{pmatrix} s_1 \\ s_2 \end{pmatrix}$$

This model was originally proposed in [4] and it is based on two main reactions, where the substrate s_1 is degraded in the substrate s_2 by the biomass x_1 then the substrate s_2 is degraded by the biomass x_2 , where $(s_1, s_2) \in R_+^* \times R_+^*$ and $(x_1, x_2) \in R_+^* \times R_+^*$, $D(t) > 0$ is the dilution rate, k is the growth yield, s_{1in} and s_{2in} are the input substrate concentration of s_1 and s_2 and $\mu_1(s_1)$ and $\mu_2(s_2)$ are the specific growth rates.

We will assume that a generic specific growth rate function $\mu(s)$ satisfies:

- $\mu(s) = 0 \Leftrightarrow s = 0$,
- $0 \leq \mu(\cdot) \leq \mu_{max} = cst$,
- $\mu(\cdot)$ continue.

In bioprocesses field, the design of nonlinear observers is very challenging, and is an area of intensive research. Till now important papers dealing with the observer of AM2 model are proposed in [12]. The observers are used as software sensors and were applied for the first time in this context by Bastin and Dochain [3].

Several observers have been proposed for anaerobic digestion model, starting with *asymptotic observers* and *interval observers*.

Bastin and Dochain proposed an asymptotic observer that allows (under conditions) to observe the state of the system without any knowledge of the kinetic model. This approach is particularly interesting. Nevertheless, the speed of convergence of this observer, contrary to the Luenberger one, cannot be tuned and depends only of dilution rate. Originally, these observers were designed for relatively simple systems, then they were extended by Chen [5], to include more complex ones. In this context, we note that they are characterized by the simplicity of their design, and preserve some nonlinear aspect of the system, ensuring stability and convergence if the inputs are persistent and bounded. The change of coordinates depends on the stoichiometric coefficients making so these observers not robust, then, to overcome these disadvantages, Gouzé *et al.* [7], [9] generalized them and they made the asymptotic observers robust with a speed

Email addresses: didi.ibtissem@gmail.com (Ibtissem Didi), h.dib@mail.univ-tlemcen.dz (Hacem Dib), cherki@mail.univ-tlemcen.dz (Brahim Cherki).

of convergence partially adjustable.

The interval observers should give a good solutions for systems with large uncertainties see ([1] and [8]). They are the combination of two observers, one observes the lower bound and the other observes the upper bound of the state, under a strong property called *cooperativity*, and it is necessary to know the bounds of uncertainties in the model.

Thanks to the specific form of the output we were leaded to propose a nonlinear Luenberger observer in its general form with the injection of the outputs in the nonlinear function $\mu(s)$, we get in turn, a linear system for the errors.

This paper is organized as follows: Section 2 is dedicated to get more insight of the behaviour of our observer by applying it on a chemostat model. Indeed the chemostat model is a subsystem of the AM2 model and the ideas developed here will be used later. Section 3 is devoted to the application of the proposed observer on the AM2 model as a main results with some simulations to show the effectiveness of the proposed method. Finally, in section 4 we present the robustness of the observer and we make a comparison with the asymptotic observer.

2 The chemostat model

The chemostat is a laboratory prototype of bioreactors used in waste water treatment, which was introduced by Novick and Szilard [11] and used by Monod [10]. The chemostat is a kind of bioreactor which allows the growth of a population of microorganisms (bacteria, yeast, phytoplankton, zooplankton,...) on some substrates, with suitable environmental conditions (temperature, light, pH and aeration). This device works in continuum mode, i.e, the volume of the bioreactor is kept constant.

The nonlinear model of the chemostat obtained by mass balance is given by:

$$\begin{cases} \dot{s} = D(t)(s_{in} - s) - k\mu(s)x \\ \dot{x} = [\mu(s) - D(t)]x \end{cases} \quad (2)$$

We will take as an output $y = s$, where $s \in R_+^*$ and $x \in R_+^*$ represent the substrate concentration and the biomass concentration respectively, $D(t) > 0$ is the dilution rate, k is the growth yield, s_{in} is the input substrate concentration and $\mu(s)$ is the specific growth rate per unit of biomass. To avoid the washout we impose the condition $D(t) \leq \mu_{max}$.

