Ensuring successful introduction of *Wolbachia* in natural populations of *Aedes aegypti* by means of feedback control

Pierre-Alexandre Bliman* M. Soledad Aronna† Flávio C. Coelho‡ Moacyr A.H.B. da Silva§

March 19, 2015

Abstract

The control of the spread of dengue fever by introduction of the intracellular parasitic bacterium Wolbachia in populations of the vector Aedes aegypti, is presently one of the most promising tools for eliminating dengue, in the absence of an efficient vaccine. The success of this operation requires locally careful planning to determine the adequate number of individuals carrying the Wolbachia parasite that need to be introduced into the natural population. The introduced mosquitoes are expected to eventually replace the Wolbachia-free population and guarantee permanent protection against the transmission of dengue to human.

In this study, we propose and analyze a model describing the fundamental aspects of the competition between mosquitoes carrying *Wolbachia* and mosquitoes free of the parasite. We then use feedback control techniques to devise an introduction protocol which is proved to guarantee that the population converges to a stable equilibrium where the totality of mosquitoes carry *Wolbachia*.

Keywords Wolbachia; Global stabilization; Monotone systems; Input-output characteristic Mathematics Subject Classification (2000) Primary 92D30; Secondary 34C12, 93D15, 93D25

Contents

1	Intro	oduction	2
	1.1	Arboviroses and vector control	2
	1.2	Wolbachia sp. as a biological control tool	2
	1.3	Description of the problem	3
2	A si	mple model of infestation by Wolbachia	4
	2.1	Normalization and general assumption	5
3	Ana	lysis of the uncontrolled system	5
	3.1	Well-posedness, positivity and boundedness	6
	3.2	Monotonicity	7
	3.3	Equilibrium points and stability	8
		3.3.1 Proof of Theorem 7 – Computation and ordering of the equilibrium points	9
		3.3.2 Proof of Theorem 7 – Local stability analysis	10
	3.4	Positively invariant sets and basins of attraction	11

^{*}Escola de Matemática Aplicada, Fundação Getulio Vargas, Praia de Botafogo 190, 22250-900 Rio de Janeiro - RJ, Brazil and Inria, Domaine de Voluceau, Rocquencourt BP105, 78153 Le Chesnay cedex, France, pierre-alexandre.bliman@inria.fr †IMPA, Estrada Dona Castorina 110, 22460-320 Rio de Janeiro - RJ, Brazil and Escola de Matemática Aplicada,

Fundação Getulio Vargas, Praia de Botafogo 190, 22250-900 Rio de Janeiro - RJ, Brazil, aronna@impa.br

[‡]Escola de Matemática Aplicada, Fundação Getulio Vargas, Praia de Botafogo 190, 22250-900 Rio de Janeiro - RJ, Brazil, fccoelho@fgv.br

[§]Escola de Matemática Aplicada, Fundação Getulio Vargas, Praia de Botafogo 190, 22250-900 Rio de Janeiro - RJ, Brazil, moacyr@fgv.br

4	Ana	alysis c	of the controlled system	11		
	4.1	A clas	s of static output-feedback control laws	11		
	4.2	Equili [*]	brium points and critical gain	12		
	4.3	Globa	stability issues	14		
		4.3.1	Global stability of a singularly perturbed system, by LaSalle's invariance principle	14		
		4.3.2	A monotone control system perspective	15		
		4.3.3	Monotonicity revisited and proof of the global stability	16		
5	Nui	nerica	simulations	19		
6	Con	clusio	ions and further studies 20			

1 Introduction

1.1 Arboviroses and vector control

Arboviruses (arthropod borne viruses) are viruses transmitted to humans by arthropod, such as the mosquito. They are pathogens of many and important diseases, putting at risk considerable portions of the human population, and infecting millions of people every year. Mosquitoes (*Culicidae* family of the insects) are a huge public health concern as they are vectors of many arboviroses such as yellow fever, dengue and chikungunya.

The control of these diseases can be achieved by acting on the population of mosquitoes, and in absence of vaccine or curative treatment, it is essentially the only feasible way. Application of insecticides for both adults and larvae and mechanical removal of breeding sites are the most popular strategies to control the population of mosquitoes. The intensive use of insecticides, however, has negative impacts for humans, animals and the environment. Besides, the gradual increase of mosquito resistance to insecticides usually leads to partial or complete decrease of the efficiency of this strategy in the long run (de Freitas and Valle, 2014; Montella et al, 2007). In addition to chemical control and mechanical removal of the breeding sites, alternative or supplementary vector control strategies have been proposed and implemented, such as the release of transgenic or sterile mosquitoes (Alphey et al, 2010; Alphey, 2014). Notice that an intrinsic weakness of the techniques listed above lies paradoxically in the fact that they aim at the local eradication of the vector, whose disappearance offers no protection against subsequent reinvasions.

Recently the release of Aedes aegypti mosquitoes infected by the bacterium Wolbachia has been proposed as a promising strategy to control dengue and chikungunya, due to the fact that this bacterium limits severely the vectorial competence of Aedes aegypti. The international program Eliminate Dengue (Hoffmann et al) is currently testing in the field this strategy, in several locations around the world: Australia, Indonesia, Vietnam, Colombia and Brazil. The release of infected mosquitoes with Wolbachia has the advantages of being safe for humans and the environment and inexpensive when compared to other control strategies (Popovici et al, 2010).

1.2 Wolbachia sp. as a biological control tool

Wolbachia sp. is a genus of bacteria that is a common intracellular parasite of many species of arthropods. It is often found in anthropophilic mosquitoes such as Aedes albopictus or Culex quinquefasciatus but there is no report of Aedes aegypti naturally infected by this bacterium (Rasgon and Scott, 2004).

There is evidence that the spread of certain strains of Wolbachia in populations of Aedes aegypti drastically reduces the vector competence of the mosquito for dengue and other diseases (Moreira et al, 2009; Blagrove et al, 2012, 2013). Some strains of Wolbachia reduce the lifespan of the mosquito, consequently limiting the proportion of surviving mosquitoes at the completion of the incubation period. More importantly, Wolbachia appears to decrease the virulence of the dengue infection in the mosquitoes, increasing the incubation period or blocking the virus, which also reduces the overall vector competence.

The infestation of natural Aedes aegypti populations by Wolbachia-contaminated strains can be achieved by releasing in the field a large number of Wolbachia-infected mosquitoes bred in laboratory. Experiments have been conducted successfully in Australia (Hoffmann et al, 2011), Vietnam, Indonesia and are currently being applied in Brazil, within the Eliminate Dengue Program. In these experiments, the introduction of a number of Wolbachia-infected mosquitoes in the population triggered a Wolbachia

	Uninfected ♂	Infected o'
Uninfected 9	Uninfected	Sterile eggs
Infected ♀	Infected	Infected

Table 1: Cytoplasmic incompatibility and vertical transmission of *Wolbachia* bacteria. The state of the offspring is indicated, depending on the parents status

outbreak whose outcome was the fixation of the bacteria in the population, with more than 90% of prevalence. The effects of this fixation of Wolbachia on the dynamics of dengue in the field is currently under investigation, but preliminary results are encouraging (Frentiu et al, 2014). If tractable in practice, this method has certainly the advantage of offering certain resilience to subsequent invasion of Wolbachia-free mosquitoes.

Several mathematical models of the dynamics of invasion of Wolbachia in a population of mosquitoes have been proposed, with distinct objectives. For example, Turelli (2010) describes a simple model with a single differential equation, sufficient to reveal the bistable nature of the Wolbachia dynamics. Models for spatial dispersion are analyzed in (Barton and Turelli, 2011) and (Hancock and Godfray, 2012). In (Hughes and Britton, 2013; Ndii et al, 2015), models are presented that assess the effect of the Wolbachia in dengue dynamics. Koiller et al (2014) describes a data driven model suitable to estimate accurately some biological parameters by fitting the model with field and lab data. The model to be presented here is a simplified version of the latter.

1.3 Description of the problem

A key question about the introduction of *Wolbachia* in wild mosquitoes concerns the effective strategies of release of infected mosquitoes in the field that can be applied with limited cost to reach the desired state of 100% of *Wolbachia*-carrying mosquitoes. In this paper we propose and analyze a simple model of the dynamics of *Wolbachia*, that allows to investigate these strategies.

The main features of the natural dynamics of Wolbachia that have to be present in the model are the vertical transmission and the peculiar interference on the reproductive outcomes induced by cytoplasmic incompatibility (O'Neill et al, 1998). The transmission of Wolbachia occurs only vertically (i.e. from mother to the offspring), there is no transmission by contact. Cytoplasmic incompatibility (CI) occurs when a female uninfected by Wolbachia is inseminated by an infected male, a mating that leads to sterile eggs. It provides a benefit to infected females against uninfected ones and therefore facilitates the Wolbachia spread. The strains wMel and wMelPop of Wolbachia that are being used in the field experiments with Aedes aegypti induce almost total CI (Walker et al, 2011). Table 1 schematizes the results of the mating of infected and uninfected mosquitoes when the CI is 100%. The model that we propose below captures all of these features and is simple enough to allow for a fairly complete analysis.

The corresponding system is shown to possess two unstable equilibria, which correspond to extinction of the two populations and a coexistence equilibrium; and two locally asymptotically stable equilibria, which correspond to Wolbachia-free and complete infestation equilibria. The release strategy we propose here is based on techniques from Control theory — the released quantity of infected mosquitoes being the control input. Using the fact that measurements are achieved and available during the whole release process, we propose a simple feedback control law that uses this knowledge to compute the input value. The key result of the paper (Theorem 12) proves that this control law has the capacity to asymptotically settle the bacterium from whatever initial conditions, and in particular from the completely Wolbachia-free equilibrium. A major advantage of feedback compared to open-loop approaches (when the release schedule is computed once for all before the beginning of the experiment), is its ability to cope with the uncertainties on the model dynamics (e.g. in the modeling of the life stages and the population structure), on the parameters (population size, mortality, reproductive rates, etc.), and on the conditions of the realization (in particular on the size of the population to be treated).

