

HAL
open science

Analysis of a genetic-metabolic oscillator with piecewise linear models

Madalena Chaves, Diego A. Oyarzun, Jean-Luc Gouzé

► **To cite this version:**

Madalena Chaves, Diego A. Oyarzun, Jean-Luc Gouzé. Analysis of a genetic-metabolic oscillator with piecewise linear models. *Journal of Theoretical Biology*, 2019, 462, pp.259 - 269. 10.1016/j.jtbi.2018.10.026 . hal-01936225

HAL Id: hal-01936225

<https://hal.science/hal-01936225v1>

Submitted on 27 Nov 2018

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.

Analysis of a genetic-metabolic oscillator with piecewise linear models

Madalena Chaves^{a,*}, Diego A. Oyarzún^{b,c}, Jean-Luc Gouzé^a

^a *Université Côte d'Azur, Inria, INRA, CNRS, Sorbonne Université, Biocore team, Sophia Antipolis, France*

^b *School of Informatics, University of Edinburgh, Edinburgh EH8 9AB, United Kingdom*

^c *School of Biological Sciences, University of Edinburgh, Edinburgh EH9 3JH, United Kingdom*

Abstract

Interactions between gene regulatory networks and metabolism generate a diversity of dynamics, including multistability and oscillatory behavior. Here, we characterize a regulatory mechanism that drives the emergence of periodic oscillations in metabolic networks subject to genetic feedback regulation by pathway intermediates. We employ a qualitative formalism based on piecewise linear models to systematically analyze the behavior of gene-regulated metabolic pathways. For a pathway with two metabolites and three enzymes, we prove the existence of two co-existing oscillatory behaviors: damped oscillations towards a fixed point or sustained oscillations along a periodic orbit. We show that this mechanism closely resembles the “metabolator”, a genetic-metabolic circuit engineered to produce autonomous oscillations *in vivo*.

Keywords: Metabolic pathways, synthetic biology, gene regulatory networks, piecewise affine systems, periodic orbits, metabolic engineering

1. Introduction

Metabolic activity is strongly linked with gene expression patterns. Alterations in metabolism are highly controlled by and coordinated with modifications in gene expression patterns [1, 2, 3]. Recent experimental [2, 4, 5] and theoretical [6, 7, 8] works have studied the synergy and emergent dynamics in interconnected genetic-metabolic networks, showing how systems can take advantage of the control and regulation options offered by such coupling.

Current techniques in synthetic biology allow re-wiring the genetic networks that control expression of metabolic enzymes, so as to produce new dynamic functions [3]. One of the first examples of such engineered systems is known as the *metabolator* and was developed by Fung *et al.* in 2005 [4]: it couples metabolic and genetic networks to exhibit autonomous oscillations. Based on the mechanisms that link glycolysis to the respiration cycle, the *metabolator* circuit makes use of the native pathways of the *Escherichia coli* bacterium that transform sugars into acetate via acetyl-coenzyme A and acetyl phosphate.

However, the mechanisms directly responsible for sustained oscillatory behavior are not easy to pinpoint and, so far, it is not clear whether the mathematical model originally proposed by Fung *et al.* [4] is indeed capable of periodic oscillations. The study in [9], using bifurcation analysis and a generalized modeling technique, suggests some modifications to the model [4] in order to obtain existence of periodic orbits: either adding some delay on enzyme transcription or decoupling one of the metabolites into two different pools. To further explore the mechanisms at play in this system,

*Corresponding author

Email addresses: madalena.chaves@inria.fr (Madalena Chaves), d.oyarzun@ed.ac.uk (Diego A. Oyarzún), jean-luc.gouze@inria.fr (Jean-Luc Gouzé)

Figure 1: Two models for the metabolator network, with solid bold arrows representing the metabolic network and solid light arrows representing genetic regulation. There are two metabolites, acetyl-coenzyme A (*AcCoA*) and the acetate pool represented by acetyl phosphate (*AcP*), and three enzymes, acetyl-CoA synthetase (*Acs*), phosphate acetyltransferase (*Pta*), and acetate kinase (*Ack*). (a) The metabolator network analyzed by Fung *et al.*, and (b) a qualitative view as an irreversible pathway with two metabolites and three enzymes, where all production sources for each metabolite are merged into one arrow and all the enzymes are regulated by a metabolite in the pathway; (a1), (b1) show a corresponding reduced network involving only the enzymes, for the schemes in (a), (b), respectively.

our analysis proposes an alternative mathematical model for the metabolator circuit, based on a re-interpretation of the enzymes' role and introducing metabolite-controlled gene expression.

Throughout this paper, our goal is to better understand the mechanism that lies at the core of periodic oscillations in genetic-metabolic models, such as the metabolator. Here we study an unbranched metabolic pathway where each enzyme is regulated by one of the metabolites, a schematic view studied in [7] (Fig. 1(b)). Our theoretical formalism is based both on timescale separation leading to model reduction, and on approximation of continuous activity functions by piecewise linear functions. Genetic networks are often represented by piecewise linear systems, with the state space partitioned into a family of bounded regular hypercubes. This genetic-metabolic formalism uses a piecewise affine description (such as developed by L. Glass [10] or R. Thomas [11, 12] and their collaborators) to provide a rich qualitative model that captures the general scheme of interactions between metabolic and genetic networks, with the advantage of offering an algorithmic view of the dynamics.

Using our formalism, we therefore suggest an alternative updated model for the metabolator and show it allows the co-existence of two types of oscillatory behavior: a periodic orbit and damped oscillations around a Filippov-type fixed point.

2. A gene-regulated metabolic pathway as a model for the metabolator

The system known as metabolator is a synthetically engineered biological network constructed by [4], based on the interactions between a metabolic pathway and its genetic regulation. The pathway transforms sugars into acetate via acetyl-coenzyme A and acetyl phosphate, and synthetic regulation was introduced to have gene expression of both enzymes (*Pta* and *Acs*) involved in these transformations under the control of acetyl phosphate. The third enzyme, *Ack*, catalyzes the outgoing flow and is assumed constitutively expressed, hence constant.

As illustrated in Fig. 1(a),(b), this system can be viewed as a metabolic pathway where enzymatic gene expression is controlled by the metabolites. The analysis of the reduced enzymatic network Fig. 1(a1) (see Appendix A) shows that the main dynamics are governed by a positive loop with two variables (*Pta* and *Acs*), both with self-negative regulation, and a constant *Ack*. However, the pioneering work of René Thomas on the analysis of network topology shows that, in general, a positive loop leads to multistability while a negative loop with at least three variables is required to produce sustained oscillations (see, for instance, [13]).

In this paper, we therefore propose an alternative mathematical model for the metabolator network
 50 by re-interpreting the role of *Acs* and regulating the production of enzyme *Ack* by metabolite *AcCoA*.
 With this new model, the 2-variable positive loop is replaced by a 3-variable negative loop through
Pta \dashv *Ack* \dashv *Acs*, as in Fig. 1(b1). The enzyme reduced network now exhibits three negative loops,
 a configuration which most likely exhibits periodic oscillations, as discussed by R. Thomas and col-
 leagues [11, 13, 14]. A comparison between the mathematical terms describing the models of Fig. 1(a)
 55 and (b) is given in Table A.1. Accordingly, there are two significant updates from scheme (a) to scheme
 (b) of Fig. 1:

1. The influx into *AcCoA* depends only on S_0 (see Table A.1, the term $g_1(AcP)Acs$ is replaced by
 $g_1(s_0)Acs$).
2. Enzyme *Ack* is now assumed to be time-varying and regulated by *AcCoA* (*Ack* was assumed
 60 constant in the model [4]), with an associated consumption flow of the form $g_3(AcP)Ack$ as shown
 in Table A.1. Previous work [15] showed that negative regulation of *Ack* rules out oscillatory
 behaviour, while positive regulation allows for different types of oscillations. The existence of the
 positive regulation $AcCoA \rightarrow Ack$ is hypothetical in *E. coli* but it is apparently supported in
 other organisms (as indicated in [16] on the regulation of acetate metabolism in *Corynebacterium*
 65 *glutamicum*).

2.1. A qualitative model for the metabolator

In Fig. 1(b), the metabolator is represented by an irreversible metabolic pathway with one constant
 influx (s_0) and two metabolites (s_1 and s_2), with each transformation step catalyzed by one enzyme.
 This alternative model can be studied with a new methodology (developed by us in previous work [7, 15])
 70 to study the interactions between metabolic pathways and the gene network that regulates enzymatic
 expression. Our formalism considers a self-contained regulatory system, composed by an irreversible
 metabolic pathway where the transcription of each enzyme is regulated by a metabolite and, conversely,
 every metabolite regulates expression of at least one enzyme.

To introduce our alternative model, note that the path $AcP \rightarrow LacI \dashv Pta$ can be simplified to
 75 $AcP \dashv Pta$, so we will consider the following five variables:

$$x = (s_1, s_2, e_1, e_2, e_3)' = (AcCoA, AcP, Acs, Pta, Ack)'.$$

The pathway model is constructed according to two standard properties (see [7] for all details): (i) the
 concentration of metabolites is determined by the difference between incoming and outgoing flows, g_i ,
 which are continuous increasing functions [17]; (ii) the enzymes are produced by metabolite-controlled
 gene expression modeled by sigmoidal (Hill) functions [18, 19] and have linear degradation rates [20]:

$$\dot{s}_i = g_i(s_{i-1})e_i - g_{i+1}(s_i)e_{i+1}, \quad i = 1, 2 \quad (1)$$

$$\begin{aligned} \dot{e}_1 &= \kappa_1^0 + \kappa_1^1 h^+(s_2, \theta_1) - \gamma_1 e_1, \\ \dot{e}_2 &= \kappa_2^0 + \kappa_2^1 h^-(s_2, \theta_2) - \gamma_2 e_2, \end{aligned} \quad (2)$$

$$\dot{e}_3 = \kappa_3^0 + \kappa_3^1 h^+(s_1, \theta_3) - \gamma_3 e_3,$$

where $g_i(X) = k_{cat,i}X/(K_{M,i} + X)$, $h^+(X, \theta) = X^n/(X^n + \theta^n)$, and $h^-(X, \theta) = 1 - h^+(X, \theta)$ for some
 integer $n > 1$. Each enzyme is degraded at a rate γ_i and synthesized at basal and regular rates κ_i^0
 and κ_i^1 , respectively. The θ_i represent the activity thresholds. For metabolites, $k_{cat,i}$ is the maximal
 turn-over rate and $K_{M,i}$ the concentration at half-maximal rate.

