

A probabilistic approach to spectral analysis of growth-fragmentation equations

Jean Bertoin, Alexander R Watson

► To cite this version:

Jean Bertoin, Alexander R Watson. A probabilistic approach to spectral analysis of growth-fragmentation equations. 2017. hal-01438422v2

HAL Id: hal-01438422

<https://hal.science/hal-01438422v2>

Preprint submitted on 26 Oct 2017

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 probabilistic approach to spectral analysis of growth-fragmentation equations

Jean Bertoin* Alexander R. Watson†

The growth-fragmentation equation describes a system of growing and dividing particles, and arises in models of cell division, protein polymerisation and even telecommunications protocols. Several important questions about the equation concern the asymptotic behaviour of solutions at large times: at what rate do they converge to zero or infinity, and what does the asymptotic profile of the solutions look like? Does the rescaled solution converge to its asymptotic profile at an exponential speed? These questions have traditionally been studied using analytic techniques such as entropy methods or splitting of operators. In this work, we present a probabilistic approach: we use a Feynman–Kac formula to relate the solution of the growth-fragmentation equation to the semigroup of a Markov process, and characterise the rate of decay or growth in terms of this process. We then identify the Malthus exponent and the asymptotic profile in terms of a related Markov process, and give a spectral interpretation in terms of the growth-fragmentation operator and its dual.

Keywords: growth-fragmentation equation, transport equations, cell division equation, one-parameter semigroups, spectral analysis, Malthus exponent, Feynman–Kac formula, piecewise-deterministic Markov processes, Lévy processes.

2010 Mathematics Subject Classification: 35Q92, 47D06, 45K05, 47G20, 60G51.

1 Introduction

This work studies the asymptotic behaviour of solutions to the growth-fragmentation equation using probabilistic methods. The growth-fragmentation arises from mathematical models of biological phenomena such as cell division [37, §4] and protein polymerization [21], as well as in telecommunications [28]. The equation describes the evolution

*Institute of Mathematics, University of Zurich, Switzerland

†School of Mathematics, University of Manchester, UK

of the density $u_t(x)$ of particles of mass $x > 0$ at time $t \geq 0$, in a system whose dynamics are given as follows. Each particle grows at a certain rate depending on its mass and experiences ‘dislocation events’, again at a rate depending on its mass. At each such event, it splits into smaller particles in such a way that the total mass is conserved. The growth-fragmentation equation is a partial integro-differential equation and can be expressed in the form

$$\partial_t u_t(x) + \partial_x(c(x)u_t(x)) = \int_x^\infty u_t(y)k(y, x)dy - K(x)u_t(x), \quad (1)$$

where $c: (0, \infty) \rightarrow (0, \infty)$ is a continuous positive function specifying the growth rate, $k: (0, \infty) \times (0, \infty) \rightarrow \mathbb{R}_+$ is a so-called fragmentation kernel, and the initial condition u_0 is prescribed. In words, $k(y, x)$ represents the rate at which a particle with size x appears as the result of the dislocation of a particle with mass $y > x$. More precisely, the fragmentation kernel fulfills

$$k(x, y) = 0 \text{ for } y > x, \text{ and } \int_0^x yk(x, y)dy = xK(x). \quad (2)$$

The first requirement stipulates that after the dislocation of a particle, only particles with smaller masses can arise. The second reflects the conservation of mass at dislocation events, and gives the interpretation of $K(x)$ as the total rate of dislocation of particles with size x .

This equation has been studied extensively over many years. A good introduction to growth-fragmentation equations and related equations in biology can be found in the monographs of Perthame [37] and Engel and Nagel [17], and a major issue concerns the asymptotic behaviour of solutions u_t . Besides being interesting from the perspective of the differential equation, this asymptotic behaviour tells us something about the fitness of a related stochastic cell model [11, 12]. Typically, one wishes to find a constant $\lambda \in \mathbb{R}$, the *Malthus exponent*, for which $e^{-\lambda t}u_t$ converges, in some suitable space, to a so-called *asymptotic profile* v . Ideally, we would also like to have some information about the *rate of convergence*; that is, we would like to ensure the existence of some $\beta > 0$ with the property that $e^{\beta t}(e^{-\lambda t}u_t - v)$ converges to zero.

For such questions, a key step in finding λ is the spectral analysis of the growth-fragmentation operator

$$\mathcal{A}f(x) = c(x)f'(x) + \int_0^x f(y)k(x, y)dy - K(x)f(x), \quad x > 0, \quad (3)$$

which is defined for smooth compactly supported f , say.

Indeed, observe first that the weak form of the growth-fragmentation equation (1) is given by

$$\frac{d}{dt}\langle u_t, f \rangle = \langle u_t, \mathcal{A}f \rangle, \quad (4)$$

where we use the notation $\langle \mu, g \rangle := \int g(x)\mu(dx)$ for any measure μ and function g on the same space, and $\langle f, g \rangle := \langle \mu, g \rangle$ with $\mu(dx) = f(x)dx$ when $f \geq 0$ is a measurable function.

Several authors have shown, under certain assumptions on c and k , the existence of positive eigenfunctions associated to the first eigenvalue of the operator \mathcal{A} and its dual \mathcal{A}^* , and established convergence of the solution to an asymptotic profile. In particular, in the presence of self-similarity assumptions on the fragmentation kernel, Michel et al. [32] showed convergence, and later Mischler and Scher [33] found results including exponential rate. Doumic and Gabriel [16] obtained quite general criteria for existence of positive eigenfunctions. Assuming existence of positive eigenfunctions, Balagué et al. [2] and Cáceres et al. [9] proved convergence at exponential rate in a weighted L^2 norm for coefficients similar to those in [16]. These works have assumptions quite close to ours, and after stating our results we will offer a more detailed comparison with them. In the literature, one also finds studies of the cell-division equation, in which c is constant (for instance, [31, 33]) and of equations in which cell sizes are bounded [3]; these cases are not covered by our work, though, as we remark below, the former equation can be studied using similar methods. Other authors, such as Bouguet [8], Chafaï et al. [13] and Bardet et al. [4], have studied conservative versions of the equation (1) using probabilistic techniques; their methods can be useful in combination with the approach we outline, but the equation they study is of a different nature.

The purpose of this work is to show the usefulness of stochastic methods (more specifically: the Feynman-Kac transformation, the change of probability measures based on martingales, and the ergodic theory for Markov processes) in this setting. We have not attempted to find the most general conditions, but rather to demonstrate the benefits of the probabilistic approach. Our main assumption is that the growth rate c is continuous and bounded above by a linear function; that is,

$$\|\underline{c}\|_\infty := \sup_{x>0} c(x)/x < \infty. \quad (5)$$

We shall shortly make some further technical assumptions on the fragmentation kernel k . Assumption (5) leads the choice of the Markov process X , below, which is fundamental to our analysis. We stress that the general techniques developed in this work can likely be adapted to deal with other types of growth and fragmentation rates (for instance, bounded growth rates, as in the cell division equation), but one may need to substantially modify the arguments, since the Markov processes which arise may have quite different properties from the ones appearing in this work. We remark that our condition (5) is quite close to the assumption (20) in Calvez et al. [10], under which prion aggregation was studied.

In short, we will obtain probabilistic representations of the main quantities of interest (solutions u_t , the Malthus exponent λ , the asymptotic profile v , and so on) in terms of a certain Markov process with values in $(0, \infty)$. Under assumption (5) and a boundedness condition on k (assumption (11), to appear shortly), we may show that solutions u_t of (4) have the representation

$$\langle u_t, f \rangle = \langle u_0, T_t f \rangle,$$

where $(T_t)_{t \geq 0}$ is a semigroup defined on a certain Banach space of functions on $(0, \infty)$, and whose infinitesimal generator extends \mathcal{A} . Even though $(T_t)_{t \geq 0}$ is not a Markovian

(i.e., contraction) semigroup, it is connected to the operator

$$\mathcal{G}f(x) := c(x)f'(x) + \int_0^x (f(y) - f(x)) \frac{y}{x} k(x, y) dy$$

which is the generator of a Markovian semigroup.

To be precise, comparing \mathcal{A} and \mathcal{G} allows us to express the semigroup T_t through a so-called Feynman–Kac formula:

$$T_t f(x) = x \mathbb{E}_x \left(\mathcal{E}_t \frac{f(X_t)}{X_t} \right), \quad t \geq 0, \quad x > 0, \quad (6)$$

where X is the Markov process with infinitesimal generator \mathcal{G} , \mathbb{P}_x and \mathbb{E}_x represent respectively the probability measure and expectation under which X starts at $X_0 = x$, and

$$\mathcal{E}_t := \exp \left(\int_0^t \frac{c(X_s)}{X_s} ds \right), \quad t \geq 0.$$

When $c(x) = ax$ for some $a > 0$, the identity function is automatically an eigenfunction of \mathcal{A} ; in this case, which we look at in more detail in section 6, equation (6) simplifies considerably. On the other hand, when c is not linear, we do not have any candidate eigenfunction of \mathcal{A} , and yet the formula (6) still gives a connection with a Markov process. Note that, contrary to most works relying on a Feynman–Kac formula, the density \mathcal{E}_t is given by the exponential of a *positive* functional, and this is known to yield difficulties related to the possible lack of integrability when \mathcal{E} is evaluated at random times. In this direction, we stress that the assumption (5) is also crucial for the validity of (6).

Even though the formula (6) is not very explicit in general, we can use it to say quite a lot about the behaviour of T_t as $t \rightarrow \infty$. In this direction, a fundamental role is played by the convex function $L_{x,y}: \mathbb{R} \rightarrow (0, \infty]$, defined as the Laplace transform

$$L_{x,y}(q) := \mathbb{E}_x \left(e^{-qH(y)} \mathcal{E}_{H(y)}, H(y) < \infty \right), \quad (7)$$

where $H(y)$ denotes the first hitting time of y by X . The main contribution of this work can be stated as follows.

Theorem 1.1. *Assume that (5) and the forthcoming assumptions (11) and (14) all hold. Fix $x_0 > 0$, and suppose that $L_{x_0,x_0}(q) \in (1, \infty)$ for some $q \in \mathbb{R}$. Then:*

- (i) *There exists a unique $\lambda \in \mathbb{R}$, called the Malthus exponent, such that $L_{x_0,x_0}(\lambda) = 1$.*
- (ii) *Define the function*

$$\bar{\ell}(x) = x L_{x,x_0}(\lambda), \quad x > 0,$$

and the absolutely continuous measure

$$\nu(dx) := \frac{dx}{\bar{\ell}(x)c(x)|L'_{x,x}(\lambda)|}, \quad x > 0. \quad (8)$$

There exists $\beta > 0$ such that for every continuous function f with compact support and every $x > 0$:

$$e^{-\lambda t} T_t f(x) = \bar{\ell}(x) \langle \nu, f \rangle + o(e^{-\beta t}) \quad \text{as } t \rightarrow \infty. \quad (9)$$

We will formulate this result more generally, and give a proof, in Theorem 5.3. Under further assumptions (see Corollary 4.5 and Proposition 5.5, below), the function $\bar{\ell}$ and measure ν are, respectively, an eigenfunction of \mathcal{A} and an eigenmeasure of the dual operator \mathcal{A}^* , each corresponding to eigenvalue λ .

We discuss now some common cases where we can replace the condition in Theorem 1.1 with an explicit condition on the coefficients. We also mention a case where exponential convergence does not hold.

Example 1.2. (i) Linear growth rate: $c(x) = ax$. This case is considered in detail in section 6. When convergence of solutions takes place, it is simple to see that the Malthus coefficient is $\lambda = a$ and the corresponding eigenfunction of \mathcal{A} is $\bar{\ell}(x) = x$. Assuming power law tails of K and finiteness of certain moments of $k(x, y)/K(x)$, we give in Proposition 6.2 sufficient conditions for the solution to (4) to exhibit exponential convergence to equilibrium in total variation norm.

If $\lim_{x \rightarrow \infty} K(x) = \infty$ (which implies faster fragmentation than we assume), then the results of Doumic and Gabriel [16] can be used to prove the existence of eigenelements in this case, even under fairly weak asymptotic conditions. In the case where the fragmentation kernel is self-similar, together with some higher order assumptions on asymptotics of K , Balagué et al. [2] strengthen this to exponential convergence in a weighted L^2 norm.

(ii) Homogeneous fragmentation kernel: $k(x, y) = x^{-1} \rho(y/x)$, with $\rho \in L^1([0, 1])$ a positive function. In this case, which we consider in section 7, the rate $K(x) = b := \int_0^1 u \rho(u) du$ is constant. In Proposition 7.1, we show, under a moment assumption on ρ and a balance condition between \underline{c} and ρ , that $\lambda = b$ is the Malthus exponent and has corresponding eigenfunction $\bar{\ell} = \mathbf{1}$, and prove exponential convergence in the sense of (9).

In this case, convergence results from the literature appear hard to apply. The results of [16] apply only to growth rates c satisfying $\int_0^1 \frac{1}{c} < \infty$, which does not hold for us. [33, 32] offer conditions for convergence in the special case where $c(x) = ax$ also, whereas [31, 9] examine the case where c is constant.

(iii) We now briefly discuss a situation in which our theorem does not apply. Let $c(x) = ax$ and write formally $k(x, y) dy = 2b\delta_{x/2}(dy)$; this implies $K(x) = b$ for all $x > 0$. It is well-known that in this case convergence to equilibrium does not hold [16, section 2.2]. The coefficients c, k do not fulfil our assumptions, since $k(x, y) dy$ is not absolutely continuous, but the methods we have developed can be applied formally, and indeed we find ourselves in the setting of section 6. In that section, we show that, although the Malthus exponent $\lambda < a$ exists, the measure ν from (8) cannot be defined, since the derivative appearing in the denominator is infinite.

Technically, periodicity issues aside, the point which leads to this failure is that the process Y defined in section 5 turns out to be null recurrent.

We now wish to discuss in more detail the relationship with the literature. As we mentioned, the question of the existence of eigenelements for growth-fragmentation operators has been previously studied in depth by Doumic and Gabriel [16]. They operate under more explicit assumptions than ours on the coefficients, and prove convergence results (without exponential rate); however, they do not provide representations of these eigenelements. Provided that the fragmentation kernel is self-similar, in the sense that $k(x, y) = K(x)\rho(y/x)$, for some ρ , Balagué et al. [2] offer an exponential rate of convergence, at least under higher order (but still explicit) asymptotic assumptions. Theorem 1.1 of Mischler and Scher [33] generalises and unifies earlier results in the literature on convergence with exponential rate for the exponentially damped growth-fragmentation semi-group; again the assumptions in [33] are more explicit than ours, but they are restricted to the case when the growth coefficient c is either constant or linear and the fragmentation kernel self-similar.

