Mathematical Biology

Discrepancies between extinction events and boundary equilibria in reaction networks

David F. Anderson¹ · Daniele Cappelletti^{1,2}

Received: 4 February 2019 / Revised: 4 February 2019 / Published online: 22 June 2019 © Springer-Verlag GmbH Germany, part of Springer Nature 2019

Abstract

Reaction networks are mathematical models of interacting chemical species that are primarily used in biochemistry. There are two modeling regimes that are typically used, one of which is deterministic and one that is stochastic. In particular, the deterministic model consists of an autonomous system of differential equations, whereas the stochastic system is a continuous-time Markov chain. Connections between the two modeling regimes have been studied since the seminal paper by Kurtz (J Chem Phys 57(7):2976–2978, 1972), where the deterministic model is shown to be a limit of a properly rescaled stochastic model over compact time intervals. Further, more recent studies have connected the long-term behaviors of the two models when the reaction network satisfies certain graphical properties, such as weak reversibility and a deficiency of zero. These connections have led some to conjecture a link between the long-term behavior of the two models exists, in some sense. In particular, one is tempted to believe that positive recurrence of all states for the stochastic model implies the existence of positive equilibria in the deterministic setting, and that boundary equilibria of the deterministic model imply the occurrence of an extinction event in the stochastic setting. We prove in this paper that these implications do not hold in general, even if restricting the analysis to networks that are bimolecular and that conserve the total mass. In particular, we disprove the implications in the special case of models that have absolute concentration robustness, thus answering in the negative a conjecture stated in the literature in 2014.

D.F. Anderson is supported by Army Research Office Grant W911NF-18-1-0324.

 Daniele Cappelletti daniele.cappelletti@bsse.ethz.ch
 David F. Anderson anderson@math.wisc.edu

Department of Biosystems Science and Engineering, ETH Zurich, Basel, Switzerland

Department of Mathematics, University of Wisconsin-Madison, Madison, USA

Keywords Reaction networks · Continuous time Markov chains · Ordinary differential equations · Limit behaviour · Absorbing states · Absolute concentration robustness

Mathematics Subject Classification $60J27 \cdot 60J28 \cdot 60G10 \cdot 37N25 \cdot 92C42 \cdot 37C10$

1 Introduction

Reaction systems are mathematical models that are used to describe the dynamical behavior of interacting chemical species. Such models are often utilized in the biochemical setting, where they describe biological processes. Traditionally, we distinguish between a deterministic and a stochastic modeling regime, with the deterministic regime appropriate when the counts are so high that the concentrations of the species can be well modeled via a set of autonomous differential equations and with the stochastic model appropriate when the counts are low. For the stochastic model, one usually assumes the counts of the different chemical species involved evolve according to a continuous-time Markov chain in $\mathbb{Z}^d_{\geq 0}$ (where d is the number of distinct chemical species).

It is natural to wonder about the relationship between the stochastic and deterministic models for reaction systems. The first paper in this direction was Kurtz (1972), where it was shown that on compact time intervals the deterministic model is the weak limit of the stochastic model, conveniently rescaled, when the initial counts of molecules go to infinity in an appropriate manner (see Theorem 3.1 below). Followup works consider piecewise deterministic limits in multiscale settings (Kang and Kurtz 2013; Pfaffelhuber and Popovic 2015; Ball et al. 2006; Kang et al. 2019), and connections have been found between equilibria of the deterministic model and stationary distributions of the stochastic model, under certain assumptions (Anderson et al. 2010; Anderson and Cotter 2016; Cappelletti and Wiuf 2016b; Cappelletti and Joshi 2018). Further connections have been studied in terms of Lyapunov functions of the deterministic model and stationary distributions of the stochastic model (Anderson et al. 2015).

The focus of this paper is on the relationship (or lack thereof) between the occurrence of extinction events in the stochastic model and the equilibria of the corresponding deterministic model. The relevance of this question resides in the fact that equilibria of the deterministic model are typically easier to analyze than the state space of the stochastic model, so finding a link between the two is desirable. Moreover, understanding when extinction events can occur is relevant in the biological setting as such events may imply that the production of a certain protein has halted, or that a certain important reactant is eventually consumed completely. However, we demonstrate through the analysis of a number of examples that a series of expected connections do not hold in general, and therefore discourage interested researchers from assuming them, or trying to prove them. In particular, we prove Conjecture 3.7 in Anderson et al. (2014) to be false. To better understand the work carried out here, we briefly describe some of the work in Anderson et al. (2014).

In Anderson et al. (2014), an interesting connection between extinction events and *absolute concentration robust* (ACR) systems is unveiled. ACR systems are deterministic reaction systems in which at least one chemical species has the same value at every positive equilibrium of the system. Such species are called ACR species. As an example, consider the network

$$\begin{array}{ccc}
A + B & \xrightarrow{\kappa_1} & 2B \\
B & \xrightarrow{\kappa_2} & A
\end{array} \tag{1}$$

Under the assumption of mass-action kinetics, the considered system is ACR: the species A has the value κ_2/κ_1 in all the positive equilibria of the system. When modeled stochastically, the reaction $B \to A$ can take place until no molecules of B are left. When this happens, no reaction can take place anymore as each of the reactions in (1) requires a molecule of B as a reactant. We call this an *extinction event* and note that it eventually occurs with a probability of one, regardless of the rate constants $\kappa_1, \kappa_2 \in \mathbb{R}_{>0}$. This differing qualitative behavior between the two models (robustness for the ODE and eventual extinction for the stochastic) was studied in Anderson et al. (2014) and was proven to be general, in the following sense. In Shinar and Feinberg (2010), Shinar and Feinberg provided sufficient necessary conditions for a deterministic reaction system to be ACR. However, in Anderson et al. (2014) it was shown that the stochastic model will, with a probability of one, undergo an extinction event if the reaction network satisfies those same conditions and also has a positive conservation relation. Moreover, the eventual extinction holds regardless of choice of rate constants or initial condition.

The assumptions of Anderson et al. (2014) (and by extension Shinar and Feinberg 2010) seem technical and do not unveil a clear reason for why the family of stochastic models considered have almost sure extinction events. Since under the same assumptions the corresponding deterministic system is ACR, it seems natural to conjecture that (i) absolute concentration robustness of the associated deterministic model, and (ii) the existence of a positive conservation relation, are sufficient to imply almost sure extinction for the stochastic model. This is the content of Conjecture 3.7 in Anderson et al. (2014).

Belief in Conjecture 3.7 in Anderson et al. (2014) becomes even stronger when we realize that conservative ACR deterministic reaction systems often have boundary equilibria. For example, in the model (1), the deterministic model has boundary equilibria of the form (a, 0), which are attracting for initial conditions where the total mass is lower than κ_2/κ_1 . In the stochastic model the species B is eventually completely consumed, showing that the behaviors of the two models do have some connection. Returning to the general setting, the existence of boundary equilibria occurs often for conservative ACR models since on certain invariant regions the total "mass" of the species (as determined by the positive conservation law) is *strictly less than* the ACR value, implying there can be no positive equilibria in that invariant region. Since the invariant regions are compact due to the existence of a mass conservation, the ODE solution is often attracted to the boundary. Intuitively, such attraction might indicate a propensity of the stochastic model to reach the boundary, and get absorbed.

However, in Sect. 5, we will show with non-trivial examples that the intuition the conjecture is based upon does not hold in general. In particular, we show that no assumption in the main result of Anderson et al. (2014) can be eliminated. Moreover, we do so with bimolecular examples (which are the most commonly used examples in the biological setting). In Sect. 6, we will further explore the connection (or rather, the lack thereof) between extinction events of the stochastic model and equilibria of the associated deterministic model, and put to rest the common misconceptions that (i) a complete lack of positive equilibria in a conservative deterministic model implies the occurrence of an extinction event in the stochastic model, and (ii) that positive recurrence of all the states of the stochastic model implies the existence of a positive equilibrium of the associated deterministic model.