80 A numerical comparative analysis (Appendix A) lends strength to our chosen representation of the
 metabolator. To illustrate the differences between the two representations in Fig. 1 (a) and (b), in
 Appendix A we study the system

$$\frac{dx}{dt} = F_b(x) + \alpha(F_a(x) - F_b(x)) \quad (3)$$

where F_a and F_b denote the vector fields for the schemes in Fig. 1 (a) and (b), respectively. The case
 $\alpha = 0$ corresponds exactly to our system (1)+(2), while the case $\alpha = 1$ recovers the metabolator model

85 of [4], and the intermediate cases $0 < \alpha < 1$ represent linear combinations of the two systems. For $\alpha > 0.5$ the contribution of the Fung et al. model is more important so that the combined system (3) has a higher “resemblance” to F_a than to F_b . Fig. A.7 shows simulations obtained as α successively increases, taking the values $\{0, 0.2, 0.4, 0.6, 0.8, 0.9\}$. A periodic orbit is obtained for the case $\alpha = 0$, as expected [15]. Then, as α increases up to 0.8 (an 80% resemblance to F_a), a qualitatively similar
 90 periodic is still present, with a different shape but within the same region of the state space. For higher values of α , the orbit becomes very much distorted and actually disappears for $\alpha = 1$.

This study not only confirms the dynamical similarity between the two metabolator schemes of Fig. 1, but also suggests that some extra components may be required in the model of Fung et al. in order to guarantee sustained oscillations (in agreement with a previous analysis [9]).

95 2.2. A piecewise affine system of equations

Among the most notable contributions of René Thomas to the mathematical modeling of genetic regulatory networks is the idea that gene expression may be represented using only two levels [21]: *on* or *off*, 0 or 1. This Boolean representation greatly simplified the analysis of the dynamics of genetic networks and led to a formalism simultaneously developed by L. Glass and co-authors [22, 10], which
 100 has many applications [12, 20, 23, 24]. Based on these ideas, the Hill functions are approximated by step functions $\sigma_+(r, \theta) = 0$ if $r < \theta$ and $\sigma_+(r, \theta) = 1$ if $r > \theta$, and $\sigma_-(r, \theta) = 1 - \sigma_+(r, \theta)$, to facilitate theoretical analysis of (1)-(2).

A second approximation is based on the fact that interconversion of metabolites is much faster than enzyme synthesis [17, 25]. This timescale separation justifies the simplification of metabolite dynamics
 105 by setting $\dot{s}_i \approx 0$, which are the fast variables relative to e_i . This quasi-steady state approximation is also at the basis of the Michaelis-Menten kinetic mechanism [26] and is regularly used in the analysis of systems with both fast and slow components [20, 24, 27].

It is useful to introduce the minimal and maximal concentrations for each enzyme:

$$E_i^0 = E_i^{\text{off}} = \frac{\kappa_i^0}{\gamma_i}, \quad E_i^1 = E_i^{\text{on}} = \frac{(\kappa_i^0 + \kappa_i^1)}{\gamma_i}.$$

The enzyme equations imply that the intervals $[E_i^0, E_i^1]$ are forward-invariant for each enzyme e_i , hence
 110 we can assume that $e_i(t) > 0$ for all t .

At quasi-steady state, the metabolite equations in (1) yield $g_1(s_0)e_1 = g_i(s_{i-1})e_i$ for all i . Using these equalities and the monotonicity of g_i , we can write:

$$\begin{aligned} \sigma_+(s_2, \theta_1) &= \sigma_+(g_3(s_2), g_3(\theta_1)) := \sigma_+\left(\frac{e_1}{e_3}, \frac{1}{\beta_1}\right) \\ \sigma_-(s_2, \theta_2) &= \sigma_-(g_3(s_2), g_3(\theta_2)) := \sigma_-\left(\frac{e_1}{e_3}, \frac{1}{\beta_2}\right) \\ \sigma_+(s_1, \theta_3) &= \sigma_+(g_2(s_1), g_2(\theta_3)) := \sigma_+\left(\frac{e_1}{e_2}, \frac{1}{\beta_3}\right) \end{aligned}$$

where $\beta_1 = g_1(s_0)/g_3(\theta_1)$, $\beta_2 = g_1(s_0)/g_3(\theta_2)$, and $\beta_3 = g_1(s_0)/g_2(\theta_3)$.

These approximations lead to the following three-dimensional, piecewise affine system:

$$\begin{aligned} \dot{e}_1 &= \kappa_1^0 + \kappa_1^1 \sigma_+(e_1/e_3, 1/\beta_1) - \gamma_1 e_1 \\ \dot{e}_2 &= \kappa_2^0 + \kappa_2^1 \sigma_-(e_1/e_3, 1/\beta_2) - \gamma_2 e_2 \\ \dot{e}_3 &= \kappa_3^0 + \kappa_3^1 \sigma_+(e_1/e_2, 1/\beta_3) - \gamma_3 e_3. \end{aligned} \quad (4)$$

From the properties of step functions, system (4) can be viewed as a switching system with state space partitioned into six conic regions separated by the three planes:

$$e_1 = \frac{1}{\beta_1} e_3, \quad e_1 = \frac{1}{\beta_2} e_3, \quad e_1 = \frac{1}{\beta_3} e_2. \quad (5)$$

115 In each region, system (4) is linear and its solutions follow trajectories with $\phi^a = (\phi_1^a, \phi_2^a, \phi_3^a)$ as a limit point called the *focal point*:

$$\dot{e}_i = \gamma_i(\phi_i^a - e_i) \quad (6)$$

where

$$\phi_i = \begin{cases} E_i^{\sigma_i}, & e_1 > \frac{1}{\beta_i} e_{\ell_i+1} \\ E_i^{1-\sigma_i}, & e_1 < \frac{1}{\beta_i} e_{\ell_i+1}, \end{cases} \quad (7)$$

$\sigma_i \in \{0, 1\}$ denotes the sign of the corresponding step function, and the indexes $(\ell_1, \ell_2, \ell_3) = (3, 3, 2)$ follow from (4).

120 Fig. 2 clearly shows that model (4) has the capacity to reproduce the oscillatory behavior observed in the synthetic metabolator, since it simultaneously captures the shape of the oscillations, the relative minimal and maximal amplitudes, as well as the period (around 46 minutes).

Figure 2: Model (4) fits synthetic metabolator data (blue dots), taken from Figure 1(a) in [4], with GFP arbitrary units normalized to 5. Parameters are $\gamma_i = 0.07$, $\kappa_i^0 = 0.06$ (for all i), $\kappa^1 = [0.4, 0.65, 1]$, and $\beta = [1/0.6, 1/0.7, 1/0.9]$. The period of the model solution is approximately 45.88 minutes.

2.3. State transition graph

125 Piecewise affine systems of the form introduced in [10, 12] have the property that their state space is partitioned into a finite number of rectangular regions; in each of these, the vector field is linear and its solution can be explicitly computed. If a trajectory leaves one region to enter another, this implies a switch in the vector field and a corresponding change of solution. Each trajectory can then be constructed as a concatenation of these solutions.

130 For the piecewise affine system (4) the regions are instead defined in terms of the planes $e_1 = e_i/\beta$, which leads to a partition of the state space in terms of conic regions. This introduces some differences in the treatment and analysis of steady states and their stability [7]. In either case, the global dynamics of a piecewise linear system can be represented by a directed graph whose nodes are the set of regions and the edges correspond to switches between two regions: this is called the state transition graph of the system (see Fig. 3).

The state transition graph for (4) has six regions R^a , defined by

$$\begin{aligned}
R^{0,0} &= \{(e_1, e_2, e_3) : e_1 < \frac{1}{\beta_3}e_2, e_1 < \frac{1}{\beta_1}e_3\}, \\
R^{1,0} &= \{(e_1, e_2, e_3) : e_1 > \frac{1}{\beta_3}e_2, e_1 < \frac{1}{\beta_1}e_3\}, \\
R^{0,1} &= \{(e_1, e_2, e_3) : e_1 < \frac{1}{\beta_3}e_2, \frac{1}{\beta_1}e_3 < e_1 < \frac{1}{\beta_2}e_3\}, \\
R^{1,1} &= \{(e_1, e_2, e_3) : e_1 > \frac{1}{\beta_3}e_2, \frac{1}{\beta_1}e_3 < e_1 < \frac{1}{\beta_2}e_3\}, \\
R^{0,2} &= \{(e_1, e_2, e_3) : e_1 < \frac{1}{\beta_3}e_2, e_1 > \frac{1}{\beta_2}e_3\}, \\
R^{1,2} &= \{(e_1, e_2, e_3) : e_1 > \frac{1}{\beta_3}e_2, e_1 > \frac{1}{\beta_2}e_3\},
\end{aligned} \tag{8}$$

where it is assumed that $\beta_2 < \beta_1$. Consider the following set of parameters based on data from [4] (see Fig. 2)

$$\gamma = [0.07, 0.07, 0.07], \quad \kappa^0 = [0.06, 0.06, 0.06], \quad \kappa^1 = [0.4, 0.65, 1], \quad \beta = \left[\frac{1}{0.6}, \frac{1}{0.7}, \frac{1}{0.9} \right]. \tag{9}$$

For this set of parameters, the transition graph is as given in Fig. 3(a), predicting the existence of two types of oscillatory behavior, along either a “short” (four regions) or a “long” (six regions) cycle. In fact, as illustrated in Fig. 3, there is co-existence of a periodic orbit following the long cycle and a Filippov fixed point at the intersection of the four regions $R^{0,1}, R^{0,2}, R^{1,1}, R^{1,2}$.