Once Theorem 1.1 has been established, it is straightforward to show that the solution semigroup $(T_t)_{t \geq 0}$ has the simple representation

$$T_t f(x) = e^{\lambda t} \bar{\ell}(x) \mathbb{E}_x \left[\frac{f(Y_t)}{\bar{\ell}(Y_t)} \right], \quad (10)$$

where Y is a Markov process whose generator can be found explicitly. One might think that this observation could be used in reverse to prove Theorem 1.1 by standard techniques. However, to do this requires *a priori* the knowledge of the Malthus exponent λ and corresponding positive eigenfunction $\bar{\ell}$, and we do not want to take this for granted. Instead, we use the existence of the solution λ to equation $L_{x_0, x_0}(\lambda) = 1$ in order to find a remarkable martingale \mathcal{M} for the process X . We use this martingale to construct a process Y , which is recurrent and satisfies (10), and thereby prove Theorem 1.1 through techniques of ergodic theory. In other words, it is the construction of the martingale \mathcal{M} and the process Y , rather than the (comparatively standard) construction of X itself, which is the cornerstone of our method. We will discuss this point further at the end of section 5.

Let us finally remark on applications. Although the formulae in Theorem 1.1 may appear somewhat cryptic, they may prove useful as the basis of a Monte Carlo method for computing the Malthus exponent and its corresponding eigenfunction and dual eigenmeasure. There are well-established algorithms for efficiently simulating Markov processes, and the process X which appears here falls within the even nicer class of ‘piecewise deterministic’ Markov processes. This simulation is probably less costly than numerical estimation of the leading eigenvalue and corresponding eigenfunctions of \mathcal{A} and its dual, at least when the spectral gap is small or even absent.

The remainder of this article is organised as follows. In section 2, we make precise the relationship between the operators \mathcal{A} and \mathcal{G} , and derive the Feynman–Kac formula (6). This establishes the existence and uniqueness of solutions to (4). In section 3, we

characterise the Malthus exponent λ . We identify in section 4 a special martingale for the process X , and apply it in order to find an eigenfunction for the growth-fragmentation operator \mathcal{A} . In section 5, we use a change of measure argument to define a new process Y . The key point is that the process Y is always recurrent, and this leads to our main result, Theorem 5.3, which encompasses Theorem 1.1 and comes from the ergodic theory of Markov processes. Finally, in sections 6 and 7, we specialise our results to, respectively, the case where the growth rate is linear and the case when the fragmentation kernel is homogeneous. These are situations where the eigenproblem for \mathcal{A} possesses an explicit solution, in the sense that we can find a function $h > 0$ and a real number $\lambda' > 0$ such that $\mathcal{A}h = \lambda'h$. We prove more specific results, and study in some detail a special case where the strongest form of convergence does not hold.

2 Feynman-Kac representation of the semigroup

Our main task in this section is to derive a representation of the semigroup T_t solving the growth-fragmentation equation, using a Feynman–Kac formula. We begin by introducing some notation and listing the assumptions which will be required for our results.

We write \mathcal{C}_b for the Banach space of continuous and bounded functions $f : (0, \infty) \rightarrow \mathbb{R}$, endowed with the supremum norm $\|\cdot\|_\infty$. It will be further convenient to set $\bar{f}(x) = xf(x)$ for every $f \in \mathcal{C}_b$ and $x > 0$, and define $\bar{\mathcal{C}}_b = \{\bar{f} : f \in \mathcal{C}_b\}$. Analogously, we set $\underline{f}(x) = x^{-1}f(x)$.

Recall our assumption (5) that the growth rate c is continuous and is bounded from above by a linear function, that is, in our notation, $\underline{c} \in \mathcal{C}_b$. We further set

$$\bar{k}(x, y) := \frac{y}{x}k(x, y),$$

and assume that

the map $x \mapsto \bar{k}(x, \cdot)$ from $(0, \infty)$ to $L^1(dy)$ is continuous and remains bounded. (11)

Recall furthermore that the operator \mathcal{A} is defined by (3); in fact, it will be more convenient for us to consider

$$\bar{\mathcal{A}}f(x) = \frac{1}{x}\mathcal{A}\bar{f}(x),$$

which can be written as

$$\bar{\mathcal{A}}f(x) = c(x)f'(x) + \int_0^x (f(y) - f(x))\bar{k}(x, y)dy + \underline{c}(x)f(x). \quad (12)$$

We view $\bar{\mathcal{A}}$ as an operator on \mathcal{C}_b whose domain $\mathcal{D}(\bar{\mathcal{A}})$ contains the space of bounded continuously differentiable functions f such that cf' is bounded. Equivalently, \mathcal{A} is seen as an operator on $\bar{\mathcal{C}}_b$ with domain $\mathcal{D}(\mathcal{A}) = \{\bar{f} : f \in \mathcal{D}(\bar{\mathcal{A}})\}$. The following lemma, ensuring the existence and uniqueness of semigroups \bar{T}_t and T_t with infinitesimal generators $\bar{\mathcal{A}}$ and \mathcal{A} respectively, relies on standard arguments.

Lemma 2.1. *Under the assumptions above, we have:*

- (i) *There exists a unique positive strongly continuous semigroup $(\bar{T}_t)_{t \geq 0}$ on \mathcal{C}_b whose infinitesimal generator coincides with $\bar{\mathcal{A}}$ on the space of bounded continuously differentiable functions f with cf' bounded.*
- (ii) *As a consequence, the identity*

$$T_t \bar{f}(x) = x \bar{T}_t f(x), \quad f \in \mathcal{C}_b \text{ and } x > 0$$

defines the unique positive strongly continuous semigroup $(T_t)_{t \geq 0}$ on $\bar{\mathcal{C}}_b$ with infinitesimal generator \mathcal{A} .

Proof. Recall that $\underline{c} \in \mathcal{C}_b$ and consider first the operator $\tilde{\mathcal{A}}f := \bar{\mathcal{A}}f - \|\underline{c}\|_\infty f$, that is,

$$\tilde{\mathcal{A}}f(x) = c(x)f'(x) + \int_0^x (f(y) - f(x)) \bar{k}(x, y) dy - (\|\underline{c}\|_\infty - \underline{c}(x))f(x),$$

which is defined for f bounded and continuously differentiable with cf' bounded. Plainly $\|\underline{c}\|_\infty - \underline{c} \geq 0$, and we may view $\tilde{\mathcal{A}}$ as the infinitesimal generator of a (sub-stochastic, i.e., killed) Markov process \tilde{X} on $(0, \infty)$. More precisely, it follows from our assumptions (in particular, recall that by (11), the jump kernel \bar{k} is bounded on finite intervals) that the martingale problem for $\tilde{\mathcal{A}}$ is well-posed; this can be shown quite simply using [19, Theorem 8.3.3], for instance. The transition probabilities of \tilde{X} yield a positive contraction semigroup on \mathcal{C}_b , say $(\tilde{T}_t)_{t \geq 0}$, that has infinitesimal generator $\tilde{\mathcal{A}}$. Then $\bar{T}_t f := \exp(t\|\underline{c}\|_\infty) \tilde{T}_t f$ defines a positive strongly continuous semigroup on \mathcal{C}_b with infinitesimal generator $\bar{\mathcal{A}}$.

Conversely, if $(\bar{T}_t)_{t \geq 0}$ is a positive strongly continuous semigroup on \mathcal{C}_b with infinitesimal generator $\bar{\mathcal{A}}$, then

$$\frac{d}{dt} \bar{T}_t \mathbf{1} = \bar{T}_t \bar{\mathcal{A}} \mathbf{1} \leq \|\underline{c}\|_\infty \bar{T}_t \mathbf{1},$$

where $\mathbf{1}$ is the constant function with value 1. It follows that $\|\bar{T}_t f\|_\infty \leq \exp(t\|\underline{c}\|_\infty) \|f\|_\infty$ for all $t \geq 0$ and $f \in \mathcal{C}_b$, and $\hat{T}_t := \exp(-t\|\underline{c}\|_\infty) \bar{T}_t$ defines a positive strongly continuous semigroup on \mathcal{C}_b with infinitesimal generator $\tilde{\mathcal{A}}$. The well-posedness of the martingale problem for $\tilde{\mathcal{A}}$ ensures the uniqueness of $(\hat{T}_t)_{t \geq 0}$, and thus of $(\bar{T}_t)_{t \geq 0}$.

The second assertion follows from a well-known and easy to check formula for multiplicative transformation of semigroups. \square

Although neither $(T_t)_{t \geq 0}$ or $(\bar{T}_t)_{t \geq 0}$ is a contraction semigroup, they both bear a simple relation to a certain Markov process with state space $(0, \infty)$, which we now introduce. The operator

$$\mathcal{G}f(x) := \bar{\mathcal{A}}f(x) - \underline{c}(x)f(x) = c(x)f'(x) + \int_0^x (f(y) - f(x)) \bar{k}(x, y) dy, \quad (13)$$

with domain $\mathcal{D}(\mathcal{G}) = \mathcal{D}(\bar{\mathcal{A}})$ is indeed the infinitesimal generator of a conservative (un-killed) Markov process $X = (X_t)_{t \geq 0}$, and in fact, it is easy to check, again using [19,

Theorem 8.3.3], that the martingale problem

$f(X_t) - \int_0^t \mathcal{G}f(X_s)ds$ is a martingale for every \mathcal{C}^1 function f with compact support

is well-posed. In particular, the law of X is characterized by \mathcal{G} . We write \mathbb{P}_x for the law of X started from $x > 0$, and \mathbb{E}_x for the corresponding mathematical expectation.

The process X belongs to the class of *piecewise deterministic Markov processes* introduced by Davis [14], meaning that any path $t \mapsto X_t$ follows the deterministic flow $dx(t) = c(x(t))dt$, up to a random time at which it makes its first (random) jump. Note further that, since

$$\int_0^1 \frac{dx}{c(x)} = \int_1^\infty \frac{dx}{c(x)} = \infty,$$

X can neither enter from 0 nor reach ∞ in finite time. Finally, it is readily checked that X has the Feller property, in the sense that its transition probabilities depend continuously on the starting point.

For the sake of simplicity, we will assume from now on that

$$\text{the Markov process } X \text{ is irreducible.} \quad (14)$$

This means that, for every starting point $x > 0$, the probability that the Markov process started from x hits a given target point $y > 0$ is strictly positive. Because X is piecewise deterministic and has only downwards jumps, this can be ensured by a simple non-degeneracy assumption on the fragmentation kernel k .

Lemma 2.1(ii) and equation (13) prompt us to consider the exponential functional

$$\mathcal{E}_t := \exp \left(\int_0^t \underline{c}(X_s)ds \right), \quad t \geq 0.$$

We note the uniform bound $\mathcal{E}_t \leq \exp(t\|\underline{c}\|_\infty)$, and also observe, from the decomposition of the trajectory of X at its jump times, that there is the identity

$$\mathcal{E}_t = \frac{X_t}{X_0} \prod_{0 < s \leq t} \frac{X_{s-}}{X_s}. \quad (15)$$

The point in introducing the elementary transformation and notation above is that it yields a Feynman-Kac representation of the growth-fragmentation semigroup, which appeared as equation (6) in the introduction:

Lemma 2.2. *The growth-fragmentation semigroup $(T_t)_{t \geq 0}$ can be expressed in the form*

$$T_t f(x) = x \mathbb{E}_x \left(\mathcal{E}_t \underline{f}(X_t) \right) = x \mathbb{E}_x \left(\mathcal{E}_t \frac{f(X_t)}{X_t} \right), \quad f \in \bar{\mathcal{C}}_b.$$

Proof. Recall from Dynkin's formula that for every $f \in \mathcal{D}(\bar{\mathcal{A}})$,

$$f(X_t) - \int_0^t \mathcal{G}f(X_s)ds, \quad t \geq 0$$

is a \mathbb{P}_x -martingale for every $x > 0$. Since $(\mathcal{E}_t)_{t \geq 0}$ is a process of bounded variation with $d\mathcal{E}_t = \underline{c}(X_t)\mathcal{E}_t dt$, the integration by parts formula of stochastic calculus [38, Corollary 2 to Theorem II.22] shows that

$$\mathcal{E}_t f(X_t) - \int_0^t \mathcal{E}_s \mathcal{G}f(X_s)ds - \int_0^t \underline{c}(X_s)\mathcal{E}_s f(X_s)ds = \mathcal{E}_t f(X_t) - \int_0^t \mathcal{E}_s \bar{\mathcal{A}}f(X_s)ds$$

is a local martingale. Plainly, this local martingale remains bounded on any finite time interval, and is therefore a true martingale, by [38, Theorem I.51]. We deduce, by taking expectations and using Fubini's theorem, that

$$\mathbb{E}_x(\mathcal{E}_t f(X_t)) - f(x) = \int_0^t \mathbb{E}_x(\mathcal{E}_s \bar{\mathcal{A}}f(X_s)) ds$$

holds. Recalling Lemma 2.1(i), this yields the identity $\bar{T}_t f(x) = \mathbb{E}_x(\mathcal{E}_t f(X_t))$, and we conclude the proof with Lemma 2.1(ii). \square

We mention that the Feynman-Kac representation of the growth-fragmentation semigroup given in Lemma 2.2 can also be viewed as a 'many-to-one formula' in the setting of branching particle systems (see, for instance, section 1.3 in [43]). Informally, the growth-fragmentation equation describes the evolution of the intensity of a stochastic system of branching particles that grow at rate c and split randomly according to k . In this setting, the Markov process $(X_t)_{t \geq 0}$ with generator \mathcal{G} arises by following the trajectory of a distinguished particle in the system, such that after each dislocation event involving the distinguished particle, the new distinguished particle is selected amongst the new particles according to a size-biased sampling. This particle is referred to as the 'tagged fragment' in certain cases of the growth-fragmentation equation, and we will make this connection more explicit in section 6.

In order to study the long time asymptotic behaviour of the growth-fragmentation semigroup, we seek to understand how $\mathbb{E}_x[\mathcal{E}_t f(X_t)/X_t]$ behaves as $t \rightarrow \infty$. We shall tackle this issue in the rest of this work by adapting ideas and techniques of ergodicity for general nonnegative operators, which have been developed mainly in the discrete time setting in the literature; see Nummelin [35] and Seneta [41] for a comprehensive introduction, as well as Niemi and Nummelin [34] for some analogous results in continuous time. We shall rely heavily on the fact that the piecewise deterministic Markov process X has no positive jumps, and as a consequence, the probability that the process hits any given single point is positive (points are 'non-polar'). This enables us to apply the regenerative property of the process at the sequence of times when it returns to its starting point.

3 The Malthus exponent

Our goal now is to use our knowledge of the Markov process X in order to find the parameter λ which governs the decay or growth of solutions to the growth-fragmentation equations.

We introduce

$$H(x) := \inf \{t > 0 : X_t = x\},$$

the first hitting time of $x > 0$ by X . We stress that, when X starts from $X_0 = x$, $H(x)$ is the first instant (possibly infinite) at which X *returns* for the first time to x . Given $x, y > 0$, the Laplace transform

$$L_{x,y}(q) := \mathbb{E}_x \left(e^{-qH(y)} \mathcal{E}_{H(y)}, H(y) < \infty \right), \quad q \in \mathbb{R},$$

will play a crucial role in our analysis. We first state a few elementary facts which will be useful in the sequel.