Up to our knowledge, the present paper constitutes the first attempt to use feedback approach for introduction of *Wolbachia* within a population of arthropods. Notice that we treat here only the case of the release of *Wolbachia-positive larvae* and full information on the quantity of *Wolbachia-negative larvae*. Yet, the same dynamical model offers the ability to study other configurations, both for the

Notation	Meaning
α_U, α_W	Fecundity rates of uninfected and infected insects
ν	Rate of transfer from the preliminary to the adult stage
μ	Mortality rate of uninfected and infected insects in preliminary stage
μk	Characteristic of the additional mortality rate in preliminary stage
μ_U, μ_W	Mortality rates of uninfected and infected insects at adult stage

Table 2: List of parameters of model (1)

control and the observation, and the corresponding issues will be examined in future work.

The paper is organized as follows. The simple model used in the sequel is introduced in Section 2, and normalized. The analysis of the uncontrolled model is made in Section 3, showing the bistability announced above between *Wolbachia*-free equilibrium and full infestation. A proportional control law is then proposed in Section 4, and proved to lead to global stability of the full infestation equilibrium. Simulations are provided in Section 5. Last, concluding remarks complete the text in Section 6.

Notation For $n \in \mathbb{N}$, we let \mathbb{R}^n denote the *n*-dimensional Euclidean real space, and with \mathbb{R}^n_+ we refer to the cone consisting of vectors in \mathbb{R}^n with *nonnegative* components. We write $\max\{a;b\}$ (resp. $\min\{a;b\}$) for the maximum (resp. minimum) of two real numbers a, b.

2 A simple model of infestation by Wolbachia

The simplified compartment model we introduce includes two life stages: a preliminary one, gathering the aquatic phases (egg and larva) where the mosquitoes are subject to space and food competition; and an adult one, representing all the posterior aerial phases (pupae, immature and mature adult). Accordingly, we will denote \mathbf{L} and \mathbf{A} the corresponding state variables. The uninfected and infected (by Wolbachia) populations will be distinguished by indexes U and W respectively, so we end up with a four state variables model, namely $\mathbf{L}_U, \mathbf{L}_W$ and $\mathbf{A}_U, \mathbf{A}_W$, that represent the numbers of uninfected, resp. infected, vectors in preliminary and adult phases.

We propose the following evolution model.

$$\dot{\mathbf{L}}_U = \alpha_U \frac{\mathbf{A}_U}{\mathbf{A}_U + \mathbf{A}_W} \mathbf{A}_U - \nu \mathbf{L}_U - \mu (1 + k(\mathbf{L}_W + \mathbf{L}_U)) \mathbf{L}_U$$
 (1a)

$$\dot{\mathbf{A}}_U = \nu \mathbf{L}_U - \mu_U \mathbf{A}_U \tag{1b}$$

$$\dot{\mathbf{L}}_W = \alpha_W \mathbf{A}_W - \nu \mathbf{L}_W - \mu (1 + k(\mathbf{L}_W + \mathbf{L}_U)) \mathbf{L}_W + \mathbf{u}$$
 (1c)

$$\dot{\mathbf{A}}_W = \nu \mathbf{L}_W - \mu_W \mathbf{A}_W \tag{1d}$$

All the parameters are positive, their meaning is summarized in Table 2.

Most aspects of this compartment model are rather classical, we now comment on the most original modeling choices. The differences between the behaviors of the two populations lie in the different fecundity and mortality rates. The mortality during the larva stage and the duration of the latter are considered unmodified by the disease. Also, the (quadratic) competition term is assumed to act equally on both populations, with an effect proportional to the global number of larvae.

The first effect of Wolbachia is to diminish fertility and life duration, leading to reduced fitness for the infected mosquitoes. This assumption will correspond to the choice of parameters made in (5) below. The second effect of Wolbachia, namely the cytoplasmic incompatibility, modeled here as complete, forbids fecund mating between infected males and uninfected females. This is rendered in (1a) by a recruitment term proportional altogether to the number and to the ratio of uninfected adults. Notice in this respect that the model apparently does not make distinction between males and females. In fact, one could introduce in place of the two variables $\mathbf{A}_U, \mathbf{A}_W$, four variables $\mathbf{F}_U, \mathbf{F}_W, \mathbf{M}_U, \mathbf{M}_W$ representing the quantities of female and male adults. The recruitment terms in (1c), resp. (1a), would then naturally be replaced by expressions proportional to \mathbf{F}_W , resp. $\frac{\mathbf{M}_U}{\mathbf{M}_U + \mathbf{M}_W} \mathbf{F}_U$. However it is easy to see that the proportion between males and females remains constant in this more complex system, as long as the

mortality rates for healthy and infected insects are equal for the males and the females, and the passage from larvae to adults occurs with a constant sex ratio. One can therefore use a single variable to take account of the uninfected adults, and a single one to take account of the infected adults, just as done in (1). In other terms, provided the sex ratio is constant and the mortality is sex-independent, a sexual model yields no more information than (1).

As a last comment, notice the term \mathbf{u} in equation (1c). The latter is an *input variable*, modeling the on-purpose introduction of infected larvae in the system in order to settle *Wolbachia*.

2.1 Normalization and general assumption

In order to reduce the number of parameters and to exhibit meaningful quantities, we now normalize model (1). Defining

$$\begin{split} L_{\eta}(t) := \frac{k\mu}{\nu + \mu} \mathbf{L}_{\eta} \left(\frac{t}{\nu + \mu} \right), \quad A_{\eta}(t) := \frac{k\mu}{\nu} \mathbf{A}_{\eta} \left(\frac{t}{\nu + \mu} \right), \qquad \eta = U, W \\ u(t) := \frac{k\mu}{(\nu + \mu)^2} \mathbf{u} \left(\frac{t}{\nu + \mu} \right) \end{split}$$

with the following choice of dimensionless parameters

$$\gamma_{\eta} := \frac{\mu_{\eta}}{\nu + \mu}, \quad \mathcal{R}_{0}^{\eta} := \frac{\nu \alpha_{\eta}}{(\nu + \mu)\mu_{\eta}}, \qquad \eta = U, W$$
 (2)

the following normalized model is deduced, that will be used in the remainder of the paper.

$$\dot{L}_U = \gamma_U \mathcal{R}_0^U \frac{A_U}{A_U + A_W} A_U - (1 + L_W + L_U) L_U \tag{3a}$$

$$\dot{A}_U = L_U - \gamma_U A_U \tag{3b}$$

$$\dot{L}_W = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U) L_W + u \tag{3c}$$

$$\dot{A}_W = L_W - \gamma_W A_W \tag{3d}$$

The state variable for system (3) will be denoted

$$x := (L_U, A_U, L_W, A_W)$$

and for sake of simplicity, we write (3) as

$$\dot{x} = f(x) + Bu,\tag{4}$$

where f and B are defined as

$$f(x) := \begin{pmatrix} \gamma_U \mathcal{R}_0^U \frac{A_U}{A_U + A_W} A_U - (1 + L_W + L_U) L_U \\ L_U - \gamma_U A_U \\ \gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U) L_W \\ L_W - \gamma_W A_W \end{pmatrix}, \qquad B := \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}.$$

We assume in all the sequel

$$\mathcal{R}_0^U > \mathcal{R}_0^W > 1 \ . \tag{5}$$

Assumption (5), which will be valid in the remainder of the paper, ensures the sustainability of each of the two isolated populations, with an even better sustainability for the non-infected one. See Theorem 7 below for more details.

3 Analysis of the uncontrolled system

The uncontrolled system is obtained by taking zero input u, that is:

$$\dot{x} = f(x) \tag{6}$$

3.1 Well-posedness, positivity and boundedness

One first shows the well-posedness of the Cauchy problem related to equation (6) for nonnegative initial conditions.

Theorem 1. For any initial value in \mathbb{R}^4_+ , there exists a unique solution to the initial value problem associated to system (6). The latter is defined on $[0,+\infty)$, depends continuously on the initial conditions and takes on values in \mathbb{R}^4_+ . Moreover, it is uniformly ultimately bounded.

Remark 2. The previous result shows that system (6) is *positive*. Therefore, when talking about "trajectories", we will always mean trajectories with initial values in \mathbb{R}^4_+ . The same shortcut will be used for all positive systems considered later.

Let us introduce the following definition of an $order\ induced\ by\ a\ cone$, that will be instrumental in proving Theorem 1.

Definition 3. Let $n \in \mathbb{N}$ and $\mathcal{K} \subset \mathbb{R}^n$ be a closed convex cone with nonempty interior. We use $\geq_{\mathcal{K}}$ to denote the order induced by \mathcal{K} , that is: $\forall x, x' \in \mathbb{R}^n$,

$$x >_{\mathcal{K}} x' \Leftrightarrow x - x' \in \mathcal{K}$$
.

Similarly, one defines

$$x >_{\mathcal{K}} x' \Leftrightarrow x - x' \in \mathcal{K} \text{ and } x \neq x'$$

 $x \gg_{\mathcal{K}} x' \Leftrightarrow x - x' \in \text{int } \mathcal{K}$

As usual, one will write $x \leq_{\mathcal{K}} x'$ to mean $x' \geq_{\mathcal{K}} x$.

Proof of Theorem 1. Function f in (6) is clearly well-defined and continuous in \mathbb{R}^4_+ , except in points where $A_U = A_W = 0$. Due to the fact that $0 \le \frac{A_U}{A_U + A_W} \le 1$, the quantity $\frac{A_U}{A_U + A_W} A_U$ tends towards zero when one approaches such points, and f(x) can thus be defined by continuity when $A_U = A_W = 0$. In addition, the right-hand side is clearly locally Lipschitz in \mathbb{R}^4_+ , and classical result ensures the local well-posedness of the initial value problem, as long as the trajectory does not leave this set.