In addition, this dynamical behavior is robust with respect to variations in the parameters. A recent method analyses robustness of globally stable equilibrium points of genetic networks, by treating the parameters as time-variant linear coefficients [28]. In our model, to ensure the co-existence of a periodic orbit and a locally stable equilibrium, we first identify the region of parameters that allow a transition graph of the form given in Fig. 3(a). Setting $\pi = (\gamma, \kappa^0, \kappa^1, \beta)$, define

$$\delta_{1,r}(\pi) = \text{sign}(\phi_1^r - \frac{1}{\beta_1}\phi_3^r), \quad \delta_{2,r}(\pi) = \text{sign}(\phi_1^r - \frac{1}{\beta_2}\phi_3^r), \quad \delta_{3,r}(\pi) = \text{sign}(\phi_1^r - \frac{1}{\beta_3}\phi_2^r).$$

The algorithm for constructing the transition graph is given in [15], and depends on the expressions $\delta_{i,r}(\pi)$. It follows that all sets of parameters $\tilde{\pi}$ which satisfy $\delta_{i,r}(\tilde{\pi}) = \delta_{i,r}(\pi)$ share the same transition graph. The dynamical behavior is thus maintained over a reasonably sized open neighborhood around (9).

In the next sections, a deeper analysis of system (4) establishes the co-existence of the two types of dynamical behavior, under some extra mild conditions on the parameters. In this sense, Theorems 1 and 2 below further characterize robustness of (4) with respect to parameters.

Remark. An interesting parallel can be drawn between genetic-metabolic and signaling networks through their transition graphs: the same dynamics can be generated either with a gene-protein signaling network or with a gene-regulated metabolic pathway. Indeed, the transition graph for our enzyme system (Fig. 3(a)) is similar to the one obtained for a piecewise affine model of the p53-Mdm2 network in [23], where it is shown that the system admits two stable periodic orbits, that is the p53-Mdm2 system is birhythmic. The p53-Mdm2 network was initially developed in [29], it is composed of 3 variables (p53, nuclear, and cytoplasmic Mdm2) and the interactions consist of a 3D negative feedback loop (p53→Mdm2c→Mdm2n→p53) together with a double negative loop between p53 and nuclear Mdm2.

Thus, the transition graph (same in Fig. 3(a) and [23]) implies that there are two types of oscillatory behavior, characterized by either large or short amplitudes. In our case, the short amplitude oscillations are damped, while for the p53-Mdm2 system there are two distinct periodic orbits. It may be conjectured that, under further conditions (for instance, a finer partition of the state space as in [23]) our enzyme system might also exhibit birhythmicity.

(a)

(b)

Figure 3: (a) Transition graph of system (4) with parameters (9); (b) Dynamics of the model (4) among the regions R^a . Solutions are shown (red curves) for two sets of initial conditions (cyan dots). Three planes are pictured: $e_3 = \beta_2 e_1$, $e_3 = \beta_1 e_1$, and $e_2 = \beta_3 e_1$ (vertical). One trajectory follows the long transition cycle in (a) and converges to a periodic orbit. The other follows the short cycle, spiraling towards an equilibrium at the intersection of the four regions (blue dot). Parameters are as in (9).

3. Analysis of the qualitative model by change of variables

To perform a more detailed analysis of system (4) and show that it exhibits both a locally steady state and a periodic orbit, we will make a change of variables defined by the boundaries of the conic regions represented in Fig. 3(a) (as proposed in [15]):

$$w = e_1 - \frac{1}{\beta_1} e_3, \quad y = e_1 - \frac{1}{\beta_3} e_2, \quad z = e_1 - \frac{1}{\beta_2} e_3 \quad (10)$$

and assume, for simplicity, that degradation rates are equal, $\gamma_i = \gamma$ for all i . We obtain the piecewise linear set of equations

$$\begin{aligned} \dot{w} &= \tilde{\kappa}_1^0 + \kappa_1^1 \sigma_+(w, 0) - \frac{\kappa_3^1}{\beta_1} \sigma_+(y, 0) - \gamma w \\ \dot{y} &= \tilde{\kappa}_3^0 + \kappa_1^1 \sigma_+(w, 0) - \frac{\kappa_2^1}{\beta_3} \sigma_-(z, 0) - \gamma y \\ \dot{z} &= \tilde{\kappa}_2^0 + \kappa_1^1 \sigma_+(w, 0) - \frac{\kappa_3^1}{\beta_2} \sigma_+(y, 0) - \gamma z. \end{aligned} \quad (11)$$

where $\tilde{\kappa}_j^0 = \kappa_1^0 - \kappa_{\ell_j}^0 / \beta_j$. It can be observed that this system has a scheme of interactions composed only of negative cycles plus a positive self-loop on w (Fig. 1(b)). According a conjecture due to R. Thomas, this type of circuit can admit periodic oscillations [11, 13, 14].

The regions represented in Fig. 3 are now defined through the new variables:

$$\begin{aligned} R^{0,0} &= \{(w, y, z) : w < 0, y < 0, z < 0\}, \\ R^{1,0} &= \{(w, y, z) : w < 0, y > 0, z < 0\}, \\ R^{0,1} &= \{(w, y, z) : w > 0, y < 0, z < 0\}, \\ R^{1,1} &= \{(w, y, z) : w > 0, y > 0, z < 0\}, \\ R^{0,2} &= \{(w, y, z) : w > 0, y < 0, z > 0\}, \\ R^{1,2} &= \{(w, y, z) : w > 0, y > 0, z > 0\}, \end{aligned} \quad (12)$$

and the new focal points can be found by substitution of ϕ_i^R from (7) into (10):

$$\begin{aligned}\Delta_w^R &= \phi_1^R - \frac{1}{\beta_1}\phi_3^R, \\ \Delta_y^R &= \phi_1^R - \frac{1}{\beta_3}\phi_2^R, \\ \Delta_z^R &= \phi_1^R - \frac{1}{\beta_2}\phi_3^R,\end{aligned}$$

where R is one of the six domains defined in (8). The parameters of (11) should satisfy some general conditions regarding the relative positions of the focal points. Note that, in the new variables, the state space is centered at the origin, and trajectories oscillate around the origin. To guarantee the existence of oscillatory behavior (either damped or sustained), trajectories need to switch between the various regions and, hence, each focal point ϕ^R must be located outside its own region R . In addition, focal points need to be at a sufficient distance from each other. Moreover, the form of system (6) induces pairwise equalities between the coordinates of the focal points. To summarize, we have for variable w :

$$\Delta_w^{1,0} < \Delta_w^{1,1} = \Delta_w^{1,2} < -1 \quad \text{and} \quad 0 < \Delta_w^{0,0} < 1 < \Delta_w^{0,1} = \Delta_w^{0,2} \quad (13)$$

and for variable y :

$$\Delta_y^{0,0} = \Delta_y^{1,0} < \Delta_y^{0,1} = \Delta_y^{1,1} < -1 \quad \text{and} \quad 1 < \Delta_y^{0,2} = \Delta_y^{1,2}. \quad (14)$$

Define also

$$\overline{E_1^{\text{on}}} := \frac{\beta_1 - \beta_2}{\beta_1} E_1^{\text{on}}.$$

In addition, we have two technical sufficient conditions to establish the existence of a periodic orbit:

$$\frac{\Delta_w^{1,1}}{\Delta_w^{1,0}} < \frac{\Delta_y^{1,1}}{\Delta_y^{1,0}}, \quad (15)$$

and

$$\Delta_w^{0,2} > |\Delta_w^{1,1}| > \overline{E_1^{\text{on}}}, \quad |\Delta_y^{1,1}| < \Delta_y^{0,2} = \Delta_y^{1,2} < |\Delta_y^{0,0}|. \quad (16)$$

Note that all conditions above are satisfied by the set of parameters (9): $\Delta_w^{1,0} = -8.228$, $\Delta_w^{1,1} = \Delta_w^{1,2} = -2.514$, $\Delta_w^{0,0} = 0.343$, $\Delta_w^{0,1} = \Delta_w^{0,2} = 6.057$, $\Delta_y^{0,2} = \Delta_y^{1,2} = 5.800$, $\Delta_y^{0,1} = \Delta_y^{1,1} = -2.557$, $\Delta_y^{0,0} = \Delta_y^{1,0} = -8.271$, $\overline{E_1^{\text{on}}} = 0.939$. Inequality (15) holds: $0.3056 < 0.3092$.