Lemma 1 (H1) Suppose that $\lim_{t \rightarrow +\infty} \left(\int_0^t D(\tau) d\tau \right) = +\infty$ (persistently exciting condition).

(H2) $\lim_{t \rightarrow +\infty} \left(\int_0^t (D(\tau) - \mu_{max}) d\tau \right) = c$ where c is a negative constante.

Then there exists a positive constante s_{min} such that $s \geq s_{min}$.

PROOF. Let $\xi = s + kx$, then

$$\dot{\xi} = D(s_{in} - \xi)$$

and

$$\xi(t) = (\xi(0) - s_{in})e^{-\int_0^t D(\tau) d\tau} + s_{in}$$

It is not hard to see that

$$\min(\xi(0), s_{in}) \leq \xi(t) \leq \max(\xi(0), s_{in})$$

We have

$$\dot{s} = D(t)(s_{in} - s) - k\mu_{max}x + \underbrace{k(\mu_{max} - \mu(s))x}_{\geq 0}$$

so

$$\dot{s} \geq D(t)(s_{in} - s) - k\mu_{max}x$$

as $kx = \xi - s$, we have

$$\dot{s} \geq D(t)s_{in} + (\mu_{max} - D)s - \mu_{max} \max(\xi(0), s_{in})$$

then

$$s(t) \geq s_{in} + (s(0) - s_{in})e^{-\int_0^t (D(\tau) - \mu_{max}) d\tau}$$

Let $\varphi(t) = s_{in} + (s(0) - s_{in})e^{-\int_0^t (D(\tau) - \mu_{max}) d\tau}$, we have:

$$\varphi(0) = s(0)$$

Under the hypothesis $\lim_{t \rightarrow +\infty} \left(\int_0^t (D(\tau) - \mu_{max}) d\tau \right) = c$

we have

$$\varphi(+\infty) = s_{in} + (s(0) - s_{in})e^{-c}$$

Now

$$\dot{\varphi}(t) = (s(0) - s_{in})(\mu_{max} - D(t))e^{-\int_0^t (D(\tau) - \mu_{max}) d\tau}$$

for $s(0) \leq s_{in}$ and as $D(t) \leq \mu_{max}$ then $\dot{\varphi}(t) < 0$ so

$$\varphi(+\infty) \leq \varphi(t) \leq \varphi(0)$$

So

$$s(t) \geq s_{min} = s_{in} + (s(0) - s_{in})e^{-c}$$

It can be easily to prove that

$$s(t) \leq s_{in}, \forall t \geq 0$$

Corollary 2 For a generic $\mu(\cdot)$, we have

$$\mu(s) \geq \mu_{min} > 0$$

Theorem 3 For the system (2), the following system:

$$\begin{cases} \dot{\hat{s}} = D(t)(s_{in} - \hat{s}) - k\mu(s)\hat{x} + a_1(s - \hat{s}) \\ \dot{\hat{x}} = [\mu(s) - D(t)]\hat{x} + a_2(s - \hat{s}) \end{cases} \quad (3)$$

is an observer, where a_1 and a_2 are two tuning parameters.

By putting $e_1 = s - \hat{s}$ and $e_2 = x - \hat{x}$, the error dynamics are given by:

$$\begin{pmatrix} \dot{e}_1 \\ \dot{e}_2 \end{pmatrix} = \begin{pmatrix} -D(t) - a_1 & -k\mu(s) \\ -a_2 & \mu(s) - D(t) \end{pmatrix} \begin{pmatrix} e_1 \\ e_2 \end{pmatrix} \quad (4)$$

Indeed, $(0,0)$ is an equilibrium point of (4) which is globally uniformly asymptotically stable.