The outline of the remainder of the paper is as follows. In Sect. 2, we provide necessary material on notation, and the formal introduction of the relevant mathematical models. In Sect. 3, we will state the classical result from Kurtz (1972, 1978) precisely. This result provides a connection between the behavior of the stochastic and deterministic models on compact time intervals. We will then provide examples which demonstrate a discrepancy in the long-term behavior of the models (in terms of explosions and positive recurrence of the stochastic model with respect to blow-ups and compact trajectories of the deterministic model). In Sect. 4, we provide the necessary definitions related to extinctions in the present context. In particular, we point out that extinctions should refer to both species and reactions, as opposed to just the counts of species. Finally, in Sects. 5 and 6 we provide our main results and analyze a number of examples as described in the previous paragraph.

2 Necessary background and notation

2.1 Notation

We denote the non-negative integers by $\mathbb{Z}_{\geq 0}$. We also denote the non-negative and the positive real numbers by $\mathbb{R}_{\geq 0}$ and $\mathbb{R}_{>0}$, respectively. Given a real number a, we denote by |a| its absolute value. For any real vector $v \in \mathbb{R}^d$, we denote its ith entry by v_i , and we use the notation

$$||v||_1 = \sum_{i=1}^d |v_i|.$$

We further write v > 0 and say that v is positive if every entry of v is positive. Moreover, given two real vectors $v, w \in \mathbb{R}^d$, we write $v \ge w$ if $v_i \ge w_i$ for all $1 \le i \le d$. Finally, given a set A, we denote its cardinality by |A|.

Throughout, we assume basic knowledge pertaining to the theory of Markov chains. In particular, we assume the reader is familiar with the concepts of positive recurrence, transience, stationary distributions, and explosions. These concepts can be reviewed in Norris (1998).

2.2 Basic definitions of reaction network theory

A reaction network is a triple $\mathcal{G} = (\mathcal{X}, \mathcal{C}, \mathcal{R})$, where \mathcal{X} is a finite set of symbols, referred to as *species*, \mathcal{C} is a finite set of linear combinations of species with nonnegative integer coefficients, referred to as *complexes*, and \mathcal{R} is a subset of $\mathcal{C} \times \mathcal{C}$, whose elements are called *reactions*. Following the common notation, we will denote any element $(y, y') \in \mathcal{R}$ by $y \to y'$. As it is commonly assumed in the literature, we require that for any $y \in \mathcal{C}$, $y \to y \notin \mathcal{R}$. This last assumption is not needed for the results stated in the present paper to hold true. However, note that if we allowed $y \to y \in \mathcal{R}$, then the trajectories of the dynamical models described below would not change.

After ordering the set of species, the ith species of the set can be identified with the vector $e_i \in \mathbb{R}^{|\mathcal{X}|}$, whose ith entry is 1 and whose other entries are zero. It follows that any complex $y \in \mathcal{C}$ can be identified with a vector in $\mathbb{Z}_{\geq 0}^{|\mathcal{X}|}$, which is the corresponding linear combination of the vectors e_i . We require that every species in \mathcal{X} appears in at least one complex, and that every complex in \mathcal{C} appears as an element in at least one reaction. Note that under this condition, a reaction network is uniquely determined by the set of reactions \mathcal{R} .

In this paper, species will always be letters and will be alphabetically ordered.

A directed graph can be associated in a very natural way to a reaction network by considering the set of complexes as nodes and the set of reactions as directed edges. Such a graph is called a *reaction graph*. Usually, a reaction network is presented by means of its reaction graph, which defines it uniquely. By using the reaction graph, we can further define the *terminal* complexes as those nodes that are contained in some closed strongly connected component of the graph, that is those nodes y such that for any directed path from y to another complex y' there exists a directed path from y' to y. We say that a complex is *non-terminal* if it is not terminal.

We define the stoichiometric subspace of a reaction network as

$$S = \operatorname{span}_{\mathbb{R}} \{ y' - y : y \to y' \in \mathcal{R} \}.$$

We also let ℓ denote the number of connected components of the reaction graph (or *linkage classes* of the network) and define the *deficiency* of the network as

$$\delta = |\mathcal{C}| - \ell - \dim S$$
.

The geometric interpretation of the deficiency is not clear from the above definition, see Gunawardena (2003) for more details on this object.

We say that a vector $v \in \mathbb{Z}^{|\mathcal{X}|}$ is a *conservation law* if it is orthogonal to the stoichiometric subspace S. We say that a network is *conservative* if there is a positive conservation law v. If this is the case, and if we assume the mass of the ith species is given by $a \cdot v_i$ for some multiplicative constant a > 0, then we have that the occurrence of each reaction $y \to y'$ maintains the total mass of the system: by changing y into y', a mass $\sum_{i=1}^{|\mathcal{X}|} (a \cdot v_i) y_i$ is lost and a mass $\sum_{i=1}^{|\mathcal{X}|} (a \cdot v_i) y_i'$ is gained, but these are equal because v is orthogonal to y' - y.

We say that a reaction network is *bimolecular* if $\max_{y \in \mathcal{C}} \|y\|_1 \le 2$. Many biological models fall into this category, since it is often the case that at most two molecules react at a time.

Finally, we associate with each reaction $y \to y' \in \mathcal{R}$ a positive real number $\kappa_{y \to y'}$, called a *rate constant*. A reaction network with a choice of rate constants is called a *mass-action system*, and a stochastic or a deterministic dynamics can be associated with it, as described later. A mass-action system is usually presented by means of the reaction graph, where the reactions have been labeled with the corresponding rate constant. An example of this can be found in (1).

2.2.1 Stochastic model

In a *stochastic mass action system*, the evolution in time of the copy-numbers of molecules of the different chemical species is considered. Specifically, the copy-numbers of the molecules of different chemical species at time $t \geq 0$ form a vector $X(t) \in \mathbb{Z}_{\geq 0}^{|\mathcal{X}|}$. The process X is assumed to be a continuous-time Markov chain. Specifically, for any two states $x, x' \in \mathbb{Z}_{>0}^{|\mathcal{X}|}$ the transition rate from x to x' is given by

$$q(x, x') = \sum_{\substack{y \to y' \in \mathcal{R} \\ y' - y = x' - x}} \lambda_{y \to y'}(x),$$

where

$$\lambda_{y \to y'}(x) = \kappa_{y \to y'} \prod_{i=1}^{|\mathcal{X}|} \prod_{j=0}^{y_i - 1} (x_i - j) \text{ for } x \in \mathbb{Z}_{\geq 0}^{|\mathcal{X}|}$$

is the *stochastic mass action rate function* of $y \to y'$. Note that $\lambda_{y \to y'}(x) > 0$ if and only if $x \ge y$, which prevents the entries of the process X from becoming negative. Also, note that the process is confined within an *stoichiometric compatibility class*, that is for every $t \ge 0$

$$X(t) \in \{X(0) + v : v \in S\} \cap \mathbb{Z}_{\geq 0}^{|\mathcal{X}|}.$$

It is worth noting that the stochastic mass-action kinetics follows from the assumption that the molecules of the different species are well-mixed, so the propensity of each reaction to take place is proportional to the number of possible sets of molecules that can give rise to an occurrence of the reaction. Other kinetics may arise in different scenarios, but in the present paper we are only concerned with mass action systems.

2.2.2 Deterministic model

In a *deterministic mass action system* the evolution in time of the concentrations of the different chemical species is modeled. We consider the concentrations of the different

chemical species at time $t \ge 0$ as a vector $z(t) \in \mathbb{R}^{|\mathcal{X}|}_{\ge 0}$. It is then assumed that the function z is a solution to the ordinary differential equation (ODE)

$$\frac{d}{dt}z(t) = g(z(t)),\tag{2}$$

where

$$g(x) = \sum_{y \to y' \in \mathcal{R}} (y' - y) \kappa_{y \to y'} \prod_{i=1}^{|\mathcal{X}|} x_i^{y_i} \quad \text{for } x \in \mathbb{R}_{\geq 0}^{|\mathcal{X}|}$$

is the deterministic mass action species formation rate. As in the stochastic case, the solution z is confined within a stoichiometric compatibility class, meaning that for any t > 0

$$z(t) \in \{z(0) + v : v \in S\} \cap \mathbb{R}^{|\mathcal{X}|}_{>0}.$$

Finally, as for stochastic models, the choice of mass action kinetics corresponds to the assumption that the molecules of the different species are well-mixed. Other kinetics (such as Michaelis–Menten kinetics, Hill kinetics, power law kinetics) are considered in the literature, but are not dealt with in this paper.