Since X is irreducible, we have $\mathbb{P}_x(H(y) < \infty) > 0$. Moreover, $\mathcal{E}_{H(y)} > 0$ on the event $H(y) < \infty$, from which it follows that $L_{x,y}(q) \in (0, \infty]$. The function $L_{x,y}: \mathbb{R} \rightarrow (0, \infty]$ is convex, non-increasing, and right-continuous at the boundary point of its domain (by monotone convergence). Furthermore, we have $e^{-qt} \mathcal{E}_t \leq 1$ for every $q > \|\underline{c}\|_\infty$, and then $L_{x,y}(q) < 1$; indeed,

$$\lim_{q \rightarrow -\infty} L_{x,y}(q) = \infty \quad \text{and} \quad \lim_{q \rightarrow +\infty} L_{x,y}(q) = 0.$$

The next result is crucial for the identification of the Malthus exponent.

Proposition 3.1. *Let $q \in \mathbb{R}$ with $L_{x_0,x_0}(q) < 1$ for some $x_0 > 0$. Then $L_{x,x}(q) < 1$ for all $x > 0$.*

Proof. Let $x \neq x_0$ and observe first from the strong Markov property applied at the first hitting time $H(x)$, that

$$\begin{aligned} 1 &> \mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < \infty) \\ &\geq \mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x) < H(x_0) < \infty) \\ &= \mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0)) \mathbb{E}_x(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < \infty) \\ &= \mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0)) L_{x,x_0}(q). \end{aligned}$$

Since $\mathbb{P}_{x_0}(H(x) < H(x_0)) > 0$, because X is irreducible, this entails that

$$0 < \mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0)) < \infty \quad \text{and} \quad 0 < L_{x,x_0}(q) < \infty.$$

Next, we work under \mathbb{P}_{x_0} and write $0 = R_0 < H(x_0) = R_1 < \dots$ for the sequence of

return times at x_0 . Using the regeneration at those times, we get

$$\begin{aligned}
L_{x_0,x}(q) &= \sum_{n=0}^{\infty} \mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, R_n < H(x) < R_{n+1}) \\
&= \sum_{n=0}^{\infty} \mathbb{E}_{x_0}(\mathcal{E}_{R_n} e^{-qR_n}, R_n < H(x)) \mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < R_1) \\
&= \mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0)) \sum_{n=0}^{\infty} \mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < H(x))^n
\end{aligned}$$

Plainly,

$$\mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < H(x)) \leq \mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < \infty) < 1,$$

and summing the geometric series, we get

$$\begin{aligned}
L_{x_0,x}(q) &= \frac{\mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0))}{1 - \mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < H(x))} \\
&< \frac{\mathbb{E}_{x_0}(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0))}{\mathbb{E}_{x_0}(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x) < H(x_0) < \infty)} = \frac{1}{L_{x,x_0}(q)},
\end{aligned}$$

where the last equality follows from the strong Markov property applied at time $H(x)$ (and we stress that the ratio in the middle is positive and finite.) Hence, we have

$$L_{x_0,x}(q) L_{x,x_0}(q) < 1. \quad (16)$$

We next perform a similar calculation, but now under \mathbb{P}_x . Using regeneration at return times at x as above, we see that

$$L_{x,x_0}(q) = \mathbb{E}_x(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < H(x)) \sum_{n=0}^{\infty} \mathbb{E}_x(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0))^n.$$

Since we know that $L_{x,x_0}(q) < \infty$, the geometric series above converges, so

$$\mathbb{E}_x(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0)) < 1,$$

and

$$L_{x,x_0}(q) = \frac{\mathbb{E}_x(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < H(x))}{1 - \mathbb{E}_x(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0))}.$$

Multiplying by $L_{x_0,x}(q)$ and using (16), we deduce that

$$\begin{aligned}
1 - \mathbb{E}_x(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < H(x_0)) &> \mathbb{E}_x(\mathcal{E}_{H(x_0)} e^{-qH(x_0)}, H(x_0) < H(x)) L_{x_0,x}(q) \\
&= \mathbb{E}_x(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x_0) < H(x) < \infty),
\end{aligned}$$

where again the last equality is seen from the strong Markov property. It follows that $\mathbb{E}_x(\mathcal{E}_{H(x)} e^{-qH(x)}, H(x) < \infty) = L_{x,x}(q) < 1$. \square

We next fix some arbitrary point $x_0 > 0$, and introduce a fundamental quantity.

Definition 3.2. We call

$$\lambda := \inf\{q \in \mathbb{R} : L_{x_0, x_0}(q) < 1\}$$

the *Malthus exponent* of the growth-fragmentation operator \mathcal{A} .

We stress that Proposition 3.1 shows in particular that the Malthus exponent λ does not depend on the choice of x_0 . We next justify the terminology by observing that, if $q < \lambda$, then

$$\int_0^\infty e^{-qt} T_t f(x) dt = \infty$$

for all $x > 0$ and all continuous functions $f: (0, \infty) \rightarrow \mathbb{R}_+$ with $f \not\equiv 0$, whereas, if $q > \lambda$, then there exists a function f which is everywhere positive, and such that

$$\int_0^\infty e^{-qt} T_t f(x) dt < \infty$$

for all $x > 0$. The following result actually provides a slightly stronger statement.

Proposition 3.3. *Let $q \in \mathbb{R}$.*

(i) *If $L_{x,x}(q) \geq 1$, then for every $f: (0, \infty) \rightarrow [0, \infty)$ continuous with $f \not\equiv 0$, we have*

$$\int_0^\infty e^{-qt} T_t f(x) dt = \infty.$$

(ii) *If $L_{x,x}(q) < 1$, then there exists a function $f: (0, \infty) \rightarrow (0, \infty]$ with*

$$\lim_{t \rightarrow 0} e^{-qt} T_t f(x) = 0.$$

Proof. (i) Recall from Lemma 2.2 that

$$\int_0^\infty e^{-qt} T_t f(x) dt = x \mathbb{E}_x \left(\int_0^\infty e^{-qt} \mathcal{E}_t \underline{f}(X_t) dt \right).$$

Decomposing $[0, \infty)$ according to the return times of X at its starting point and applying the regeneration property just as in the proof of Proposition 3.1, we easily find that the quantity above equals

$$x \mathbb{E}_x \left(\int_0^{H(x)} e^{-qt} \mathcal{E}_t \underline{f}(X_t) dt \right) \sum_{n=0}^\infty \mathbb{E}_x \left(e^{-qH(x)} \mathcal{E}_{H(x)}, H(x) < \infty \right)^n.$$

Now the first term above is positive since $f \geq 0$, $f \not\equiv 0$ and X is irreducible, and the series diverges because $\mathbb{E}_x \left(e^{-qH(x)} \mathcal{E}_{H(x)}, H(x) < \infty \right) = L_{x,x}(q) \geq 1$.

(ii) We take $f(y) = y L_{y,x}(q)$ and observe from the Markov property and Lemma 2.2 that then

$$e^{-qt} T_t f(x) = x \mathbb{E}_x \left(e^{-qR(t)} \mathcal{E}_{R(t)}, R(t) < \infty \right),$$

where $R(t)$ denotes the first return time of X to x after time t . We use the notation θ for the usual shift operator; that is, $(X_s, s \geq 0) \circ \theta_t = (X_{s+t}, s \geq 0)$. As before, we denote the sequence of return times of X to its starting point by $R_0 = 0 < R_1 < \dots$. With this notation, we have that $R(t) = R_{n+1}$ if and only if $R_n \leq t$ and $H(x) \circ \theta_{R_n} > t - R_n$. Regeneration at the return times then enables us to express $e^{-qt}T_t f(x)$ as

$$\begin{aligned} & x \sum_{n=0}^{\infty} \int_{[0,t]} \mathbb{E}_x \left(e^{-qR_n} \mathcal{E}_{R_n}, R_n \in ds \right) \mathbb{E}_x \left(e^{-qH(x)} \mathcal{E}_{H(x)}, t-s < H(x) < \infty \right) \\ & =: x \int_{[0,t]} U^q(x, ds) \varphi_x(t-s), \end{aligned}$$

On the one hand, we observe, again by regeneration, that the total mass of the measure $U^q(x, \cdot)$ is given by

$$U^q(x, [0, \infty)) = \sum_{n=0}^{\infty} \mathbb{E}_x \left(e^{-qR_n} \mathcal{E}_{R_n}, R_n < \infty \right) = \sum_{n=0}^{\infty} L_{x,x}(q)^n < \infty,$$

On the other hand, since

$$\mathbb{E}_x \left(e^{-qH(x)} \mathcal{E}_{H(x)}, H(x) < \infty \right) = L_{x,x}(q) < \infty,$$

we know that $\lim_{t \rightarrow \infty} \varphi_x(t) = 0$. Hence, for every $s \geq 0$, we have $\lim_{t \rightarrow \infty} \varphi_x(t-s) = 0$, and since $0 \leq \varphi_x(t-s) \leq L_{x,x}(q)$ and the measure $U^q(x, \cdot)$ is finite, we can conclude the proof by dominated convergence. \square

We conclude this section by describing the following elementary bounds for the Malthus exponent.

Proposition 3.4. (i) *It always holds that $\lambda \leq \|\underline{c}\|_{\infty}$.*

(ii) *Suppose that X is recurrent. Then $\lambda \geq \inf_{x>0} \underline{c}(x)$, and the strict inequality holds except when c is linear (i.e. except when $\underline{c} \equiv \lambda$).*

(iii) *Suppose that X is positive recurrent with stationary law π , then*

$$\lambda \geq \langle \pi, \underline{c} \rangle.$$

Proof. (i) This follows from the elementary observations preceding Definition 3.2.

(ii) Note that for $q_c = \inf_{x>0} \underline{c}(x)$, we have plainly $\mathcal{E}_t e^{-q_c t} \geq 1$ for all $t \geq 0$. Since $\mathbb{P}_x(H(x) < \infty) = 1$ when X is recurrent, $L_{x,x}(q_c) \geq 1$ and therefore $\lambda \geq q_c$. When $\underline{c} \not\equiv \lambda$, $\mathbb{P}_x(\mathcal{E}_{H(x)} e^{-q_c H(x)} > 1) > 0$, so actually $L_{x,x}(q_c) > 1$ and therefore $\lambda > q_c$.

(iii) We apply the regeneration property at the n -th return time of X to x_0 , say R_n , and observe that

$$\mathbb{E}_{x_0} \left(e^{-qR_n} \mathcal{E}_{R_n} \right) = L_{x_0,x_0}(q)^n$$

converges to 0 as $n \rightarrow \infty$ for every $q > \lambda$. By the ergodic theorem for positive recurrent Markov processes [26, Theorem 20.20],

$$\ln \mathcal{E}_{R_n} = \int_0^{R_n} \underline{c}(X_s) ds \sim \langle \pi, \underline{c} \rangle R_n \quad \text{as } n \rightarrow \infty, \quad \mathbb{P}_{x_0}\text{-a.s.},$$

(a) A case in which condition (17) holds, as does the even stronger condition (18).

(b) A case in which condition (17) does not hold. The Malthus exponent λ can be defined, but we have $L_{x_0, x_0}(\lambda) < 1$.

Figure 1: An illustration of two cases which can occur in connection with the Malthus exponent λ and assumption (17). In each case, we show the positive convex function $L_{x_0, x_0}(q)$ against q ; the crucial difference between the two cases is the behaviour of the function as it crosses the dashed red line at level 1.

and we then see from Fatou's Lemma that $\lim_{n \rightarrow \infty} \mathbb{E}_{x_0} \left(e^{-qR_n} \mathcal{E}_{R_n} \right) = \infty$, as long as $q < \langle \pi, \underline{c} \rangle$. This entails our last claim. \square

4 A martingale multiplicative functional

In short, the purpose of this section is to construct a remarkable martingale which we will then use to transform the Markov process X . We shall obtain a recurrent Markov process Y which in turn will enable us to reduce the analysis of the asymptotic behaviour of T_t to results from ergodic theory. This requires the following assumption to hold:

$$L_{x_0, x_0}(\lambda) = 1 \text{ for some } x_0 > 0. \quad (17)$$

Note that, by the right-continuity of $L_{x, x}$, we always have $L_{x_0, x_0}(\lambda) \leq 1$. We also consider the requirement

$$\text{there exists } q \in \mathbb{R} \text{ with } L_{x_0, x_0}(q) \in (1, \infty). \quad (18)$$

We start with some simple observations relating the assumptions (17) and (18) to the value of L_{x_0, x_0} at the left endpoint of its domain.

Lemma 4.1. *Define $q_* := \inf \{q \in \mathbb{R} : L_{x_0, x_0}(q) < \infty\}$. Then:*

- (i) *Condition (17) holds if and only if $L_{x_0, x_0}(q_*) \in [1, \infty]$.*
- (ii) *Condition (18) holds if and only if $L_{x_0, x_0}(q_*) \in (1, \infty]$. Then (17) also holds and L_{x_0, x_0} possesses a finite right-derivative at λ with*

$$\mathbb{E}_{x_0} \left(H(x_0) e^{-\lambda H(x_0)} \mathcal{E}_{H(x_0)}, H(x_0) < \infty \right) = -L'_{x_0, x_0}(\lambda) < \infty.$$

Proof. Recall that $q_* \leq \|\underline{c}\|_\infty$ and that L_{x_0, x_0} is convex and decreasing. We have

$$\lim_{q \rightarrow \infty} L_{x_0, x_0}(q) = 0 \quad \text{and} \quad \lim_{q \rightarrow q_*+} L_{x_0, x_0}(q) = L_{x_0, x_0}(q_*)$$

by dominated convergence for the first limit, and by monotone convergence for the second. This yields our first claim. For the second, it suffices to observe that $L_{x_0, x_0}(q_*) > 1$ if and only if $\lambda > q_*$ and then, by convexity, the right derivative of L_{x_0, x_0} at λ is finite. \square

We assume throughout the rest of this section that (17) holds, and describe some remarkable properties of the function $(x, y) \mapsto L_{x, y}(\lambda)$ which follow from this assumption.

Lemma 4.2. *Assume that (17) holds for some $x_0 > 0$. Then*

- (i) $L_{x, x}(\lambda) = 1$ for all $x > 0$, i.e., (17) actually holds with x_0 replaced by any $x > 0$.
- (ii) For all $x, y > 0$, we have

$$L_{x, y}(\lambda) L_{y, x}(\lambda) = 1.$$

- (iii) For all $x, y, z > 0$, there is the identity

$$L_{x, y}(\lambda) L_{y, z}(\lambda) = L_{x, z}(\lambda).$$

Proof. (i) Indeed, the strict inequality $L_{x, x}(\lambda) < 1$ is ruled out by Proposition 3.1. On the other hand, we always have $L_{x, x}(\lambda) \leq 1$ by the right-continuity of $L_{x, x}$, since, again by Proposition 3.1, $\lambda = \inf\{q \in \mathbb{R} : L_{x, x}(q) < 1\}$.

