

ELSEVIER INSIGHTS

INTRODUCTION TO PRACTICE OF MOLECULAR SIMULATION

MOLECULAR DYNAMICS, MONTE CARLO, BROWNIAN DYNAMICS,
LATTICE BOLTZMANN AND DISSIPATIVE PARTICLE DYNAMICS

AKIRA SATOH

Introduction to Practice of Molecular Simulation

This page intentionally left blank

Introduction to Practice of Molecular Simulation

Molecular Dynamics, Monte Carlo, Brownian Dynamics, Lattice Boltzmann, Dissipative Particle Dynamics

Akira Sato

*Akita Prefectural University
Japan*

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Elsevier
32 Jamestown Road London NW1 7BY
30 Corporate Drive, Suite 400, Burlington, MA 01803, USA

First published 2011

Copyright © 2011 Elsevier Inc. All rights reserved

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangement with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing-in-Publication Data

A catalog record for this book is available from the Library of Congress

ISBN: 978-0-12-385148-2

For information on all Elsevier publications
visit our website at www.elsevierdirect.com

This book has been manufactured using Print On Demand technology. Each copy is produced to order and is limited to black ink. The online version of this book will show color figures where appropriate.

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER BOOK AID International Sabre Foundation

Contents

Preface	ix
1 Outline of Molecular Simulation and Microsimulation Methods	1
1.1 Molecular Dynamics Method	1
1.1.1 Spherical Particle Systems	2
1.1.2 Nonspherical Particle Systems	5
1.2 Monte Carlo Method	11
1.3 Brownian Dynamics Method	15
1.4 Dissipative Particle Dynamics Method	19
1.5 Lattice Boltzmann Method	24
2 Outline of Methodology of Simulations	29
2.1 Initial Positions	29
2.1.1 Spherical Particle Systems	29
2.1.2 Nonspherical Particle Systems	32
2.2 Initial Velocities	35
2.2.1 Spherical Particle Systems	35
2.2.2 Nonspherical Particle Systems	37
2.3 Reduction Methods of Computation Time	39
2.3.1 Cutoff Distance	39
2.3.2 Cell Index Method	41
2.3.3 Verlet Neighbor List Method	42
2.4 Boundary Conditions	43
2.4.1 Periodic Boundary Condition	43
2.4.2 Lees–Edwards Boundary Condition	45
3 Practice of Molecular Dynamics Simulations	49
3.1 Diffusion Phenomena in a System of Light and Heavy Molecules	49
3.1.1 Physical Phenomena of Interest	50
3.1.2 Specification of Problems in Equations	50
3.1.3 Verlet Algorithm	51
3.1.4 Parameters for Simulations	52
3.1.5 Results of Simulations	54
3.1.6 Simulation Program	55

3.2	Behavior of Rod-like Particles in a Simple Shear Flow	63
3.2.1	Physical Phenomena of Interest	64
3.2.2	Particle Model	64
3.2.3	Equation of Motion and Molecular Dynamics Algorithm	66
3.2.4	Modeling of Steric Repulsive Interaction	69
3.2.5	Nondimensionalization of Basic Equations	72
3.2.6	Treatment of the Criteria for Particle Overlap in Simulations	74
3.2.7	Parameters for Simulations	75
3.2.8	Results of Simulations	77
3.2.9	Simulation Program	81
4	Practice of Monte Carlo Simulations	105
4.1	Orientational Phenomena of Rod-like Particles in an Applied Magnetic Field	105
4.1.1	Physical Phenomena of Interest	105
4.1.2	Specification of Problems in Equations	106
4.1.3	Canonical Monte Carlo Algorithm	111
4.1.4	Parameters for Simulations	115
4.1.5	Results of Simulations	116
4.1.6	Simulation Program	118
4.2	Aggregation Phenomena in a Dispersion of Plate-like Particles	134
4.2.1	Physical Phenomena of Interest	134
4.2.2	Particle Model	134
4.2.3	Criterion of the Particle Overlap	136
4.2.4	Canonical Monte Carlo Algorithm	143
4.2.5	Treatment of the Criterion of the Particle Overlap in Simulations	143
4.2.6	Particle-Fixed Coordinate System and the Absolute Coordinate System	144
4.2.7	Attempt of Small Angular Changes in the Particle Axis and the Magnetic Moment	145
4.2.8	Parameters for Simulations	146
4.2.9	Results of Simulations	147
4.2.10	Simulation Program	150
5	Practice of Brownian Dynamics Simulations	173
5.1	Sedimentation Phenomena of Lennard-Jones Particles	173
5.2	Specification of Problems in Equations	173
5.3	Brownian Dynamics Algorithm	174
5.4	Parameters for Simulations	176
5.5	Results of Simulations	176
5.6	Simulation Program	179

6 Practice of Dissipative Particle Dynamics Simulations	187
6.1 Aggregation Phenomena of Magnetic Particles	187
6.2 Specification of Problems in Equations	187
6.2.1 Kinetic Equation of Dissipative Particles	187
6.2.2 Model of Particles	189
6.2.3 Model Potential for Interactions Between Dissipative and Magnetic Particles	190
6.2.4 Nondimensionalization of the Equation of Motion and Related Quantities	191
6.3 Parameters for Simulations	193
6.4 Results of Simulations	194
6.5 Simulation Program	197
7 Practice of Lattice Boltzmann Simulations	219
7.1 Uniform Flow Around a Two-Dimensional Circular Cylinder	219
7.2 Specification of Problems in Equations	220
7.3 Boundary Conditions	221
7.4 Various Treatments in the Simulation Program	223
7.4.1 Definition and Evaluation of the Drag Coefficient	223
7.4.2 Choice of the Procedures by Coloring Lattice Sites	224
7.4.3 Treatment of Interactions on the Cylinder Surface	225
7.4.4 Evaluation of the Velocity and Density	225
7.5 Nondimensionalization of the Basic Equations	226
7.6 Conditions for Simulations	227
7.6.1 Initial Distribution	227
7.6.2 Parameters for Simulations	227
7.7 Results of Simulations	227
7.8 Simulation Program	231
8 Theoretical Background of Lattice Boltzmann Method	255
8.1 Equilibrium Distribution	255
8.1.1 D2Q9 Model	257
8.1.2 D3Q19 Model	264
8.2 Navier–Stokes Equation	271
8.3 Body Force	275
8.4 Boundary Conditions	277
8.4.1 Bounce-back Rule	277
8.4.2 BFL Method	279
8.4.3 YMLS Method	281
8.4.4 Other Methods	282
8.5 Force and Torque Acting on Particles	282
8.6 Nondimensionalization	283

Appendix 1: Chapman–Enskog Expansion	285
Appendix 2: Generation of Random Numbers According to Gaussian Distribution	291
Appendix 3: Outline of Basic Grammars of FORTRAN and C Languages	293
Appendix 4: Unit Systems of Magnetic Materials	317
How to Acquire Simulation Programs	319
References	321

Preface

The control of internal structure during the fabrication of materials on the nanoscale may enable us to develop a new generation of materials. A deeper understanding of phenomena on the microscopic scale may lead to completely new fields of application. As a tool for microscopic analysis, molecular simulation methods—such as the molecular dynamics and the Monte Carlo methods—have currently been playing an extremely important role in numerous fields, ranging from pure science and engineering to the medical, pharmaceutical, and agricultural sciences. The importance of these methods is expected to increase significantly with the advance of science and technology.

Many physics textbooks address the molecular simulation method for pure liquid or solid systems. In contrast, textbooks concerning the simulation method for suspensions or dispersions are less common; this fact provided the motivation for my previous textbook. Moreover, students or nonexperts needing to apply the molecular simulation method to a physical problem have few tools for cultivating the skill of developing a simulation program that do not require training under a supervisor with expertise in simulation techniques. It became clear that students and nonexpert researchers would find useful a textbook that taught the important concepts of the simulation technique and honed programming skills by tackling practical physical problems with guidance from sample simulation programs. This book would need to be written carefully; it would not simply explain a sample simulation program, but also explains the analysis procedures and include the essence of the theory, the specification of the basic equations, the method of nondimensionalization, and appropriate discussion of results. A brief explanation of the essence of the grammar of programming languages also would be useful.

In order to apply the simulation methods to more complex systems, such as carbon-nanotubes, polymeric liquids, and DNA/protein systems, the present book addresses a range of practical methods, including molecular dynamics and Monte Carlo, for simulations of practical systems such as the spherocylinder and the disk-like particle suspension. Moreover, this book discusses the dissipative particle dynamics method and the lattice Boltzmann method, both currently being developed as simulation techniques for taking into account the multibody hydrodynamic interaction among dispersed particles in a particle suspension or among polymers in a polymeric liquid.

The resulting characteristics of the present book are as follows. The important and essential background relating to the theory of each simulation technique is explained, avoiding complex mathematical manipulation as much as possible. The equations that are included herein are all important expressions; an understanding

of them is key to reading a specialized textbook that treats the more theoretical aspects of the simulation methods. Much of the methodology, such as the assignment of the initial position and velocity of particles, is explained in detail in order to be useful to the reader developing a practical simulation program.

In the chapters dedicated to advancing the reader's practical skill for developing a simulation program, the following methodology is adopted. First, the sample physical phenomenon is described in order to discuss the simulation method that will be addressed in the chapter. This is followed by a series of analyses (including the theoretical backgrounds) that are conducted mainly from the viewpoint of developing a simulation program. Then, the assignment of the important parameters and the assumptions that are required for conducting the simulation of the physical problem are described. Finally, results that have been obtained from the simulation are shown and discussed, with emphasis on the visualization of the results by snapshots. Each example is conducted with a sample copy of the simulation program from which the results were obtained, together with sufficient explanatory descriptions of the important features in the simulation program to aid to the reader's understanding.

Most of the sample simulation programs are written in the FORTRAN language, excepting the simulation program for the Brownian dynamics method. We take into account that some readers may be unfamiliar with programming languages, that is, the FORTRAN or the C language; therefore, an appendix explains the important features of these programming languages from the viewpoint of developing a scientific simulation program. These explanations are expected to significantly reduce the reader's effort of understanding the grammar of the programming languages when referring to a textbook of the FORTRAN or the C language.

The present book has been written in a self-learning mode as much as possible, and therefore readers are expected to derive the important expressions for themselves—that is the essence of each simulation demonstration. This approach should appeal to the reader who is more interested in the theoretical aspects of the simulation methods.

Finally, the author strongly hopes that this book will interest many students in molecular and microsimulation methods and direct them to the growing number of research fields in which these simulation methods are indispensable, and that one day they will be the preeminent researchers in those fields.

The author deeply acknowledges contribution of Dr. Geoff N. Coverdale, who volunteered valuable assistance during the development of the manuscript. The author also wishes to express his thanks to Ms. Aya Saitoh for her dedication and patience during the preparation of so many digital files derived from the handwritten manuscripts.

Akira Satoh
Kisarazu City, Chiba Prefecture, Japan
December 2010

1 Outline of Molecular Simulation and Microsimulation Methods

In the modern nanotechnology age, microscopic analysis methods are indispensable in order to generate new functional materials and investigate physical phenomena on a molecular level. These methods treat the constituent species of a system, such as molecules and fine particles. Macroscopic and microscopic quantities of interest are derived from analyzing the behavior of these species.

These approaches, called “molecular simulation methods,” are represented by the Monte Carlo (MC) and molecular dynamics (MD) methods [1–3]. MC methods exhibit a powerful ability to analyze thermodynamic equilibrium, but are unsuitable for investigating dynamic phenomena. MD methods are useful for thermodynamic equilibrium but are more advantageous for investigating the dynamic properties of a system in a nonequilibrium situation. This book examines MD and MC methods of a nonspherical particle dispersion in a three-dimensional system, which may be directly applicable to such complicated dispersions as DNA and polymeric liquids. This book also addresses Brownian dynamics (BD) methods [1,4], which can simulate the Brownian motion of dispersed particles; dissipative particle dynamics (DPD) [5–8]; and lattice Boltzmann methods [9–12], in which a liquid system is regarded as composed of virtual fluid particles. Simulation methods using the concept of virtual fluid particles are generally used for pure liquid systems, but are useful for simulating particle dispersions.

1.1 Molecular Dynamics Method

A spherical particle dispersion can be treated straightforwardly in simulations because only the translational motion of particles is important, and the treatment of the rotational motion is basically unnecessary. In contrast, since the translational and rotational motion has to be simulated for an axisymmetric particle dispersion, MD simulations become much more complicated in comparison with the spherical particle system. Simulation techniques for a dispersion composed of nonspherical particles with a general shape may be obtained by generalizing the methods employed to an axisymmetric particle dispersion. It is, therefore, very important to understand the MD method for the axisymmetric particle system.

1.1.1 Spherical Particle Systems

The concept of the MD method is rather straightforward and logical. The motion of molecules is generally governed by Newton's equations of motion in classical theory. In MD simulations, particle motion is simulated on a computer according to the equations of motion. If one molecule moves solely on a classical mechanics level, a computer is unnecessary because mathematical calculation with pencil and paper is sufficient to solve the motion of the molecule. However, since molecules in a real system are numerous and interact with each other, such mathematical analysis is impracticable. In this situation, therefore, computer simulations become a powerful tool for a microscopic analysis.

If the mass of molecule i is denoted by m_i , and the force acting on molecule i by the ambient molecules and an external field denoted by \mathbf{f}_i , then the motion of a particle is described by Newton's equation of motion:

$$m_i \frac{d^2 \mathbf{r}_i}{dt^2} = \mathbf{f}_i \quad (1.1)$$

If a system is composed of N molecules, there are N sets of similar equations, and the motion of N molecules interacts through forces acting among the molecules.

Differential equations such as Eq. (1.1) are unsuitable for solving the set of N equations of motion on a computer. Computers readily solve simple equations, such as algebraic ones, but are quite poor at intuitive solving procedures such as a trial-and-error approach to find solutions. Hence, Eq. (1.1) will be transformed into an algebraic equation. To do so, the second-order differential term in Eq. (1.1) must be expressed as an algebraic expression, using the following Taylor series expansion:

$$x(t+h) = x(t) + h \frac{dx(t)}{dt} + \frac{1}{2!} h^2 \frac{d^2 x(t)}{dt^2} + \frac{1}{3!} h^3 \frac{d^3 x(t)}{dt^3} + \dots \quad (1.2)$$

Equation (1.2) implies that x at time $(t+h)$ can be expressed as the sum of x itself, the first-order differential, the second-order differential, and so on, multiplied by a constant for each term. If x does not significantly change with time, the higher-order differential terms can be neglected for a sufficiently small value of the time interval h . In order to approximate the second-order differential term in Eq. (1.1) as an algebraic expression, another form of the Taylor series expansion is necessary:

$$x(t-h) = x(t) - h \frac{dx(t)}{dt} + \frac{1}{2!} h^2 \frac{d^2 x(t)}{dt^2} - \frac{1}{3!} h^3 \frac{d^3 x(t)}{dt^3} + \dots \quad (1.3)$$

If the first-order differential term is eliminated from Eqs. (1.2) and (1.3), the second-order differential term can be solved as

$$\frac{d^2 x(t)}{dt^2} = \frac{x(t+h) - 2x(t) + x(t-h)}{h^2} + O(h^2) \quad (1.4)$$

The last term on the right-hand side of this equation implies the accuracy of the approximation, and, in this case, terms higher than h^2 are neglected. If the second-order differential is approximated as

$$\frac{d^2x(t)}{dt^2} = \frac{x(t+h) - 2x(t) + x(t-h)}{h^2} \quad (1.5)$$

This expression is called the “central difference approximation.” With this approximation and the notation $\mathbf{r}_i = (x_i, y_i, z_i)$ for the molecular position and $\mathbf{f}_i = (f_{xi}, f_{yi}, f_{zi})$ for the force acting on particle i , the equation of the x -component of Newton’s equation of motion can be written as

$$x_i(t+h) = 2x_i(t) - x_i(t-h) + \frac{h^2}{m_i} f_{xi}(t) \quad (1.6)$$

Similar equations are satisfied for the other components. Since Eq. (1.6) is a simple algebraic equation, the molecular position at the next time step can be evaluated using the present and previous positions and the present force. If a system is composed of N molecules, there are $3N$ algebraic equations for specifying the motion of molecules; these numerous equations are solved on a computer, where the motion of the molecules in a system can be pursued with the time variable. Eq. (1.6) does not require the velocity terms for determining the molecular position at the next time step. This scheme is called the “Verlet method” [13]. The velocity, if required, can be evaluated from the central difference approximation as

$$\mathbf{v}_i(t) = \frac{\mathbf{r}_i(t+h) - \mathbf{r}_i(t-h)}{2h} \quad (1.7)$$

This approximation can be derived by eliminating the second-order differential terms in Eqs. (1.2) and (1.3). It has already been noted that the velocities are unnecessary for evaluating the position at the next time step; however, a scheme using the positions and velocities simultaneously may be more desirable in order to keep the system temperature constant. We show such a method in the following paragraphs.

If we take into account that the first- and second-order differentials of the position are equal to the velocity and acceleration, respectively, the neglect of differential terms equal to or higher than third-order in Eq. (1.2) leads to the following equation:

$$\mathbf{r}_i(t+h) = \mathbf{r}_i(t) + h\mathbf{v}_i(t) + \frac{h^2}{2m_i} \mathbf{f}_i(t) \quad (1.8)$$

This equation determines the position of the molecules, but the velocity term arises on the right-hand side, so that another equation is necessary for specifying

the velocity. The first-order differential of the velocity is equal to the acceleration:

$$\mathbf{v}_i(t+h) = \mathbf{v}_i(t) + \frac{h}{m_i} \mathbf{f}_i(t) \quad (1.9)$$

In order to improve accuracy, the force term in Eq. (1.9) is slightly modified and the following equation obtained:

$$\mathbf{v}_i(t+h) = \mathbf{v}_i(t) + \frac{h}{2m_i} (\mathbf{f}_i(t) + \mathbf{f}_i(t+h)) \quad (1.10)$$

The scheme of using Eqs. (1.8) and (1.10) for determining the motion of molecules is called the “velocity Verlet method” [14]. It is well known that the velocity Verlet method is significantly superior in regard to the stability and accuracy of a simulation.

Consider another representative scheme. Noting that the first-order differential of the position is the velocity and that of the velocity is the acceleration, the application of the central difference approximation to these first-order differentials leads to the following equations:

$$\mathbf{r}_i(t+h) = \mathbf{r}_i(t) + h\mathbf{v}_i(t+h/2) \quad (1.11)$$

$$\mathbf{v}_i(t+h/2) = \mathbf{v}_i(t-h/2) + \frac{h}{m_i} \mathbf{f}_i(t) \quad (1.12)$$

The scheme of pursuing the positions and velocities of the molecules with Eqs. (1.11) and (1.12) is called the “leapfrog method” [15]. This name arises from the evaluation of the positions and forces, and then the velocities, by using time steps in a leapfrog manner. This method is also a significantly superior scheme in regard to stability and accuracy, comparable to the velocity Verlet method.

The MD method is applicable to both equilibrium and nonequilibrium physical phenomena, which makes it a powerful computational tool that can be used to simulate many physical phenomena (if computing power is sufficient).

We show the main procedure for conducting the MD simulation using the velocity Verlet method in the following steps:

1. Specify the initial position and velocity of all molecules.
2. Calculate the forces acting on molecules.
3. Evaluate the positions of all molecules at the next time step from Eq. (1.8).
4. Evaluate the velocities of all molecules at the next time step from Eq. (1.10).
5. Repeat the procedures from step 2.

In the above procedure, the positions and velocities will be evaluated at every time interval h in the MD simulation. The method of specifying the initial positions and velocities will be shown in Chapter 2.

Finally, we show the method of evaluating the system averages, which are necessary to make a comparison with experimental or theoretical values. Since

microscopic quantities such as positions and velocities are evaluated at every time interval in MD simulations, a quantity evaluated from such microscopic values—for example, the pressure—will differ from that measured experimentally. In order to compare with experimental data, instant pressure is sampled at each time step, and these values are averaged during a short sampling time to yield a macroscopic pressure. This average can be expressed as

$$\bar{A} = \frac{1}{N} \sum_{n=1}^N A_n / N \quad (1.13)$$

in which A_n is the n th sampled value of an arbitrary physical quantity A , and \bar{A} , called the “time average,” is the mathematical average of N sampling data.

1.1.2 Nonspherical Particle Systems

1.1.2.1 Case of Taking into Account the Inertia Terms

For the case of nonspherical particles, we need to consider the translational motion of the center of mass of a particle and also the rotational motion about an axis through the center of mass. Axisymmetric particles are very useful as a particle model for simulations, so we will focus on the axisymmetric particle model in this section. As shown in Figure 1.1, the important rotational motion is to be treated about the short axis line. If the particle mass is denoted by m , the inertia moment by I , the position and velocity vectors of the center of mass of particle i by \mathbf{r}_i and \mathbf{v}_i , respectively, the angular velocity vector about the short axis by ω_i , and the force and torque acting on the particle by \mathbf{f}_i and \mathbf{T}_i , respectively, then the equations of motion concerning the translational and rotational motion can be written as

Figure 1.1 Linear particle and angular velocity: (A) the axisymmetric particle and (B) the coordinate system.

$$m \frac{d^2 \mathbf{r}_i}{dt^2} = \mathbf{f}_i \quad (1.14)$$

$$I \frac{d\omega_i}{dt} = \mathbf{T}_i \quad (1.15)$$

Since the translational velocity \mathbf{v}_i is related to the position vector \mathbf{r}_i as $\mathbf{v}_i = d\mathbf{r}_i/dt$, we now consider the meaning of a quantity ϕ_i , which is related to the angular velocity ω_i as $\omega_i = d\phi_i/dt$. It is assumed that during a short time interval Δt , ϕ_i changes into $(\phi_i + \Delta\phi_i)$ where $\Delta\phi_i$ is expressed as $\Delta\phi_i = (\Delta\phi_{ix}, \Delta\phi_{iy}, \Delta\phi_{iz})$. As shown in Figure 1.1B, ω_z is related to the rotational angle in the xy -plane about the z -axis, $\Delta\phi_z$. The other components have the same meanings, so that ϕ_i and ω_i for particle i can be related in the following expression:

$$\Delta\phi_i = \phi_i(t + \Delta t) - \phi_i(t) = \Delta t \omega_i(t) \quad (1.16)$$

Is the use of the quantity ϕ_i , corresponding to \mathbf{r}_i , general? It seems to be more direct and more intuitive to use the unit vector \mathbf{e}_i denoting the particle direction rather than the quantity ϕ_i . The change in \mathbf{e}_i during an infinitesimal time interval, $\Delta\mathbf{e}_i$, can be written using the angular velocity ω_i as

$$\Delta\mathbf{e}_i(t) = \mathbf{e}_i(t + \Delta t) - \mathbf{e}_i(t) = \Delta t \omega_i(t) \times \mathbf{e}_i(t) \quad (1.17)$$

From Eqs. (1.16) and (1.17), \mathbf{e}_i can be related to ϕ_i as

$$\Delta\mathbf{e}_i(t) = \Delta\phi_i(t) \times \mathbf{e}_i(t) \quad (1.18)$$

Equation (1.17) leads to the governing equation specifying the change of the particle direction:

$$\frac{d\mathbf{e}_i(t)}{dt} = \omega_i(t) \times \mathbf{e}_i(t) \quad (1.19)$$

Hence, Eq. (1.15) for the angular velocity and Eq. (1.19) for the particle direction govern the rotational motion of an axisymmetric particle.

In order to solve Eqs. (1.15) and (1.19) for the rotational motion on a computer, these equations have to be translated into finite difference equations. To do so, as already explained, the first- and second-order differentials have to be expressed as algebraic expressions using the finite difference approximations based on Taylor series expansions. General finite difference expressions are as follows:

$$\left. \begin{aligned} \frac{dx(t)}{dt} &= \frac{x(t + \Delta t) - x(t)}{\Delta t} + O(\Delta t), & \frac{dx(t)}{dt} &= \frac{x(t) - x(t - \Delta t)}{\Delta t} + O(\Delta t) \\ \frac{dx(t)}{dt} &= \frac{x(t + \Delta t) - x(t - \Delta t)}{2\Delta t} + O((\Delta t)^2) \end{aligned} \right\} \quad (1.20)$$

$$\frac{d^2x(t)}{dt^2} = \frac{x(t + \Delta t) - 2x(t) + x(t - \Delta t)}{(\Delta t)^2} + O((\Delta t)^2) \quad (1.21)$$

The simplest algorithm can be obtained using the forward finite difference approximation in Eq. (1.20) as

$$\left. \begin{aligned} \mathbf{e}_i(t + \Delta t) &= \mathbf{e}_i(t) + \Delta t \omega_i(t) \times \mathbf{e}_i(t) \\ \omega_i(t + \Delta t) &= \omega_i(t) + \Delta t \frac{\mathbf{T}_i(t)}{I} \end{aligned} \right\} \quad (1.22)$$

This algorithm is quite straightforward and understandable, but in practice does not have sufficient accuracy, since the error of the forward finite difference approximation is of the order of Δt . In order to improve the accuracy, the following algorithm has already been presented.

If the new vector function $\mathbf{u}_i(t)$ such as $\mathbf{u}_i(t) = \omega_i(t) \times \mathbf{e}_i(t)$ is introduced, Eq. (1.19) can be written as

$$\frac{d\mathbf{e}_i(t)}{dt} = \mathbf{u}_i(t) \quad (1.23)$$

By conducting the operator $\times \mathbf{e}$ from the right side on the both sides of Eq. (1.15), the following equation is obtained:

$$\frac{d\omega_i(t)}{dt} \times \mathbf{e}_i(t) = \frac{1}{I} \mathbf{T}_i(t) \times \mathbf{e}_i(t) \quad (1.24)$$

The left-hand side of this equation leads to

$$\frac{d\omega_i}{dt} \times \mathbf{e}_i = \frac{d(\omega_i \times \mathbf{e}_i)}{dt} - \omega_i \times \frac{d\mathbf{e}_i}{dt} = \frac{d\mathbf{u}_i}{dt} - \omega_i \times \mathbf{u}_i \quad (1.25)$$

By substituting this equation into Eq. (1.24), the following equation can be obtained:

$$\begin{aligned} \frac{d\mathbf{u}_i(t)}{dt} &= \frac{1}{I} \mathbf{T}_i(t) \times \mathbf{e}_i(t) + \omega_i(t) \times \mathbf{u}_i(t) = \frac{1}{I} \mathbf{T}_i(t) \times \mathbf{e}_i(t) - |\omega_i(t)|^2 \mathbf{e}_i(t) \\ &= \frac{1}{I} \mathbf{T}_i(t) \times \mathbf{e}_i(t) + \lambda_i(t) \mathbf{e}_i(t) \end{aligned} \quad (1.26)$$

In the transformation from the first to the second expressions on the right-hand side, we have used the identity $\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \cdot \mathbf{c})\mathbf{b} - (\mathbf{a} \cdot \mathbf{b})\mathbf{c}$ in evaluating $\omega \times (\omega \times \mathbf{e})$. The quantity $\lambda_i(t)$ in the third expression has been introduced in order to satisfy the following relationship:

$$\mathbf{e}_i \cdot \mathbf{u}_i = \mathbf{e}_i \cdot (\omega_i \times \mathbf{e}_i) = 0 \quad (1.27)$$

We have now completed the transformation of the variables from \mathbf{e}_i and ω_i to \mathbf{e}_i and \mathbf{u}_i for solving the rotational motion of particles.

According to the leapfrog algorithm [15], Eqs. (1.23) and (1.26) reduce to the following algebraic equations:

$$\mathbf{e}_i(t + \Delta t) = \mathbf{e}_i(t) + \Delta t \mathbf{u}_i(t + \Delta t/2) \quad (1.28)$$

$$\mathbf{u}_i(t + \Delta t/2) = \mathbf{u}_i(t - \Delta t/2) + \Delta t \frac{\mathbf{T}_i(t) \times \mathbf{e}_i(t)}{I} + \Delta t \lambda_i(t) \mathbf{e}_i(t) \quad (1.29)$$

Another equation is necessary for determining the value of $\lambda_i(t)$. The velocity $\mathbf{u}_i(t)$ can be evaluated from the arithmetic average of $\mathbf{u}_i(t + \Delta t/2)$ and $\mathbf{u}_i(t - \Delta t/2)$, and the expression is finally written using Eq. (1.29) as

$$\begin{aligned} \mathbf{u}_i(t) &= \frac{\mathbf{u}_i(t + \Delta t/2) + \mathbf{u}_i(t - \Delta t/2)}{2} \\ &= \mathbf{u}_i(t - \Delta t/2) + \frac{\Delta t}{2} \cdot \frac{\mathbf{T}_i(t) \times \mathbf{e}_i(t)}{I} + \frac{\Delta t}{2} \lambda_i(t) \mathbf{e}_i(t) \end{aligned} \quad (1.30)$$

Since $\mathbf{u}_i(t)$ has to satisfy the orthogonality condition shown in Eq. (1.27), the substitution of Eq. (1.30) into Eq. (1.27) leads to the equation of $\lambda_i(t)$ as

$$\lambda_i(t) = -\frac{2}{\Delta t} \cdot \mathbf{e}_i(t) \cdot \mathbf{u}_i(t - \Delta t/2) \quad (1.31)$$

In obtaining this expression, the identity $\mathbf{a} \cdot (\mathbf{b} \times \mathbf{a}) = 0$ has been used to evaluate $\mathbf{e}_i \cdot (\mathbf{T} \times \mathbf{e}_i)$.

Now all the equations have been derived for determining the rotational motion of axisymmetric particles. With the value $\lambda_i(t)$ in Eq. (1.31), \mathbf{u}_i at $(t + \Delta t/2)$ is first evaluated from Eq. (1.29), and then \mathbf{e}_i at $(t + \Delta t)$ is obtained from Eq. (1.28). This procedure shows that the solution of $\mathbf{u}_i(t + \Delta t/2)$ gives rise to the values of $\mathbf{e}_i(t + \Delta t)$ and $\mathbf{T}_i(t + \Delta t)$, and these solutions lead to $\mathbf{u}_i(t + 3\Delta t/2)$, and so forth. This algorithm is therefore another example of a leapfrog algorithm.

For the translational motion, the velocity Verlet algorithm may be used, and the particle position $\mathbf{r}_i(t + \Delta t)$ and velocity $\mathbf{v}_i(t + \Delta t)$ can be evaluated as

$$\left. \begin{aligned} \mathbf{r}_i(t + \Delta t) &= \mathbf{r}_i(t) + \Delta t \mathbf{v}_i(t) + \frac{(\Delta t)^2}{2m} \mathbf{f}_i(t) \\ \mathbf{v}_i(t + \Delta t) &= \mathbf{v}_i(t) + \frac{\Delta t}{2m} \left\{ \mathbf{f}_i(t) + \mathbf{f}_i(t + \Delta t) \right\} \end{aligned} \right\} \quad (1.32)$$

These equations can be derived in a straightforward manner from the finite difference approximations in Eqs. (1.20) and (1.21).

We have shown all the equations for specifying the translational and rotational motion of axisymmetric particles for the case of taking into account the inertia terms. The main procedure for conducting the MD simulation is as follows:

1. Specify the initial configuration and velocity of the axisymmetric particles for the translational and rotational motion.
2. Calculate the forces and torques acting on particles.
3. Evaluate the positions and velocities of the translational motion at $(t + \Delta t)$ from Eq. (1.32).
4. Evaluate $\lambda_i(t)$ ($i = 1, 2, \dots, N$) from Eq. (1.31).
5. Evaluate \mathbf{u}_i ($i = 1, 2, \dots, N$) at $(t + \Delta t/2)$ from Eq. (1.29).
6. Evaluate the unit vectors \mathbf{e}_i ($i = 1, 2, \dots, N$) at $(t + \Delta t)$ from Eq. (1.28).
7. Advance one time step to repeat the procedures from step 2.

By following this procedure, the MD method for axisymmetric particles with the inertia terms can simulate the positions and velocities, and the directions and angular velocities, at every time interval Δt .

1.1.2.2 Case of Neglected Inertia Terms

When treating a colloidal dispersion or a polymeric solution, the Stokesian dynamics and BD methods are usually employed as a microscopic or mesoscopic analysis tool. In these methods, dispersed particles or polymers are modeled as idealized spherical or dumbbell particles, but the base liquid is usually assumed to be a continuum medium and its effect is included in the equations of motion of the particles or the polymers only as friction terms. If particle size approximates to or is smaller than micron-order, the inertia terms may be considered as negligible. In this section, we treat this type of small particles and neglect the inertia terms. For the case of axisymmetric particles moving in a quiescent fluid, the translational and angular velocities of particle i , \mathbf{v}_i and $\boldsymbol{\omega}_i$, are written as

$$\mathbf{v}_i = \frac{1}{\eta} \left\{ \frac{1}{X^A} \mathbf{e}_i \mathbf{e}_i + \frac{1}{Y^A} (\mathbf{I} - \mathbf{e}_i \mathbf{e}_i) \right\} \cdot \mathbf{F}_i \quad (1.33)$$

$$\boldsymbol{\omega}_i = \frac{1}{\eta} \left\{ \frac{1}{X^C} \mathbf{e}_i \mathbf{e}_i + \frac{1}{Y^C} (\mathbf{I} - \mathbf{e}_i \mathbf{e}_i) \right\} \cdot \mathbf{T}_i \quad (1.34)$$

in which X^A , X^C , Y^A , and Y^C are the resistance functions specifying the particle shape. If the long- and short-axis lengths are denoted by $2a$ and $2b$, respectively, and the eccentricity is denoted by s ($= (a^2 - b^2)^{1/2}/a$), the resistance functions for the spheroidal particle are written as [16–18]

$$X^A = 6\pi a \cdot \frac{8}{3} \cdot \frac{s^3}{-2s + (1 + s^2)L}, \quad Y^A = 6\pi a \cdot \frac{16}{3} \cdot \frac{s^3}{2s + (3s^2 - 1)L} \quad (1.35)$$

$$X^C = 8\pi a^3 \cdot \frac{4}{3} \cdot \frac{s^3(1-s^2)}{2s-(1-s^2)L}, \quad Y^C = 8\pi a^3 \cdot \frac{4}{3} \cdot \frac{s^3(2-s^2)}{-2s+(1+s^2)L} \quad (1.36)$$

in which L is a function of the eccentricity and is expressed as

$$L = L(s) = \ln \frac{1+s}{1-s} \quad (1.37)$$

For the case of $s \ll 1$, Eqs. (1.35) and (1.36) are approximated using Taylor series expansions as

$$X^A = 6\pi a \left(1 - \frac{2}{5}s^2 + \dots \right), \quad Y^A = 6\pi a \left(1 - \frac{3}{10}s^2 + \dots \right) \quad (1.38)$$

$$X^C = 8\pi a^3 \left(1 - \frac{6}{5}s^2 + \dots \right), \quad Y^C = 8\pi a^3 \left(1 - \frac{9}{10}s^2 + \dots \right) \quad (1.39)$$

In the limit of $s \rightarrow 0$, the well-known Stokes drag formula for a spherical particle in a quiescent fluid can be obtained from Eqs. (1.33), (1.34), (1.38), and (1.39):

$$\mathbf{v}_i = \frac{1}{6\pi\eta a} \mathbf{F}_i, \quad \boldsymbol{\omega}_i = \frac{1}{8\pi\eta a^3} \mathbf{T}_i \quad (1.40)$$

It is possible to pursue the motion of an axisymmetric particle using Eqs. (1.33) and (1.34), but further simplified equations can be used for the present axisymmetric particle. For an axisymmetric particle, the translational motion can be decomposed into the motion in the long axis direction and that in a direction normal to the particle axis. Similarly, the rotational motion can be decomposed into the rotation about the particle axis and that about a line normal to the particle axis through the mass center. If the force \mathbf{F}_i acting on the particle is expressed as the sum of the force \mathbf{F}_i^{\parallel} parallel to the particle axis and the force \mathbf{F}_i^{\perp} normal to that axis, then these forces can be expressed using the particle direction vector \mathbf{e}_i as

$$\mathbf{F}_i^{\parallel} = \mathbf{e}_i(\mathbf{e}_i \cdot \mathbf{F}_i) = \mathbf{e}_i \mathbf{e}_i \cdot \mathbf{F}_i, \quad \mathbf{F}_i^{\perp} = \mathbf{F}_i - \mathbf{F}_i^{\parallel} = (\mathbf{I} - \mathbf{e}_i \mathbf{e}_i) \cdot \mathbf{F}_i \quad (1.41)$$

With these expressions, the velocities \mathbf{v}_i^{\parallel} and \mathbf{v}_i^{\perp} parallel and normal to the particle axis, respectively, can be written from Eq. (1.33) as

$$\mathbf{v}_i^{\parallel} = \frac{1}{\eta X^A} \mathbf{F}_i^{\parallel}, \quad \mathbf{v}_i^{\perp} = \frac{1}{\eta Y^A} \mathbf{F}_i^{\perp} \quad (1.42)$$

Similarly, the angular velocities ω_i^{\parallel} and ω_i^{\perp} about the long and short axes, respectively, are written from Eq. (1.34) as

$$\omega_i^{\parallel} = \frac{1}{\eta X^C} \mathbf{T}_i^{\parallel}, \quad \omega_i^{\perp} = \frac{1}{\eta Y^C} \mathbf{T}_i^{\perp} \quad (1.43)$$

According to Eqs. (1.42) and (1.43), \mathbf{v}_i^{\parallel} , \mathbf{v}_i^{\perp} , ω_i^{\parallel} , and ω_i^{\perp} can be evaluated from values of \mathbf{F}_i^{\parallel} , \mathbf{F}_i^{\perp} , \mathbf{T}_i^{\parallel} , and \mathbf{T}_i^{\perp} . The translational velocity \mathbf{v}_i and angular velocity ω_i are then obtained as

$$\mathbf{v}_i = \mathbf{v}_i^{\parallel} + \mathbf{v}_i^{\perp}, \quad \omega_i = \omega_i^{\parallel} + \omega_i^{\perp} \quad (1.44)$$

With the solutions of the translational and angular velocities at the time step t shown in Eq. (1.44), the position vector \mathbf{r}_i and the particle direction vector \mathbf{e}_i at the next time step ($t + \Delta t$) can finally be obtained as

$$\mathbf{r}_i(t + \Delta t) = \mathbf{r}_i(t) + \Delta t \mathbf{v}_i(t) \quad (1.45)$$

$$\mathbf{e}_i(t + \Delta t) = \mathbf{e}_i(t) + \Delta t \omega_i(t) \times \mathbf{e}_i(t) \quad (1.46)$$

Lastly, we show the main procedure for the simulation in the following steps:

1. Specify the initial configuration and velocity of all axisymmetric particles for the translational and rotational motion.
2. Calculate all the forces and torques acting on particles.
3. Evaluate \mathbf{F}_i^{\parallel} , \mathbf{F}_i^{\perp} , \mathbf{T}_i^{\parallel} , and \mathbf{T}_i^{\perp} ($i = 1, 2, \dots, N$) from Eq. (1.41) and similar equations for the torques.
4. Calculate \mathbf{v}_i^{\parallel} , \mathbf{v}_i^{\perp} , ω_i^{\parallel} , and ω_i^{\perp} ($i = 1, 2, \dots, N$) from Eqs. (1.42) and (1.43).
5. Calculate \mathbf{v}_i and ω_i ($i = 1, 2, \dots, N$) from Eq. (1.44).
6. Calculate \mathbf{r}_i and \mathbf{e}_i ($i = 1, 2, \dots, N$) at the next time step ($t + \Delta t$) from Eqs. (1.45) and (1.46).
7. Advance one time step and repeat the procedures from step 2.

1.2 Monte Carlo Method

In the MD method, the motion of molecules (particles) is simulated according to the equations of motion and therefore it is applicable to both thermodynamic equilibrium and nonequilibrium phenomena. In contrast, the MC method generates a series of microscopic states under a certain stochastic law, irrespective of the equations of motion of particles. Since the MC method does not use the equations of motion, it cannot include the concept of explicit time, and thus is only a simulation technique for phenomena in thermodynamic equilibrium. Hence, it is unsuitable for the MC method to deal with the dynamic properties of a system, which are dependent on time. In the following paragraphs, we explain important points of the concept of the MC method.

Figure 1.2 Typical energy situations for a two particle system.