PROOF. Let us hide $D(t)$ from (4) by putting $p(t) = e^{\int_0^t D(\tau) d\tau}$ and let us multiply $p(t)$ by the two equations of the system (4) then, the later can be written as follows:

$$\begin{cases} p(t)\dot{e}_1 + D(t)p(t)e_1 = -a_1p(t)e_1 - k\mu(s)p(t)e_2 \\ p(t)\dot{e}_2 + D(t)p(t)e_2 = -a_2p(t)e_1 + \mu(s)p(t)e_2 \end{cases} \quad (5)$$

i.e.

$$\begin{cases} \frac{d}{dt}(p(t)e_1) = -a_1p(t)e_1 - k\mu(s)p(t)e_2 \\ \frac{d}{dt}(p(t)e_2) = -a_2p(t)e_1 + \mu(s)p(t)e_2 \end{cases} \quad (6)$$

Let $u(t) = p(t)e_1(t)$ and $v(t) = p(t)e_2(t)$, then (6) becomes

$$\begin{cases} \dot{u}(t) = -a_1u(t) - k\mu(s)v(t) \\ \dot{v}(t) = -a_2u(t) + \mu(s)v(t) \end{cases} \quad (7)$$

To prove the convergence of the observer we will take the following Lyapunov function candidate:

$$V_\alpha(u, v) = \left\| \begin{pmatrix} \alpha u + v \\ v \end{pmatrix} \right\|^2 = (\alpha u + v)^2 + v^2$$

where $\alpha \neq 0$.

Note that this function is also a norm and then is not

radially bounded. Then

$$\dot{V}_\alpha(u, v) = 2(\alpha u + v)(\alpha \dot{u} + \dot{v}) + 2v\dot{v}$$

by substituting \dot{u} and \dot{v} in $\dot{V}_\alpha(u, v)$, we obtain

$$\begin{aligned} \dot{V}_\alpha(u, v) = & -2\alpha(a_1\alpha + a_2)u^2 + 2\mu(s)(2 - k\alpha)v^2 \\ & + 2[\alpha(1 - k\alpha)\mu(s) - (a_1\alpha + 2a_2)]uv \end{aligned}$$

by putting, $a_2 = -\frac{\alpha}{2}a_1$, we have

$$\dot{V}_\alpha(u, v) = -\alpha^2a_1u^2 + 2\mu(s)(2 - k\alpha)v^2 + 2\alpha(1 - k\alpha)\mu(s)uv$$

This function can be written as follows

$$\dot{V}_p(u, v) = \begin{pmatrix} u & v \end{pmatrix} \underbrace{\begin{pmatrix} -\alpha^2a_1 & p(1 - k\alpha)\mu(s) \\ \alpha(1 - k\alpha)\mu(s) & 2\mu(s)(2 - k\alpha) \end{pmatrix}}_A \begin{pmatrix} u \\ v \end{pmatrix}$$

Now, let us prove that the matrix A is negative definite i.e. let us prove that $tr(A) < 0$ and $det(A) > 0$.

$$tr(A) = -\alpha^2a_1 + 2\mu(s)(2 - k\alpha)$$

and

$$det(A) = -2\alpha^2(2 - k\alpha)\mu a_1 - (1 - k\alpha)^2\mu^2(s)\alpha^2$$

Here $tr(A)$ will be negative for $a_1 > 0$ and large enough and $det(A)$ will be positif with the same condition and $\alpha > \frac{2}{k}$.

Note that $\mu(s) \geq \mu_{min} > 0$ as presented in the corollary which is of great concern for the positivity of $det(A)$.

2.1 Simulation results

The simulations were carried out using the parameter values given in [2]. They are recalled in table (1) and the choosen initial conditions are given in table (2).

Parameter	Value and Unit
k	6.6 KgCOD/Kg x
μ_{max}	1.2 day ⁻¹
K	4.95 KgCOD/m ³
s_{in}	9 Kg/m ³

Table 1

Model parameters for simulation runs

The time simulation is taken to be 50 days with variable dilution rate as in the figure (1).

	$s(0)$ (Kg/m ³)	$x(0)$ (Kg/m ³)
Model	3	0.5
Observer	3	5

Table 2
Initial conditions for simulation runs


Fig. 1. Dilution rate


Fig. 2. Biomass Concentration for $\alpha = 10$ and $a_1 = 20$


Fig. 3. Biomass error estimation

We can see from these simulations that on the biomass the convergence is obtained in a half a day with an error equal to 10^{-2} . For comparison with the asymptotic observer, it converges only after 5 days and cannot be decreased.