(ii) Using the regeneration at return times at x just as in the proof of Proposition 3.1, we easily get

$$\begin{aligned} L_{x, y}(\lambda) &= \frac{\mathbb{E}_x(\mathcal{E}_{H(y)} e^{-\lambda H(y)}, H(y) < H(x))}{1 - \mathbb{E}_x(\mathcal{E}_{H(x)} e^{-\lambda H(x)}, H(x) < H(y))} \\ &= \frac{\mathbb{E}_x(\mathcal{E}_{H(y)} e^{-\lambda H(y)}, H(y) < H(x))}{\mathbb{E}_x(\mathcal{E}_{H(x)} e^{-\lambda H(x)}, H(y) < H(x) < \infty)} = \frac{1}{L_{y, x}(\lambda)}, \end{aligned}$$

where the last equality follows from the strong Markov property applied at time $H(y)$.

(iii) Finally, recall that X has no positive jumps, so for every $x < y < z$, we have $H(y) < H(z)$, \mathbb{P}_x -a.s. on the event $H(z) < \infty$, and the strong Markov property readily yields (iii) in that case. Using (ii), it is then easy to deduce that (iii) holds in full generality, no matter the relative positions of x, y and z . \square

Corollary 4.3. *The function $(x, y) \mapsto L_{x, y}(\lambda)$ is continuous on $(0, \infty)$ in each of the variables x and y .*

Proof. We only need to check that $\lim_{y \rightarrow x} L_{x, y}(\lambda) = 1$. If this holds, then Lemma 4.2(iii) then entails the continuity of $z \mapsto L_{x, z}(\lambda)$ and we can conclude from Lemma 4.2(ii) that $x \mapsto L_{x, y}(\lambda)$ is also continuous.

In this direction, observe first that X has no positive jumps and follows a positive flow velocity between its jump times. Thus, \mathbb{P}_x -a.s., on the event $H(x) < \infty$, there exists a unique instant $J \in (0, H(x))$ such that $X_t > x$ for $0 < t < J$ and $X_t < x$ for $J < t < H(x)$. Further, X is continuous at times 0 and $H(x)$. In particular, we have \mathbb{P}_x -a.s. that $\lim_{y \rightarrow x+} H(y) = 0$ whereas $\lim_{y \rightarrow x-} H(y) = H(x)$, and actually, the following limits

$$\begin{aligned} \lim_{y \rightarrow x+} e^{-\lambda H(y)} \mathcal{E}_{H(y)} \mathbf{1}_{\{H(y) < \infty\}} &= 1, \\ \lim_{y \rightarrow x-} e^{-\lambda H(y)} \mathcal{E}_{H(y)} \mathbf{1}_{\{H(y) < \infty\}} &= e^{-\lambda H(x)} \mathcal{E}_{H(x)} \mathbf{1}_{\{H(x) < \infty\}}, \end{aligned}$$

hold \mathbb{P}_x -a.s. We observe that the \mathbb{P}_x -expectation of the last quantity is $L_{x,x}(\lambda) = 1$ (by Lemma 4.2(i)), and deduce from Fatou's lemma that

$$\liminf_{y \rightarrow x} L_{x,y}(\lambda) \geq 1.$$

On the other hand, recall that $K(x) = \int_0^x \bar{k}(x, y) dy$ is the total rate of jumps at location x . An easy consequence of the fact that X follows the flow velocity given by $dx(t) = c(x(t))dt$ between its jumps, is that the probability under \mathbb{P}_y of the event Λ_x that X has no jump before hitting $x > y$ is given by

$$\mathbb{P}_y(\Lambda_x) = \exp\left(-\int_y^x \frac{K(z)}{c(z)} dz\right), \quad (19)$$

a quantity which converges to 1 as $y \rightarrow x-$. Moreover, the time $h(x)$ at which the flow velocity started from y reaches the point x is given by

$$h(y, x) = \int_y^x \frac{1}{c(s)} ds,$$

a quantity which converges to 0 as $y \rightarrow x-$. Using $L_{y,x}(\lambda) \geq e^{-\lambda h(y,x)} \mathbb{P}_y(\Lambda_x)$, we deduce that $\liminf_{y \rightarrow x-} L_{y,x}(\lambda) \geq 1$, and then, thanks to Lemma 4.2(ii) that

$$\limsup_{y \rightarrow x-} L_{x,y}(\lambda) \leq 1,$$

from which it follows that $\lim_{y \rightarrow x-} L_{x,y}(\lambda) = 1$ and, by the Lemma 4.2(iii), that also $\lim_{y \rightarrow x-} L_{y,x}(\lambda) = 1$.

Finally, working now under \mathbb{P}_x and, just as above, denoting by Λ_y the event that X makes no jumps before hitting y , we obtain by monotone convergence that

$$\lim_{y \rightarrow x+} \mathbb{E}_x \left[e^{-\lambda H(x)} \mathcal{E}_{H(x)} \mathbb{1}_{\Lambda_y} \mathbb{1}_{\{H(x) < \infty\}} \right] = L_{x,x}(\lambda) = 1.$$

If we write $h(x, y)$ for the hitting time of y by the flow velocity $x(\cdot)$ started from x , and observe that $\int_0^{h(x,y)} c(x(s)) ds = \ln(y/x)$, we obtain by the Markov property at time $h(x, y)$ that

$$\mathbb{E}_x \left[e^{-\lambda H(x)} \mathcal{E}_{H(x)} \mathbb{1}_{\Lambda_y} \mathbb{1}_{\{H(x) < \infty\}} \right] = e^{-\lambda h(x,y)} \frac{y}{x} L_{y,x}(\lambda).$$

Since $\lim_{y \rightarrow x+} h(x, y) = 0$, we conclude, using again Lemma 4.2(ii) for the second equality below, that

$$\lim_{y \rightarrow x+} L_{y,x}(\lambda) = 1 = \lim_{y \rightarrow x+} L_{x,y}(\lambda),$$

and the proof is complete. \square

Once again, we recall our standing assumption that (17) holds. The following function will be crucial for our analysis:

$$\ell(x) = L_{x,x_0}(\lambda), \quad x > 0.$$

Note from Lemma 4.2(iii) that, for any $y_0 > 0$ and $x > 0$, $L_{x,y_0}(\lambda) = \ell(x)L_{x_0,y_0}(\lambda)$, and so replacing x_0 by y_0 would only affect the function ℓ by a constant factor. Further, we know from Corollary 4.3 that ℓ is continuous and positive on $(0, \infty)$; in particular, it remains bounded away from 0 and from ∞ on compact subsets of $(0, \infty)$.

We then introduce the multiplicative functional

$$\mathcal{M}_t := e^{-\lambda t} \mathcal{E}_t \frac{\ell(X_t)}{\ell(X_0)}, \quad t \geq 0.$$

The qualifier *multiplicative* stems from the identity $\mathcal{M}_{t+s} = \mathcal{M}_s \circ \theta_t \times \mathcal{M}_t$, where θ_t denotes the usual shift operator. Our strategy in the sequel shall be to make a change of measure with respect to this multiplicative functional. The following result is therefore very important for our goal.

Theorem 4.4. *For every $x > 0$, the multiplicative functional $(\mathcal{M}_t)_{t \geq 0}$ is a \mathbb{P}_x -martingale with respect to the natural filtration $(\mathcal{F}_t)_{t \geq 0}$ of X .*

Proof. Without loss of generality, we shall work under \mathbb{P}_{x_0} . We also define the random variables $R_0 = 0 < R_1 := H(x_0) < R_2 < \dots$ to be the sequence of return times to the point x_0 , and recall from the regenerative property at these return times that for every $n \geq 0$, conditionally on $R_n < \infty$, the ratio

$$\frac{e^{-\lambda R_{n+1}} \mathcal{E}_{R_{n+1}}}{e^{-\lambda R_n} \mathcal{E}_{R_n}} = \exp \left(\int_{R_n}^{R_{n+1}} (\underline{c}(X_s) - \lambda) ds \right)$$

is independent of \mathcal{F}_{R_n} and has the same law as $\mathcal{E}_{H(x_0)} e^{-\lambda H(x_0)}$ under \mathbb{P}_{x_0} . We see from (17) that $\mathbb{E}_{x_0} (\mathcal{E}_{R_n} e^{-\lambda R_n}, R_n < \infty) = 1$ for every $n \geq 0$, and it then follows from the Markov property that there is the identity

$$\begin{aligned} \mathbb{E}_{x_0} (\mathcal{M}_{R_n}, R_n < \infty \mid \mathcal{F}_t) &= \mathbb{E}_{x_0} (e^{-\lambda R_n} \mathcal{E}_{R_n}, R_n < \infty \mid \mathcal{F}_t) \\ &= e^{-\lambda(t \wedge R_n)} \mathcal{E}_{t \wedge R_n} \ell(X_{t \wedge R_n}) \\ &= \mathcal{M}_{t \wedge R_n}. \end{aligned}$$

As a consequence, the stopped process $(\mathcal{M}_{t \wedge R_n})_{t \geq 0}$ is a martingale.

Further, if we introduce the tilted probability measure

$$\mathbb{Q}^n = \mathbf{1}_{R_n < \infty} e^{-\lambda R_n} \mathcal{E}_{R_n} \mathbb{P}_{x_0} = \mathbf{1}_{R_n < \infty} \mathcal{M}_{R_n} \mathbb{P}_{x_0},$$

then we see by the regeneration property at the return times and the fact that \mathcal{M} is a multiplicative functional, that under \mathbb{Q}^n , the variables $R_1, R_2 - R_1, \dots, R_n - R_{n-1}$ are i.i.d. with law

$$\mathbb{Q}^n(H(x_0) \in ds) = \mathbb{P}_{x_0}(e^{-\lambda H(x_0)} \mathcal{E}_{H(x_0)}, H(x_0) \in ds), \quad s \in (0, \infty).$$

We stress that this distribution does not depend on n , and in particular, for every $t > 0$, we have

$$\mathbb{E}_{x_0}(\mathcal{M}_{R_n}, R_n \leq t) = \mathbb{Q}^n(R_n \leq t) \longrightarrow 0 \text{ as } n \rightarrow \infty.$$

To complete the proof, it now suffices to write for every $t \geq s \geq 0$

$$\begin{aligned} \mathcal{M}_{s \wedge R_n} &= \mathbb{E}_{x_0}(\mathcal{M}_{t \wedge R_n} \mid \mathcal{F}_s) \\ &= \mathbb{E}_{x_0}(\mathcal{M}_t, R_n > t \mid \mathcal{F}_s) + \mathbb{E}_{x_0}(\mathcal{M}_{R_n}, R_n \leq t \mid \mathcal{F}_s), \end{aligned}$$

and we conclude by letting $n \rightarrow \infty$ that $\mathcal{M}_s = \mathbb{E}_{x_0}(\mathcal{M}_t \mid \mathcal{F}_s)$. \square

We point out that the continuity of ℓ (which is a special case of Corollary 4.3) could also be established from Theorem 4.4 and classical regularity properties of martingales.

The preceding theorem, though it appears technical, is the main step in identifying $\bar{\ell}$ as an eigenfunction of \mathcal{A} corresponding to eigenvalue λ . We will use this eigenfunction (or, more precisely, the martingale \mathcal{M}) in the next section in order to identify an eigenmeasure, which will eventually appear as the asymptotic profile to which the rescaled solutions of the growth-fragmentation equation converge.

To this end, in the following result, we give conditions under which we can identify the function $\bar{\ell}(x) = x\ell(x)$ as an eigenfunction of the growth-fragmentation operator \mathcal{A} , with eigenvalue given by the Malthus exponent λ .

Corollary 4.5. (i) *The function ℓ belongs to the extended domain of the infinitesimal generator \mathcal{G} of X with $\mathcal{G}\ell = (\lambda - \underline{c})\ell$, in the sense that the process*

$$\ell(X_t) - \int_0^t (\lambda - \underline{c}(X_s)) \ell(X_s) ds \tag{20}$$

is a martingale under \mathbb{P}_x for every $x > 0$.

(ii) *If ℓ is bounded on $(0, \infty)$, then $\bar{\ell} \in \mathcal{D}(\mathcal{A})$ and $\mathcal{A}\bar{\ell} = \lambda\bar{\ell}$.*

Proof of Corollary 4.5. (i) Indeed, it suffices to write

$$\ell(X_t) = \ell(x) \mathcal{M}_t e^{\lambda t} \exp\left(-\int_0^t \underline{c}(X_s) ds\right)$$

and apply stochastic integration by parts. We obtain

$$\ell(X_t) = \ell(x) + \ell(x) \int_0^t e^{\lambda s} \mathcal{E}_s^{-1} d\mathcal{M}_s + \int_0^t (\lambda - \underline{c}(X_s)) \ell(X_s) ds.$$

On the time interval $[0, t]$, the integrand $e^{\lambda s} \mathcal{E}_s^{-1}$ in the stochastic integral is bounded by a constant, and this entails that the process in (20) is a martingale, by [38, Theorem I.51].

(ii) Recall that we already know that ℓ is continuous, so if further ℓ is bounded, then $\ell \in \mathcal{C}_b$. Then also $(\lambda - \underline{c})\ell \in \mathcal{C}_b$, and, by taking expectations in (20) and using the Feller property of X , (i) entails that ℓ belongs to the domain of the infinitesimal generator \mathcal{G} , that is $\ell \in \mathcal{D}(\bar{\mathcal{A}})$ or equivalently $\bar{\ell} \in \mathcal{D}(\mathcal{A})$, with $\mathcal{G}\ell = (\lambda - \underline{c})\ell$. Since $\mathcal{G}f(x) = x^{-1}\mathcal{A}\bar{f}(x) - \underline{c}(x)f(x)$, we conclude that $\mathcal{A}(\bar{\ell}) = \lambda\bar{\ell}$. \square

In order to apply Corollary 4.5(ii), we need explicit conditions ensuring that ℓ is bounded, and in this direction we record the following result.

Lemma 4.6. *Assume that*

$$\limsup_{x \rightarrow 0+} \underline{c}(x) < \lambda \quad \text{and} \quad \limsup_{x \rightarrow \infty} \underline{c}(x) < \lambda.$$

Then $\ell \in \mathcal{C}_b$.

Proof. Under the assumptions of the statement, there exists $\lambda' < \lambda$ such that the set $\{x > 0 : \underline{c}(x) \geq \lambda'\}$ is a compact subset of $(0, \infty)$; assume that it is contained in $[a, b]$, for some $0 < a < x_0 < b$. Now, since ℓ is continuous, it is certainly bounded on $[a, b]$. Moreover, if $0 < x < a$, then $e^{-\lambda H(a)} \mathcal{E}_{H(a)} \leq e^{-(\lambda - \lambda')H(a)} \leq 1$. So $L_{x,a}(\lambda) \leq 1$, and by Lemma 4.2(iii), ℓ remains bounded on $(0, a)$.