How do microscopic states arise for thermodynamic equilibrium in a practical situation? We discuss this problem by considering a two-particle attractive system using Figure 1.2. As shown in Figure 1.2A, if the two particles overlap, then a repulsive force or a significant interaction energy arises. As shown in Figure 1.2B, for the case of close proximity, the interaction energy becomes low and an attractive force acts on the particles. If the two particles are sufficiently distant, as shown in Figure 1.2C, the interactive force is negligible and the interaction energy can be regarded as zero. In actual phenomena, microscopic states which induce a significantly high energy, as shown in Figure 1.2A, seldom appear, but microscopic states which give rise to a low-energy system, as shown in Figure 1.2B, frequently arise. However, this does not mean that only microscopic states that induce a minimum-energy system appear. Consider the fact that oxygen and nitrogen molecules do not gather in a limited area, but distribute uniformly in a room. It is seen from this discussion that, for thermodynamic equilibrium, microscopic states do not give rise to a minimum of the total system energy, but to a minimum free energy of a system. For example, in the case of a system specified by the number of particles N , temperature T , and volume of the system V , microscopic states arise such that the following Helmholtz free energy F becomes a minimum:

$$F = E - TS \quad (1.47)$$

in which E is the potential energy of the system, and S is the entropy. In the preceding example, the reason why oxygen or nitrogen molecules do not gather in a limited area can be explained by taking into account the entropy term on the right-hand side in Eq. (1.47). That is, the situation in which molecules do not gather together and form flocks but expand to fill a room gives rise to a large value of the entropy. Hence, according to the counterbalance relationship of the energy and the entropy, real microscopic states arise such that the free energy of a system is at minimum.

Next, we consider how microscopic states arise stochastically. We here treat a system composed of N interacting spherical particles with temperature T and volume V of the system; these quantities are given values and assumed to be constant. If the position vector of an arbitrary particle i ($i = 1, 2, \dots, N$) is denoted by \mathbf{r}_i , then the total interaction energy U of the system can be expressed as a function of the particle positions; that is, it can be expressed as $U = U(\mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_N)$. For the present system specified by given values of N , T , and V , the appearance of a microscopic state that the particle i ($i = 1, 2, \dots, N$) exists within the small range

of $\mathbf{r}_i \sim (\mathbf{r}_i + \Delta\mathbf{r}_i)$ is governed by the probability density function $\rho(\mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_N)$. This can be expressed from statistical mechanics [19,20] as

$$\rho(\mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_N) = \frac{\exp\{-U(\mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_N)/kT\}}{\int_V \dots \int_V \exp\{-U(\mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_N)/kT\} d\mathbf{r}_1 d\mathbf{r}_2 \dots d\mathbf{r}_N} \quad (1.48)$$

If a series of microscopic states is generated with an occurrence according to this probability, a simulation may have physical meaning. However, this approach is impracticable, as it is extraordinarily difficult and almost impossible to evaluate analytically the definite integral of the denominator in Eq. (1.48). In fact, if we were able to evaluate this integral term analytically, we would not need a computer simulation because it would be possible to evaluate almost all physical quantities analytically.

The “Metropolis method” [21] overcomes this difficulty for MC simulations. In the Metropolis method, the transition probability from microscopic states i to j , p_{ij} , is expressed as

$$p_{ij} = \begin{cases} 1 & (\text{for } \rho_j/\rho_i \geq 1) \\ \frac{\rho_j}{\rho_i} & (\text{for } \rho_j/\rho_i < 1) \end{cases} \quad (1.49)$$

in which ρ_j and ρ_i are the probability density functions for microscopic states j and i appearing, respectively. The ratio of ρ_j/ρ_i is obtained from Eq. (1.48) as

$$\begin{aligned} \frac{\rho_j}{\rho_i} &= \exp \left\{ -\frac{1}{kT} (U_j - U_i) \right\} \\ &= \exp \left[-\frac{1}{kT} \{ U(\mathbf{r}_1^j, \mathbf{r}_2^j, \dots, \mathbf{r}_N^j) - U(\mathbf{r}_1^i, \mathbf{r}_2^i, \dots, \mathbf{r}_N^i) \} \right] \end{aligned} \quad (1.50)$$

In the above equations, U_i and U_j are the interaction energies of microscopic states i and j , respectively. The superscripts attached to the position vectors denote the same meanings concerning microscopic states. Eq. (1.49) implies that, in the transition from microscopic states i to j , new microscopic state j is adopted if the system energy decreases, with the probability $\rho_j/\rho_i (< 1)$ if the energy increases. As clearly demonstrated by Eq. (1.50), for ρ_j/ρ_i the denominator in Eq. (1.48) is not required in Eq. (1.50), because ρ_j is divided by ρ_i and the term is canceled through this operation. This is the main reason for the great success of the Metropolis method for MC simulations. That a new microscopic state is adopted with the probability ρ_j/ρ_i , even in the case of the increase in the interaction energy, verifies the accomplishment of the minimum free-energy condition for the system. In other words, the adoption of microscopic states, yielding an increase in the system energy, corresponds to an increase in the entropy.

The above discussion is directly applicable to a system composed of nonspherical particles. The situation of nonspherical particles in thermodynamic equilibrium can be specified by the particle position of the mass center, $\mathbf{r}_i(i=1, 2, \dots, N)$, and the unit vector $\mathbf{e}_i(i=1, 2, \dots, N)$ denoting the particle direction. The transition probability from microscopic states i to j , p_{ij} can be written in similar form to Eq. (1.49). The exact expression of ρ_j/ρ_i becomes

$$\frac{\rho_j}{\rho_i} = \exp \left\{ -\frac{1}{kT} (U_j - U_i) \right\} = \exp \left[-\frac{1}{kT} \left\{ U(\mathbf{r}_1^j, \mathbf{r}_2^j, \mathbf{r}_N^j, \mathbf{e}_1^j, \mathbf{e}_2^j, \dots, \mathbf{e}_N^j) - U(\mathbf{r}_1^i, \mathbf{r}_2^i, \mathbf{r}_N^i, \mathbf{e}_1^i, \mathbf{e}_2^i, \dots, \mathbf{e}_N^i) \right\} \right] \quad (1.51)$$

The main procedure for the MC simulation of a nonspherical particle system is as follows:

1. Specify the initial position and direction of all particles.
2. Regard this state as microscopic state i , and calculate the interaction energy U_i .
3. Choose an arbitrary particle in order or randomly and call this particle “particle α .”
4. Make particle α move translationally using random numbers and calculate the interaction energy U_j for this new configuration.
5. Adopt this new microscopic state for the case of $U_j \leq U_i$ and go to step 7.
6. Calculate ρ_j/ρ_i in Eq. (1.51) for the case of $U_j > U_i$ and take a random number R_1 from a uniform random number sequence distributed from zero to unity.
 - 6.1. If $R_1 \leq \rho_j/\rho_i$, adopt this microscopic state j and go to step 7.
 - 6.2. If $R_1 > \rho_j/\rho_i$, reject this microscopic state, regard previous state i as new microscopic state j , and go to step 7.
7. Change the direction of particle α using random numbers and calculate the interaction energy U_k for this new state.
8. If $U_k \leq U_j$, adopt this new microscopic state and repeat from step 2.
9. If $U_k > U_j$, calculate ρ_k/ρ_j in Eq. (1.51) and take a random number R_2 from the uniform random number sequence.
 - 9.1. If $R_2 \leq \rho_k/\rho_j$, adopt this new microscopic state k and repeat from step 2.
 - 9.2. If $R_2 > \rho_k/\rho_j$, reject this new state, regard previous state j as new microscopic state k , and repeat from step 2.

Although the treatment of the translational and rotational changes is carried out separately in the above algorithm, a simultaneous procedure is also possible in such a way that the position and direction of an arbitrary particle are simultaneously changed, and the new microscopic state is adopted according to the condition in Eq. (1.49). However, for a strongly interacting system, the separate treatment may be found to be more effective in many cases.

We will now briefly explain how the translational move is made using random numbers during a simulation. If the position vector of an arbitrary particle α in microscopic state i is denoted by $\mathbf{r}_\alpha = (x_\alpha, y_\alpha, z_\alpha)$, this particle is moved to a new position $\mathbf{r}'_\alpha = (x'_\alpha, y'_\alpha, z'_\alpha)$ by the following equations using random

numbers R_1 , R_2 , and R_3 , taken from a random number sequence ranged from zero to unity:

$$\left. \begin{aligned} x'_\alpha &= x_\alpha + R_1 \delta r_{\max} \\ y'_\alpha &= y_\alpha + R_2 \delta r_{\max} \\ z'_\alpha &= z_\alpha + R_3 \delta r_{\max} \end{aligned} \right\} \quad (1.52)$$

These equations imply that the particle is moved to an arbitrary position, determined by random numbers, within a cube centered at the particle center with side length of $2\delta r_{\max}$. A series of microscopic states is generated by moving the particles according to the above-mentioned procedure.

Finally, we show the method of evaluating the average of a physical quantity in MC simulations. These averages, called “ensemble averages,” are different from the time averages that are obtained from MD simulations. If a physical quantity A is a function of the microscopic states of a system, and A_n is the n th sampled value of this quantity in an MC simulation, then the ensemble average $\langle A \rangle$ can be evaluated from the equation

$$\langle A \rangle = \sum_{n=1}^M A_n / M \quad (1.53)$$

in which M is the total sampling number. In actual simulations, the sampling procedure is not conducted at each time step but at regular intervals. This may be more efficient because if the data have significant correlations they are less likely to be sampled by taking a longer interval for the sampling time. The ensemble averages obtained in this way may be compared with experimental data.

1.3 Brownian Dynamics Method

A dispersion or suspension composed of fine particles dispersed in a base liquid is a difficult case to be treated by simulations in terms of the MD method, because the characteristic time of the motion of the solvent molecules is considerably different from that of the dispersed particles. Simply speaking, if we observe such a dispersion based on the characteristic time of the solvent molecules, we can see only the active motion of solvent molecules around the quiescent dispersed particles. Clearly the MD method is quite unrealistic as a simulation technique for particle dispersions. One approach to overcome this difficulty is to not focus on the motion of each solvent molecule, but regard the solvent molecules as a continuum medium and consider the motion of dispersed particles in such a medium. In this approach, the influence of the solvent molecules is included into the equations of motion of the particles as random forces. We can observe such random motion when pollen moves at a liquid surface or when dispersed particles move in a functional fluid such as a ferrofluid. The BD method simulates the random motion of dispersed particles

that is induced by the solvent molecules; thus, such particles are called “Brownian particles.”

If a particle dispersion is so significantly dilute that each particle can be regarded as moving independently, the motion of this Brownian particle is governed by the following Langevin equation [22]:

$$m \frac{d\mathbf{v}}{dt} = \mathbf{f} - \xi \mathbf{v} + \mathbf{f}^B \quad (1.54)$$

This equation is valid for a spherical particle dispersion. In Eq. (1.54), m is the mass of a spherical particle, \mathbf{v} is the velocity vector, ξ is the friction coefficient and is expressed as $\xi = 3\pi\eta d$ for the particle diameter d with the viscosity η of a base liquid, \mathbf{f} is the force exerted by an external field, and $\mathbf{f}^B (= (f_x^B, f_y^B, f_z^B))$ is the random force due to the motion of solvent molecules. This random force has the following stochastic properties:

$$\langle f_x^B(t) \rangle = \langle f_y^B(t) \rangle = \langle f_z^B(t) \rangle = 0 \quad (1.55)$$

$$\left\langle \{f_x^B(t)\}^2 \right\rangle = \left\langle \{f_y^B(t)\}^2 \right\rangle = \left\langle \{f_z^B(t)\}^2 \right\rangle = 2\xi kT \delta(t - t') \quad (1.56)$$

in which $\delta(t - t')$ is the Dirac delta function. In Eq. (1.56) larger random forces act on Brownian particles at a higher temperature because the mean square average of each component of the random force is in proportion to the system temperature. At a higher temperature the solvent molecules move more actively and induce larger random forces.

In order to simulate the Brownian motion of particles, the basic equation in Eq. (1.54) has to be transformed into an algebraic equation, as in the MD method. If the time interval h is sufficiently short such that the change in the forces is negligible, Eq. (1.54) can be regarded as a simple first-order differential equation. Hence, Eq. (1.54) can be solved by standard textbook methods of differential equations [23], and algebraic equations can finally be obtained as

$$\begin{aligned} \mathbf{r}(t+h) &= \mathbf{r}(t) + \frac{m}{\xi} \mathbf{v}(t) \left\{ 1 - \exp\left(-\frac{\xi}{m} h\right) \right\} \\ &\quad + \frac{1}{\xi} \mathbf{f}(t) \left\{ h - \frac{m}{\xi} \left(1 - \exp\left(-\frac{\xi}{m} h\right) \right) \right\} + \Delta\mathbf{r}^B \end{aligned} \quad (1.57)$$

$$\mathbf{v}(t+h) = \mathbf{v}(t) \exp\left(-\frac{\xi}{m} h\right) + \frac{1}{\xi} \mathbf{f}(t) \left(1 - \exp\left(-\frac{\xi}{m} h\right) \right) + \Delta\mathbf{v}^B \quad (1.58)$$

in which $\Delta\mathbf{r}^B$ and $\Delta\mathbf{v}^B$ are a random displacement and velocity due to the motion of solvent molecules. The relationship of the x -components of $\Delta\mathbf{r}^B$ and $\Delta\mathbf{v}^B$ can

be expressed as a two-dimensional normal distribution (similarly for the other components). We do not show such an expression here [4], but instead consider a method that is superior in regard to the extension of the BD method to the case with multibody hydrodynamic interactions. The BD method based on Eqs. (1.57) and (1.58) is applicable to physical phenomena in which the inertia term is a governing factor.

Since the BD method with multibody hydrodynamic interactions among the particles is very complicated, we here focus on an alternative method that treats the friction forces between the particles and a base liquid, and the nonhydrodynamic interactions between the particles. This simpler type of simulation method is sometimes used as a first-order approximation because of the complexity of treating hydrodynamic interactions. A representative nonhydrodynamic force is the magnetic force influencing the magnetic particles in a ferrofluid.

Although the BD method based on the Ermak–McCammon analysis [24] takes into account multibody hydrodynamic interactions among particles, we apply this analysis method to the present dilute dispersion without hydrodynamic interactions, and can derive the basic equation of the position vector $\mathbf{r}_i(i = 1, 2, \dots, N)$ of Brownian particle i as

$$\mathbf{r}_i(t + h) = \mathbf{r}_i(t) + \frac{1}{\xi} h \mathbf{f}_i(t) + \Delta \mathbf{r}_i^B \quad (1.59)$$

in which the components $(\Delta x_i^B, \Delta y_i^B, \Delta z_i^B)$ of the random displacement $\Delta \mathbf{r}_i^B$ have to satisfy the following stochastic properties:

$$\langle \Delta x_i^B \rangle = \langle \Delta y_i^B \rangle = \langle \Delta z_i^B \rangle = 0 \quad (1.60)$$

$$\left\langle (\Delta x_i^B)^2 \right\rangle = \left\langle (\Delta y_i^B)^2 \right\rangle = \left\langle (\Delta z_i^B)^2 \right\rangle = \frac{2kT}{\xi} h \quad (1.61)$$

Equations similar to Eq. (1.59) hold for every particle in the system. Interactions among particles arise through the force $\mathbf{f}_i(i = 1, 2, \dots, N)$ acting on them.

If a Brownian particle exhibits magnetic properties and has, for example, a magnetic dipole moment at the particle center, it will have a tendency to incline in the direction of an applied magnetic field. Hence, even in the case of spherical particles, the rotational motion is influenced by an external field, so that both the translational and the rotational motion of a particle are treated simultaneously in simulations.

If the unit vector of the particle direction is denoted by \mathbf{n}_i , the equation of the change in \mathbf{n}_i can be derived under the same conditions assumed in deriving Eq. (1.59) as

$$\mathbf{n}_i(t + h) = \mathbf{n}_i(t) + \frac{1}{\xi_R} h \mathbf{T}_i(t) \times \mathbf{n}_i(t) + \Delta \mathbf{n}_i^B \quad (1.62)$$

in which ξ_R is the friction coefficient of the rotational motion, expressed as $\xi_R = \pi\eta d^3$, and T_i is the torque acting on particle i by nonhydrodynamic forces. Also, Δn_i^B is the rotational displacement due to random forces, expressed as

$$\Delta n_i^B = \Delta\phi_{\perp 1}^B \mathbf{n}_{\perp 1} + \Delta\phi_{\perp 2}^B \mathbf{n}_{\perp 2} \quad (1.63)$$

in which $\mathbf{n}_{\perp 1}$ and $\mathbf{n}_{\perp 2}$ are a set of unit vectors normal to the direction of particle i , and $\Delta\phi_{\perp 1}^B$ and $\Delta\phi_{\perp 2}^B$ have the following stochastic properties:

$$\langle \Delta\phi_{\perp 1}^B \rangle = \langle \Delta\phi_{\perp 2}^B \rangle = 0 \quad (1.64)$$

$$\langle (\Delta\phi_{\perp 1}^B)^2 \rangle = \langle (\Delta\phi_{\perp 2}^B)^2 \rangle = \frac{2kT}{\xi_R} h \quad (1.65)$$

Now consider the correspondence of quantities in the translational and rotational motion. The velocity v_i in the translational motion corresponds to the angular velocity ω_i in the rotational motion, and the position vector r_i corresponds to the quantity ϕ_i defined as $d\phi/dt = \omega_i$. Obviously, due to the similarity of Eqs. (1.64) and (1.65) to Eqs. (1.60) and (1.61), the components $\Delta\phi_{\perp 1}^B$ and $\Delta\phi_{\perp 2}^B$ of the vector $\Delta\phi^B$ have to satisfy Eqs. (1.64) and (1.65).

The basic Eqs. (1.59) and (1.62) for governing the translational and rotational motion of particles have been derived under the assumptions that the momentum of particles is sufficiently relaxed during the time interval h and that the force acting on the particles is substantially constant during this infinitesimally short time. This is the essence of the Ermak–McCammon method for BD simulations.

Next, we show the method of generating random displacements according to Eqs. (1.60) and (1.61), but, before that, the normal probability distribution needs to be briefly described. If the behavior of a stochastic variable is described by the normal distribution $\rho_{\text{normal}}(x)$ with variance σ^2 , $\rho_{\text{normal}}(x)$ is written as

$$\rho_{\text{normal}}(x) = \frac{1}{(2\pi\sigma^2)^{1/2}} \exp(-x^2/2\sigma^2) \quad (1.66)$$

in which the variance σ^2 is a measure of how wide the stochastic variable x is distributed around the mean value $\langle x \rangle$, which is taken as zero for this discussion. The variance σ^2 is mathematically defined as

$$\sigma^2 = \langle (x - \langle x \rangle)^2 \rangle = \langle x^2 \rangle - \langle \langle x \rangle \rangle^2 \quad (1.67)$$

If Eq. (1.66) is applied to Eqs. (1.60) and (1.61), the random displacement Δx_i^B in the x -direction can be written in normal distribution form as

$$\rho_{\text{normal}}(\Delta x_i^B) = \left(\frac{\xi}{4\pi k Th} \right)^{1/2} \exp \left\{ -\frac{\xi}{4kTh} (\Delta x_i^B)^2 \right\} \quad (1.68)$$

The other components also obey a normal distribution. As seen in Eq. (1.68), larger random displacements tend to arise at a higher system temperature, which makes sense given that solvent molecules move more actively in the higher temperature case. The random displacements can therefore be generated by sampling according to the normal distributions shown in Eq. (1.68). An example of generating random displacements is shown in Appendix A2.

The main procedure for conducting the BD simulation based on Eqs. (1.59), (1.60), and (1.61) is:

1. Specify the initial position of all particles.
2. Calculate the forces acting on each particle.
3. Generate the random displacements $\Delta\mathbf{r}_i^B = (\Delta x_i^B, \Delta y_i^B, \Delta z_i^B)$ ($i = 1, 2, \dots, N$) using uniform random numbers: for example, Δx_i^B is sampled according to Eq. (1.68).
4. Calculate all the particle positions at the next time step from Eq. (1.59).
5. Return to step 2 and repeat.

The physical quantities of interest are evaluated by the time average, similar to the molecular dynamics method.

1.4 Dissipative Particle Dynamics Method

As already pointed out, it is not realistic to use the MD method to simulate the motion of solvent molecules and dispersed particles simultaneously, since the characteristic time of solvent molecules is much shorter than that of dispersed particles. Hence, in the BD method, the motion of solvent molecules is not treated, but a fluid is regarded as a continuum medium. The influence of the molecular motion is combined into the equations of motion of dispersed particles as stochastic random forces. Are there any simulation methods to simulate the motion of both the solvent molecules and the dispersed particles? As far as we treat the motion of real solvent molecules, the development of such simulation methods may be impractical. However, if groups or clusters of solvent molecules are regarded as virtual fluid particles, such that the characteristic time of the motion of such fluid particles is not so different from that of dispersed particles, then it is possible to simulate the motion of the dispersed and the fluid particles simultaneously. These virtual fluid particles are expected to exchange their momentum, exhibit a random motion similar to Brownian particles, and interact with each other by particle–particle potentials. We call these virtual fluid particles “dissipative particles,” and the simulation technique of treating the motion of dissipative particles instead of the solvent molecules is called the “dissipative particle dynamics (DPD) method” [4–8].

The DPD method is principally applicable to simulations of colloidal dispersions that take into account the multibody hydrodynamic interactions among particles. For colloidal dispersions, the combination of the flow field solutions for a three- or four-particle system into a simulation technique enables us to address the physical situation of multibody hydrodynamic interactions as accurately as possible. However, it is extraordinarily difficult to solve analytically the flow field even for

Figure 1.3 Modeling of a fluid: (A) the macroscopic model, (B) the mesoscopic model, and (C) the microscopic model.

a three-particle system, so a solution for a nonspherical particle system is futile to attempt. In contrast, the DPD method does not require this type of solution of the flow field in conducting simulations of colloidal dispersions that take into account multibody hydrodynamic effects. This is because they are automatically reproduced from consideration of the interactions between the dissipative and the colloidal particles. This approach to the hydrodynamic interactions is a great advantage of the DPD method. In addition, this method is applicable to nonspherical particle dispersions, and a good simulation technique for colloidal dispersions.

We will show the general categories of models employed in the modeling of a fluid for numerical simulations before proceeding to the explanation of the DPD method. Figure 1.3 schematically shows the classification of the modeling of a fluid. Figure 1.3A shows a continuum medium model for a fluid. In this case, a solution of a flow field can be obtained by solving the Navier–Stokes equations, which are the governing equations of the motion of a fluid. Figure 1.3C shows a microscopic model in which the solvent molecules are treated and a solution of the flow field can be obtained by pursuing the motion of the solvent molecules: this is the MD approach. Figure 1.3B shows a mesoscopic model in which a fluid is assumed to be composed of virtual fluid particles: the DPD method is classified within this category.

In the following paragraphs, we discuss the equations of motion of the dissipative particles for a system composed of dissipative particles alone, without colloidal

particles. For simplification's sake, dissipative particles are simply called "particles" unless specifically identified.

In order that the solution of a flow field obtained from the particle motion agrees with that of the Navier–Stokes equations, the equations of motion of the particles have to be formalized in physically viable form. For example, as a physical restriction on the system behavior, the total momentum of a system should be conserved. The forces acting on particle i possibly seem to be a conservative force \mathbf{F}_{ij}^C , exerted by other particles (particle j in this case); a dissipative force \mathbf{F}_{ij}^D , due to the exchange of momentum; and a random force \mathbf{F}_{ij}^R , inducing the random motion of particles. With the particle mass m and the particle velocity \mathbf{v}_i , the equation of motion can be written as

$$m \frac{d\mathbf{v}_i}{dt} = \sum_{j \neq i} \mathbf{F}_{ij}^C + \sum_{j \neq i} \mathbf{F}_{ij}^D + \sum_{j \neq i} \mathbf{F}_{ij}^R \quad (1.69)$$

The subscripts in Eq. (1.69), for example in \mathbf{F}_{ij}^C , represent the force acting on particle i by particle j . Now, we embody specific expressions for each force. Since \mathbf{F}_{ij}^C is a conservative force between particles i and j , it is assumed to be dependent on the relative position \mathbf{r}_{ij} ($=\mathbf{r}_i - \mathbf{r}_j$) alone, not on velocities. This specific expression will be shown later. \mathbf{F}_{ij}^D and \mathbf{F}_{ij}^R have to be conserved under a Galilean transformation (refer to a textbook of mechanics); thus, they must be independent of \mathbf{r}_i and \mathbf{v}_i in a given reference frame (quantities dependent on \mathbf{r}_i and \mathbf{v}_i are not conserved), but should be functions of the relative position vector \mathbf{r}_{ij} and relative velocity vector \mathbf{v}_{ij} ($=\mathbf{v}_i - \mathbf{v}_j$). Furthermore, it is physically reasonable to assume that \mathbf{F}_{ij}^R is dependent only on the relative position \mathbf{r}_{ij} , and not on the relative velocity \mathbf{v}_{ij} . We also have to take into account that the particle motion is isotropic and the forces between particles decrease with the particle–particle separation. The following expressions for \mathbf{F}_{ij}^D and \mathbf{F}_{ij}^R satisfy all the above-mentioned requirements:

$$\mathbf{F}_{ij}^D = -\gamma w_D(r_{ij})(\mathbf{e}_{ij} \cdot \mathbf{v}_{ij})\mathbf{e}_{ij} \quad (1.70)$$

$$\mathbf{F}_{ij}^R = \sigma w_R(r_{ij})\mathbf{e}_{ij}\zeta_{ij} \quad (1.71)$$

in which $r_{ij} = |\mathbf{r}_{ij}|$, and \mathbf{e}_{ij} is the unit vector denoting the direction of a line drawn from particles j to i , expressed as $\mathbf{e}_{ij} = \mathbf{r}_{ij}/r_{ij}$. The ζ_{ij} is the stochastic variable inducing the random motion of particles and has the following characteristics:

$$\langle \zeta_{ij} \rangle = 0, \quad \langle \zeta_{ij}(t)\zeta_{ij}(t') \rangle = (\delta_{ii'}\delta_{jj'} + \delta_{ij'}\delta_{ji'})\delta(t - t') \quad (1.72)$$

in which δ_{ij} is the Kronecker delta, and $\delta_{ij} = 1$ for $i = j$ and $\delta_{ij} = 0$ for the other cases. Since this variable satisfies the equation of $\zeta_{ij} = \zeta_{ji}$, the total momentum of a system is conserved. The $w_D(r_{ij})$ and $w_R(r_{ij})$ are weighting functions representing the characteristics of forces decreasing with the particle–particle separation, and γ and σ are constants specifying the strengths of the corresponding forces. As shown

later, these constants are related to the system temperature and friction coefficients. The \mathbf{F}_{ij}^D acts such that the relative motion of particles i and j relaxes, and \mathbf{F}_{ij}^R functions such that the thermal motion is activated. Since the action–reaction law is satisfied by \mathbf{F}_{ij}^R , the conservation of the total momentum is not violated by \mathbf{F}_{ij}^R .

By substituting Eqs. (1.70) and (1.71) into Eq. (1.69), the equation of motion of particles can be written as

$$m \frac{d\mathbf{v}_i}{dt} = \sum_{j(\neq i)} \mathbf{F}_{ij}^C(\mathbf{r}_{ij}) - \sum_{j(\neq i)} \gamma w_D(r_{ij})(\mathbf{e}_{ij} \cdot \mathbf{v}_{ij})\mathbf{e}_{ij} + \sum_{j(\neq i)} \sigma w_R(r_{ij})\mathbf{e}_{ij}\zeta_{ij} \quad (1.73)$$

The integral of this equation with respect to the time from t to $(t + \Delta t)$ leads to the finite difference equations specifying the motion of the simulation particles:

$$\Delta\mathbf{r}_i = \mathbf{v}_i \Delta t \quad (1.74)$$

$$\Delta\mathbf{v}_i = \frac{1}{m} \left(\sum_{j(\neq i)} \mathbf{F}_{ij}^C(\mathbf{r}_{ij}) - \sum_{j(\neq i)} \gamma w_D(r_{ij})(\mathbf{e}_{ij} \cdot \mathbf{v}_{ij})\mathbf{e}_{ij} \right) \Delta t + \frac{1}{m} \sum_{j(\neq i)} \sigma w_R(r_{ij})\mathbf{e}_{ij} \Delta W_{ij} \quad (1.75)$$

The ΔW_{ij} has to satisfy the following stochastic properties, which can be obtained from Eq. (1.72):

$$\left. \begin{aligned} \langle \Delta W_{ij} \rangle &= 0 \\ \langle \Delta W_{ij} \Delta W_{i'j'} \rangle &= (\delta_{ii'}\delta_{jj'} + \delta_{ij'}\delta_{ji'})\Delta t \end{aligned} \right\} \quad (1.76)$$

If a new stochastic variable θ_{ij} is introduced from $\Delta W_{ij} = \theta_{ij}(\Delta t)^{1/2}$, the third term in Eq. (1.75) can be written as

$$\frac{1}{m} \sum_{j(\neq i)} \sigma w_R(r_{ij})\mathbf{e}_{ij}\theta_{ij}\sqrt{\Delta t} \quad (1.77)$$

in which θ_{ij} has to satisfy the following stochastic characteristics:

$$\left. \begin{aligned} \langle \theta_{ij} \rangle &= 0 \\ \langle \theta_{ij} \theta_{i'j'} \rangle &= (\delta_{ii'}\delta_{jj'} + \delta_{ij'}\delta_{ji'}) \end{aligned} \right\} \quad (1.78)$$

In simulations, values of the stochastic variable are sampled from a normal distribution with zero-mean value and unit variance or from a uniform distribution.

The constants γ and σ and the weighting functions $w_D(r_{ij})$ and $w_R(r_{ij})$, which appeared in Eq. (1.75), must satisfy the following relationships:

$$\left. \begin{aligned} w_D(r_{ij}) &= w_R^2(r_{ij}) \\ \sigma^2 &= 2\gamma kT \end{aligned} \right\} \quad (1.79)$$

The second equation is called the “fluctuation–dissipation theorem.” These relationships ensure a valid equilibrium distribution of particle velocities for thermodynamic equilibrium.

Next, we show expressions for the conservative force \mathbf{F}_{ij}^C and the weighting function $w_R(r_{ij})$. The \mathbf{F}_{ij}^C functions as a tool for preventing particles from significantly overlapping, so that the value of $w_R(r_{ij})$ has to increase with particles i and j approaching each other. Given this consideration, these expressions may be written as

$$\mathbf{F}_{ij}^C = \alpha w_R(r_{ij}) \mathbf{e}_{ij} \quad (1.80)$$

$$w_R(r_{ij}) = \begin{cases} 1 - \frac{r_{ij}}{r_c} & \text{for } r_{ij} \leq r_c \\ 0 & \text{for } r_{ij} > r_c \end{cases} \quad (1.81)$$

in which α is a constant representing the strength of a repulsive force. By substituting the above-mentioned expressions into Eq. (1.75) and taking into account Eq. (1.77), the final expressions for the equations of motion of particles can be obtained as

$$\Delta \mathbf{r}_i = \mathbf{v}_i \Delta t \quad (1.82)$$

$$\begin{aligned} \Delta \mathbf{v}_i = & \frac{\alpha}{m} \sum_{j \neq i} w_R(r_{ij}) \mathbf{e}_{ij} \Delta t - \frac{\gamma}{m} \sum_{j \neq i} w_R^2(r_{ij}) (\mathbf{e}_{ij} \cdot \mathbf{v}_{ij}) \mathbf{e}_{ij} \Delta t \\ & + \frac{(2\gamma kT)^{1/2}}{m} \sum_{j \neq i} w_R(r_{ij}) \mathbf{e}_{ij} \theta_{ij} \sqrt{\Delta t} \end{aligned} \quad (1.83)$$

As previously indicated, θ_{ij} satisfies the stochastic characteristics in Eq. (1.78) and is sampled from a normal distribution or from a uniform distribution. The DPD dynamics method simulates the motion of the dissipative particles according to Eqs. (1.82) and (1.83).

For actual simulations, we show the method of nondimensionalizing quantities. The following representative values are used for nondimensionalization: $(kT/m)^{1/2}$ for velocities, r_c for distances, $r_c(m/kT)^{1/2}$ for time, $(1/r_c^3)$ for number densities. Using these representative values, Eqs. (1.82) and (1.83) are nondimensionalized as

$$\Delta \mathbf{r}_i^* = \mathbf{v}_i^* \Delta t^* \quad (1.84)$$

$$\begin{aligned} \Delta \mathbf{v}_i^* = & \alpha^* \sum_{j \neq i} w_R(r_{ij}^*) \mathbf{e}_{ij} \Delta t^* - \gamma^* \sum_{j \neq i} w_R^2(r_{ij}^*) (\mathbf{e}_{ij} \cdot \mathbf{v}_{ij}^*) \mathbf{e}_{ij} \Delta t^* \\ & + (2\gamma^*)^{1/2} \sum_{j \neq i} w_R(r_{ij}^*) \mathbf{e}_{ij} \theta_{ij} \sqrt{\Delta t^*} \end{aligned} \quad (1.85)$$

in which

$$w_R(r_{ij}^*) = \begin{cases} 1 - r_{ij}^* & \text{for } r_{ij}^* \leq 1 \\ 0 & \text{for } r_{ij}^* > 1 \end{cases} \quad (1.86)$$

$$\alpha^* = \alpha \frac{r_c}{kT}, \quad \gamma^* = \gamma \frac{r_c}{(mkT)^{1/2}} \quad (1.87)$$

Nondimensionalized quantities are distinguished by the superscript *. As seen in Eq. (1.85), the specification of the number density n^* ($=nr_c^3$) and the number N of particles with appropriate values of α^* , γ^* , and Δt^* enables us to conduct DPD simulations. If we take into account that the time is nondimensionalized by the representative time based on the average velocity \bar{v} ($\approx (kT/m)^{1/2}$) and distance r_c , the nondimensionalized time interval Δt^* has to be taken as $\Delta t^* \ll 1$.

The above-mentioned equations of motion retain a flexibility and are determined by our approach rather than the mathematical manipulation of certain basic key equations. These equations of motion are the revised version of the original equations, which were derived in order that the velocity distribution function of the particles converges to an equilibrium distribution for thermodynamic equilibrium. Hence, they are not the only valid equations of motion for the DPD method, and a new equation of motion may be proposed in order to enable us to conduct more accurate simulations.

The main procedure for conducting the DPD simulation is quite similar to the one we employed for BD simulations, so it is unnecessary to repeat the details here.

1.5 Lattice Boltzmann Method

Whether or not the lattice Boltzmann method is classified into the category of molecular simulation methods may depend on the researcher, but this method is expected to have a sufficient feasibility as a simulation technique for polymeric liquids and particle dispersions. We will therefore treat it in detail in this book. In the lattice Boltzmann method [4, 9–12], a fluid is assumed to be composed of virtual fluid particles, and such fluid particles move and collide with other fluid particles in a simulation region. A simulation area is regarded as a lattice system, and fluid particles move from site to site; that is, they do not move freely in a region. The most significant difference of this method in relation to the MD method is that the lattice Boltzmann method treats the particle distribution function of velocities rather than the positions and the velocities of the fluid particles.

Figure 1.4 illustrates the lattice Boltzmann method for a two-dimensional system. Figure 1.4A shows that a simulation region is divided into a lattice system. Figure 1.4B is a magnification of a unit square lattice cell. Virtual fluid particles, which are regarded as groups or clusters of solvent molecules, are permitted to move only to their neighboring sites, not to other, more distant sites. That is, the fluid particles at site 0 are permitted to stay there or to move to sites 1, 2, ..., 8 at the next time step. This implies that fluid particles for moving to sites 1, 2, 3, and 4 have the velocity $c = (\Delta x / \Delta t)$, and those for moving to sites 5, 6, 7, and 8 have

Figure 1.4 Two-dimensional lattice model for the lattice Boltzmann method (D2Q9 model).

the velocity $\sqrt{2}c$, in which Δx is the lattice separation of the nearest two sites and Δt is the time interval for simulations. Since the movement speeds of fluid particles are known as c or $\sqrt{2}c$, macroscopic velocities of a fluid can be calculated by evaluating the number of particles moving to each neighboring lattice site. In the usual lattice Boltzmann method, we treat the particle distribution function, which is defined as a quantity such that the above-mentioned number is divided by the volume and multiplied by the mass occupied by each lattice site. This is the concept of the lattice Boltzmann method. The two-dimensional lattice model shown in Figure 1.4 is called the “D2Q9” model because fluid particles have nine possibilities of velocities, including the quiescent state (staying at the original site).

Next, we explain the basic equations of the particle distribution function and the method of solving these equations. The detailed explanation will be shown in Chapter 8; here we outline the essence of the method. The velocity vector for fluid particles moving to their neighboring site is usually denoted by \mathbf{c}_α and, for the case of the D2Q9 model, there are nine possibilities, such as $\mathbf{c}_0, \mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_8$. For example, the velocity of the movement in the left direction in Figure 1.4B is denoted by \mathbf{c}_2 , and \mathbf{c}_0 is zero vector for the quiescent state ($\mathbf{c}_0 = \mathbf{0}$). We consider the particle distribution function $f_\alpha(\mathbf{r}, t)$ at the position \mathbf{r} (at point 0 in Figure 1.4B) at time t in the α -direction. Since $f_\alpha(\mathbf{r}, t)$ is equal to the number density of fluid particles moving in the α -direction, multiplied by the mass of a fluid particle, the summation of the particle distribution function concerning all the directions ($\alpha = 0, 1, \dots, 8$) leads to the macroscopic density $\rho(\mathbf{r}, t)$:

$$\rho(\mathbf{r}, t) = \sum_{\alpha=0}^8 f_\alpha(\mathbf{r}, t) \quad (1.88)$$

Similarly, the macroscopic velocity $\mathbf{u}(\mathbf{r},t)$ can be evaluated from the following relationship of the momentum per unit volume at the position \mathbf{r} :

$$\rho(\mathbf{r},t)\mathbf{u}(\mathbf{r},t) = \sum_{\alpha=0}^8 f_{\alpha}(\mathbf{r},t) \mathbf{c}_{\alpha} \quad (1.89)$$

In Eqs. (1.88) and (1.89), the macroscopic density $\rho(\mathbf{r},t)$ and velocity $\mathbf{u}(\mathbf{r},t)$ can be evaluated if the particle distribution function is known. Since fluid particles collide with the other fluid particles at each site, the rate of the number of particles moving to their neighboring sites changes. In the rarefied gas dynamics, the well-known Boltzmann equation is the basic equation specifying the velocity distribution function while taking into account the collision term due to the interactions of gaseous molecules; this collision term is a complicated integral expression. The Boltzmann equation is quite difficult to solve analytically, so an attempt has been made to simplify the collision term. One such simplified model is the Bhatnagar-Gross-Krook (BGK) collision model. It is well known that the BGK Boltzmann method gives rise to reasonably accurate solutions, although this collision model is expressed in quite simple form. We here show the lattice Boltzmann equation based on the BGK model. According to this model, the particle distribution function $f_{\alpha}(\mathbf{r} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t)$ in the α -direction at the position $(\mathbf{r} + \mathbf{c}_{\alpha}\Delta t)$ at time $(t + \Delta t)$ can be evaluated by the following equation:

$$f_{\alpha}(\mathbf{r} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = f_{\alpha}(\mathbf{r}, t) + \frac{1}{\tau} \{f_{\alpha}^{(0)}(\mathbf{r}, t) - f_{\alpha}(\mathbf{r}, t)\} \quad (1.90)$$

This equation is sometimes expressed in separate expressions indicating explicitly the two different processes of collision and transformation:

$$\left. \begin{aligned} f_{\alpha}(\mathbf{r} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) &= \tilde{f}_{\alpha}(\mathbf{r}, t) \\ \tilde{f}_{\alpha}(\mathbf{r}, t) &= f_{\alpha}(\mathbf{r}, t) + \frac{1}{\tau} \{f_{\alpha}^{(0)}(\mathbf{r}, t) - f_{\alpha}(\mathbf{r}, t)\} \end{aligned} \right\} \quad (1.91)$$

in which τ is the relaxation time (dimensionless) and $f_{\alpha}^{(0)}$ is the equilibrium distribution, expressed for the D2Q9 model as

$$f_{\alpha}^{(0)} = \rho w_{\alpha} \left\{ 1 + 3 \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{c^2} - \frac{3u^2}{2c^2} + \frac{9}{2} \cdot \frac{(\mathbf{c}_{\alpha} \cdot \mathbf{u})^2}{c^4} \right\} \quad (1.92)$$

$$w_{\alpha} = \begin{cases} 4/9 & \text{for } \alpha = 0 \\ 1/9 & \text{for } \alpha = 1, 2, 3, 4 \\ 1/36 & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad |\mathbf{c}_{\alpha}| = \begin{cases} 0 & \text{for } \alpha = 0 \\ c & \text{for } \alpha = 1, 2, 3, 4 \\ \sqrt{2c} & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad (1.93)$$

In these equations ρ is the local density at the position of interest, \mathbf{u} is the fluid velocity ($u = |\mathbf{u}|$), $c = \Delta x / \Delta t$, and w_α is the weighting constant.

The important feature of the BGK model shown in Eq. (1.91) is that the particle distribution function in the α -direction is independent of the other directions. The particle distributions in the other directions indirectly influence $f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t)$ through the fluid velocity \mathbf{u} and the density ρ . The second expression in Eq. (1.91) implies that the particle distribution $f_\alpha(\mathbf{r}, t)$ at the position \mathbf{r} changes into $\tilde{f}_\alpha(\mathbf{r}, t)$ after the collision at the site at time t , and the first expression implies that $\tilde{f}_\alpha(\mathbf{r}, t)$ becomes the distribution $f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t)$ at $(\mathbf{r} + \mathbf{c}_\alpha \Delta t)$ after the time interval Δt .