The invariance property of the set \mathbb{R}^4_+ is verified due to the fact that

$$\forall x \in \mathbb{R}^4_+, \forall i \in \{1, 2, 3, 4\}: \quad x_i = 0 \Rightarrow f_i(x) \ge 0.$$

Let us now show that, for any initial condition in \mathbb{R}^4_+ , the associated trajectory remains bounded for all $t \geq 0$. With this aim, let us define

$$L := L_U + L_W, \qquad A := A_U + A_W,$$
 (8a)

$$\gamma := \min\{\gamma_U; \gamma_W\} > 0, \qquad \mathcal{R}_0 := \frac{\max\{\gamma_U \mathcal{R}_0^U; \gamma_W \mathcal{R}_0^W\}}{\gamma} \ . \tag{8b}$$

Notice that, in view of hypothesis (5),

$$\mathcal{R}_0 > 1 \ . \tag{9}$$

It turns out that

$$\dot{L} = \gamma_U \mathcal{R}_0^U \frac{A_U}{A_U + A_W} A_U + \gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U)(L_U + L_W)
\leq (\gamma_U \mathcal{R}_0^U A_U + \gamma_W \mathcal{R}_0^W A_W) - (1 + L)L
\leq \gamma \mathcal{R}_0 A - (1 + L)L$$

and

$$\dot{A} \le L - \gamma A$$

Now, the auxiliary system

$$\dot{L}' = \gamma \mathcal{R}_0 A' - (1 + L') L', \qquad \dot{A}' = L' - \gamma A' \tag{11}$$

is evidently *cooperative* (see Hirsch (1988)) for the canonic order induced by the cone \mathbb{R}^2_+ . One may thus use Kamke's theorem, see e.g. (Coppel, 1965, Theorem 10, p. 29) or Smith (1995), and compare the solutions of (6) (with L and A defined by (8)) and (11). One deduces

$$L(t) \le L'(t), \quad A(t) \le A'(t), \quad \text{for all } t \ge 0,$$

whenever the solutions are considered with the same initial conditions.

It may be shown without difficulty that system (11) possesses exactly two equilibria, namely

$$x_* := (L_*, A_*) := (0, 0)$$
 and $x^* := (L^*, A^*) := \left(\mathcal{R}_0 - 1, \frac{1}{\gamma}\mathcal{R}_0\right)$.

Due to (9), linearization around each point shows that x_* is locally unstable, while x^* is locally asymptotically stable (LAS). On the other hand, notice that $x_* \leq_{\mathbb{R}^2_+} x^*$. Using the local stability information, application of (Hirsch, 1988, Theorem 10.3) then shows that the stability of x^* is global in the topological interior of \mathbb{R}^2_+ , and that this point is in fact attractive for any initial point distinct from $x_* = (0,0)$. In any case, all solutions of (11) converge to the order interval

$$[x_*; x^*]_{\mathbb{R}^2_+} := \{ x' \in \mathbb{R}^2_+ : L_* \le L' \le L^*, A_* \le A' \le A^* \}$$
.

Coming back to the solutions of (6), the comparison method mentioned above now allows to deduce the same property for L, A defined in (8). Using finally the fact, proved in Theorem 1, that the trajectories remain in \mathbb{R}^4_+ , the same bounds apply componentwise to L_U , L_W and A_U , A_W respectively. In particular, all solutions of (6) are uniformly ultimately bounded, and this yields global existence of solutions, and hence the proof of Theorem 1.

3.2 Monotonicity

One shows here that the uncontrolled system (6) is monotone. For sake of completeness, we recall here the definition of monotone and strongly order-preserving semiflows defined on a topological space X partially ordered by an order relation $\leq_{\mathcal{K}}$ generated by a cone \mathcal{K} (see Smith (1995)).

Definition 4. The semiflow Φ is called monotone if

$$\Phi_t(x) \leq_{\mathcal{K}} \Phi_t(x')$$
 whenever $x \leq_{\mathcal{K}} x'$ and $t > 0$.

The semiflow Φ is called strongly order-preserving if Φ is monotone and, whenever $x <_{\mathcal{K}} x'$, there exist open subsets Ω, Ω' of X with $x \in \Omega$, $x' \in \Omega'$, and t > 0 such that

$$\Phi_t(\Omega) \leq_{\mathcal{K}} \Phi_t(\Omega')$$
,

this meaning $z \leq_{\mathcal{K}} z'$, for all $z \in \Phi_t(\Omega)$, $z' \in \Phi_t(\Omega')$. The semiflow Φ is called strongly monotone if Φ is monotone and

$$\Phi_t(x) \ll_{\mathcal{K}} \Phi_t(x')$$
 whenever $x <_{\mathcal{K}} x'$ and $t > 0$.

A dynamical system is said to have one of the properties above if its associated semiflow does.

We now examine system (6) at the light of these properties.

Theorem 5. System (6) is strongly order-preserving in \mathbb{R}^4_+ for the order induced by the cone

$$\mathcal{K} := \mathbb{R}_{-} \times \mathbb{R}_{-} \times \mathbb{R}_{+} \times \mathbb{R}_{+},\tag{12}$$

(that is such that: $x \ge_{\mathcal{K}} x' \Leftrightarrow x_i \le x_i', i = 1, 2 \text{ and } x_i \ge x_i', i = 3, 4$).

System (6) is therefore monotone in \mathbb{R}^4_+ , but not strongly monotone, due to the fact that the trajectories departing inside the sets $\{x \in \mathbb{R}^4_+ : L_U = 0, A_U = 0\}$ and $\{x \in \mathbb{R}^4_+ : L_W = 0, A_W = 0\}$ remain in these sets and, consequently, do not verify strict ordering property for the two null components.

Before proving Theorem 5, we summarize in the following result the behavior of the trajectories in relation with some parts of the boundaries.

Lemma 6. Let $x_0 \in \mathbb{R}^4_+$. Then exactly one of the four following properties is verified by the trajectories departing from x_0 at t = 0.

- * $x \equiv x_{0,0} \ (that \ is, \ x(t) = x_{0,0}, \ \forall t \ge 0).$
- $\star A_W \equiv 0$ and $A_U(t) > 0$, $\forall t > 0$.
- $\star A_U \equiv 0 \text{ and } A_W(t) > 0, \forall t > 0.$
- * $A_W(t) > 0 \text{ and } A_U(t) > 0, \forall t > 0.$

Proof of Lemma 6. Clearly, one sees from (3b) (resp. (3d)) that $A_U \equiv 0$ (resp. $A_W \equiv 0$) if and only if $A_U(0) = 0$ and $L_U \equiv 0$ (resp. $A_W(0) = 0$ and $L_W \equiv 0$). Therefore, if $(A_U(0), L_U(0)) \neq (0, 0)$ (resp. $(A_W(0), L_W(0)) \neq (0, 0)$), then $A_U(t) > 0$ (resp. $A_W(t) > 0$) for all t > 0. This proves Lemma 6.

Proof of Theorem 5. We now introduce the gradient of f. At each point $x = (L_U, A_U, L_W, A_W) \in \mathbb{R}^4_+$ such that $A_U + A_W > 0$, $\nabla f(x)$ is equal to

$$\begin{pmatrix}
-1 - 2L_U - L_W & \gamma_U \mathcal{R}_0^U \left(1 - \frac{A_W^2}{(A_U + A_W)^2} \right) & -L_U & -\gamma_U \mathcal{R}_0^U \frac{A_U^2}{(A_U + A_W)^2} \\
1 & -\gamma_U & 0 & 0 \\
-L_W & 0 & -1 - L_U - 2L_W & \gamma_W \mathcal{R}_0^W \\
0 & 0 & 1 & -\gamma_W
\end{pmatrix}$$
(13)

Notice that, as a corollary of Lemma 6, either $x \equiv x_{0,0}$, or $A_U(t) + A_W(t) > 0$ for all t > 0. Therefore, the gradient can be computed at any point of a trajectory, except if the latter is reduced to $x_{0,0}$.

For any $x \in \mathbb{R}^4_+$, one verifies easily that

$$\forall (i,j) \in \{1,2\} \times \{3,4\}, \qquad \frac{\partial f_i}{\partial x_j}(x) \le 0, \ \frac{\partial f_j}{\partial x_i}(x) \le 0,$$
$$\forall (i,j) \in \{1,2\}^2 \cup \{3,4\}^2, \ i \ne j, \qquad \frac{\partial f_i}{\partial x_j}(x) \ge 0.$$

Hence the system is monotone.

Moreover, except when $A_U = 0$ or $A_W = 0$, the Jacobian matrix in (13) is irreducible, and the semiflow related to system (6) is therefore strongly monotone therein. On the other hand, trajectories confined to one of the sets $\{x \in \mathbb{R}^4_+ : L_U = 0, A_U = 0\}$ and $\{x \in \mathbb{R}^4_+ : L_W = 0, A_W = 0\}$, also verify strong monotonicity, for the order relation restricted to the two non-identically zero components. These two remarks, together with Lemma 6, show that overall the strongly order-preserving property is verified. This completes the demonstration of Theorem 5.

3.3 Equilibrium points and stability

The next result describes the situation of the equilibrium points and their stability. Recall that the cone \mathcal{K} used to order the state space has been defined in (12) (in Theorem 5).

Theorem 7. System (6) possesses four equilibrium points, denoted $x_{0,0}$, $x_{U,0}$, $x_{0,W}$ and $x_{U,W}$ and corresponding respectively to zero population, disease-free state, complete infestation, and coexistence. Moreover, the latter fulfill the following inequalities:

$$x_{U,0} \ll_{\mathcal{K}} x_{U,W} \ll_{\mathcal{K}} x_{0,W}$$
 and $x_{U,0} \ll_{\mathcal{K}} x_{0,0} \ll_{\mathcal{K}} x_{0,W}$. (15)

Last, the equilibrium points $x_{U,0}$ and $x_{0,W}$ are locally asymptotically stable (LAS), while the two other ones are unstable.

The proof of Theorem 7 is decomposed in the following sections.

3.3.1 Proof of Theorem 7 – Computation and ordering of the equilibrium points

One here computes the equilibrium points. The latter verify

$$\gamma_U \mathcal{R}_0^U \frac{A_U}{A_U + A_W} A_U - (1 + L_W + L_U) L_U = 0$$
 (16a)

$$\gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U) L_W = 0 \tag{16b}$$

$$L_U = \gamma_U A_U, \qquad L_W = \gamma_W A_W \tag{16c}$$

The point $x_{0,0} := (0,0,0,0)$ is clearly an equilibrium. Let us look for an equilibrium $x_{U,0} := (L_U^*, A_U^*, 0, 0)$. The quantities L_U^*, A_U^* then have to verify

$$\gamma_U \mathcal{R}_0^U A_U^* - (1 + L_U^*) L_U^* = 0, \qquad L_U^* = \gamma_U A_U^* . \tag{17}$$

Dividing by $L_U^* \neq 0$ yields $1 + L_U^* = \mathcal{R}_0^U$. One thus gets the unique solution of this form verifying

$$L_U^* = \mathcal{R}_0^U - 1, \qquad A_U^* = \frac{\mathcal{R}_0^U - 1}{\gamma_U},$$

which is positive due to hypothesis (5).