Similarly, if now $x > b$ and $H(a, b) := \inf\{t > 0 : X_t \in [a, b]\}$ denotes the first entrance time in $[a, b]$, then again $e^{-\lambda H(a, b)} \mathcal{E}_{H(a, b)} \leq e^{-(\lambda - \lambda')H(a)} \leq 1$. By the strong Markov property applied at time $H(a, b)$, we conclude that $\ell(x) \leq \max_{[a, b]} \ell$, so ℓ remains bounded on (b, ∞) . \square

5 Applying ergodic theory for Markov processes

We still assume that (17) holds throughout this section. Having established the existence of the martingale multiplicative functional \mathcal{M} , we use this to ‘tilt’ the initial probability measure \mathbb{P}_x . In other words, we introduce a new probability measure \mathbb{Q}_x , defined by the following formula for every $A \in \mathcal{F}_t$:

$$\mathbb{Q}_x(A) = \mathbb{E}_x[\mathbb{1}_A \mathcal{M}_t].$$

Since \mathbb{P}_x is a probability law on the space of càdlàg paths, the same holds for \mathbb{Q}_x ; and it is convenient to denote by $Y = (Y_t)_{t \geq 0}$ a process with distribution \mathbb{Q}_x . For

clarity, let us point out that its finite-dimensional distributions are given as follows. Let $0 \leq t_1 < \dots < t_n \leq t$, and $F: \mathbb{R}^n \rightarrow \mathbb{R}$. Then

$$\mathbb{Q}_x[F(Y_{t_1}, \dots, Y_{t_n})] = \mathbb{E}_x[\mathcal{M}_t F(X_{t_1}, \dots, X_{t_n})], \quad x > 0.$$

(Note that, whenever it will not cause confusion, we will use \mathbb{Q}_x not just for the probability measure, but also for expectations under this measure.) In fact, Y is not just a stochastic process, but a Markov process, and we can specify its distribution in detail, as follows.

Lemma 5.1. *Let $x > 0$.*

- (i) *Under the measure \mathbb{Q}_x , $Y = (Y_t)_{t \geq 0}$ is a strong Markov process. The domain of its extended infinitesimal generator \mathcal{G}_Y contains $\mathcal{D}_\ell(\mathcal{G}) := \{g : g\ell \in \mathcal{D}(\mathcal{G})\}$, and \mathcal{G}_Y is given by*

$$\mathcal{G}_Y g(x) = \frac{1}{\ell(x)} \mathcal{G}(g\ell)(x) + (\underline{c}(x) - \lambda)g(x) \quad (21)$$

in the sense that, for every $x > 0$ and $g \in \mathcal{D}_\ell(\mathcal{G})$,

$$g(Y_t) - \int_0^t \mathcal{G}_Y g(Y_s) ds \quad \text{is a local martingale under } \mathbb{Q}_x. \quad (22)$$

Its semigroup $(T_t^Y)_{t \geq 0}$, defined on the Banach space

$$\mathcal{C}_b^\ell := \{g : (0, \infty) \rightarrow (0, \infty) : g\ell \in \mathcal{C}_b\}$$

with norm $\|g\| = \|g\ell\|_\infty$, is given by

$$T_t^Y g(x) := \mathbb{Q}_x[g(Y_t)] = \mathbb{E}_x[\mathcal{M}_t g(X_t)] = \frac{1}{\ell(x)} \mathbb{E}_x \left(e^{-\lambda t} \mathcal{E}_t \ell(X_t) g(X_t) \right).$$

- (ii) *Y is point recurrent and aperiodic.*

Proof. (i) It is well-known that transformations based on multiplicative functionals preserve the (strong) Markov property; we refer to [39, §III.19] for a readable account of a slightly simpler case, or [42, §62] for a technical discussion. We can thus view \mathbb{Q}_x as the law of a Markov process $(Y_t)_{t \geq 0}$ with values in $(0, \infty)$, whose semigroup is given by T_t^Y .

We now prove (22) for every $x > 0$. Indeed, for $f \in \mathcal{D}(\mathcal{G})$ and $g = f/\ell$, we know that $f(X_t) - \int_0^t \mathcal{G}f(X_s) ds$ is a \mathbb{P}_x -martingale, so by stochastic calculus,

$$e^{-\lambda t} \mathcal{E}_t f(X_t) - \int_0^t e^{-\lambda s} \mathcal{E}_s (\mathcal{G}f(X_s) + (\underline{c}(X_s) - \lambda)f(X_s)) ds$$

is a \mathbb{P}_x -local martingale. Dividing by $\ell(x)$, this shows that

$$\mathcal{M}_t g(X_t) - \int_0^t \frac{\mathcal{M}_s}{\ell(X_s)} (\mathcal{G}f(X_s) + (\underline{c}(X_s) - \lambda)f(X_s)) ds$$

is a \mathbb{P}_x -local martingale. Further, since \mathcal{M} is a \mathbb{P}_x -martingale, stochastic integration by parts shows that for every locally bounded function h ,

$$\mathcal{M}_t \int_0^t h(X_s) ds - \int_0^t \mathcal{M}_s h(X_s) ds$$

is again \mathbb{P}_x -local martingale. Putting the pieces together, we get that

$$\mathcal{M}_t \left(g(X_t) - \int_0^t \frac{\mathcal{G}f(X_s) + (\underline{c}(X_s) - \lambda)f(X_s)}{\ell(X_s)} ds \right)$$

is a \mathbb{P}_x -local martingale, that is, equivalently, (22) holds.

(ii) Write $H_Y(x) = \inf\{t > 0 : Y_t = x\}$ for first hitting time of x by the process Y . Then:

$$\begin{aligned} \mathbb{Q}_x(H_Y(x) < \infty) &= \lim_{t \rightarrow \infty} \mathbb{Q}_x(H_Y(x) \leq t) \\ &= \lim_{t \rightarrow \infty} \mathbb{E}_x(\mathcal{M}_t, H(x) \leq t) \\ &= \lim_{t \rightarrow \infty} \mathbb{E}_x(\mathcal{M}_{H(x)}, H(x) \leq t) \\ &= \mathbb{E}_x(\mathcal{M}_{H(x)}, H(x) < \infty) = 1, \end{aligned}$$

where at the third equality, we used the optional sampling theorem [39, Theorem II.77.5] for the martingale \mathcal{M} .

Hence Y is point recurrent, and aperiodicity, that is that the distribution of the hitting time $H_Y(x)$ is not concentrated on a lattice $r\mathbb{N}$ for some $r > 0$, is a consequence of the absolute continuity of the jump kernel \bar{k} of X . More precisely, it is easily checked that the distribution of $H_Y(x)$ has even an absolutely continuous component. \square

We next specify classical formulas for invariant measures and stationary distributions of point-recurrent Markov processes, in the case of the process Y . Recall also that (18) refers to the assumption that the Laplace transform L_{x_0, x_0} may take values in $(1, \infty)$, and from Lemma 4.1(ii) that this entails the finiteness of the derivative $L'_{x_0, x_0}(\lambda) > -\infty$.

Lemma 5.2. (i) *The occupation measure m_0 of the excursion of Y away from x_0 defined by*

$$\langle m_0, f \rangle := \mathbb{Q}_{x_0} \left(\int_0^{H_Y(x_0)} f(Y_s) ds \right), \quad f \in \mathcal{C}_c,$$

where $H_Y(x) = \inf\{t > 0 : Y_t = x\}$ denotes the first hitting time of x by the process Y , is the unique (up on a constant factor) invariant measure for Y . Further m_0 is absolutely continuous with respect to the Lebesgue measure, with a locally integrable and everywhere positive density given by

$$\frac{q(x_0, y)}{c(y)q(y, x_0)}, \quad y > 0,$$

where $q(x, y) := \mathbb{Q}_x(H_Y(y) < H_Y(x))$.

(ii) $(Y_t)_{t \geq 0}$ is positive recurrent if and only if the function $L_{x,x}$ has a finite right-derivative at λ , that is,

$$-L'_{x,x}(\lambda) = \mathbb{E}_x \left(H(x) e^{-\lambda H(x)} \mathcal{E}_{H(x)}, H(x) < \infty \right) < \infty \quad (23)$$

for some (and then all) $x > 0$. In that case, its stationary law, that is m_0 normalized to be a probability measure, has the density

$$\frac{1}{c(y)|L'_{y,y}(\lambda)|}, \quad y > 0.$$

(iii) If (18) holds, then $(Y_t)_{t \geq 0}$ is exponentially recurrent, that is

$$\mathbb{Q}_x[\exp(\epsilon H_Y(x))] < \infty$$

for some $\epsilon > 0$ and all $x > 0$.

Proof. (i) Indeed, it is well-known that the mean occupation measure of an excursion of Y yields an invariant measure of Y ; see, for instance, Gettoor [20, §7]. Moreover, since Y is irreducible and recurrent, its invariant measure is unique up to multiplication by a constant; see [25, Theorem 1].

The absolute continuity assertion is deduced from the fact that Y is piecewise deterministic, and more precisely follows the deterministic flow $dy(t) = c(y(t))dt$ between its jump times. Specifically, one has then

$$\int_0^{H_Y(x_0)} f(Y_s) ds = \int_0^\infty f(y) \frac{N(y)}{c(y)} dy,$$

where $N(y) = \text{Card}\{t \in [0, H_Y(x_0)) : Y_t = y\}$ is the number of visits to y of the excursion of Y away from x_0 . In the notation of the statement, it is readily checked that $\mathbb{Q}_{x_0}(N(y)) = q(x_0, y)/q(y, x_0)$, and this yields the expression for the density.

(ii) Using the formula for m_0 , the probability tilting, and the martingale property of \mathcal{M} , we have

$$\begin{aligned} \langle m_0, \mathbf{1} \rangle &= \int_0^\infty (1 - \mathbb{Q}_{x_0}(H_Y(x_0) \leq t)) dt \\ &= \int_0^\infty (1 - \mathbb{E}_{x_0}(\mathcal{M}_t, H(x_0) \leq t)) dt \\ &= \int_0^\infty (1 - \mathbb{E}_{x_0}(\mathcal{M}_{H(x_0)}, H(x_0) \leq t)) dt \\ &= \int_0^\infty \mathbb{E}_{x_0}(\mathcal{M}_{H(x_0)}, t < H(x_0) < \infty) dt \\ &= \mathbb{E}_{x_0}(H(x_0) \mathcal{M}_{H(x_0)}, H(x_0) < \infty). \end{aligned}$$

This proves the first assertion (eventually replacing x_0 by x , which only affects the invariant measure by a constant factor).

The second assertion follows then from uniqueness of the stationary distribution and the fact that the maps $y \mapsto q(x_0, y)$ and $y \mapsto q(y, x_0)$ both have limit 1 as y tends to x_0 . This claim can be proved much in the same way as Corollary 4.3, and the full details are left to the reader.

(iii) Since $H_Y(x) < \infty$ a.s., we have from the martingale property of \mathcal{M} that

$$\begin{aligned} \mathbb{Q}_x[\exp(\epsilon H_Y(x))] &= \lim_{t \rightarrow \infty} \mathbb{Q}_x[\exp(\epsilon H_Y(x)), H_Y(x) < t] \\ &= \lim_{t \rightarrow \infty} \mathbb{E}_x[\mathcal{M}_{H(x)} \exp(\epsilon H(x)), H(x) < t] \\ &= \lim_{t \rightarrow \infty} \mathbb{E}_x[\mathcal{E}_{H(x)} \exp((\epsilon - \lambda)H(x)), H(x) < t] \\ &= \mathbb{E}_x[\mathcal{E}_{H(x)} \exp((\epsilon - \lambda)H(x)), H(x) < \infty]. \end{aligned}$$

Assumption (18) ensures that the latter quantity is finite for $\epsilon > 0$ small enough and $x = x_0$, and the case of a general $x > 0$ follows straightforwardly. \square

We also point at the following alternative expressions for the occupation measure m_0 :

$$\begin{aligned} \langle m_0, f \rangle &= \mathbb{E}_{x_0} \left(e^{-\lambda H(x_0)} \mathcal{E}_{H(x_0)} \int_0^{H(x_0)} f(X_s) ds, H(x_0) < \infty \right) \\ &= \mathbb{E}_{x_0} \left(\int_0^{H(x_0)} e^{-\lambda s} \mathcal{E}_s \ell(X_s) f(X_s) ds, H(x_0) < \infty \right), \end{aligned}$$

which follow readily from the probability tilting and the martingale property of \mathcal{M} .

We now state our main result about the asymptotic behaviour of growth-fragmentation semigroups, which encompasses Theorem 1.1 given in the introduction.

Theorem 5.3. *Assume that (17) and (23) hold, so that Y is positive recurrent. Let*

$$\nu(dy) := \frac{m_0(dy)}{\bar{\ell}(y) \langle m_0, \mathbf{1} \rangle} = \frac{dy}{c(y) \bar{\ell}(y) |L'_{y,y}(\lambda)|}, \quad y > 0. \quad (24)$$

Then for every continuous function f with compact support, we have

$$\lim_{t \rightarrow \infty} e^{-\lambda t} T_t f(x) = \bar{\ell}(x) \langle \nu, f \rangle. \quad (25)$$

If the stronger condition (18) holds, then the above convergence takes place exponentially fast, i.e. there exists $\beta > 0$ such that

$$e^{-\lambda t} T_t f(x) = \bar{\ell}(x) \langle \nu, f \rangle + o(e^{-\beta t}) \quad \text{as } t \rightarrow \infty. \quad (26)$$

Proof. The Feynman-Kac solution to the growth-fragmentation equation given in Lemma 2.2 can be now expressed in terms of $(Y_t)_{t \geq 0}$ as

$$T_t f(x) = e^{\lambda t} \bar{\ell}(x) \mathbb{Q}_x \left(f(Y_t) / \bar{\ell}(Y_t) \right).$$

Recall from Lemma 5.2(ii) that Y is positive recurrent whenever (23) holds, and we conclude that

$$\lim_{t \rightarrow \infty} e^{-\lambda t} T_t f(x) = \bar{\ell}(x) \int_0^\infty \frac{f(y)}{\bar{\ell}(y)} \times \frac{1}{c(y)|L'_{y,y}(\lambda)|} dy = \bar{\ell}(x) \langle \nu, f \rangle.$$

Finally, when (18) holds, Lemma 5.2(iii) shows that Y is exponentially recurrent. Using Kendall's renewal theorem, it is well-known that this entails that the above convergence is exponentially fast; see Chapter 15 in [29]. \square

Remark 5.4. (i) By the Riesz representation theorem, for $x > 0$, there exist measures $(\mu_t^x)_{t \geq 0}$ such that $T_t f(x) = \langle \mu_t^x, f \rangle$ for continuous, compactly supported f . The measures $(\mu_t^x)_{t \geq 0}$ form the solution of the growth-fragmentation equation (4), and Theorem 5.3 shows that, when suitably rescaled, the solution converges to a multiple of the asymptotic profile ν . This convergence takes place in the sense of vague convergence of measures and, under (18), at exponential rate β .