The main procedure of the simulation is as follows:

1. Set appropriate fluid velocities and densities at each lattice site.
2. Calculate equilibrium particle densities $f_\alpha^{(0)}$ ($\alpha = 0, 1, \dots, 8$) at each lattice site from Eq. (1.92) and regard these distributions as the initial distributions, $f_\alpha = f_\alpha^{(0)}$ ($\alpha = 0, 1, \dots, 8$).
3. Calculate the collision terms $\tilde{f}_\alpha(\mathbf{r}, t)$ ($\alpha = 0, 1, \dots, 8$) at all sites from the second expression of Eq. (1.91).
4. Evaluate the distribution at the neighboring site in the α -direction $f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t)$ from the first expression in Eq. (1.91).
5. Calculate the macroscopic velocities and densities from Eqs. (1.88) and (1.89), and repeat the procedures from step 3.

In addition to the above-mentioned procedures, we need to handle the treatment at the boundaries of the simulation region. These procedures are relatively complex and are explained in detail in Chapter 8. For example, the periodic boundary condition, which is usually used in MD simulations, may be applicable.

For the D3Q19 model shown in figure 8.3, which is applicable for three-dimensional simulations, the equilibrium distribution function is written in the same expression of Eq. (1.92), but the weighting constants are different from Eq. (1.93) and are expressed in Eq. (8.69). The basic equations for $f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t)$ are the same as Eq. (1.90) or (1.91), and the above-mentioned simulation procedure is also directly applicable to the D3Q19 model.

This page intentionally left blank

2 Outline of Methodology of Simulations

In order to develop a simulation program, it is necessary to have an overview of the general methodology, which should include the assignment of the initial configuration and velocities, the treatment of boundary conditions, and techniques for reducing computation time. An appropriate initial configuration has to be set with careful consideration given to the physical property of interest, so that the essential phenomena can be grasped. For example, if nonspherical molecules or particles are known to incline in a preferred direction, there may be some advantages to using a parallelepiped rectangular simulation region rather than a cubic one. The periodic boundary condition is a representative model to manage the boundary of a simulation region. It is almost always used for systems in thermodynamic equilibrium. On the other hand, for investigating the dynamic properties of a system, the simple shear flow is frequently treated and in this case the Lees–Edwards boundary condition is available. Techniques for reducing computation time become very important in large-scale three-dimensional simulations, and methods of tracking particle neighbors, such as the cell index method, are indispensable. The more important methods frequently employed in simulations are described in this chapter.

2.1 Initial Positions

2.1.1 *Spherical Particle Systems*

Setting an initial configuration of particles is an indispensable procedure for both MD and MC methods. Although it is possible to assign randomly the initial position of particles in a simulation region, a regular configuration, such as a simple cubic lattice or a face-centered cubic lattice, is handled in a more straightforward manner. The random allocation suffers from the problem of the undesirable overlap of particles and from possible difficulties in achieving high packing fractions. Lattice assignments are almost free from the overlap problem and can achieve high packing fractions. However, as will be shown later, the lattice packing may be too perfect for some simulations, requiring the adjustment of a small random perturbation. In the following paragraphs, we consider a system composed of spherical particles as an example to explain the method of setting the initial configuration in a

regular lattice formation for a two-dimensional configuration. We then proceed to a three-dimensional configuration.

Figure 2.1 shows several lattice systems that may be used to assign an initial configuration for a two-dimensional system. A basic lattice form is expanded to fill the whole simulation region, and the particles are then located at each lattice point. Figure 2.1A, the simplest lattice model, may be suitable for a gaseous system. However, even if the particle–particle distance a is equal to the particle diameter, a high packing fraction cannot be obtained by using this simple lattice model. Hence, it is inappropriate for the simulations of a liquid or solid system. Since there is only one particle in the unit cell shown in Figure 2.1A, a system with total particle number $N (=Q^2)$ can be generated by replicating the unit cell ($Q - 1$) times in each direction to make a square simulation region of side length $L = Qa$. So for the use of this lattice system as the initial configuration, the particle number N has to

Figure 2.1 Initial conditions for a two-dimensional system.

be taken from $N = 1, 4, 9, 16, 25, 36, 49, 64, 81, 100$, and so on. The number density of particles n is given by $n = N/L^2$, and the area fraction is given by $\phi_s = \pi(d/2)^2 N/L^2$, where d is the particle diameter. In practice, the number of particles N and the area fraction ϕ_s are first chosen; then the values of Q and L are evaluated, from which the value of a can be determined. With these values, the initial configuration of particles can be assigned according to the simple lattice system shown in Figure 2.1A.

The lattice system shown in Figure 2.1B can yield a higher packing fraction and therefore may be applicable for an initial configuration of a gaseous or liquid state, but it has limited application to a solid state. Since there are two particles in the unit cell of this lattice, a system with total particle number $N = 2Q^2$ of particles can be generated by replicating the unit cell ($Q - 1$) times in each direction. In this case, the simulation region is also a square of side length $L = Qa$, and the possible value of N is taken from 2, 8, 18, 32, 50, 72, 98, 128, 162, 200, and so on. The number density of particles n is given by $n = N/L^2$, and the area fraction ϕ_s is given by $\phi_s = \pi(d/2)^2 N/L^2$. Figure 2.1C shows the most compact lattice for a two-dimensional system. This lattice model may also be applicable to a solid system. If the dark particles are assumed to constitute the unit lattice, it follows that there are four particles in this unit lattice. Hence, by replicating the unit lattice ($Q - 1$) times in each direction, the simulation region becomes a rectangle of side lengths $L_x = 3^{1/2}aQ$ and $L_y = 2aQ$, with a total number of particles $N = 4Q^2$, where the possible value of N is taken from 4, 16, 36, 64, 100, 144, 196, 256, 324, 400, and so on. The particle number density n is given by $n = N/L_x L_y$, and the area fraction ϕ_s is given by $\phi_s = \pi(d/2)^2 N/L_x L_y$. The actual assignment of the above-mentioned quantities for simulations is similar to that for Figure 2.1A.

Figure 2.2 shows several lattice models for a three-dimensional system. Figure 2.2A is the simple cubic lattice model, which is suitable as an initial configuration mainly for a gaseous or liquid system. Since there is only one particle in the unit cell, the number of particles in a system is given by $N = Q^3$ by replicating the unit cell ($Q - 1$) times in each direction. In this case the possible value of N is taken from $N = 1, 8, 27, 64, 125, 216, 343, 512, 729, 1000$, and so on.

Figure 2.2 Initial conditions for a three-dimensional system.

The simulation region is a cube of side length $L = Qa$. The number density n and the volumetric fraction ϕ_V are given by $n = N/L^3$ and $\phi_V = 4\pi(d/2)^3N/3L^3$, respectively. The face-centered cubic lattice model shown in Figure 2.2B is one of the close-packed lattices, and therefore may be applicable as an initial configuration of a solid state. Since there are four particles in the unit cell, the total number of particles in the simulation region is given by $N = 4Q^3$ by replicating the unit cell ($Q - 1$) times in each direction. In this case, the total number of particles is taken from $N = 4, 32, 108, 256, 500, 864, 1372$, and so on. The number density and the volumetric fraction are given by $n = N/L^3$ and $\phi_V = 4\pi(d/2)^3N/3L^3$, respectively. As in a two-dimensional system, for the actual assignment of the above-mentioned quantities, the particle number N and the volumetric fraction ϕ_V are first chosen, then Q and L are evaluated, and finally the lattice distance a is determined.

For a gaseous or liquid system, the simple lattice models shown in Figures 2.1A and 2.2A are applicable in a straightforward manner for developing a simulation program. In contrast, for the case of a solid system, the choice of an appropriate lattice used for the initial configuration of particles is usually determined by the known physical properties of the solid.

2.1.2 Nonspherical Particle Systems

The assignment of the initial configuration of particles for a spherical particle system, explained in the previous subsection, is quite clear because only the center of the particles needs to be considered. In this subsection we explain the method of setting the initial configuration for a system composed of nonspherical particles, using spherocylinders and disk-like particles as examples. For a nonspherical particle system, the orientation of the particles must be assigned in addition to their position, so that the technique for setting the initial configuration is a little more difficult than that for a spherical particle system. For this purpose, a versatile technique whereby a wide range of initial configurations can be assigned is desirable. If particle–particle interactions are large enough to induce the cluster formation of particles in a preferred direction, then an appropriately large initial configuration has to be adopted in order for the simulation to capture such characteristic aggregate structures.

We now consider the example of a system composed of spherocylinder particles with a magnetic moment at the particle center normal to the long particle axis. The spherocylinder is a cylinder with hemisphere caps at both the ends. An ensemble of these particles can be expected to aggregate to form raft-like clusters with the magnetic moments inclining in the applied magnetic field direction. Hence, a simulation region with sufficient length in the direction of the cluster formation has to be taken in order for the simulation particles to aggregate in a reasonable manner. We shall explain the technique for setting an initial configuration using Figure 2.3. The spherocylinder can be characterized by the ratio of the particle length l to the diameter d of the cylindrical part, known as the aspect ratio $r_p = l/d$. For the example in Figure 2.3 where $r_p = 3$, the particles are placed in contact with three and nine rows in the x - and y -directions, respectively, leading to a configuration of 27

Figure 2.3 Initial conditions for spherocylinder particles.

particles in a square region in the xy -plane. Extending this configuration to 18 layers in the z -direction yields an initial configuration of spherocylinder particles with a simulation region $(L_x, L_y, L_z) = (3r_p d, 3r_p d, 6r_p d)$ with total number of particles $N = 486$; if four rows are arranged in the x -direction, then a simulation region larger than the present case can be adopted with a simulation region $(L_x, L_y, L_z) = (4r_p d, 4r_p d, 8r_p d)$.

If the particle–particle distances are expanded equally in each direction to yield a desired volumetric fraction of particles ϕ_V , then this expanded system may be used as an initial configuration for simulations. Such an expansion with a factor α of particle–particle distances gives rise to the system volume $V = 54r_p^3 d^3 \alpha^3$. The volumetric fraction ϕ_V is related to the system volume as $\phi_V = NV_p/V$, in which V_p is the volume of a spherocylinder particle, expressed as $V_p = \pi d^3 (3r_p - 1)/12$. From these expressions, the expansion ratio α can be obtained as

$$\alpha = \frac{1}{r_p} \left(\frac{3\pi(3r_p - 1)}{4\phi_V} \right)^{1/3} \quad (2.1)$$

This initial configuration is applicable for a system in which particles are expected to aggregate in the direction of the particle short axis, as shown in Figure 2.4A. If particles are expected to aggregate in the direction of the particle long axis, as shown in Figure 2.4B, it is straightforward to follow a similar procedure with the spherocylinder particles aligned in the z -direction in Figure 2.3.

We now consider the method of setting an initial configuration of a disk-like particle system, in which particles are assumed to aggregate in a direction parallel to the disk plane surface, as shown in Figure 2.5B. Capturing such clusters in simulations requires a simulation region with suitable dimensions. As in the previous case of a spherocylinder particle system, a nearly close-packed configuration is first arranged. We here consider disk-like particles with particle aspect ratio r_p ($= d_1/b_1 = 3$), in which the diameter of the circumference and the thickness are denoted by d_1 and b_1 , respectively, as shown in Figure 4.12. If three and nine particles are arranged in the x - and y -directions, respectively, the subtotal number of $N = 27$ particles can be located in the xy -plane, as shown in Figure 2.5A. Extending this configuration with 12 layers in the z -direction leads to an initial configuration of 324 particles with particle–particle contact in the simulation region of $(L_x, L_y, L_z) = (3r_p b_1, 3r_p b_1, 12r_p b_1)$. By expanding particle–particle distances equally in each direction by the expansion factor α , the volume of a system V becomes $V = 108r_p^3b_1^3\alpha^3$. Given the volume of a disk-like particle, $V_p = (\pi/4)b_1^3(r_p - 1)^2 + (\pi^2/8)b_1^3(r_p - 1) + (\pi/6)b_1^3$, the expansion factor α can be derived as

$$\alpha = \frac{1}{2r_p} \left[\frac{\pi}{\phi_V} \left\{ 6(r_p - 1)^2 + 3\pi(r_p - 1) + 4 \right\} \right]^{1/3} \quad (2.2)$$

In this derivation, the relationship of $\phi_V = NV_p/V$ has been used.

The main procedure for setting the initial configuration is summarized as follows:

1. Consider an appropriate initial configuration, with sufficient consideration given to the physical phenomenon of interest.
2. Set a nearly close-packed situation as an initial configuration.
3. Calculate the total number of particles N .
4. Evaluate the expansion ratio α from Eq. (2.1) or Eq. (2.2) to give rise to the desired volumetric fraction ϕ_V .
5. Expand particle–particle distances equally by the factor α .

Figure 2.5 Initial conditions for disk-like particles.

- Perturb the particle positions by small distances using random numbers in order to destroy the regularity of the initial configuration; otherwise, all particle–particle interactions may be zero and therefore the particles may not move with time.

2.2 Initial Velocities

2.2.1 Spherical Particle Systems

In the MD method, the motion of particles is described by pursuing their position and velocity over time, so these factors have to be specified as an initial condition. If the system of interest is in thermodynamic equilibrium with temperature T , the particle velocities are described by the following Maxwellian distribution [25]:

$$f(\mathbf{v}_i) = \left(\frac{m}{2\pi kT} \right)^{3/2} \exp \left\{ -\frac{m}{2kT} (v_{ix}^2 + v_{iy}^2 + v_{iz}^2) \right\} \quad (2.3)$$

in which k is Boltzmann's constant, m is the mass of particles, and $\mathbf{v}_i = (v_{ix}, v_{iy}, v_{iz})$ is the velocity vector of particle i . Since the Maxwellian distribution f is the

Figure 2.6 Velocity distributions in equilibrium.

probability density distribution function, the probability of particle i being found in the infinitesimal velocity range between \mathbf{v}_i and $(\mathbf{v}_i + d\mathbf{v}_i)$ becomes $f(\mathbf{v}_i)d\mathbf{v}_i$. Characteristics of this function can be understood more straightforwardly by treating the distribution function f_x as the x -velocity component. Figure 2.6 clearly shows that a higher system temperature leads to an increase in the probability of particles appearing with a larger velocity component v_{ix} . If we focus on the magnitude of the particle velocities instead of the velocity components, clearer discussion concerning such characteristics becomes possible. The probability density distribution function $\chi(v_i)$ for the speed $v_i = (\sqrt{v_{ix}^2 + v_{iy}^2 + v_{iz}^2})$ of particle i can be derived from Eq. (2.3) as

$$\chi(v_i) = 4\pi \left(\frac{m}{2\pi kT} \right)^{3/2} v_i^2 \exp\left(-\frac{m}{2kT} v_i^2\right) \quad (2.4)$$

This equation is derived, first, by a transformation from orthogonal to spherical coordinates, that is, from (v_{ix}, v_{iy}, v_{iz}) to (v_i, θ, ϕ) with the relationship of $(v_{ix}, v_{iy}, v_{iz}) = (v_i \sin \theta \cos \phi, v_i \sin \theta \sin \phi, v_i \cos \theta)$, and second, from the integral with respect to θ and ϕ in the normalization equation of the Maxwellian distribution. The integrand in the normalization equation after this integral is the distribution function $\chi(v_i)$. Figure 2.7 shows the distribution χ as a function of the particle speed v_i for several system temperatures. Figure 2.7 shows that the curve of χ has a peak value position that moves further to the right with increasing value of the temperature. That is, the percentage of particles with larger velocities increases with the temperature. The particle speed v_{mp} yielding the peak value of the distribution can be derived from Eq. (2.4) as $v_{mp} = (2kT/m)^{1/2}$, which is called the “most probable velocity.” This means that particles with speed v_{mp} are likely to be the most numerous in the system. Note that the most probable speed is larger for a higher system temperature and a smaller mass.

For a given system temperature T , the initial velocities of particles for simulations can be assigned according to the probability density function in Eq. (2.3) or

Figure 2.7 Particle speed distributions in equilibrium.

Eq. (2.4). The detailed explanation is given in Appendix A2, so here we only show the final technique. With six different uniform random numbers, R_1, R_2, \dots, R_6 , the initial velocity components (v_{ix}, v_{iy}, v_{iz}) of particle i can be set as

$$\left. \begin{aligned} v_{ix} &= \left(-2 \frac{kT}{m} \ln R_1 \right)^{1/2} \cos(2\pi R_2) \\ v_{iy} &= \left(-2 \frac{kT}{m} \ln R_3 \right)^{1/2} \cos(2\pi R_4) \\ v_{iz} &= \left(-2 \frac{kT}{m} \ln R_5 \right)^{1/2} \cos(2\pi R_6) \end{aligned} \right\} \quad (2.5)$$

Note that each particle requires a new, that is, a different, set of random numbers.

The temperature which is evaluated from the initial particle velocities assigned by the above-mentioned method is approximately equal to the desired system temperature, but may not necessarily be satisfactory. Hence, an equilibration procedure is usually necessary before starting the main loop in an actual simulation program. This will be explained in the next subsection.

2.2.2 Nonspherical Particle Systems

For a nonspherical particle system, the initial angular velocities need to be assigned in addition to the translational velocities. Similar to the translational velocity $\mathbf{v} = (v_x, v_y, v_z)$ discussed above, the angular velocity $\boldsymbol{\omega} = (\omega_x, \omega_y, \omega_z)$ is also governed by the Maxwellian distribution $f_\omega(\boldsymbol{\omega})$. The expression for $f_\omega(\boldsymbol{\omega})$ is

$$f_\omega(\boldsymbol{\omega}) = \left(\frac{I}{2\pi kT} \right)^{3/2} \exp \left\{ -\frac{I}{2kT} (\omega_x^2 + \omega_y^2 + \omega_z^2) \right\} \quad (2.6)$$

in which I is the inertia moment of a particle. The characteristics of the exponential function in Eq. (2.3) or Eq. (2.6) demonstrate that the probability of particles appearing with larger translational and angular velocities increases with the system temperature. Similar to $v_{\text{mp}} = (2kT/m)^{1/2}$, $\omega_{\text{mp}} = (2kT/I)^{1/2}$ is the most probable angular velocity to yield the maximum value of the Maxwellian distribution f_ω . The method for setting the initial translational velocities using uniform random numbers, explained in the previous subsection, is applicable to the present angular velocity case. Here, m and (v_{ix}, v_{iy}, v_{iz}) in Eq. (2.5) are replaced by I and $(\omega_{ix}, \omega_{iy}, \omega_{iz})$; note that new uniform random numbers need to be used.

As already mentioned, an equilibration procedure may be necessary in order to obtain the desired system temperature T . In the example of a liquid, the temperature T_{cal} , which is calculated from averaging the assigned velocities of particles, may differ significantly from the desired system temperature T . This may be due to the energy exchange between the kinetic and the potential energies. Hence, an equilibration procedure is frequently necessary before starting the main loop in a simulation program. The temperatures calculated from the translational and angular velocities of particles are denoted by $T_{\text{cal}}^{(t)}$ and $T_{\text{cal}}^{(r)}$, respectively, and written as

$$T_{\text{cal}}^{(t)} = \frac{1}{3N} \sum_{i=1}^N \frac{mv_i^2}{k}, \quad T_{\text{cal}}^{(r)} = \frac{1}{3N} \sum_{i=1}^N \frac{I\omega_i^2}{k} \quad (2.7)$$

in which N is the total number of particles, assumed to be $N \gg 1$. $T_{\text{cal}}^{(t)}$ and $T_{\text{cal}}^{(r)}$, calculated from \mathbf{v}_i and $\boldsymbol{\omega}_i$ ($i = 1, 2, \dots, N$), are generally not equal to the desired temperature T . The equilibration procedure adjusts these temperatures to T during the simulation by using the method of scaling the translational and angular velocities of each particle. If $T_{\text{cal}}^{(t)\text{ave}}$ and $T_{\text{cal}}^{(r)\text{ave}}$ denote the averaged values of $T_{\text{cal}}^{(t)}$ and $T_{\text{cal}}^{(r)}$ taken, for example, over 50 time steps, then the scaling factors $c_0^{(t)}$ and $c_0^{(r)}$ are determined as

$$c_0^{(t)} = \sqrt{T/T_{\text{cal}}^{(t)\text{ave}}}, \quad c_0^{(r)} = \sqrt{T/T_{\text{cal}}^{(r)\text{ave}}} \quad (2.8)$$

With the scaling factors determined, the translational and angular velocities of all particles in a system are scaled as

$$\mathbf{v}'_i = c_0^{(t)} \mathbf{v}_i, \quad \boldsymbol{\omega}'_i = c_0^{(r)} \boldsymbol{\omega}_i \quad (i = 1, 2, \dots, N) \quad (2.9)$$

This treatment yields the desired system temperature T . In this example the scaling procedure would be conducted at every 50 time steps, but in practice an appropriate time interval must be adopted for each simulation case. The above-mentioned equilibration procedure is repeated to give rise to the desired system temperature with sufficient accuracy. (Note that if a system has a macroscopic velocity, i.e., if it is not in a quiescent state, the scaling procedure has to be slightly modified.)

2.3 Reduction Methods of Computation Time

2.3.1 Cutoff Distance

Computation time is an important factor for successfully obtaining reasonable results from molecular simulations. In some cases, due to an excessive restriction of the required computation time, only a small or two-dimensional system is able to be treated. The most time-consuming procedure is the calculation of interaction energies between particles in the MC method and that of forces and torques in the MD method. Even with the action–reaction law taken into account, the $N(N - 1)/2$ calculations of energies or forces are necessary per unit time step (or unit MC step) for an N -particle system. Therefore, if it is possible to restrict the pairs of particles for the calculation, the computation time may significantly decrease. Fortunately, many particle–particle potentials are of short-range order, so that the potential energy between particles rapidly decreases with the particle–particle separation over a distance only several times the particle diameter. Therefore we may be able to treat only interactions within this range. Although magnetic or electrostatic forces are of long-range order, the above-mentioned concept is applicable to these interactions if the criterion separation between particles is taken to be of sufficient length.

2.3.1.1 Spherical Particle Systems

An important concept in simulation methodology is that a significant limitation on the computation of interaction energies or forces between particles leads to an extraordinary reduction of the simulation time. To understand this concept, we consider the interaction energies between particles or potential curves. For example, the Lennard-Jones potential U_{LJ} is expressed as

$$U_{\text{LJ}} = 4\varepsilon \left\{ \left(\frac{\sigma}{r}\right)^{12} - \left(\frac{\sigma}{r}\right)^6 \right\} \quad (2.10)$$

This potential is usually used as a model potential for rare gases such as Ar molecule; σ is the quantity corresponding to the particle diameter, and r is the separation between particles (molecules). Figure 2.8 shows the curve of the Lennard-Jones potential, in which U_{LJ} and r are nondimensionalized by ε and σ . Figure 2.8 illustrates a steep potential barrier in the range of $r \leq \sigma$, which induces such a significant repulsive interaction that particles are prevented from significantly overlapping, and an attractive interaction in the range of $r \geq \sigma$, which rapidly decreases to zero. These characteristics of the potential curve indicate that the interaction energy after a distance of approximately $r = 3\sigma$ can be assumed to be negligible. Hence, particle interaction energies or forces do not need to be calculated in the range of $r > 3\sigma$ in actual simulations. The distance for cutting off the calculation of energies or forces is known as the cutoff distance or cutoff radius, denoted by r_{cutoff} in this book.

Figure 2.8 Lennard-Jones potential.

2.3.1.2 Nonspherical Particle Systems

The above cutoff procedure is directly applicable to a nonspherical particle system using the cutoff radius r_{coff} based on the particle center-to-center distance. That is, the calculation of energies or forces is unnecessary for $r_{ij} \geq r_{\text{coff}}$ in simulations. For example, this applies to the case of rod-like particles that have a magnetic dipole moment at their particle center, as shown in Figure 2.9A. Unfortunately, the method is not suitable for the case of rod-like particles with plus and minus (NS) magnetic charges at the centers of hemisphere caps, as shown in Figure 2.9B. For this case, the most direct criterion is to calculate the distance between each pair of magnetic charges of the two interacting spherocylinder particles and compare this separation with a suitable cutoff radius r_{coff} . This will require the distances of the four pairs of magnetic charges to be calculated. However, with prior knowledge of the arrangement of the two spherocylinder particles, it is possible to determine certain cases where we may know, without calculating the distances for all the four pairs of charges, that there are only two pairs of the distances satisfying the relationship of $r_{ij} \leq r_{\text{coff}}$. Referring to Figure 2.10, if the center-to-center distance between particles i and j is denoted by r_{ij} and the distance between the magnetic charges in the particle is denoted by l , then the following three cases have to be considered for this assessment:

1. For $r_{ij} \geq r_{\text{coff}} + l$
No interactions.
2. For $r_{\text{coff}} + l > r_{ij} > r_{\text{coff}}$
A possibility of two pairs of interactions at the most.
3. For $r_{ij} \leq r_{\text{coff}}$
A possibility of all four pairs of interactions.

Figure 2.10A corresponds to case 1, in which the distance for any pair is beyond the cutoff radius. Figure 2.10B corresponds to case 2, in which there is a possibility of a certain magnetic charge interacting with both the magnetic charges in the other

Figure 2.9 Treatment of the cutoff distance for different rod-like particle models.

Figure 2.10 Check for interactions in the criterion of the particle distance r_{ij} .

particle within the cutoff radius. Figure 2.10C corresponds to case 3, in which the two particles are proximate enough to give rise to a possibility of four pairs of magnetic charges being within the cutoff range. Hence, if case 1 holds, the calculation of energies or forces between particles is unnecessary, and for case 2, if two pairs of magnetic charges are found to be within the cutoff range, the further calculation of energies or forces is unnecessary.

Finally, it should be noted that the introduction of the cutoff radius by itself does not necessarily lead to a significant reduction in the computational time, since the $N(N - 1)/2$ calculations have to be conducted in order to evaluate the distances between particles. Hence, the following cell index method, or the Verlet neighbor list method, is used with the cutoff method to accomplish a significant reduction in the computation time.

2.3.2 Cell Index Method

If in some way we had already determined the names of the particles within the cutoff range from each particle, the calculation of the particle-particle distances for all pairs of particles at each time step would be unnecessary. Several methods have been developed for grasping such particle names. We first explain the cell index method [27,28] in this subsection. In order for the reader to understand the method straightforwardly, we treat a two-dimensional system composed of the spherocylinder particles shown in Figure 2.9A. With reference

Figure 2.11 Cell index method for grasping neighboring particles.

to Figure 2.11, the simulation region with dimensions of (L_x, L_y) is divided into (Q_x, Q_y) equal parts in each direction ($Q_x = Q_y = 6$) in order to divide the whole region into small cells. Each cell has the dimensions of $(L_x/Q_x, L_y/Q_y)$, in which (Q_x, Q_y) are maximized to satisfy the relationships $L_x/Q_x \geq r_{\text{coff}}$ and $L_y/Q_y \geq r_{\text{coff}}$. Since each side of a small cell is longer than the cutoff distance r_{coff} , the particles locating, for example, in the 15th cell in Figure 2.11, have a possibility to interact with those in their own cell 15 and those belonging to the neighboring cells, that is, in the 8th, 9th, 10th, 14th, 16th, 20th, 21st, and 22nd cells. Particles in other cells are beyond the cutoff area, so they are not used to calculate the distances between particles. Each cell needs to memorize the names of the particles which belong to it. As shown in Figure 2.11, the cell index method provides a significant reduction in the computation time for large values of (Q_x, Q_y) . For the case of the particles shown in Figure 2.9B, the method is simply applied if the values of (Q_x, Q_y) are adopted in such a way to satisfy the relationships of $L_x/Q_x \geq r_{\text{coff}} + l$ and $L_y/Q_y \geq r_{\text{coff}} + l$.

2.3.3 Verlet Neighbor List Method

In the Verlet neighbor list method [29], a distance r_l , which is longer than the cut-off radius, is adopted, and each particle grasps the names of the particles within range of r_l from its center. Referring to Figure 2.12, it is clear that particles within range of $r < r_{\text{coff}}$ are certainly within range of $r < r_l$. Hence, if the list of particles within range of $r < r_l$ is renewed with such frequency that the particles outside the range of $r = r_l$ cannot attain to the cutoff area, then it is sufficient to calculate the distances between the particle of interest and its neighboring particles being within range of $r \leq r_l$. If r_l is sufficiently short compared with the dimensions of a simulation region, and the information concerning the names of the neighboring particles is renewed, for example, at every 10 time steps, then a significant reduction in the computation time can be expected. The Verlet neighbor list method is applicable to the MD method as well as to the MC method. Note that the cutoff distance is usually taken as $r_{\text{coff}} < L/2$ (L is the side length of a simulation region).

Figure 2.12 Verlet neighbor list method.

2.4 Boundary Conditions

2.4.1 Periodic Boundary Condition

Fortunately, a system of one-mol-order size, being composed of about 6×10^{23} particles, never needs to be directly treated in molecular simulations for thermodynamic equilibrium (actually, it is impossible). The use of the periodic boundary condition, explained below, enables us to treat only a relatively small system of about 100–10,000 particles in order to obtain such reasonable results as to explain the corresponding experimental data accurately.

Figure 2.13 schematically illustrates the concept of the periodic boundary condition for a two-dimensional system composed of spherocylinder particles. The central square is a simulation region and the surrounding squares are virtual simulation boxes, which are made by replicating the main simulation box. As Figure 2.13 shows, the origin of the xy -coordinate system is taken at the center of the simulation region, and the dimensions of the simulation region in the x - and y -directions are denoted by L_x and L_y . The two specific procedures are necessary in treating the periodic boundary condition, that is, first the treatment of outgoing particles crossing the boundary surfaces of the simulation region and second the calculation of interaction energies or forces with virtual particles being in the replicated simulation boxes.

As shown in Figure 2.13, a particle crossing and exiting the left boundary surface has to enter from the right virtual box. This treatment can be expressed using the FORTRAN language as

```

IF(RXI.GE.LX/2.D0) THEN
 RXI=RXI-LX
ELSE IF(RXI.LT.-LX/2.D0) THEN
 RXI=RXI+LX
END IF

```


Figure 2.13 Periodic boundary condition.

The rounding-up function DNINT can yield a simple one-line expression as

$$RXI = RXI - DNINT(RXI/LX)*LX$$

Note that the position of particle i is denoted by (RXI, RYI) . Similar procedures have to be conducted for the case of the y - and z -directions.

When the interaction energy or force of particle i with other particles, for example, particle j , is calculated, an appropriate particle j has to be chosen as an object from real and virtual particles j . This may be done in such a way that the distance between particle i and particle j is minimal. This treatment can be expressed using the FORTRAN language as

```
IF(RXIJ.GT.LX/2.D0) THEN
 RXIJ=RXIJ-LX
ELSE IF (RXIJ.LT.-LX/2.D0) THEN
 RXIJ=RXIJ+LX
END IF
```

The rounding-up function DNINT gives rise to a simple one-line expression as

$$RXIJ = RXIJ - DNINT(RXIJ/LX)*LX$$

in which $RXIJ = RXI - RXJ$, expressing the relative position of particles i to j . Similar procedures have to be conducted for the y - and z -directions. The above-mentioned procedures are applicable directly to a system composed of rod-like particles, such as that shown in Figure 2.9A, in which the interaction energies or forces are dependent only on the particle center-to-center distance. If we treat the pairs of magnetic charges instead of particle center-to-center interactions, the

above-mentioned procedures are also applicable, but in this case RXIJ and similar variables have to be taken as the distances between magnetic charges.

2.4.2 Lees–Edwards Boundary Condition

The periodic boundary condition is quite useful for molecular simulations of a system in thermodynamic equilibrium, but is this boundary condition still available for nonequilibrium situations? In treating the dynamic properties of a system in non-equilibrium, the most basic and important flow is a simple shear flow, as shown in Figure 2.14. The velocity profile, linearly varying from $-U$ at the lower surface to U at the upper one, can be generated by sliding the lower and upper walls in the left and right directions with the velocity U , respectively. This flow field is called the “simple shear flow.” In generating such a simple shear flow in actual molecular simulations, the upper and lower replicated simulation boxes, shown in Figure 2.13, are made to slide in different directions with a certain constant speed. This sliding periodic boundary condition is called the “Lees–Edwards boundary condition” [30]. Figure 2.15 schematically depicts the concept of this boundary condition; the replicated boxes in the upper and lower layers slide in each direction by the distance ΔX . If particles move out of the simulation box by crossing the boundary surface normal to the x -axis, as shown in Figure 2.15, they are made to come into the simulation box through the opposite boundary surface, which is exactly the same procedure as the periodic boundary condition. The important treatment in the Lees–Edwards boundary condition concerns the particles crossing the boundary surfaces normal to the y -axis. The same treatment of the periodic boundary condition is applied to the y -coordinate of such particles, but the x -coordinate should be shifted from x to $(x - \Delta X)$ in the case of Figure 2.15. In addition, the x -component v_x of these particles needs to be modified to $(v_x - U)$, but the y -component v_y can be used without modification. The above-mentioned procedures concerning x and v_x can be expressed using the FORTRAN language as

```

IF (RYI.GE.LY/2.D0) THEN
 RXI=RXI-DX
 RXI=RXI-DNINT(RXI/LX)*LX
 VXI=VXI-U
ELSE (RYI.LT.-LY/2.D0) THEN
 RXI=RXI+DX
 RXI=RXI-DNINT(RXI/LX)*LX
 VXI=VXI+U
END IF

```

A slightly simplified expression can be written as

```

CORY=DNINT(RYI/LY)
RXI=RXI-CORY*DX
RXI=RXI-DNINT(RXI/LX)*LX
VXI=VXI-CORY*U

```


Figure 2.14 Simple shear flow.

Figure 2.15 Lees-Edwards boundary condition.

The y - and z -coordinates are treated as in the periodic boundary condition, and the modification of v_y and v_z is unnecessary.

For the case of evaluating interaction energies or forces, the similar procedures have to be conducted for the particles interacting with virtual particles which are in the replicated simulation boxes in the upper or lower layers. This treatment can be expressed using the FORTRAN language as

```

IF (RYJI.GE.LY/2.D0) THEN
  RYJI=RYJI-LY
  RXJI=RXJI-DX
  RXJI=RXJI-DNINT(RXJI/LX)*LX
ELSE IF (RYJI.LT.-LY/2.D0) THEN

```

```
RYJI=RYJI+LY  
RXJI=RXJI+DX  
RXJI=RXJI-DNINT(RXJI/LX)*LX  
END IF
```

A slightly simplified expression can be written as

```
CORY=DNINT(RYJI/LY)  
RYJI=RYJI-CORY*LY  
RXJI=RXJI-CORY*DX  
RXJI=RXJI-DNINT(RXJI/LX)*LX
```

The relative position RZJI in the z -direction is treated according to the periodic boundary condition.

The above-mentioned procedures are valid for the particle model shown in Figure 2.9A and also apply to the model shown in Figure 2.9B by focusing on the interactions between magnetic charges instead of the particle centers.

This page intentionally left blank

3 Practice of Molecular Dynamics Simulations

In the present and subsequent chapters, we consider examples of physical phenomena in order to explain a series of important procedures employed in conducting molecular simulations. In particular, we discuss the formalization of a problem and the method for nondimensionalizing quantities, and we make several analyses indispensable for developing a simulation program. These techniques are demonstrated in a sample simulation program with explanatory remarks included to clarify important features.

In this chapter, we consider two different physical phenomena as examples for the practice of molecular dynamics simulations. The first example discusses a diffusion problem with two kinds of molecules initially immersed in a small region in thermodynamic equilibrium. The simulation then follows the particle diffusion after the wall surrounding the region has been removed. For this case the Verlet algorithm is used for simulating the particle motion. The second example discusses the problem of the behavior of axisymmetric particles (spherocylinders in this case) in a simple shear flow. This case is an example of a more advanced type of molecular dynamics (MD) simulation where the translational and rotational motion of the particles is simulated simultaneously; therefore this exercise is considerably more advanced. The techniques demonstrated in this example are fundamental to many practical applications and may offer many valuable suggestions in developing a simulation program for systems such as DNA or polymer solutions.

3.1 Diffusion Phenomena in a System of Light and Heavy Molecules

In this section we demonstrate a MD simulation employing only the translational motion of spherical molecules. A spherical molecule system is a basic form employed in molecular simulations, and the diffusion problem in this system is a useful example because almost all the important methodology for developing a simulation program is included in this exercise. A system composed of two kinds of molecules has been chosen because the extra complexity renders the example more useful and practical.

3.1.1 Physical Phenomena of Interest

The two kinds of molecules, that is, the N_A light molecules with mass m and N_B heavy molecules with mass M , are placed in a two-dimensional square cell with side length L in equilibrium with temperature T . Both kinds of molecules have the same diameter σ , and the interaction between molecules is assumed to be expressed by the Lennard-Jones potential. At the moment the wall surrounding the square retaining cell is removed, these molecules start to diffuse into the larger surrounding area. In this example, we will consider how this physical phenomenon depends on the system temperature and the mass ratio.

3.1.2 Specification of Problems in Equations

The starting point for the formalization of a problem is the development of the governing equation—in this case, the equation of motion of the molecules. The equation of motion of an arbitrary light molecule i and arbitrary heavy molecule j are written from Newton's equation of motion, respectively, as

$$m \frac{d^2 \mathbf{r}_i}{dt^2} = \mathbf{f}_i = \sum_{p=1}^N \mathbf{f}_{ip} \quad (3.1)$$

$$M \frac{d^2 \mathbf{r}_j}{dt^2} = \mathbf{f}_j = \sum_{p=1}^N \mathbf{f}_{jp} \quad (3.2)$$

in which $N = N_A + N_B$, \mathbf{f}_{ip} is the force exerted by molecule p on molecule i , and \mathbf{f}_i is the total force acting on molecule i from all the other molecules irrespective of the type of molecule. This notation is similarly applicable to a heavy molecule j . The force acting between molecules can be derived from the Lennard-Jones potential. With the aid of the basic formulae of vector analysis, the force \mathbf{f} is derived from a potential U as

$$\mathbf{f} = -\nabla U = -\left(\mathbf{i} \frac{\partial U}{\partial x} + \mathbf{j} \frac{\partial U}{\partial y} + \mathbf{k} \frac{\partial U}{\partial z} \right) \quad (3.3)$$

The notation ∇ on the right-hand side is the nabla operator, which is defined by the last expression on the right-hand side, and $(\mathbf{i}, \mathbf{j}, \mathbf{k})$ are the unit vectors in the (x, y, z) directions, respectively. Equation (3.3) implies that the force acts in the direction of the interaction energy decreasing at the maximum. By substituting Eq. (2.10) into Eq. (3.3), the force \mathbf{f}_{qp} exerted by molecule p on molecule q can be derived as

$$\mathbf{f}_{qp} = 24\epsilon \left\{ 2 \left(\frac{\sigma}{r_{qp}} \right)^{12} - \left(\frac{\sigma}{r_{qp}} \right)^6 \right\} \frac{\mathbf{r}_{qp}}{r_{qp}^2} \quad (3.4)$$

in which \mathbf{r}_{qp} is the relative position vector of molecule q to molecule p , expressed as $\mathbf{r}_{qp} = \mathbf{r}_q - \mathbf{r}_p$, and $r_{qp} = |\mathbf{r}_{qp}|$.

In practice, simulations usually treat a nondimensional system, in which the governing equations and all physical quantities are nondimensionalized by certain representative values. Therefore, in the following paragraphs, we show the method of nondimensionalizing the equations.

For a Lennard-Jones system, the following representative values are generally used for nondimensionalizing quantities: σ for distances, ε for energies, $(\varepsilon/m)^{1/2}$ for velocities, $\sigma(m/\varepsilon)^{1/2}$ for time, ε/σ for forces, ε/k for temperatures, $1/\sigma^3$ for number densities, and m/σ^3 for densities. Nondimensional quantities are expressed as the original quantities with superscript *. Each quantity is expressed as a nondimensional quantity multiplied by the corresponding representative value. The substitution of these quantities into the original dimensional equation yields the desired nondimensional equation. These procedures give rise to the nondimensional form of Eqs. (3.1) and (3.2) expressed, respectively, as

$$\frac{d^2\mathbf{r}_i^*}{dt^{*2}} = \mathbf{f}_i^* = \sum_{p=1}^N \mathbf{f}_{ip}^* \quad (3.5)$$

$$K \frac{d^2\mathbf{r}_j^*}{dt^{*2}} = \mathbf{f}_j^* = \sum_{p=1}^N \mathbf{f}_{jp}^* \quad (3.6)$$

in which the force is nondimensionalized from Eq. (3.4) as

$$\mathbf{f}_{qp}^* = 24 \left\{ 2 \left(\frac{1}{r_{qp}^*} \right)^{12} - \left(\frac{1}{r_{qp}^*} \right)^6 \right\} \frac{\mathbf{r}_{qp}^*}{(r_{qp}^*)^2} \quad (3.7)$$

The parameter K , appearing in Eq. (3.6), is a nondimensional parameter expressing the mass ratio $K = M/m$, which arises due to the mass m being used as the representative mass. As in this example, it is usual for several additional nondimensional parameters to arise when equations and quantities are nondimensionalized. In order to compare the simulation with experimental results, appropriate values of these nondimensional parameters need to be adopted.