One of the key points of the analysis is to understand the dynamics of (11) on $R^{1,1}$, the only region where the transition graph splits between two pathways. Trajectories may escape $R^{1,1}$ through two boundary planes, corresponding to $y = 0$ (to follow the short cycle) and $w = 0$ (to follow the long cycle). So, we need to compare the times at which the solutions $y(t)$ and $w(t)$ hit 0. In each region, the solutions are easily computed from:

$$w(t) = \Delta_w^{1,1} + (w(0) - \Delta_w^{1,1})e^{-\gamma t},$$

(similarly for $y(t)$) where

$$\Delta_w^{1,1} = E_1^{\text{on}} - \frac{1}{\beta_1} E_3^{\text{on}} \quad \text{and} \quad \Delta_y^{1,1} = E_1^{\text{on}} - \frac{1}{\beta_3} E_2^{\text{on}}.$$

The trajectory crosses the plane $w = 0$ at time T_w given by $w(T_w) = 0$ and, similarly, it crosses the plane $y = 0$ at time T_y given by $y(T_y) = 0$:

$$e^{\gamma T_w} = \frac{\Delta_w^{1,1} - w(0)}{\Delta_w^{1,1}} \quad \text{and} \quad e^{\gamma T_y} = \frac{\Delta_y^{1,1} - y(0)}{\Delta_y^{1,1}}.$$

Figure 4: The basins of attraction for the reduced enzyme network (4) with parameters (9), projected on the plane (e_1, e_2) . Initial conditions are taken on the plane $e_3 = \beta_2 e_1$ with $e_2 < \beta_3 e_1$. The solid black line represents the plane $e_2 = \beta_3 e_1$. The dashed black line represents the separatrix region $R_{\text{sep}}^{1,1}$, between the two basins of attraction. The red curve is the projection of the periodic orbit on the plane (e_1, e_2) . The blue + symbols represent initial conditions leading to the periodic orbit along the long cycle. The blue dots represent initial conditions leading to convergence along the short cycle towards the fixed point $\phi^F = E_1^{\text{on}}(1, \beta_3, \beta_2)$ (red star), at the intersection of the planes $e_3 = \beta_2 e_1$ and $e_2 = \beta_3 e_1$.

Therefore, if $e^{\gamma T_w} < e^{\gamma T_y}$, the trajectory follows the long cycle, otherwise it follows the short cycle. Region $R^{1,1}$ can thus be partitioned into two parts and a separatrix:

$$\begin{aligned}
 R_{\text{long}}^{1,1} &= \left\{ (w, y, z) \in R^{1,1} : \frac{w}{\Delta_w^{1,1}} > \frac{y}{\Delta_y^{1,1}} \right\}, \\
 R_{\text{short}}^{1,1} &= \left\{ (w, y, z) \in R^{1,1} : \frac{w}{\Delta_w^{1,1}} < \frac{y}{\Delta_y^{1,1}} \right\}, \\
 R_{\text{sep}}^{1,1} &= \left\{ (w, y, z) \in R^{1,1} : \frac{w}{\Delta_w^{1,1}} = \frac{y}{\Delta_y^{1,1}} \right\}.
 \end{aligned} \tag{17}$$

A projection of these regions on the plane (e_1, e_2) is shown in Fig. 4. In particular, under the above conditions on the parameters (satisfied by (9)), each of the regions $R_{\text{long}}^{1,1}$ (blue + symbols) and $R_{\text{short}}^{1,1}$ (blue dots) is invariant under the flow of the system, as shown in the next two sections.

4. Damped oscillations along the short cycle

To establish the existence of damped oscillations along the short cycle, the main observation is that trajectories starting in $R_{\text{short}}^{1,1}$ will remain within the four regions that form the short cycle, $R^{0,1}, R^{0,2}, R^{1,1}$, and $R^{1,2}$. Within these four regions, it follows that system (11) can be reduced to a basic negative feedback loop involving variables y and z (see (18) below), whose behavior is well known [10]: it converges towards a fixed point, as illustrated in Fig 5.

This result is summarized in Theorem 1. It implies that a steady state is thus always present in the qualitative metabolator corresponding to initial conditions near the axis $Acs = \frac{Ack}{\beta_2} = \frac{Pta}{\beta_3}$.

Theorem 1. Consider system (11) under assumptions (13)-(14) and initial conditions of the form $(w(0), y(0), z(0))$ such that $w(0)/\Delta_w^{1,1} < y(0)/\Delta_y^{1,1}$. Then, the solution converges to the point $\Delta^F = ((1 - \frac{\beta_2}{\beta_1})E_1^{\text{on}}, 0, 0)$. The corresponding solution of the e_i system converges to $\phi^F = E_1^{\text{on}}(1, \beta_3, \beta_2)$.

Observe that, inside the four regions $R^{0,1}, R^{0,2}, R^{1,1}$, and $R^{1,2}$, it always holds that $e_3 < \beta_1 e_1$ or $w > 0$ implying $\sigma_+(w, 0) \equiv 1$ and hence variables y, z can be analyzed as an autonomous system, which

Figure 5: Convergence of a trajectory towards the fixed point $\phi^F = E_1^{\text{on}}(1, \beta_3, \beta_2)$, along the short cycle, projected on the plane (z, y) .

is in fact a negative loop $z \rightarrow y \dashv z$:

$$\begin{aligned} \dot{y} &= \tilde{\kappa}_2^0 + \tilde{\kappa}_1^1 + \frac{\kappa_2^1}{\beta_3} \sigma_+(z, 0) - \gamma y \\ \dot{z} &= \tilde{\kappa}_3^0 + \tilde{\kappa}_1^1 + \frac{\kappa_3^1}{\beta_2} \sigma_-(y, 0) - \gamma z \end{aligned} \quad (18)$$

220 with $\tilde{\kappa}_j^0 = \kappa_1^0 - \kappa_{\ell_j}^0 / \beta_j$ and $\tilde{\kappa}_j^1 = \kappa_1^1 - \kappa_{\ell_j}^1 / \beta_j$. This is a well known planar piecewise linear system: in [10], the authors show that it has damped oscillations in the case of aligned focal points, i.e. placed at the vertices of a rectangle, as in (18). The first return map of (18) on the half segment $\{(y, z) : z = 0, y > 0\}$ is of the form:

$$P(y) = \frac{\rho y}{1 + r y}, \quad r > 0, \quad \rho = \frac{\Delta_z^{0,2} \Delta_y^{0,1} \Delta_z^{1,1} \Delta_y^{1,2}}{\Delta_y^{0,2} \Delta_z^{0,1} \Delta_y^{1,1} \Delta_z^{1,2}}. \quad (19)$$

225 In our case, $\rho = 1$ due to the location of the focal points, which satisfy $\Delta_y^{0,2} = \Delta_y^{1,2}$, $\Delta_y^{0,1} = \Delta_y^{1,1}$ and $\Delta_z^{0,2} = \Delta_z^{0,1}$, $\Delta_z^{1,1} = \Delta_z^{1,2}$. This implies $P(y) < y$ for $y > 0$.

To apply this result, it is first necessary to guarantee that the trajectories cannot move away from the four regions $R^{0,1}, R^{0,2}, R^{1,1}$, and $R^{1,2}$ whenever the initial condition is in $R_{\text{short}}^{1,1}$, so that (18) holds for all times; the proof is done in Appendix B.

5. A periodic orbit along the long cycle

230 To prove the existence of a periodic orbit, we will study the dynamics of variables w and y along the long cycle,

$$\begin{aligned} \dot{w} &= \tilde{\kappa}_1^0 + \kappa_1^1 \sigma_+(w, 0) - \frac{\kappa_3^1}{\beta_1} \sigma_+(y, 0) - \gamma w = g_w(t, w, y) \\ \dot{y} &= \tilde{\kappa}_3^0 + \kappa_1^1 \sigma_+(w, 0) - \frac{\kappa_2^1}{\beta_3} \sigma_-(z, 0) - \gamma y = g_y(t, w, y). \end{aligned} \quad (20)$$

235 However, in contrast to (18), the reduced system (20) is not autonomous, since the transitions $R^{0,1} \rightarrow R^{0,2}$ and $R^{1,2} \rightarrow R^{1,1}$ do not take place at fixed values of the w coordinate but instead depend on time. Nevertheless, variable z can be written in terms of $w(t)$ in the form $z(t) = w(t) + (\frac{1}{\beta_1} - \frac{1}{\beta_2}) e_3(t)$, as follows from the definition of w and z (10), so those two types of transitions happen at instants t such that $z(t) \equiv 0$ or, equivalently, $w(t) = \frac{\beta_1 - \beta_2}{\beta_1} e_1(t)$.

To study system (20) we will use an idea recently developed in [30] and [31], which consists of bounding the original system by *interior* and/or *exterior* systems. These bounding systems are defined so that their trajectories circumscribe those of the original system and determine a region of the state space where trajectories of the original system evolve. For example, in [30], a system with an uncertainty window is bounded by interior and exterior systems, both having periodic orbits which define a torus where trajectories of the original system evolve; in particular, this implies the existence of periodic behavior for the original system with uncertainties. The bounding systems are typically easier to study than the original system. Accordingly, we will construct a new simplified two-dimensional system that provides an *inner bound* for system (20) in the sense of Def. 1:

Definition 1. Consider two parametrized bi-dimensional curves, $\phi = \{(w(t), y(t)) : t \in [0, T]\}$ and $\tilde{\phi} = \{(\tilde{w}(t), \tilde{y}(t)) : t \in [0, \tilde{T}]\}$, defined in the same orthant of the plane \mathbb{R}^2 . The curve ϕ is said to be an inner bound on R to curve $\tilde{\phi}$ if:

$$\forall t \in [0, T], \tilde{t} \in [0, \tilde{T}] : w(t) = \tilde{w}(\tilde{t}) \Rightarrow |y(t)| \leq |\tilde{y}(\tilde{t})|.$$