3 Main results on AM2 model

Theorem 4 For the system (1):

$$\begin{cases} \dot{\hat{s}}_1 = D(t)(s_{1in} - \hat{s}_1) - k_1\mu_1(s_1)\hat{x}_1 + a_1(s_1 - \hat{s}_1) \\ \quad + a_2(s_2 - \hat{s}_2) \\ \dot{\hat{x}}_1 = [\mu_1(s_1) - D(t)]\hat{x}_1 + a_3(s_1 - \hat{s}_1) + a_4(s_2 - \hat{s}_2) \\ \dot{\hat{s}}_2 = D(t)(s_{2in} - \hat{s}_2) + k_2\mu_1(s_1)\hat{x}_1 - k_3\mu_2(s_2)\hat{x}_2 \\ \quad + a_5(s_1 - \hat{s}_1) + a_6(s_2 - \hat{s}_2) \\ \dot{\hat{x}}_2 = [\mu_2(s_2) - D(t)]\hat{x}_2 + a_7(s_1 - \hat{s}_1) + a_8(s_2 - \hat{s}_2) \end{cases} \quad (8)$$

is an observer, where a_i , $i = \overline{1, 8}$ are tuning parameters.

Let us define $e_1 = s_1 - \hat{s}_1$, $e_2 = x_1 - \hat{x}_1$, $e_3 = s_2 - \hat{s}_2$ and $e_4 = x_2 - \hat{x}_2$.

The error dynamics are given by:

$$\begin{cases} \dot{e}_1 = -(D(t) + a_1)e_1 - k_1\mu_1(s_1)e_2 - a_2e_3 \\ \dot{e}_2 = -a_3e_1 + [\mu_1(s_1) - D(t)]e_2 - a_4e_3 \\ \dot{e}_3 = -a_5e_1 + k_2\mu_1(s_1)e_2 - (D(t) + a_6)e_3 - k_3\mu_2(s_2)e_4 \\ \dot{e}_4 = -a_7e_1 - a_8e_3 + [\mu_2(s_2) - D(t)]e_4 \end{cases} \quad (9)$$

$(0, 0, 0, 0)$ is an equilibrium point of (9) which is globally uniformly asymptotically stable.

PROOF. Recall that we have injected the measured variables s_1 and s_2 into $\mu_1(s_1)$ and $\mu_2(s_2)$ to write this observer. Note that the system (9) is linear and non autonomous.

Let us write the system (9) as:

$$\dot{e} = B(t)e$$

where $e = \begin{pmatrix} e_1 \\ e_2 \\ e_3 \\ e_4 \end{pmatrix}$ and $B(t) =$

$$\begin{pmatrix} -D(t) - a_1 & -k_1\mu_1(s_1) & -a_2 & 0 \\ -a_3 & \mu_1(s_1) - D(t) & -a_4 & 0 \\ -a_5 & k_2\mu_1(s_1) & -D(t) - a_6 & -k_3\mu_2(s_2) \\ -a_7 & 0 & -a_8 & \mu_2(s_2) - D(t) \end{pmatrix}$$

If we take $a_2 = a_4 = a_5 = a_7 = 0$, then the matrix $B(t)$

becomes:

$$\underbrace{\begin{pmatrix} -D(t) - a_1 & -k_1\mu_1(s_1) & \vdots & 0 & 0 \\ -a_3 & \mu_1(s_1) - D(t) & \vdots & 0 & 0 \\ \dots\dots & \dots\dots & \vdots & \dots\dots & \dots\dots \\ 0 & k_2\mu_1(s_1) & \vdots & -D(t) - a_6 & -k_3\mu_2(s_2) \\ 0 & 0 & \vdots & -a_8 & \mu_2(s_2) - D(t) \end{pmatrix}}_{\tilde{B}(t)} \text{ with}$$

We remark that the diagonal blocks are chemostat-like blocks (4).

So, let us hide $D(t)$ from the system by putting $p(t) = e^{\int_0^t D(\tau) d\tau}$ and $u_1(t) = p(t)e_1(t)$, $u_2(t) = p(t)e_2(t)$, $u_3(t) = p(t)e_3(t)$ and $u_4(t) = p(t)e_4(t)$.