3.1.3 Verlet Algorithm

In this example we employ the Verlet algorithm in order to simulate the motion of the molecules. Referring to Eq. (1.6), the algebraic equations according to the Verlet algorithm can be expressed concerning a light molecule i and heavy molecule j as

$$\mathbf{r}_i^*(t^* + h^*) = 2\mathbf{r}_i^*(t^*) - \mathbf{r}_i^*(t^* - h^*) + h^{*2}\mathbf{f}_i^*(t^*) \quad (3.8)$$

$$\mathbf{r}_j^*(t^* + h^*) = 2\mathbf{r}_j^*(t^*) - \mathbf{r}_j^*(t^* - h^*) + \frac{h^{*2}}{K} \mathbf{f}_j^*(t^*) \quad (3.9)$$

As these equations indicate, in order to execute a simulation program, the Verlet algorithm needs the information of all the molecular positions at $t^* = 0$ and the first time step $t^* = h^*$. If the initial positions and velocities of molecules and the system temperature T are assigned at $t^* = 0$, then the molecular positions at $t^* = h^*$ may be evaluated from Eqs. (3.10) and (3.11).

For the given values of the molecular position $\mathbf{r}_i^*(0)$ and velocity $\mathbf{v}_i^*(0)$ at $t^* = 0$, the position $\mathbf{r}_i^*(h^*)$ at $t^* = h^*$ can be evaluated from Eq. (1.8) as

$$\mathbf{r}_i^*(h^*) = \mathbf{r}_i^*(0) + h^* \mathbf{v}_i^*(0) + \frac{h^{*2}}{2} \mathbf{f}_i^*(0) \quad (3.10)$$

Similarly, the equation for a heavy molecule j can be obtained as

$$\mathbf{r}_j^*(h^*) = \mathbf{r}_j^*(0) + h^* \mathbf{v}_j^*(0) + \frac{h^{*2}}{2K} \mathbf{f}_j^*(0) \quad (3.11)$$

Hence, if the initial position and velocity at $t^* = 0$ are assigned, the position at the next time step can be evaluated from Eqs. (3.10) and (3.11), and the simulation can commence according to Eqs. (3.8) and (3.9).

3.1.4 Parameters for Simulations

In addition to the above assignment of the initial positions and velocities, it is necessary to assign the number of molecules N , the system temperature T^* , and the mass ratio K . Setting these parameters corresponds to the specification of the physical system of interest. Moreover, an appropriate time interval h^* and the total number of time steps needed for one simulation run must also be carefully specified in order to conduct a simulation successfully without serious problems, such as a system divergence. Additionally, other specifications may be necessary to assist the postprocessing analysis and visualization. For example, in making an animation, it may be necessary to write out various types of data at specific time steps.

The initial positions are usually assigned by a method employing uniform random numbers. The Maxwellian distribution function, which is the velocity distribution for thermodynamic equilibrium, can be written in nondimensional form for a two-dimensional system from Eq. (2.3) as

$$f^*(\mathbf{v}_j^*) = \left(\frac{K}{2\pi T^*} \right) \exp \left\{ -\frac{K}{2T^*} (v_{jx}^{*2} + v_{jy}^{*2}) \right\} \quad (3.12)$$

This equation is for a heavy molecule j , but it also holds for a light molecule i by replacing subscript j and K by i and unity, respectively. The method of assigning

the initial velocities according to this normal distribution function is explained in Appendix A2. Since the number of degrees of freedom for a two-dimensional system is different from that for a three-dimensional system, the relationship between the average velocity and the specified temperature has a slightly different expression from that in Eq. (2.7). If the square mean velocities of a light molecule i and heavy molecule j are denoted by v_i^{*2} and v_j^{*2} , respectively, these quantities are related to the system temperature by

$$T^* = \frac{\overline{v_i^{*2}}}{2} = K \frac{\overline{v_j^{*2}}}{2} \quad (3.13)$$

The number of light molecules N_A is taken to be equal to that of heavy molecules N_B where $N_A = N_B = 20$ in this exercise. Note that in practice a personal computer can easily handle a much larger system, such as $N_A = 1000$ or 10,000. Generally speaking, it is desirable to run a set of simulations where each parameter is given at least three different values in order to grasp how it may influence the simulation results. If there are many parameters governing a phenomenon, it is advisable that important parameters are taken in several different cases, with a typical value set assigned to the other parameters. In the present exercise, therefore, the temperature T^* and mass ratio K are taken as $T^* = 1.5, 5$, and 10 , and $K = 2, 5$, and 10 , respectively. The number density $n^* (=n\sigma^2)$ is taken only for the single case of $n^* = 0.1$.

Finally, we discuss an appropriate value for the time interval, which has to be carefully determined because it has a significant influence on both the accuracy of the results and the stability of a simulation. If the mean speed of molecule i is assumed to be equal to the root mean square of velocity, the mean distance of travel for the translational motion during the time interval h is expected as $h(\overline{v_i^2})^{1/2}$. This distance is required to be much shorter than the characteristic distance of the Lennard-Jones potential. Referring to Figure 2.8, this can be expressed mathematically as

$$h(\overline{v_i^2})^{1/2} \ll 0.1 \times \sigma \quad (3.14)$$

Using Eq. (3.13) and expressing the average velocity as a function of T^* , it follows that Eq. (3.14) can be written in nondimensional form as

$$h^* \ll 0.1 / \sqrt{2T^*} \quad (3.15)$$

As is clearly shown in Eq. (3.15), a shorter time interval is required for a higher temperature; for example, h^* is taken as $h^* = 0.005, 0.001$, and 0.0005 for $T^* = 1, 5$, and 10 , respectively. Unless the time interval is sufficiently short, molecules will have a tendency to overlap in a manner that is physically unreasonable, which will induce divergence of the system. After determining an appropriate value of the time interval, one can determine the length of a simulation run, that is, the total number of time steps. For example, if T^* and h^* are adopted as $T^* = 10$ and

$h^* = 0.0005$, the mean travel distance of molecules per unit time step $h^*(2T^*)^{1/2}$ is approximately equal to 0.002. Hence, if the total number of time steps is set to be 50,000, the paths of the molecules will be of sufficient length to examine the diffusion phenomenon.

3.1.5 Results of Simulations

We show some results of the snapshots of molecules in Figures 3.1 and 3.2, which were obtained by conducting the simulation program that is shown in the next subsection. The figures were obtained for a molecular mass ratio of $K = 2$ and 10, respectively. Each figure shows two snapshots at $t^* = 8$ for the two cases of the temperature $T^* = 1.5$ and 5. These figures clearly show that both species of molecules move more actively and diffuse further in the higher-temperature case. If the snapshots for the same temperature are compared, the diffusion of heavy molecules is less active, and this situation is more significant for the larger mass ratio.

The sequence of snapshots in Figure 3.3 shows how molecules diffuse from the center toward the outer simulation boundaries with time for $K = 10$ and $T^* = 5$. This sequence clearly shows that light molecules start to diffuse from the central area in the outward directions more significantly than heavy molecules.

These results indicate the main qualitative features of the diffusion phenomenon of light and heavy molecules. However, the above discussion is too simple from an academic point of view, therefore quantitative considerations and discussion based on the theoretical background are indispensable. How can we theoretically explain the qualitative features that both the light and heavy molecules diffuse more significantly for a higher temperature, and also that heavy molecules are less able to move for larger values of the mass ratio? This may be explained theoretically by considering that Eq. (3.13) implies the mean velocity is larger for a higher

Figure 3.1 Diffusion phenomena of molecules for the mass ratio $K = 2$: (A) $T^* = 1.5$ and (B) $T^* = 5$ (white and black molecules denote light and heavy molecules, respectively).

Figure 3.2 Diffusion phenomena of molecules for the mass ratio $K = 10$: (A) $T^* = 1.5$ and (B) $T^* = 5$ (white and black molecules denote light and heavy molecules, respectively).

temperature and that the mean velocity of the heavier molecules is smaller for a larger mass ratio. This may be one of the key theoretical considerations in fully understanding the present simulation results. In academic simulations, such theoretical considerations are conducted in more complex form by combining different threads in order to form a uniformed conclusion about the results. These sophisticated considerations help one to avoid presenting erroneous simulation results, which sometimes happens, for a variety of reasons. Although we here show only the results in the form of snapshots, academic research would require comprehensive quantitative results that might include the change in the internal structures and analysis of the transport coefficients. Furthermore, it will usually be necessary to check the influence of the time interval and the size of a system on the results.

3.1.6 Simulation Program

We here show a sample simulation program to simulate the present diffusion phenomenon. The program is written in the FORTRAN language. Since the main program is usually written in order to clarify a flow of procedure in a straightforward way, the assignment of the initial positions and velocities is treated in a subroutine subprogram. The reader is advised to develop a simulation program with a clear logical flow, thereby simplifying the debugging of a program under development and making it, on completion, a straightforward and useful resource.

For these reasons, the important variables in a program need to be explained in comments at the beginning of the program and each subroutine. These comments provide the user an image of a specific physical meaning from the variable name. In scientific numerical simulations, double-precision variables are usually used for real-type variables, but higher is sometimes more desirable in certain cases, such as solving the problem of an inverse matrix. The following simple simulation program

Figure 3.3 Movement of molecules with time for the mass ratio $K = 10$ and the temperature $T^* = 5$: (A) $t^* = 0$, (B) $t^* = 6$, (C) $t^* = 12$, and (D) $t^* = 18$.

has been developed according to these guidelines. The important variables are shown below to help the reader better understand the program.

$\text{RX}(I), \text{RY}(I)$: (x, y) coordinates of the position vector \mathbf{r}_i^* of molecule i
$\text{RX0}(I), \text{RY0}(I)$: Position vector \mathbf{r}_i^* at the previous time step
$\text{FX}(I), \text{FY}(I)$: Force \mathbf{f}_i^* acting on molecule i
N	: Number of molecules in the system
NA, NB	: Numbers of light and heavy molecules, respectively
K	: Mass ratio $K = M/m$
T	: Desired temperature T^*
H	: Time interval h^*
$NDENS$: Number density of molecules
L	: Side length of the square simulation region

RAN(J) : Uniform random numbers ranging 0~1 (J=1~NRANMX)
 NRAN : Number of used random numbers

Several remarks are attached to the more important statements in the program for the benefit of the reader. Note that the line numbers are for the sake of convenience only and are not necessary during the execution of a simulation program.

```

0001 C*****  

0002 C* diffuse.f  

0003 C* *  

0004 C* MOLECULAR DYNAMICS METHOD FOR MOLECULAR DIFFUSION PROBLEM  

0005 C* --- TWO-DIMENSIONAL CASE ---  

0006 C* *  

0007 C* OPEN( 9,FILE= 'aaa1.data' ,STATUS='UNKNOWN' )  

0008 C* OPEN(21,FILE='aaa001.data',STATUS='UNKNOWN') ; POSITION DATA  

0009 C* OPEN(22,FILE='aaa011.data',STATUS='UNKNOWN') ; POSITION DATA  

0010 C* OPEN(23,FILE='aaa021.data',STATUS='UNKNOWN') ; POSITION DATA  

0011 C* OPEN(24,FILE='aaa031.data',STATUS='UNKNOWN') ; POSITION DATA  

0012 C* OPEN(25,FILE='aaa041.data',STATUS='UNKNOWN') ; POSITION DATA  

0013 C* *  

0014 C* *  

0015 C* VER.4 , BY A.SATOH , '04 3/13 *  

0016 C*****  

0017 C  

0018 C RX(I) , RY(I) : POSITION OF I-TH MOLECULE  

0019 C RX0(I),RY0(I) : POSITION OF I-TH MOLECULE AT PREVIOUS TIME  

0020 C FX(I) , FY(I) : FORCE ACTING ON I-TH MOLECULE  

0021 C T : TEMPERATURE  

0022 C K : MASS RATIO = MB/MA  

0023 C NDENS : NUMBER DENSITY OF MOLECULES  

0024 C H : TIME DIFFERENCE  

0025 C RC : CUTOFF RADIUS FOR FORCE  

0026 C L : MAGNITUDE OF CAGE  

0027 C NA : NUMBER OF MOLECULES OF SPECIES A  

0028 C NB : NUMBER OF MOLECULES OF SPECIES B  

0029 C N : TOTAL NUMBER OF MOLECULES  

0030 C -L/2 < RX(I) < L/2 , -L/2 < RY(I) < L/2  

0031 C-----  

0032 C  

0033 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)  

0034 C  

0035 COMMON /BLOCK1/ RX0 , RY0 , RX , RY  

0036 COMMON /BLOCK2/ FX , FY  

0037 COMMON /BLOCK3/ VELX, VELY  

0038 COMMON /BLOCK4/ H , RC , L , T , K , NDENS  

0039 COMMON /BLOCK5/ NRAN , RAN , IX  

0040 C  

0041 PARAMETER( NN=80, NRANMX=50000 )  

0042 PARAMETER( PI=3.141592653589793D0 )  

0043 C  

0044 REAL*8 RX0(NN), RY0(NN), RX(NN) , RY(NN)  

0045 REAL*8 FX(NN) , FY(NN) , VELX(NN), VELY(NN)  

0046 REAL*8 H , RC , L , T , K , NDENS  

0047 C  

0048 REAL RAN(NRANMX)  

0049 INTEGER NRAN , IX  

0050 C  

0051 REAL*8 RXI, RYI, TIME, HSQ, CC0, CC1  

0052 INTEGER N, NA, NB  

0053 INTEGER SWITCH, NTIME, NTIMEMX  

0054 INTEGER NP, NOPT, NGRAPH, NPRINT  

0055 C  

0056 OPEN( 9,FILE= 'aaa1.data' ,STATUS='UNKNOWN' )  

0057 OPEN(21,FILE='aaa001.data',STATUS='UNKNOWN')  

0058 OPEN(22,FILE='aaa011.data',STATUS='UNKNOWN')  

0059 OPEN(23,FILE='aaa021.data',STATUS='UNKNOWN')
```

- The given values and intermediate results are written out in @aa1.data and the molecular positions are done in aaa001 to aaa041.

```

0060 OPEN( 24,FILE='aaa031.data' ,STATUS='UNKNOWN' )
0061 OPEN( 25,FILE='aaa041.data' ,STATUS='UNKNOWN' )
0062 NP=9
0063 C
0064 T = 5.0D0
0065 K = 10.D0
0066 NA = 20
0067 NB = NA
0068 H = 0.001D0
0069 RC = 3.D0
0070 N = NA + NB
0071 NDENS = 0.1D0
0072 L = DSQRT( DBLE(N)/NDENS )
0073 HSQ  = H*H
0074 C
0075 NTIMEMX= 10000
0076 NPRINT = 1000
0077 NGRAPH = 2000
0078 NOPT = 20
0079 C
0080 IX = 0
0081 CALL RANCAL(NRANMX,IX,RAN)
0082 NRAN = 1
0083 C
0084 C
0085 C----- INITIAL CONFIGURATION -----
0086 C
0087 C
0088 C
0089 CALL INIPOSIT( N , L )
0090 C
0091 CALL INIVEL( N , NA , NB , T , K , PI )
0092 C
0093 DO 10 I=1,N
0094 RX(I) = RX0(I)
0095 RY(I) = RY0(I)
0096 10 CONTINUE
0097 C
0098 SWITCH = 0
0099 CALL FORCE( N , L , RC , SWITCH )
0100 C
0101 CALL POSITR1( N , NA , H , K )
0102 C
0103 C----- PRINT OUT CONSTANTS -----
0104 WRITE(NP,5) T , K , NDENS , NA , NB , L , H , RC
0105 C
0106 CALL PRINTOUT( N , NA , TIME , NP )
0107 C
0108 TIME = 0.D0
0109 C
0110 C----- START OF MAIN LOOP -----
0111 C
0112 C
0113 SWITCH = 10
0114 C
0115 DO 100 NTIME=1 , NTIMEMX
0116 C
0117 CALL FORCE(N , L , RC,SWITCH)
0118 CC0 = 1.D0/K
0119 CC1 = 1.D0
0120 C
0121 DO 50 I=1,N
0122 C
0123 IF ( I .EQ. NA+1 ) CC1 = CC0
0124 RXI = 2.D0*RX(I) - RX0(I) + FX(I)*HSQ*CC1
0125 RYI = 2.D0*RY(I) - RY0(I) + FY(I)*HSQ*CC1
0126 RX0(I) = RX(I)
0127 RY0(I) = RY(I)
0128 RX(I) = RXI
0129 RY(I) = RYI
0130 C
0131 50 CONTINUE

```

• Temperature $T^* = 5$, mass ratio $K = 10$, numbers of light and heavy molecules $N_A = N_B = 20$, time interval $\hbar^* = 0.001$, cutoff distance $\lambda_{\text{coff}}^* = 3$, number density $n^* = 0.1$, and simulation region size $L^* = (N/n^*)^{1/2}$.

• The total number of time steps is 10,000, and the molecular positions are written out at every 2000 time steps for the postprocessing analysis.

• A sequence of uniform random numbers is prepared in advance and when necessary, random numbers are taken out from the variable RAN(*).

• The periodic BC is used for SWITCH=0 but not for the other cases.

• The molecular positions are calculated at the next time step from Eqs. (3.10) and (3.11) in the subroutine POSITR1.

• The forces acting on each particle are calculated in the subroutine FORCE.

• The molecular positions are calculated from Eqs. (3.8) and (3.9). The previous molecular positions are saved in RX0(*) and RY0(*), and the present are saved in RX(*) and RY(*).

• The molecular positions are written out at every NPRINT time steps for subsequently checking the reliability of results.

```

0132 C --- PRINT OUT DATA ---
0133 IF ( MOD(NTIME,NPRINT) .EQ. 0 ) THEN
0134 TIME = H*DBLE(NTIME)
0135 CALL PRINTOUT( N, NA, TIME, NP )
0136 END IF
0137 C --- DATA OUTPUT FOR GRAPH ---
0138 IF ( MOD(NTIME,NGRAPH) .EQ. 0 ) THEN
0139 NOPT = NOPT + 1
0140 WRITE(NOPT,56) N, NA, NB, L, REAL(H)*REAL(NTIME)
0141 C
0142 DO 60 I =1,N
0143 IF( I .LE. NA ) THEN
0144 R = 1.D0
0145 ELSE
0146 R = 1.5D0
0147 END IF
0148 WRITE(NOPT,58) I, R, RX(I), RY(I)
0149 60 CONTINUE
0150 CLOSE(NOPT, STATUS='KEEP')
0151 END IF
0152 C
0153 C
0154 100 CONTINUE
0155 C
0156 C -----
0157 C ----- END OF MAIN LOOP -----
0158 C -----
0159 CLOSE(NP, STATUS='KEEP')
0160 C
0161 C ----- FORMAT -----
0162 5 FORMAT(/1H , '-----'
0163 & /1H , ' MOLECULAR DYNAMICS SIMULATION '
0164 & /1H , 'FOR TWO-DIMENSIONAL MOLECULAR DIFFUSION PROBLEM '
0165 & /1H , '-----'
0166 & /1H , 'TEMPERATURE= ',F6.2 ,2X, 'MASS RATIO= ',F6.2 ,2X,
0167 & 'NDENS= ',F6.3
0168 & /1H , 'NUMBER OF MOLECULES OF SPECIES A= ',I4
0169 & /1H , 'NUMBER OF MOLECULES OF SPECIES B= ',I4
0170 & /1H , 'MAGNITUDE OF CAGE= ',F7.2 ,2X, 'TIME DIFF.= ',
0171 & F8.5 ,2X, 'CUTOFF RADIUS= ',F6.2/)
0172 56 FORMAT( 3I6, 2B13.8 )
0173 58 FORMAT( I5, F8.3, 2E26.18 )
0174 STOP
0175 END
0176 C***** SUB PRINTOUT *****
0177 C***** SUBROUTINE PRINTOUT( N, NA, TIME, NP )
0178 C*****
0179 C
0180 C**** SUB PRINTOUT *****
0181 SUBROUTINE PRINTOUT( N, NA, TIME, NP )
0182 C
0183 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0184 C
0185 COMMON /BLOCK1/ RX0, RY0, RX, RY
0186 C
0187 PARAMETER( NN=80 )
0188 C
0189 REAL*8 RX0(NN), RY0(NN), RX(NN), RY(NN)
0190 INTEGER N, NA, NP
0191 C
0192 WRITE(NP,2) TIME
0193 2 FORMAT(/1H , '----- TIME= ',E13.5/)
0194 WRITE(NP,*)
0195 WRITE(NP,*) 'MOLECULES OF SPECIES A'
0196 WRITE(NP,*) 
0197 DO 10 I=1,NA
0198 WRITE(NP,5) I, RX(I), RY(I)
0199 5 FORMAT(1H , 'I= ',I3 ,5X, 'RX= ',F8.2 ,5X, 'RY= ',F8.2)
0200 10 CONTINUE
0201 WRITE(NP,*)

```

• The molecular positions are written out at every NGRAPH time steps for the postprocessing analysis.

• The positions of light molecules are first written out and followed by those of the heavy molecules.

```

0202 WRITE(NP,*)'MOLECULES OF SPECIES B'
0203 WRITE(NP,*)
0204 DO 20 I=NA+1,N
0205 WRITE(NP,5) I,RX(I),RY(I)
0206 20 CONTINUE
0207 WRITE(NP,*)
0208
0209
0210 C**** SUB INIPOSIT *****
0211 SUBROUTINE INIPOSIT( N, L )
0212 C
0213 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0214 C
0215 COMMON /BLOCK1/ RX0, RY0, RX, RY
0216 COMMON /BLOCK5/ NRAN , RAN , IX
0217 C
0218 PARAMETER( NN=80, NRANMX=50000 )
0219 C
0220 REAL*8 RX0(NN), RY0(NN), RX(NN), RY(NN), L
0221 REAL*8 RXIJ , RYIJ , RIJSQ , CRX0 , CRY0
0222 REAL RAN(NRANMX)
0223 INTEGER N, NRAN
0224 C
0225 DO 10 I=1,N
0226 2 NRAN = NRAN + 1
0227 CRX0 = L*( DBLE(RAN(NRAN))-0.5D0)
0228 NRAN = NRAN + 1
0229 CRY0 = L*( DBLE(RAN(NRAN))-0.5D0)
0230 IF( I .NE. 1 ) THEN
0231 DO 5 J=1,I-1
0232 RXIJ = CRX0 - RX0(J)
0233 RYIJ = CRY0 - RY0(J)
0234 RXIJ = RXIJ - DNINT( RXIJ/L )*L
0235 RYIJ = RYIJ - DNINT( RYIJ/L )*L
0236 RIJSQ = RXIJ*RXIJ + RYIJ*RYIJ
0237 IF ( RIJSQ .LT. 1.D0 ) GOTO 2
0238 5 CONTINUE
0239 END IF
0240 RX0(I) = CRX0
0241 RY0(I) = CRY0
0242 C
0243 10 CONTINUE
0244
0245
0246 C**** SUB INIVEL *****
0247 SUBROUTINE INIVEL( N, NA, NB, T, K, PI )
0248 C
0249 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0250 C
0251 COMMON /BLOCK3/ VELX , VELY
0252 COMMON /BLOCK5/ NRAN , RAN , IX
0253 C
0254 PARAMETER( NN=80, NRANMX=50000 )
0255 C
0256 INTEGER N, NA, NB, NRAN
0257 REAL*8 VELX(NN) , VELY(NN) , T , K , PI
0258 REAL RAN(NRANMX)
0259 REAL*8 MOMXA, MOMYA, MOMXB, MOMYB
0260 REAL*8 CC0, CC1, CC10, CC11
0261 C
0262 CC0 = 1.D0/K
0263 CC1 = 1.D0
0264 C
0265 DO 10 I=1,N
0266 IF ( I .EQ. NA+1 ) CC1 = CC0
0267 NRAN = NRAN + 1
0268 CC10 = DSQRT( -2.D0*T*CC1*DLOG( DBLE(RAN(NRAN)) ) )
0269 NRAN = NRAN + 1
0270 CC11 = 2.D0*PI*DBLE(RAN(NRAN))
0271 VELX(I) = CC10*DCCOS(CC11)
0272 VELY(I) = CC10*DSIN(CC11)

```

• A subroutine for setting the initial molecular positions.

• Dissimilar to the regular configuration explained in Section 2.1, the initial molecular positions are assigned using random numbers. If $r_{ij}^* < 1$, such molecular positions are not employed because of an extraordinary overlap.

• A subroutine for setting the initial molecular velocities.

• The initial velocities are set according to Eq. (2.5) based on Eq. (3.12) using random numbers.

```

0273 10 CONTINUE
0274 C MOMXA = 0.D0
0275 MOMYA = 0.D0
0276 MOMXB = 0.D0
0277 MOMYB = 0.D0
0278
0279 C DO 20 I=1,N
0280 IF ( I .LE. NA ) THEN
0281 MOMXA = MOMXA + VELX(I)
0282 MOMYA = MOMYA + VELY(I)
0283 ELSE
0284 MOMXB = MOMXB + VELX(I)
0285 MOMYB = MOMYB + VELY(I)
0286 END IF
0287
0288 20 CONTINUE
0289 C MOMXA = MOMXA/DBLE(NA)
0290 MOMYA = MOMYA/DBLE(NA)
0292 MOMXB = MOMXB/DBLE(NB)
0293 MOMYB = MOMYB/DBLE(NB)
0294 C
0295 C --- CORRECT VELOCITIES TO SATISFY ---
0296 C --- ZERO TOTAL MOMENTUM ---
0297 C
0298 CC10 = MOMXA
0299 CC11 = MOMYA
0300 DO 30 I=1,N
0301 IF ( I .EQ. NA+1 ) THEN
0302 CC10 = MOMXB
0303 CC11 = MOMYB
0304 END IF
0305 VELX(I) = VELX(I)-CC10
0306 VELY(I) = VELY(I)-CC11
0307
0308 30 CONTINUE
0309
0310 C**** SUB FORCE *****
0311 SUBROUTINE FORCE( N, L, RC, SWITCH )
0312 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0314 C
0315 COMMON /BLOCK1/ RX0, RY0, RX, RY
0316 COMMON /BLOCK2/ FX , FY
0317 C
0318 PARAMETER( NN=80 )
0319 C
0320 INTEGER N, SWITCH
0321 REAL*8 RX0(NN), RY0(NN), RX(NN), RY(NN)
0322 REAL*8 FX(NN) , FY(NN)
0323 REAL*8 L, RC
0324 REAL*8 RXI, RYI, RXIJ, RYIJ, RIJSQ
0325 REAL*8 FXI, FYI, FXIJ, FYIJ, FIJ
0326 REAL*8 RCSQ, LINV
0327 REAL*8 SR2, SR6, SR12
0328 C
0329 RCSQ = RC*RC
0330 LINV = 1.D0/L
0331 C DO 5 I=1,N
0332 FX(I) = 0.D0
0333 FY(I) = 0.D0
0334
0335 5 CONTINUE
0336 C DO 20 I=1,N-1
0337 RXI = RX(I)
0338 C RYI = RY(I)
0339 FXI = FX(I)
0340 FYI = FY(I)
0341
0342

```

• To make the system momentum zero, the total momentum is first calculated for each light and heavy molecule.

• The extra momentum per molecule is calculated from the total momentum.

• The total momentum is forced to be zero by subtracting the extra momentum per molecule from the velocity components of each molecule.

RETURN
END

• A subroutine for calculating the forces acting on molecules.

• The force variables are initialized as zero before proceeding to the main loop.

--- FOR I-TH MOLECULE ---

• The action-reaction law enables us to calculate the forces of only pairs of particles satisfying $j > i$.

```

0343 C
0344 DO 10 J=I+1,N
0345 C
0346 RXIJ = RXI - RX(J)
0347 RYIJ = RYI - RY(J)
0348 IF ( SWITCH .EQ. 0 ) THEN
0349 RXIJ = RXIJ-DNINT( RXIJ*LINV )*L
0350 RYIJ = RYIJ-DNINT( RYIJ*LINV )*L
0351 END IF
0352 IF ( DABS(RXIJ) .GT. RC ) GOTO 10
0353 IF ( DABS(RYIJ) .GT. RC ) GOTO 10
0354 RIJSQ = RXIJ*RXIJ + RYIJ*RYIJ
0355 IF ( RIJSQ .GT. RCSQ ) GOTO 10
0356 C
0357 SR2 = 1.D0/RIJSQ
0358 SR6 = SR2**3
0359 SR12  = SR6**2
0360 FIJ = ( 2.D0*SR12-SR6 )/RIJSQ
0361 FXIJ = FIJ*RXIJ
0362 FYIJ = FIJ*RYIJ
0363 FXI  = FXI + FXIJ
0364 FYI  = FYI + FYIJ
0365 FX(J) = FX(J) - FXIJ
0366 FY(J) = FY(J) - FYIJ
0367 10  CONTINUE
0368 C
0369 FX(I) = FXI
0370 FY(I) = FYI
0371 C
0372 20  CONTINUE
0373 C
0374 DO 30 I=1,N
0375 FX(I) = FX(I)*24.D0
0376 FY(I) = FY(I)*24.D0
0377 30  CONTINUE
0378
0379
0380 C**** SUB POSITR1 *****
0381 SUBROUTINE POSITR1( N, NA, H, K )
0382 C
0383 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0384 C
0385 COMMON /BLOCK1/ RX0 , RY0, RX, RY
0386 COMMON /BLOCK2/ FX , FY
0387 COMMON /BLOCK3/ VELX, VELY
0388 C
0389 PARAMETER( NN=80 )
0390 C
0391 REAL*8 RX0(NN), RY0(NN), RX(NN) , RY(NN)
0392 REAL*8 FX(NN) , FY(NN) , VELX(NN), VELY(NN)
0393 REAL*8 H , K
0394 REAL*8 HSQ2, CC0, CC1
0395 INTEGER NA , N
0396 C
0397 HSQ2 = H*H/2.D0
0398 CC0 = 1.D0/K
0399 CC1 = 1.D0
0400 C
0401 DO 10 I=1,N
0402 IF( I .EQ. NA+1 ) CC1 = CC0
0403 RX(I) = RX0(I) + H*VELX(I) + HSQ2*FX(I)*CC1
0404 RY(I) = RY0(I) + H*VELY(I) + HSQ2*FY(I)*CC1
0405 10  CONTINUE
0406
0407
0408 C**** SUB RANCAL *****
0409 SUBROUTINE RANCAL( N, IX, X )
0410 C
0411 DIMENSION X(N)
0412 DATA INTEGMX/2147483647/
0413 DATA INTEGST,INTEG/584287,48828125/

```

--- FOR I-TH AND J-TH ---

- The periodic BC is used for SWITCH = 0.
- The particles separating over the cutoff distance r_{cutoff}^* are passed without calculation of forces.

• The forces between molecules are calculated from Eq. (3.7).

• The factor 24 in Eq. (3.7) will be multiplied later.

• The action-reaction law can provide the force FX(J) and FY(J) as (-FXIJ) and (-FYIJ).

RETURN
END

• The starting value of the molecular positions is calculated from Eqs. (3.10) and (3.11).

RETURN
END

• A subroutine for generating a uniform random number sequence.

```

0414 C
0415 AINTEGMX = REAL( INTEGMX )
0416 C
0417 IF ( IX.LT.0 ) PAUSE
0418 IF ( IX.EQ.0 ) IX = INEGST
0419 DO 30 I=1,N
0420 IX = IX*INTEG
0421 IF (IX) 10, 20, 20
0422 10 IX = (IX+INTEGMX)+1
0423 20 X(I) = REAL(IX)/AINTEGMX
0424 30 CONTINUE
0425 RETURN
0426 END
0427 C*****THIS SUBROUTINE IS FOR GENERATING UNIFORM RANDOM NUMBERS ****
0428 C THIS SUBROUTINE IS FOR GENERATING UNIFORM RANDOM NUMBERS *
0429 C (SINGLE PRECISION) FOR 64-BIT COMPUTER. *
0430 C N : NUMBER OF RANDOM NUMBERS TO GENERATE *
0431 C IX : INITIAL VALUE OF RANDOM NUMBERS (POSITIVE INTEGER) *
0432 C : LAST GENERATED VALUE IS KEPT *
0433 C X(N)  : GENERATED RANDOM NUMBERS (0<X(N)<1) *
0434 C*****SUB RANCAL ****
0435 CCC SUBROUTINE RANCAL( N, IX, X )
0436 CCC IMPLICIT REAL*8(A-H,O-Z),INTEGER*8 ( I-N )
0437 C
0438 CCC
0439 C
0440 CCC REAL X(N)
0441 CCC INTEGER*8 INTEGMX, INTEG64, INEGST, INEG
0442 C
0443 CCC DATA INTEGMX/2147483647/
0444 CCC DATA INTEG64/2147483648/
0445 CCC DATA INEGST,INEG/584287,48828125/
0446 C
0447 CCC AINTEGMX = REAL( INTEGMX )
0448 CCC AINTEGMX = REAL( INEG64 )
0449 C
0450 CCC IF ( IX.LT.0 ) PAUSE
0451 CCC IF ( IX.EQ.0 ) IX = INEGST
0452 CCC DO 30 I=1,N
0453 CCC IX = IX*INTEG
0454 CCC IX = KMOD(IX,INTEG64)
0455 CCC IF (IX) 10, 20, 20
0456 CCC10 IX = (IX+INTEGMX)+1
0457 CCC20 X(I) = REAL(IX)/AINTEGMX
0458 CCC30 CONTINUE
0459 CCC RETURN
0460 CCC END

```

• This is for a 32-bit CPU based on the expression of two's complement.

• This is also a random number generating subroutine for a 64-bit CPU based on the expression of two's complement.

3.2 Behavior of Rod-like Particles in a Simple Shear Flow

In the present section, we consider the behavior of axisymmetric particles, known as spherocylinders, in a simple shear flow as the second demonstration of the MD method. MD simulations for rod-like particles are much more complex than those for a spherical particle system, since the translational and rotational motion of rod-like particles must be treated simultaneously. Hence, this exercise is of a considerably high level and may be applicable to a range of academic research fields. The present simulation method for a spherocylinder particle system is expected to offer many important suggestions in developing practical simulation programs, such as for the adsorption phenomenon between carbon-nanotubes and nonspherical molecules.

3.2.1 Physical Phenomena of Interest

The dispersion of interest in this exercise is composed of spherocylinder particles with mass m and inertia moment I , and it is subjected to a simple shear flow. The spherocylinder particle has a positive and negative magnetic charges (NS poles) at each center of the hemisphere cap situated at both ends of the cylindrical body. This magnetic particle is coated with a steric (surfactant) layer, which acts to prevent the particles from aggregating and thus sedimentation in the gravitational field. In this exercise we consider how such a dispersion behaves under the circumstance of an applied magnetic field in addition to the simple shear flow.

The main subjects for the formalization of this problem are explained in the following subsections. Essentially, they are the modeling of the particles, the formalization of the equation of motion, the derivation of forces and torques acting on particles, and the nondimensionalization of quantities.

3.2.2 Particle Model

As shown in Figure 3.4, a magnetic rod-like particle is modeled as a spherocylinder, with the magnetic charges $\pm q$ at the center of each hemisphere cap, which has a length l_0 and a cylindrical diameter d of the cylindrical part. The particle is covered with a uniform steric (surfactant) layer with thickness δ , and the overlap of these steric layers induces a repulsive interaction between the particles. In the following we show magnetic forces and torques acting on the magnetic particles.

If a magnetic charge q and a magnetic dipole moment \mathbf{m} are acted upon by a uniform applied magnetic field \mathbf{H} , then the force \mathbf{F} acting on the charge and the torque \mathbf{T} acting on the dipole moment may be found from a standard textbook on magnetic material engineering as

$$\mathbf{F} = \mu_0 q \mathbf{H}, \quad \mathbf{T} = \mu_0 \mathbf{m} \times \mathbf{H} \quad (3.16)$$

The magnetic field $\mathbf{H}^{(\text{ind})}$ at an arbitrary relative position \mathbf{r} ($r = |\mathbf{r}|$) induced by the magnetic charge q is expressed as

$$\mathbf{H}^{(\text{ind})} = \frac{q}{4\pi r^2} \cdot \frac{\mathbf{r}}{r} \quad (3.17)$$

Note that in this book we employ such a unit system concerning magnetic properties that the magnetization corresponds to the magnetic field, that is,

Figure 3.4 Particle model.

$\mathbf{B} = \mu_0(\mathbf{H} + \mathbf{M})$; the correspondence table between two representative unit systems is shown in Appendix A4. With these basic formulae, we derive the magnetic force and torque acting on the spherocylinder particle shown in Figure 3.4.

If the position vector of the center of particle i is denoted by \mathbf{r}_i and the particle direction by \mathbf{e}_i , then the position vectors \mathbf{r}_i^+ and \mathbf{r}_i^- of the magnetic charges q and $-q$ can be expressed as

$$\mathbf{r}_i^+ = \mathbf{r}_i + (l_0/2)\mathbf{e}_i, \quad \mathbf{r}_i^- = \mathbf{r}_i - (l_0/2)\mathbf{e}_i \quad (3.18)$$

The magnetic field \mathbf{H}_{ij}^+ at the position \mathbf{r}_i^+ induced by particle j can be written from Eq. (3.17) as

$$\begin{aligned} \mathbf{H}_{ij}^+ &= \frac{q}{4\pi} \cdot \frac{\mathbf{r}_i^+ - \mathbf{r}_j^+}{|\mathbf{r}_i^+ - \mathbf{r}_j^+|^3} - \frac{q}{4\pi} \cdot \frac{\mathbf{r}_i^+ - \mathbf{r}_j^-}{|\mathbf{r}_i^+ - \mathbf{r}_j^-|^3} \\ &= \frac{q}{4\pi} \left\{ \frac{\mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i - \mathbf{e}_j)}{|\mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i - \mathbf{e}_j)|^3} - \frac{\mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i + \mathbf{e}_j)}{|\mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i + \mathbf{e}_j)|^3} \right\} \end{aligned} \quad (3.19)$$

Similarly, \mathbf{H}_{ij}^- at \mathbf{r}_i^- induced by particle j is written as

$$\mathbf{H}_{ij}^- = \frac{q}{4\pi} \left\{ \frac{\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i + \mathbf{e}_j)}{|\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i + \mathbf{e}_j)|^3} - \frac{\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i - \mathbf{e}_j)}{|\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i - \mathbf{e}_j)|^3} \right\} \quad (3.20)$$

in which $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$. Hence, the magnetic forces acting on the positive and negative magnetic charges of particle i , \mathbf{F}_{ij}^+ and \mathbf{F}_{ij}^- , by the magnetic charges of particle j , are finally written as

$$\mathbf{F}_{ij}^+ = \mu_0 q \mathbf{H}_{ij}^+ = \frac{\mu_0 q^2}{4\pi} \left\{ \frac{\mathbf{r}_{ij} + (l_0/2)(\mathbf{e}_i - \mathbf{e}_j)}{|\mathbf{r}_{ij} + (l_0/2)(\mathbf{e}_i - \mathbf{e}_j)|^3} - \frac{\mathbf{r}_{ij} + (l_0/2)(\mathbf{e}_i + \mathbf{e}_j)}{|\mathbf{r}_{ij} + (l_0/2)(\mathbf{e}_i + \mathbf{e}_j)|^3} \right\} \quad (3.21)$$

$$\mathbf{F}_{ij}^- = -\mu_0 q \mathbf{H}_{ij}^- = -\frac{\mu_0 q^2}{4\pi} \left\{ \frac{\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i + \mathbf{e}_j)}{|\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i + \mathbf{e}_j)|^3} - \frac{\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i - \mathbf{e}_j)}{|\mathbf{r}_{ij} - (l_0/2)(\mathbf{e}_i - \mathbf{e}_j)|^3} \right\} \quad (3.22)$$

Similarly, the magnetic torque about the particle axis of particle i , \mathbf{T}_{ij}^+ , due to the force acting on the positive charge by the magnetic charges of particle j , is obtained as

$$\mathbf{T}_{ij}^+ = \frac{l_0}{2} \mathbf{e}_i \times \mathbf{F}_{ij}^+ = \frac{\mu_0 q^2 l_0}{8\pi} \left\{ \frac{\mathbf{e}_i \times \mathbf{r}_{ij} + \frac{l_0}{2}(-\mathbf{e}_i \times \mathbf{e}_j)}{|\mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i - \mathbf{e}_j)|^3} - \frac{\mathbf{e}_i \times \mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i \times \mathbf{e}_j)}{|\mathbf{r}_{ij} + \frac{l_0}{2}(\mathbf{e}_i + \mathbf{e}_j)|^3} \right\} \quad (3.23)$$

Also, such a torque \mathbf{T}_{ij}^- due to the force acting on the negative charge is as follows:

$$\mathbf{T}_{ij}^- = -\frac{l_0}{2}\mathbf{e}_i \times \mathbf{F}_{ij}^- = \frac{\mu_0 q^2 l_0}{8\pi} \left\{ \frac{\mathbf{e}_i \times \mathbf{r}_{ij} - \frac{l_0}{2}(\mathbf{e}_i \times \mathbf{e}_j)}{\left| \mathbf{r}_{ij} - \frac{l_0}{2}(\mathbf{e}_i + \mathbf{e}_j) \right|^3} - \frac{\mathbf{e}_i \times \mathbf{r}_{ij} - \frac{l_0}{2}(-\mathbf{e}_i \times \mathbf{e}_j)}{\left| \mathbf{r}_{ij} - \frac{l_0}{2}(\mathbf{e}_i - \mathbf{e}_j) \right|^3} \right\} \quad (3.24)$$

From these equations, the total magnetic force and torque acting on particle i by particle j are written as

$$\mathbf{F}_{ij}^{(m)} = \mathbf{F}_{ij}^+ + \mathbf{F}_{ij}^-, \quad \mathbf{T}_{ij}^{(m)} = \mathbf{T}_{ij}^+ + \mathbf{T}_{ij}^- \quad (3.25)$$

It is noted that $\mathbf{F}_{ji}^{(m)} = -\mathbf{F}_{ij}^{(m)}$ due to the action-reaction law.