The inner bound curve ϕ is thus closer to the origin at all points (see each orthant of Fig. 6). Construct a new system $(\dot{w}, \dot{y}) = h(w, y)$ as follows:

$$\begin{aligned} \dot{w} &= h_w^Q(y) = \gamma [\Delta_w^Q - w] \\ \dot{y} &= h_y^Q(z) = \gamma [\Delta_y^Q - y], \quad Q \in \{A, B, C, D\} \end{aligned} \quad (21)$$

where the four regions Q are defined in terms of the $R^{i,j}$ domains defined in (12):

$$\begin{aligned} Q^A &= R^{0,0}, \\ Q^B &= R^{0,1} \cup R^{0,2}, \\ Q^C &= \{R^{1,2} \mid w > \overline{E_1^{\text{on}}}\}, \\ Q^D &= R_{\text{long}}^{1,1} \cup R^{1,0} \cup \{R^{1,2} \mid w < \overline{E_1^{\text{on}}}\}, \end{aligned}$$

where $R^{1,2}|_p$ denotes the restriction of $R^{1,2}$ to the property p , and the corresponding focal points are chosen as

$$\begin{aligned} \Delta^A &= (\Delta_w^{0,0}, \Delta_y^{0,0})' = (\phi_1^{0,0} - \phi_3^{0,0}/\beta_1, \phi_1^{0,0} - \phi_2^{0,0}/\beta_3)', \\ \Delta^B &= (\Delta_w^{0,2}, \Delta_y^{0,2})' = (\phi_1^{0,2} - \phi_3^{0,2}/\beta_1, \phi_1^{0,2} - \phi_2^{0,2}/\beta_3)', \\ \Delta^C &= (\Delta_w^{1,2}, \Delta_y^{1,2})' = (\phi_1^{1,2} - \phi_3^{1,2}/\beta_1, \phi_1^{1,2} - \phi_2^{1,2}/\beta_3)', \\ \Delta^D &= (\Delta_w^{1,1}, \Delta_y^{1,1})' = (\phi_1^{1,1} - \phi_3^{1,1}/\beta_1, \phi_1^{1,1} - \phi_2^{1,1}/\beta_3)'. \end{aligned}$$

Define

$$\mathcal{X} := R^{0,0} \cup R^{0,1} \cup R^{0,2} \cup R^{1,0} \cup R_{\text{long}}^{1,1} \cup R^{1,2}$$

and note that also $\mathcal{X} = Q^A \cup Q^B \cup Q^C \cup Q^D$.

Proposition 5.1. Assume that conditions on the parameters (13)-(14) hold. Consider the solutions of systems (20) and (21) in each region $R \in \mathcal{X}$, respectively denoted by $\tilde{\phi}^R = (\tilde{w}(t), \tilde{y}(t))'$ ($t \in [0, \tilde{T}]$) and $\phi^R = (w(t), y(t))'$ ($t \in [0, T]$), for the same initial condition $(w_0, y_0) \in R$. If (15) holds, then curve ϕ^R is an inner bound on R to curve $\tilde{\phi}^R$, for each R .

In other words, the trajectory of system (21) always evolves closer to the origin and, starting from the same initial condition, the two trajectories cannot cross, with the curves corresponding to trajectories of (21) providing an inner bound to those of (18), as depicted in Fig. 6.

The two-dimensional system (21) is easier to study than (20), and it has a periodic orbit:

Proposition 5.2. Under conditions on the parameters (13)-(16), and initial conditions in \mathcal{X} , system (21) has a unique, attractive, periodic orbit on \mathcal{X} .

Figure 6: Convergence of a trajectory towards the periodic orbit, projected on the plane (w, y) . The focal points for the six regions are labeled Δ^R . The blue curve represents a trajectory of the (original) system (18) and the red curve represents a trajectory of the inner bound system (21). The dashed vertical line represents the value $w = \frac{\beta_1 - \beta_2}{\beta_1} E_1^{\text{on}}$ and the solid black line on the orthant $w > 0, y > 0$ represents the separatrix $R_{\text{sep}}^{(1,1)}$.

The proofs of the two Propositions are given in Appendix C and Appendix D, respectively. The existence of periodic oscillations for the metabolator system now follows immediately as a corollary of Props. 5.1 and 5.2. The main idea is that, since (21) is an inner bound to (20), trajectories of (20) must thus remain outside the periodic orbit of system (21).

270 **Theorem 2.** *Under conditions on the parameters (13)-(16), and initial conditions in \mathcal{X} , system (18) has a periodic orbit on \mathcal{X} .*

The proof will follow from four observations:

- (1) one can assume all trajectories of (20) remain within the rectangle $Q = [E_1^{\text{off}} - E_3^{\text{on}}/\beta_1, E_1^{\text{on}} - E_3^{\text{off}}/\beta_1] \times [E_1^{\text{off}} - E_2^{\text{on}}/\beta_3, E_1^{\text{on}} - E_2^{\text{off}}/\beta_3]$, a natural forward-invariant region given by the vector field;
- 275 (2) by Prop. 5.1, system (21) is an inner bound for (20);
- (3) by Prop. 5.2, system (21) admits a periodic orbit. Let \mathcal{C} be the area enclosed by this orbit and y_C be the intersection of the orbit with the semi-axis $y > 0$
- 280 (4) for each region R^a , the focal point is in the “next” neighbor region, in a sequence defined by the long cycle in the state transition diagram in Fig. 3(a).

Taken together, (1)-(3) imply that trajectories of the (non-autonomous) system (20) must evolve inside the region $Q \setminus \mathcal{C}$, for all times. Point (4) implies that every trajectory eventually leaves its starting region and enters the “next” neighbor region, also following the sequence defined by the long cycle.

285 Consider the interval $I_y = [0, y_C]$: from points (1)-(4), one can construct a first return map, $F : I_y \rightarrow I_y$ for system (20). Then F is continuous and I_y is invariant under F . By Brouwer’s fixed point theorem, there exists \bar{y} such that $F(\bar{y}) = \bar{y}$, which in turn implies the existence of a periodic orbit for system (20).

290 These results conclude the theoretical analysis of the qualitative metabolator system to establish two co-existing types of asymptotic behaviors. Theorems 1 and 2 characterize the behavior of the reduced enzyme model (4), which is itself an approximation of the full genetic-metabolic oscillator (1)-(2). Typically, these approximations give a good qualitative description of the dynamical behavior of the original system, so we can expect co-existence of the damped and sustained oscillatory behaviors for system (1)-(2) (at least for high Hill coefficients). This is indeed verified numerically in Fig A.7

295 ($\alpha = 0$) as well as in [15]. Another link between a continuous system and its qualitative piecewise linear description is provided, for instance, by [30] and [31], which motivated Def. 1. As summarized above, under appropriate conditions, we can find bounds for a continuous system in terms of two piecewise linear systems; these bounds remain close to the original system and provide a faithful description of its dynamical behavior.

300 6. Discussion and conclusions

The goal of the paper was to study the interplay between genetic and metabolic networks. We have focused on the self-contained case of an irreversible metabolic pathway whose steps are catalyzed by a family of distinct enzymes. Transcription of the genes encoding for the enzymes is itself regulated by the metabolites and each metabolite is required to regulate at least one enzyme.

305 This class of models demonstrates the variety of dynamical behavior induced by genetic regulation in metabolic pathways. In particular, the same interconnecting architecture may lead to (multi) stability, damped or sustained oscillatory behavior and, in particular, co-existence of different regimes, such as convergence towards a steady state or a periodic orbit.

To deal with and analyze these models, we have developed a theoretical formalism based on two approximations: first, model reduction due to the different timescales of genetic and metabolic processes and, second, continuous activity functions are replaced by similar piecewise linear functions. Genetic networks are often represented by piecewise linear systems, with the state space partitioned into a family of bounded regular rectangles. It is interesting to note that the effect of metabolites on the transcriptional network leads to a similar system of piecewise linear equations but now the state space is partitioned into a family of cones, starting at the origin.

315 This formalism captures the core processes at play between metabolic pathways and the genetic network associated to enzymatic regulation, such as in the *lac* operon [7] and other examples. It is also useful in the study and design of new synthetic systems [32]. As a special example, we have analyzed a qualitative model for the synthetic metabolator circuit, which predicts two types of oscillatory behavior, and is in agreement with the experimental results reported in [4]. Our analysis shows that, in current models, the enzymatic reduced system is basically governed by a positive feedback circuit with two enzymes and two negative self-loops (Fig. 1(a1)), which may not lead to sustained oscillatory behavior. We propose an alternative model, by adding a single interaction (Fig. 1(b)). The new reduced system has a negative feedback loop involving three variables, much more likely to exhibit periodic oscillations [11, 14], as confirmed by our results.

320 The advantages of this formalism include a qualitative but still refined description of the system interactions, as well as a strong theoretical and algorithmic methodology that gives a global view of the system's trajectories. The piecewise linear formalism facilitates the analytic study of the system, in particular to prove the existence of a periodic orbit for the qualitative metabolator example, where we used comparison to an inner bounding system.

Acknowledgments

M.C. and J.-L.G. were partly supported by the French agency for research through projects ICycle ANR-16-CE33-0016-01 and Maximic ANR-17-CE40-0024-01. D.O. was partly supported by the Human Frontier Science Program through a Young Investigator Grant (RGY0076-2015).

335 Appendix A. Comparison of two Metabolator models

To better understand how closely the two models are related, this section compares our suggested metabolator model with the one studied in [4]. The equations for the two models are summarized in Table A.1.

340 The first step is to compare the topology of the two reduced enzyme networks (shown in Fig. 1(a1) and (b1)). The network for our model is directly obtained from (4). To deduce the corresponding

Table A.1: Simplified differential equations for the original metabolator system (middle column) and using the formalism for gene regulated metabolic pathways (right column). The functions \hat{g}_i, g_i are strictly increasing. The main differing terms, one in each of the metabolite equations, are highlighted. The original metabolator system also contains degradation terms not included in the alternative formalism, but these introduce only minor effects.