We stress that the mode of convergence in this theorem can often be significantly strengthened. More precisely, when Y is positive recurrent, it is often possible to show, by a classical coupling argument, that the weak convergence of measures

$$\mathbb{Q}_{x_0}(Y_t \in dy) \implies \frac{dy}{c(y)|L'_{y,y}(\lambda)|}$$

actually holds in the total variation sense. We will go into more detail on this topic in the next section, in the special case when the growth rate c is linear.

- (ii) In the same vein, it might be interesting to point at a similar application of the ratio limit theorem for point recurrent Markov processes (see, for instance, [26, Corollary 20.8] for a statement of this theorem in discrete time) which holds also in the null recurrent case. Specifically, assume only (17) holds. Then, for every $f, g \in \mathcal{C}_c$ with $g \geq 0$ and $g \not\equiv 0$, and every $x > 0$, we have

$$\lim_{t \rightarrow \infty} \frac{\int_0^t e^{-\lambda s} T_s f(x) ds}{\int_0^t e^{-\lambda s} T_s g(x) ds} = \frac{\langle m_0, f/\bar{\ell} \rangle}{\langle m_0, g/\bar{\ell} \rangle}.$$

We next point out that the asymptotic profile ν is an eigenmeasure with eigenvalue λ of the dual \mathcal{A}^* of the growth-fragmentation operator, at least under some mild assumptions. In this direction, recall from Corollary 4.5(ii) that $\bar{\ell}$ is an eigenfunction with eigenvalue λ of some extended version of \mathcal{A} , and that $\mathcal{A}\bar{f}(x) = x\bar{\mathcal{A}}f(x)$, where $\bar{f}(x) = xf(x)$ and $f \in \mathcal{D}(\bar{\mathcal{A}})$.

Proposition 5.5. *Assume that Y is positive recurrent; that is, (23) holds. Suppose further that ℓ is bounded away from 0 on $(0, \infty)$. Then, ν is an eigenmeasure of the dual operator \mathcal{A}^* of \mathcal{A} , with eigenvalue λ , meaning that $\langle \nu, \mathcal{A}f \rangle = \lambda \langle \nu, f \rangle$ for every $f \in \mathcal{D}(\mathcal{A})$. Moreover, $\langle \nu, \bar{\ell} \rangle = 1$.*

Proof. First set $\bar{\nu}(dy) = y\nu(dy)$. We need to show that $\langle \bar{\nu}, \bar{\mathcal{A}}g \rangle = \lambda \langle \bar{\nu}, g \rangle$ for every function $g \in \mathcal{D}(\bar{\mathcal{A}})$. Then, setting $f(x) = \bar{g}(x) = xg(x)$, we obtain $f \in \mathcal{D}(\mathcal{A})$ and the identity in the statement is proved.

Because ν is proportional to $m_0/\bar{\ell}$, it suffices to prove the identity with m_0/ℓ replacing $\bar{\nu}$. Further, $\bar{\mathcal{A}}g = \mathcal{G}g + \underline{c}g$, where \mathcal{G} is the infinitesimal generator of X . So we have to verify that

$$\langle m_0/\ell, \mathcal{G}g + \underline{c}g - \lambda g \rangle = 0 \quad \text{for every } g \in \mathcal{D}(\mathcal{G}) = \mathcal{D}(\bar{\mathcal{A}}).$$

That is, using the notation \mathcal{G}_Y , defined in (21), for the generator of Y , we must show

$$\langle m_0, \mathcal{G}_Y(g/\ell) \rangle = 0 \quad \text{for every } f \in \mathcal{D}(\mathcal{G}). \quad (27)$$

If we set $h = g/\ell$, then the process $t \mapsto h(Y_t) - \int_0^t \mathcal{G}_Y h(Y_s) ds$, which appeared previously in (22), is a \mathbb{Q}_x -local martingale. Moreover, it remains so when stopped at $H_Y(x)$. If we assume that ℓ is bounded away from 0 on $(0, \infty)$, then both h and $\mathcal{G}_Y h$ are bounded. Recall further that the occupation measure m_0 of the excursion of Y away from 0 is finite, since Y is positive recurrent. We deduce from the optional sampling theorem that

$$\mathbb{Q}_{x_0} \left(\int_0^{H_Y(x_0)} \mathcal{G}_Y h(Y_s) ds \right) = 0,$$

and it follows, by definition of m_0 , that (27) holds.

Finally, we observe from (24) that $\langle \nu, \bar{\ell} \rangle = \langle m_0, 1 \rangle / \langle m_0, 1 \rangle = 1$, and this completes the proof. \square

For the sake of completeness, we mention the following simple condition which ensures that ℓ remains bounded away from 0 on $(0, \infty)$. We omit the proof, since it is a straightforward modification of that of Lemma 4.6.

Lemma 5.6. *Assume that*

$$\liminf_{x \rightarrow 0+} \underline{c}(x) > \lambda \quad \text{and} \quad \liminf_{x \rightarrow \infty} \underline{c}(x) > \lambda.$$

Then $\inf_{(0, \infty)} \ell > 0$.

We conclude the section by summarising our probabilistic approach, and making a comparison with earlier results which have been obtained by analytic methods. For the sake of simplicity, this discussion will be only informal as we do not want to dwell on technical issues (which are nonetheless essential) and rather focus on some general ideas.

To start with, we introduced a Markov process X related to the growth-fragmentation semigroup $(T_t)_{t \geq 0}$ via the Feynman-Kac formula. Under appropriate assumptions which are given in terms of the Laplace transform of first hitting times of X , we determined the Malthus exponent $\lambda \in \mathbb{R}$ and constructed an eigenfunction $\bar{\ell}$ with eigenvalue λ of (some extension of) the growth-fragmentation generator \mathcal{A} . Probability tilting using

the remarkable martingale \mathcal{M} , defined in terms of this eigenvalue and its eigenfunction, leads to another Markov process Y , which bears much simpler connections to $(T_t)_{t \geq 0}$ than X . In particular, Y is always recurrent, and when it is actually positive recurrent, a simple transformation of its stationary law yields a measure ν which can be viewed, in some sense, as an eigenmeasure with eigenvalue λ of dual operator \mathcal{A}^* . Finally $\langle \nu, \bar{\ell} \rangle = 1$, and the convergence (25) holds, even exponentially fast (26) when (18) is fulfilled.

Turning our attention to analytic methods, we first recall that Doumic and Gabriel [16] obtained explicit criteria ensuring the existence of eigenelements for the growth-fragmentation generator. Namely, they showed that, under certain assumptions on the growth coefficient c and the fragmentation kernel k , there exist a unique $\lambda > 0$, a function $h > 0$ and a (positive) measure μ with $\mathcal{A}h = \lambda h$ and $\mathcal{A}^*\mu = \lambda\mu$, and further that $\langle \mu, h \rangle = 1$. This step being achieved, one may then use the so-called General Relative Entropy method (see Perthame [37, chapter 6] and Michel et al. [32]) to show that

$$\lim_{t \rightarrow \infty} e^{-\lambda t} T_t f(x) = h(x) \langle \mu, f \rangle, \quad (28)$$

which is precisely (25) in our setting (although this method does not appear to yield exponential convergence as in (26).)

Let us briefly examine this from a probabilistic perspective. One readily deduces from the identity $\mathcal{A}h = \lambda h$ that

$$\mathcal{H}f(x) := h(x)^{-1} \mathcal{A}(hf)(x) - \lambda f(x) \quad (29)$$

defines the infinitesimal generator of a Markov process, say Z (again, for the sake of simplicity, we do not discuss the issue of the domain, nor whether \mathcal{H} actually determines Z). The significance of this process Z is that, by (29), the semigroup (T_t) giving solutions to the growth-fragmentation equation can be represented by

$$T_t f(x) = e^{\lambda t} h(x) \mathbb{E}_x(f(Z_t)/h(Z_t)). \quad (30)$$

We introduce the probability measure, $m(dx) := h(x)\mu(dx)$. Again informally, we see that, for smooth test functions f , $\langle \mathcal{H}^*m, f \rangle = \langle m, \mathcal{H}f \rangle$ is given by

$$\langle h\mu, h^{-1} \mathcal{A}(hf) - \lambda f \rangle = \langle \mu, \mathcal{A}(hf) \rangle - \lambda \langle \mu, hf \rangle = \langle \mathcal{A}^*\mu - \lambda\mu, hf \rangle = 0.$$

Hence $\mathcal{H}^*m = 0$, and since m is a probability measure, this shows that m is the stationary distribution of Z , and in particular, Z is a positive recurrent process.

Thus, convergence of the distribution of Z_t to the stationary distribution m implies that, as $t \rightarrow \infty$,

$$e^{-\lambda t} T_t f(x) = h(x) \mathbb{E}_x(f(Z_t)/h(Z_t)) \longrightarrow h(x) \langle m, f/h \rangle = h(x) \langle \mu, f \rangle.$$

This is precisely (28).

By uniqueness of the solution to the eigenproblem for \mathcal{A} , or by comparison with Theorem 5.3, we see *a posteriori* that h is proportional to $\bar{\ell}$ and μ to ν , and also that

$\mathcal{H} = \mathcal{G}_Y$, so the Markov processes Y and Z are identical. However, our approach does not depend on the *a priori* solvability of the eigenproblem for \mathcal{A} , and furthermore provides probabilistic expressions for the solutions, which we exploit in the following sections. We also remark that Doumic and Gabriel [16] consider only situations where the Malthus exponent is positive, whereas the present approach allows general $\lambda \in \mathbb{R}$.

6 The case of linear growth rate

We shall now discuss in detail the simple case when the function c is linear, namely

$$c(x) = ax, \quad x > 0,$$

for some $a > 0$, which is equivalent to requesting that the identity function is an eigenfunction of \mathcal{A} with eigenvalue a . We recall that when further the fragmentation kernel k is self-similar, in the sense that $k(x, y) = x^{\gamma-1}\rho(y/x)$ with ρ some probability density on $[0, 1]$, the growth-fragmentation equation can be reduced to the so-called self-similar fragmentation equation; see, for instance, [18].

We first consider the case in which X is recurrent. Then, $\mathbb{P}_{x_0}(H(x_0) < \infty) = 1$, and we see that (17) holds with $\lambda = a$. Hence $\mathcal{E}_t \equiv e^{at}$ and the semigroup T_t representing the solution to the growth-fragmentation equation (4) is simply given by

$$T_t f(x) = x e^{at} \mathbb{E}_x[f(X_t)/X_t], \quad f \in \bar{\mathcal{C}}_b, \quad x > 0.$$

Even more, $\ell(x) \equiv 1$, and the martingale multiplicative functional is trivial, namely $\mathcal{M}_t \equiv 1$, and so we have $Y = X$. As a consequence, if X is also positive recurrent and thus possesses a (unique) stationary distribution, say σ , then we have the convergence

$$\lim_{t \rightarrow \infty} e^{-at} T_t f(x) = x \langle \nu, f \rangle, \quad \text{with } \nu(dy) = y^{-1} \sigma(dy) \quad (31)$$

for all continuous f with compact support, as we showed in Theorem 5.3.

In this case, the main difficulty is therefore to provide explicit criteria, in terms of k , to ensure that X is positive recurrent, or even exponentially ergodic. There is a wealth of literature concerning such conditions, with the main technique being the application of so-called Foster–Lyapunov criteria. A good introduction to the field may be found in Hairer [23], and the classic monograph of Meyn and Tweedie [29] gives a thorough grounding in the discrete-time setting. The basic notions have been applied and extended many times; as a sample, [30] discusses storage models and queues, [1] looks at the example of kinetic Fokker–Planck equations, and [24] studies stochastic delay equations and the stochastic Navier–Stokes equations.

Recently, Bouguet [8] made a study of the conservative growth-fragmentation equation, which is closely related to our equation (1). Among several interesting results, he studied the asymptotic behaviour of solutions by means of Foster–Lyapunov techniques. Some of the key assumptions in [8] are as follows:

Assumption 6.1. (i) There exist constants $\beta_0, \beta_\infty, \gamma_0, \gamma_\infty$ such that

$$K(x) \sim \beta_0 x^{\gamma_0} \text{ as } x \rightarrow 0 \quad \text{and} \quad K(x) \sim \beta_\infty x^{\gamma_\infty} \text{ as } x \rightarrow \infty. \quad (32)$$

(ii) If we define

$$M_x(s) := \frac{1}{K(x)} \int_0^x (y/x)^s \bar{k}(x, y) dy \quad \text{and} \quad M(s) := \sup_{x>0} M_x(s),$$

then there exist $A > 0$ such that $M(A) < 1$, and $B > 0$ such that $M(-B) < \infty$. (Note that, since M is decreasing, this condition is equivalent to the finiteness of M on some neighbourhood of 0.)

Of course, some restrictions on the exponents in point (i) are imposed by our assumptions (5) and (11), and these will be made explicit below.

The methods of Bouguet are natural to apply in our situation, and the arguments carry over with minimal modifications. We therefore present in the following result a sufficient criterion for exponential ergodicity, which is the strongest case; weaker assumptions can be made in order to show only ergodicity, and we refer to [8] for more details.

For the result below, recall that by the Riesz representation theorem, for every $x > 0$, there exists a family of measures $(\mu_t^x)_{t \geq 0}$ with the property that $\langle \mu_t^x, f \rangle = T_t f(x)$ for any continuous, compactly supported function $f: (0, \infty) \rightarrow \mathbb{R}$. Moreover, the measures $yx^{-1}e^{-at}\mu_t^x(dy)$ are probability measures. Finally, we recall the definition of the *total variation distance* between two probability measures P and Q on $(0, \infty)$ as being given by

$$d_{\text{TV}}(P, Q) = \frac{1}{2} \sup\{|P(B) - Q(B)| : B \subset (0, \infty), B \text{ Borel set}\}.$$

This discussion permits us to state the following result:

Proposition 6.2. *Suppose $c(x) = ax$ for some $a > 0$ and that Assumption 6.1 is in place. Furthermore, assume that $\gamma_\infty = 0$ and $a/\beta_\infty < (1 - M(A))/A$, and that either $\gamma_0 > 0$ or else $\gamma_0 = 0$ and $a/\beta_0 < (M(-B) - 1)/B$. Let $V: (0, \infty) \rightarrow (0, \infty)$ be a smooth function such that $V(x) = x^{-B}$ for $x \leq 1$ and $V(x) = x^A$ for $x \geq 2$.*

Then, the Markov process X has a unique stationary distribution σ . There exist two constants $\varepsilon > 0$ and $C < \infty$ such that, for every $x > 0$, the semigroup T_t giving the solution of the growth-fragmentation (4) has the following asymptotic behaviour:

$$d_{\text{TV}}\left(e^{-at}\frac{y}{x}\mu_t^x(dy), \sigma(dy)\right) \leq C(1 + V(x))e^{-\varepsilon t}.$$

Proof. We summarise the main points of the proof, which Bouguet [8] gives in greater detail. The idea is to show that the Markov process X is exponentially ergodic, using the results of [30, Theorem 6.1]. Thus, in the terminology of that work, we need to show

that compact subsets of $(0, \infty)$ are petite for X , that V is a norm-like function, and that there exist $\alpha, \delta > 0$ such that

$$\mathcal{G}V(x) \leq -\alpha V(x) + \delta. \quad (33)$$

The petiteness of compact sets is shown in [8, p. 6], and requires nothing more than the fact that, on compact subsets of $(0, \infty)$, c is bounded away from zero and infinity and K is bounded away from infinity. The condition that V be norm-like entails that $V(x) \rightarrow \infty$ as $x \rightarrow 0$ or $x \rightarrow \infty$, which is plainly true, as well as that it is in the domain of the generator.