A uniform applied magnetic field does not induce a force acting on a particle because there is no field gradient, but it does induce torque. Similar to the above derivation, the torque due to an applied magnetic field can be derived as

$$\mathbf{T}_i^{(H)} = \frac{l_0}{2}\mathbf{e}_i \times \mu_0 q \mathbf{H} - \frac{l_0}{2}\mathbf{e}_i \times (-\mu_0 q \mathbf{H}) = \mu_0(l_0 q \mathbf{e}_i) \times \mathbf{H} \quad (3.26)$$

Since the force and torque due to the overlap of the steric layers cannot be derived straightforwardly, we will discuss this interaction in detail later.

3.2.3 Equation of Motion and Molecular Dynamics Algorithm

The spherocylinder particle is axisymmetric and therefore we can employ the method shown in Section 1.1.2 for simulating the motion of particles. However, several modifications are necessary because we consider the behavior of the particles in a simple shear flow, not in a quiescent flow. If the particles are smaller than micron order, the inertia terms are negligible, which means that we can use the equations shown in Section 1.1.2. The equations of motion under the circumstance of a simple shear flow can be obtained by adding new terms due to the flow into Eqs. (1.42) and (1.43) as

$$\mathbf{v}_i^{\parallel} = \mathbf{U}^{\parallel}(\mathbf{r}_i) + \frac{1}{\eta X^A} \mathbf{F}_i^{\parallel}, \quad \mathbf{v}_i^{\perp} = \mathbf{U}^{\perp}(\mathbf{r}_i) + \frac{1}{\eta Y^A} \mathbf{F}_i^{\perp} \quad (3.27)$$

$$\boldsymbol{\omega}_i^{\parallel} = \boldsymbol{\Omega}^{\parallel} + \frac{1}{\eta X^C} \mathbf{T}_i^{\parallel}, \quad \boldsymbol{\omega}_i^{\perp} = \boldsymbol{\Omega}^{\perp} + \frac{1}{\eta Y^C} \mathbf{T}_i^{\perp} - \frac{Y^H}{Y^C} (\boldsymbol{\varepsilon} \cdot \mathbf{e}_i \mathbf{e}_i) : \mathbf{E} \quad (3.28)$$

in which an arbitrary vector is decomposed into the two vectors parallel and normal to the particle axis. These vectors are denoted by superscripts \parallel and \perp , respectively: for example, $\mathbf{v}_i = \mathbf{v}_i^{\parallel} + \mathbf{v}_i^{\perp}$. We here treat only the angular velocity $\boldsymbol{\omega}_i^{\perp}$ and neglect $\boldsymbol{\omega}_i^{\parallel}$ because the rotational motion about the particle axis does not affect the

particle orientation and the magnetic interactions. The velocity field $\mathbf{U}(\mathbf{r})$ for a simple shear flow is defined as

$$\mathbf{U}(\mathbf{r}) = \dot{\gamma} \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \quad (3.29)$$

in which \mathbf{r} is the position vector from the origin of the coordinate system, expressed as $\mathbf{r} = (x, y, z)$. In this flow case, the rotational angular velocity $\boldsymbol{\Omega}$ and the rate-of-strain tensor \mathbf{E} are derived from the definitions as

$$\boldsymbol{\Omega} = \frac{1}{2} \nabla \times \mathbf{U}(r) = -\frac{\dot{\gamma}}{2} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, \quad \mathbf{E} = \frac{1}{2} (\nabla \mathbf{U} + (\nabla \mathbf{U})^t) = \frac{\dot{\gamma}}{2} \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad (3.30)$$

in which the superscript t denotes a transposed tensor, and $\dot{\gamma}$ is the shear rate and a constant representing the strength of a shear flow. Also, ε appeared as the last term in the second equation of Eq. (3.28) is a third-rank tensor called “Eddington’s epsilon.” The ijk -component of this tensor, ε_{ijk} , is expressed as

$$\varepsilon_{ijk} = \begin{cases} 1 & \text{for } (i,j,k) = (x,y,z), (y,z,x), (z,x,y) \\ -1 & \text{for } (i,j,k) = (z,y,x), (y,x,z), (x,z,y) \\ 0 & \text{for the other cases} \end{cases} \quad (3.31)$$

With these characteristics of ε_{ijk} and \mathbf{E} in Eq. (3.30), the last term of the second equation in Eq. (3.28) can be simplified to

$$-\frac{Y^H}{Y^C} (\boldsymbol{\varepsilon} \cdot \mathbf{e}_i \mathbf{e}_i) : \mathbf{E} = -\frac{Y^H}{Y^C} \cdot \frac{\dot{\gamma}}{2} \begin{bmatrix} e_{iz} e_{ix} \\ -e_{iz} e_{iy} \\ e_{iy}^2 - e_{ix}^2 \end{bmatrix} \quad (3.32)$$

In obtaining Eq. (3.32), the following simple formulae have been used:

$$\mathbf{a}\mathbf{b} = \begin{bmatrix} a_x b_x & a_x b_y & a_x b_z \\ a_y b_x & a_y b_y & a_y b_z \\ a_z b_x & a_z b_y & a_z b_z \end{bmatrix} \quad (3.33)$$

$$\mathbf{A} : \mathbf{B} = A_{xx}B_{xx} + A_{xy}B_{yx} + A_{xz}B_{zx} + A_{yx}B_{xy} + A_{yy}B_{yy} + A_{yz}B_{zy} + A_{zx}B_{xz} + A_{zy}B_{yz} + A_{zz}B_{zz} \quad (3.34)$$

$$(\boldsymbol{\varepsilon} \cdot \mathbf{a}\mathbf{b}) : \mathbf{A} = \begin{bmatrix} a_z(b_x A_{xy} + b_y A_{yy} + b_z A_{zy}) - a_y(b_x A_{xz} + b_y A_{yz} + b_z A_{zz}) \\ a_x(b_x A_{xz} + b_y A_{yz} + b_z A_{zz}) - a_z(b_x A_{xx} + b_y A_{yx} + b_z A_{zx}) \\ a_y(b_x A_{xx} + b_y A_{yx} + b_z A_{zx}) - a_x(b_x A_{xy} + b_y A_{yy} + b_z A_{zy}) \end{bmatrix} \quad (3.35)$$

in which \mathbf{a} and \mathbf{b} are arbitrary one-rank tensors, \mathbf{A} and \mathbf{B} are arbitrary two-rank tensors, and $\boldsymbol{\epsilon}$ is the three-rank tensor previously defined.

The quantities used to determine the translational and angular velocities from Eqs. (3.27) and (3.28) can be obtained from the force \mathbf{F}_i and torque \mathbf{T}_i acting on particle i and also from the particle direction \mathbf{e}_i as

$$\left. \begin{aligned} \mathbf{F}_i^{\parallel} &= (\mathbf{F}_i \cdot \mathbf{e}_i) \mathbf{e}_i, & \mathbf{F}_i^{\perp} &= \mathbf{F}_i - \mathbf{F}_i^{\parallel}, & \mathbf{T}_i^{\parallel} &= (\mathbf{T}_i \cdot \mathbf{e}_i) \mathbf{e}_i, \\ \mathbf{T}_i^{\perp} &= \mathbf{T}_i - \mathbf{T}_i^{\parallel}, & \boldsymbol{\Omega}_i^{\parallel} &= (\boldsymbol{\Omega}_i \cdot \mathbf{e}_i) \mathbf{e}_i, & \boldsymbol{\Omega}_i^{\perp} &= \boldsymbol{\Omega}_i - \boldsymbol{\Omega}_i^{\parallel} \end{aligned} \right\} \quad (3.36)$$

With the solutions of $\mathbf{v}_i(t)$ and $\boldsymbol{\omega}_i(t)$, the particle position $\mathbf{r}_i(t + \Delta t)$ and the particle direction $\mathbf{e}_i(t + \Delta t)$ at the next time step can be evaluated from Eqs. (1.45) and (1.46). That is,

$$\mathbf{r}_i(t + \Delta t) = \mathbf{r}_i(t) + \Delta t \mathbf{v}_i(t) \quad (3.37)$$

$$\mathbf{e}_i(t + \Delta t) = \mathbf{e}_i(t) + \Delta t \boldsymbol{\omega}_i^{\perp}(t) \times \mathbf{e}_i(t) \quad (3.38)$$

Finally, we discuss the resistance functions X^A , Y^A , X^C , Y^C , and Y^H [4,16–18]. There would be no difficulties for simulations if the solutions of these resistance functions were known for a spherocylinder particle. However, the solutions are known only for a cylindrical particle with sufficiently large aspect ratio, or for the spherical particle explained before. These solutions are for a solid particle, but in our case we are considering a solid particle coated with a soft steric layer, and the resistance functions have not yet been solved for this case.

Hence, in conducting MD simulations for the present particle dispersion, we have several options for overcoming the problem for the resistance functions. The first option is to tackle the difficult mathematical problem of solving these resistance functions. The second option is to apply the known solutions of a solid spheroidal particle as the first approximation. The third option is to introduce the modeling of the spherocylinder particle in order for the known solutions to be applied more accurately. Here we adopt the second option, that is, the solutions shown in Eqs. (1.35) and (1.36) for a solid spheroid are used for the resistance functions for the spherocylinder shown in Figure 3.4. In addition, the resistance function Y^H can be written as

$$Y^H = 8\pi a^3 \cdot \frac{4}{3} \cdot \frac{s^5}{-2s + (1 + s^2)L} \quad (3.39)$$

In the limiting case of $s \ll 1$, this can be approximated as

$$Y^H = 8\pi a^3 \left(\frac{1}{2}s^2 - \frac{1}{5}s^4 + \dots \right) \quad (3.40)$$

in which a , b , and s are assumed to be expressed as $a = l/2 + \delta$, $b = d/2 + \delta$, and $s = \sqrt{(l/2 + \delta)^2 - (d/2 + \delta)^2}/(l/2 + \delta)$, respectively.

3.2.4 Modeling of Steric Repulsive Interaction

If the two spherocylinder particles coated with a surfactant layer, shown in Figure 3.4, overlap, how should we write this repulsive interaction as a mathematical expression? To answer this question, we first need to analyze the behavior of the surfactant molecules in detail in such a situation. However, it may be possible to develop a physically acceptable model as a first approximation by combining the known solutions in a sophisticated manner. For a spherical particle system, an expression for the repulsive interaction has already been obtained. Hence, the extension of this potential to the present spherocylinder particle system enables us to overcome the problem of the unknown potential for a spherocylinder coated with a soft surfactant layer.

We consider a spherical particle modeled as a solid sphere of diameter d coated by a uniform surfactant layer of thickness δ . An interaction energy arising from the overlap of these two particles has already been derived from the entropy calculation as [31,32]

$$u_{ij}^{(V)} = \frac{\pi d^2 n_s k T}{2} \left\{ 2 - \left(\frac{r_{ij}}{\delta} \right) \ln \left(\frac{d + 2\delta}{r_{ij}} \right) - \frac{r_{ij} - d}{\delta} \right\} \quad (3.41)$$

in which n_s is the number of surfactant molecules per unit area on the particle surface, k is Boltzmann's constant, and T is the system temperature. The force acting on particle i , $\mathbf{F}_{ij}^{(V)}$, by particle j due to the overlap can be obtained from this equation as

$$\mathbf{F}_{ij}^{(V)} = -\frac{\partial}{\partial \mathbf{r}_i} u_{ij}^{(V)} = -\frac{\partial}{\partial \mathbf{r}_{ij}} u_{ij}^{(V)} = \frac{\pi d^2 n_s k T}{2\delta} \mathbf{t}_{ij} \ln \left(\frac{d + 2\delta}{r_{ij}} \right) \quad (\text{for } d \leq r_{ij} \leq d + 2\delta) \quad (3.42)$$

in which \mathbf{t}_{ij} ($= \mathbf{r}_{ij}/r_{ij}$) is the unit vector. It is shown in Eq. (3.42) that this repulsive force acts along a line drawn between the two particles.

We now idealize the spherocylinder particle in order to apply Eq. (3.42). The most feasible model is a linear sphere-connected model shown in Figure 3.5. In this model, solid spheres are linearly connected in contact and covered by a uniform surfactant layer of thickness δ . If the constituent spherical particles are located at each fixed position in the rod-like particle, this model does not necessarily yield

Figure 3.5 Sphere-connected model for calculating repulsive interactions.

a maximum repulsive interaction energy at a position where the maximum energy is provided from the overlap of the original spherocylinder particles. In order to overcome this shortcoming, the above model must be slightly modified to yield a maximum repulsive energy at a position of minimum separation between the two spherocylinder particles. To do so, two spheres are first located at the positions in each spherocylinder, where a maximum repulsive energy is yielded, and then other spheres are linearly added on each side of these two spheres on the original particle to produce a modified sphere-connected model. This is the particle model we use for evaluating interaction energies due to particle overlap.

In the following paragraphs, we show a method for calculating the force and torque acting between particles i and j based on the above-mentioned sphere-connected model. An important task for evaluating such a force and torque is to find the positions along each particle axis at which the separation between the two spherocylinder particles is minimized for the given position and orientation of these two particles. Hence, we focus on a method for finding this minimum separation, including a way of assessing the particle overlap.

The notation \mathbf{r}_i is used for the center of spherocylinder particle i shown in Figure 3.4; similarly, \mathbf{r}_j is used for particle j . Figure 3.6 demonstrates that there is a view angle from which the two particles can be seen as existing in two parallel planes. In Figure 3.6, two points P_i and P_j are taken on each particle axis line such that the line drawn between these points is normal to the two parallel planes. Consideration of the two points P_i and P_j enables us to make a systematic and sophisticated assessment of the particle overlap. If the points P_i and P_j are denoted by $(\mathbf{r}_i + k_i \mathbf{e}_i)$ and $(\mathbf{r}_j + k_j \mathbf{e}_j)$, respectively, the line $\overline{P_i P_j}$ has to satisfy the following equation from the orthogonality condition:

$$\mathbf{e}_i \cdot \{(\mathbf{r}_i + k_i \mathbf{e}_i) - (\mathbf{r}_j + k_j \mathbf{e}_j)\} = 0, \quad \mathbf{e}_j \cdot \{(\mathbf{r}_i + k_i \mathbf{e}_i) - (\mathbf{r}_j + k_j \mathbf{e}_j)\} = 0 \quad (3.43)$$

The solutions of k_i and k_j satisfying this relationship leads to the determination of the specific positions of P_i and P_j . Equation (3.43) yields the final results as

$$\begin{bmatrix} k_i \\ k_j \end{bmatrix} = \frac{1}{1 - (\mathbf{e}_i \cdot \mathbf{e}_j)^2} \begin{bmatrix} -1 & \mathbf{e}_i \cdot \mathbf{e}_j \\ -\mathbf{e}_i \cdot \mathbf{e}_j & 1 \end{bmatrix} \begin{bmatrix} \mathbf{e}_i \cdot \mathbf{r}_{ij} \\ \mathbf{e}_j \cdot \mathbf{r}_{ij} \end{bmatrix} \quad (3.44)$$

This equation has been derived under the assumption of $\mathbf{e}_i \cdot \mathbf{e}_j \neq \pm 1$. This condition is necessary for the existence of the solution because $\mathbf{e}_i \cdot \mathbf{e}_j = \pm 1$ implies a parallel

Figure 3.6 Assessment of the particle overlap.

or line configuration of the particles. If the line $\overline{P_i P_j}$ is longer than $(d + 2\delta)$, there is no particle overlap. Hence, we first consider the general case under the assumptions that $\mathbf{e}_i \cdot \mathbf{e}_j \neq \pm 1$ and the line $\overline{P_i P_j}$ is shorter than $(d + 2\delta)$.

There are three cases of overlap for the two spherocylinder particles: that is, hemisphere–hemisphere, hemisphere–cylinder, and cylinder–cylinder overlap. We first consider a cylinder–cylinder overlap between particles i and j . The condition for this overlap is derived as

$$|(\mathbf{r}_i + k_i \mathbf{e}_i) - (\mathbf{r}_j + k_j \mathbf{e}_j)| < d + 2\delta, \quad |k_i| < l_0/2, \quad |k_j| < l_0/2 \quad (3.45)$$

Next, we consider the criterion for the overlap between the cylindrical part of particle i and the hemisphere cap of particle j . In this case, the conditions of $|k_i| < l_0/2$ and $|k_j| \geq l_0/2$ are satisfied. A vertical line is drawn from the center of the hemisphere to the axis line of particle i , and the intersection point on this axis line of particle i is denoted by $Q_{i(j)}$, which is expressed as $(\mathbf{r}_i + k_i^s \mathbf{e}_i)$ with an unknown constant k_i^s . The determination of k_i^s yields explicit specification of the position $Q_{i(j)}$. If the center of hemisphere of particle j is denoted by \mathbf{r}_j^s (similarly \mathbf{r}_i^s for particle i), then k_i^s is solved from the orthogonality condition of $(\mathbf{r}_i + k_i^s \mathbf{e}_i - \mathbf{r}_j^s)$ and \mathbf{e}_i :

$$k_i^s = \mathbf{e}_i \cdot (\mathbf{r}_j^s - \mathbf{r}_i) \quad (3.46)$$

The use of this solution of k_i^s gives rise to the criterion condition for the overlap between the cylindrical part of particle i and the hemisphere cap of particle j as

$$|k_i^s| \leq l_0/2, \quad |(\mathbf{r}_i + k_i^s \mathbf{e}_i) - \mathbf{r}_j^s| < d + 2\delta \quad (3.47)$$

Finally, the overlap between the hemisphere caps between particles i and j arises when the following condition is satisfied:

$$|k_i^s| > l_0/2, \quad |\mathbf{r}_i^s - \mathbf{r}_j^s| < d + 2\delta \quad (3.48)$$

The above-mentioned criterion conditions are summarized as follows:

1. For $|(\mathbf{r}_i + k_i \mathbf{e}_i) - (\mathbf{r}_j + k_j \mathbf{e}_j)| \geq d + 2\delta$, there is no overlap.
2. For $|(\mathbf{r}_i + k_i \mathbf{e}_i) - (\mathbf{r}_j + k_j \mathbf{e}_j)| < d + 2\delta$, there is a possibility of overlap.
 - 2.1. For $|k_i| \leq l_0/2$ and $|k_j| \leq l_0/2$, an overlap occurs.
 - 2.2. For $|k_i| \leq l_0/2$ and $|k_j| > l_0/2$ and $|k_i^s| < l_0/2$, there is a possibility of overlap between the cylinder part of particle i and the hemisphere cap of particle j .
 - 2.2.1. $|(\mathbf{r}_i + k_i^s \mathbf{e}_i) - \mathbf{r}_j^s| \geq d + 2\delta$, there is no overlap.
 - 2.2.2. $|(\mathbf{r}_i + k_i^s \mathbf{e}_i) - \mathbf{r}_j^s| < d + 2\delta$, an overlap occurs.
 - 2.3. For $|k_i| \leq l_0/2$ and $|k_j| > l_0/2$ and $|k_i^s| \geq l_0/2$, there is a possibility of overlap between the hemisphere caps between particles i and j .
 - 2.3.1. For $|\mathbf{r}_i^s - \mathbf{r}_j^s| \geq d + 2\delta$, there is no overlap.
 - 2.3.2. For $|\mathbf{r}_i^s - \mathbf{r}_j^s| < d + 2\delta$, an overlap occurs.
 - 2.4. For $|k_j| > |k_i| > l_0/2$ and $|k_i^s| < l_0/2$, there is a possibility of overlap between the cylinder part of particle i and the hemisphere cap of particle j .
 - 2.4.1. For $|(\mathbf{r}_i + k_i^s \mathbf{e}_i) - \mathbf{r}_j^s| \geq d + 2\delta$, there is no overlap.
 - 2.4.2. For $|(\mathbf{r}_i + k_i^s \mathbf{e}_i) - \mathbf{r}_j^s| < d + 2\delta$, an overlap occurs.

2.5. For $|k_j| > |k_i| > l_0/2$ and $|k_i^s| \geq l_0/2$, there is a possibility of overlap between the hemisphere caps between particles i and j .

2.5.1. For $|\mathbf{r}_i^s - \mathbf{r}_j^s| \geq d + 2\delta$, there is no overlap.

2.5.2. For $|\mathbf{r}_i^s - \mathbf{r}_j^s| < d + 2\delta$, an overlap occurs.

These overlap criteria have been shown under the assumption of $|k_j| > |k_i|$. However, the above description is sufficient on the analysis level, because the exchange of subscripts i and j in a simulation program reduces to the same criterion procedure for particle overlap.

In addition to particle overlap in a general configuration, we need to consider several special cases, that is, particle overlap in a parallel or line configuration. The latter is straightforward to analyze and therefore we address the former case. According to the distance $|k_{ij}^c|$ ($= |\mathbf{r}_{ij} \cdot \mathbf{e}_i|$) between the centers of particles i and j along the particle axis, whether or not particles i and j overlap can be determined by the following procedures:

1. For $|k_{ij}^c| \leq l_0$, an overlap occurs.

2. For $|k_{ij}^c| > l_0$,

2.1. For $|\mathbf{r}_i^s - \mathbf{r}_j^s| \geq d + 2\delta$, there is no overlap.

2.2. For $|\mathbf{r}_i^s - \mathbf{r}_j^s| < d + 2\delta$, an overlap occurs.

If the particle separation satisfies $(|\mathbf{r}_{ij}|^2 - |k_{ij}^c|^2)^{1/2} \geq d + 2\delta$, then overlap does not occur.

The above-assessing procedures concerning particle overlap enable us to recognize a specific configuration of the two particles in which the minimum distance can be obtained from the line of each particle axis. The notation $\mathbf{r}_i^{(\min)}$ and $\mathbf{r}_j^{(\min)}$ is used for expressing such positions on the axis lines. The present modified linear sphere-connected model for particle i can be constructed by placing other spheres on both sides of the sphere at $\mathbf{r}_i^{(\min)}$ repeatedly. According to this model, a force acting on particle i by particle j , arising from the overlap of the steric layers, can be obtained by evaluating the interaction forces between the constituent spherical particles and then by summing these interactions. Similarly, a torque acting on particle i by particle j can be evaluated by performing the vector product of each force vector of the constituent spheres and the corresponding relative position vectors from the center of particle i .

3.2.5 Nondimensionalization of Basic Equations

In actual simulations, it is usual to treat a nondimensional system in which quantities are nondimensionalized by the corresponding representative values. The present simulation employs the following representative values for nondimensionalization: d for distances, $1/\dot{\gamma}$ for time, $\dot{\gamma}d$ for velocities, $\dot{\gamma}$ for angular velocities, $3\pi\eta\dot{\gamma}d^2$ for forces, $\pi\eta\dot{\gamma}d^3$ for torques, and so on. With these representative values, the equations of motion in Eqs. (3.27) and (3.28) are nondimensionalized as

$$\mathbf{v}_i^{\parallel*} = \mathbf{U}^{\parallel*}(\mathbf{r}_i^*) + \frac{\mathbf{F}_i^{\parallel*}}{X^{A*}(l^* + 2\delta^*)}, \quad \mathbf{v}_i^{\perp*} = \mathbf{U}^{\perp*}(\mathbf{r}_i^*) + \frac{\mathbf{F}_i^{\perp*}}{Y^{A*}(l^* + 2\delta^*)} \quad (3.49)$$

$$\omega_i^{\perp*} = \Omega^{\perp*} + \frac{\mathbf{T}_i^{\perp*}}{Y^{C*}(l^* + 2\delta^*)^3} - \frac{Y^{H*}}{Y^{C*}}(\boldsymbol{\varepsilon} \cdot \mathbf{e}_i \mathbf{e}_i) : \mathbf{E}^* \quad (3.50)$$

in which

$$\left. \begin{aligned} X^{A*} &= \frac{X^A}{6\pi(l/2 + \delta)} = \frac{8}{3} \cdot \frac{s^3}{-2s + (1 + s^2)L} \\ Y^{A*} &= \frac{Y^A}{6\pi(l/2 + \delta)} = \frac{16}{3} \cdot \frac{s^3}{2s + (3s^2 - 1)L} \end{aligned} \right\} \quad (3.51)$$

$$Y^{C*} = \frac{Y^C}{8\pi(l/2 + \delta)^3} = \frac{4}{3} \cdot \frac{s^3(2 - s^2)}{-2s + (1 + s^2)L} \quad (3.52)$$

$$Y^{H*} = \frac{Y^H}{8\pi(l/2 + \delta)^3} = \frac{4}{3} \cdot \frac{s^5}{-2s + (1 + s^2)L} \quad (3.53)$$

$$\mathbf{E}^* = \frac{1}{2} \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \quad \Omega^* = -\frac{1}{2} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, \quad (\boldsymbol{\varepsilon} \cdot \mathbf{e}_i \mathbf{e}_i) : \mathbf{E}^* = \frac{1}{2} \begin{bmatrix} e_{iz}e_{ix} \\ -e_{iz}e_{iy} \\ e_{iy}^2 - e_{ix}^2 \end{bmatrix} \quad (3.54)$$

Also, Eqs. (3.37) and (3.38) can be written in nondimensionalized form as

$$\begin{aligned} \mathbf{r}_i^*(t^* + \Delta t^*) &= \mathbf{r}_i^*(t^*) + \Delta t^* \mathbf{v}_i^*(t^*), \\ \mathbf{e}_i(t^* + \Delta t^*) &= \mathbf{e}_i(t^*) + \Delta t^* \omega_i^{\perp*}(t^*) \times \mathbf{e}_i(t^*) \end{aligned} \quad (3.55)$$

The forces acting on the positive and negative magnetic charges of particle i in Eqs. (3.21) and (3.22) are nondimensionalized as

$$\mathbf{F}_{ij}^{+*} = \lambda_m \left\{ \frac{\mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i - \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i - \mathbf{e}_j) \right|^3} - \frac{\mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i + \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i + \mathbf{e}_j) \right|^3} \right\} \quad (3.56)$$

$$\mathbf{F}_{ij}^{-*} = -\lambda_m \left\{ \frac{\mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i + \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i + \mathbf{e}_j) \right|^3} - \frac{\mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i - \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i - \mathbf{e}_j) \right|^3} \right\} \quad (3.57)$$

in which ql_0 is the magnitude of a magnetic moment, expressed as $m = ql_0$, and λ_m is the nondimensional parameter representing the strength of magnetic forces relative to the shear force of a simple shear flow, expressed as

$$\lambda_m = \frac{\mu_0 m^2}{12\pi^2 \eta \dot{\gamma} l_0^2 d^4} \quad (3.58)$$

The nondimensionalization procedure generally leads to the appearance of such nondimensional numbers; the most famous nondimensional number—the Reynolds number, in fluid mechanics—arises from a similar nondimensional procedure.

Similarly, the torque acting on particle i by particle j in Eqs. (3.23) and (3.24) is nondimensionalized as

$$\mathbf{T}_{ij}^{+*} = \frac{3l_0^*}{2} \lambda_m \left\{ \frac{\mathbf{e}_i \times \mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i \times \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i - \mathbf{e}_j) \right|^3} - \frac{\mathbf{e}_i \times \mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i \times \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i + \mathbf{e}_j) \right|^3} \right\} \quad (3.59)$$

$$\mathbf{T}_{ij}^{-*} = \frac{3l_0^*}{2} \lambda_m \left\{ \frac{\mathbf{e}_i \times \mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i \times \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i + \mathbf{e}_j) \right|^3} - \frac{\mathbf{e}_i \times \mathbf{r}_{ij}^* + (l_0^*/2)(\mathbf{e}_i \times \mathbf{e}_j)}{\left| \mathbf{r}_{ij}^* - (l_0^*/2)(\mathbf{e}_i - \mathbf{e}_j) \right|^3} \right\} \quad (3.60)$$

The torque exerted by an applied magnetic field in Eq. (3.26) is written in non-dimensional form:

$$\mathbf{T}_i^{(H)*} = \lambda_H \mathbf{e}_i \times \mathbf{h} \quad (3.61)$$

in which \mathbf{h} is a unit vector denoting the magnetic field direction, expressed as $\mathbf{h} = \mathbf{H}/H$. As before, λ_H is a nondimensional parameter representing the strength of magnetic particle–field interactions relative to the torque due to the shear flow force, expressed as

$$\lambda_H = \frac{\mu_0 m H}{\pi \eta \dot{\gamma} d^3} \quad (3.62)$$

The repulsive force due to the overlap of the surfactant layers in Eq. (3.42) is nondimensionalized as

$$\mathbf{F}_{ij}^{(V)*} = \lambda_V \mathbf{t}_{ij} \ln \left(\frac{1 + 2\delta^*}{r_{ij}^*} \right) \quad (\text{for } 1 \leq r_{ij}^* \leq 1 + 2\delta^*) \quad (3.63)$$

in which λ_V is a nondimensional parameter representing the strength of such repulsive forces relative to the shear flow force.

We have finished nondimensionalizing almost all the quantities necessary for simulations. The nondimensional parameters characterizing the physical phenomenon are λ_m for magnetic particle–particle interactions, λ_H for magnetic particle–field interactions, and λ_V for steric repulsive interactions.

3.2.6 Treatment of the Criteria for Particle Overlap in Simulations

In the previous subsection on the modeling of steric repulsive interactions, we presented a mathematical discussion on the assessment for the overlap of the steric layers. In actual calculations in a simulation program, the systematic classification

of the overlapping regimes enables us to quickly grasp a logical flow of the calculation procedures; this subject may be on a technical side rather than a mathematical one. As shown in Table 3.1, particle overlapping can be classified into four cases: that is, a general overlap ($\text{itree} = 1$), a linear overlap ($\text{itree} = 0$), a normal overlap ($\text{itree} = 2$), and a parallel overlap ($\text{itree} = 3$). Note that the variable names “ itree ” and “ ipath ” are commonly used in a simulation program, so that the overlap treatment is conducted for the cases specified by “ itree ” and “ ipath ” in a simulation program. The important point in a simulation program is that if $|k_j| < |k_i|$, then the overlap regimes shown in Table 3.1 are easily applicable after the replacement of indices i and j by j and i . Hence, the assumption of the condition $|k_j| \geq |k_i|$ for starting a mathematical analysis provides a relatively straightforward classification without losing our way in a mathematical labyrinth. The classification in the substage for each case depends on which hemisphere cap of particle j overlaps with particle i . That is, the directions of particles i and j are important for the successive treatment of repulsive interactions. For a linear overlapping case, the calculation of the repulsive force between only one pair of the spheres completes the overlapping treatment. On the other hand, for the other overlapping cases, two spheres are first placed at the nearest separation positions on each axis line, as previously explained, in order to calculate the force and torque for this pair of spheres. Then, other spheres are repeatedly added to the both ends of each sphere in linear formation to form the linear sphere-connected particles i and j . Finally, the interaction forces and torques are calculated for each pair of constituent spheres of particles i and j ; the summation of these forces and torques for each pair of spheres yields the total force and torque acting on particle i by particle j . For example, we briefly consider the case of $\text{itree} = 1$ and $\text{ipath} = 1$ in Table 3.1. The positions of the two spheres are first determined on each axis line, and then the next spheres are placed at each neighboring position in the $(-\mathbf{n}_i)$ and $(-\mathbf{n}_j)$ directions; the repulsive forces and torques are calculated for each pair of these constituent spheres.

3.2.7 Parameters for Simulations

We set the following initial conditions for simulations. A magnetic field is applied in the y -axis direction, and a simple shear flow is applied in the x -direction. The spherocylinder particles are expected to aggregate in the magnetic field direction (y -axis direction) because they are magnetized in the particle axis direction. Hence we employ a rectangular-parallelepiped simulation box, with its longer axis along the field direction with a square base. We first place six rows of particles in the x -axis direction with their particle axis pointing to the y -axis direction, then repeat this procedure in the z -direction to obtain the initial configuration of 36 particles in the xz -plane. Finally, we expand this configuration in the y -axis direction to obtain the total six layers of these particles. The initial configuration of 216 particles, therefore, can be assigned from this procedure. A rectangular-parallelepiped simulation box needs to be set, with an appropriate aspect ratio dependent upon the particle aspect ratio. The present simulation uses a simulation box where the length in the y -axis direction is twice the length in the x -axis direction; note that the

Table 3.1 Regime of Overlap

1. itree = 1 <p> ipath = 1 $(\mathbf{n}_i \cdot \mathbf{n}_j \geq 0, k_j \geq 0)$ </p> <p> ipath = 2 $(\mathbf{n}_i \cdot \mathbf{n}_j < 0, k_j < 0)$ </p> <p> ipath = 3 $(\mathbf{n}_i \cdot \mathbf{n}_j < 0, k_j \geq 0)$ </p> <p> ipath = 4 $(\mathbf{n}_i \cdot \mathbf{n}_j \geq 0, k_j < 0)$ </p>			
2. itree = 0			
	<p> ipath = 1 $(\mathbf{n}_i \cdot \mathbf{n}_j \geq 0, \mathbf{t}_{ij} \cdot \mathbf{n}_j \geq 0)$ </p>	<p> ipath = 2 $(\mathbf{n}_i \cdot \mathbf{n}_j \geq 0, \mathbf{t}_{ij} \cdot \mathbf{n}_j < 0)$ </p>	
	<p> ipath = 3 $(\mathbf{n}_i \cdot \mathbf{n}_j < 0, \mathbf{t}_{ij} \cdot \mathbf{n}_j \geq 0)$ </p>	<p> ipath = 4 $(\mathbf{n}_i \cdot \mathbf{n}_j < 0, \mathbf{t}_{ij} \cdot \mathbf{n}_j < 0)$ </p>	
3. itree = 2			
	<p> ipath = 1 $(k_j \geq 0)$ </p>	<p> ipath = 2 $(k_j < 0)$ </p>	
4. itree = 3			
	<p> ipath = 1 $(\mathbf{n}_i \cdot \mathbf{n}_j \geq 0)$ </p>	<p> ipath = 2 $(\mathbf{n}_i \cdot \mathbf{n}_j < 0, k_j^s \leq -l_0/2)$ </p>	<p> ipath = 3 $(\mathbf{n}_i \cdot \mathbf{n}_j < 0, k_j^s > -l_0/2)$ </p>

Note that \mathbf{n}_i is used as \mathbf{e}_i .

above-mentioned setting procedure is slightly different from that explained in Section 2.1.2. In the present simulation, the particle aspect ratio r_p is taken as $r_p = 5$, the volumetric fraction as $\phi_V = 0.05$, and the thickness of a surfactant layer as $\delta^* = 0.15$.

A shear flow and a magnetic field have a tendency to make the spherocylinder particles incline in the flow direction and in the applied direction, respectively. The orientational behavior of the magnetic spherocylinder particles, therefore, depends in a complicated manner on the strength of magnetic interactions as well as the flow shear rate. The main objective of the present simulation is to discuss the influences of magnetic particle–field, magnetic particle–particle, and steric repulsive interactions on the behavior of spherocylinder particles in a simple shear flow. Hence, simulations are carried out for various cases of the nondimensional parameters λ_m and λ_H such as $\lambda_m = 0, 10, 20$, and 50 and $\lambda_H = 0, 10, 20, 50$, and 100 . On the other hand, λ_V is taken to have the single value $\lambda_V = 150$; a larger value of λ_V induces a large repulsive force at the particle overlapping.

3.2.8 Results of Simulations

Figure 3.7 shows the change in aggregate structures with time for no applied magnetic field and no magnetic interactions between particles. The rod-like particles rotate in the xy -plane about the z -axis because there is no applied magnetic field. Describing in more detail, the particles incline in the flow direction (x -axis direction) during a long period as in Figures 3.7A and C. Once particles have been kicked below the x -axis, they quickly rotate toward the preferred direction, as shown in Figures 3.7A and C by way of a transient snapshot shown in Figure 3.7B. This is because much larger torques act on the rod-like particles when inclining in a direction normal to the flow.

Figure 3.8 shows a snapshot for no applied magnetic field under strong magnetic particle–particle interactions $\lambda_m = 10$. The figure on the left-hand side is a general snapshot viewed from a certain angle to grasp how nearly the particles incline in the flow direction. The figure on the right-hand side is an oblique view for grasping the formation of wall-like clusters along the flow direction, that is, it is viewed almost from the negative x -axis direction. In this case, even if no magnetic field is applied, rod-like particles seldom rotate from the situation in Figure 3.8 because magnetic particle–particle interactions become more dominant than viscous shear forces, and so the particles form complex three-dimensional aggregate structures. However, the individual particles have a tendency to incline in the shear flow direction.

Figure 3.9 shows a snapshot for a strong applied magnetic field $\lambda_H = 10$ and no magnetic interactions $\lambda_m = 0$. In this situation, the applied magnetic field makes rod-like particles incline in the magnetic field direction. The final particle orientation is determined by the balance of the torque due to the applied field and the torque due to a shear flow; in Figure 3.9 all rod-like particles tend to incline in the same direction (the direction of the flow) because there is no disturbance due to magnetic particle–particle interactions.

Figure 3.10 shows the result for magnetic interactions $\lambda_m = 10$ and for an external magnetic field $\lambda_H = 10$ as in Figure 3.9. A significant difference to the case of

Figure 3.7 Time change in aggregate structures for $\lambda_H = 0$ and $\lambda_m = 0$: (A) $t = t_1$, (B) $t = t_2$, and (C) $t = t_3$.

Figure 3.9 is that, to a certain degree, aggregates have wall-like structures along the flow direction. The particle aggregation is due to magnetic interactions between particles, and the viscous forces and torques induce more complex aggregates, such as these wall-like structures. Wall-like clusters are also observed for the case of magnetic spherical particles in an applied magnetic field subject to a simple shear flow. Magnetic particle–particle interactions emphasize the tendency of particles to incline in the flow direction, which is clearly seen by comparing with the case in Figure 3.9. Note that the particles in Figure 3.10 do not orient toward the same preferred direction.

Figure 3.8 Aggregate structures for $\lambda_H = 0$ and $\lambda_m = 10$: (A) an oblique view and (B) viewed nearly from the negative x -axis.

Figure 3.9 Aggregate structures for $\lambda_H = 10$ and $\lambda_m = 0$: (A) an oblique view and (B) viewed nearly from the negative x -axis.

Figure 3.11 is a snapshot for a significantly strong applied magnetic field $\lambda_H = 50$, but without magnetic particle–particle interactions. Since a magnetic field is significantly strong, each particle inclines to a higher degree in the magnetic field direction (y -axis direction) as compared with that in Figure 3.9. On the other hand, wall-like clusters are not formed in this case because there are no magnetic interactions.

Figure 3.10 Aggregate structures for $\lambda_H = 10$ and $\lambda_m = 10$: (A) an oblique view and (B) viewed nearly from the negative x -axis.

Figure 3.11 Aggregate structures for $\lambda_H = 50$ and $\lambda_m = 0$: (A) an oblique view and (B) viewed nearly from the negative x -axis.

Figure 3.12 also shows $\lambda_H = 50$, as in Figure 3.11, but magnetic interactions are $\lambda_m = 10$ in this case. Comparison with Figure 3.10, clearly reveals that wall-like clusters are formed along the flow direction. The detailed observation of the internal structures of wall-like clusters indicates that the rod-like particles aggregate to

Figure 3.12 Aggregate structures for $\lambda_H = 50$ and $\lambda_m = 10$: (A) an oblique view and (B) viewed nearly from the negative x -axis.

form wall-like structures in such a way that one cluster is placed into two parallel clusters, with the plus magnetic charge of the center particle in contact with the minus magnetic charges of the two neighboring particles.

The above discussion has systematically used snapshots to present the properties of aggregates. However, this type of qualitative discussion is insufficient for an academic paper, and the addition of quantitative discussion is necessary. For this exercise, it would be suitable to discuss the radial, pair, and orientational distribution functions, whilst further investigation of the phenomena might necessitate Brownian dynamics in order to include random particle motion.