3 Correspondences between the two modeling regimes and known discrepancies

The aim of this section is to describe why it was believed that certain properties of the deterministic mass action system would imply the occurrence of extinction events for the stochastically modeled mass action system. Here, we briefly describe or give reference to some known connections between the two modeling regimes, and provide some warnings in the form of examples of discrepancies between the two models.

3.1 Connections

The first connection found between stochastic and deterministic models dates back to Kurtz (1972). The situation considered is the following: a reaction network \mathcal{G} is given. It is assumed that the volume V of a container where the chemical transformations occur is increased. The reaction rates change with the volume, depending on how many molecules are needed (i.e. need to collide) for the reaction to take place. Specifically, the rate constants scale with the volume as

$$\kappa_{y \to y'}^V = V^{1 - \|y\|_1} \kappa_{y \to y'},$$

for some fixed positive constants $\kappa_{y \to y'}$. A family of continuous-time Markov chain $\{X^V\}_V$ is then defined, with X^V being the process associated with the stochastic mass action system with rate constants $\kappa^V_{y \to y'}$. Then, the following holds (Kurtz 1972, 1978).

Theorem 3.1 Assume that for a fixed positive state $z_0 \in \mathbb{R}_{>0}^{|\mathcal{X}|}$ and for all $\varepsilon > 0$ we have

$$\lim_{V \to \infty} P(\left| V^{-1} X^{V}(0) - z_0 \right| > \varepsilon) = 0.$$

Moreover, assume that the solution z of the ODE (2) with $z(0) = z_0$ is unique and is defined up to a finite fixed time T > 0. Then, for any $\varepsilon > 0$

$$\lim_{V \to \infty} P\left(\sup_{t \in [0,T]} \left| V^{-1} X^{V}(t) - z(t) \right| > \varepsilon \right) = 0.$$

Roughly speaking, the theorem states the rescaled stochastic processes X^V converge path-wise to the ODE solution of the deterministic mass action system, over compact intervals of time. The theorem also holds for more general kinetics than mass action kinetics, as long as the rate functions $\lambda_{y \to y'}$ are locally Lipschitz (Kurtz 1978). Theorem 3.1 has been extended to the multiscale setting (Kang and Kurtz 2013).

It is interesting to note that model reduction techniques over compact intervals of time also work for both the deterministic and stochastic models in the exact same manner. In particular, we refer to the assumptions under which intermediate species can be eliminated from a multiscale model, and to the description of the resulting simplified model (Cappelletti and Wiuf 2016a, 2017).

Connections between the long-term dynamics of the two modeling regimes also exist. An example is given by the family of *complex balanced systems*, whose long-term dynamics are studied in Anderson et al. (2010), Cappelletti and Wiuf (2016b), Cappelletti and Joshi (2018). Finally, it is known from Kurtz (1976, Theorem 2.7) that if there exists a compact invariant region K such that (i) $X^V(0) \in K$ implies $X^V(t) \in K$ for all the processes X^V and all t > 0, (ii) $z(0) \in K$ implies $z(t) \in K$ for all t > 0, (iii) K contains a unique steady state \hat{z} for the deterministic model, and (iv) \hat{z} is exponentially stable, then the long-term behavior of the process X^V converges, in a sense made precise in the paper, to the long-term behavior of z, as V goes to infinity.

The existence of such connections together with the issues concerning boundary equilibria of the deterministic model already discussed in the Introduction contributed to the formulation of the conjecture that "mass action systems with ACR species when deterministically modeled undergo an extinction event when stochastically modeled."

3.2 Known discrepancies

Here we present some known examples showing that compactness of the trajectories of a deterministic mass action system do not imply positive recurrence or even regularity (that is, lack of explosions) for the associated stochastic model. Moreover, we demonstrate that a blowup of the deterministic mass-action system does not in general imply explosions for the associated stochastic mass action system.

In Anderson et al. (2018b) it is shown that the mass action system

$$0 \xrightarrow{\kappa_1} 2A + B \xrightarrow{\kappa_2} 4A + 4B \xrightarrow{\kappa_3} A \tag{3}$$

is transient (i.e. all states are transient) when stochastically modeled, for all choices of rate constants. For the deterministic mass action system, however, for any choice of rate constants there exists a compact set K such that for all initial conditions z(0), a $t^* > 0$ exists with $z(t) \in K$ for all $t > t^*$ [the system is said to be *permanent*, a property that in this case follows from the network being *strongly endotactic* (Gopalkrishnan et al. 2014)]. Moreover, in Anderson et al. (2018b) it is also shown that for any choice of rate constants the mass action system

$$0 \xrightarrow{\kappa_1} 2A \xrightarrow{\kappa_2} 4A + B \xrightarrow{\kappa_2} 6A + 4B \xrightarrow{\kappa_3} 3A$$
 (4)

is explosive [in the sense of Norris (1998)] when stochastically modeled, while the deterministic mass action system is permanent as for (3) (which again follows because the network is strongly endotactic).

Since Theorem 3.1 holds, we expect the time of drifting towards infinity of the processes X^V associated with (3) to increase with V. Similarly, the time until explosion of the processes X^V associated with (4) necessarily tends to infinity, as $V \to \infty$.

We have shown examples of mass action systems that are somehow well behaved if deterministically modeled, and transient or explosive if stochastically modeled. For completeness, we also present here an example of a mass action system that is positive recurrent (i.e. all states are positive recurrent) if stochastically modeled, while the associated deterministic ODE solution has blow-ups for any positive initial condition. The system is discussed in Anderson et al. (2018c) and is the following.

$$A \xrightarrow{\frac{1}{2}} 2A \xrightarrow{\frac{3}{1}} 3A \xrightarrow{1} 4A. \tag{5}$$

It is worth citing here a very similar example, also discussed in Anderson et al. (2018c), where the behavior of the two modeling regimes is similar. Consider the mass action system

$$A \xrightarrow{1} 2A \xrightarrow{7} 3A \xrightarrow{6} 4A \xrightarrow{1} 5A. \quad (6)$$

It is shown in Anderson et al. (2018c) that the corresponding stochastic mass action system is explosive for any positive initial condition X(0), and the associated deterministic mass action system has a blow up for any positive initial condition z(0).

4 Extinction

In this section, we will formally describe what is meant by the term "extinction" in the present context. We begin with the following standard definitions.

Definition 4.1 Consider a stochastic mass action system. We say that

- a state x' is reachable from x if for some t > 0

$$P(X(t) = x' | X(0) = x) > 0;$$

- a set $\Gamma \subseteq \mathbb{Z}_{>0}^{|\mathcal{X}|}$ is *reachable* from x if for some t > 0

$$P(X(t) \in \Gamma \mid X(0) = x) > 0;$$

- a set $\Gamma \subseteq \mathbb{Z}_{>0}^{|\mathcal{X}|}$ is *closed* if for all t > 0

$$P(X(t) \in \Gamma \mid X(0) \in \Gamma) = 1;$$

- a reaction $y \to y' \in \mathcal{R}$ is *active* at a state x if $\lambda_{y \to y'}(x) > 0$.
- a set $\Gamma \subseteq \mathbb{Z}_{\geq 0}^{|\mathcal{X}|}$ is an *extinction set* for the reaction $y \to y' \in \mathcal{R}$ if Γ is closed and $y \to y'$ is not active at any state of Γ .

Definition 4.2 Consider a stochastic mass action system. We say that the process X undergoes an *extinction event* at time $t^* > 0$ if there is a reaction $y \to y' \in \mathcal{R}$ and an extinction set Γ for $y \to y'$ such that $X(t^*) \in \Gamma$ and $X(t^*-) \notin \Gamma$.