The condition (33) requires the more stringent conditions on the asymptotic exponents and the existence of values A and B . We briefly describe the argument. For $x \geq 2$, we have

$$\mathcal{G}V(x) \leq \left\{ aA - K(x) \left(1 - M_x(A) - M_x(-B)x^{-(A+B)} - Rx^{-A} \right) \right\} V(x),$$

where $R = \min_{x \in [1, 2]} V(x) > 0$; and for $x \leq 1$, we have

$$\mathcal{G}V(x) \leq \left\{ -aB + K(x) \left(M_x(-B) - 1 \right) \right\} V(x)$$

In the case $x \geq 2$, the term within braces is equal to $aA - K(x)(1 - M(A) + o(1))$, and as $x \rightarrow \infty$, this converges to a negative constant precisely when $a/\beta_\infty < (1 - M(A))/A$. Similarly, in the case $x \leq 1$, the term in braces is bounded by a negative constant when x is close enough to zero, provided the conditions of the theorem hold. Since V is bounded on compact subsets of $(0, \infty)$, this implies that (33) holds, and so [30, Theorem 6.1] completes the proof. \square

Remark 6.3. The result above offers convergence at exponential rate to an asymptotic profile, in a norm which is much stronger than that offered by Theorem 5.3; the assumptions are also more explicit. However, the assumption $c(x) = ax$ is crucial to the argument we have given.

The reader who compares our result to [8] will notice that many cases in the latter work are not accommodated by our assumptions. The most significant difference is that, in [8], the fragmentation rate K may be unbounded. Giving a version of Proposition 6.2 in this case would involve only a minor adaptation of the proof, but several earlier results of this work, such as the identification of the eigenmeasure ν of \mathcal{A}^* in Proposition 5.5, would become significantly more difficult. Since our main goal in this article is to point out connections with spectral theory, we prefer not to stray too far from the situation where such results may be proved.

We shall next discuss a further special case in which X is transient, in which we observe the inequality $\lambda < a$ for the Malthus exponent. We focus on the case where the fragmentation kernel is *homogeneous*, in the sense that

$$k(x, y) = x^{-1} \rho(y/x) \quad \text{for some function } \rho \text{ such that } \int_0^1 u \rho(u) du < \infty,$$

and study in detail the asymptotic behaviour of solutions.

Then the operator \mathcal{G} is given by

$$\mathcal{G}f(x) = axf'(x) + \int_0^x (f(y) - f(x)) \frac{y}{x} \rho(y/x) \frac{dy}{x}, \quad f \in D(\bar{\mathcal{A}}).$$

Our analysis will hinge on the observation that \mathcal{G} can be related to the generator of a Lévy process, as we shall shortly make clear.

The growth-fragmentation equation given by the corresponding operator \mathcal{A} was studied in [22, 15, 6], among others. Indeed, the process X corresponds to the so-called ‘tagged fragment’ in a random particle model, a situation we summarised in [6, §6]. Homogeneous growth-fragmentation equations are often studied via a ‘cumulant function’ κ , which is defined as follows. For $\theta \in \mathbb{R}$, we define $h_\theta: (0, \infty) \rightarrow \mathbb{R}$ by $h_\theta(x) = x^\theta$, and then h_θ is an eigenfunction of (an extension of) \mathcal{A} with eigenvalue $\kappa(\theta)$; that is, $\mathcal{A}h_\theta = \kappa(\theta)h_\theta$. The function κ can be given explicitly as

$$\kappa(\theta) = a\theta + \int_0^1 (u^{\theta-1} - 1)u\rho(u) du, \quad \theta \in \mathbb{R},$$

and it is smooth and strictly convex. Our basic assumption, for the remainder of this section, is that there exists some $\theta_0 \neq 1$, lying in the interior of the domain of κ , with the property that $\kappa'(\theta_0) = 0$. Observe that in particular, $\kappa(\theta_0) = \min_{\theta \in \mathbb{R}} \kappa(\theta)$.

We now look more closely at X , and introduce the following auxiliary process, which is a Lévy process; for further background on this class of processes, we refer to [5, 27, 40]. Consider a Lévy process ξ composed of a compound Poisson process with only negative jumps plus a drift $a > 0$, and such that ξ has an absolutely continuous Lévy measure with density $\pi(z) = e^{2z}\rho(e^z)$ for $z < 0$. Let ψ represent the Laplace exponent of this Lévy process, which means that $\mathbb{E}[e^{\theta\xi_t} \mid \xi_0 = 0] = e^{t\psi(\theta)}$. This function is smooth and strictly convex, with Lévy–Khintchine representation as follows:

$$\psi(\theta) = a\theta + \int_{-\infty}^0 (e^{\theta z} - 1)\pi(z) dz = a\theta + \int_0^1 (u^\theta - 1)u\rho(u) du, \quad \theta \in \mathbb{R}.$$

It is related to κ via the equation $\psi(\theta) = \kappa(\theta + 1) - \kappa(1)$, from which we see that θ_0 satisfies $\psi'(\theta_0 - 1) = 0$. The existence of θ_0 implies that $\psi'(0) = \mathbb{E}[\xi_1 \mid \xi_0 = 0] \neq 0$, which means that either $\lim_{t \rightarrow \infty} \xi_t = \infty$ or $\lim_{t \rightarrow \infty} \xi_t = -\infty$. In particular, ξ is a transient process.

By comparing \mathcal{G} with the generator of a Lévy process [40, Theorem 31.5], X may be identified as

$$X_t = e^{\xi_t}, \quad t \geq 0,$$

and so X is also transient.

A natural component of our analysis in this situation is the inverse function Φ of ψ , defined by $\Phi(q) = \sup\{\theta \in \mathbb{R} : \psi(\theta) = q\}$. It appears in the following expression, in which $\tau(0) = \inf\{t > 0 : \xi_t = 0\}$:

$$\mathbb{E}[e^{-q\tau(0)}; \tau(0) < \infty \mid \xi_0 = 0] = 1 - \frac{1}{a\Phi'(q)}.$$

This formula can be found, for instance, in Lemma 2(i) of Pardo et al. [36].

From this, we can calculate the Malthus exponent of the growth-fragmentation equation associated with \mathcal{G} . Since the return time of ξ to its starting point is equal to that of X , we calculate, using the inverse function theorem,

$$L_{x_0, x_0}(q) = 1 - \frac{1}{a\Phi'(q-a)} = 1 - \psi'(\Phi(q-a))/a.$$

This implies that $\lambda = \kappa(\theta_0) = a + \psi(\theta_0 - 1) < a$, so that contrary to the situation where X is recurrent, here the Malthus exponent is strictly less than the drift coefficient a .

Moreover,

$$-L'_{x_0, x_0}(q) = \frac{\psi''(\Phi(q-a))}{\psi'(\Phi(q-a))},$$

and as $q \downarrow \lambda$, we obtain, by the strict convexity of ψ , that $-L'_{x_0, x_0}(\lambda) = \infty$. Thus, we are in a situation where the process Y is *null* recurrent, and so Theorem 5.3 does not apply.

We now study the function ℓ in more detail. In order to compute it explicitly, we recall (from [27, §3.3], for instance) that the process $(e^{(\theta_0-1)\xi_t - t\psi(\theta_0-1)})_{t \geq 0}$ is a non-negative martingale. Since $\lim_{t \rightarrow \infty} \xi_t/t = \psi'(0) \neq 0$ almost surely (see [27, Exercise 7.2]), the martingale converges almost surely to 0 as $t \rightarrow \infty$. We obtain the following explicit formula for ℓ , applying in the third equality the optional sampling theorem [39, Theorem II.77.5] at the stopping time $\tau(\ln x_0) = \inf\{t > 0 : \xi_t = \ln x_0\}$.

$$\begin{aligned} \ell(x) &= L_{x, x_0}(\lambda) = \mathbb{E}[e^{-(\lambda-a)\tau(\ln x_0)}; \tau(\ln x_0) < \infty \mid \xi_0 = \ln x] \\ &= \mathbb{E}[e^{(\theta_0-1)\ln(x_0) - \psi(\theta_0-1)\tau(\ln x_0)}; \tau(\ln x_0) < \infty \mid \xi_0 = \ln x] e^{-(\theta_0-1)\ln(x_0)} \\ &= e^{(\theta_0-1)(\ln x - \ln x_0)} \\ &= (x/x_0)^{\theta_0-1}. \end{aligned}$$

Furthermore, we can calculate directly from (21) that the generator of Y is given by

$$\mathcal{G}_Y g(x) = axg'(x) + \int_0^x (g(y) - g(x))(y/x)^{\theta_0} \rho(y/x) \frac{dy}{x}.$$

In other words, we have the representation $Y_t = \exp(\eta_t)$, where η is a Lévy process whose Laplace exponent is given by $\theta \mapsto \psi(\theta + \theta_0 - 1) - \psi(\theta_0 - 1)$. This Lévy process has the property that $\mathbb{E}[\eta_1 \mid \eta_0 = 0] = 0$, which implies that η is recurrent (see, for instance, [40, Remark 37.9].)

Finally, we wish to study the asymptotic behaviour of the semigroup T_t , or equivalently, the measures μ_t^x introduced earlier. The semigroup can be identified explicitly in terms of our Lévy process η as:

$$T_t f(x) = e^{\lambda t} \bar{\ell}(x) \mathbb{Q}_x[f(Y_t)/\bar{\ell}(Y_t)] = e^{\kappa(\theta_0)t} x^{\theta_0} \mathbb{E}[f(e^{\eta_t}) e^{-\theta_0 \eta_t} \mid \eta_0 = \ln x].$$

The asymptotics of this semigroup could be studied using Remark 5.4. However, more precise information can be obtained by applying instead a local central limit theorem for η (see [7, Theorem 8.7.1].) In this way, one recovers the formula

$$T_t f(x) \sim \frac{x^{\theta_0} e^{t\kappa(\theta_0)}}{\sqrt{2\pi t\kappa''(\theta_0)}} \int_0^\infty f(y) y^{-(\theta_0+1)} dy, \quad \text{as } t \rightarrow \infty,$$

for f continuous and compactly supported, which was stated as [6, Corollary 3.4], under different assumptions.

7 The case of homogeneous dislocation rates

We now conclude this work by presenting another situation in which the general assumptions and conclusions of Theorem 5.3 can be made fully explicit. We mention that this could also be obtained more directly (see the remark at the end of this section); however it may be interesting to discuss it in the framework of our approach.

We assume throughout this section that the fragmentation kernel k is homogeneous, that is it has the form

$$k(x, y) = x^{-1} \rho(y/x), \quad 0 < y < x, \quad (34)$$

where $\rho \in L_+^1([0, 1])$. Roughly speaking, this means that particles dislocate at a constant rate, independently of their size, and that on average, when a particle dislocates, the repartition of the ratios of the sizes daughter/mother does not depend either of the size of the mother. We shall further impose a mild integrability condition on ρ , namely

$$\int_0^1 u^{-1} \rho(u) du < \infty. \quad (35)$$

The next statement provides simple conditions on ρ and the growth rate c under which the normalised growth-fragmentation semigroup converges exponentially fast to its asymptotic profile.

Proposition 7.1. *Assume (34) and (35) and set*

$$\lambda' := \int_0^1 (1 - u) \rho(u) du.$$

- (i) *The Malthus exponent always fulfils $\lambda \leq \lambda'$.*
- (ii) *If further*

$$\liminf_{x \rightarrow 0^+} \underline{c}(x) > \int_0^1 (u^{-1} - 1) \rho(u) du \quad \text{and} \quad \limsup_{x \rightarrow \infty} \underline{c}(x) < \lambda'$$

then the exponential convergence (26) to the asymptotic profile ν holds with $\lambda = \lambda'$ and $\bar{\ell} = \mathbf{1}$.

We shall first establish a couple of lemmas. To start with, note that the infinitesimal generator \mathcal{G} of the Markov process X takes here the simpler form

$$\mathcal{G}f(x) = c(x)f'(x) + \int_0^1 (f(ux) - f(x))u\rho(u)du,$$

and equivalently, the piecewise deterministic process X can be constructed as follows. We first consider the increasing sequence $t_1 < t_2 < \dots$ of the times of a homogeneous Poisson process with rate

$$a := \int_0^1 u\rho(u)du,$$

that is $t_1, t_2 - t_1, t_3 - t_2, \dots$ are independent and identically distributed (i.i.d.) exponential variables with parameter a . Let also η denote a random variable on $(0, 1)$ with law

$$\mathbb{P}(\eta \in du) = a^{-1}u\rho(u)du,$$

and introduce a sequence of i.i.d. copies $(\eta_i)_{i \in \mathbb{N}}$ which is further independent of $(t_i)_{i \in \mathbb{N}}$. Then the Markov process X started at some point $x > 0$ follows the deterministic flow $dx(t) = c(x(t))dt$ until time t_1 at which it jumps to $\eta_1 x(t_1)$ and then starts afresh (i.e. after t_1 , it follows again the deterministic flow until time t_2 at which its size is multiplied by the factor η_2 , and so on).

We next make the following key observation.

Lemma 7.2. *Introduce the inverse function $\varphi(x) = 1/x$. The process*

$$\mathcal{M}'_t := \frac{\varphi(X_t)}{\varphi(X_0)} \mathcal{E}_t e^{-\lambda' t}, \quad t \geq 0$$

is a martingale.