Then the system $\dot{e} = \tilde{B}(t)e$ becomes

$$\begin{cases} \dot{u}_1 = -a_1 u_1 - k_1 \mu_1(s_1) u_2 \\ \dot{u}_2 = -a_3 u_1 + \mu_1(s_1) u_2 \\ \dot{u}_3 = k_2 \mu_1(s_1) u_2 - a_6 u_3 - k_3 \mu_2(s_2) u_4 \\ \dot{u}_4 = -a_8 u_3 + \mu_2(s_2) u_4 \end{cases} \quad (10)$$

To prove the convergence of this observer we will take the following Lyapunov function candidate:

$$V_{\alpha,\beta}(u_1, u_2, u_3, u_4) = \left\| \begin{pmatrix} \alpha u_1 + u_2 \\ u_2 \\ \beta u_3 + u_4 \\ u_4 \end{pmatrix} \right\|^2$$

where α and β are positive constantes to be choosen later, $V_{\alpha,\beta}$ is also a norm and then is radially um-bounded. So

$$\begin{aligned} \dot{V}_{\alpha,\beta}(u_1, u_2, u_3, u_4) &= 2(\alpha u_1 + u_2)(\alpha \dot{u}_1 + \dot{u}_2) + 2u_2 \dot{u}_2 \\ &\quad + 2(\beta u_3 + u_4)(\beta \dot{u}_3 + \dot{u}_4) + 2u_4 \dot{u}_4 \end{aligned}$$

by substituting \dot{u}_i , $i = \overline{1,4}$ in $\dot{V}_{\alpha,\beta}(u_i)$, we obtain

$$\begin{aligned} \dot{V}_{\alpha,\beta} &= -2\alpha(a_1\alpha + a_3)u_1^2 - 2[a_1\alpha + 2a_3 + \alpha(\alpha k_1 - 1)\mu_1]u_1 u_2 \\ &\quad - 2(\alpha k_1 - 2)\mu_1 u_2^2 + 2k_2\beta^2\mu_1 u_2 u_3 + 2k_2\beta\mu_1 u_2 u_4 \\ &\quad - 2\beta(a_6\beta + a_8)u_3^2 - 2[a_6\beta + 2a_8 + \beta(\beta k_3 - 1)\mu_2]u_3 u_4 \\ &\quad - 2(\beta k_3 - 2)\mu_2 u_4^2 \end{aligned}$$

This function can be written as follows:

$$\dot{V}_{\alpha,\beta} = U^T C(t) U$$

$$\text{where } U = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \end{pmatrix} \text{ and } C(t) = \begin{pmatrix} c_{11} & c_{12} & 0 & 0 \\ c_{21} & c_{22} & c_{23} & c_{24} \\ 0 & c_{32} & c_{33} & c_{34} \\ 0 & c_{42} & c_{43} & c_{44} \end{pmatrix}$$

$$\begin{aligned} c_{11} &= -2\alpha(a_1\alpha + a_3), \\ c_{12} &= c_{21} = -[a_1\alpha + 2a_3 + \alpha(\alpha k_1 - 1)\mu_1], \\ c_{22} &= -2(\alpha k_1 - 2)\mu_1, c_{23} = c_{32} = k_2\beta^2\mu_1, \\ c_{24} &= c_{42} = k_2\beta\mu_1, c_{33} = -2\beta(a_6\beta + a_8), \\ c_{34} &= c_{43} = -[a_6\beta + 2a_8 + \beta(\beta k_3 - 1)\mu_2] \end{aligned}$$

and

$$c_{44} = -2(\beta k_3 - 2)\mu_2$$

We have to prove that $C(t)$ is negative definite, i.e. $-C(t)$ positive definite, so we have to prove that all the principal minors of $-C(t)$ are positif.