Variable	Metabolator, Fung et al., vector field F_a	Gene-regulated metabolic pathway, vector field F_b
$s_1 = AcCoA$	$S_0 - \gamma_A s_1 + \hat{\mathbf{g}}_1(\mathbf{s}_2)\mathbf{e}_1 - g_2(s_1)e_2$	$\mathbf{g}_1(\mathbf{s}_0)\mathbf{e}_1 - g_2(s_1)e_2$
$s_2 = AcP$	$g_2(s_1)e_2 - \hat{\mathbf{g}}_1(\mathbf{s}_2)\mathbf{e}_1 - k_{e_3}(s_2 - H_{ext})$	$g_2(s_1)e_2 - \mathbf{g}_3(\mathbf{s}_2)\mathbf{e}_3$
$e_1 = Acs$	$V_{10} + V_1 h^+(s_2, \theta_1) - \gamma_1 e_1$	$V_{10} + V_1 h^+(s_2, \theta_1) - \gamma_1 e_1$
$e_2 = Pta$	$V_{20} + V_2 h^-(s_2, \theta_2) - \gamma_2 e_2$	$V_{20} + V_2 h^-(s_2, \theta_2) - \gamma_2 e_2$
$e_3 = Ack$	—	$V_{30} + V_3 h^+(s_1, \theta_3) - \gamma_3 e_3$

network for the model in [4], we assume that the metabolites are at quasi-steady state and that the strictly increasing functions \hat{g}_1, g_2 are linear, of the form $\hat{g}_1(s_2) = k_1 s_2$ and $g_2(s_1) = k_2 s_1$, to obtain:

$$\begin{aligned} S_0 - \gamma_A s_1 + k_1 s_2 \cdot e_1 - k_2 s_1 \cdot e_2 &= 0 \\ k_2 s_1 \cdot e_2 - k_1 s_2 \cdot e_1 - k_{e_3} \cdot s_2 &= 0. \end{aligned}$$

Solving these equations with respect to s_1 and s_2 leads to

$$s_1 = \frac{S_0}{\gamma_A} \frac{k_1 e_1 + k_{e_3}}{k_1 e_1 + k_{e_3} + k_{e_3} \frac{k_2}{\gamma_A} e_2} \quad \text{and} \quad s_2 = S_0 \frac{\frac{k_2}{\gamma_A} e_2}{k_1 e_1 + k_{e_3} + k_{e_3} \frac{k_2}{\gamma_A} e_2}.$$

Now, letting $k_{e_3} \approx k_3 e_3$ denote e_3 activity and substituting these dependencies into the functions $h^+(s_2)$ or $h^-(s_2)$, yields a 3-dimensional system with an interaction graph as shown in Fig. 1(a1). The differences between the two enzyme networks are discussed in Section 2.

The second step in model comparison aims at showing that the dynamics generated by systems F_a and F_b are qualitatively similar, by numerically studying system (3):

$$\frac{dx}{dt} = F_b(x) + \alpha(F_a(x) - F_b(x))$$

with $0 < \alpha < 1$. As α increases from 0 to 1, system (3) is transformed from our gene-regulated metabolic pathway into the metabolator of Fung et al. For $\alpha > 0.5$, system (3) has a closer resemblance to F_a . From Table A.1, the difference between the two models is given by:

$$F_a(x) - F_b(x) = \begin{pmatrix} S_0 - \gamma_A s_1 + \hat{g}_1(s_2)e_1 - g_1(s_0)e_1 \\ -\hat{g}_1(s_2)e_1 + g_3(s_2)e_3 - k_{e_3}s_2 \\ 0 \\ 0 \\ -(V_{30} + V_3 h^+(s_1, \theta_3) - \gamma_3 e_3) \end{pmatrix} \quad (\text{A.1})$$

The simulations in Fig. A.7(a) show that the system always exhibits a periodic orbit as α increases from 0 to 0.8. Although the orbit remains located within the same region of the state space, its shape is increasingly distorted and finally the periodic orbit disappears when the combined system resembles F_a by more than 80%.

Another possible scenario is to explicitly include a dynamical equation for enzyme e_3 in the Fung *et al.* model, and consider an equivalence between the terms $g_3(s_2)e_3 \equiv k_{e_3}s_2$, as the outgoing flow from

Figure A.7: The periodic solutions of linear combination system (3), as parameter α increases from 0 (the metabolic pathway formalism) to 1 (the simplified metabolator). Case (a) illustrates this transformation, using (A.1), while case (b) illustrates the role of enzyme $e_3 = Ack$ through (A.2). In (a), the orbit for $\alpha = 0.8$ is truncated for better comparison, as it extends to $s_1 \approx 25$.

s_2 . This means that the difference function would be:

$$F_a(x) - F_b(x) = \begin{pmatrix} S_0 - \gamma_A s_1 + \hat{g}_1(s_2)e_1 - g_1(s_0)e_1 \\ -\hat{g}_1(s_2)e_1 \\ 0 \\ 0 \\ 0 \end{pmatrix} \quad (\text{A.2})$$

The solutions corresponding to this scenario are depicted in Fig. A.7(b). Once again, the combined system exhibits a periodic orbit for α values in the interval $[0, 0.8]$. However, in this case both the location and shape of the orbit remain qualitatively similar, and the orbit disappears only for $\alpha > 0.9$.

In both scenarios, a system whose vector field is composed of the original metabolator by up to 80% and as low as 20% of the alternative metabolator still exhibits a periodic orbit. Altogether, these results support our formalism as a reasonable qualitative model to capture the scheme of interactions between the metabolic and genetic networks within the metabolator. The fact that oscillations disappear for $\alpha > 0.9$ indicates that the original metabolator model may require extra terms (such as a dynamically evolving enzyme e_3), in order to guarantee sustained oscillations.

For the numerical simulations in Fig. A.7, the functions \hat{g}_i, g_i are of the form:

$$g_i(s) = k_{cat,i} \frac{s}{s + k_{M,i}}$$

with the following parameters:

$$\begin{aligned} \hat{k}_{cat,1} &= k_{cat,1} = 60, \quad k_{cat,2} = 180, \quad k_{cat,3} = 480, \\ \hat{k}_{M,1} &= 0.002, \quad k_{M,i} = 1, \quad i = 1, 2, 3, \\ s_0 &= 1.5, \quad S_0 = 20s_0, \quad \gamma_A = 20\gamma_1, \quad k_{e_3} = 20, \quad H_{ext} = 0. \end{aligned}$$

The parameters for the enzyme equations are:

$$\begin{aligned} \gamma_i &= 0.0116, \quad i = 1, 2, 3, \quad [\theta_1, \theta_2, \theta_3] = [0.047, 0.055, 0.22], \quad n = 10, \\ [V_{10}, V_{20}, V_{30}] &= 0.0116 \times [1, 4, 1.5], \quad [V_1, V_2, V_3] = 0.0116 \times [14, 16, 28.5]. \end{aligned}$$

Appendix B. Proof of Theorem 1

To prove the Theorem, we need to show invariance of $R_{\text{short}}^{1,1}$ for the flow of system (11). In other words, we need to show that, starting from an initial condition $(w(0), y(0), z(0))$ in $R_{\text{short}}^{1,1}$, the trajectory returns to $R_{\text{short}}^{1,1}$ after a full turn.

375 To do this, assume that $(w(0), y(0), z(0)) \in R_{\text{short}}^{1,1}$ is also at the boundary between $R^{1,2}$ and $R^{1,1}$, that is:

$$w(0) > 0, \quad y(0) > 0, \quad z(0) = 0, \quad \frac{w(0)}{\Delta_w^{1,1}} < \frac{y(0)}{\Delta_y^{1,1}} < 0. \quad (\text{B.1})$$

Then the corresponding trajectory $\psi(t; w(0), y(0), z(0))$ will perform at least one turn along the short cycle. Let T be the first return to the boundary between $R^{1,2}$ and $R^{1,1}$: $z(T) = 0$ and $w(T) > 0$, $y(T) > 0$. Then

$$z(0) = z(T) = 0 \Rightarrow e_1(T) - \frac{1}{\beta_2} e_3(T) = e_1(0) - \frac{1}{\beta_2} e_3(0).$$

380 Furthermore, note that e_1 is an increasing function while $w > 0$, since $\dot{e}_1 = \gamma(E_1^{\text{on}} - e_1)$, so $e_1(T) = e_1(0) + A$ for some $A > 0$, which implies $e_3(T) = e_3(0) + \beta_2 A$. Therefore

$$\begin{aligned} e_1(T) - \frac{1}{\beta_1} e_3(T) &= e_1(0) + A - \frac{1}{\beta_1} (e_3(0) + \beta_2 A) \\ &= e_1(0) - \frac{1}{\beta_1} e_3(0) + A \left(1 - \frac{\beta_2}{\beta_1}\right) \\ &> e_1(0) - \frac{1}{\beta_1} e_3(0) \end{aligned}$$

where the last inequality follows from $\beta_2 < \beta_1$ and $A > 0$. This means $w(T) > w(0) > 0$. Analysis of (18) shows that, at $t = T$ the map (19) applies and yields:

$$y(T) = P(y(0)) < y(0).$$

Finally, since both $\Delta_w^{1,1} < 0$ and $\Delta_y^{1,1} < 0$:

$$\frac{w(T)}{\Delta_w^{1,1}} < \frac{w(0)}{\Delta_w^{1,1}} < \frac{y(0)}{\Delta_y^{1,1}} < \frac{y(T)}{\Delta_y^{1,1}}$$

385 implying that the trajectory still satisfies condition (B.1). In conclusion, *the sub-region $R_{\text{short}}^{1,1}$ is invariant under the flow of system (11).*

Therefore, trajectories do not leave those four regions and $e_1(t) \rightarrow E_1^{\text{on}}$ for all $t > 0$. The variables y, z evolve according to (18). By the results in [10], we conclude that trajectories converge towards the point at the intersection of the four regions: $(0, 0)$. This implies: $e_1(t) - \frac{1}{\beta_2} e_3(t) \rightarrow 0$ and so
390 $e_3(t) \rightarrow \beta_2 E_1^{\text{on}}$ and $w(t) \rightarrow (1 - \frac{\beta_2}{\beta_1}) E_1^{\text{on}}$.