Similarly, one now looks for an equilibrium defined as $x_{0,W} := (0, 0, L_W^*, A_W^*)$. The values of L_W^*, A_W^* must verify

$$\gamma_W \mathcal{R}_0^W A_W^* - (1 + L_W^*) L_W^* = 0, \qquad L_W^* = \gamma_W A_W^*.$$

This is identical to (17), and as for the $x_{U,0}$ case, one gets a unique, positive, solution, namely

$$L_W^* = \mathcal{R}_0^W - 1, \qquad A_W^* = \frac{\mathcal{R}_0^W - 1}{\gamma_W}$$
 (18)

We show now that system (6) also admits a unique coexistence equilibrium with positive components $x_{U,W} = (L_U^{**}, A_U^{**}, L_W^{**}, A_W^{**})$. Coming back to (16) and expressing the value of the factor common to the first and second identity leads to

$$1 + L_U^{**} + L_W^{**} = \gamma_W \mathcal{R}_0^W \frac{A_W^{**}}{L_W^{**}} = \mathcal{R}_0^W$$
$$= \gamma_U \mathcal{R}_0^U \frac{A_U^{**}}{A_U^{**} + A_W^{**}} \frac{A_U^{**}}{L_U^{**}} = \mathcal{R}_0^U \frac{A_U^{**}}{A_U^{**} + A_W^{**}}$$

One thus deduces

$$\frac{A_U^{**}}{A_U^{**} + A_W^{**}} = \frac{\mathcal{R}_0^W}{\mathcal{R}_0^U} \ ,$$

and one can express all three remaining unknowns in function of A_W^{**} :

$$L_W^{**} = \gamma_W A_W^{**}, \quad A_U^{**} = \frac{\mathcal{R}_0^W}{\mathcal{R}_0^U - \mathcal{R}_0^W} A_W^{**}, \quad L_U^{**} = \gamma_U A_U^{**} = \gamma_U \frac{\mathcal{R}_0^W}{\mathcal{R}_0^U - \mathcal{R}_0^W} A_W^{**}.$$

Using the value of L_U^{**} and L_W^{**} now yields the relation

$$\mathcal{R}_0^W - 1 = L_U^{**} + L_W^{**} = \gamma_W \left(1 + \frac{\gamma_U}{\gamma_W} \frac{\mathcal{R}_0^W}{\mathcal{R}_0^U - \mathcal{R}_0^W} \right) A_W^{**} ,$$

which has a unique, positive, solution when (5) holds. Setting for sake of simplicity

$$\delta := \frac{\gamma_U}{\gamma_W} \frac{\mathcal{R}_0^W}{\mathcal{R}_0^U - \mathcal{R}_0^W} ,$$

the fourth equilibrium is finally given by

$$L_U^{**} = \frac{\delta}{1+\delta} (\mathcal{R}_0^W - 1), \qquad A_U^{**} = \frac{\delta}{(1+\delta)\gamma_U} (\mathcal{R}_0^W - 1)$$
$$L_W^{**} = \frac{1}{1+\delta} (\mathcal{R}_0^W - 1), \qquad A_W^{**} = \frac{1}{(1+\delta)\gamma_W} (\mathcal{R}_0^W - 1)$$

We have so far exhibited all the equilibrium points.

Notice that the last equilibrium can be expressed alternatively by use of the values of the equilibrium $x_{0,W}$:

$$L_U^{**} = \frac{\delta}{1+\delta} L_W^*, \qquad A_U^{**} = \frac{\delta}{1+\delta} \frac{\gamma_W}{\gamma_U} A_W^*$$
 (21a)

$$L_W^{**} = \frac{1}{1+\delta} L_W^*, \qquad A_W^{**} = \frac{1}{1+\delta} A_W^*$$
 (21b)

and this provides straightforward comparison result:

$$L_U^{**} < L_W^* < L_U^*$$
 and $L_W^{**} < L_W^* < L_U^*$ (22a)

and thus $A_\eta^{**}=\gamma_\eta L_\eta^{**}<\gamma_\eta L_\eta^*=A_\eta^*,$ for $\eta\in\{U,W\}$ and, therefore,

$$A_U^{**} < A_U^*$$
 and $A_W^{**} < A_W^*$, (22b)

the second inequality being directly deduced from (21b). The relations (22) allow to establish the inequalities (15).

3.3.2 Proof of Theorem 7 – Local stability analysis

The local stability analysis is conducted through the Jacobian matrices. Recall that the gradient has been computed in (13).

Stability of $x_{0,0}$. The value of ∇f at $x_{0,0}$ is not defined. However, the trajectories issued from points in $\mathbb{R}^2_+ \times \{0\}^2$, resp. $\{0\}^2 \times \mathbb{R}^2_+$ clearly remain in the respective subspace, and the stability in these directions is controlled by the spectrum of the matrices

$$\begin{pmatrix} -1 & \gamma_U \mathcal{R}_0^U \\ 1 & -\gamma_U \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} -1 & \gamma_W \mathcal{R}_0^W \\ 1 & -\gamma_W \end{pmatrix}.$$

Their eigenvalues are

$$\frac{1}{2} \left(-(1 + \gamma_{\eta}) \pm \left((1 + \gamma_{\eta})^2 + 4\gamma (\mathcal{R}_0^{\eta} - 1) \right)^{1/2} \right), \qquad \eta = U, W .$$

One of each pair is positive, due to condition (5), and $x_{0,0}$ is thus unstable.

Stability of $x_{U,0}$. Using (13), the gradient $\nabla f(x_{U,0})$ of f at $x_{U,0}$ is the upper block-triangular matrix

$$\begin{pmatrix} -1 - 2L_U^* & \gamma_U \mathcal{R}_0^U & -L_U^* & -\gamma_U \mathcal{R}_0^U \\ 1 & -\gamma_U & 0 & 0 \\ 0 & 0 & -1 - L_U^* & \gamma_W \mathcal{R}_0^W \\ 0 & 0 & 1 & -\gamma_W \end{pmatrix} = \begin{pmatrix} 1 - 2\mathcal{R}_0^U & \gamma_U \mathcal{R}_0^U & 1 - \mathcal{R}_0^U & -\gamma_U \mathcal{R}_0^U \\ 1 & -\gamma_U & 0 & 0 \\ 0 & 0 & -\mathcal{R}_0^U & \gamma_W \mathcal{R}_0^W \\ 0 & 0 & 1 & -\gamma_W \end{pmatrix}.$$

Using the same arguments than the ones used to study $x_{0,0}$ to assess the stability of 2×2 matrices, the two diagonal blocks are asymptotically stable if, respectively,

$$\frac{\mathcal{R}_0^U}{2\mathcal{R}_0^U-1}<1 \qquad \text{ and } \qquad \mathcal{R}_0^W<\mathcal{R}_0^U \ .$$

These conditions are realized when (5) holds. In conclusion, the equilibrium $x_{U,0}$ is locally asymptotically stable.

Stability of $x_{0,W}$. The gradient $\nabla f(x_{0,W})$ of f at $x_{0,W}$ is the lower block-triangular matrix

$$\begin{pmatrix}
-1 - L_W^* & 0 & 0 & 0 \\
1 & -\gamma_U & 0 & 0 \\
-L_W^* & 0 & -1 - 2L_W^* & \gamma_W \mathcal{R}_0^W \\
0 & 0 & 1 & -\gamma_W
\end{pmatrix} = \begin{pmatrix}
-\mathcal{R}_0^W & 0 & 0 & 0 \\
1 & -\gamma_U & 0 & 0 \\
1 - \mathcal{R}_0^W & 0 & 1 - 2\mathcal{R}_0^W & \gamma_W \mathcal{R}_0^W \\
0 & 0 & 1 & -\gamma_W
\end{pmatrix} .$$
(23)

The left-upper block is a Hurwitz matrix, while the asymptotic stability of the second one is equivalent to

$$2\mathcal{R}_0^W - 1 > \mathcal{R}_0^W ,$$

that is $\mathcal{R}_0^W > 1$, which is true, due to hypothesis (5). The equilibrium $x_{0,W}$ is thus locally asymptotically stable.

Stability of $x_{U,W}$. The instability of $x_{U,W}$ can be proved by showing that the determinant of the Jacobian matrix $\nabla f(x_{U,W})$ is negative, which, together with the fact that the state space has even dimension 4, establishes the existence of a positive real root to the characteristic polynomial; and thus that the Jacobian is not a Hurwitz matrix. This argument yields lengthy computations.

It is more appropriate to use here the monotonicity properties of system (6), established in Theorem 5. As a matter of fact, bringing together the inequalities (15) (already proved in the end of the previous section, see (22)), the asymptotical stability of $x_{U,0}$ and $x_{0,W}$ and the strongly order-preserving property of the system, (Smith, 1995, Theorem 2.2) shows that the intermediary point $x_{U,W}$ cannot be stable. This finally achieves the stability analysis, as well as the proof of Theorem 7.

3.4 Positively invariant sets and basins of attraction

We exploit further in the following result the inequalities ordering the equilibrium points to have supplementary informations on some invariant sets.

Theorem 8. The order interval

$$[x_{U,0}; x_{0,W}]_{\mathcal{K}} := \{ x \in \mathbb{R}^4 : x_{U,0} \le_{\mathcal{K}} x \le_{\mathcal{K}} x_{0,W} \subset \mathbb{R}^4_+ \}$$

is positively invariant for system (6). Moreover, the order interval $[x_{U,W}; x_{0,W}]_{\mathcal{K}}$ (resp. $[x_{U,0}; x_{U,W}]_{\mathcal{K}}$) is contained in the basin of attraction of $x_{0,W}$ (resp. $x_{0,U}$).