3.2.9 Simulation Program

The following sample simulation program has been written for the present simulation in FORTRAN. The important variables used in the simulation program are as follows:

$RX(I)$, $RY(I)$, $RZ(I)$: (x, y, z) components of the position vector \mathbf{r}_i^* of particle i
$NX(I)$, $NY(I)$, $NZ(I)$: (x, y, z) components of the unit vector $\mathbf{n}_i (= \mathbf{e}_i)$ of particle i denoting the particle and magnetic moment direction
$FX(I)$, $FY(I)$, $FZ(I)$: (x, y, z) components of the force \mathbf{F}_i^* acting on particle i
$TX(I)$, $TY(I)$, $TZ(I)$: (x, y, z) components of the torque \mathbf{T}_i^* acting on particle i
XL , YL , ZL	: Side lengths of the simulation box in the (x, y, z) directions
L	: Length l^* of the solid part of the spherocylinder particle
D	: Diameter d^* of the solid cylinder part of the spherocylinder
DEL	: Thickness δ^* of the surfactant layer
TD	: Ratio $2\delta^*/(=2\delta/d)$ of the surfactant layer thickness to the particle radius

RP	:	Particle aspect ratio r_p ($=l/d$)
RP1	:	Particle aspect ratio r_p' ($=l_0/d = r_p - 1$)
N	:	Number of particles
VDENS	:	Volumetric fraction of particles ϕ_V
NDENS	:	Number density of particles
HX, HY, HZ	:	(x,y,z) components of the unit vector denoting the magnetic field direction
RAM	:	Nondimensional parameter λ_m representing the strength of magnetic particle-particle interactions
RAH	:	Nondimensional parameter λ_H representing the strength of magnetic particle-field interactions
RAV	:	Nondimensional parameter λ_V representing the strength of repulsive interactions due to the overlap of steric layers
H	:	Time interval
RCOFF	:	Cutoff distance for calculations of forces and torques
XA, YA, YC, YH	:	Resistance functions
GAMDOT	:	Shear rate $\dot{\gamma}^*$
MOMX (*), MOMEY (*),	:	Averaged values of the particle direction at each time step
MOMZ (*)		

As an aid for understanding the program, comments have been added to the important features. The line numbers shown at the beginning of each line are just for the reader's convenience and are unnecessary for executing the FORTRAN program.

We briefly explain quasi-random numbers, which are used in the subroutine "INITIAL" for setting an initial configuration. A quasi-random number is generated using an irrational. For example, if $\sqrt{2}$ is used, the fractional parts of $\sqrt{2}$, $2\sqrt{2}$, $3\sqrt{2}$, $4\sqrt{2}, \dots$ provide a sequence of quasi-random numbers ranging from zero to unity.

```

0001 C*****
0002 C* mdcylndr1.f
0003 C* *
0004 C* OPEN(9, FILE='@bbb1.dat', STATUS='UNKNOWN') *
0005 C* OPEN(10,FILE='bbb11.dat', STATUS='UNKNOWN') *
0006 C* OPEN(13,FILE='bbb41.mgf', STATUS='UNKNOWN') *
0007 C* OPEN(21,FILE='bbb001.dat', STATUS='UNKNOWN') *
0008 C* OPEN(22,FILE='bbb011.dat', STATUS='UNKNOWN') *
0009 C* OPEN(23,FILE='bbb021.dat', STATUS='UNKNOWN') *
0010 C* OPEN(24,FILE='bbb031.dat', STATUS='UNKNOWN') *
0011 C* OPEN(25,FILE='bbb041.dat', STATUS='UNKNOWN') *
0012 C* OPEN(26,FILE='bbb051.dat', STATUS='UNKNOWN') *
0013 C* OPEN(27,FILE='bbb061.dat', STATUS='UNKNOWN') *
0014 C* OPEN(28,FILE='bbb071.dat', STATUS='UNKNOWN') *
0015 C* OPEN(29,FILE='bbb081.dat', STATUS='UNKNOWN') *
0016 C* OPEN(30,FILE='bbb091.dat', STATUS='UNKNOWN') *
0017 C* *
0018 C* ----- MOLECULAR DYNAMICS SIMULATIONS -----
0019 C* THREE-DIMENSIONAL MOLECULAR DYNAMICS SIMULATIONS OF *
0020 C* A DISPERSION COMPOSED OF MAGNETIC SPHEROCYLINDERS *
0021 C* IN A SIMPLE SHEAR FLOW. *
0022 C* *
0023 C* 1. RODLIKE MODEL WITH ARBITRARY ASPECT RATIO. *
0024 C* 2. NO HYDRODYNAMIC INTERACTIONS AMONG PARTICLES. *
0025 C* *
0026 C* VER.1 BY A.SATOH , '08 5/23 *
0027 C*****

```

```

0028 C N : NUMBER OF PARTICLES
0029 C D : DIAMETER OF SOLID HEMISPHERE PARTICLE (=1)
0030 C L : LENGTH OF SOLID SPHEROCYLINDER
0031 C RP : ASPECT RATIO (=L/D)
0032 C RP1 : ASPECT RATIO OF CYLINDER LENGTH TO D (=RP-1)
0033 C NDENS : NUMBER DENSITY
0034 C VDENS : VOLUMETRIC FRACTION
0035 C RAM : NONDIMENSIONAL PARAMETER OF PARTICLE-PARTICLE INTERACT
0036 C RAH : NONDIMENSIONAL PARAMETER OF PARTICLE-FIELD INTERACTION
0037 C RAV : NONDIMENSIONAL PARAMETER OF STERIC REPULSION
0038 C RCOFF : CUTOFF RADIUS FOR CALCULATION OF INTERACTION ENERGIES
0039 C XL,YL,ZL : DIMENSIONS OF SIMULATION REGION
0040 C BETA : ASPECT RATIO OF SIMULATION BOX
0041 C (HX,HY,HZ) : UNIT VECTOR DENOTING MAGNETIC FIELD DIRECTION
0042 C
0043 C XA,YA : RESISTANCE FUNC. FOR TRANSLATIONAL MOTION
0044 C YC : RESISTANCE FUNC. FOR ROTATIONAL MOTION
0045 C YH : RESISTANCE FUNC. FOR SHEAR FLOW TERM
0046 C RX(I),RY(I),RZ(I) : PARTICLE POSITION
0047 C NX(N),NY(N),NZ(N) : DIRECTION OF PARTICLE MAJOR AXIS AND
0048 C MAGNETIC MOMENT
0049 C FX(I),FY(I),FZ(I) : FORCES ACTING ON PARTICLE I
0050 C TX(I),TY(I),TZ(I) : TORQUES ACTING ON PARTICLE I
0051 C MOMX(**),MOMY(**) : MAG. MOMENT OF SYSTEM AT EACH TIME STEP
0052 C MOMZ(**)
0053 C
0054 C H : INTERVAL OF TIME STEP FOR MOLE. DYNA. SIMULATIONS
0055 C GAMDOT : SHEAR RATE (=1 FOR THIS CASE)
0056 C NTIMEMX : MAXIMUM NUMBER OF TIME STEP
0057 C
0058 C -XL/2 < RX < XL/2 , -YL/2 < RY < YL/2 , -ZL/2 < RZ < ZL/2
0059 C-----
0060 C
0061 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0062 C
0063 COMMON /BLOCK1/ RX , RY , RZ
0064 COMMON /BLOCK2/ NX , NY , NZ
0065 COMMON /BLOCK3/ FX , FY , FZ
0066 COMMON /BLOCK4/ TX , TY , TZ
0067 COMMON /BLOCK5/ XL , YL , ZL
0068 COMMON /BLOCK6/ RP , RP1 , D , DEL , TD
0069 COMMON /BLOCK7/ XA , YA , YC , YH
0070 COMMON /BLOCK8/ N , NDENS , VDENS
0071 COMMON /BLOCK9/ H , RCOFF , GAMDOT , DX , CORY
0072 COMMON /BLOCK10/ RAM , RAH , RAV
0073 COMMON /BLOCK11/ HX , HY , HZ
0074 COMMON /BLOCK12/ MOMX , MOMEY , MOMZ
0075 COMMON /WORK20/ XRXI , YRYI , ZRZI , XRXJ , YRYJ , ZRZJ
0076 COMMON /WORK21/ FXIJS , FYIJS , FZIJS , FXJIS , FYJIS , FZJIS
0077 COMMON /WORK22/ TXIJS , TYIJS , TZIJS , TXJIS , TYJIS , TZJIS
0078 COMMON /WORK23/ RCOFF2 , RP102 , D1 , DISQ
0079 COMMON /WORK24/ CF0XA , CF0YA , CT0YC , CE0YHYC
0080 C
0081 PARAMETER( NN=1000 , NNS=500000 , PI=3.141592653589793D0 )
0082 C
0083 REAL*8 NDENS
0084 REAL*8 RX(NN) , RY(NN) , RZ(NN) , NX(NN) , NY(NN) , NZ(NN)
0085 REAL*8 FX(NN) , FY(NN) , FZ(NN) , TX(NN) , TY(NN) , TZ(NN)
0086 REAL MOMX(NNS) , MOMEY(NNS) , MOMZ(NNS)
0087 C
0088 REAL*8 BETA
0089 REAL*8 RXI , RYI , RZI , NXI , NYI , NZI , FXI , FYI , FZI
0090 REAL*8 TXI , TYI , TZI , WXI , WYI , WZI , WXIN , WYIN , WZIN
0091 REAL*8 FXIP , FYIP , FZIP , FXIN , FYIN , FZIN
0092 REAL*8 TXIP , TYIP , TZIP , TXIN , TYIN , TZIN
0093 REAL*8 OMEIPX , OMEIPY , OMEIPZ , OMEINX , OMEINY , OMEINZ
0094 REAL*8 C1 , C2 , C3 , C00
0095 REAL*8 C1X , C1Y , C1Z , C2X , C2Y , C2Z
0096 REAL*8 C3X , C3Y , C3Z
0097 REAL*8 CCA1 , CCB1 , CCS1 , CCL1
0098 INTEGER NTIME , NTIMEMX , NGRAPH , DNSMPL , NP , NOPT

```

```

0099 INTEGER NSMPL1 , NSMPL2
0100 INTEGER NANIME , NANMCTR, NOPT1
0101 C
0102 OPEN(9,FILE='@bbb1.dat' , STATUS='UNKNOWN')
0103 OPEN(10,FILE='bbb11.dat' , STATUS='UNKNOWN')
0104 OPEN(13,FILE='bbb41.mgf' , STATUS='UNKNOWN')
0105 OPEN(21,FILE='bbb001.dat' , STATUS='UNKNOWN')
0106 OPEN(22,FILE='bbb011.dat' , STATUS='UNKNOWN')
0107 OPEN(23,FILE='bbb021.dat' , STATUS='UNKNOWN')
0108 OPEN(24,FILE='bbb031.dat' , STATUS='UNKNOWN')
0109 OPEN(25,FILE='bbb041.dat' , STATUS='UNKNOWN')
0110 OPEN(26,FILE='bbb051.dat' , STATUS='UNKNOWN')
0111 OPEN(27,FILE='bbb061.dat' , STATUS='UNKNOWN')
0112 OPEN(28,FILE='bbb071.dat' , STATUS='UNKNOWN')
0113 OPEN(29,FILE='bbb081.dat' , STATUS='UNKNOWN')
0114 OPEN(30,FILE='bbb091.dat' , STATUS='UNKNOWN')
0115
0116 C
0117 C
0118 C
0119 C
0120 C
0121 C
0122 C
0123 C
0124 C
0125 C
0126 C
0127 C
0128 C
0129 C
0130 N = 216
0131 VDENS = 0.05D0
0132 RAM = 20.D0
0133 RAH = 10.0D0
0134 RAV = 150.D0
0135 RP = 5.D0
0136 RP1 = RP - 1.D0
0137 C
0138 H = 0.0001D0
0139 GAMDOT = 1.D0
0140 TD = 0.3D0
0141 RCOFF = 5.D0*RP
0142 DEL = TD/2.D0
0143 HX = 0.D0
0144 HY = 1.D0
0145 HZ = 0.D0
0146 C
0147 BETA  = 2.D0
0148 DX = 0.D0
0149 D = 1.0D0
0150 NDENS = ( 12.D0/( PI*(3.D0*RP-1.D0) ) )*VDENS
0151 C
0152 NTIMEMX = 200000
0153 NGRAPH = NTIMEMX/10
0154 NANIME = NTIMEMX/200
0155 DNSMPL = 2
0156 NOPT  = 20
0157 C
0158 CCA1  = RP/2.D0 + DEL
0159 CCB1  = 0.5D0 + DEL
0160 CCS1  = DSQRT( CCA1**2 - CCB1**2 ) / CCA1
0161 CCL1  = DLOG( (1.D0+CCS1)/(1.D0-CCS1) )
0162 XA = (8.D0/3.D0)*CCS1**3
0163 & / ( -2.D0*CCS1+(1.D0+CCS1**2)*CCL1 )
0164 YA = (16.D0/3.D0)*CCS1**3
0165 & / ( -2.D0*CCS1+(3.D0*CCS1**2-1.D0)*CCL1 )
0166 YC = (4.D0/3.D0)* ( CCS1**3*(2.D0-CCS1**2) )
0167 & / ( -2.D0*CCS1+(1.D0+CCS1**2)*CCL1 )
0168 YH = (4.D0/3.D0)*CCS1**5
0169 & / ( -2.D0*CCS1+(1.D0+CCS1**2)*CCL1 )

```

• The given values and the magnetic moment results are written out in @bbb1 and bbb11, the data for MicroAVS are done in bbb41, and the intermediate positions and directions are done in bbb001-bbb091 in the time sequential order.

NP=9

--- PARAMETER (1) ---

N=5**3(125), 6**3(216), 7**3(343), 8**3(512)

RAH	= 0.1	1.0	10.	100.
H	= 0.001	0.001	0.001	0.0001
+++++				
RAM	= 0.1	1.0	10.	100.
H	= 0.001	0.001	0.001	0.0001

THE MINIMUM VALUE ON THE ABOVE LIST MUST BE
USED FOR THE TIME INTERVAL H.

• The particle number $N=216$, volumetric fraction $\phi_V=0.05$, $\lambda_m=20$, $\lambda_r=10$, $\lambda_v=150$, and aspect ratio $r_p=5$.

--- PARAMETER (2) ---

• The time interval $h^*=0.0001$, $t_0=0.3$, cutoff radius $r_{\text{cuff}}^*=5r_p$, thickness of a surfactant layer $\delta^*=0.15$, and magnetic field direction $\mathbf{h}=(0,1,0)$.

• BETA is used in determining the simulation region size. NDENS is the number density of particles.

• The main loop is finished when NTIME arrives at 200,000.
• The particle position and other data are written out at every NGRAPH time steps. 200 sets of data are written out for making an animation based on MicroAVS.

--- PARAMETER (5) ---

• The resistance functions X^A , Y^A , Y^C , and Y^H are calculated in advance.

```

0170 C
0171 RCOFF2 = RCOFF**2
0172 RP102 = RP1/2.D0
0173 D1 = 1.D0+TD
0174 D1SQ = D1**2
0175 CFOXA = 1.D0/( XA*(RP+2.D0*DEL ) )
0176 CFOYA = 1.D0/( YA*(RP+2.D0*DEL ) )
0177 CT0YC = 1.D0/( YC*(RP+2.D0*DEL )**3 )
0178 CE0YHYC = (YH/YC)*0.5D0
0179 C
0180 C -----
0181 C ----- INITIAL CONFIGURATION -----
0182 C -----
0183 C
0184 C
0185 CCC OPEN(19,FILE='qqq091.dat',STATUS='OLD')
0186 CCC READ(19,472) N , XL , YL , ZL , D , TD , RP , RP1 , DX
0187 CCC READ(19,474) (RX(I),I=1,N),(RY(I),I=1,N),(RZ(I),I=1,N),
0188 CCC & (NX(I),I=1,N),(NY(I),I=1,N),(NZ(I),I=1,N)
0189 CCC CLOSE(19,STATUS='KEEP')
0190 CCC GOTO 7
0191 C
0192 CALL INITIAL( BETA )
0193 C
0194 7 IF( RCOFF .GE. XL/2.D0 ) THEN
0195 RCOFF = XL/2.D0 - 0.0001D0
0196 END IF
0197 RCOFF2 = RCOFF**2
0198 C
0199 NTIME = 0
0200 CALL FORCECAL( NP, NTIME )
0201 C
0202 C
0203 WRITE(NP,12) N, VDENS, NDENS, RAM ,RAH ,RAV ,RP ,RP1 ,D ,DEL ,
0204 & TD , XA , YA , YC , YH , H , RCOFF , GAMDOT , BETA ,
0205 & XL , YL , ZL
0206 WRITE(NP,13) RP102, D1, CFOXA, CFOYA, CT0YC, CE0YHYC
0207 WRITE(NP,14) NTIMEMX, NGRAPH, DNSMPL
0208 C
0209 C
0210 NANMCTR = 0
0211 NSMPL = 0
0212 C
0213 C -----
0214 C ----- START OF MAIN LOOP -----
0215 C
0216 C
0217 DO 1000 NTIME = 1,NTIMEMX
0218 C
0219 DX = GAMDOT*YL*H*DBLE(NTIME)
0220 DX = DMOD( DX, XL )
0221 C
0222 DO 100 I = 1,N
0223 C
0224 NXI = NX(I)
0225 NYI = NY(I)
0226 NZI = NZ(I)
0227 FXI = FX(I)
0228 FYI = FY(I)
0229 FZI = FZ(I)
0230 TXI = TX(I)
0231 TYI = TY(I)
0232 TZI = TZ(I)
0233 C
0234 C
0235 C00 = FXI*NXI + FYI*NYI + FZI*NZI
0236 FXIP = C00*NXI
0237 FYIP = C00*NYI
0238 FZIP = C00*NZI
0239 FXIN = FXI - FXIP
0240 FYIN = FYI - FYIP

```

• CFOXA and CF0YA are the coefficients in the force term in Eq. (3.49), CT0YC is the coefficient in the torque term in Eq. (3.50), and CE0YHYC is a part of the coefficient of the shear rate in Eq. (3.50).

• These READ statements are for continuing the sequential simulation using the data saved previously.

• The particle initial positions and velocities are assigned.

• The forces and torques acting between particles are calculated.

• DX is ΔX in Fig. 2.15.

• The force acting on particle i is decomposed into one in the particle direction and another in the direction normal to the particle axis according to Eq. (3.36).

```

0241 FZIN = FZI - FZIP
0242 C
0243 RXI = RX(I) + H*( CFOXA*FXIP+CF0YA*FXIN ) + RY(I)*GAMDOT*H
0244 RYI = RY(I) + H*( CFOXA*FYIP+CF0YA*FYIN )
0245 RZI = RZ(I) + H*( CFOXA*FZIP+CF0YA*FZIN )
0246 CORY = DNINT( RYI/YL )
0247 RXI = RXI - CORY*DX
0248 RX(I) = RXI - DNINT( RXI/XL )*XL
0249 RY(I) = RYI - CORY*YL
0250 RZ(I) = RZI - DNINT( RZI/ZL )*ZL
0251 C
0252 C
0253 C00 = TXI*NXI + TYI*NYI + TZI*NZI
0254 TXIP = C00*NXI
0255 TYIP = C00*NYI
0256 TZIP = C00*NZI
0257 TXIN = TXI - TXIP
0258 TYIN = TYI - TYIP
0259 TZIN = TZI - TZIP
0260 C
0261 C00 = -0.5D0*NZI
0262 OMEIPX = C00*NXI
0263 OMEIPY = C00*NYI
0264 OMEIPZ = C00*NZI
0265 OMEINX = - OMEIPX
0266 OMEINY = - OMEIPY
0267 OMEINZ = -0.5D0 - OMEIPZ
0268 C
0269 C1X = CT0YC*TXIN
0270 C1Y = CT0YC*TYIN
0271 C1Z = CT0YC*TZIN
0272 C2X = -CE0YHYC* ( NZI*NXI )
0273 C2Y = -CE0YHYC* (-NZI*NYI )
0274 C2Z = -CE0YHYC* ( NYI**2 - NXI**2 )
0275 C
0276 WXIN = OMEINX + C1X + C2X
0277 WYIN = OMEINY + C1Y + C2Y
0278 WZIN = OMEINZ + C1Z + C2Z
0279 C3X = WYIN*NZI - WZIN*NYI
0280 C3Y = WZIN*NXI - WXIN*NZI
0281 C3Z = WXIN*NYI - WYIN*NXI
0282 C
0283 NXI = NXI + H*C3X
0284 NYI = NYI + H*C3Y
0285 NZI = NZI + H*C3Z
0286 C00 = DSQRT( NXI**2 + NYI**2 + NZI**2 )
0287 NX(I) = NXI/C00
0288 NY(I) = NYI/C00
0289 NZ(I) = NZI/C00
0290 C
0291 100  CONTINUE
0292 C
0293 CALL FORCECAL( NP, NTIME )
0294 C
0295 C
0296 C
0297 IF( MOD(NTIME,DNSMPL) .EQ. 0 ) THEN
0298 NSMPL = NSMPL + 1
0299 C1 = 0.D0
0300 C2 = 0.D0
0301 C3 = 0.D0
0302 DO 450 J=1,N
0303 C1 = C1 + NX(J)
0304 C2 = C2 + NY(J)
0305 C3 = C3 + NZ(J)
0306 450  CONTINUE
0307 MOMX(NSMPL) = REAL(C1)/REAL(N)
0308 MOMY(NSMPL) = REAL(C2)/REAL(N)
0309 MOMZ(NSMPL) = REAL(C3)/REAL(N)
0310
0311 END IF
0312 C

```

--- (2) ROTATIONAL MOTION ---

• The torque acting on particle *i* is decomposed into one about the particle direction and another about a line normal to the particle direction through its center according to Eq. (3.36).

• The angular velocity is decomposed into two vectors in a similar way to the torque.

• The terms of the torque and the shear rate are calculated in the angular velocity in Eq. (3.50).

• The angular velocity in Eq.(3.50) is calculated.

• To evaluate the particle direction from Eq.(3.55), the vector product of the angular velocity and the particle direction is first calculated.

• The particle direction is evaluated from Eq. (3.55).

• The modification is made to yield the unit vector.

--- CAL FORCES ---

• Calculation of the forces and torques.

--- MOMENT OF SYSTEM ---

• To check the system convergence afterward, the average of the particle direction vector is calculated.

• The data of the particle positions and directions are written out at every NGRAPH time steps for the post processing analysis.

--- DATA OUTPUT (1) FOR GRAPHICS ---

```

0313 IF( MOD(NTIME,NGRAPH) .EQ. 0 ) THEN
0314 NOPT = NOPT + 1
0315 WRITE(NOPT,472) N , XL , YL , ZL , D , TD , RP , RP1 , DX
0316 WRITE(NOPT,474) (RX(I),I=1,N),(RY(I),I=1,N),(RZ(I),I=1,N),
0317 & (NX(I),I=1,N),(NY(I),I=1,N),(NZ(I),I=1,N)
0318 CLOSE(NOPT,STATUS='KEEP')
0319 END IF
0320 C
0321 C --- DATA OUTPUT FOR ANIMATION (2) ---
0322 IF( MOD(NTIME,NANIME) .EQ. 0 ) THEN
0323 NANMCTR = NANMCTR + 1
0324 NOPT1 = 13
0325 CALL DATAOPUT( NOPT1, NANMCTR, NTIMEMX, NANIME, N )
0326 END IF
0327 C
0328 C
0329 1000 CONTINUE
0330 C
0331 C
0332 C ----- END OF MOLECULAR DYNAMICS -----
0333 C
0334 C
0335 C --- PRINT OUT (2) ---
0336 WRITE(NP,1011)
0337 NSMPL1 = 1
0338 NSMPL2 = NSMPL
0339 CALL PRNTDATA( NSMPL1 , NSMPL2 , NP )
0340 WRITE(NP,1013) NSMPL1 , NSMPL2
0341 C
0342 WRITE(10,1111) N , VDENS, NDENS, RAM, RAH, RAV
0343 WRITE(10,1113) RP, RP1, D, DEL, TD, XA, YA, YC, YH
0344 WRITE(10,1115) H, RCOFF, GAMDOT, BETA, XL, YL, ZL
0345 WRITE(10,1117) RP102, D1, CF0XA, CF0YA, CTOYC, CEOYHYC
0346 WRITE(10,1119) NTIMEMX, NGRAPH, DNSMPL
0347 WRITE(10,1121) ( MOMX(I),I=NSMPL1 , NSMPL2)
0348 & ,( MOMY(I),I=NSMPL1 , NSMPL2)
0349 & ,( MOMZ(I),I=NSMPL1 , NSMPL2)
0350 C
0351 CLOSE(9, STATUS='KEEP')
0352 CLOSE(10,STATUS='KEEP')
0353 CLOSE(13,STATUS='KEEP')
0354 C
0355 12 FORMAT(/1H ,-----'
0356  & /1H ,-' MOLECULAR DYNAMICS SIMULATIONS OF SPHERO-
0357  & /1H ,-' CYLINDER PARTICLES IN A SIMPLE SHEAR FLOW -'
0358  & /1H ,-----'
0359  & //1H , 'I6 , 2X, 'VDENS=' ,F7.4 , 2X , 'NDENS=' ,F9.6
0360  & /1H , 'RAM=' ,F6.2 , 2X , 'RAH=' ,F6.2 , 2X , 'RAV=' ,F7.2
0361  & /1H , 'RP=' ,F5.2 , 2X , 'RP1=' ,F5.2 , 2X , 'D=' ,F5.2 , 2X ,
0362  & 'DEL=' ,F5.2 , 2X , 'TD=' ,F5.2
0363  & /1H , 'XA=' ,E12.4 ,2X , 'YA=' ,E12.4 ,2X , 'YC=' ,E12.4 ,2X ,
0364  & 'YH=' ,E12.4
0365  & /1H , 'H=' ,E12.4 ,3X , 'RCOFF=' ,F5.2 ,2X , 'GAMDOT=' ,F5.2 ,2X ,
0366  & 'BETA=' , F5.2
0367  & /1H , 'XL=' ,F6.2 ,2X , 'YL=' ,F6.2 ,2X , 'ZL=' ,F6.2 )
0368 13 FORMAT( 1H , 'RP102=' ,F5.2 ,2X , 'D1=' ,F5.2 ,2X ,
0369  & 'CF0XA=' ,E11.3 , 2X , 'CF0YA=' ,E11.3
0370  & /1H , 'CTOYC=' ,E11.3 , 2X , 'CEOYHYC=' ,E11.3 )
0371 14 FORMAT( 1H , 'NTIMEMX=' ,I8 , 2X , 'NGRAPH=' ,I8 ,2X , 'DNSMPL=' ,I8 /)
0372 472 FORMAT( I5 , 3F9.4 , 4F8.4 , E16.8 )
0373 474 FORMAT( (5F16.10) )
0374 1011 FORMAT(/1H ,'++++++++' )
0375  & /1H , MD SIMULATIONS
0376  & /1H , '++++++++' /)
0377 1013 FORMAT(//1H ,18X, 'START OF MD SAMPLING STEP=' ,I7 /
0378  & /1H ,18X, 'END OF MD SAMPLING STEP=' ,I7 /)
0379 1111 FORMAT( I5 , 2F7.4 , 3F12.5 )
0380 1113 FORMAT( 3F6.2 , 2F7.3 , 4E12.4 )
0381 1115 FORMAT( E11.3 , F8.3 , 2F7.4 , 3F9.3 )
0382 1117 FORMAT( 2F6.2 , 4E12.4 )
0383 1119 FORMAT( 3I8 )
0384 1121 FORMAT( (10F8.5) )

```

• The data of the particle positions and directions are written out at every NANIME time steps for making an animation based on MicroAVS.

• To check the system convergence afterward, the data of the particle directions are written out.

```

0385 STOP
0386 END
0387 C***** SUB PRNTDATA *****
0388 C***** SUBROUTINE PRNTDATA( MCSST, MCSMX, NP )
0389 C***** SUBROUTINE ***** SUBROUTINE ***** SUBROUTINE *****
0390 C
0391 C**** SUB PRNTDATA *****
0392 SUBROUTINE PRNTDATA( MCSST, MCSMX, NP )
0393 C
0394 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0395 C
0396 COMMON /BLOCK12/ MOMX , MOMEY , MOMZ
0397 C
0398 PARAMETER( NN=1000 , NNS=500000 , PI=3.141592653589793D0 )
0399 C
0400 INTEGER MCSST , MCSMX , NP
0401 REAL MOMX(NNS) , MOMEY(NNS) , MOMZ(NNS)
0402 C
0403 REAL AMOMX(10) , AMOMY(10) , AMOMZ(10) , CO
0404 INTEGER IC , IMC(0:10) , JS , JE
0405 C
0406 C ----- KEIKA INSATU -----
0407 IC = ( MCSMX-MCSST+1 )/50
0408 DO 20 I= MCSST-1+IC , MCSMX , IC
0409 WRITE(NP,10) I, MOMX(I), MOMEY(I), MOMZ(I)
0410 20 CONTINUE
0411 C
0412 IC = ( MCSMX-MCSST+1 )/10
0413 DO 30 I=0,10
0414 IMC(I) = MCSST - 1 + IC*I
0415 IF( I .EQ. 10 ) IMC(I) = MCSMX
0416 30 CONTINUE
0417 C
0418 C
0419 DO 35 I=1,10
0420 AMOMX( I ) = 0.
0421 AMOMY( I ) = 0.
0422 AMOMZ( I ) = 0.
0423 35 CONTINUE
0424 C
0425 DO 50 I=1,10
0426 JS = IMC(I-1) + 1
0427 JE = IMC(I)
0428 DO 40 J=JS,JE
0429 AMOMX(I) = AMOMX( I ) + MOMX( J )
0430 AMOMY(I) = AMOMY( I ) + MOMEY( J )
0431 AMOMZ(I) = AMOMZ( I ) + MOMZ( J )
0432 40 CONTINUE
0433 50 CONTINUE
0434 C
0435 DO 70 I=1,10
0436 CO = REAL( IMC(I)-IMC(I-1) )
0437 AMOMX(I) = AMOMX(I) /CO
0438 AMOMY(I) = AMOMY(I) /CO
0439 AMOMZ(I) = AMOMZ(I) /CO
0440 70 CONTINUE
0441 C ----- STEP HEIKIN INSATU -----
0442 WRITE(NP,75)
0443 DO 90 I=1,10
0444 WRITE(NP,80) I, IMC(I-1)+1, IMC(I), AMOMX(I),AMOMY(I),AMOMZ(I)
0445 90 CONTINUE
0446 C
0447 10 FORMAT(1H , 'SMPL=' , I7, 1X , 'NX=' , F6.3, 1X , 'NY=' , F6.3,
0448 & 1X , 'NZ=' , F6.3)
0449 75 FORMAT(//1H , '-----',
0450 & /1H , ' TIME AVERAGE
0451 & /)
0452 80 FORMAT(1H , 'I=' , I2, 2X , 'SMPLMN=' , I7, 2X , 'SMPLMX=' , I7
0453 & /1H , 5X , 'NX=' , F6.3, 2X , 'NY=' , F6.3, 2X , 'NZ=' , F6.3 )
0454
0455
0456 C**** SUB INITIAL *****

```

• The total time steps are equally divided into 50 blocks, and the end value of each block is written out.

• The total time steps are equally divided into 10 blocks, and the subaverages are calculated for each block.

```

0457 SUBROUTINE INITIAL( BETA )
0458 C
0459 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0460 C
0461 COMMON /BLOCK1/ RX , RY , RZ
0462 COMMON /BLOCK2/ NX , NY , NZ
0463 COMMON /BLOCK5/ XL , YL , ZL
0464 COMMON /BLOCK6/ RP , RP1 , D , DEL , TD
0465 COMMON /BLOCK8/ N , NDENS, VDENS
0466 COMMON /BLOCK9/ H , RCOFF, GAMDOT, DX , CORY
0467 C
0468 PARAMETER( NN=1000 , PI=3.141592653589793D0 )
0469 C
0470 REAL*8 NDENS
0471 REAL*8 RX(NN) , RY(NN) , RZ(NN) , NX(NN) , NY(NN) , NZ(NN)
0472 C
0473 INTEGER Q , PTCL
0474 REAL*8 A , XLUNT , YLUNT , ZLUNT, RAN1 , RAN2 , RAN3
0475 REAL*8 C1 , C2 , C3
0476 C
0477 A = 1.D0/( (BETA*NDENS)**(1./3. ) )
0478 Q = NINT( (REAL(N+1))**(.1./3. ) )
0479 XL = A*DBLE(Q)
0480 YL = A*DBLE(Q)*BETA
0481 ZL = A*DBLE(Q)
0482 XLUNT = A
0483 YLUNT = A*BETA
0484 ZLUNT = A
0485 C
0486 RAN1 = DSQRT( 2.0D0 )
0487 RAN2 = DSQRT( 7.0D0 )
0488 RAN3 = DSQRT( 11.0D0 )
0489 PTCL = 0
0490 DO 10 K=0,Q-1
0491 DO 10 J=0,Q-1
0492 DO 10 I=0,Q-1
0493 PTCL = PTCL + 1
0494 C1 = RAN1*DBLE(PTCL)
0495 C1 = C1 - DINT(C1)
0496 C1 = C1 - 0.5D0
0497 C2 = RAN2*DBLE(PTCL)
0498 C2 = C2 - DINT(C2)
0499 C2 = C2 - 0.5D0
0500 C3 = RAN3*DBLE(PTCL)
0501 C3 = C3 - DINT(C3)
0502 C3 = C3 - 0.5D0
0503 RX(PTCL) = DBLE(I)*XLUNT+XLUNT/3D0+C1*(XLUNT/8.D0)-XL/2.D0
0504 RY(PTCL) = DBLE(J)*YLUNT+YLUNT/3D0+C2*(YLUNT/8.D0)-YL/2.D0
0505 RZ(PTCL) = DBLE(K)*ZLUNT+ZLUNT/3D0+C3*(ZLUNT/8.D0)-ZL/2.D0
0506 10 CONTINUE
0507 N = PTCL
0508 C
0509 RAN1 = DSQRT( 2.0D0 )
0510 RAN2 = DSQRT( 3.0D0 )
0511 DO 20 I=1,N
0512 C1 = RAN1*DBLE(I)
0513 C1 = C1 - DINT(C1)
0514 C1 = C1 - 0.5D0
0515 C1 = PI/2.D0 + (5.D0/180.D0)*PI*C1
0516 C2 = RAN2*DBLE(I)
0517 C2 = C2 - DINT(C2)
0518 C2 = C2 - 0.5D0
0519 C2 = PI/2.D0 + (5.D0/180.D0)*PI*C2
0520 NX(I) = DSIN(C1)*DCOS(C2)
0521 NY(I) = DSIN(C1)*DSIN(C2)
0522 NZ(I) = DCOS(C1)
0523 20 CONTINUE
0524
0525
0526 C**** SUB DATAOPUT ****
0527 SUBROUTINE DATAOPUT( NOPT1, NANMCTR, NTIMEMX, NANIME, N )
0528 C

```

• A subroutine for setting the initial positions and velocities of particles.

• The volume occupied by one particle is βa^3 and therefore $a^* = 1/(\beta n)^{1/3}$ because of $\beta a^3 n = 1$ (n is the number density).

• The side lengths of the unit cell are $(a^*, \beta a^*, a^*)$ in each direction.

----- POSITION -----

- RAN1, RAN2, and RAN3 are quasi-random numbers.
- Q particles are located in each axis direction.
- Each particle is moved in parallel by (XLUNT/3, YLUNT/3, ZLUNT/3) to remove subtle situations at outer boundary surfaces. Also, to remove the regularity of the initial configuration, each particle is moved randomly by the maximum displacement $(1/2)\times(XLUNT/8, YLUNT/8, ZLUNT/8)$ using quasi-random numbers.
- Each particle is moved in parallel by $(1/2)\times(-XL, -YL, -ZL)$, so that the simulation box center is the coordinate origin.

----- MOMENT -----

• The initial direction of each particle is randomly assigned with a certain angle range about the y-direction using quasi-random numbers.

RETURN
END

```

0529 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0530 C
0531 COMMON /BLOCK1/ RX , RY , RZ
0532 COMMON /BLOCK2/ NX , NY , NZ
0533 COMMON /BLOCK5/ XL , YL , ZL
0534 COMMON /BLOCK6/ RP , RP1 , D , DEL , TD
0535 COMMON /BLOCK9/ H , RCOFF, GAMDOT, DX , CORY
0536 C
0537 PARAMETER( NN=1000 , PI=3.141592653589793D0 )
0538 C
0539 REAL*8 RX(NN) , RY(NN) , RZ(NN) , NX(NN) , NY(NN) , NZ(NN)
0540 REAL*8 RP102 , CRADIUS , CX1 , CY1 , CZ1 , CX2 , CY2 , CZ2
0541 C
0542 RP102 = RP1/2.D0
0543 CRADIUS = ( D + TD )/2.D0
0544 XL2 = XL/2.D0
0545 YL2 = YL/2.D0
0546 ZL2 = ZL/2.D0
0547 C
0548 IF( NANMCTR.EQ. 1 ) THEN
0549 WRITE(NOPT1,181) ( NTIMEMX/NANIME )
0550 END IF
0551 C
0552 IF( (NANMCTR.GE.1) .AND. (NANMCTR.LE.9) ) THEN
0553 WRITE(NOPT1,183) NANMCTR
0554 ELSE IF( (NANMCTR.GE.10) .AND. (NANMCTR.LE.99) ) THEN
0555 WRITE(NOPT1,184) NANMCTR
0556 ELSE IF( (NANMCTR.GE.100) .AND. (NANMCTR.LE.999) ) THEN
0557 WRITE(NOPT1,185) NANMCTR
0558 ELSE IF( (NANMCTR.GE.1000) .AND. (NANMCTR.LE.9999) ) THEN
0559 WRITE(NOPT1,186) NANMCTR
0560 END IF
0561 C
0562 C
0563 WRITE(NOPT1,211) N
0564 DO 250 I=1,N
0565 CX1 = RX(I) - NX(I)*RP102
0566 CY1 = RY(I) - NY(I)*RP102
0567 CZ1 = RZ(I) - NZ(I)*RP102
0568 CX2 = RX(I) + NX(I)*RP102
0569 CY2 = RY(I) + NY(I)*RP102
0570 CZ2 = RZ(I) + NZ(I)*RP102
0571 WRITE(NOPT1,248) CX1, CY1, CZ1, CX2, CY2, CZ2, (CRADIUS+1.D-5)
0572 250 CONTINUE
0573 C
0574 C
0575 WRITE(NOPT1,311) N
0576 DO 350 I=1,N
0577 CX1 = RX(I) - NX(I)*RP102
0578 CY1 = RY(I) - NY(I)*RP102
0579 CZ1 = RZ(I) - NZ(I)*RP102
0580 WRITE(NOPT1,348) CX1, CY1, CZ1, CRADIUS, 0.0, 0.8, 1.0
0581 350 CONTINUE
0582 C
0583 C
0584 WRITE(NOPT1,311) N
0585 DO 450 I=1,N
0586 CX1 = RX(I) + NX(I)*RP102
0587 CY1 = RY(I) + NY(I)*RP102
0588 CZ1 = RZ(I) + NZ(I)*RP102
0589 WRITE(NOPT1,348) CX1, CY1, CZ1, CRADIUS, 1.0, 0.0, 0.0
0590 450 CONTINUE
0591 C
0592 C
0593 WRITE(NOPT1,648) 17
0594 WRITE(NOPT1,649) -XL2, -YL2, -ZL2
0595 WRITE(NOPT1,649) XL2, -YL2, -ZL2
0596 WRITE(NOPT1,649) XL2, YL2, -ZL2
0597 WRITE(NOPT1,649) -XL2, YL2, -ZL2
0598 WRITE(NOPT1,649) -XL2, -YL2, -ZL2
0599 WRITE(NOPT1,649) -XL2, -YL2, ZL2
0600 WRITE(NOPT1,649) XL2, -YL2, ZL2

```

• A subroutine for writing out the data which can be used for making an animation based on the commercial software MicroAVS.

• MicroAVS can make a visualization or animation by reading the data from bbb41.mgf.

CYLINDER (1) ---

• Drawing of the cylindrical part of particles.

SPHERE MINUS (2) ---

• Drawing of the hemisphere of the negative charge.

SPHERE PLUS (3) ---

• Drawing of the hemisphere of the positive charge.