The meaning of the above definition is the following: at a certain time t^* the copynumber of some chemical species (or a set of chemical species) gets so low that a certain reaction can not occur anymore, and the loss is irreversible.

In connection with Definition 4.2, we give a useful result.

Proposition 4.1 Consider a stochastic mass action system, and two reactions $y \to y'$, $\tilde{y} \to \tilde{y}' \in \mathcal{R}$, with $y' \geq \tilde{y}$ or $y \geq \tilde{y}$. Assume that no extinction set for $y \to y'$ is reachable from the state x. Then, no extinction set for $\tilde{y} \to \tilde{y}'$ is reachable from x.

Proof Since no extinction set for $y \to y'$ is reachable from x, any closed set Γ that is reachable from x contains a state x' such that $\lambda_{y \to y'}(x') > 0$, or equivalently $x' \ge y$. Hence, the state x' + y' - y is reachable from x', and since Γ is closed it follows that $x' + y' - y \in \Gamma$.

Assume that $y' \ge \tilde{y}$. Then, since $x' \ge y$, we have $x' + y' - y \ge y' \ge \tilde{y}$, which implies that $\lambda_{\tilde{y} \to \tilde{y}'}(x' + y' - y) > 0$ and that Γ is not an extinction set for $\tilde{y} \to \tilde{y}'$.

If $y \geq \tilde{y}$ holds, then $x' \geq y \geq \tilde{y}$, which implies $\lambda_{\tilde{y} \to \tilde{y}'}(x') > 0$. The proof is then concluded.

5 Extinction and ACR systems

We give here the formal definition of ACR systems. The definition is purely in terms of deterministic systems, and the precise connection with extinction events will be described later.

Definition 5.1 Consider a deterministic mass action system. The system is said to be absolute concentration robust (ACR) if there exists an index $1 \le i \le |\mathcal{X}|$ and a real number $u \in \mathbb{R}_{>0}$ such that all c > 0 with g(c) = 0 satisfy $c_i = u$. In this case, the *i*th species is called an *ACR species* with *ACR value u*.

Note that, by definition, all deterministic mass action systems with no positive equilibria, or with only one positive equilibrium are ACR. Specifically, in these cases

all species are ACR. However, such degenerate cases elude the sense of the definition of ACR systems, which captures an important biological property: whenever the system is at a positive equilibrium (and there could be many positive equilibria), some special chemical species are always expressed at the same level, and are therefore "robust" to environmental changes.

Structural sufficient conditions for a model to be ACR can be found in the following result, due to Shinar and Feinberg (2010).

Theorem 5.1 Consider a deterministic mass action system and assume

- 1. there exists at least one c > 0 with g(c) = 0;
- 2. the reaction network has deficiency 1;
- 3. there are two non-terminal complexes $\overline{y} \neq \overline{y}'$ such that only the ith entry of $\overline{y}' \overline{y}$ is different from 0.

Then, the ith species is ACR.

Note that the assumption on the existence of a positive equilibrium is not needed for the theorem to hold, since if there were none then all the species would automatically be ACR by Definition 5.1. However, the assumption was included because this degenerate case was not considered in Shinar and Feinberg (2010).

The connection with extinction events is given by the following result, due to Anderson et al. (2014, Theorem 3.2).

Theorem 5.2 *Consider a stochastic mass action system and assume*

- 1. there exists at least one c > 0 with g(c) = 0;
- 2. the reaction network has deficiency 1;
- 3. there are two non-terminal complexes $\overline{y} \neq \overline{y}'$ such that $\overline{y}' > \overline{y}$;
- 4. the reaction network is conservative.

Then, an extinction event occurs almost surely. In particular, with a probability of one the process X enters a closed set $\Gamma \subset \mathbb{Z}^d_{\geq 0}$ such that $\lambda_{y \to y'}(x) = 0$ for all $x \in \Gamma$ and for all $y \to y' \in \mathcal{R}$ with y being a non-terminal complex.

Note that if two complexes $\overline{y} \neq \overline{y}'$ are such that only one entry of $\overline{y}' - \overline{y}$ is different from 0, then necessarily either $\overline{y}' \geq \overline{y}$ or $\overline{y} \geq \overline{y}'$. This draws a connection between Theorems 5.1 and 5.2.

As an example of how to apply Theorems 5.1 and 5.2, consider the mass-action system (1). The deficiency is $\delta = 4 - 2 - 1 = 1$, the two non-terminal complexes A + B and B are such that their difference is A, and there is at least one c > 0 with g(c) = 0. Hence, by Theorem 5.1, when deterministically modeled, the mass action (1) is ACR, and in particular the species A appears with the same value at every positive equilibrium of the system. In fact, it can be easily checked that all positive equilibria are of the form $\left(\frac{\kappa_2}{\kappa_1},\beta\right)$ for some $\beta > 0$, where the species are ordered as (A,B). Moreover, the reaction network of (1) is conservative, since (1,1) is a positive conservation law. Hence, by Theorem 5.2, the stochastically modeled mass action system will, with a probability of one, undergo an extinction event. In particular, both reactions $B \to A$ and $A + B \to 2B$ cannot occur after the extinction. Since

the total mass is conserved, this can only mean that the molecules of *B* are eventually completely consumed.

Note that under the assumptions of Theorem 5.2, the deterministically modeled mass action system is ACR. Since the assumption of Theorem 5.2 are quite technical in nature, as discussed in the Introduction it was thought for a long time that the real reason leading to the extinction event in the stochastic mass action system was the associated deterministic mass action system being ACR. This seemed plausible since ACR systems often exhibit attracting boundary equilibria. As an example, if the total mass of the deterministic mass action system (1) is lower then the ACR value of A, that is if $||z(0)|| < \kappa_2/\kappa_1$, then the ODE solution is confined within a compact stoichiometric compatibility class with no positive equilibria, and is eventually attracted by the boundary equilibrium (z(0), 0). This resembles what happens with the stochastically modeled system.

In this section we show that such intuition is not correct. We do so by proving that if you remove any of the technical assumptions (2), (3), and (4) from Theorem 5.2, while maintaining the absolute concentration robustness of the associated deterministic mass action system, then the result no longer holds. Moreover, the previous sentence holds even if we add the additional constraint that the reaction network be bimolecular.

We are not able to provide a systematic procedure through which the proposed counterexamples can be obtained. Finding them required some creativity and some trial and error. However, we had two main guidelines in the process: the first is that in order to avoid extinction of a species, say B, we assumed the reactions depleting the number of B molecules are all of the form $2B \rightarrow B + C$ (this occurs in Example 3). In this way, the molecules of B cannot be definitively consumed because to remove the last one, at least two molecules are needed. If, as in Example 2, a reaction of the form $2B \rightarrow 2D$ is also present, extinction of B can be avoided only if a molecule of D can be transformed back into a molecule of B. The second guideline we had was to control the deficiency of the network by controlling the dimension of S, which affects the deficiency by definition.

Example 1: assumption (4) cannot be removed

In Anderson et al. (2014), the authors realized that assumption (4) could not be removed from the statement of Theorem 5.2, and proved that with the following example. Consider the reaction network

$$\begin{array}{ccc}
A + B & \xrightarrow{\kappa_1} & 0 \\
B & \xrightarrow{\kappa_2} & A + 2B
\end{array} \tag{7}$$

The mass action system satisfies the assumptions of Theorem 5.1 and the species A is ACR, with ACR value κ_2/κ_1 . The only assumption of Theorem 5.2 that is not met is (4), as the network is not conservative. Indeed, the stoichiometric subspace is

$$S = \left\{ \begin{pmatrix} s \\ s \end{pmatrix} : s \in \mathbb{R} \right\}$$

and no positive vector is contained in

$$S^{\perp} = \left\{ \begin{pmatrix} s \\ -s \end{pmatrix} : s \in \mathbb{R} \right\}.$$

In Anderson et al. (2014), it is shown that the stochastically modeled mass action system does not undergo any extinction event if $X_1(0) < X_2(0)$ (remember we assume the species to be alphabetically ordered). In this case, the stationary distribution is computed by using birth and death process techniques, and every state is shown to be positive recurrent.