In terms of the variables e_i the (locally) stable steady state ϕ^F is thus given by $\phi_1^F = E_1^{\text{on}}$ and:

$$\Delta^F = (0, 0) \Leftrightarrow y = 0 \text{ and } z = 0$$

implying $\phi_2^F = \beta_3 E_1^{\text{on}}$ and $\phi_3^F = \beta_2 E_1^{\text{on}}$.

Appendix C. Proof of Proposition 5.1

395 The proof follows by checking that, in each region R^a , the slope of the trajectory of the inner system is always steeper than that of the original system. This is clear from Fig. 6, and means that trajectories of system (20) always enclose those of system (21).

For either system (20) or (21), observe that the w and y have affine and *decoupled* equations in each region so can easily be solved explicitly. To show that (21) is an inner bound for system (20) in the sense of Def. 1, we will check each region separately:

400 (a) In regions $R^{0,0}$, $R^{0,2}$, $R_{\text{long}}^{1,1}$, and $\{R^{1,2} \mid w > \overline{E_1^{\text{on}}}\}$, Definition 1 is immediately satisfied since $h^R \equiv g^R$ which implies $\tilde{\phi}^R \equiv \phi^R$.

(b) In region $R^{0,1}$, $0 < w < \Delta_w^{0,2} = \Delta_w^{0,1}$ and $\Delta_y^{0,1} < y < 0 < \Delta_y^{0,2}$:

$$\begin{aligned} g_w^R(w) \equiv h_w^R(w) > 0 &\Rightarrow w(t) = \tilde{w}(t), \\ g_y^R(y) < 0 < h_y^R(y) &\Rightarrow \tilde{y}(t) < y_0 < y(t) < 0, \end{aligned}$$

for all $t \in \min\{T, \tilde{T}\}$. Definition 1 is satisfied since $w(t) = \tilde{w}(t)$ and $|y(t)| < |\tilde{y}(t)|$.

(c) In region $\{R^{1,2} | w < \overline{E_1^{\text{on}}}\}$, $\Delta_w^{1,1} = \Delta_w^{1,2} < 0 < w$, and $\Delta_y^{1,2} > y > 0 > \Delta_y^{1,1}$:

$$\begin{aligned} g_w^R(w) \equiv h_w^R(w) < 0 &\Rightarrow w(t) = \tilde{w}(t), \\ g_y^R(y) > 0 > h_y^R(y) &\Rightarrow 0 < y(t) < y_0 < \tilde{y}(t), \end{aligned}$$

405 for all $t \in \min\{T, \tilde{T}\}$. Definition 1 is satisfied since $w(t) = \tilde{w}(t)$ and $|y(t)| < |\tilde{y}(t)|$.

(d) In region $R^{1,0}$, $\Delta_w^{1,0} < \Delta_w^{1,1} < w < 0$, $y > 0 > \Delta_y^{1,1} > \Delta_y^{1,0}$:

$$\begin{aligned} g_w^R(w) < h_w^R(w) < 0 &\Rightarrow \tilde{w}(t) < w(t) < w_0 < 0, \\ 0 > g_y^R(y) > h_y^R(y) &\Rightarrow y(t) < \tilde{y}(t) < y_0, \end{aligned}$$

for all $t \in \min\{T, \tilde{T}\}$. To check Definition 1, find $\tilde{t} < t$ such that $w(t) = \tilde{w}(\tilde{t})$:

$$\Delta_w^{1,1}(1 - e^{-\gamma t}) + w_0 e^{-\gamma t} = \Delta_w^{1,0}(1 - e^{-\gamma \tilde{t}}) + w_0 e^{-\gamma \tilde{t}}$$

which implies

$$1 - e^{-\gamma \tilde{t}} = \frac{\Delta_w^{1,1}}{\Delta_w^{1,0}}(1 - e^{-\gamma t}) + \frac{w_0}{\Delta_w^{1,0}}(e^{-\gamma t} - e^{-\gamma \tilde{t}}). \quad (\text{C.1})$$

And now compute $y(t) - \tilde{y}(\tilde{t})$ and replace $1 - e^{-\gamma \tilde{t}}$ by (C.1):

$$\begin{aligned} &y(t) - \tilde{y}(\tilde{t}) \\ &= \Delta_y^{1,1}(1 - e^{-\gamma t}) + y_0 e^{-\gamma t} - \Delta_y^{1,0}(1 - e^{-\gamma \tilde{t}}) - y_0 e^{-\gamma \tilde{t}} \\ &= (\Delta_y^{1,1} - \Delta_y^{1,0} \frac{\Delta_w^{1,1}}{\Delta_w^{1,0}})(1 - e^{-\gamma t}) \\ &\quad + (y_0 - \Delta_y^{1,0} \frac{w_0}{\Delta_w^{1,0}})(e^{-\gamma t} - e^{-\gamma \tilde{t}}) \\ &< 0. \end{aligned}$$

410 From $\Delta_y^{1,0} < 0$ and condition (15) the first term is negative. From $t > \tilde{t}$, $y_0 > 0$, $\Delta_y^{1,0} < 0$ and $w_0/\Delta_w^{1,0} > 0$ the second term is also negative.

In conclusion, in all regions $w(t) = \tilde{w}(\tilde{t})$ implies $|y(t)| < |\tilde{y}(\tilde{t})|$, which establishes the necessary property in Def. 1.

Appendix D. Proof of Proposition 5.2

415 To establish the existence of a periodic orbit for system (21), we will proceed by first constructing a *Poincaré map* (P) which represents the intersection of the orbits with a lower-dimensional section transversal to the flow. For any initial condition on this section (say y_0), the Poincaré map gives the first return to the section after a full orbit ($P(y_0)$). The system admits a periodic orbit if the Poincaré map has a fixed point.

420 *Construction of the Poincaré map.* It is not difficult to check that the half-line

$$S = \{(w, y) : w = \overline{E_1^{\text{on}}}, y > 0\}$$

at the boundary between Q^C and Q^D (see dashed vertical line in Fig. 6), is transversal to the flow of system (21), so we will define $P : S \rightarrow S$.

Starting at S , trajectories of (21) will successively cross the regions Q^D, Q^A, Q^B , and Q^C :

$$(\overline{E_1^{\text{on}}}, y_0) \rightarrow (w_1, 0) \rightarrow (0, y_2) \rightarrow (w_3, 0) \rightarrow (\overline{E_1^{\text{on}}}, y_4)$$

with $y_0, y_4 > 0$, $w_1 < 0$, $y_2 < 0$, and $w_3 > 0$. The Poincaré map P can be constructed as the composition of the *impact maps* p_i corresponding to the crossing of each region Q , from a starting point in one boundary to the next boundary:

$$P : S \rightarrow S, \quad y_0 \rightarrow P(y_0) = p_4 \circ p_3 \circ p_2 \circ p_1(y_0),$$

with

$$\begin{aligned} p_1(y_0) = w_1 &= -\frac{\Delta_w^{1,1} y_0 + \Delta_y^{1,1} \overline{E_1^{\text{on}}}}{\Delta_y^{1,1} - y_0}, \\ p_2(w_1) = y_2 &= -\frac{\Delta_y^{0,0} w_1}{\Delta_w^{0,0} - w_1}, \\ p_3(y_2) = w_3 &= -\frac{\Delta_w^{0,2} y_2}{\Delta_y^{0,2} - y_2}, \\ p_4(w_3) = y_4 &= -\frac{\Delta_y^{1,2} (w_3 + \overline{E_1^{\text{on}}})}{\Delta_w^{1,2} - w_3}. \end{aligned}$$

Using (13)-(14) and (16), $|\Delta_w^{1,1}| > \overline{E_1^{\text{on}}}$, for maps p_i , $i = 1, 2, 3, 4$, it is easy to check the signs of first and second derivatives:

$$\begin{aligned} p'_1 < 0, \quad p''_1 > 0, \quad p'_2 > 0, \quad p''_2 > 0, \\ p'_3 < 0, \quad p''_3 < 0, \quad p'_4 > 0, \quad p''_4 < 0. \end{aligned}$$

By composition, the derivatives of map P satisfy: $P' > 0$ and $P'' > 0$, so that *the Poincaré map is a, negative, strictly increasing and strictly convex function.*

Invariance of the interval $[y_0^, +\infty)$ under map P .* First, we need to check that trajectories remain within the boxes that constitute the long cycle for appropriate initial conditions. From the proof of Prop. 5.1, it follows that we need $(w_0, y_0, z_0) \in R_{\text{long}}^{1,1}$ and $w_0 > \overline{E_1^{\text{on}}}$:

$$\frac{y_0}{\Delta_y^{1,1}} < \frac{\overline{E_1^{\text{on}}}}{\Delta_w^{1,1}} \quad \Rightarrow \quad \frac{P(y_0)}{\Delta_y^{1,1}} < \frac{\overline{E_1^{\text{on}}}}{\Delta_w^{1,1}}.$$

We will consider the limiting point

$$y_0^* = \frac{\overline{E_1^{\text{on}}}}{\Delta_w^{1,1}} \Delta_y^{1,1}$$

and show that it satisfies $P(y_0^*) > y_0^*$. Then, because P is increasing and y_0 is positive, $y_0 > y_0^*$ implies $y_0^* < P(y_0^*) < P(y_0)$ and, together with $\Delta_y^{1,1} < 0$, this guarantees that trajectories do not leave the long cycle. To compute $P(y_0^*)$ proceed by substitution:

$$\begin{aligned} w_1^* &= -\frac{2\Delta_w^{1,1} \overline{E_1^{\text{on}}}}{\Delta_w^{1,1} - \overline{E_1^{\text{on}}}} \\ y_2^* &= \frac{2\Delta_y^{0,0} \Delta_w^{1,1} \overline{E_1^{\text{on}}}}{\Delta_w^{0,0} \Delta_w^{1,1} + (2\Delta_w^{1,1} - \Delta_w^{0,0}) \overline{E_1^{\text{on}}}} \\ w_3^* &= -\frac{\overline{E_1^{\text{on}}}}{q_3 + r_3 \overline{E_1^{\text{on}}}} \\ y_4^* &= -\frac{\Delta_y^{1,2} (q_3 - 1 + r_3 \overline{E_1^{\text{on}}}) \overline{E_1^{\text{on}}}}{\Delta_w^{1,2} q_3 + (1 + \Delta_w^{1,2} r_3) \overline{E_1^{\text{on}}}} \end{aligned}$$

where

$$q_3 = \frac{\Delta_y^{0,2} \Delta_w^{0,0}}{2\Delta_w^{0,2} \Delta_y^{0,0}}, \quad r_3 = \frac{\Delta_y^{0,2} - \Delta_y^{0,0}}{\Delta_w^{0,2} \Delta_y^{0,0}} - \frac{1}{\Delta_w^{1,1}} q_3.$$