Let δ_1 , δ_2 , δ_3 and δ_4 be these minors.

$$\delta_1 = 2\alpha(a_1\alpha + a_3)$$

$$\delta_2 = -(a_1\alpha + 2a_3)^2 + 2\alpha^2\mu_1(k_1\alpha - 3)a_1 - 4\alpha\mu_1 a_3 - \alpha^2(k_1\alpha - 1)^2\mu_1^2$$

Let us put $a_1\alpha + 2a_3 = 0$ then $a_3 = -\frac{\alpha}{2}a_1$ so δ_2 becomes:

$$\delta_2 = 2\alpha^2\mu_1(k_1\alpha - 2)a_1 - \alpha^2(k_1\alpha - 1)^2\mu_1^2$$

For $a_1 > 0$ and large enough and for $\alpha > \frac{2}{k_1}$, δ_1 and δ_2 are both positive.

$$\begin{aligned} \delta_3 &= 2\alpha^2\beta^2\mu_1[2(\alpha k_1 - 2)a_1 - \mu_1(\alpha k_1 - 1)^2]a_6 \\ &\quad + 2\alpha^2\beta\mu_1[2(\alpha k_1 - 2)a_1 - \mu_1(\alpha k_1 - 1)^2]a_8 - \alpha^2\beta^4 k_2^2\mu_1^2 a_1 \end{aligned}$$

$$\begin{aligned} \delta_4 &= \alpha^2\mu_1[\mu_1(\alpha k_1 - 1)^2 - 2(\alpha k_1 - 2)a_1](\beta a_6 + 2a_8)^2 \\ &\quad + 2\mu_1\mu_2\alpha^2\beta^2(\beta k_3 - 3)[(\alpha k_1 - 2)a_1 - \mu_1(\alpha k_1 - 1)^2]a_6 \\ &\quad + 2\alpha^2\beta\mu_1[(\beta^2 k_2^2\mu_1 + 4\mu_2(1 - 2\alpha k_1))a_1 + 2\mu_1\mu_2(\alpha k_1 - 1)^2]a_8 \\ &\quad - 2\mu_1\mu_2\alpha^2\beta^2[\mu_2(\alpha k_1 - 2)(\beta k_3 - 1)^2 - k_2^2]a_1 \\ &\quad + \mu_1^2\mu_2^2\alpha^2\beta^2(\beta k_3 - 1)^2(\alpha k_1 - 1)^2 \end{aligned}$$

Let us put $a_6\beta + 2a_8 = 0$ then $a_8 = -\frac{\beta}{2}a_6$ so δ_4 becomes:

$$\begin{aligned} \delta_4 &= \alpha^2\beta^2\mu_1[2\mu_2((\beta k_3 - 3)(\alpha k_1 - 2) - 2(1 - 2\alpha k_1) \\ &\quad - \beta^2 k_2^2\mu_1)a_1]a_6 - 2\mu_1\mu_2\alpha^2\beta^2[\mu_2(\alpha k_1 - 2)(\beta k_3 - 1)^2 - k_2^2]a_1 \\ &\quad + \mu_1^2\mu_2^2\alpha^2\beta^2(\beta k_3 - 1)^2(\alpha k_1 - 1)^2 \end{aligned}$$

For $a_6 > 0$ and large enough and for $\beta > \frac{3}{k_3}$, δ_3 and δ_4 are both positive.

3.1 Simulation results

The simulations were carried out using the parameter values recalled in [2]. They are given in table (1) and the chosen initial conditions are given in table (2).

Parameter	Value and Unit
k_1	6.6 KgCOD/Kg x_1
k_2	7.8 molVFA/Kg x_1
k_3	611.2 molVFA/Kg x_2
μ_{1max}	1.2 day ⁻¹
μ_{2max}	0.69 day ⁻¹
K_1	4.95 KgCOD/m ³
K_2	9.28 molVFA/m ³
K_i	20 (molVFA/m ³) ^{1/2}
s_{1in}	15 Kg/m ³
s_{2in}	80 mol/m ³

Table 3
Model parameters for simulation runs

	$s_1(0)$ (Kg/m ³)	$x_1(0)$ (Kg/m ³)	$s_2(0)$ (mol/m ³)	$x_2(0)$ (Kg/m ³)
Model	3	0.5	15	0.12
Observer	3	3	15	1

Table 4
Initial conditions for simulation runs


Fig. 4. The first biomass estimation for $\alpha = 2$, $\beta = 1$, $a_1 = 5$ and $a_6 = 6$


Fig. 5. The second biomass estimation for $\alpha = 2$, $\beta = 1$, $a_1 = 5$ and $a_6 = 6$


Fig. 6. The biomass errors

We can see from these simulations that on the first biomass x_1 the convergence is obtained in a two days with an error equal to 10^{-2} and on the second biomass x_2 the convergence is obtained in a one days with the same error.