SIM.REGEON LINES (4) ---

• Drawing of the frame of the simulation box.

```

0601 WRITE(NOPT1,649)  XL2, YL2, ZL2
0602 WRITE(NOPT1,649) -XL2, YL2, ZL2
0603 WRITE(NOPT1,649) -XL2,  -YL2, ZL2
0604 WRITE(NOPT1,649) -XL2, YL2, -ZL2
0605 WRITE(NOPT1,649) -XL2,  -YL2, -ZL2
0606 WRITE(NOPT1,649)  XL2,  -YL2, ZL2
0607 WRITE(NOPT1,649)  XL2, YL2, ZL2
0608 WRITE(NOPT1,649)  XL2, YL2, -ZL2
0609 WRITE(NOPT1,649)  XL2,  -YL2, -ZL2
0610 WRITE(NOPT1,649)  XL2,  -YL2, ZL2
0611 C
0612 C ----- FORMAT -----
0613 181 FORMAT('# Micro AVS Geom:2.00'
0614 & '# Animation of DPD simulation results'
0615 & /I4)
0616 183 FORMAT('step',I1)
0617 184 FORMAT('step',I2)
0618 185 FORMAT('step',I3)
0619 186 FORMAT('step',I4)
0620 211 FORMAT('column'/'cylinder'/'dvertex'/'32'/I7 )
0621 248 FORMAT( 6F10.3 , F6.2 )
0622 311 FORMAT( 'sphere'/'sphere_sample'/'color'/I7 )
0623 348 FORMAT( 3F10.3 , F6.2 , 3F5.2 )
0624 648 FORMAT( 'polyline'/'pline_sample'/'vertex'/I3 )
0625 649 FORMAT( 3F10.3 )
0626
0627
0628 C**** SUB FORCECAL *****
0629 SUBROUTINE FORCECAL( NP, NTIME )
0630 C
0631 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0632 C
0633 COMMON /BLOCK1/ RX ,  RY ,  RZ
0634 COMMON /BLOCK2/ NX ,  NY ,  NZ
0635 COMMON /BLOCK3/ FX ,  FY ,  FZ
0636 COMMON /BLOCK4/ TX ,  TY ,  TZ
0637 COMMON /BLOCK5/ XL ,  YL ,  ZL
0638 COMMON /BLOCK6/ RP ,  RP1 , D ,  DEL , TD
0639 COMMON /BLOCK7/ XA ,  YA ,  YC ,  YH
0640 COMMON /BLOCK8/ N ,  NDENS, VDENS
0641 COMMON /BLOCK9/ H ,  RCOFF, GAMDOT, DX ,  CORY
0642 COMMON /BLOCK10/ RAM , RAH , RAV
0643 COMMON /BLOCK11/ HX ,  HY ,  HZ
0644 COMMON /WORK20/ XRI ,  YRYI ,  ZRZI ,  XRXJ ,  YRYJ ,  ZRZJ
0645 COMMON /WORK21/ FXIJS, FYIJS, FZIJS, FXJIS, FYJIS, FZJIS
0646 COMMON /WORK22/ TXIJS, TYIJS, TZIJS, TXJIS, TYJIS, TZJIS
0647 COMMON /WORK23/ RCOFP2 , RP102 , D1 ,  DISQ
0648 COMMON /WORK24/ CFOXA , CFOYA , CTOYC , CE0YHYC
0649 C
0650 PARAMETER( NN=1000 , PI=3.141592653589793D0 )
0651 C
0652 REAL*8 NDENS
0653 REAL*8 RX(NN) , RY(NN) , RZ(NN) , NX(NN) , NY(NN) , NZ(NN)
0654 REAL*8 FX(NN) , FY(NN) , FZ(NN) , TX(NN) , TY(NN) , TZ(NN)
0655 C
0656 REAL*8 RXI , RYI , RZI , RXIJ , RYIJ , RZIJ , RIJSQ , RIJ
0657 REAL*8 RXJ , RYJ , RZJ
0658 REAL*8 NXI , NYI , NZI , NXIJ , NYIJ , NZIJ
0659 REAL*8 NXJ , NYJ , NZJ , NXIJ2 , NYIJ2 , NZIJ2
0660 REAL*8 FXI , FYI , FZI , TXI , TYI , TZI
0661 REAL*8 FXIJP01 , FYIJP01, FZIJP01, FXIJP02, FYIJP02, FZIJP02
0662 REAL*8 FXIJM01 , FYIJM01, FZIJM01, FXIJM02, FYIJM02, FZIJM02
0663 REAL*8 FXIJP , FYIJP , FZIJP , FXJIP , FYJIP , FZJIP
0664 REAL*8 TXIJP , TYIJP , TZIJP , TXJIP , TYJIP , TZJIP
0665 REAL*8 FXIJM , FYIJM , FZIJM , FXJIM , FYJIM , FZJIM
0666 REAL*8 TXIJM , TYIJM , TZIJM , TXJIM , TYJIM , TZJIM
0667 REAL*8 TXIJ , TYIJ , TZIJ , TXIJO , TYIJO , TZIJO
0668 REAL*8 XI , YI , ZI , XJ , YJ , ZJ
0669 REAL*8 RRXI , RRYI , RRZI , RRXIJ , RRYIJ , RRZIJ , RRIJ
0670 REAL*8 RRXJ , RRYJ , RRZJ , RCHKSQ , RCHKSQ2
0671 REAL*8 RRXIC , RRYIC , RRZIC , RRXJC , RRYJC , RRZJC
0672 REAL*8 NNXI , NNYI , NNZI , NNXJ , NNYJ , NNZJ

```

• A subroutine for calculating the forces and torques acting between particles.

```

0673 REAL*8 R11 , R12 , R21 , R22
0674 REAL*8 KI , KJ , KKI , KKJ , KIS , KJS , KKIS , KKIS2
0675 REAL*8 CKI , CKJ , CKKI , CKKJ
0676 REAL*8 KKIC , KKJC , CKKIC , CKKIC2
0677 REAL*8 CNINJ , CRIJN1 , CRIJN2 , CRIJSQ , CWIDTH
0678 REAL*8 C01X, C01Y, C01Z
0679 REAL*8 C11X, C11Y, C11Z, C12X, C12Y, C12Z
0680 REAL*8 C21X, C21Y, C21Z, C22X, C22Y, C22Z
0681 REAL*8 C1R11, C1R12, C1R21, C1R22
0682 REAL*8 C2R11, C2R12, C2R21, C2R22
0683 REAL*8 C00 , C11 , C12 , C21 , C22
0684 INTEGER  ITREE , ISKIP , IPATH , ISUBTREE
0685 LOGICAL  KEEP
0686 C
0687 DO 10 I=1,N
0688 FX(I) = 0.D0
0689 FY(I) = 0.D0
0690 FZ(I) = 0.D0
0691 TX(I) = 0.D0
0692 TY(I) = 0.D0
0693 TZ(I) = 0.D0
0694 10 CONTINUE
0695 C
0696 C ----- MAIN LOOP START
0697 C
0698 DO 2000 I=1,N-1
0699 C
0700 RXI = RX(I)
0701 RYI = RY(I)
0702 RZI = RZ(I)
0703 NXI = NX(I)
0704 NYI = NY(I)
0705 NZI = NZ(I)
0706 FXI = FX(I)
0707 FYI = FY(I)
0708 FZI = FZ(I)
0709 TXI = TX(I)
0710 TYI = TY(I)
0711 TZI = TZ(I)
0712 C
0713 DO 1000 J=I+1,N
0714 C
0715 RXJ = RX(J)
0716 RYJ = RY(J)
0717 RZJ = RZ(J)
0718 NXJ = NX(J)
0719 NYJ = NY(J)
0720 NZJ = NZ(J)
0721 C
0722 RZIJ = RZI - RZJ
0723 IF( RZIJ .GT. ZL/2.D0 ) THEN
0724 RZIJ = RZIJ - ZL
0725 RZJ = RZJ + ZL
0726 ELSE IF( RZIJ .LT. -ZL/2.D0 ) THEN
0727 RZIJ = RZIJ + ZL
0728 RZJ = RZJ - ZL
0729 END IF
0730 IF( DABS(RZIJ) .GE. RCOFF ) GOTO 1000
0731 C
0732 RYIJ = RYI - RYJ
0733 CORY = - DNINT( RYIJ/YL )
0734 RYIJ = RYIJ + CORY*YL
0735 RYJ = RYJ - CORY*YL
0736 IF( DABS(RYIJ) .GE. RCOFF ) GOTO 1000
0737 C
0738 RXIJ = RXI - RXJ
0739 RXIJ = RXIJ + CORY*DX
0740 RXJ = RXJ - CORY*DX

```

• The treatment concerning particle *i* is conducted in the following.

• The treatment concerning particles *i* and *j* is conducted in the following.

• The treatment of the periodic BC.

• The treatment of the Lees–Edwards BC.

```

0741 IF( RXIJ .GT. XL/2.D0 ) THEN
0742 RXIJ = RXIJ - XL
0743 RXJ  = RXJ  + XL
0744 ELSE IF( RXIJ .LT. -XL/2.D0 ) THEN
0745 RXIJ = RXIJ + XL
0746 RXJ  = RXJ  - XL
0747 END IF
0748 IF( DABS(RXIJ) .GE. RCOFF ) GOTO 1000
0749 C
0750 RIJSQ= RXIJ**2 + RYIJ**2 + RZIJ**2
0751 IF( RIJSQ .GE. RCOFF2 ) GOTO 1000
0752 RIJ  = DSQRT(RIJSQ)
0753 C
0754 C----- START OF MAGNETIC FORCES ---
0755 NXIJ  = NXI - NXJ
0756 NYIJ  = NYI - NYJ
0757 NZIJ  = NZI - NZJ
0758 NXIJ2 = NXI + NXJ
0759 NYIJ2 = NYI + NYJ
0760 NZIJ2 = NZI + NZJ
0761 C
0762 FXIJP01 = RXIJ + RP102*NXIJ
0763 FYIJP01 = RYIJ + RP102*NYIJ
0764 FZIJP01 = RZIJ + RP102*NZIJ
0765 FXIJP02 = RXIJ + RP102*NXIJ2
0766 FYIJP02 = RYIJ + RP102*NYIJ2
0767 FZIJP02 = RZIJ + RP102*NZIJ2
0768 FXIJM01 = RXIJ - RP102*NXIJ2
0769 FYIJM01 = RYIJ - RP102*NYIJ2
0770 FZIJM01 = RZIJ - RP102*NZIJ2
0771 FXIJM02 = RXIJ - RP102*NXIJ
0772 FYIJM02 = RYIJ - RP102*NYIJ
0773 FZIJM02 = RZIJ - RP102*NZIJ
0774 C
0775 C2R11 = FXIJP01**2 + FYIJP01**2 + FZIJP01**2
0776 C2R12 = FXIJP02**2 + FYIJP02**2 + FZIJP02**2
0777 C2R21 = FXIJM01**2 + FYIJM01**2 + FZIJM01**2
0778 C2R22 = FXIJM02**2 + FYIJM02**2 + FZIJM02**2
0779 C1R11 = DSQRT( C2R11 )
0780 C1R12 = DSQRT( C2R12 )
0781 C1R21 = DSQRT( C2R21 )
0782 C1R22 = DSQRT( C2R22 )
0783 IF( C1R11 .GE. 1.D0 ) THEN
0784 R11 = C1R11*C2R11
0785 ELSE
0786 R11 = C1R11
0787 END IF
0788 IF( C1R12 .GE. 1.D0 ) THEN
0789 R12 = C1R12*C2R12
0790 ELSE
0791 R12 = C1R12
0792 END IF
0793 IF( C1R21 .GE. 1.D0 ) THEN
0794 R21 = C1R21*C2R21
0795 ELSE
0796 R21 = C1R21
0797 END IF
0798 IF( C1R22 .GE. 1.D0 ) THEN
0799 R22 = C1R22*C2R22
0800 ELSE
0801 R22 = C1R22
0802 END IF
0803 C
0804 C11X = FXIJP01/R11
0805 C11Y = FYIJP01/R11
0806 C11Z = FZIJP01/R11
0807 C12X = FXIJP02/R12
0808 C12Y = FYIJP02/R12
0809 C12Z = FZIJP02/R12
0810 FXIJP = C11X - C12X

```

• If the two particles are separated over the cutoff distance r_{cutoff}^* , the calculation of forces and torques is unnecessary.

• The magnetic force acting between particles i and j is calculated.

--- MAGNETIC FORCES ---

• To calculate the first and second terms of Eq. (3.56) and also Eq. (3.57) separately, we calculate quantities needed in order.

• The denominators of the first and second terms in Eq. (3.56) are calculated and saved in R11 and R12.

• Similarly, those in Eq. (3.57) are calculated and saved in R21 and R22.

• The first and second terms in Eq. (3.56) are calculated and saved in (C11X, C11Y, C11Z) and (C12X, C12Y, C12Z).

• Eq. (3.56) is calculated, but λ_m is multiplied in the final stage.

```

0811 FYIJP = C11Y - C12Y
0812 FZIJP = C11Z - C12Z
0813 C21X = FXIJM01/R21
0814 C21Y = FYIJM01/R21
0815 C21Z = FZIJM01/R21
0816 C22X = FXIJM02/R22
0817 C22Y = FYIJM02/R22
0818 C22Z = FZIJM02/R22
0819 FXIJM = - C21X + C22X
0820 FYIJM = - C21Y + C22Y
0821 FZIJM = - C21Z + C22Z
0822 C
0823 FXJIP = - C11X + C21X
0824 FYJIP = - C11Y + C21Y
0825 FZJIP = - C11Z + C21Z
0826 FXJIM = C12X - C22X
0827 FYJIM = C12Y - C22Y
0828 FZJIM = C12Z - C22Z
0829 C
0830 FXI = FXI + ( FXIJP + FXIJM ) * RAM
0831 FYI = FYI + ( FYIJP + FYIJM ) * RAM
0832 FZI = FZI + ( FZIJP + FZIJM ) * RAM
0833 FX(J) = FX(J) + ( FXJIP + FXJIM ) * RAM
0834 FY(J) = FY(J) + ( FYJIP + FYJIM ) * RAM
0835 FZ(J) = FZ(J) + ( FZJIP + FZJIM ) * RAM
0836 C
0837 TXIJP = ( NYI * FXIJP - NZI * FYIJP )
0838 TYIJP = ( NZI * FXIJP - NXI * FZIJP )
0839 TZIJP = ( NXI * FYIJP - NYI * FXIJP )
0840 TXIJM = - ( NYI * FZIJM - NZI * FYIJM )
0841 TYIJM = - ( NZI * FZIJM - NXI * FZIJM )
0842 TZIJM = - ( NXI * FYIJM - NYI * FXIJM )
0843 TXI = TXI + ( TXIJP + TXIJM ) * ( RP102 * 3.D0 ) * RAM
0844 TYI = TYI + ( TYIJP + TYIJM ) * ( RP102 * 3.D0 ) * RAM
0845 TZI = TZI + ( TZIJP + TZIJM ) * ( RP102 * 3.D0 ) * RAM
0846 C
0847 TXJIP = ( NYJ * FZJIP - NZJ * FYJIP )
0848 TYJIP = ( NZJ * FXJIP - NXJ * FZJIP )
0849 TZJIP = ( NXJ * FYJIP - NYJ * FXJIP )
0850 TXJIM = - ( NYJ * FZJIM - NZJ * FYJIM )
0851 TYJIM = - ( NZJ * FXJIM - NXJ * FZJIM )
0852 TZJIM = - ( NXJ * FYJIM - NYJ * FXJIM )
0853 TX(J) = TX(J) + ( TXJIP + TXJIM ) * ( RP102 * 3.D0 ) * RAM
0854 TY(J) = TY(J) + ( TYJIP + TYJIM ) * ( RP102 * 3.D0 ) * RAM
0855 TZ(J) = TZ(J) + ( TZJIP + TZJIM ) * ( RP102 * 3.D0 ) * RAM
0856 C
0857 C
0858 C
0859 C
0860 C
0861 CNINJ = NXI * NXJ + NYI * NYJ + NZI * NZJ
0862 TXIJ = RXIJ / RIJ
0863 TYIJ = RYIJ / RIJ
0864 TZIJ = RZIJ / RIJ
0865 C11 = TXIJ * NXJ + TYIJ * NYJ + TZIJ * NZJ
0866 C
0867 IF( DABS(CNINJ) .LT. 0.001D0 ) THEN
0868 ITREE = 2
0869 ELSE IF( DABS(CNINJ) .GT. 0.999D0 ) THEN
0870 IF( DABS(C11) .GT. 0.999D0 ) THEN
0871 ITREE = 0
0872 END IF
0873 ITREE = 3
0874 ELSE
0875 ITREE = 1
0876 END IF
0877 C
0878 C
0879 C
0880 C
0881 C
0882 C
  
```

• The first and second terms in Eq. (3.57) are calculated and saved in (C21X, C21Y, C21Z) and (C22X, C22Y, C22Z).
 • Eq. (3.57) is calculated, but λ_m is multiplied in the final stage.

• The forces acting on the positive and negative charges of particle j can be obtained from the action-reaction law; λ_m is multiplied in the final stage.

• The force exerted by particle j is saved in the variable of particle i .
 • Similarly, the force exerted by particle i is saved.

--- MAGNETIC TORQUES ---

• The torque acting on particle i is calculated from Eqs. (3.59) and (3.60).

• The torque acting on particle j is calculated from Eqs. (3.59) and (3.60).

----- END OF MAGNETIC FORCES -----

----- FORCES DUE TO STERIC INER. -----

• The repulsive force due to the overlap of surfactant layers is calculated below.
 • The variable ITREE implies the particle overlapping regime, and the procedures are performed according to ITREE.

• The regime in Table 3.1 is determined to proceed to appropriate treatment, and after the calculation of the repulsive forces, the calculation procedure returns to the main loop.

ITREE=0: LINEAR
 ITREE=1: GENERAL
 ITREE=2: NORMALL
 ITREE=3: PARALLEL

```

0883 C -----
0884 C
0885 C ----- (0) LINEAR -----
0886 IF( ITREE .EQ. 0 ) THEN
0887 C
0888 IF( CNINJ .GE. 0 ) THEN
0889 IF( C11 .GE. 0 ) THEN
0890 C
0891 XJ = RXJ + NXJ*RP102
0892 YJ = RYJ + NYJ*RP102
0893 ZJ = RZJ + NZJ*RP102
0894 XI = RXI - NXI*RP102
0895 YI = RYI - NYI*RP102
0896 ZI = RZI - NZI*RP102
0897 ELSE
0898 C
0899 XJ = RXJ - NXJ*RP102
0900 YJ = RYJ - NYJ*RP102
0901 ZJ = RZJ - NZJ*RP102
0902 XI = RXI + NXI*RP102
0903 YI = RYI + NYI*RP102
0904 ZI = RZI + NZI*RP102
0905 END IF
0906 ELSE
0907 IF( C11 .GE. 0 ) THEN
0908 C
0909 XJ = RXJ + NXJ*RP102
0910 YJ = RYJ + NYJ*RP102
0911 ZJ = RZJ + NZJ*RP102
0912 XI = RXI + NXI*RP102
0913 YI = RYI + NYI*RP102
0914 ZI = RZI + NZI*RP102
0915 ELSE
0916 C
0917 XJ = RXJ - NXJ*RP102
0918 YJ = RYJ - NYJ*RP102
0919 ZJ = RZJ - NZJ*RP102
0920 XI = RXI - NXI*RP102
0921 YI = RYI - NYI*RP102
0922 ZI = RZI - NZI*RP102
0923 END IF
0924 END IF
0925 C
0926 RRIJ = DSQRT( (XI-XJ)**2 + (YI-YJ)**2 + (ZI-ZJ)**2 )
0927 XRXI = XI - RXI
0928 YRYI = YI - RYI
0929 ZRZI = ZI - RZI
0930 XRXJ = XJ - RXJ
0931 YRYJ = YJ - RYJ
0932 ZRZJ = ZJ - RZJ
0933 ISKIP = 1
0934 CALL STEFORCE( RRIJ, RAV, ISKIP, TXIJ, TYIJ, TZIJ )
0935 FXI = FXI + FXIJS
0936 FYI = FYI + FYIJS
0937 FZI = FZI + FZIJS
0938 FX(J) = FX(J) + FXJIS
0939 FY(J) = FY(J) + FYJIS
0940 FZ(J) = FZ(J) + FZJIS
0941 C
0942 GOTO 1000
0943 C
0944 END IF
0945 C ----- END OF LINEAR --
0946
0947 IF( (ITREE .EQ. 1) .OR. (ITREE .EQ. 2) ) THEN
0948 C
0949 CRIJN1 = NXI*RXIJ + NYI*RYIJ + NZI*RZIJ
0950 CRIJN2 = NXJ*RXIJ + NYJ*RYIJ + NZJ*RZIJ
0951 C00 = 1.D0 / (1.D0 - CNINJ**2)
0952 KI = C00*( -CRIJN1 + CNINJ*CRIJN2 )
0953 KJ = C00*( CRIJN2 - CNINJ*CRIJN1 )
0954 C
0955 ----- CHECK OVERLAP -----

```

• The treatment for the linear arrangement in Table 3.1.

• The positions (X_i, Y_i, Z_i) and (X_j, Y_j, Z_j) of the magnetic charges of particles i and j are calculated.

• The calculation of torques is unnecessary, so ISKIP is set as ISKIP=1.

• The repulsive forces due to the overlap of the steric layers are calculated in the subroutine STEFORCE; the results concerning particles i and j are saved in $(FXIJS, FYIJS, FZIJS)$ and $(FXJIS, FYJIS, FZJIS)$, respectively.

• k_i and k_j are calculated from Eq. (3.44).

```

0955 CRIJSQ = (RXIJ + KI*NXI - KJ*NXJ )**2
0956 & + (RYIJ + KI*NYI - KJ*NYJ )**2
0957 & + (RZIJ + KI*NZI - KJ*NZJ )**2
0958 IF( CRIJSQ .GE. DISQ ) GOTO 1000
0959 C
0960 IF( DABS(KJ) .GT. DABS(KI) ) THEN
0961 KEEP = .TRUE.
0962 II = I
0963 JJ = J
0964 RRXI = RXI
0965 RRYI = RYI
0966 RRZI = RZI
0967 RRXJ = RXJ
0968 RRYJ = RYJ
0969 RRZJ = RZJ
0970 RRXIJ = RXIJ
0971 RRYIJ = RYIJ
0972 RRZIJ = RZIJ
0973 NNXI = NXI
0974 NNYI = NYI
0975 NNZI = NZI
0976 NNXJ = NXJ
0977 NNYJ = NYJ
0978 NNZJ = NZJ
0979 KKI = KI
0980 KKJ = KJ
0981 ELSE
0982 KEEP = .FALSE.
0983 II = J
0984 JJ = I
0985 RRXI = RXJ
0986 RRYI = RYJ
0987 RRZI = RZJ
0988 RRXJ = RXI
0989 RRYJ = RYI
0990 RRZJ = RZI
0991 RRXIJ = -RXIJ
0992 RRYIJ = -RYIJ
0993 RRZIJ = -RZIJ
0994 NNXI = NXJ
0995 NNYI = NYJ
0996 NNZI = NZJ
0997 NNXJ = NXI
0998 NNYJ = NYI
0999 NNZJ = NZI
1000 KKI = KJ
1001 KKJ = KI
1002 TXIJ = -TXIJ
1003 TYIJ = -TYIJ
1004 TZIJ = -TZIJ
1005 END IF
1006 C
1007 C
1008 C
1009 C
1010 IF( DABS(KKJ) .GE. RP102 ) THEN
1011 ISUBTREE = 1
1012 ELSE
1013 ISUBTREE = 2
1014 END IF
1015 C
1016 END IF
1017 C
1018 C
1019 C
1020 C
1021 C
1022 C
1023 IF( ITREE .EQ. 1 ) GOTO 200
1024 IF( ITREE .EQ. 2 ) GOTO 400
1025 IF( ITREE .EQ. 3 ) GOTO 600
-----
```

- The subscripts are exchanged between i and j so as to satisfy $|k_j| > |k_i|$.
- As a result, the particle names i and j in Table 3.1 are expressed as II and JJ in the program.

ISUBTREE=1: i(sphe,cyl)-j(sphe)
 ISUBTREE=2: i(cyl) -j(cyl)

• Which part of particle j has a possibility of the overlap with particle i is grasped; there is an overlapping possibility of the hemisphere part for ISUBTREE=1 and of the cylindrical part for SUBTREE=2.

ITREE=0 : LINEAR
 ITREE=1 : GENERAL
 ITREE=2 : NORMALL
 ITREE=3 : PARALLEL

```

1026 C
1027 C ----- (1) GENERAL -----
1028 C ----- FOR II AND JJ -----
1029 200 CNINJ = NXI*NXJ + NYI*NYJ + NZI*NZJ
1030 IF( CNINJ .GT. 0.D0 ) THEN
1031 IF( KKJ .GE. 0.D0 ) THEN
1032 IPATH = 1
1033 ELSE
1034 IPATH = 4
1035 END IF
1036 ELSE
1037 IF( KKJ .GE. 0.D0 ) THEN
1038 IPATH = 3
1039 ELSE
1040 IPATH = 2
1041 END IF
1042 END IF
1043 C
1044 KKIS = CNINJ*RP102 - (RRXIJ*NNXI + RRYIJ*NNYI + RRZIJ*NNZI)
1045 KKIS2 = -CNINJ*RP102 - (RRXIJ*NNXI + RRYIJ*NNYI + RRZIJ*NNZI)
1046 C
1047 C1 = RP102 - KKJ
1048 C1 = DINT( C1 )
1049 C2 = RP102 - DABS( KKJ )
1050 C2 = DINT( C2 )
1051 C
1052 IF( IPATH .EQ. 1 ) THEN
1053 C
1054 C12 = -1.D0
1055 C22 = -1.D0
1056 IF( ISUBTREE .EQ. 1 ) THEN
1057 C11 = RP102
1058 C21 = KKIS
1059 IF( KKIS .GT. RP102 ) C21 = RP102
1060 IF( KKIS .LT. -RP102 ) C21 = -RP102
1061 ELSE
1062 C11 = KKJ + C1
1063 C21 = KKI + C1
1064 END IF
1065 C
1066 ELSE IF( IPATH .EQ. 2 ) THEN
1067 C12 = 1.D0
1068 C22 = -1.D0
1069 IF( ISUBTREE .EQ. 1 ) THEN
1070 C11 = -RP102
1071 C21 = KKIS2
1072 IF( KKIS2 .GT. RP102 ) C21 = RP102
1073 IF( KKIS2 .LT. -RP102 ) C21 = -RP102
1074 ELSE
1075 C11 = KKJ - C2
1076 C21 = KKI + C2
1077 END IF
1078 C
1079 ELSE IF( IPATH .EQ. 3 ) THEN
1080 C12 = -1.D0
1081 C22 = 1.D0
1082 IF( ISUBTREE .EQ. 1 ) THEN
1083 C11 = RP102
1084 C21 = KKIS
1085 IF( KKIS .LT. -RP102 ) C21 = -RP102
1086 IF( KKIS .GT. RP102 ) C21 = RP102
1087 ELSE
1088 C11 = KKJ + C1
1089 C21 = KKI - C1
1090 END IF
1091 C
1092 ELSE
1093 C12 = 1.D0
1094 C22 = 1.D0
1095 IF( ISUBTREE .EQ. 1 ) THEN
1096 C11 = -RP102
1097 C21 = KKIS2

```

• The treatment for itree=1 of the general arrangement in Table 3.1.
 • The treatment is conducted for the four cases depending on the position relationship of the positive and negative charges of particles i and j ; IPATH is used for specifying the case chosen.

k_i^s (KKIS) is calculated from Eq. (3.46). Similarly, k_j^s (KKIS2) concerning the negative magnetic charge of particle j is calculated.

• According to the repulsive force model shown in Section 3.2.4, the position of the first constituent sphere to be placed is determined. The variables used to do so are C11 and C21 for particles j and i , respectively.

--- PATH=2 ---

• The direction in which the next neighboring sphere is added to form the sphere-connected particle j is specified by C12; similarly, C22 is used for particle i . C12=1 means the particle axis direction. C12=-1 means the opposite direction to the particle axis.

--- PATH=3 ---

• The direction in which the next neighboring sphere is added to form the sphere-connected particle j is specified by C12; similarly, C22 is used for particle i . C12=1 means the particle axis direction. C12=-1 means the opposite direction to the particle axis.

--- PATH=4 ---

```

1098 IF( KKIS2 .LT. -RP102 ) C21 = -RP102
1099 IF( KKIS2 .GT. RP102 ) C21 = RP102
1100 ELSE
1101 C11 = KKJ - C2
1102 C21 = KKI - C2
1103 END IF
1104  END IF
1105 C
1106 C
1107 JJJE = IDNINT(RP1)
1108  DO 250 JJJ= 0, JJJE
1109 C
1110 CKKJ = C11 + C12*DBLE(JJJ)
1111 CKKI = C21 + C22*DBLE(JJJ)
1112 IF( ( DABS(CKKJ) .GT. RP102+1.D-10 ) .OR.
1113 & ( DABS(CKKI) .GT. RP102+1.D-10 ) ) GOTO 250
1114 C
1115 IF( ISUBTREE .EQ. 1 ) THEN
1116 IF( ( DABS(CKKI) .GT. RP102+1.D-10 ) .OR.
1117 & ( DABS(CKKJ) .GT. RP102+1.D-10 ) ) GOTO 1000
1118  END IF
1119 C
1120 245 XJ = RRXJ + NNXJ*CKKJ
1121 YJ = RRYJ + NNYJ*CKKJ
1122 ZJ = RRZJ + NNZJ*CKKJ
1123 XI = RRXI + NNXI*CKKI
1124 YI = RRYI + NNYI*CKKI
1125 ZI = RRZI + NNZI*CKKI
1126 RRIJ = DSQRT( (XI-XJ)**2 + (YI-YJ)**2 + (ZI-ZJ)**2 )
1127 IF( ISUBTREE .EQ. 1 ) THEN
1128 IF( RRIJ .GE. D1 ) GOTO 1000
1129 END IF
1130 XRXI = XI - RRXI
1131 YRYI = YI - RRYI
1132 ZRZI = ZI - RRZI
1133 XRXJ = XJ - RRXJ
1134 YRYJ = YJ - RRYJ
1135 ZRZJ = ZJ - RRZJ
1136 TXIJO= (XI-XJ)/RRIJ
1137 TYIJO= (YI-YJ)/RRIJ
1138 TZIJO= (ZI-ZJ)/RRIJ
1139 ISKIP = 0
1140 CALL STEFORCE( RRIJ,RAV,ISKIP,TXIJO,TYIJO,TZIJO )
1141 IF( .NOT. KEEP ) THEN
1142 C1 = FXIJS
1143 C2 = FYIJS
1144 C3 = FZIJS
1145 FXIJS = FXJIS
1146 FYIJS = FYJIS
1147 FZIJS = FZJIS
1148 FXJIS = C1
1149 FYJIS = C2
1150 FZJIS = C3
1151 C1 = TXIJS
1152 C2 = TYIJS
1153 C3 = TZIJS
1154 TXIJS = TXJIS
1155 TYIJS = TYJIS
1156 TZIJS = TZJIS
1157 TXJIS = C1
1158 TYJIS = C2
1159 TZJIS = C3
1160 END IF
1161 FXI = FXI + FXIJS
1162 FYI = FYI + FYIJS
1163 FZI = FZI + FZIJS
1164 FX(J) = FX(J) + FXJIS
1165 FY(J) = FY(J) + FYJIS
1166 FZ(J) = FZ(J) + FZJIS
1167 TXI = TXI + TXIJS
1168 TYI = TYI + TYIJS
1169 TZI = TZI + TZIJS

```

• The positions of the spheres of particle *i* and *j* are saved in (XI,YI,ZI) and (XJ,YJ, ZJ), respectively.

• To evaluate the torque, the relative position of the sphere from the rod-like particle center is calculated.

• The posttreatment for the case of the particle names exchanged.

```

1170 TX(J) = TX(J) + TXJIS
1171 TY(J) = TY(J) + TYJIS
1172 TZ(J) = TZ(J) + TZJIS
1173 C
1174 250  CONTINUE
1175 C
1176 GOTO 1000
1177 C ----- (2) NORMAL ---
1178 C --- FOR II AND JJ ---
1179 C
1180 400  IF( KKJ .GE. 0.D0 ) THEN
1181 IPATH = 1
1182 ELSE
1183 IPATH = 2
1184 END IF
1185 C
1186 CNINJ = NXI*NXJ + NYI*NYJ + NZI*NZJ
1187 KKIS = CNINJ*RP102 - (RRXIJ*NNXI + RRYIJ*NNYI + RRZIJ*NNZI)
1188 KKIS2 = -CNINJ*RP102 - (RRXIJ*NNXI + RRYIJ*NNYI + RRZIJ*NNZI)
1189 C
1190 C11 = KKJ
1191 C21 = KKI
1192 IF( IPATH .EQ. 1 ) THEN
1193 C IF( ISUBTREE .EQ. 1 ) THEN
1194 C11 = RP102
1195 C21 = KKIS
1196 IF( KKIS .GT. RP102 ) C21 = RP102
1197 IF( KKIS .LT.-RP102 ) C21 =-RP102
1198 END IF
1199 ELSE
1200 IF( ISUBTREE .EQ. 1 ) THEN
1201 C11 =-RP102
1202 C21 = KKIS2
1203 IF( KKIS2 .GT. RP102 ) C21 = RP102
1204 IF( KKIS2 .LT.-RP102 ) C21 =-RP102
1205 END IF
1206 END IF
1207
1208 C
1209 C CKKJ = C11
1210 CKKI = C21
1211 XJ = RRXJ + CKKJ*NNXJ
1212 YJ = RRYJ + CKKJ*NNYJ
1213 ZJ = RRZJ + CKKJ*NNZJ
1214 XI = RRXI + CKKI*NNXI
1215 YI = RRYI + CKKI*NNYI
1216 ZI = RRZI + CKKI*NNZI
1217 RRIJ = DSQRT( (XI-XJ)**2 + (YI-YJ)**2 + (ZI-ZJ)**2 )
1218 IF( RRIJ .GE. D1 ) GOTO 1000
1219
1220 C
1221 RXXI = XI - RRXI
1222 YRYI = YI - RRYI
1223 ZRZI = ZI - RRZI
1224 XRXJ = XJ - RRXJ
1225 YRYJ = YJ - RRYJ
1226 ZRZJ = ZJ - RRZJ
1227 TXIJ0= (XI-XJ)/RRIJ
1228 TYIJ0= (YI-YJ)/RRIJ
1229 TZIJ0= (ZI-ZJ)/RRIJ
1230 ISKIP = 0
1231 CALL STEFORCE( RRIJ, RAV, ISKIP, TXIJ0, TYIJ0, TZIJ0 )
1232 IF( .NOT. KEEP ) THEN
1233 C1 = FXIJS
1234 C2 = FYIJS
1235 C3 = FZIJS
1236 FXIJS = FXJIS
1237 FYIJS = FYJIS
1238 FZIJS = FZJIS
1239 FXJIS = C1
1240 FYJIS = C2

```

• The treatment for the normal arrangement in Table 3.1.

• k_i^s (KKIS) is calculated from Eq. (3.46). Similarly, $k_i^{s'}$ (KKIS2) concerning the negative magnetic charge of particle j is calculated

• According to the repulsive force model shown in Section 3.2.4, the position of the first constituent sphere to be placed is determined. The variables used to do so are C11 and C21 for particles j and i , respectively.

• The positions of the spheres of particles i and j are saved in (Xi,Yi,Zi) and (Xj,Yj,Zj), respectively.

• To evaluate the torque, the relative position of the sphere from the rod-like particle center is calculated.

• The posttreatment for the case of the particle names exchanged.

```

1241 FZJIS = C3
1242 C1 = TXIJS
1243 C2 = TYIJS
1244 C3 = TZIJS
1245 TXIJS = TXJIS
1246 TYIJS = TYJIS
1247 TZIJS = TZJIS
1248 TXJIS = C1
1249 TYJIS = C2
1250 TZJIS = C3
1251  END IF
1252 FXI = FXI + FXIJS
1253 FYI = FYI + FYIJS
1254 FZI = FZI + FZIJS
1255 FX(J) = FX(J) + FXJIS
1256 FY(J) = FY(J) + FYJIS
1257 FZ(J) = FZ(J) + FZJIS
1258 TXI = TXI + TXIJS
1259 TYI = TYI + TYIJS
1260 TZI = TZI + TZIJS
1261 TX(J) = TX(J) + TXJIS
1262 TY(J) = TY(J) + TYJIS
1263 TZ(J) = TZ(J) + TZJIS
1264 C GOTO 1000
1265 C ----- (3) PARALLEL --
1266 C --- FOR I AND J ---
1267 C
1268 C
1269 600  CNINJ = NXI*NXJ + NYI*NYJ + NZI*NZJ
1270  KIS = CNINJ*RP102 - (RXIJ*NXI + RYIJ*NYI + RZIJ*NZI)
1271  KJS = CNINJ*RP102 + (RXIJ*NXJ + RYIJ*NYJ + RZIJ*NZJ)
1272 C --- CHECK OVERLAP ---
1273  CWIDTH = (RXIJ + KIS*NXI - RP102*NXJ )**2
1274 & + (RYIJ + KIS*NYI - RP102*NYJ )**2
1275 & + (RZIJ + KIS*NZI - RP102*NZJ )**2
1276  IF( CWIDTH .GE. D1SQ ) GOTO 1000
1277 C
1278  IF( CNINJ .GE. 0.D0 ) THEN
1279 IPATH = 1
1280  ELSE
1281 IF( KIS .LE. -RP102 ) THEN
1282 IPATH = 2
1283 ELSE
1284 IPATH = 3
1285 END IF
1286  END IF
1287 C
1288  KEEP = .TRUE.
1289  II  = I
1290  JJ  = J
1291  RRXI = RXI
1292  RRYI = RYI
1293  RRZI = RZI
1294  RRXJ = RXJ
1295  RRYJ = RYJ
1296  RRZJ = RZJ
1297  RRXIJ = RXIJ
1298  RRYIJ = RYIJ
1299  RRZIJ = RZIJ
1300  NNXI = NXI
1301  NNYI = NYI
1302  NNZI = NZI
1303  NNXJ = NXJ
1304  NNYJ = NYJ
1305  NNZJ = NZJ
1306  KKIS = KIS
1307  IF( (IPATH .EQ. 1) .AND. (KIS .GT. KJS) ) THEN
1308 KEEP = .FALSE.
1309 II  = J
1310 JJ  = I
1311 RRXI = RXJ
1312 RRYI = RYJ

```

• The treatment for the parallel arrangement in Table 3.1.

• The square distance between particles *i* and *j* is calculated and saved in CWIDTH. In this calculation, the length of the vertical line drawn from the positive magnetic charge of particle *j* to the axis line of particle *i* is evaluated.

```

1313 RRZI = RZJ
1314 RRXJ = RXI
1315 RRYJ = RYI
1316 RRZJ = RZI
1317 RRXIJ  = -RXIJ
1318 RRYIJ  = -RYIJ
1319 RRZIJ  = -RZIJ
1320 NNXI = NXJ
1321 NNYI = NYJ
1322 NNZI = NZJ
1323 NNXJ = NXI
1324 NNYJ = NYI
1325 NNZJ = NZI
1326 KKIS = KJS
1327
1328 C END IF
1329 C
1330 KKIC = -( RRXIJ*NNXI+ RRYIJ*NNYI + RRZIJ*NNZI )
1331 KKJC = ( RRXIJ*NNXJ+ RRYIJ*NNYJ + RRZIJ*NNZJ )
1332 CKKIC  = DABS( KKIC )
1333 CKKIC2 = CKKIC/2.0D
1334 C
1335 C11 = KKJC/2.0D
1336 C21 = KKIC/2.0D
1337 IF( IPATH .EQ. 1 ) THEN
1338 C
1339 C12 = 1.0D
1340 C22 = 1.0D
1341 IF( CKKIC2 .GT. RP102 ) THEN
1342 C11 = RP102
1343 C21 = -RP102
1344 C
1345 END IF
1346 ELSE IF( IPATH .EQ. 2 ) THEN
1347 C12 = -1.0D
1348 C22 = 1.0D
1349 IF( CKKIC2 .GT. RP102 ) THEN
1350 C11 = -RP102
1351 C21 = -RP102
1352 END IF
1353 C
1354 ELSE
1355 C12 = 1.0D
1356 C22 = -1.0D
1357 IF( CKKIC2 .GT. RP102 ) THEN
1358 C11 = RP102
1359 C21 = RP102
1360 END IF
1361 C
1362 C
1363 JJJE = IDNINT(RP102)
1364 DO 650 JJJ= 0, JJJE
1365 C
1366 CKKJ = C11 + C12*DBLE(JJJ)
1367 CKKI = C21 + C22*DBLE(JJJ)
1368 IF( JJJ .EQ. 0 ) GOTO 645
1369 IF( ( DABS(CKKI) .GT. RP102+1.D-10 ) .OR.
1370 & ( DABS(CKKJ) .GT. RP102+1.D-10 ) ) GOTO 1000
1371 C
1372 645 XJ = RRXJ + NNXJ*CKKJ
1373 YJ = RRYJ + NNYJ*CKKJ
1374 ZJ = RRZJ + NNZJ*CKKJ
1375 XI = RRXI + NNXI*CKKI
1376 YI = RRYI + NNYI*CKKI
1377 ZI = RRZI + NNZI*CKKI
1378 RRIJ = DSQRT( (XI-XJ)**2 + (YI-YJ)**2 + (ZI-ZJ)**2 )
1379 IF( RRIJ .GE. 1.0 ) GOTO 1000
1380 XRXI = XI - RRXI
1381 YRYI = YI - RRYI
1382 ZRZI = ZI - RRZI
1383 XRXJ = XJ - RRXJ

```

• The point at which the vertical line drawn from the center of particle j intersects the axis line of particle i is assumed to be denoted by $\mathbf{r}_i + k_i^c \mathbf{e}_p$, k_i^c , and a similar quantity k_j^c is evaluated.