Proof. The positive invariance properties are direct consequences of the monotonicity properties exhibited in Theorem 5. More precisely, endowing the state space with the ordering induced by the cone \mathcal{K} (see (12)), the autonomous system (3) induces a monotone flow in \mathbb{R}^4 , strongly monotone in $\mathbb{R}^4 \setminus (\mathbb{R}^2_+ \times \{0\}^2 \cup \{0\}^2 \times \mathbb{R}^2_+)$. As the trajectories are bounded, the set of initial points whose corresponding trajectories do not converge to one of the equilibria is of zero measure (Hirsch, 1988, Theorem 7.8). Among the equilibria, only $x_{U,0}$ and $x_{0,W}$ are locally stable.

The same rationale applies for any trajectory with initial condition in the order interval $[x_{U,W}; x_{0,W}]_{\mathcal{K}} \setminus (\mathbb{R}^2_+ \times \{0\}^2 \cup \{0\}^2 \times \mathbb{R}^2_+)$, and the convergence (for almost every initial condition) in this interval can only occur towards $x_{0,W}$: the latter is therefore included in the basin of attraction. The same argument applies for the other equilibrium $x_{U,0}$.

4 Analysis of the controlled system

4.1 A class of static output-feedback control laws

The following feedback law will be considered in the sequel:

$$u = KL_U \tag{24}$$

for adequate (positive) values of the scalar gain K. Writing

$$e := \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

one obtains the closed-loop system:

$$\dot{x} = f(x) + KBe^{\mathsf{T}}x \,, \tag{25}$$

or in developed form:

$$\dot{L}_U = \gamma_U \mathcal{R}_0^U \frac{A_U}{A_U + A_W} A_U - (1 + L_W + L_U) L_U$$
 (26a)

$$\dot{A}_U = L_U - \gamma_U A_U \tag{26b}$$

$$\dot{L}_W = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U) L_W + K L_U \tag{26c}$$

$$\dot{A}_W = L_W - \gamma_W A_W \tag{26d}$$

The basic results gathered in the following theorem can be demonstrated by use of the same arguments than for Theorem 1. The proof presents no difficulty and is left to the reader.

Theorem 9. For any initial value in \mathbb{R}^4_+ , there exists a unique solution to the initial value problem associated to system (25). The latter is defined on $[0, +\infty)$, depends continuously on the initial conditions and takes on values in \mathbb{R}^4_+ . Moreover, it is uniformly ultimately bounded.

4.2 Equilibrium points and critical gain

We now turn to the study of the equilibrium points. The following result shows that, for gains larger than certain critical value, the only locally asymptotically stable equilibrium is $x_{0,W}$. Moreover, the explicit value of this critical number depends only upon the basic offspring numbers of the two populations and the ratio between their mortality rates, which are all scale-free information.

Theorem 10. If the feedback gain K is such that

$$K > K^* := \frac{\gamma_W}{\gamma_U} \left(\sqrt{\mathcal{R}_0^U} - \sqrt{\mathcal{R}_0^W} \right)^2 , \qquad (27)$$

then the closed-loop system (25) possesses two equilibrium points, namely $x_{0,0}$ and $x_{0,W}$, and their local stability properties are not modified (i.e. $x_{0,0}$ is unstable and $x_{0,W}$ is locally stable).

Proof of Theorem 10.

• The equilibrium points of system (25) are the points that verify

$$f(x) + KBe^{\mathsf{T}}x = 0. (28)$$

Clearly, the points $x_{0,0}$ and $x_{0,W}$ are still equilibria of system (25), as in these points $e^{\dagger}x = L_U = 0$; and there are no other equilibria with $L_U = 0$. In fact, from the third and fourth equations of (28), one should obtain

$$0 = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W) L_W = (L_W^* - L_W) L_W ,$$

where the second identity follows from the definition of L_W^* in (18). Let us show that there are no other equilibria than $x_{0,0}$ and $x_{0,W}$.

At any equilibrium point such that $L_U \neq 0$, (28) yields

$$0 = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U) L_W + K L_U = (\mathcal{R}_0^W - 1 - L_W - L_U) L_W + K L_U$$
 (29)

and thus $L_W \neq 0$. At such equilibrium point, one should have

$$\mathcal{R}_0^U \frac{A_U}{A_U + A_W} = \mathcal{R}_0^W + K \frac{L_U}{L_W} = \mathcal{R}_0^W + \frac{\gamma_U}{\gamma_W} K \frac{A_U}{A_W}$$

Defining the unknown quantity

$$\theta := \frac{A_U}{A_W} \; ,$$

the latter should fulfill

$$\mathcal{R}_0^U \frac{\theta}{1+\theta} = \mathcal{R}_0^W + \frac{\gamma_U}{\gamma_W} K\theta , \qquad (30)$$

that is

$$\frac{\gamma_U}{\gamma_W} K \theta^2 + \left(\frac{\gamma_U}{\gamma_W} K + \mathcal{R}_0^W - \mathcal{R}_0^U\right) \theta + \mathcal{R}_0^W = 0$$

The roots of this equation are given by

$$\frac{\gamma_W}{2\gamma_U K} \left(-\left(\frac{\gamma_U}{\gamma_W} K + \mathcal{R}_0^W - \mathcal{R}_0^U\right) \pm \sqrt{\left(\frac{\gamma_U}{\gamma_W} K + \mathcal{R}_0^W - \mathcal{R}_0^U\right)^2 - 4\mathcal{R}_0^W \frac{\gamma_U}{\gamma_W} K} \right)$$

For positive values of K, there exist real nonnegative solutions to this equation if, and only if,

$$\frac{\gamma_U}{\gamma_W}K + \mathcal{R}_0^W - \mathcal{R}_0^U \le 0$$
 and $\left(\frac{\gamma_U}{\gamma_W}K + \mathcal{R}_0^W - \mathcal{R}_0^U\right)^2 \ge 4\mathcal{R}_0^W \frac{\gamma_U}{\gamma_W}K$,

that is if and only if

$$\frac{\gamma_U}{\gamma_W}K + \mathcal{R}_0^W - \mathcal{R}_0^U \le -2\sqrt{\mathcal{R}_0^W \frac{\gamma_U}{\gamma_W}K} \ .$$

This is equivalent to

$$\left(\sqrt{\frac{\gamma_U}{\gamma_W}K} + \sqrt{\mathcal{R}_0^W}\right)^2 - \mathcal{R}_0^U \le 0$$

or again

$$K \leq \frac{\gamma_W}{\gamma_U} \left(\sqrt{\mathcal{R}_0^U} - \sqrt{\mathcal{R}_0^W} \right)^2 = K^* \ .$$

As hypothesis (27) is incompatible with the previous inequality, we deduce that system (25) possess only two equilibrium points.

• We now study the local stability properties of the latter, by applying adequate modifications to the gradient exhibited in (13) and used in Section 3.3.2 to study the stability of the uncontrolled model equilibria. In fact, one just has to add to $\nabla f(x_{0,W})$ the term

$$\begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ K & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

It is clear, due to the form of this additional term, that the characteristic polynomial of the system obtained from linearizing (25) at $x_{0,W}$ is affine with respect to K, and that, for K = 0, it coincides with the characteristic polynomial of the linearization of (3).

Developing the determinant $\det(\lambda I - \nabla f(x_{0,W}) - KBe^{\mathsf{T}})$ (see (23)), the additional term is equal, for the feedback control law defined in (24), to

$$-K \begin{vmatrix} 0 & 0 & 0 \\ \lambda + \gamma_U & 0 & 0 \\ 0 & -1 & \lambda + \gamma_W \end{vmatrix} = 0 \ .$$

Therefore the local behavior is not perturbed, and the asymptotic stability of the equilibrium $x_{0,W}$ is conserved when the control term $KBe^{\mathsf{T}}x$ is added. This achieves the proof of Theorem 10.

Remark 11. It can be checked from the latter proof that the previous result is not true when the effect of cytoplasmic incompatibility is absent. The latter is materialized by the term $\frac{A_U}{A_U + A_W}$ present in the first line in equation (25). When replacing this term by 1, (30) is replaced by

$$\mathcal{R}_0^U = \mathcal{R}_0^W + \frac{\gamma_U}{\gamma_W} K\theta \ ,$$

which possesses the positive solution

$$\theta = \frac{\gamma_W}{\gamma_U K} \left(\mathcal{R}_0^U - \mathcal{R}_0^W \right) \; ,$$

leading to a coexistence equilibrium solution, in addition to $x_{0,0}$ and $x_{0,W}$.

4.3 Global stability issues

We now turn to the most innovative part of this paper, namely the global behavior of the closed-loop system (25). The result we establish here shows that the introduction of infected larvae according to the proportional feedback law (24) yields conclusive infestation when the gain is larger than the critical value. More precisely, we have the following convergence result.

Theorem 12. If $K > K^*$, all trajectories of system (25) issuing from a point in \mathbb{R}^4_+ distinct from $x_{0,0}$ converge towards the complete infestation equilibrium $x_{0,W}$.

Notice that strictly speaking, Theorem 12 is an almost global convergence result: convergence towards the complete infestation equilibrium is ensured, except for a zero measure set of initial conditions. However, in the present case, this set is reduced to the unstable equilibrium.

Two attempts to prove Theorem 12 are rapidly presented in Sections 4.3.1 and 4.3.2. The main interest is to show how these quite natural approaches fail to provide information on the asymptotic behavior and, therefore, that a new approach is needed. Next a third conclusive method is exposed in Section 4.3.3, where Theorem 12 is finally proved.

4.3.1 Global stability of a singularly perturbed system, by LaSalle's invariance principle

We present now a first attempt, based on Lyapunov techniques. Consider the simpler system

$$\dot{L}_U = \mathcal{R}_0^U \frac{\gamma_W L_U}{\gamma_W L_U + \gamma_U L_W} L_U - (1 + L_W + L_U) L_U$$
(31a)

$$\dot{L}_W = \mathcal{R}_0^W L_W - (1 + L_W + L_U)L_W + KL_U \tag{31b}$$

As can be easily verified, system (31) is deduced from (26) by applying singular perturbation, formally putting $0 = L_U - \gamma_U A_U$, $0 = L_W - \gamma_W A_W$. In other words, we assume here that (26b) and (26d) are fast dynamics, while (26a) and (26c) are comparatively much slower.

The proof of well-posedness and positiveness of system (31) presents no difficulties, one states directly the asymptotic properties of this system.

