

Predator-mediated coexistence with chemorepulsion

Jon Bell (UMBC, Emeritus) and
Evan Haskell (Nova Southeastern University)

Special Session, AMS, 9-10 September 2017, University of
North Texas, Denton

Model: Two competing prey, a common predator

$$\begin{aligned} u_t &= d\Delta u + u(1 - u - a_1 v - b_1 w) \\ v_t &= d\Delta v + v(r(1 - v) - a_2 u - b_2 w) \quad \text{in } \Omega \times (0, T) \\ w_t &= \nabla \cdot (\nabla w + \chi_0 w \nabla z) + w(-\mu + b_1 u + b_2 v) \\ \tau z_t &= d_1 \Delta z - \mu_z z + \delta u \end{aligned}$$

Reduction (“direct interaction”): $z = (\delta/\mu_z)u$

$$\begin{aligned} u_t &= d\Delta u + u(1 - u - a_1 v - b_1 w) \\ v_t &= d\Delta v + v(r(1 - v) - a_2 u - b_2 w) \quad \text{in } \Omega \times (0, T) \\ w_t &= \nabla \cdot (\nabla w + \chi w \nabla u) + w(-\mu + b_1 u + b_2 v) \end{aligned} \tag{1}$$

Along with homogeneous Neumann b.c.s and initial conditions

Some Theory

$\Omega \subset \mathbb{R}^n$ connected, bounded, $\partial\Omega$ smooth, $p > n = 2$

$$W_{bdy}^{1,p} \doteq \{y \in W^{1,p}(\Omega; \mathbb{R}^2) | \nu \cdot \nabla y_{\partial\Omega} = 0\}$$

$X \doteq \{y = (u, v, w) \in (W_{bdy}^{1,p})^3 | y(\bar{\Omega}) \in \mathcal{H}\}$; Assume
 $(u_0, v_0, w_0) \in X$

Theorem: $\exists T = T(u_0, v_0, w_0)$ s.t. i) there is a unique maximal classical solution (u, v, w) on $\Omega^T \doteq \Omega \times (0, T)$; ii) $(u_0, v_0, w_0) \geq 0$ implies $(u, v, w) \geq 0$ on Ω^T ; iii) if $\|(u(\cdot, t), v(\cdot, t), w(\cdot, t))\|_{L^\infty}$ is bounded away from boundary of \mathcal{H} for all $t \in (0, T)$, then $T = +\infty$: i.e. (u, v, w) is global in time.

Proof similar to arguments in Wrzosek, 2004, Wang and Hillen, 2007, and relies on Amann's theory, 1990, 1993.

Constant Steady State (u_s, v_s, w_s)

Non-spatial (ODE) case: For competitive system (no predator),
 $a_1 > 1, a_2 < r$, v “wins”, u “loses” $((u, v) \rightarrow (0, 1) \text{ as } t \rightarrow \infty)$
 $a_1 < 1, a_2 > r$, u “wins”, v “loses” $((u, v) \rightarrow (1, 0) \text{ as } t \rightarrow \infty)$.

Full ODE system: there is a non-empty (admissible parameter set)
 \mathcal{A} such that

Proposition (predator-mediated coexistence):

$(a_1, a_2, b_1, b_2, r, \mu) \in \mathcal{A}$, then $(u_s, v_s, w_s) \in (\mathbb{R}^+)^3$ and is globally stable positive solution.

Assume parameters always in \mathcal{A} .

Question: Can a (chemotactic) prey defense destabilize the situation? Is there pattern formation? How do the two cases above differ?

Convergence to the Constant Steady State

Let $(a_1, a_2, b_1, b_2, r, \mu) \in \mathcal{A}$.

$$\begin{aligned}\bar{V} &= \int_{u_s}^u \frac{u' - u_s}{u'} du' + \frac{v' - v_s}{v'} dv' + \frac{w' - w_s}{w'} dw' \\ V(t) &= V(u, v, w) = \int_{\Omega} \bar{V}(u, v, w) dx \\ \mathcal{H}_L &= \{(u, v, w) | V(u, v, w) \leq L\}\end{aligned}$$

L can be large enough for \mathcal{H}_L to be positive invariant.

Proposition: Let $(u_0, v_0, w_0) \in \mathcal{H}_L$. If $r > (a_1 + a_2)^2/4$ and $\chi^2 < 4du_s/(w_s u_{max}^2)$, then $V(t) \rightarrow 0$ as $t \rightarrow \infty$; i.e., (u_s, v_s, w_s) is globally asymptotically stable for system (1).