We can modify (7) to obtain the bimolecular mass action system

$$A + B \xrightarrow{\kappa_1} 0$$

$$B \xrightarrow{\kappa_2} A + C$$

$$C \xrightarrow{\kappa_3} 2B$$
(8)

The mass action system (8) still satisfies the assumptions of Theorem 5.1, and it can therefore be concluded that the species A is ACR. In fact, the ACR value for A is still κ_2/κ_1 . Again, the only assumption of Theorem 5.2 that is not satisfied is (4), since it can be checked that the orthogonal to the stoichiometric subspace is

$$S^{\perp} = \left\{ \begin{pmatrix} s \\ -s \\ -2s \end{pmatrix} : s \in \mathbb{R} \right\},\,$$

which does not contain any positive vector. Define the conserved quantity $m = X_1(0) - X_2(0) - 2X_3(0)$ and assume that m < 0. We will show that no extinction set for any reaction exists, which in turn proves that no extinction event can occur.

Note that since X is confined within a stoichiometric compatibility class, for any $t \ge 0$

$$X_1(t) - X_2(t) - 2X_3(t) = m < 0.$$

Assume that from X(0) a state x' can be reached with $\lambda_{A+B\to 0}(x')=0$. Then, either

(i)
$$x'_2 = 0$$
, or
(ii) $x'_2 > 0$ and $x'_1 = 0$.

Suppose we are in case (i). Then, since

$$m = x_1' - 2x_3' < 0,$$

we must have $x_3' > 0$. Hence the reaction $C \to 2B$ can take place, in which case at least one molecule of B is present. At this point, either $A + B \to 0$ is active, or we

are in case (ii). Hence, assume that (ii) holds. Then $B \to A + C$ can occur, which can then be followed by $C \to 2B$. After these two reactions take place, both a molecule of A and a molecule of B are necessarily present, so a state is reached where the reaction $A + B \to 0$ is active.

Combining all of the above, we have proven that no extinction set for $A + B \to 0$ is reachable from X(0). By recursively applying Proposition 4.1, it first follows that the same holds for the reaction $B \to A + C$, then that no extinction set for $C \to 2B$ is reachable from X(0), and finally that that the same holds for $2B \to C$. In conclusion, no extinction event can occur with the chosen initial conditions.

Example 2: assumption (2) cannot be removed

Consider the bimolecular mass action system

$$A + B \xrightarrow{\kappa_1} B + C \xrightarrow{\kappa_2} 2B \xrightarrow{\kappa_4} 2D$$

$$C \xrightarrow{\kappa_5} A$$

$$D \xrightarrow{\kappa_6} B$$

$$(9)$$

The following holds.

The species A is ACR. Moreover, there exists at least one c > 0 with g(c) = 0. Indeed, it can be checked that

$$g(c) = \begin{pmatrix} -\kappa_1 c_1 c_2 + \kappa_5 c_3 \\ \kappa_2 c_2 c_3 - \kappa_3 c_2^2 - 2\kappa_4 c_2^2 + \kappa_6 c_4 \\ \kappa_1 c_1 c_2 - \kappa_2 c_2 c_3 + \kappa_3 c_2^2 - \kappa_5 c_3 \\ 2\kappa_4 c_2^2 - \kappa_6 c_4 \end{pmatrix}$$

is zero if and only if $c_2 = c_3 = c_4 = 0$ or

$$c = \left(\frac{\kappa_3 \kappa_5}{\kappa_1 \kappa_2}, s, \frac{\kappa_3}{\kappa_2} s, \frac{2\kappa_4}{\kappa_6} s^2\right) \quad \text{for some } s \in \mathbb{R}_{>0}.$$

The reaction network has deficiency 2. This can be easily checked, since

$$S = \operatorname{span}_{\mathbb{R}} \left\{ \begin{pmatrix} -1\\0\\1\\0 \end{pmatrix}, \begin{pmatrix} 0\\1\\-1\\0 \end{pmatrix}, \begin{pmatrix} 0\\-1\\0\\1 \end{pmatrix} \right\}$$

and

$$\delta = |\mathcal{C}| - \ell - \dim S = 8 - 3 - 3 = 2.$$

There are two non-terminal complexes $\overline{y} \neq \overline{y}'$ such that only the second entry of $\overline{y}' - \overline{y}$ is different from 0. Indeed, the two complexes B + C and C are non-terminal and their difference is B. It is interesting to note that in this example the species B is not the ACR species, so the conclusions of Theorem 5.1 do not hold.

The reaction network is conservative. Indeed, the vector (1, 1, 1, 1) is a positive conservation law.

Hence, all assumptions of Theorem 5.2 are fulfilled except for (2), and the deterministically modeled mass action system is ACR. We will show that no extinction event can take place for the stochastic mass action system, if we choose an initial condition X(0) with the minimal requirements that the conserved mass $m = X_1(0) + X_2(0) + X_3(0) + X_4(0) \ge 2$ and that $X_2(0) + X_4(0) \ge 1$. Specifically, we will show that there is no extinction set for any $y \to y' \in \mathcal{R}$ which is reachable from X(0).

Assume that a state x' with $\lambda_{A+B\to B+C}(x')=0$ is reachable from X(0). Then, there are two cases:

- We have $x_2' = 0$. Note that the only reaction reducing the total number of B and D molecules is $2B \to B + C$, which decreases the total number by 1 but can only take place if at least 2 molecules of B are present. Hence, at least one molecule of B or D is always present (because $X_2(0) + X_4(0) \ge 1$), which implies that $x_2' + x_4' \ge 1$. More specifically, from $x_2' = 0$ it follows that $x_4' \ge 1$, implying that the reaction $D \to B$ can take place. Hence, a state with at least one molecule of B can be reached. Either $A + B \to B + C$ is active at this state, or the following case can be considered.
- We have $x_2' > 0$ and $x_1' = 0$. We consider three further subcases:
 - If $x_3' > 0$, then a molecule of A can be created by the occurrence of $C \to A$, which does not modify the number of molecules of B. Hence, a state can be reached where $A + B \to B + C$ is active.
 - If $x_3' = 0$ and $x_2' \ge 2$, then a molecule of B can be transformed into a molecule of C through $2B \to B + C$, which only consumes one molecule of B. This subcase is therefore reduced to the previous one.
 - If $x_3' = 0$ and $x_2' = 1$, then

$$2 \le m = x_1' + x_2' + x_3' + x_4' = 0 + 1 + 0 + x_4'$$

which implies that $x'_4 \ge 1$ and an additional molecule of B can be created by the occurrence of $D \to B$. This subcase is therefore reduced to the previous one.

It follows from the above analysis that no extinction set for $A + B \rightarrow B + C$ is reachable from X(0). By consecutive applications of Proposition 4.1, it follows that the same occurs for all the other reactions as well.

Remark 5.1 As noted above, in this case the two non-terminal complexes B + C and C differ in the second entry, but the second species (that is B) is not ACR. This is not what prevents the occurrence of an extinction event. A similar analysis as before can

be conducted on the following bimolecular mass action system:

$$A + B \xrightarrow{\kappa_1} B + C \xrightarrow{\kappa_2} 2B$$

$$B \xrightarrow{\kappa_4} 2E \xrightarrow{\kappa_6} 2D$$

$$C \xrightarrow{\kappa_7} A$$

$$D \xrightarrow{\kappa_8} E$$

$$(10)$$

For completeness, the analysis of (10) is carefully carried out in the "Appendix". There, it is shown that the species A is the only ACR species, with ACR value $(\kappa_3\kappa_7)/(\kappa_1\kappa_2)$. Moreover, the only two non-terminal complexes differing in one entry are A+B and B, and they differ in the first entry. It is further shown that (10) satisfies all the assumptions of Theorem 5.2, except for (2), and that no extinction event can occur provided that

$$2X_1(0) + 2X_2(0) + 2X_3(0) + X_4(0) + X_5(0) \ge 4,$$

$$2X_2(0) + X_4(0) + X_5(0) \ge 2.$$

Example 3: assumption (3) cannot be removed

Consider the following bimolecular mass action system.

$$A + B \xrightarrow{\kappa_1} B + C \rightleftharpoons \kappa_3 \longrightarrow 2B$$

$$C \xrightarrow{\kappa_4} A$$
(11)

The following holds.