Theorem 13. Assume $K > K^*$. Then system (31) possesses two equilibria, namely (0,0) and (0, L_W^*). The former one is unstable, while the latter one is locally asymptotically stable. Last, all trajectories of system (31) converges towards $(0, L_W^*)$, except the unstable equilibrium (0,0) itself.

Proof. The first two assertions, proved in the same way than the similar properties were established for system (3), are not detailed. The third point is proved by considering the following candidate Lyapunov function:

$$V(L_U, L_W) := \frac{L_U}{L_U + L_W} ,$$

defined in the invariant set $\mathbb{R}^2_+ \setminus \{(0,0)\}$. Letting $\dot{V}(L_U,L_W)$ denote the value of the derivative with respect to time of $V(L_U(t),L_W(t))$ along the trajectories of (31), we have

$$\dot{V} = \frac{\dot{L}_{U}L_{W} - \dot{L}_{W}L_{U}}{(L_{U} + L_{W})^{2}}
= \frac{1}{(L_{U} + L_{W})^{2}} \left(\mathcal{R}_{0}^{U} \frac{\gamma_{W}L_{U}}{\gamma_{W}L_{U} + \gamma_{U}L_{W}} L_{U}L_{W} - \mathcal{R}_{0}^{W}L_{U}L_{W} + KL_{U}^{2} \right)
= -\frac{L_{U}}{(L_{U} + L_{W})^{2}(\gamma_{W}L_{U} + \gamma_{U}L_{W})} \left(\mathcal{R}_{0}^{W} \gamma_{U}L_{W}^{2} + \left(\mathcal{R}_{0}^{W} \gamma_{W} + K\gamma_{U} - \mathcal{R}_{0}^{U} \gamma_{W} \right) L_{U}L_{W} + K\gamma_{W}L_{U}^{2} \right) .$$

Now,

$$\begin{split} \mathcal{R}_0^W \gamma_U L_W^2 + \left(\mathcal{R}_0^W \gamma_W + K \gamma_U - \mathcal{R}_0^U \gamma_W \right) L_U L_W + K \gamma_W L_U^2 \\ &= \left(\sqrt{\mathcal{R}_0^W \gamma_U} L_W - \sqrt{K \gamma_W} L_U \right)^2 \\ &+ \left(2 \sqrt{K \mathcal{R}_0^W \gamma_U \gamma_W} + \mathcal{R}_0^W \gamma_W + K \gamma_U - \mathcal{R}_0^U \gamma_W \right) L_U L_W \ . \end{split}$$

One verifies that the following factorization holds:

$$\gamma_{U}K + 2\sqrt{\mathcal{R}_{0}^{W}\gamma_{U}\gamma_{W}}\sqrt{K} + \mathcal{R}_{0}^{W}\gamma_{W} - \mathcal{R}_{0}^{U}\gamma_{W}
= \gamma_{U}\left(\sqrt{K} + \frac{\sqrt{\gamma_{W}}}{\sqrt{\gamma_{U}}}\left(\sqrt{\mathcal{R}_{0}^{W}} - \sqrt{\mathcal{R}_{0}^{U}}\right)\right)\left(\sqrt{K} + \frac{\sqrt{\gamma_{W}}}{\sqrt{\gamma_{U}}}\left(\sqrt{\mathcal{R}_{0}^{W}} + \sqrt{\mathcal{R}_{0}^{U}}\right)\right)
= \gamma_{U}\left(\sqrt{K} - \sqrt{K^{*}}\right)\left(\sqrt{K} + \frac{\sqrt{\gamma_{W}}}{\sqrt{\gamma_{U}}}\left(\sqrt{\mathcal{R}_{0}^{W}} + \sqrt{\mathcal{R}_{0}^{U}}\right)\right) ,$$
(32)

where K^* is the critical gain given in (27). Obviously the quantity in the right-hand side of (32) is positive whenever $K > K^*$. One thus has

$$\dot{V}(L_U, L_W) \leq 0$$

for any $(L_U, L_W) \in \mathbb{R}^2_+ \setminus \{(0,0)\}$, with equality if and only if $L_U = 0$. LaSalle's Invariance Principle (La Salle, 1976) is then used to conclude.

While the Lyapunov function $\frac{L_U}{L_U + L_W}$ used in the previous proof is quite appealing, it has not proved possible to extend this idea to the complete controlled system (25).

4.3.2 A monotone control system perspective

The second method now explored is an attempt to apply the results on monotone control systems, as worked out in particular by Angeli and Sontag (2003), see also the works by Gouzé (1988); Cosner (1997); Enciso and Sontag (2006); Enciso (2014). The principle of this approach consists in decomposing the system under study as a monotone input-output system with feedback. Given the fact (see Theorem 5) that the uncontrolled system is monotone, a most natural way to do this is to write system (25) as

$$\dot{x} = f(x) + KBu, \qquad y = L_U = e^{\mathsf{T}}x \tag{33a}$$

$$u = y \tag{33b}$$

Arguing as in Theorem 5, one can establish that the input-to-state map $u \mapsto x$ given by (33a) is monotone when the state space is endowed with the ordering $\leq_{\mathcal{K}}$; while the state-to-output map $x \mapsto y = e^{\mathsf{T}}x = L_U$ is anti-monotone. We are thus in the configuration of a so-called monotone system with negative feedback.

In such a case, the study of asymptotics of the system obtained when closing the loop by the unitary feedback (33b) can be done by introducing static characteristics (Angeli and Sontag, 2003; Enciso, 2014). By definition, when it exists, the input-state characteristic k_X associates to any constant input \bar{u} the corresponding value $k_X(\bar{u})$ of the unique globally asymptotically stable equilibrium; and the input-output characteristic k, obtained by composing k_X with the state-to-output map, associates to \bar{u} the corresponding output value $k(\bar{u})$. Notice that for a monotone system with negative feedback (as it is the case here), the map k is non-increasing. The inspiring results demonstrated in the references above establish general conditions under which existence and stability of fixed points of the input-output characteristic k permit to deduce the convergence of every (or almost every) trajectory of the closed-loop system towards a locally asymptotically stable equilibrium; and that these equilibria are in one-to-one correspondence with the stable fixed points (through the state-to-output map).

However, things become immediately complicated in the case of system (33): constant input $\bar{u}=0$ leads to the uncontrolled system (6), which has been proved to possess two locally asymptotically stable equilibria (and two unstable ones). In such a case, one can consider multivalued input-state and input-output characteristics, as made by Malisoff and Leenheer (2006), or Gedeon and Hines (2009). The corresponding input-output characteristic is drawn in red in Figure 1 (for the parameter values given in Section 5 below) and for the corresponding critical value K^* of K.

As seen in the figure, the input-output characteristic has basically two branches (both drawn in red). The first one merges with the horizontal axis: it corresponds to a branch of equilibria with null value of the output $y = L_U$ that departs from $x_{0,W}$ for $\bar{u} = 0$. The second one is a decreasing curve, defined for values of \bar{u} ranging from zero to a value close to 2.32: it corresponds to the output value of a branch of equilibria departing from $x_{U,0}$. The blue curve, which does *not* pertain to the input-output characteristic, indicates the output values of a branch of unstable equilibria originating from $x_{U,W}$ and that vanishes

Figure 1: The multivalued input-output characteristic $\bar{u} \mapsto k(\bar{u})$ corresponding to input-output system (33a) (in red) and the diagonal $\bar{u} \mapsto \bar{u}$ (in black), in the critical case $K^* = K$. See text for explanations

together with the upper curve. The diagonal line (that determines the fixed points of k) is also shown. It is tangent to the blue curve, due to the fact that $K = K^*$ here. For smaller values of K, the diagonal intersects twice the two upper branches; while for larger values of K the only intersection between the input-output characteristic and the diagonal is the origin.

For $K > K^*$, the complete infestation equilibrium is therefore the only fixed point of the multivalued map k. But the iterative sequences $\bar{u}_{k+1} = k(\bar{u}_k)$ do not converge systematically towards this point. In fact, the only information that can be deduced from the results applicable to cases of multivalued input-output characteristic (Malisoff and Leenheer, 2006; Gedeon and Hines, 2009), is that all trajectories are bounded, and that the output $y = L_U$ fulfills the following inequalities:

$$0 \le \limsup_{t \to +\infty} y(t) \le k^{\sup} \left(\liminf_{t \to +\infty} y(t) \right) \ .$$

Here k^{sup} denotes the discontinuous function whose curve is equal to the upper branch until it vanishes, and merges afterwards with the horizontal axis.

As a conclusion, the decomposition (33), that seemed a natural framework to analyze the behavior of the controlled system (25) immediately fails to produce a global vision of the asymptotic behavior.

4.3.3 Monotonicity revisited and proof of the global stability

We now concentrate without supplementary detour on the proof of Theorem 12. The principle consists in working on an alternative decomposition of system (25), different from (33). Define first

$$|z|_- := \begin{cases} z & \text{if } z \le 0 \\ 0 & \text{otherwise} \end{cases}$$
 and $|z|_+ := \begin{cases} z & \text{if } z \ge 0 \\ 0 & \text{otherwise} \end{cases}$

Clearly, one has

$$z = |z|_{-} + |z|_{+}, \qquad z \in \mathbb{R}. \tag{34}$$

We introduce the following decomposition that will show convenient in the proof of Theorem 12.

$$\dot{L}_U = \gamma_U \mathcal{R}_0^U \frac{A_U}{A_U + A_W} A_U - (1 + L_W + L_U) L_U \tag{35a}$$

$$\dot{A}_U = L_U - \gamma_U A_U \tag{35b}$$

$$\dot{L}_W = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W) L_W + |K - L_W| - L_U + Ku$$
(35c)

$$\dot{A}_W = L_W - \gamma_W A_W \tag{35d}$$

$$y = \left| 1 - \frac{L_W}{K} \right|_+ L_U \tag{35e}$$

As a matter of fact, using property (34), one sees easily that the closing of the input-output link (35) by u = y indeed yields system (25).

Next, we state and prove Lemmas 14, 15 and 16, that will be used in the proof of the main result, Theorem 12.

Lemma 14. For any integrable u taking on nonnegative values, the set \mathbb{R}^4_+ is positively invariant by (35).

