Problem: $W \cdot e^W = x$, find W(x) - ?

Solution: the Lambert W-Function

Ref.:

Lambert, J. H. "Observationes variae in Mathes in Puram." *Acta Helvitica, physico-mathematico-anatomico-botanico-medica* **3**, 128-168, 1758.

Euler, L. "De serie Lambertina plurimisque eius insignibus proprietatibus." *Acta Acad. Scient. Petropol.* **2**, 29-51, 1783. Reprinted in Euler, L. *Opera Omnia, Series Prima, Vol. 6: Commentationes Algebraicae.* Leipzig, Germany: Teubner, pp. 350-369, 1921.

The Lambert *W*-function, also called the **omega function** or the **product log** function, is the inverse function of $W(x)e^{W(x)} = x$, discovered by:

and

Johann Lambert, Zurich/Berlin, 1758 Leonhard Euler,
St.-Petersburg
Academy Academy
of Science, 1783

W(1) = 0.56714 is called the <u>omega</u>— <u>constant</u> and can be considered a sort of "<u>golden ratio</u>" of exponents.

The Lambert W -function has the series expansion!

$$W(x) = \sum_{n=1}^{\infty} \frac{(-1)^{n-1} n^{n-2}}{(n-1)!} x^n = x - x^2 + \frac{3}{2} x^3 - \frac{8}{3} x^4 + \frac{125}{24} x^5 - \frac{54}{5} x^6 + \frac{16807}{720} x^7 + \dots$$

The real (left) and imaginary (right) parts of the analytic continuation of over the complex plane are illustrated above.

Euler, L. "De serie Lambertina plurimisque eius insignibus proprietatibus." *Acta Acad. Scient. Petropol.* **2**, 29-51, 1783. Reprinted in Euler, L. *Opera Omnia, Series Prima, Vol. 6: Commentationes Algebraicae.* Leipzig, Germany: Teubner, pp. 350-369, 1921.

The General Problem : $\ln(A + Bx) + Cx = \ln D$

The General Solution :
$$x = \frac{1}{C}W\left[\frac{CD}{B}\exp\left(\frac{AC}{B}\right)\right] - \frac{A}{B}$$

Lambert W-Function has numerous applications:

- 1) Banwell and Jayakumar (2000) showed that a W-function describes the relation between *voltage*, *current and resistance in a diode*
- 2) Packel and Yuen (2004) applied the W -function to a *ballistic projectile* in the presence of air resistance.
- 3) Other applications have been discovered in: statistical mechanics, quantum chemistry, combinatorics, enzyme kinetics, physiology of vision, engineering of thin films, hydrology, analysis of algorithms (Hayes 2005), and solar wind.

The Isothermal Solar Wind Problem:

Fig. 1. The solar corona on 17 August 1995, with bright regions plotted as dark. The inner image was taken by the ETI (Extreme-ultraviolet Imaging Idelscope) instrument on Solar and Heilospheric Observatory (SOHO), and is sensitive to the ultraviolet emission of Fe⁺¹¹ ions at temperatures of about 10⁶ K. The outer image was taken by the UVCS (Utraviolet Coronagraph Spectrometer) instrument on SOHO by blocking out the bright disk to see the much dimuner ultraviolet emission of O⁺⁵ ions at temperatures exceeding 10⁶ K. The magnetic field lines are from a model of the corona at the minimum of its 11 vera retivity cycle (Ref. 30).

$$(v^2 - a^2) - a^2 \ln \left(\frac{v^2}{a^2}\right) = 4a^2 \ln \left(\frac{r}{r_c}\right) + 2GM_{\odot} \left(\frac{1}{r} - \frac{1}{r_c}\right)$$

where v is the outflow velocity of the wind, which is the quantity we wish to solve for, r is the distance (measured here from the center of the Sun), a is the speed of sound in the outer solar atmosphere, which is proportional to the temperature of the gas, and which we assume to be constant. Also, r_c is the so-called ``Parker critical-point distance'' where the wind accelerates past the sound speed:

$$v = \begin{cases} a\sqrt{-W_0(-f)} &, & \text{if } r \leq r_c \\ a\sqrt{-W_{-1}(-f)} &, & \text{if } r \geq r_c \end{cases} \qquad f = \left(\frac{r_c}{r}\right)^4 \exp\left[4\left(1 - \frac{r_c}{r}\right) - 1\right]$$

Steven R. Cranmer, New views of the solar wind with the Lambert W function, Am. J. Phys., 2005, Vol. 72, No. 11, 1397-1403.

1) The kinetics of the electromechanical vesicle elongation

Kakorin, S. and Neumann, E. (1998) Kinetics of the electroporative deformation of lipid vesicles. *Ber. Bunsenges. Phys. Chem.* 102: 670-675.

Kakorin, S., Redeker, E. and Neumann, E. (1998) Electroporative deformation of salt filled vesicles. *Eur. Biophys. J.* 27: 43-53.

1) The kinetics of the electromechanical vesicle elongation

$$\begin{split} \frac{d\Delta V}{dt} &= -\frac{3\pi \cdot r_p^4 \cdot N_p}{160 \cdot d \cdot \eta} \left(\epsilon_0 \cdot \epsilon_w \cdot E^2 - 32 \cdot \kappa \cdot \sqrt{\frac{-\Delta V}{\pi a^9}} \right) \\ \Delta V(t=0) &= 0 \\ \Delta V(t) &= -\pi a \cdot \left(\frac{m}{n} \right)^2 \cdot \left\{ 1 + LambertW \left[-\frac{1}{m} \cdot exp[\frac{n^2}{m} \cdot (C-t) - 1] \right] \right\}^2 \\ m &= \frac{3}{320} \cdot \frac{\epsilon_0 \cdot \epsilon_w \cdot E^2 \cdot N \cdot r_p^4}{d \cdot n \cdot a} \quad n = \frac{3}{10} \cdot \frac{N \cdot r_p^4 \cdot \kappa \cdot (1 - \bar{c}_0 / 6)}{d \cdot n \cdot a^5} \quad C = (m/n^2) \cdot \ln|m| \end{split}$$

2) Conductivity of electroporated lipid bilayer membranes

Kakorin, S. and Neumann, E. (2002) Ionic conductivity of electroporated lipid bilayer membranes, Bioelectrochem., 56: 163-166.