The species A is ACR. Moreover, there exists at least one c > 0 with g(c) = 0. Indeed, it can be checked that

$$g(c) = \begin{pmatrix} -\kappa_1 c_1 c_2 + \kappa_4 c_3 \\ \kappa_2 c_2 c_3 - \kappa_3 c_2^2 \\ \kappa_1 c_1 c_2 - \kappa_2 c_2 c_3 + \kappa_3 c_2^2 - \kappa_4 c_3 \end{pmatrix}$$

is zero if and only if $c_2 = c_3 = 0$ or

$$c = \left(\frac{\kappa_3 \kappa_4}{\kappa_1 \kappa_2}, s, \frac{\kappa_3}{\kappa_2} s\right) \quad \text{for some } s \in \mathbb{R}_{>0}.$$

The reaction network has deficiency 1. Indeed,

$$S = \operatorname{span}_{\mathbb{R}} \left\{ \begin{pmatrix} -1\\0\\1 \end{pmatrix}, \begin{pmatrix} 0\\1\\-1 \end{pmatrix} \right\}$$

and

$$\delta = |\mathcal{C}| - \ell - \dim S = 5 - 2 - 2 = 1.$$

There are no non-terminal complexes $\overline{y} \neq \overline{y}'$ such that $\overline{y}' \geq \overline{y}$. This can be easily checked, since the only non-terminal complexes are A + B and C.

The reaction network is conservative. Indeed, the vector (1, 1, 1) is a positive conservation law.

We will now show that no extinction event can occur for the stochastically modeled mass action system, provided that $X_2(0) \ge 1$ and the conserved mass $m = X_1(0) + X_2(0) + X_3(0) \ge 2$. Note that for any time $t \ge 0$ we have $X_2(t) \ge 1$, since the only reaction decreasing the number of molecules of B is $B \to B + C$, which removes one molecule of B and can only take place if at least two molecules of B are present. Assume that a state X' is reached from X(0), such that $X_{A+B\to B+C} = 0$. Then, it must be that $X_1' = 0$. There are two cases:

- We have $x_3 \ge 1$. Hence, a molecule of A can be created through the occurrence of $C \to A$, and a state is reached where the reaction $A + B \to B + C$ is active.
- We have $x_3 = 0$. Hence, $2 \le m = x_2'$ which means that the reaction $2B \to B + C$ can take place, and this case is reduced to the previous one.

In conclusion, no extinction sets for $A + B \rightarrow B + C$ are reachable from X(0). It can be shown that the same holds for all other reactions by applying Proposition 4.1 successively.

Remark 5.2 By imposing more restrictive assumptions, we can formulate new conjectures. For example, one may be tempted to try to prove that the existence of ACR species implies the occurrence of an extinction event (in the stochastic model) for binary mass action systems in which the coefficient of the species in all complexes are either 0 or 1 (in more biological terms, this implies that there is no autocatalytic production). However, we give here an example showing that this is not true. Consider the mass action system

$$A + B \xrightarrow{\kappa_1} C + E \rightleftharpoons \kappa_2 \longrightarrow B + D$$

$$C \xrightarrow{\kappa_4} A$$

$$B \xrightarrow{\kappa_5} D$$

$$E$$

$$(12)$$

We prove in the "Appendix" that A is an ACR species, and no extinction event can occur for the stochastic model, provided that

$$X_1(0) + X_2(0) + X_3(0) + X_4(0) + X_5(0) \ge 2,$$

 $X_2(0) + X_4(0) + X_5(0) \ge 1.$

Moreover, the only assumption of Theorem 5.2 that is not satisfied by (12) is (3).

6 Stationary distributions and equilibria of the associated deterministic model

Connections between the equilibria of a deterministic mass action system and the stationary distributions of the corresponding stochastic mass action system have been studied for a special class of models, called complex balanced mass action systems (Anderson and Cotter 2016; Anderson et al. 2010; Cappelletti and Wiuf 2016b; Cappelletti and Joshi 2018). However, in general the existence of positive equilibria for the deterministic mass action system does not imply the positive recurrence of the associated stochastic mass action system, as shown in (1), (3), and (4).

Conversely, it was intuitively thought that the existence of a stationary distribution of the stochastic mass action system would imply the existence of a positive equilibrium of the associated deterministic mass action system. The idea was that a positive equilibrium could be related to the mean of the stationary distribution, or to some sort of weighted average thereof. If that were true, the lack of positive equilibria for the deterministic mass action system would have implied the transience of the states of the associated stochastic model. In particular, for models with a conservative reaction network, the transience of positive states would have implied the absorption at the boundary due to the finiteness of the state space, hence an extinction event.

The fact that lack of positive equilibria in the deterministic mass action system does not imply the transience of the associated stochastic mass action system is, however, shown in (5). However, the question was still open for models with a conservative network, and we close it here with the following bimolecular example.

Consider the bimolecular mass action system

$$A + B \xrightarrow{\kappa_1} B + C \xrightarrow{\kappa_2} 2B$$

$$C \xrightarrow{\kappa_4} A \xleftarrow{\kappa_5} E$$

$$A + D \xrightarrow{\kappa_6} D + E \xrightarrow{\kappa_7} 2D$$

$$(13)$$

The following holds.

The reaction network is conservative. Indeed, it can be checked that (1, 1, 1, 1, 1) is a positive conservation law.

There is no positive c with g(c) = 0 for a general choice of rate constants. We have

$$g(c) = \begin{pmatrix} -\kappa_1 c_1 c_2 + \kappa_4 c_3 + \kappa_5 c_5 - \kappa_6 c_1 c_4 \\ \kappa_2 c_2 c_3 - \kappa_3 c_2^2 \\ \kappa_1 c_1 c_2 - \kappa_2 c_2 c_3 + \kappa_3 c_2^2 - \kappa_4 c_3 \\ \kappa_7 c_4 c_5 - \kappa_8 c_4^2 \\ -\kappa_5 c_5 + \kappa_6 c_1 c_4 - \kappa_7 c_4 c_5 + \kappa_8 c_4^2 \end{pmatrix}$$

By imposing c > 0, it follows that g(c) = 0 is equivalent to the system

$$\begin{cases} c_3 = \frac{\kappa_3}{\kappa_2} c_2 \\ c_3 = \frac{\kappa_1}{\kappa_4} c_1 c_2 \\ c_5 = \frac{\kappa_8}{\kappa_7} c_4 \\ c_5 = \frac{\kappa_6}{\kappa_5} c_1 c_4 \end{cases}$$

The system has a positive solution if and only if

$$c_1 = \frac{\kappa_3 \kappa_4}{\kappa_1 \kappa_2} = \frac{\kappa_5 \kappa_8}{\kappa_6 \kappa_7}.$$

Hence, no positive equilibria exist if the rate constants do not satisfy the above equality. It is interesting to note that, when a positive equilibrium exists, the above equation implies that the species *A* is ACR.

All positive states are positive recurrent. We will prove something more: each set of the form

$$\Upsilon_m = \{x \in \mathbb{Z}_{\geq 0}^5 : x_2, x_4 \geq 1, \|x\|_1 = m\}$$

for some $m \geq 2$ is closed and irreducible. Since the sets Υ_m are finite, it follows that they only contain positive recurrent states. We obtain the desired result by noting that every positive state is contained in some set Υ_m , for some $m \geq 2$. So, it suffices to show that for a given $m \geq 2$ the set Υ_m is closed and irreducible.

We begin by showing that Υ_m is closed. This is equivalent to showing that from a state with a least one molecule of B and one molecule of D, it is impossible to reach a state with no molecules of B or no molecules of D. This follows from noting that the only reaction decreasing the number of molecules of B is $2B \to B + C$, which decrease the number of molecules of B by one, but it can only occur if at least two molecules of B are present. The same holds for the species D, whose molecules can only be decreased through $2D \to D + E$.