Proof of Lemma 14. The key point is that $|K - L_W|_- L_U = 0$ when $0 \le L_W < K$. Therefore, near the border of \mathbb{R}^4_+ where $L_W = 0$, the system (35) behaves locally as $\dot{L}_W = \gamma_W \mathcal{R}^W_0 A_W - (1 + L_W) L_W + Ku$. The fact that $\dot{L}_W \ge 0$ whenever $L_W = 0$ then forbids escape from the set \mathbb{R}^4_+ by this side. The same happens for the other three variables: their derivatives are nonnegative at the points where they vanish. Hence, the trajectories can neither escape by the other sides. This establishes the positive invariance of \mathbb{R}^4_+ and achieves the proof of Lemma 14.

Lemma 15. The input-output system (35) is monotone with negative feedback, when the state space is endowed with the order $\geq_{\mathcal{K}}$ defined in Theorem 5.

Proof of Lemma 15. The right-hand sides of (35a), (35b) and (35d) have been studied in Theorem 5. The right-hand side of (35c) is clearly increasing with respect to A_W and u, and non-increasing with respect to L_U . So the input-to-state map is monotone when the state space is endowed with the order defined in Theorem 5.

On the other hand, the state-to-output map defined by (35e) is non-increasing with respect to L_W , and non-decreasing with respect to L_U . Therefore, it is anti-monotone with respect to the ordering used in the state space. This achieves the proof of Lemma 15.

Lemma 16. For any constant nonnegative input, system (35a)–(35d) possesses a unique LAS equilibrium. The latter yields null value of L_U .

Moreover, the solution of the input-output system (35a)–(35d) converges towards the corresponding equilibrium when time goes to infinity (and in particular the output L_U converges to zero), except possibly if $\bar{u} = 0$ and $L_W(0) = 0$, $A_W(0) = 0$.

Lemma 16 does not allow to define in the usual way an (identically null) input-output characteristic: when $\bar{u} > 0$, the solution of the input-output system (35) converges to the LAS equilibrium for any initial condition, and is such that

$$\lim_{t \to +\infty} L_U(t) = 0 ;$$

but when $\bar{u}=0$, this property is only guaranteed if $(L_W(0),A_W(0))\neq (0,0)$.

However, Lemma 16 allows to define a weaker notion of characteristic called *input-output quasi-cha*racteristic (Angeli et al, 2004). Contrary to the stronger notion (presented in Section 4.3.2), for any constant input value, the convergence to the asymptotic value does not have to be global: convergence is only required to occur in a full measure set (i.e. a set whose complementary is of zero-measure). This is exactly what happens in the present situation, as the set of those $x \in \mathbb{R}^4_+$ for which $L_W(0) = 0$ and $A_W(0) = 0$ is negligible.

As a consequence, one can in fact show, with the tools developed by Angeli et al (2004), that $x_{0,W}$ is almost-globally attractive for system (25), i.e. that it attracts all trajectories, except possibly those departing from certain zero-measure set. The difficulty we now face is that this negligible set contains

a priori all the points of \mathbb{R}^4_+ such that $(L_W(0), A_W(0)) = (0, 0)$, and in particular the equilibrium $x_{U,0}$. However, it is quite natural to assume that, at the moment where the release begins, the system departs from a Wolbachia-free situation. In order to ensure that these situations too are concerned by the convergence to $x_{0,W}$, more precise arguments are therefore needed.

We first prove Lemma 16, and demonstrate in the sequel that, as announced in Theorem 12, the convergence occurs for all trajectories, except the unique trajectory immobile at $x_{0,0}$.

Proof of Lemma 16. One first studies the equilibria of system (35a)–(35d), for constant inputs $u: t \mapsto u(t) \equiv \bar{u}$, for $\bar{u} \in \mathbb{R}_+$. Clearly, the set of these equilibria is the union of two sets: the set of equilibria of (35a)+(35b)+(35d) and

$$\dot{L}_W = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W) L_W + K \bar{u}$$
 (36a)

such that $K - L_W \ge 0$; and the set of equilibria of (35a) + (35b) + (35d) and

$$\dot{L}_W = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W + L_U) L_W + K L_U + K \bar{u}$$
(36b)

such that $K - L_W \leq 0$.

Consider first the system (35a)+(35b)+(36a)+(35d). As can be seen, the latter is decoupled, since L_U is not anymore present in the right-hand side of (36a). One shows without difficulty that there exists a unique equilibrium in \mathbb{R}^4_+ , which is LAS and characterized by

$$L_W = \frac{1}{2} \left(\mathcal{R}_0^W - 1 + \sqrt{(\mathcal{R}_0^W - 1)^2 + 4K\bar{u}} \right) , \qquad (37)$$

provided that this expression verifies $L_W \leq K$. Another equilibrium exists, which is $x_{0,0}$ if $\bar{u} = 0$, but which has *negative* value of L_W if $\bar{u} > 0$, and is therefore discarded, due to Lemma 14.

Consider now the second case, of system (35a)+(35b)+(36b)+(35d). Arguing as in the proof of Theorem 10, the only equilibria that may exist are such that $L_U = 0$. As a matter of fact, for a solution with nonzero L_U , a term $K\bar{u}$ in the right-hand side of (29) could be written, jointly with KL_U , as $K'L_U$ for some $K' \geq K > K^*$, leading therefore to $L_U = 0$ and a contradiction. Therefore, any potential equilibrium has to fulfill $L_U = 0$, and the only possibility is given by (37) if this expression verifies $L_W \geq K$.

Putting together the two cases, one sees that:

- * there exist two equilibria, $x_{0,0}$ and $x_{0,W}$, if $\bar{u}=0$;
- \star there exists a unique equilibrium if $\bar{u} > 0$.
- \star In any case, the corresponding output value is 0.

Now, for any constant input $u(t) \equiv \bar{u}$, system (35) is strongly order-preserving, just as system (6) was shown to be (Theorem 5). Then, the uniqueness of equilibrium in the case where $\bar{u} > 0$ allows to use (Smith, 1995, Theorem 2.3.1, p. 18) and to deduce that all trajectories in \mathbb{R}^4_+ converge to this unique equilibrium. When $\bar{u} = 0$, applying (Smith, 1995, Theorem 2.2.1, p. 17) shows that every trajectory converges towards one of the two equilibria $x_{0,0}$ and $x_{0,W}$. The behavior of system (35) in the vicinity of $x_{0,0}$ obeys the equations

$$\dot{L}_W = \gamma_W \mathcal{R}_0^W A_W - (1 + L_W) L_W, \qquad \dot{A}_W = L_W - \gamma_W A_W.$$

This system is monotone and the projection of $x_{0,W}$ attracts all trajectories, except if $L_W(0) = 0$ and $A_W(0) = 0$. This achieves the proof of Lemma 16.

One is now ready to achieve the proof of Theorem 12. We define $y(t; x_0, u)$ the output of system (35a)–(35d) corresponding to the input signal u and the initial state value x_0 . For any trajectory of the closed-loop system (25), we will denote indifferently u and y, in order to exploit the formalism of the input-output decomposition given in (35).

First of all, recall that, due to Theorem 9, all trajectories of (25) are bounded. Therefore, for any nonnegative initial condition x_0 ,

$$0 \le \liminf_{t \to +\infty} y(t; x_0, u) \le \limsup_{t \to +\infty} y(t; x_0, u) < +\infty \qquad \forall x_0 \in \mathbb{R}^4_+ . \tag{38}$$

Assume first

$$\liminf_{t \to +\infty} y(t; x_0, u) > 0 .$$
(39)

Using monotonicity of the input-output system to compare trajectories with different inputs, one obtains from the fact that

$$\forall \varepsilon > 0, \exists T > 0, \ t \ge T \Rightarrow u(t) \ge \liminf_{t' \to +\infty} u(t') - \varepsilon$$

that

$$\forall \varepsilon > 0, \ \limsup_{t \to +\infty} y(t; x_0, u) \le \limsup_{t \to +\infty} y\left(t; x_0, \liminf_{t' \to +\infty} u(t') - \varepsilon\right) \ . \tag{40}$$

Using Lemma 16 for $\varepsilon > 0$ smaller than $\liminf_{t' \to +\infty} y(t'; x_0, u)$ yields

$$\lim_{t \to +\infty} \sup y \left(t; x_0, \liminf_{t' \to +\infty} u(t') - \varepsilon \right) = 0 . \tag{41}$$

By putting together (38), (40) and (41), one gets:

$$0 < \liminf_{t \to +\infty} y(t; x_0, u) \le \limsup_{t \to +\infty} y(t; x_0, u) \le 0 , \tag{42}$$

which is absurd. This shows consequently that the premise (39) was erroneous.

We thus have

$$\liminf_{t \to +\infty} y(t; x_0, u) = 0$$
(43)

for all trajectories. Assume

$$(L_W(0), A_W(0)) \neq (0, 0)$$
 (44)

As above, one can deduce that

$$0 \le \liminf_{t \to +\infty} y(t; x_0, u) \le \limsup_{t \to +\infty} y(t; x_0, u) \le \limsup_{t \to +\infty} y\left(t; x_0, \liminf_{t' \to +\infty} u(t')\right) = 0 ,$$

and therefore that

$$\lim_{t \to +\infty} y(t; x_0, u) = 0 . {45}$$

Now Lemma 16 permits to deduce from (45) and (44) that

$$\lim_{t \to +\infty} x(t; x_0, u) = x_{0,W} . \tag{46}$$

On the other hand, if (44) is false but $(L_U(0), A_U(0)) \neq (0,0)$, then it is easy to show that $(L_W(t), A_W(t)) \neq (0,0)$ for some t > 0 (and indeed for any t > 0). As a matter of fact, due to the presence of the control term (which is continuous and initially positive), L_W is certainly positive on a sufficient small punctured open neighborhood of t = 0. This in turn yields the same property for A_W , due to the linearity of its evolution. The analysis previously conducted in the case where (44) is true, can therefore be applied in the present case (where (44) is false but $(L_U(0), A_U(0)) \neq (0,0)$) from a new, positive, initial time instant. It allows to conclude similarly that (45) and (46) hold.

As a conclusion, the convergence to $x_{0,W}$ occurs in any case, except if $(L_W(0), A_W(0)) = (L_U(0), A_U(0)) = (0,0)$, that is except if $x(0) = x_{0,0}$. This achieves the proof of Theorem 12.