4 Robustness

Firstly, we perturbed the first substrate s_1 (see figures (7, 8)), then we injected the same perturbation in the second substrate s_2 (see figures (9, 10)), and we notice that our observer is very robust to measurement noises.


Fig. 7. The first biomass x_1 and its error estimation with a perturbation on s_1


Fig. 8. The second biomass x_2 and its error estimation with a perturbation on s_1


Fig. 9. The first biomass x_1 and its error estimation with a perturbation on s_2


Fig. 10. The second biomass x_2 and its error estimation with a perturbation on s_2

5 Conclusion

In this paper, we designed a nonlinear observer for the AM2 model with linear errors, and we proved that this observer is robust with a global convergence and adjustable speed. For large speed of convergence, we noticed that in a small time interval at the beginning, some variables can take erroneous values (< 0) this is not harmful if the observer is used only as a software sensor, on the other hand, if the observer is used in a control loop, we have to lower the speed of convergence a little bit to ensure that the variables remains positive. It can be noticed, from an application point of view that the implementation of this observer is very easy.

The quantity of methane produced by the system is given by the following expression

$$q_M = k_6 \mu_2(s_2) x_2$$

and it can be estimated from the estimated variable x_1 and x_2 which qualifies our observer as the software sensor for the methane.

References

[1] V. G. Alcaraz, A. Maloum, J. Harmand, A. Rapaport, J.P. Steyer, V. González-Alvarez et C. Pelayo-Ortiz, *Robust interval-based SISO and SIMO regulation for a class of highly uncertain bioreactors : Application to the anaerobic digestion.*


Fig. 11. the output q_M

39th IEEE Conference on Decision and Control, 6 pages sur CD-ROM, Sydney, Australia, 2000.

- [2] V. G. Alcaraz, *Estimation et Commande Robuste Non-Linéaires des Procédés Biologiques de Dépollution des Eaux Usées: Application à la Digestion Anaérobie*, Thèse de Doctorat, Université de Perpignan, 2001.
- [3] G. Bastin, D. Dochain, *On-line Estimation and Adaptive Control of Bioreactors*, Elsevier, 1990.
- [4] O. Bernard, Z. Hadj-Sadouk, D. Dochain, A. Genovesi and J. -P. Steyer, *Dynamical model development and parameter identification for an anaerobic wastewater treatment process*, Biotechnology and Bioengineering, 75 : 424-438, 2001.
- [5] L. Chen, *Modelling, Identifiability and Control of Complex Biotechnological Systems*, PhD, Thesis, Catholic University, Louvain, Belgium, 1992.
- [6] J.P. Gauthier, H. Hammouri and S. Othman *A simple observer for nonlinear systems applications to bioreactors.* IEEE Transactions on Automatic Control. vol 37(6), pp 875-880, 1992.
- [7] J. L. Gouzé, O. Bernard et Z. Hadj-Zadok, *Observers with modelling uncertainties for the wastewater treatment process.* Journées thématiques "Automatique et Environnement", 9-10 mars, Nancy, France, 2000b.
- [8] J.L. Gouzé, A. Rapaport and Z. Hadj-Sadok *Interval observers for uncertain biological systems.* Ecological Modeling 133, 45-56, 2000.
- [9] J. L. Gouzé, et V. Lemesle, *A bounded error observer with adjustable rate for a class of bioreactor models.* European Control Conference, ECC2001, 5 pages sur CD-ROM, Porto, Portugal, 2001.
- [10] J. Monod, *La technique de culture continue theorie et application*, Ann. Inst. Pasteur, 79, 390-410, 1950.
- [11] A. Novick, and L. Szilard, *Description of the chemostat*, Science, 12, 715-716, 1950.
- [12] M. Sbarciog, J. A. Moreno and A. Vande Wouwer, *Application of super-twisting observers to the estimation of state and unknown inputs in an anaerobic digestion system*, Water Science and Technology, 69, 414-421, 2014.
- [13] Hal L. Smith and P. Waltman, *The Theory of The Chemostat, Dynamics of Microbial Competition*, Cambridge University Press, 1995.