To show that Υ_m is irreducible, we can show that for all $x \in \Upsilon_m$, the state (m-2, 1, 0, 1, 0) can be reached from x, and vice versa. Indeed, if X(0) = x then the reaction $2B \to B + C$ can take place $x_2 - 1$ times, and the reaction $2D \to D + E$ can take place $x_4 - 1$ times. Hence, the state $(x_1, 1, x_3 + x_2 - 1, 1, x_5 + x_4 - 1)$ is

reached. Now, if all the molecules of C and E are consumed by the reactions $C \to A$ and $E \to A$, then the state $(\|x\|_1 - 2, 1, 0, 1, 0) = (m - 2, 1, 0, 1, 0)$ is reached.

Conversely, if X(0) = (m-2, 1, 0, 1, 0), then the reaction $A + B \rightarrow B + C$ can take place $x_2 + x_3 - 1$ times, and the reaction $A + D \rightarrow D + E$ can take place $x_4 + x_5 - 1$ times. The state $(x_1, 1, x_2 + x_3 - 1, 1, x_4 + x_5 - 1)$ is reached. From here, the state x can be reached if the reaction $B + C \rightarrow 2B$ takes place $x_2 - 1$ times and $D + E \rightarrow 2E$ takes place $x_5 - 1$ times.

7 Discussion

In the present paper we have shown that some expected connections between deterministically and stochastically modeled systems with ACR species do not hold in general. More broadly, we have disproven a number of "meta-theorems" about the different modeling regimes for reaction systems.

Understanding when stochastically modeled networks have the capacity to go extinct is interesting from both a mathematical and biological point of view. The study of extinction events in discrete interaction models is well-established in population ecology and epidemic modeling, but the corresponding study in systems biology has only recently gained widespread attention (Anderson et al. 2014, 2018a; Brijder 2015; Johnston 2017). Thus, more research effort should go into finding results that explain extinctions in the present context. In particular, finding subclasses of models for which "expected" behaviors pertaining to extinctions hold is a fruitful direction for future research. A welcome contribution would be establishing a connection between extinctions and stable boundary equilibria of the system, when deterministically modeled.

Appendix

Analysis of the mass action system (10)

Consider the bimolecular mass action system (10), which we repeat here for convenience.

$$A + B \xrightarrow{\kappa_1} B + C \xrightarrow{\kappa_2} 2B$$

$$B \xrightarrow{\kappa_4} 2E \xrightarrow{\kappa_6} 2D$$

$$C \xrightarrow{\kappa_7} A$$

$$D \xrightarrow{\kappa_8} E$$

The following holds.

The species A is ACR. Moreover, there exists at least one c > 0 with g(c) = 0. Indeed, we have that

$$g(c) = \begin{pmatrix} -\kappa_1 c_1 c_2 + \kappa_7 c_3 \\ \kappa_2 c_2 c_3 - \kappa_3 c_2^2 - \kappa_4 c_2 + \kappa_5 c_5^2 \\ \kappa_1 c_1 c_2 - \kappa_2 c_2 c_3 + \kappa_3 c_2^2 - \kappa_7 c_3 \\ 2\kappa_6 c_5^2 - \kappa_8 c_4 \\ 2\kappa_4 c_2 - 2(\kappa_5 + \kappa_6) c_5^2 + \kappa_8 c_4 \end{pmatrix}$$

is zero if and only if $c_2 = c_3 = c_4 = c_5 = 0$ or

$$c = \left(\frac{\kappa_3 \kappa_7}{\kappa_1 \kappa_2}, s, \frac{\kappa_3}{\kappa_2} s, \frac{2\kappa_4 \kappa_6}{\kappa_5 \kappa_8} s, \sqrt{\frac{\kappa_4}{\kappa_5} s}\right) \quad \text{for some } s \in \mathbb{R}_{>0}.$$

The reaction network has deficiency 2. Indeed,

$$S = \operatorname{span}_{\mathbb{R}} \left\{ \begin{pmatrix} -1\\0\\1\\0\\0 \end{pmatrix}, \begin{pmatrix} 0\\1\\-1\\0\\0 \end{pmatrix}, \begin{pmatrix} 0\\-1\\0\\0\\2 \end{pmatrix}, \begin{pmatrix} 0\\0\\0\\1\\-1 \end{pmatrix} \right\}$$

and

$$\delta = |\mathcal{C}| - \ell - \dim S = 10 - 4 - 4 = 2.$$

There are two non-terminal complexes $\overline{y} \neq \overline{y}'$ such that only the first entry of $\overline{y}' - \overline{y}$ is different from 0. The two complexes A + B and B are non-terminal and their difference is A. Note that A is the only ACR species, and A + B and B are the only two non-terminal complexes whose difference has only one entry that is not zero.

The reaction network is conservative. Indeed, the vector (2, 2, 2, 1, 1) is a positive conservation law.

We will show that no extinction event can take place for the stochastically modeled mass action system, provided that

$$2X_1(0) + 2X_2(0) + 2X_3(0) + X_4(0) + X_5(0) \ge 4,$$

$$2X_2(0) + X_4(0) + X_5(0) \ge 2.$$

Assume that a state x' with $\lambda_{A+B\to B+C}(x')=0$ is reachable from X(0). Then, there are two cases.

– We have $x_2' = 0$. For any $t \ge 0$, consider the quantity

$$h(t) = 2X_2(t) + X_4(t) + X_5(t).$$

The only reaction capable of reducing h(t) is $2B \to B+C$. This reaction decreases h(t) by 2, but it can only take place if at least 2 molecules of B are present, in which case $h(t) \ge 4$. Hence, under the assumption that $m(0) \ge 2$, for all $t \ge 0$ we necessarily have $h(t) \ge 2$. Since x' is reachable from X(0) and $x'_2 = 0$, we have $x'_4 + x'_5 \ge 2$. By potentially letting the reaction $D \to E$ take place, we may assume that $x'_4 \ge 2$. Hence, the reaction $2E \to B$ can occur and the number of molecules of B can become positive. At this point, either a state where $A + B \to B + C$ is active is reached, or we consider the following case.

- We have $x_2' > 0$ and $x_1' = 0$. We have three subcases:
 - If $x_3' > 0$, then a molecule of A can be created by the occurrence of $C \to A$, which does not modify the number of molecules of B. Hence, a state can be reached where $A + B \to B + C$ is active.
 - If $x_3' = 0$ and $x_2' \ge 2$, then a molecule of B can be transformed into a molecule of C through $2B \to B + C$, which only consumes one molecule of B. This subcase is therefore reduced to the previous one.
 - If $x_3' = 0$ and $x_2' = 1$, then

$$4 \le 2x_1' + 2x_2' + 2x_3' + x_4' + x_5' = 0 + 2 + 0 + x_4' + x_5',$$

which implies that $x'_4 + x'_5 \ge 2$. By potentially using the reaction $D \to E$, we can assume that $x'_4 \ge 2$ and a molecule of B can be created by the reaction $2E \to B$. This subcase is therefore reduced to the previous one.

It follows that no extinction set for $A + B \rightarrow B + C$ is reachable from X(0). By consecutive applications of Proposition 4.1, it follows that the same occurs for all the other reactions as well, so no extinction event can occur.

Analysis of the mass action system (12)

Consider the bimolecular mass action system (10), which we repeat here for convenience.

$$A + B \xrightarrow{\kappa_1} C + E \xrightarrow{\kappa_2} B + D$$

$$C \xrightarrow{\kappa_4} A$$

$$B \xrightarrow{\kappa_5} D$$

$$E$$

We have the following.