Proof: $V(t)$ is a strong Lyapunov functional

Pattern Formation

Setup: linearize about the constant steady state

$$\frac{\partial}{\partial t} \begin{bmatrix} U \\ V \\ W \end{bmatrix} = \begin{bmatrix} d & 0 & 0 \\ 0 & d & 0 \\ \chi w_s & 0 & 1 \end{bmatrix} \Delta \begin{bmatrix} U \\ V \\ W \end{bmatrix} + \begin{bmatrix} -u_s & -a_1 u_s & -b_1 u_s \\ -a_2 v_s & -r v_s & -b_2 v_s \\ b_1 w_s & b_2 w_s & 0 \end{bmatrix} \begin{bmatrix} U \\ V \\ W \end{bmatrix}$$

Consider $(U, V, W) = e^{\lambda t + i \vec{k} \cdot \vec{x}} \vec{\psi}$, $k = |\vec{k}|$:

$$\mathcal{J} = \begin{bmatrix} dk^2 + u_s + \lambda & a_1 u_s & b_1 u_s \\ a_2 v_s & dk^2 + r v_s + \lambda & b_2 v_s \\ \chi w_s k^2 - b_1 w_s & -b_2 w_s & k^2 + \lambda \end{bmatrix}$$

Dispersion Relation

The $\det(\mathcal{J}) = 0$ gives the dispersion relation (DR):

$$\lambda^3 + a(k^2)\lambda^2 + b(k^2, \chi)\lambda + c(k^2, \chi) = 0$$

DR gives relation between wave number k and temporal behavior (frequency $\sim 1/\lambda$)

instability if either $c(k^2, \chi) < 0$ or $a(k^2)b(k^2, \chi) - c(k^2, \chi) < 0$

Under some technical conditions on parameters, there exist a $\chi_c(k^2, d) > 0$ such that

$$c(k^2, \chi) < 0 \quad \text{iff} \quad \chi > \chi_c(k^2, d)$$

Chemotaxis-induced instability

$\chi > \chi_c$ does **not** guarantee pattern formation Ω is bounded.

Figure: A plot of χ versus k^2 . The blue graph is χ_c as a function of k^2 .

Assume $(a_1, a_2, b_1, b_2, r, \mu) \in \mathcal{A}$, $b_1 dk^2 > v_s(a_1 b_2 - r b_1)$

Theorem: Let $\Omega = (0, L)$. Let $\chi_m > \chi_c$ be the first value of χ such that either $k_1 L / \pi$ or $k_2 L / \pi$ is an integer. Then χ_m is a bifurcation parameter and $\chi > \chi_m$ is a necessary and sufficient condition for pattern formation of system (1).

Diffusion-induced instability

$c(k^2, \chi)$ can be written in form

$$c(k^2, \chi) = k^6 d^2 + A(k^2, \chi)d + B(k^2, \chi)$$

$$A(k^2, \chi) = b_1 u_s w_s k^4 \{\chi_{c_1}(k^2, r) - \chi\}$$

$$B(k^2, \chi) = u_s v_s w_s (rb_1 - a_1 b_2) k^2 \{\chi_{c_2}(k^2, r) - \chi\}$$

$\chi_{c_1}(k^2, r)$ is always positive, decreasing in k^2 to a positive limit.

$\chi_{c_2}(k^2, r)$ is dependent on signs of $rb_1 - a_1 b_2, r - a_1 a_2$, etc.

Example: $rb_1 - a_1 b_2 > 0, r - a_1 a_2 > 0$. Then $\chi_{c_2} > 0$, decreasing to a positive limit. Assume parameters s.t. there exists $\hat{k}^2 > 0$ ($\chi_{c_2} > \chi_{c_1}$ iff $k^2 > \hat{k}^2$), and $\hat{k}^2 > 0$ large enough so $(0, \hat{k}^2)$ contains a mode

Diffusion-induced instability continued

Figure: A plot of χ_{c_1} (red), χ_{c_2} (green) versus k^2 .

(k^2, χ) in I, II: (u_s, v_s, w_s) unstable for $0 < d < d_+$;
in III: (u_s, v_s, w_s) unstable for $0 < d_- < d < d_+$;
in IV: (u_s, v_s, w_s) always locally stable

Case 1: u wins

Case 2: v wins

Case 2: Early epoch time vs steady state

Summary

- ▶ Consistency across finite difference, continuous FE, discontinuous FE methods, and ranges of parameters
- ▶ Here graphs with “slow” prey ($d = 0.1$); for $d \approx 1$, predator “bumps” are wider
- ▶ Prey are “out of phase” with predator, v tends to hide behind u
- ▶ “Win, don’t loose” dynamics

Thank you for your attention

Figure: This is AfterMath, my cruising home