440 The signs and magnitudes of the focal points (13) and assumptions (16) imply

$$-\frac{1}{2} < q_3 < 0, \quad r_3 < 0, \quad \Delta_w^{1,2} q_3 + (1 + \Delta_w^{1,2} r_3) \overline{E_1^{\text{on}}} > 0.$$

We want to check that $P(y_0^*) - y_0^* = y_4^* - y_0^* > 0$. Substitution yields:

$$y_4^* - y_0^* = \frac{\alpha_1 + \alpha_2}{\Delta_w^{1,2} q_3 + (1 + \Delta_w^{1,2} r_3) \overline{E_1^{\text{on}}}}$$

where

$$\alpha_1 = -(\Delta_y^{1,2} + \Delta_y^{1,1})(q_3 + r_3 \overline{E_1^{\text{on}}}) \overline{E_1^{\text{on}}}$$

and

$$\alpha_2 = \overline{E_1^{\text{on}}} \left(\Delta_y^{1,2} - \frac{\overline{E_1^{\text{on}}}}{|\Delta_w^{1,1}|} |\Delta_y^{1,1}| \right)$$

445 The denominator of $y_4^* - y_0^*$ is positive and the term α_1 is positive, from the signs of q_3, r_3 and the focal points. The term α_2 is also positive since $\overline{E_1^{\text{on}}}/|\Delta_w^{1,1}| < 1$ and $\Delta_y^{1,2}/|\Delta_y^{1,1}| > 1$ using assumptions (16). The desired result follows.

Fixed point of map P. The system (21) admits a periodic orbit if the Poincaré map $P(y)$ has a fixed point: $P(y^p) = y^p > 0$. To show this, recall that P is a continuous, increasing, and strictly convex map, defined on the interval $[y_0^*, +\infty)$. We know that $P(y_0^*) > y_0^*$. In the positive limit, we have:

$$\lim_{y_0 \rightarrow +\infty} p_1(y_0) = \Delta_w^{1,1}$$

450 which is a finite quantity and implies $P(y_\infty) < y_\infty$ for some sufficiently large y_∞ . By convexity of P , there is exactly one fixed point in the interval (y_0^*, y_∞) , and hence there is a unique periodic orbit for the system (21).

In addition, since P is a convex function, $P'(x) \leq (P(v) - P(x))/(v - x)$. Letting $v = y_p$ and $x = y_0^*$ obtains:

$$P(y_p) \leq \frac{P(y_p) - P(y_0^*)}{y_p - y_0^*} < \frac{y_p - y_0^*}{y_p - y_0^*} = 1$$

455 meaning that the periodic orbit is attractive.

References

- [1] T. Shlomi, Y. Eisenberg, R. Sharan, E. Ruppin, A genome-scale computational study of the interplay between transcriptional regulation and metabolism, *Molecular Systems Biology* 3 (2007) 101.
- 460 [2] M. Bennett, W. Pang, N. Ostroff, B. Baumgartner, S. Nayak, L. Tsimring, J. Hasty, Metabolic gene regulation in a dynamically changing environment, *Nature* 454 (2008) 1119–1122.
- [3] D. Liu, A. A. Mannan, Y. Han, D. A. Oyarzún, F. Zhang, Dynamic metabolic control: towards precision engineering of metabolism, *Journal of Industrial Microbiology and Biotechnology* 45 (7) (2018) 1–9.

- 465 [4] E. Fung, W. W. Wong, J. K. Suen, T. Bulter, S. gu Lee, J. C. Liao, A synthetic gene-metabolic oscillator, *Nature* 435 (7038) (2005) 118–122.
- [5] O. Kotte, J. B. Zaugg, M. Heinemann, Bacterial adaptation through distributed sensing of metabolic fluxes, *Mol Syst Biol* 6 (355).
- 470 [6] V. Baldazzi, D. Ropers, Y. Markowicz, D. Kahn, J. Geiselman, H. de Jong, The carbon assimilation network in *Escherichia coli* is densely connected and largely sign-determined by directions of metabolic fluxes, *PLoS Comput. Biol.* 6 (2010) e100081.
- [7] D. A. Oyarzún, M. Chaves, M. Hoffmeyer-Zlotnik, Multistability and oscillations in genetic control of metabolism, *J. Theor. Biol.* 295 (2012) 139–153.
- 475 [8] D. A. Oyarzún, J.-B. Lugagne, G.-B. V. Stan, Noise propagation in synthetic gene circuits for metabolic control, *ACS Synthetic Biology* 4 (2) (2015) 116–125.
- [9] E. Reznik, T. Kaper, D. Segrè, The dynamics of hybrid metabolic-genetic oscillators, *Chaos* 23 (2013) 013132.
- [10] L. Glass, J. Pasternak, Stable oscillations in mathematical models of biological control systems, *J. Math. Biol.* 6 (1978) 207–223.
- 480 [11] R. Thomas, Regulatory networks seen as asynchronous automata: A logical description, *J. Theoret. Biol.* 153 (1991) 1–21.
- [12] E. Snoussi, R. Thomas, Logical identification of all steady states: the concept of feedback loop characteristic states, *Bul. Math. Biol.* 55 (5) (1993) 973–991.
- 485 [13] R. Thomas, D. Thieffry, M. Kaufman, Dynamical behaviour of biological regulatory networks - i. biological role of feedback loops and practical use of the concept of feedback loop-characteristic states, *Bul. Math. Biol.* 57 (2) (1995) 247–276.
- [14] M. Kaufman, R. Thomas, C. Soulé, A new necessary condition on interaction graphs for multistationarity, *J. Theoret. Biol.* 248 (2007) 675–685.
- 490 [15] M. Chaves, D. A. Oyarzún, Dynamics of complex feedback architectures in metabolic pathways under gene regulation, *Automatica* (in press).
- [16] V. Wendisch, M. Spies, D. Reinscheid, S. Schnicke, H. Sahm, B. Eikmanns, Regulation of acetate metabolism in *corynebacterium glutamicum*: transcriptional control of the isocitrate lyase and malate synthase genes, *Arch. Microbiol.* 168 (1997) 262–269.
- [17] R. Heinrich, S. Schuster, The regulation of cellular systems, Chapman & Hall, 1996.
- 495 [18] G. Yagil, E. Yagil, On the relation between effector concentration and the rate of induced enzyme synthesis, *Biophysical Journal* 11 (1971) 11–27.
- [19] H. De Jong, Modeling and simulation of genetic regulatory systems: A literature review, *Journal of Computational Biology* 9 (2002) 67–103.
- 500 [20] D. Ropers, V. Baldazzi, H. de Jong, Model reduction using piecewise-linear approximations preserves dynamic properties of the carbon starvation response in *Escherichia coli*, *IEEE/ACM Trans. Comp. Biology and Bioinformatics* 8 (2011) 166–181.
- [21] R. Thomas, Boolean formalization of genetic control circuits, *J. Theor. Biol.* 42 (1973) 563–585.
- [22] L. Glass, S. A. Kauffman, The logical analysis of continuous, nonlinear biochemical control networks, *J. Theor. Biol.* 39 (1973) 103–129.
- 505 [23] W. Abou-Jaoudé, M. Chaves, J.-L. Gouzé, A theoretical exploration of birhythmicity in the p53-Mdm2 network, *PLoS ONE* 6 (2011) e17075.

- [24] R. Edwards, A. Machina, G. McGregor, P. van den Driessche, A modelling framework for gene regulatory networks involving transcription and translation, *Bull. Math. Biol.* 77 (2015) 953–983.
- [25] U. Alon, *An introduction to systems biology: design principles of biological circuits*, Chapman & Hall/CRC, 2006.
- [26] L. Segel, On the validity of the steady state assumption of enzyme kinetics, *Bull. Math. Biol.* 50 (1988) 579–593.
- [27] J. Kuntz, D. A. Oyarzún, G.-B. V. Stan, Model reduction of genetic-metabolic systems using timescale separation, in: *System Theoretic Approaches to Systems and Synthetic Biology*, Springer-Verlag, 2014.
- [28] G. Chesi, Robustness analysis of genetic regulatory networks affected by model uncertainty, *Automatica* 47 (2011) 1131–1138.
- [29] W. Abou-Jaoudé, D. Ouattara, M. Kaufman, From structure to dynamics: frequency tuning in the p53-Mdm2 network i. logical approach, *J. Theor. Biol.* 258 (2009) 561–577.
- [30] C. Poignard, M. Chaves, J.-L. Gouzé, Periodic oscillations for non monotonic smooth negative feedback circuits, *SIAM J. Applied Dynamical Systems* 15 (1) (2016) 257–286.
- [31] M. Chaves, J.-L. Gouzé, 2D piecewise affine models approximate real continuous dynamics up to invariant sets, *IFAC-PapersOnline* 49 (18) (2016) 1060–1065.
- [32] D. A. Oyarzún, M. Chaves, Design of a bistable switch to control cellular uptake, *Journal of The Royal Society Interface* 12 (20150618).