The species A is ACR. Moreover, there exists at least one c > 0 with g(c) = 0. Indeed, it can be checked that

$$g(c) = \begin{pmatrix} -\kappa_1 c_1 c_2 + \kappa_4 c_3 \\ -\kappa_1 c_1 c_2 + \kappa_2 c_3 c_5 - \kappa_3 c_2 c_4 - \kappa_5 c_2 + \kappa_7 c_5 \\ \kappa_1 c_1 c_2 - \kappa_2 c_3 c_5 + \kappa_3 c_2 c_4 - \kappa_4 c_3 \\ \kappa_2 c_3 c_5 - \kappa_3 c_2 c_4 + \kappa_5 c_2 - \kappa_6 c_4 \\ \kappa_1 c_1 c_2 - \kappa_2 c_3 c_5 + \kappa_3 c_2 c_4 + \kappa_6 c_4 - \kappa_7 c_5 \end{pmatrix}$$

is zero if and only if $c_2 = c_3 = c_4 = c_5 = 0$ or

$$c = \left(u, s, \frac{\kappa_1 u}{\kappa_4} s, \frac{\kappa_5}{\kappa_6} s, \frac{\kappa_5 + \kappa_1 u}{\kappa_7} s\right) \text{ for some } s \in \mathbb{R}_{>0},$$

where u is the unique positive real number satisfying

$$\kappa_1^2 \kappa_2 \kappa_6 u^2 + \kappa_1 \kappa_2 \kappa_5 \kappa_6 u - \kappa_3 \kappa_4 \kappa_5 \kappa_7 = 0,$$

namely

$$u = \frac{-\kappa_2 \kappa_5 \kappa_6 + \sqrt{\kappa_2^2 \kappa_5^2 \kappa_6^2 + 4\kappa_2 \kappa_3 \kappa_4 \kappa_5 \kappa_6 \kappa_7}}{2\kappa_1 \kappa_2 \kappa_6}.$$

The reaction network has deficiency 1. Indeed,

$$S = \operatorname{span}_{\mathbb{R}} \left\{ \begin{pmatrix} -1 \\ -1 \\ 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ -1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \\ 0 \\ 1 \\ 0 \end{pmatrix} \right\}$$

and

$$\delta = |\mathcal{C}| - \ell - \dim S = 8 - 3 - 4 = 1.$$

There are no non-terminal complexes $\overline{y} \neq \overline{y}'$ such that $\overline{y}' \geq \overline{y}$. This can be easily checked, since the only non-terminal complexes are A + B and C.

The reaction network is conservative. Indeed, the vector (1, 1, 1, 1, 1) is a positive conservation law.

We will show that under the assumption

$$m = X_1(0) + X_2(0) + X_3(0) + X_4(0) + X_5(0) > 2, X_2(0) + X_4(0) + X_5(0) > 1,$$

no extinction event can occur for the stochastic model. To this aim, first note that the quantity

$$h(t) = X_2(t) + X_4(t) + X_5(t)$$

is always greater than or equal to 1. Indeed, the only reaction that can decrease this quantity is

$$B+D\to C+E$$
.

However, under the action of this reaction h(t) decreases by 1, but the reaction is active only if at least one molecule of B and one molecule of D are present, implying h(t) = 2. Assume that a state x' is reachable from X(0), with $\lambda_{A+B\to C+E}(x') = 0$. This implies that one of the two following cases occurs.

- We have $x_2' = 0$. Since $h(t) \ge 1$ for all $t \ge 0$, it follows that at least one molecule of D or one molecule of E is present. Hence, a molecule of E can be created by the reactions $D \to E$ and $E \to B$. Either a state where $A + B \to C + E$ is active is reached, or we are in the following case.
- We have $x_1' = 0$ and $x_2' \ge 1$. One of the two following subcases holds.
 - We have $x_3' \ge 1$. Then, a molecule of A can be created through $C \to A$ and a state is reached where $A + B \to C + E$ is active.
 - We have $x_3' = 0$. Hence,

$$2 \le m = x_1' + x_2' + x_3' + x_4' + x_5' = x_2' + x_4' + x_5'.$$

Thanks to the reactions $B \to D$, $D \to E$, and $E \to B$, we can transform all the molecules of B, D, and E into at least one molecule of B and one molecule of D, so that a state where $B + D \to C + E$ is active is reached. Upon the action of $B + D \to C + E$, a molecule of C is then produced, and this subcase reduces to the previous one.

In conclusion, no extinction set for $A + B \rightarrow C + E$ is reachable from X(0). By applying Proposition 4.1, it follows that the same holds for the other reactions. Hence, no extinction event can occur.

References

Anderson DF, Cotter SL (2016) Product-form stationary distributions for deficiency zero networks with non-mass action kinetics. Bull Math Biol 78(12):2390–2407

Anderson DF, Craciun G, Kurtz TG (2010) Product-form stationary distributions for deficiency zero chemical reaction networks. Bull Math Biol 72(8):1947–1970

Anderson DF, Enciso GA, Johnston MD (2014) Stochastic analysis of biochemical reaction networks with absolute concentration robustness. J R Soc Interface 11(93):20130943

Anderson DF, Craciun G, Gopalkrishnan M, Wiuf C (2015) Lyapunov functions, stationary distributions, and non-equilibrium potential for reaction networks. Bull Math Biol 77(9):1744–1767

Anderson DF, Robert B, Gheorghe C, Johnston MD (2018a) Conditions for extinction events in chemical reaction networks with discrete state spaces. J Math Biol 76(6):1535–1558

- Anderson DF, Cappelletti D, Kim J, Nguyen TD (2018b) Tier structure of strongly endotactic reaction networks. Preprint arXiv:1808.05328
- Anderson DF, Cappelletti D, Koyama M, Kurtz TG (2018c) Non-explosivity of stochastically modeled reaction networks that are complex balanced. Bull Math Biol 80(10):2561–2579
- Ball K, Kurtz TG, Popovic L, Rempala G (2006) Asymptotic analysis of multiscale approximations to reaction networks. Ann Appl Probab 16(4):1925–1961
- Brijder R (2015) Dominance and T-Invariants for Petri nets and chemical reaction networks. Lect Notes Comput Sci 9211:1–15
- Cappelletti D, Joshi B (2018) Graphically balanced equilibria and stationary measures of reaction networks. SIAM J Appl Dyn Syst 17(3):2146–2175
- Cappelletti D, Wiuf C (2016a) Elimination of intermediate species in multiscale stochastic reaction networks. Ann Appl Probab 26(5):2915–2958
- Cappelletti D, Wiuf C (2016b) Product-form poisson-like distributions and complex balanced reaction systems. SIAM J Appl Math 76(1):411–432
- Cappelletti D, Wiuf C (2017) Uniform approximation of solutions by elimination of intermediate species in deterministic reaction networks. SIAM J Appl Dyn Syst 16(4):2259–2286
- Gopalkrishnan M, Miller E, Shiu A (2014) A geometric approach to the global attractor conjecture. SIAM J Appl Dyn Syst 13(2):758–797
- Gunawardena J (2003) Chemical reaction network theory for in-silico biologists. http://vcp.med.harvard.edu/papers/crnt.pdf. Accessed Aug 2018
- Johnston MD (2017) A computational approach to extinction events in chemical reaction networks with discrete state spaces. Math Biosci 294:130–142
- Kang H-W, Kurtz TG (2013) Separation of time-scales and model reduction for stochastic reaction networks. Ann Appl Probab 23(2):529–583
- Kang H-W, KhudaBukhsh WR, Koeppl H, Rempała GA (2019) Quasi-steady-state approximations derived from the stochastic model of enzyme kinetics. Bull Math Biol 81(5):1303–1336
- Kurtz TG (1972) The relationship between stochastic and deterministic models for chemical reactions. J Chem Phys 57(7):2976–2978
- Kurtz TG (1976) Limit theorems and diffusion approximations for density dependent Markov chains. In: Wets RJ-B (ed) Stochastic systems: modeling, identification and optimization I. Springer, Berlin, pp 67–78
- Kurtz TG (1978) Strong approximation theorems for density dependent Markov chains. Stoch Process Appl 6(3):223–240
- Norris JR (1998) Markov chains. Cambridge University Press, Cambridge
- Pfaffelhuber P, Popovic L (2015) Scaling limits of spatial compartment models for chemical reaction networks. Ann Appl Probab 25(6):3162–3208
- Shinar G, Feinberg M (2010) Structural sources of robustness in biochemical reaction networks. Science 327(5971):1389–1391

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