5 Numerical simulations

We present some illustrative simulations, with the following realistic values:

$$\gamma_U = 0.8, \qquad \gamma_W = 1, \qquad \mathcal{R}_0^U = 5, \qquad \mathcal{R}_0^W = 3$$

Notice that the mortality is higher for the Wolbachia infected population $(\gamma_U < \gamma_W)$, and its sustainability is inferior $(\mathcal{R}_0^U > \mathcal{R}_0^W)$. The critical gain value can be computed and is equal to

$$K^* \simeq 0.318$$

Figures 2 to 5 show the evolution of the state variables L_U (in blue) and L_W (in green) as functions of time. The initial state is the *Wolbachia*-free equilibrium $x_{U,0}$, and the gain values are respectively chosen to be 1, 0.5, 0.35 and 0.3. The last value, smaller than the critical value K^* , yields convergence to a coexistence equilibrium.

Figure 2: Evolution of $L_U(t)$ and $L_W(t)$ as functions of time, for K=1

Figure 3: Evolution of $L_U(t)$ and $L_W(t)$ as functions of time, for K=1 and K=0.5

6 Conclusions and further studies

We presented and analyzed a model for the infestation by bacterium *Wolbachia* of a population of mosquitoes — typically one of the *genera Aedes* involved in the transmission of arboviroses such as yellow fever, dengue fever or chikungunya. A method of implementation based on the introduction of a quantity of contaminated insects proportional to the size of the healthy population was proposed and shown, analytically and by simulation, to be capable to spread successfully the bacteria provided the gain is sufficiently large. This feedback method requires continuous measurement of the population. Its main interest with respect to the release(s) of a predefined quantity, is the reduction of the number of

Figure 4: Evolution of $L_U(t)$ and $L_W(t)$ as functions of time, for K=1, K=0.5 and K=0.35

Figure 5: Evolution of $L_U(t)$ and $L_W(t)$ as functions of time, for K=1, K=0.5, K=0.35 and K=0.3. The last value is smaller than the critical value $K^*\simeq 0.318$, and a coexistence equilibrium appears asymptotically

released mosquitoes, and thus of the treatment cost, without jeopardizing the success of the introduction of the bacteria — something which can happen e.g. in case of underestimation of the initial population size. To our knowledge, this is the first use of the control theory notion of feedback in such a context.

Among other steps leading to application, the adaptation to effective conditions has to be done. First, the model presented here has been chosen continuous in time for simplicity, but passing to discrete-time system seems to present *a priori* no difficulties. Also, the present framework assumes measurement of a larva stage of the healthy portion of the population, and as well release of larva stage of the contaminated

one. The practical conditions can be different, and the method can be adapted in consequence (leading though to similar, but different, convergence questions). Last, issues of robustness with respect to the uncertainties of the parameters that describes the dynamics have not been tackled here.

An advantage of the present modeling framework is to open the way to comparisons with optimal policies — for example the one that minimizes the total number of released mosquitoes, while succeeding in spreading *Wolbachia*. This point will be studied in a next future. Also, this framework provides a first basis to consider questions related to strategy improvement by mitigating several control principles, or to the complex phenomena of interaction between different vector species and different arboviruses, that may occur in the context of control of different diseases.

From a mathematical point of view, one of the difficulties of the study is that the system presents two stable equilibria, corresponding to *Wolbachia*-free situation and complete infestation. While the key arguments are based on the theory of input-output monotone systems developed after Angeli and Sontag (2003), none of the posterior refinements to multivalued characteristics or quasi-characteristics allowed to establish formally the main convergence result, and adequate adaptation had to be achieved. Extensions in this direction are presently studied.

Acknowledgements

The first author is indebted to T. Gedeon for valuable discussions. This work was done while the second author was a postdoctoral fellow at IMPA, funded by CAPES-Brazil.

References

- Alphey L (2014) Genetic Control of Mosquitoes. Annu Rev Entomol 59(1):205-224
- Alphey L, Benedict M, Bellini R, Clark GG, Dame DA, Service MW, Dobson SL (2010) Sterile-Insect Methods for Control of Mosquito-Borne Diseases: An Analysis. Vector-Borne and Zoonotic Diseases 10(3):295–311
- Angeli D, Sontag ED (2003) Monotone control systems. IEEE Transactions on Automatic Control 48:1684–1698
- Angeli D, Leenheer PD, Sontag ED (2004) A small-gain theorem for almost global convergence of monotone systems. Systems & Control Letters 52(5):407–414
- Barton N, Turelli M (2011) Spatial waves of advance with bistable dynamics: cytoplasmic and genetic analogues of Allee effects. The American Naturalist 178(3):E48–E75
- Blagrove MS, Arias-Goeta C, Failloux AB, Sinkins SP (2012) Wolbachia strain wMel induces cytoplasmic incompatibility and blocks dengue transmission in Aedes albopictus. Proceedings of the National Academy of Sciences 109(1):255–260
- Blagrove MS, Arias-Goeta C, Di Genua C, Failloux AB, Sinkins SP (2013) A Wolbachia wMel transinfection in Aedes albopictus is not detrimental to host fitness and inhibits Chikungunya virus. PLoS neglected tropical diseases 7(3):e2152
- Coppel WA (1965) Stability and asymptotic behavior of differential equations. Heath mathematical monographs, Heath
- Cosner C (1997) Comparison principles for systems that embed in cooperative systems, with applications to diffusive Lotka–Volterra models. Dynamics of Continuous, Discrete and Impulsive Systems 3:283–303
- Enciso G (2014) Fixed points and convergence in monotone systems under positive or negative feedback. International Journal of Control 87(2):301–311
- Enciso G, Sontag ED (2006) Nonmonotone systems decomposable into monotone systems with negative feedback. Journal of Differential Equations 224:205–227

- de Freitas RM, Valle D (2014) Challenges encountered using standard vector control measures for dengue in Boa Vista, Brazil. Bulletin of the World Health Organization 92(9):685–689
- Frentiu FD, Zakir T, Walker T, Popovici J, Pyke AT, van den Hurk A, McGraw EA, O'Neill SL (2014) Limited Dengue Virus Replication in Field-Collected Aedes aegypti Mosquitoes Infected with Wolbachia. PLoS Neglected Tropical Diseases 8(2):e2688
- Gedeon T, Hines G (2009) Multi-valued characteristics and morse decompositions. Journal of Differential Equations 247(4):1013–1042
- Gouzé JL (1988) A criterion of global convergence to equilibrium for differential systems with an application to Lotka-Volterra systems. Research report 0894, Inria, France
- Hancock PA, Godfray HCJ (2012) Modelling the spread of Wolbachia in spatially heterogeneous environments. Journal of The Royal Society Interface 9(76):3045–3054
- Hirsch MW (1988) Stability and convergence in strongly monotone dynamical systems. J reine angew Math 383:1–53
- Hoffmann A, Moreira L, O'Neill S, Osorio JE, Ritchie S, Simmons C, Turelli M () Eliminate dengue. http://www.eliminatedengue.com/
- Hoffmann AA, Montgomery BL, Popovici J, Iturbe-Ormaetxe I, Johnson PH, Muzzi F, Greenfield M, Durkan M, Leong YS, Dong Y, Cook H, Axford J, Callahan AG, Kenny N, Omodei C, McGraw EA, Ryan PA, Ritchie SA, Turelli M, O'Neill SL (2011) Successful establishment of Wolbachia in Aedes populations to suppress dengue transmission. Nature 476(7361):454–457
- Hughes H, Britton NF (2013) Modelling the use of Wolbachia to control dengue fever transmission. Bulletin of mathematical biology 75(5):796–818
- Koiller J, Da Silva M, Souza M, Codeço C, Iggidr A, Sallet G (2014) Aedes, Wolbachia and Dengue. Research Report RR-8462, Inria, France
- La Salle JP (1976) The Stability of Dynamical Systems. SIAM
- Malisoff M, Leenheer PD (2006) A small-gain theorem for monotone systems with multi-valued inputstate characteristics. IEEE Transactions on Automatic Control 41(2):287–292
- Montella IR, Martins AJ, Viana-Medeiros PF, Lima JBP, Braga IA, Valle D (2007) Insecticide resistance mechanisms of Brazilian Aedes aegypti populations from 2001 to 2004. The American journal of tropical medicine and hygiene 77(3):467–477
- Moreira LA, Iturbe-Ormaetxe I, Jeffery JA, Lu G, Pyke AT, Hedges LM, Rocha BC, Hall-Mendelin S, Day A, Riegler M, Hugo LE, Johnson KN, Kay BH, McGraw EA, van den Hurk AF, Ryan PA, O'Neill SL (2009) A Wolbachia Symbiont in Aedes aegypti Limits Infection with Dengue, Chikungunya, and Plasmodium. Cell 139(7):1268–1278
- Ndii MZ, Hickson R, Allingham D, Mercer G (2015) Modelling the transmission dynamics of dengue in the presence of Wolbachia. Mathematical biosciences 262:157–166
- O'Neill SL, Hoffman AA, Werren JH (eds) (1998) Influential Passengers: Inherited Microorganisms and Arthropod Reproduction. Oxford University Press
- Popovici J, Moreira LA, Poinsignon A, Iturbe-Ormaetxe I, McNaughton D, O'Neill SL (2010) Assessing key safety concerns of a Wolbachia-based strategy to control dengue transmission by Aedes mosquitoes. Memórias do Instituto Oswaldo Cruz 105(8):957–964
- Rasgon JL, Scott TW (2004) An initial survey for Wolbachia (Rickettsiales: Rickettsiaceae) infections in selected California mosquitoes (Diptera: Culicidae). Journal of medical entomology 41(2):255–257
- Smith HL (1995) Monotone dynamical systems: an introduction to the theory of competitive and cooperative systems, Mathematical surveys and monographs, vol 41. American Mathematical Society

- Turelli M (2010) Cytoplasmic incompatibility in populations with overlapping generations. Evolution 64(1):232-241
- Walker T, Johnson P, Moreira L, Iturbe-Ormaetxe I, Frentiu F, McMeniman C, Leong YS, Dong Y, Axford J, Kriesner P, et al (2011) The wMel Wolbachia strain blocks dengue and invades caged Aedes aegypti populations. Nature 476(7361):450-453