Griese, T., Kakorin, S. and Neumann, E. (2002) Conductometric and electrooptic relaxation spectrometry of lipid vesicle electroporation at high fields, *Phys. Chem. Chem. Phys.* 4: 1217-1227.

2) Conductivity of electroporated lipid bilayer membranes

Integrated Nernst-Planck equation for the membrane conductivity:

$$\lambda_{p} = \lambda^{0} \cdot exp \left[\left(\alpha \cdot \mathbf{n} \cdot |\Delta \phi_{0}| \cdot (1 - \lambda_{p} \cdot f_{p} \cdot \frac{a}{2d\lambda_{ex}}) - \phi_{im}^{0} \right) \cdot \frac{F}{RT} \right]$$

$$\lambda^{0} = F^{2} \cdot D \cdot \left(c(0) + c(d) \right) / RT \qquad \alpha = (1 - RT / (F\phi_{im}^{0})) \qquad n = h / d$$

Solution:

$$\lambda_{p} = \beta \cdot \lambda_{ex} \cdot LambertW \left(\frac{\lambda^{0}}{\beta \cdot \lambda_{ex}} exp \left[\frac{F \cdot (\sqrt{3} \cdot \alpha \cdot a \cdot E \cdot n / 2 - \phi_{im}^{0})}{RT} \right] \right)$$

$$\beta = 4 \cdot d^{2} \cdot RT / (F \cdot \sqrt{3} \cdot \alpha \cdot a \cdot E \cdot h)$$

2) Enzyme Kinetics:

A.R. Tzafriri, E.R. Edelman, **The total quasi-steady-state approximation** is valid for reversible enzyme kinetics, Journal of Theoretical Biology 226 (2004) 303–313.

A.R. Tzafriri, Michaelis-Menten Kinetics at High Enzyme Concentrations,

Bulletin of Mathematical Biology (2003) 65, 1111–1129.

S. Schnell and C. Mendoza, **Enzyme kinetics of multiple alternative substrates**, Journal of Mathematical Chemistry 27 (2000) 155–170.

Das Michaelis-Menten-Modell:

(Enzym - Reaktion mit einem Fließgleichgewicht)

$$E + S \xrightarrow{k_1 \atop k_{-1}} (ES) \xrightarrow{k_{cat}} E + P$$

Enzym - Substrat - Komplex

Die Nährung des fluss-stationären Zustandes:

$$\frac{d[(ES)]}{dt} = k_1 \cdot [E] \cdot [S] - k_{-1} \cdot [(ES)] - k_{cat} \cdot [(ES)] = 0$$

$$Bildung \quad Zerfall \quad Zerfall \text{ in } P$$

$$aus E \text{ und } S \quad \text{in } E \text{ und } S$$

$$k_1 \cdot [E] \cdot [S] = (k_{-1} + k_{cat}) \cdot [(ES)]$$

Michaelis-Menten-Modell

$$E+S \xrightarrow{k_1 \longrightarrow k_{-1}} (ES) \xrightarrow{k_{cat}} E+P$$

$$\mathbf{k}_1 \cdot [\mathbf{E}] \cdot [\mathbf{S}] = (\mathbf{k}_{-1} + \mathbf{k}_{\text{cat}}) \cdot [(\mathbf{ES})]$$

Die Gesamtkonzentration an Enzym ist konstant:

$$[E]_0 = [E] + [(ES)];$$
 $[E] = [E]_0 - [(ES)] = const.$

Nach der Umformung: $k_1 \cdot ([E]_0 - [(ES)]) \cdot [S] = (k_{-1} + k_{cat}) \cdot [(ES)]$

$$k_1 \cdot [E]_0 \cdot [S] = (k_{-1} + k_{cat}) \cdot [(ES)] + k_1 \cdot [S] \cdot [(ES)] = (k_{-1} + k_{cat} + k_1 \cdot [S]) \cdot [(ES)]$$

$$K_{\rm M} \equiv \frac{k_{\rm cat} + k_{-1}}{k_{\scriptscriptstyle 1}}$$
 (M = mol/L, Michaelis – Konstante)

$$[(ES)] = \frac{k_1 \cdot [E]_0 \cdot [S]}{k_{-1} + k_{cat} + k_1 \cdot [S]} = \frac{[E]_0 \cdot [S]}{\frac{k_{-1} + k_{cat}}{k_1} + [S]} = \frac{[E]_0 \cdot [S]}{K_M + [S]}$$

Michaelis-Menten-Modell

Die Bildungsgeschwindigkeit des Produktes:

$$v = \frac{d[P]}{dt} = k_{cat} \cdot [(ES)] = k_{cat} \cdot [E]_0 \cdot \frac{[S]}{K_M + [S]} = k_{cat} \cdot [E]_0 \cdot \frac{[S_0] - [P]}{K_M + [S_0] - [P]}$$

$$v_0 = k_{cat} \cdot [E]_0 \cdot \frac{[S_0]}{K_M + [S_0]}; \quad [P(t = 0)] = 0 \quad ???$$