Proof. Indeed, we see from the above description of the evolution of X and (15) that there is the identity

$$\frac{\varphi(X_t)}{\varphi(X_0)} \mathcal{E}_t = \prod_{t_i \leq t} \eta_i^{-1}. \quad (36)$$

It is convenient to introduce the random point measure

$$\mathcal{N}(dt, du) := \sum_{i=1}^{\infty} \delta_{t_i, \eta_i}(dt, du), \quad (t, u) \in \mathbb{R}_+ \times (0, 1),$$

so \mathcal{N} is a Poisson point process on $\mathbb{R}_+ \times (0, 1)$ with intensity $u\rho(u)dtdu$, and by (36),

$$\mathcal{M}'_t = \exp \left(- \int_{[0, t] \times (0, 1)} \ln u \mathcal{N}(ds, du) - \lambda' t \right).$$

Our claim now follows from elementary properties of Poisson point processes and the identity

$$\int_0^1 (e^{-\ln u} - 1)u\rho(u)du = \lambda'.$$

□

Recall that $H(x)$ denotes the first hitting time of x by X , so an application of the optional sampling theorem to the positive martingale \mathcal{M}' entails

$$L_{x,x}(\lambda') = \mathbb{E}_x(\mathcal{E}_H(x) e^{-\lambda' H(x)}, H(x) < \infty) \leq 1.$$

Therefore, λ' is always an upper-bound for the Malthus exponent λ and the first claim in Proposition 7.1 is proven.

We next write X' for the Markov process whose law on the time-interval $[0, t]$ is absolutely continuous with respect to that of X , with density \mathcal{M}'_t .

Lemma 7.3. *The infinitesimal generator \mathcal{G}' of X' is given by*

$$\mathcal{G}'f(x) = c(x)f'(x) + \int_0^1 (f(ux) - f(x))\rho(u)du,$$

Proof. We use the same notation as in the proof of Lemma 7.2. A standard result on Poisson point measures shows that under the probability measure tilted by the martingale \mathcal{M}' , \mathcal{N} is again a Poisson point measure on $\mathbb{R}_+ \times (0, 1)$, now with intensity $\rho(u)dtdu$. The claim now follows readily from the description of the evolution of X in terms of \mathcal{N} given after Proposition 7.1. \square

We can now complete the proof of Proposition 7.1.

Proof of Proposition 7.1(ii). Consider the function $V(x) = x + 1/x$, so

$$\mathcal{G}'V(x) = x(\underline{c}(x) - \lambda') + x^{-1} \left(\int_0^1 (u^{-1} - 1)\rho(u)du - \underline{c}(x) \right).$$

Then observe that the assumptions of Proposition 7.1(ii) entail that there exist $\beta > 0$ and $b > 1$ such that

$$\mathcal{G}'V(x) \leq -\beta V(x) \quad \text{provided } x > b \text{ or } x < 1/b.$$

It is readily checked that compact sets in $(0, \infty)$ are petite for X' , so by (a continuous time version of) the geometric ergodic theorem, we now see that X' is exponentially recurrent, that is there exists $\beta > 0$ such that

$$\mathbb{E}_x(e^{\beta H'(x)}) < \infty,$$

where $H'(x)$ denotes the first hitting time of x by X' .

We next deduce by probability tilting that

$$\mathbb{E}_x(\mathcal{E}_{H(x)} e^{-(\lambda' - \beta)H(x)}, H(x) < \infty) = \mathbb{E}_x(e^{\beta H'(x)}) \in (1, \infty),$$

and thus (18) holds. Similarly

$$L_{x,x}(\lambda') = \mathbb{E}_x(\mathcal{E}_{H(x)} e^{-\lambda' H(x)}, H(x) < \infty) = \mathbb{P}_x(H'(x) < \infty) = 1,$$

which enables us to identify λ' with the Malthus exponent λ . Further $\ell = \varphi$, that is $\bar{\ell} = \mathbf{1}$, and also readily realize from Lemma 5.1 that the Markov processes X' and Y coincide. We conclude the proof with an appeal to Theorem 5.3. \square

Remark 7.4. Proposition 7.1(ii) could also be established more directly by observing first that the growth-fragmentation operator can be expressed in the form $\mathcal{A}f(x) = \mathcal{G}'f(x) + \lambda'f(x)$, with \mathcal{G}' the infinitesimal generator of a Markov process X' (see Lemma 7.3). We then see that the constant function $\mathbf{1}$ is an eigenfunction of \mathcal{A} with $\mathcal{A}\mathbf{1} = \lambda'\mathbf{1}$. Afterwards, we may follow the proof of Proposition 7.1(ii) as above.

Acknowledgment: We thank two anonymous referees for their insightful and constructive comments.

References

- [1] D. Bakry, P. Cattiaux, and A. Guillin. Rate of convergence for ergodic continuous Markov processes: Lyapunov versus Poincaré. *J. Funct. Anal.*, 254(3):727–759, 2008. ISSN 0022-1236. doi:10.1016/j.jfa.2007.11.002.
- [2] D. Balagué, J. A. Cañizo, and P. Gabriel. Fine asymptotics of profiles and relaxation to equilibrium for growth-fragmentation equations with variable drift rates. *Kinet. Relat. Models*, 6(2):219–243, 2013. ISSN 1937-5093. doi:10.3934/krm.2013.6.219.
- [3] J. Banasiak, K. Pichór, and R. Rudnicki. Asynchronous exponential growth of a general structured population model. *Acta Appl. Math.*, 119:149–166, 2012. ISSN 0167-8019. doi:10.1007/s10440-011-9666-y.
- [4] J.-B. Bardet, A. Christen, A. Guillin, F. Malrieu, and P.-A. Zitt. Total variation estimates for the TCP process. *Electron. J. Probab.*, 18:no. 10, 21, 2013. ISSN 1083-6489. doi:10.1214/EJP.v18-1720.
- [5] J. Bertoin. *Lévy processes*, volume 121 of *Cambridge Tracts in Mathematics*. Cambridge University Press, Cambridge, 1996. ISBN 0-521-56243-0.
- [6] J. Bertoin and A. R. Watson. Probabilistic aspects of critical growth-fragmentation equations. *Adv. in Appl. Probab.*, 48(A):37–61, Jul 2016. doi:10.1017/apr.2016.41.
- [7] A. A. Borovkov. *Probability theory*. Universitext. Springer, London, 2013. ISBN 978-1-4471-5200-2; 978-1-4471-5201-9. doi:10.1007/978-1-4471-5201-9.
- [8] F. Bouguet. A probabilistic look at conservative growth-fragmentation equations. Preprint, arXiv:1609.02414v2 [math.PR], 2016.
- [9] M. J. Cáceres, J. A. Cañizo, and S. Mischler. Rate of convergence to an asymptotic profile for the self-similar fragmentation and growth-fragmentation equations. *J. Math. Pures Appl. (9)*, 96(4):334–362, 2011. ISSN 0021-7824. doi:10.1016/j.matpur.2011.01.003.

- [10] V. Calvez, N. Lenuzza, D. Oelz, J.-P. Deslys, P. Laurent, F. Mouthon, and B. t. Perthame. Size distribution dependence of prion aggregates infectivity. *Math. Biosci.*, 217(1):88–99, 2009. ISSN 0025-5564. doi:10.1016/j.mbs.2008.10.007.
- [11] F. Campillo, N. Champagnat, and C. Fritsch. Links between deterministic and stochastic approaches for invasion in growth-fragmentation-death models. *J. Math. Biol.*, 73(6-7):1781–1821, 2016. ISSN 0303-6812. doi:10.1007/s00285-016-1012-6.
- [12] F. Campillo, N. Champagnat, and C. Fritsch. On the variations of the principal eigenvalue with respect to a parameter in growth-fragmentation models. To appear, *Commun. Math. Sci.* Preprint, arXiv:1601.02516v3 [math.AP], 2017.
- [13] D. Chafaï, F. Malrieu, and K. Paroux. On the long time behavior of the TCP window size process. *Stochastic Process. Appl.*, 120(8):1518–1534, 2010. ISSN 0304-4149. doi:10.1016/j.spa.2010.03.019.
- [14] M. H. A. Davis. Piecewise-deterministic Markov processes: a general class of nondiffusion stochastic models. *J. Roy. Statist. Soc. Ser. B*, 46(3):353–388, 1984. ISSN 0035-9246. With discussion.
- [15] M. Doumic and M. Escobedo. Time asymptotics for a critical case in fragmentation and growth-fragmentation equations. *Kinet. Relat. Models*, 9(2):251–297, 2016. ISSN 1937-5093. doi:10.3934/krm.2016.9.251.
- [16] M. Doumic Jauffret and P. Gabriel. Eigenelements of a general aggregation-fragmentation model. *Math. Models Methods Appl. Sci.*, 20(5):757–783, 2010. ISSN 0218-2025. doi:10.1142/S021820251000443X.
- [17] K.-J. Engel and R. Nagel, editors. *One-parameter semigroups for linear evolution equations*, volume 194 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, 2000. ISBN 0-387-98463-1.
- [18] M. Escobedo, S. Mischler, and M. Rodriguez Ricard. On self-similarity and stationary problem for fragmentation and coagulation models. *Ann. Inst. H. Poincaré Anal. Non Linéaire*, 22(1):99–125, 2005. ISSN 0294-1449. doi:10.1016/j.anihpc.2004.06.001.
- [19] S. N. Ethier and T. G. Kurtz. *Markov processes*. Wiley Series in Probability and Mathematical Statistics: Probability and Mathematical Statistics. John Wiley & Sons, Inc., New York, 1986. ISBN 0-471-08186-8. doi:10.1002/9780470316658. Characterization and convergence.
- [20] R. K. Gettoor. Excursions of a Markov process. *Ann. Probab.*, 7(2):244–266, 1979. ISSN 0091-1798.
- [21] M. L. Greer, L. Pujo-Menjouet, and G. F. Webb. A mathematical analysis of the dynamics of prion proliferation. *J. Theoret. Biol.*, 242(3):598–606, 2006. ISSN 0022-5193. doi:10.1016/j.jtbi.2006.04.010.

- [22] B. Haas. Loss of mass in deterministic and random fragmentations. *Stochastic Process. Appl.*, 106(2):245–277, 2003. ISSN 0304-4149. doi:10.1016/S0304-4149(03)00045-0.
- [23] M. Hairer. Convergence of Markov processes. URL <http://hairer.org/notes/Convergence.pdf>. Online lecture notes.
- [24] M. Hairer, J. C. Mattingly, and M. Scheutzow. Asymptotic coupling and a general form of Harris’ theorem with applications to stochastic delay equations. *Probab. Theory Related Fields*, 149(1-2):223–259, 2011. ISSN 0178-8051. doi:10.1007/s00440-009-0250-6.
- [25] T. E. Harris. The existence of stationary measures for certain Markov processes. In *Proceedings of the Third Berkeley Symposium on Mathematical Statistics and Probability, 1954–1955, vol. II*, pages 113–124. University of California Press, Berkeley and Los Angeles, 1956.
- [26] O. Kallenberg. *Foundations of modern probability*. Probability and its Applications (New York). Springer-Verlag, New York, second edition, 2002. ISBN 0-387-95313-2. doi:10.1007/978-1-4757-4015-8.
- [27] A. E. Kyprianou. *Fluctuations of Lévy processes with applications*. Springer, second edition, 2014. ISBN 978-3-642-37631-3. doi:10.1007/978-3-642-37632-0.
- [28] D. R. McDonald and J. Reynier. Mean field convergence of a model of multiple TCP connections through a buffer implementing RED. *Ann. Appl. Probab.*, 16(1): 244–294, 2006. ISSN 1050-5164. doi:10.1214/105051605000000700.
- [29] S. Meyn and R. L. Tweedie. *Markov chains and stochastic stability*. Cambridge University Press, Cambridge, second edition, 2009. ISBN 978-0-521-73182-9. doi:10.1017/CBO9780511626630.
- [30] S. P. Meyn and R. L. Tweedie. Stability of Markovian processes. III. Foster-Lyapunov criteria for continuous-time processes. *Adv. in Appl. Probab.*, 25(3): 518–548, 1993. ISSN 0001-8678. doi:10.2307/1427522.
- [31] P. Michel. Existence of a solution to the cell division eigenproblem. *Math. Models Methods Appl. Sci.*, 16(7, suppl.):1125–1153, 2006. ISSN 0218-2025. doi:10.1142/S0218202506001480.
- [32] P. Michel, S. Mischler, and B. Perthame. General relative entropy inequality: an illustration on growth models. *J. Math. Pures Appl. (9)*, 84(9):1235–1260, 2005. ISSN 0021-7824. doi:10.1016/j.matpur.2005.04.001.
- [33] S. Mischler and J. Scher. Spectral analysis of semigroups and growth-fragmentation equations. *Ann. Inst. H. Poincaré Anal. Non Linéaire*, 33(3):849–898, 2016. ISSN 0294-1449. doi:10.1016/j.anihpc.2015.01.007.

- [34] S. Niemi and E. Nummelin. On nonsingular renewal kernels with an application to a semigroup of transition kernels. *Stochastic Process. Appl.*, 22(2):177–202, 1986. ISSN 0304-4149.
- [35] E. Nummelin. *General irreducible Markov chains and nonnegative operators*, volume 83 of *Cambridge Tracts in Mathematics*. Cambridge University Press, Cambridge, 1984. ISBN 0-521-25005-6. doi:10.1017/CBO9780511526237.
- [36] J. Pardo, J. Pérez, and V. Rivero. The excursion measure away from zero for spectrally negative lévy processes. Preprint, arXiv:1507.05225v1 [math.PR], 2015.
- [37] B. Perthame. *Transport equations in biology*. Frontiers in Mathematics. Birkhäuser Verlag, Basel, 2007. ISBN 978-3-7643-7841-7; 3-7643-7841-7.
- [38] P. E. Protter. *Stochastic integration and differential equations*, volume 21 of *Stochastic Modelling and Applied Probability*. Springer-Verlag, Berlin, 2005. ISBN 3-540-00313-4. doi:10.1007/978-3-662-10061-5. Second edition. Version 2.1, Corrected third printing.
- [39] L. C. G. Rogers and D. Williams. *Diffusions, Markov processes, and martingales. Vol. 1*. Wiley Series in Probability and Mathematical Statistics: Probability and Mathematical Statistics. John Wiley & Sons, Ltd., Chichester, second edition, 1994. ISBN 0-471-95061-0.
- [40] K. Sato. *Lévy processes and infinitely divisible distributions*, volume 68 of *Cambridge Studies in Advanced Mathematics*. Cambridge University Press, Cambridge, 1999. ISBN 0-521-55302-4.
- [41] E. Seneta. *Non-negative matrices and Markov chains*. Springer Series in Statistics. Springer, New York, 2006. ISBN 978-0387-29765-1; 0-387-29765-0.
- [42] M. Sharpe. *General theory of Markov processes*, volume 133 of *Pure and Applied Mathematics*. Academic Press, Inc., Boston, MA, 1988. ISBN 0-12-639060-6.
- [43] Z. Shi. *Branching random walks*, volume 2151 of *Lecture Notes in Mathematics*. Springer, Cham, 2015. ISBN 978-3-319-25371-8; 978-3-319-25372-5. doi:10.1007/978-3-319-25372-5.