--- FOR II AND JJ ---

• According to the repulsive force model in Section 3.2.4, the position of the first sphere to be placed is determined. The variables used to do so are C11 and C21 for particles j and i , respectively.

--- PATH=1 ---

• The direction in which the next neighboring sphere is added to form the sphere-connected particle j is specified by C12.

--- PATH=2 ---

• Similarly, C22 is used for particle i . C12=1 means the particle axis direction; C12=-1 means the opposite direction to the particle axis.

--- PATH=3 ---

• The positions of the spheres of particles i and j are saved in (XI,YI,ZI) and (XJ,YJ,ZJ), respectively.

```

1384 YRYJ = YJ - RRYJ
1385 ZRZJ = ZJ - RRZJ
1386 TXIJ0= (XI-XJ)/RRIJ
1387 TYIJ0= (YI-YJ)/RRIJ
1388 TZIJ0= (ZI-ZJ)/RRIJ
1389 ISKIP = 0
1390 CALL STEFORCE( RRIJ,RAV,ISKIP,TXIJ0,TYIJ0,TZIJ0 )
1391 IF( .NOT. KEEP ) THEN
1392 C1 = FXIJS
1393 C2 = FYIJS
1394 C3 = FZIJS
1395 FXIJS = FXJIS
1396 FYIJS = FYJIS
1397 FZIJS = FZJIS
1398 FXJIS = C1
1399 FYJIS = C2
1400 FZJIS = C3
1401 C1 = TXIJS
1402 C2 = TYIJS
1403 C3 = TZIJS
1404 TXIJS = TXJIS
1405 TYIJS = TYJIS
1406 TZIJS = TZJIS
1407 TXJIS = C1
1408 TYJIS = C2
1409 TZJIS = C3
1410 END IF
1411 FXI = FXI + FXIJS
1412 FYI = FYI + FYIJS
1413 FZI = FZI + FZIJS
1414 FX(J) = FX(J) + FXJIS
1415 FY(J) = FY(J) + FYJIS
1416 FZ(J) = FZ(J) + FZJIS
1417 TXI = TXI + TXIJS
1418 TYI = TYI + TYIJS
1419 TZI = TZI + TZIJS
1420 TX(J) = TX(J) + TXJIS
1421 TY(J) = TY(J) + TYJIS
1422 TZ(J) = TZ(J) + TZJIS
1423 C --- COUNT JUST ONCE FOR CENTRAL PLACE ---
1424 IF( JJJ .EQ. 0 ) GOTO 650
1425 C
1426 XJ = RRXJ - NNXJ*CKKJ
1427 YJ = RRYJ - NNYJ*CKKJ
1428 ZJ = RRZJ - NNZJ*CKKJ
1429 XI = RRXI - NNXI*CKKI
1430 YI = RRYI - NNYI*CKKI
1431 ZI = RRZI - NNZI*CKKI
1432 RRIJ = DSQRT( (XI-XJ)**2 + (YI-YJ)**2 + (ZI-ZJ)**2 )
1433 XRXI = XI - RRXI
1434 YRYI = YI - RRYI
1435 ZRZI = ZI - RRZI
1436 XRXJ = XJ - RRXJ
1437 YRYJ = YJ - RRYJ
1438 ZRZJ = ZJ - RRZJ
1439 TXIJ0= (XI-XJ)/RRIJ
1440 TYIJ0= (YI-YJ)/RRIJ
1441 TZIJ0= (ZI-ZJ)/RRIJ
1442 ISKIP = 0
1443 CALL STEFORCE( RRIJ,RAV,ISKIP,TXIJ0,TYIJ0,TZIJ0 )
1444 IF( .NOT. KEEP ) THEN
1445 C1 = FXIJS
1446 C2 = FYIJS
1447 C3 = FZIJS
1448 FXIJS = FXJIS
1449 FYIJS = FYJIS
1450 FZIJS = FZJIS
1451 FXJIS = C1
1452 FYJIS = C2
1453 FZJIS = C3

```

• To evaluate the torque, the relative position of the sphere from the rod-like particle center is calculated.

• The posttreatment for the case of the particle names exchanged.

• Because of the parallel arrangement, a similar calculation of the repulsive forces is carried out for the particles placed on the particle axis in the opposite direction.

```

1454 C1 = TXIJS
1455 C2 = TYIJS
1456 C3 = TZIJS
1457 TXIJS = TXJIS
1458 TYIJS = TYJIS
1459 TZIJS = TZJIS
1460 TXJIS = C1
1461 TYJIS = C2
1462 TZJIS = C3
1463 END IF
1464 FXI = FXI + FXIJS
1465 FYI = FYI + FYIJS
1466 FZI = FZI + FZIJS
1467 FX(J) = FX(J) + FXJIS
1468 FY(J) = FY(J) + FYJIS
1469 FZ(J) = FZ(J) + FZJIS
1470 TXI = TXI + TXIJS
1471 TYI = TYI + TYIJS
1472 TZI = TZI + TZIJS
1473 TX(J) = TX(J) + TXJIS
1474 TY(J) = TY(J) + TYJIS
1475 TZ(J) = TZ(J) + TZJIS
1476 C
1477 650  CONTINUE
1478 C
1479 GOTO 1000
1480 C
1481 C ----- END OF ENERGY DUE TO STERIC INER. ---
1482 C
1483 1000 CONTINUE
1484 C
1485 FX(I) = FXI
1486 FY(I) = FYI
1487 FZ(I) = FZI
1488 TX(I) = TXI
1489 TY(I) = TYI
1490 TZ(I) = TZI
1491 C
1492 2000 CONTINUE
1493 C
1494 C --- TORQUES DUE TO MAG. FIELD ---
1495 DO 2010 I=1,N
1496 TX(I) = TX(I) + ( NY(I)*HZ - NZ(I)*HY )*RAH
1497 TY(I) = TY(I) + ( NZ(I)*HX - NX(I)*HZ )*RAH
1498 TZ(I) = TZ(I) + ( NX(I)*HY - NY(I)*HX )*RAH
1499 2010 CONTINUE
1500
1501
1502 C**** SUB STEFORCE ****
1503 SUBROUTINE STEFORCE( RRIJ, RAV, ISKIP, TXIJ, TYIJ, TZIJ )
1504 C
1505 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
1506 C
1507 COMMON /WORK20/ XRXI , YRYI , ZRZI , XRXJ , YRYJ , ZRZJ
1508 COMMON /WORK21/ FXIJS, FYIJS, FZIJS, FXJIS, FYJIS, FZJIS
1509 COMMON /WORK22/ TXIJS, TYIJS, TZIJS, TXJIS, TYJIS, TZJIS
1510 COMMON /WORK23/ RCOFF2 , RP102 , D1 , DISQ
1511 C
1512 REAL*8 FXIJ , FYIJ , FZIJ , CO
1513 C
1514 FXIJ  = 0.D0
1515 FYIJ  = 0.D0
1516 FZIJ  = 0.D0
1517 C
1518 IF( RRIJ .LT. D1 ) THEN
1519 IF( RRIJ .LE. 1.D0 ) RRIJ = 1.0001D0
1520 C0  = DLOG( D1 / RRIJ )
1521 FXIJ = TXIJ*C0
1522 FYIJ = TYIJ*C0
1523 FZIJ = TZIJ*C0
1524 END IF

```

• The torque due to the external magnetic field is calculated and added to the corresponding variable.

• A subroutine for calculating the repulsive forces resulting from the overlap of the surfactant layers according to Eq. (3.63).

```
1525 C
1526 FXIJS = FXIJ*RAV
1527 FYIJS = FYIJ*RAV
1528 FZIJS = FZIJ*RAV
1529 FXJIS = - FXIJS
1530 FYJIS = - FYIJS
1531 FZJIS = - FZIJS
1532 IF( ISKIP .EQ. 1 )  RETURN
1533 C
1534 TXIJS = YRYI*FZIJS - ZRZI*FYIJS
1535 TYIJS = ZRZI*FXIJS - XRXI*FZIJS
1536 TZIJS = XRXI*FYIJS - YRYI*FXIJS
1537 TXJIS = YRYJ*FZJIS - ZRZJ*FYJIS
1538 TYJIS = ZRZJ*FXJIS - XRXJ*FZJIS
1539 TZJIS = XRXJ*FYJIS - YRYJ*FXJIS
1540
1541
```

- The torques acting on particles *i* and *j* due to the repulsive forces are calculated and saved in (TXIJS,TYIJS,TZIJS) and (TXJIS, TYJIS,TZJIS), respectively.

--- TORQUES ---

RETURN
END

4 Practice of Monte Carlo Simulations

In the present chapter we demonstrate the two examples of an Monte Carlo (MC) simulation by considering the aggregation phenomena of magnetic particles in an applied magnetic field. The first exercise treats a two-dimensional suspension composed of magnetic spherocylinder particles with the purpose of discussing the dependence of the particle behavior on the magnetic particle–particle and the particle–field interactions. The second exercise treats a three-dimensional suspension composed of magnetic disk-like particles for discussing similar particle behavior in thermodynamic equilibrium. Understanding the MC method for simulations of these nonspherical systems is an important first step in treating a more complex system, such as DNA, polymeric liquids, or carbon-nanotubes. The sample simulation programs that follow each exercise have been taken from real-life academic-oriented research projects and are therefore realistic examples for guidance in writing an academic or commercial simulation program. In both examples demonstrated here, the canonical MC algorithm is used under the physical conditions of a given number of particles, temperature, and volume of the system.

4.1 Orientational Phenomena of Rod-like Particles in an Applied Magnetic Field

In the present section we consider a suspension composed of magnetic rod-like particles as a two-dimensional system that is in thermodynamic equilibrium under the conditions of a constant number of particles, temperature, and volume. A sample simulation program written in the FORTRAN language completes the exercise.

4.1.1 Physical Phenomena of Interest

The system, assumed to be in thermodynamic equilibrium, is composed of N ferromagnetic particles with diameter d and length $l_0 (=l + d)$ that are dispersed in a base liquid. Each magnetic rod-like particle is modeled as a spherocylinder, as already explained in Section 3.2, with magnetic plus and minus charges at the centers of each hemisphere cap; it is therefore magnetized in the particle axis direction. Each particle is coated with a surfactant layer for stabilization purposes. In this type of dispersion, the aggregation phenomenon of magnetic particles is strongly dependent on the magnetic field strength, magnetic interactions, and the number

Figure 4.1 Rod-like particle model with a steric layer: (A) the spherocylinder model and (B) the sphere-connected model.

density. In this example we discuss the influence of these effects on particle aggregation by means of a canonical MC simulation.

4.1.2 Specification of Problems in Equations

The main consideration in formulating the present problem is the interaction energy between the particles. Similar to Section 3.2, it is necessary to take into account magnetic interactions and steric repulsive interactions acting between particles for the spherocylinder particle model shown in Figure 4.1A. The treatment of the steric interactions due to particle overlap is difficult even in the present two-dimensional case. Therefore, in evaluating the steric interactions, we employ the simple linear sphere-connected model shown in Figure 4.1B. In this model, each constituent sphere is covered by a uniform steric layer. Hence, a repulsive interaction energy due to the overlap of the two steric layers can be obtained by summing all interaction energies for each pair of spheres belonging to the two different rod-like particles. This is a characteristic feature of the sphere-connected model, which is different from the model employed in Section 3.2 in that the constituent spheres are in fixed positions in the present case.

It is difficult to treat the particle overlap in a manner that results in an efficient simulation program, even for the two-dimensional case, and therefore considerable effort is required to address this problem for a three-dimensional system. In many cases, rather than directly addressing the three-dimensional system, it is more effective to first develop a two-dimensional simulation program and then extend it to the three-dimensional case. The three-dimensional simulation program shown in Section 3.2 has been developed using this approach from the present two-dimensional program, which will be shown in Section 4.1.6.

We use the notation \mathbf{r}_i for the position vector of the center of particle i ($i = 1, 2, \dots, N$), \mathbf{e}_i for the particle axis direction vector, and $\pm q$ for the plus and minus magnetic charges at both hemispheres. The interaction energy with an applied magnetic field \mathbf{H} is expressed similar to the spherical particles as

$$u_i = -\mu_0 \mathbf{m}_i \cdot \mathbf{H} \quad (4.1)$$

in which \mathbf{m}_i is the magnetic moment, expressed as $\mathbf{m}_i = q \mathbf{e}_i$ ($= m \mathbf{e}_i$). Eq. (4.1) implies that a rod-like particle tends to incline in the magnetic field direction, leading to a minimum interaction energy.

We first show an expression for the interaction energy u between magnetic charges q and q' . If the magnetic charges are separated by distance r , the interaction energy is expressed as

$$u = \frac{\mu_0 q q'}{4\pi r} \quad (4.2)$$

This equation is quite well known [31]. Eq. (4.2) is applied to the present magnetic rod-like particle shown in Figure 4.1. The interaction energy for the rod-like particles shown in Figure 4.1B can be obtained by summing the interaction energies for the four pairs of magnetic charges. If the position vectors of the plus and minus charges of an arbitrary particle i are denoted by \mathbf{r}_i^+ and \mathbf{r}_i^- , respectively, they are written as

$$\mathbf{r}_i^+ = \mathbf{r}_i + (l/2)\mathbf{e}_i, \quad \mathbf{r}_i^- = \mathbf{r}_i - (l/2)\mathbf{e}_i \quad (4.3)$$

With this notation, the magnetic interaction energy u_{ij} between rod-like particles i and j is expressed as

$$u_{ij} = \frac{\mu_0 q^2}{4\pi} \left\{ \frac{1}{|\mathbf{r}_i^+ - \mathbf{r}_j^+|} - \frac{1}{|\mathbf{r}_i^+ - \mathbf{r}_j^-|} - \frac{1}{|\mathbf{r}_i^- - \mathbf{r}_j^+|} + \frac{1}{|\mathbf{r}_i^- - \mathbf{r}_j^-|} \right\} \quad (4.4)$$

The first term on the right-hand side is an interaction energy between the plus charges of particles i and j . The second term is an energy between the plus charge of particle i and the minus charge of particle j . The third term is an energy between the minus charge of particle i and the plus charge of particle j . The fourth term is an energy between the minus charges of particles i and j . Substitution of Eq. (4.3) into Eq. (4.4) leads to

$$u_{ij} = \frac{\mu_0 q^2}{4\pi} \left\{ \frac{1}{|\mathbf{r}_{ij} + l(\mathbf{e}_i + \mathbf{e}_j)/2|} - \frac{1}{|\mathbf{r}_{ij} + l(\mathbf{e}_i + \mathbf{e}_j)/2|} - \frac{1}{|\mathbf{r}_{ij} - l(\mathbf{e}_i + \mathbf{e}_j)/2|} + \frac{1}{|\mathbf{r}_{ij} - l(\mathbf{e}_i + \mathbf{e}_j)/2|} \right\} \quad (4.5)$$

in which $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$ and $\mathbf{e}_{ij} = \mathbf{e}_i - \mathbf{e}_j$.

We now consider an interaction energy $u_{ij}^{(V)}$ arising from the overlap of the steric layers. For a spherical particle with diameter d covered by a uniform surfactant layer with thickness δ , an overlap of these two particles yields a repulsive interaction energy $u_{ij}^{(V)}$, as already shown in Eq. (3.41):

$$u_{ij}^{(V)} = kT\lambda_V \left\{ 2 - \frac{2r_{ij}/d}{t_\delta} \ln \left(\frac{d + 2\delta}{r_{ij}} \right) - 2 \frac{r_{ij}/d - 1}{t_\delta} \right\} \quad (4.6)$$

in which r_{ij} is the separation between particles i and j (center-to-center distance), t_δ is the ratio of the steric layer thickness to the particle radius expressed as $t_\delta = 2\delta/d$, λ_V is a nondimensional parameter representing the strength of steric repulsive interactions expressed as $\lambda_V = \pi d^2 n_s/2$, and n_s is the number of surfactant molecules per

unit area on the particle surface. If the particle separation satisfies $r_{ij} < d + 2\delta$, the two steric layers of particles i and j overlap. In the following, we apply this interaction energy to the two spherocylinder particles shown in Figure 4.1B.

The sphere-connected model enables us to employ the evaluation approach, which has been used for calculating magnetic interactions. That is, the net steric interaction energy between the two rod-like particles can be obtained by summing a steric interaction energy for each pair of constituent spherical particles belonging to the two different rod-like particles. However, this approach becomes inefficient, or requires enormous computation time, as the rod-like particle becomes longer (i.e., for an increase in the number of spherical particles). Since the steric layer is thin compared with the particle diameter, the pair-wise calculation of the repulsive interactions implies that, for some calculations, the result is negligible. We therefore need to develop an alternative technique for calculating the steric interactions. This kind of difficulty frequently appears in developing a simulation program, so the process of overcoming this problem provides a good opportunity for the development of a higher-level simulation program. Therefore, in the following we discuss this problem in more detail.

The spatial relationship of two rod-like particles i and j is a function of the particle position vectors \mathbf{r}_i and \mathbf{r}_j and the particle direction (unit) vectors \mathbf{e}_i and \mathbf{e}_j . In practice, a two-dimensional system is considerably more straightforward than a three-dimensional system in treating the overlap assessment. Referring to Figure 4.2, we now discuss the overlap between particles i and j . Assessing how the two rod-like particles overlap first requires finding the intersection point of each particle axis. If the two axis lines intersect at the positions $(\mathbf{r}_i + k_i \mathbf{e}_i)$ and $(\mathbf{r}_j + k_j \mathbf{e}_j)$ of particles i and j , respectively, then the unknown constants k_i and k_j have to satisfy the following equation:

$$\mathbf{r}_i + k_i \mathbf{e}_i = \mathbf{r}_j + k_j \mathbf{e}_j \quad (4.7)$$

Figure 4.2 Analysis of the overlap condition of steric layers.

Vector product of \mathbf{e}_j (or \mathbf{e}_i) on both sides of this equation yields $|k_i|$ (or $|k_j|$):

$$|k_i| = \frac{|\mathbf{r}_{ij} \times \mathbf{e}_j|}{|\mathbf{e}_i \times \mathbf{e}_j|}, \quad |k_j| = \frac{|\mathbf{r}_{ij} \times \mathbf{e}_i|}{|\mathbf{e}_i \times \mathbf{e}_j|} \quad (4.8)$$

These equations are valid for a nonparallel configuration. For parallel cases, the treatment of the particle overlap is quite straightforward and will be explained later.

Next we need to find the point $(\mathbf{r}_i + k_i^s \mathbf{e}_i)$ on the axis line of particle i , which is the intersection point of the line drawn from the position \mathbf{r}_j^+ of the plus magnetic charge of particle j that perpendicularly intersects the axis line of particle i . The orthogonality condition of this vertical line and the particle direction vector \mathbf{e}_i provides the solution of the unknown constant k_i^s as

$$k_i^s = \frac{l}{2} \mathbf{e}_i \cdot \mathbf{e}_j - \mathbf{r}_{ij} \cdot \mathbf{e}_i \quad (4.9)$$

The solution of k_j^s can be obtained by exchanging the subscripts i and j in this equation. Similarly, if a line drawn from the position \mathbf{r}_j^- perpendicularly intersects the axis line of particle i at the position $(\mathbf{r}_i + k_i^{s'} \mathbf{e}_i)$, the above-mentioned mathematical procedure gives rise to the solution of $k_i^{s'}$ as

$$k_i^{s'} = -\frac{l}{2} \mathbf{e}_i \cdot \mathbf{e}_j - \mathbf{r}_{ij} \cdot \mathbf{e}_i \quad (4.10)$$

The use of these intersection points enables us to calculate effectively the repulsive interaction energy between particles i and j arising from the overlap of the steric layers. First, the solutions of k_i and k_j are obtained from Eqs. (4.7) and (4.8). From the large-or-small relationship and the positive-or-negative sign of k_i and k_j , we see which sphere of particle i has a possibility of interacting with which sphere of particle j . For example, since $k_j > k_i > 0$ in Figure 4.2, there is a possibility of the plus magnetic charged sphere of particle j interacting with any constituent spheres of particle i . Which sphere of particle i interacts with the plus charged sphere of particle j can be determined by the solution k_i^s in Eq. (4.9). Because $k_i^s > l/2$ in Figure 4.2, it has a possibility to interact with the plus magnetic charged sphere of particle i . At this stage, we have identified the first pair of constituent spheres of the particles i and j required for calculating the interaction energy due to the overlap of the steric layers.

After this calculation, we shift our attention to the next neighboring constituent spheres of each particle and calculate their interaction energy. Repeating this procedure finally yields the total interaction energy due to the particle overlap of particles i and j . An important advantage of this procedure is that the nonoverlap of the constituent spheres can be used to terminate the calculation. In other words, this method becomes much more efficient with an increasing particle length when compared to the simple calculation method, in which all possible pairs of constituent

spheres are treated. Note that there may be situations where one constituent sphere of particle j may interact with two constituent spheres of particle i . For example, in Figure 4.2, this situation may arise if the two axis lines intersect under the condition of $-l/2 < k_i^s < l/2$; in this case, the sphere of particle j is located at a position between the two constituent spheres of particle i .

The parallel configuration and the linear configuration do not require values of k_i and k_j for the calculation of the steric interaction energy. The linear configuration satisfies the relationships of $|\mathbf{e}_i \cdot \mathbf{e}_j| = |\mathbf{e}_i \cdot \mathbf{t}_{ij}| = 1$, in which \mathbf{t}_{ij} is the unit vector between particles i and j , expressed as $\mathbf{t}_{ij} = \mathbf{r}_{ij}/r_{ij}$. Only the two spheres at the end of each particle have a possibility to overlap for the linear configuration, so that just one calculation is sufficient for this case; these spheres can be straightforwardly specified by the signs of $\mathbf{e}_i \cdot \mathbf{e}_j$ and $\mathbf{e}_i \cdot \mathbf{t}_{ij}$. For the parallel configuration, a value of k_i^s in Eq. (4.9) provides information as to how the two particles are shifted in separation along the particle axis direction. The value of k_i^s or k_j^s indicates which sphere of particle j interacts with which sphere of particle i in the nearest configuration.

In the above discussion, we have explained the fundamental and mathematical aspects of evaluating the steric interaction between the particles. The technical aspect of this treatment, required for developing a simulation program, will be discussed in detail later in the next subsection on the MC algorithm.

Finally, we show the nondimensional expressions of the important physical quantities. If distances and energies are nondimensionalized by the particle diameter d and the thermal energy kT , respectively, Eqs. (4.1), (4.4), (4.5), and (4.6) are nondimensionalized as

$$u_i^* = u_i/kT = -\xi \mathbf{e}_i \cdot \mathbf{h} \quad (4.11)$$

$$u_{ij}^* = u_{ij}/kT = \lambda_0 \left\{ \frac{1}{|\mathbf{r}_i^{+*} - \mathbf{r}_j^{+*}|} - \frac{1}{|\mathbf{r}_i^{+*} - \mathbf{r}_j^{-*}|} - \frac{1}{|\mathbf{r}_i^{-*} - \mathbf{r}_j^{+*}|} + \frac{1}{|\mathbf{r}_i^{-*} - \mathbf{r}_j^{-*}|} \right\} \quad (4.12)$$

$$\begin{aligned} u_{ij}^* &= u_{ij}/kT \\ &= \lambda_0 \left\{ \frac{1}{|\mathbf{r}_{ij}^* + r_p \mathbf{e}_{ij}/2|} - \frac{1}{|\mathbf{r}_{ij}^* + r_p(\mathbf{e}_i + \mathbf{e}_j)/2|} - \frac{1}{|\mathbf{r}_{ij}^* - r_p(\mathbf{e}_i + \mathbf{e}_j)/2|} + \frac{1}{|\mathbf{r}_{ij}^* - r_p \mathbf{e}_{ij}/2|} \right\} \end{aligned} \quad (4.13)$$

$$u_{ij}^{(V)*} = u_{ij}^{(V)}/kT = \lambda_V \left\{ 2 - \frac{2r_{ij}^*}{t_\delta} \ln \left(\frac{1+t_\delta}{r_{ij}^*} \right) - 2 \frac{r_{ij}^* - 1}{t_\delta} \right\} \quad (4.14)$$

in which r_p is the particle aspect ratio, defined as $r_p = l/d$. In addition, the nondimensional parameters ξ and λ_0 are expressed as

$$\xi = \mu_0 m H / kT, \quad \lambda_0 = \mu_0 (qd)^2 / 4\pi d^3 kT \quad (4.15)$$

in which $\mathbf{h} = \mathbf{H}/H (H = |\mathbf{H}|)$ and the quantities with superscript * are dimensionless quantities. As previously explained in Eqs. (3.62) and (3.58), the meanings of ξ and λ_0 are the strengths of magnetic particle–field and magnetic particle–particle interactions, respectively. A slightly different nondimensional parameter $\lambda = r_p^2 \lambda_0$ is introduced for discussion.

4.1.3 Canonical Monte Carlo Algorithm

The system is in thermodynamic equilibrium, composed of N rod-like particles with specified volume V (i.e., area in this two-dimensional case) and temperature T , and it is appropriate to use the canonical MC algorithm for the simulation. The total system potential energy is evaluated by summing the magnetic particle–field and the particle–particle interaction energy together with the steric repulsive interaction energy due to the overlap of the steric layers. That is,

$$U^* = \sum_{i=1}^N u_i^* + \sum_{i=1}^N \sum_{j=1(j>i)}^N \left(u_{ij}^* + u_{ij}^{(V)*} \right) \quad (4.16)$$

We now consider a transition from the present microscopic state k , which has a system potential energy U_k . A new microscopic state l is generated by selecting one particle and moving it to a new position by using random numbers, which yields a new system potential energy U_l . The transition probability from microscopic state k to l , p_{kl} , is given by Eq. (1.49), but in this case the probability density ratio is

$$\frac{\rho_l}{\rho_k} = \exp \left\{ -\frac{1}{kT} (U_l - U_k) \right\} = \exp \left\{ -(U_l^* - U_k^*) \right\} \quad (4.17)$$

After this treatment of the translational displacement of the particle, a similar procedure is conducted for the rotational displacement. A series of trials for the translational and rotational displacement, when applied to all the system particles, is called an “MC step,” which corresponds to a time step in the molecular dynamics method.

From the viewpoint of developing a simulation program, we now show the scheme for calculating the interaction energy due to the overlap of the steric layers. Figure 4.3 shows the categories of overlap for the two particles. There are four typical overlap regimes: linear (itree = 0), general (itree = 1), perpendicular (itree = 2), and parallel (itree = 3). Any overlap of the steric layers can be classified into one of these four regimes. Note that the variables itree and ipath (appearing later) have no physical meaning but are used for the sake of convenience; these variables are used in the sample simulation program with consistent meaning. We explain the four overlap cases in more detail in the following paragraphs.

Figure 4.3 Typical overlap regime of the steric layers: (A) linear ($itree = 0$), (B) general ($itree = 1$), (C) perpendicular ($itree = 2$), and (D) parallel ($itree = 3$).

Figure 4.4 Overlap in the general situation ($itree = 1$).

4.1.3.1 General Overlap Case ($itree = 1$)

In this case, there are four types of overlap dependent upon the location of the plus and minus magnetic charges, which are schematically shown in Figure 4.4. In order to treat the particle overlap consistently in a simulation program, the names of the two particles may be exchanged in such a way so as to satisfy the relationship $|k_i| < |k_j|$. This condition is assumed to be satisfied in the following discussion. Figures 4.4A and C show the possibility of the plus magnetic charge of particle j overlapping with particle i . Figures 4.4B and D are for the overlap of the minus magnetic charge of particle j with particle i .

The four types of particle overlaps in Figure 4.4 can be identified in the following way. By reason of $|k_i| < |k_j|$, the particle on the left-hand side in Figure 4.4 is

particle i , and the particle on the right-hand side is particle j . For the case of $\mathbf{e}_i \cdot \mathbf{e}_j \geq 0$, the overlap regime is ipath = 1 or ipath = 4, and for the case of $\mathbf{e}_i \cdot \mathbf{e}_j < 0$, it is ipath = 2 or ipath = 3. Furthermore, the sign of k_j enables us to identify whether ipath = 1 or ipath = 4 arises for the overlap, which is also applicable to the identification of ipath = 2 or ipath = 3. For example, for the case of $\mathbf{e}_i \cdot \mathbf{e}_j \geq 0$ and $k_j \geq 0$, there is a possibility of particle overlap in the situation ipath = 1.

We now discuss which constituent sphere of particle i interacts with the magnetic charged sphere of particle j . Since the principle is the same for all cases, we focus on the case of ipath = 1. The value of k_i^s can allow us to identify which sphere of particle i has the possibility to interact with the plus magnetic charged sphere of particle j . For simplification, we name the constituent spheres in the rod-like particle in such a way that the plus magnetic charged sphere is called “subparticle 1,” the next neighboring sphere is called “subparticle 2,” and so on. For $k_i^s \geq l/2$, subparticle 1 of particle j may overlap with subparticle 1 of particle i ; similarly, $l/2 > k_i^s \geq (l/2 - d)$ overlaps with subparticle 1 or subparticle 2; and $(l/2 - d) > k_i^s \geq (l/2 - 2d)$ overlaps with subparticle 2 or subparticle 3. Even if the rod-like particle is composed of numerous subparticles, the above-mentioned procedure can provide us with a method to find which subparticle of particle i overlaps with particle j .

We now consider the case in which subparticle 1 of particle j overlaps with subparticle 2 or 3 of particle i . The total repulsive interaction energy between particles i and j can be obtained by calculating the interaction energy in Eq. (4.14) for this pair of subparticles and by repeating this calculation procedure for the neighboring subparticles for subparticle 2 of particle j and subparticle 3 or 4 (note that subparticle 4 does not exist for the present three-sphere-connected model) of particle i , and so on. The calculation procedure can be terminated when a pair of the subparticles is found to be separated by more than the distance $(d + 2\delta)$. In the case of Figure 4.4A, only the first two calculations are needed to obtain the total steric repulsive interaction energy between particles i and j . This discussion clearly suggests that the present method becomes much more effective for a longer rod-like particle. In the sample simulation program shown later, the above-mentioned procedures are employed for calculating the steric interaction energy together with the variables itree and ipath with the same meaning as above.

4.1.3.2 Normal Overlap Case (itree = 2)

Figure 4.5 shows the two categories of particle overlap in a normal orientation. As in the general overlap case, the subscripts i and j may be exchanged in order to satisfy $|k_i| < |k_j|$. Figure 4.5A shows an overlap between subparticle 1 of particle j and particle i , and Figure 4.5B is for the case of the other end subparticle of particle j overlapping with particle i . These two categories can be identified by the value of k_j ; that is, there is a possibility of particle overlap in the situation ipath = 1 or ipath = 2 for $k_j > 0$ or $k_j < 0$, respectively.

We treat the case ipath = 1 shown in Figure 4.5 to consider which subparticle of particle i possibly overlaps with the subparticle of particle j . As in the general

Figure 4.5 Overlap in the normal situation (*itree* = 2).

Figure 4.6 Overlap in the linear situation (*itree* = 0).

overlap situation, subparticle 1 possibly overlaps with subparticle 1 of particle *j* for $k_i^s \geq l/2$, subparticle 1 or 2 overlaps with particle *j* for $l/2 > k_i^s \geq (l/2 - d)$, and subparticle 2 or 3 does so for $(l/2 - d) > k_i^s \geq (l/2 - 2d)$. For the case where the rod-like particle is composed of numerous subparticles, the above-mentioned procedure is repeated to find a pair or two pairs of interacting subparticles.

4.1.3.3 Linear Overlap Case (*itree* = 0)

In the linear overlap case, there are four types of overlap possibility, as shown in Figure 4.6. The four categories can be identified by assessing the signs of $\mathbf{e}_i \cdot \mathbf{e}_j$ and $\mathbf{e}_j \cdot \mathbf{t}_{ij}$. That is, the relationship $\mathbf{e}_i \cdot \mathbf{e}_j > 0$ provides an overlap for ipath = 1 or ipath = 2, and $\mathbf{e}_i \cdot \mathbf{e}_j < 0$ provides an overlap for ipath = 3 or ipath = 4. For the case of $\mathbf{e}_i \cdot \mathbf{e}_j > 0$, the sign of $\mathbf{e}_j \cdot \mathbf{t}_{ij}$ can identify whether the overlap is for ipath = 1 or ipath = 2. Subsequently, there is a possibility of particle overlap in the situation

Figure 4.7 Overlap in the parallel situation ($itree = 3$).

where $ipath = 1$ for $\mathbf{e}_i \cdot \mathbf{e}_j > 0$ and $\mathbf{e}_j \cdot \mathbf{t}_{ij} > 0$, $ipath = 2$ for $\mathbf{e}_i \cdot \mathbf{e}_j > 0$ and $\mathbf{e}_j \cdot \mathbf{t}_{ij} < 0$, $ipath = 3$ for $\mathbf{e}_i \cdot \mathbf{e}_j < 0$ and $\mathbf{e}_j \cdot \mathbf{t}_{ij} > 0$, and $ipath = 4$ for $\mathbf{e}_i \cdot \mathbf{e}_j < 0$ and $\mathbf{e}_j \cdot \mathbf{t}_{ij} < 0$. Once the type of particle overlap is identified, the pair of the overlapping subparticles is readily identified in order to calculate the interaction energy.

4.1.3.4 Parallel Overlap Case ($itree = 3$)

For the parallel overlap case, there are three types of particle overlap, as shown in Figure 4.7. For the case of $ipath = 1$ in Figure 4.7A, the relationship $k_i^s \leq k_j^s$ needs to be satisfied by exchanging the particle names. The overlap regime is identified by assessing the sign of $\mathbf{e}_i \cdot \mathbf{e}_j$ with a value of k_i^s . That is, the overlap regime is $ipath = 1$ for $\mathbf{e}_i \cdot \mathbf{e}_j > 0$, $ipath = 2$ for $\mathbf{e}_i \cdot \mathbf{e}_j < 0$ and $k_i^s \leq -l/2$, and $ipath = 3$ for $\mathbf{e}_i \cdot \mathbf{e}_j < 0$ and $k_i^s > -l/2$.

We focus on the cases $ipath = 2$ and 3 for discussion, since the treatment for $ipath = 1$ is almost the same as in the general overlap case. For $ipath = 2$ and 3 , the determination of the separation between the particle centers makes the subsequent treatment more straightforward. The separation between the particle centers along the particle axis, k_{ij}^c , is expressed as $k_{ij}^c = |k_i^s| - l/2$ for $ipath = 2$, and as $k_{ij}^c = k_i^s + l/2$ for $ipath = 3$. Because of the similarity in the treatment for $ipath = 2$ and 3 , we explain only the case of $ipath = 2$. The value of k_{ij}^c allows us to find which subparticle of particle i overlaps with the minus magnetic charged sphere of particle j . There is a possibility of the overlap with subparticle 1 or 2 of particle i for $d \geq k_{ij}^c > 0$ and of the overlap with subparticle 2 or 3 for $2d \geq k_{ij}^c > d$. This calculation procedure is repeated until the end-sphere of particle i obtains the total steric interaction energy.

4.1.4 Parameters for Simulations

We employed the following parameters for conducting the simulations. It is presumed that the rod-like particles aggregate to form chain-like clusters along the

applied field direction (i.e., y -axis direction). We therefore choose to employ a rectangular simulation region dependent upon the particle aspect ratio; we therefore adopt a rectangular region having a side length in the y -direction twice that of in the x -direction. The results shown in the next subsection were obtained under the assumption that a rod-like particle may be represented by three spherical subparticles. The area fraction $\phi_V = 0.2$, the nondimensional parameter λ_V , representing the strength of steric repulsive interactions, is set as $\lambda_V = 150$. The thickness of the steric layer is assumed as $t_\delta = 0.3$. The maximum distance δr_{\max}^* and angle $\delta\theta_{\max}$ per one trial in the MC algorithm are taken as $\delta r_{\max}^* = 0.1$ and $\delta\theta_{\max} = 5^\circ$. The MC simulations were carried out for various cases of the magnetic particle–field and the particle–particle interactions, ξ and λ , respectively.

4.1.5 Results of Simulations

Figures 4.8–4.11 show the results relating to the aggregate structures, which were obtained by conducting the sample simulation program shown in the next subsection. Figure 4.8 was obtained for $\lambda_0 = 0.75$, Figure 4.9 for $\lambda_0 = 1.75$, Figure 4.10 for $\lambda_0 = 4$, and Figure 4.11 for $\lambda_0 = 7.5$. Each figure has two snapshots: one for the case of no external field, and the other for the case of a strong applied magnetic field.

For the case of $\lambda_0 = 0.75$, shown in Figure 4.8, the magnetic interaction between particles is of the same order of the thermal energy and therefore no aggregates are observed in Figures 4.8A and B. Figure 4.8A is for the case of no external field and therefore the rod-like particles have no specifically favored directional characteristic. On the other hand, the rod-like particles tend to incline in the magnetic field direction in Figure 4.8B because $\xi = 20$ represents a significantly strong magnetic field.

Figure 4.8 Snapshots of aggregate structures for $\lambda = 3$ ($\lambda_0 = 0.75$): (A) $\xi = 0$ and (B) $\xi = 20$.

Figure 4.9 Snapshots of aggregate structures for $\lambda = 7$ ($\lambda_0 = 1.75$): (A) $\xi = 0$ and (B) $\xi = 20$.

Figure 4.10 Snapshots of aggregate structures for $\lambda = 16$ ($\lambda_0 = 4$): (A) $\xi = 0$ and (B) $\xi = 20$.

Figure 4.9 shows snapshots for the slightly stronger interaction $\lambda_0 = 1.75$. These snapshots are similar to Figure 4.8, because $\lambda_0 = 1.75$ is not significantly larger than the thermal energy.

For the stronger case of $\lambda_0 = 4$, shown in Figure 4.10, the magnetic interaction between particles is now more dominant than the thermal energy, and thus significant aggregate structures are observed. In the case of no applied magnetic field,

Figure 4.11 Snapshots of aggregate structures for $\lambda = 30$ ($\lambda_0 = 7.5$): (A) $\xi = 0$ and (B) $\xi = 20$.

shown in Figure 4.10A, loop-like clusters can be observed. Since the arrangement of the contact of the plus and minus magnetic charged spheres gives rise to a lower magnetic interaction energy, this type of connection is repeated and may result in the formation of necklace-like clusters. In the case of no external magnetic field there is no mechanism for forming chain-like clusters. In Figure 4.10B, the external magnetic field is significantly strong in comparison to the thermal energy, and therefore rod-like particles tend to aggregate to form chain-like clusters in the field direction.

These characteristics exhibited by aggregate structures can be recognized more clearly in the case of the much stronger interaction $\lambda_0 = 7.5$ shown in Figure 4.11. In addition to the necklace-like clusters, star-like clusters are partially observed in Figure 4.11A. The snapshot in Figure 4.11B suggests the possibility that large-scale network-like or thick chain-like clusters may be formed in the field direction for stronger magnetic interaction cases.

4.1.6 Simulation Program

We now show a sample simulation program written in the FORTRAN language employing the simulation techniques described above in the present demonstration of the MC method.

The important variables used in the program are described below.

$RX(I)$, $RY(I)$:	(x,y) components of the position vector \mathbf{r}_i^* of particle i
$NX(I)$, $NY(I)$:	(x,y) components of the unit vector \mathbf{e}_i of particle i denoting the particle direction

XL , YL	:	Side lengths of the simulation box in the (x,y) directions
N	:	Number of particles
D	:	Particle diameter ($D = 1$ in this case)
$VDENS$:	Area fraction of particles ϕ_V
RA	:	Nondimensional parameter λ representing the strength of magnetic particle-particle interactions
KU	:	Nondimensional parameter ξ representing the strength of magnetic particle-field interactions
RV	:	Nondimensional parameter λ_V representing the strength of repulsive interactions due to the overlap of the steric layers
$RCOFF$:	Cutoff distance for calculations of interaction energies
$DELR$:	δr_{\max}^*
$DELT$:	$\delta \theta_{\max}$
$RAN(J)$:	Uniform random numbers ranging $0 \sim 1$ ($J = 1 \sim NRANMX$)
$NRAN$:	Number of used random numbers
$E(i)$:	Energy of particle i interacting with other particles
$MOMX(*)$, $MOMY(*)$:	Mean value of the particle direction at each MC step
$MEANENE(*)$:	Mean value of the system energy at each MC step

As an aid for the reader, comments have been placed beside important programming features. The line numbers are added for convenience and are unnecessary for the execution of the simulation program.

Finally, note that the cluster-moving method [4] may not be required for the case of a rod-like particle suspension, although it is indispensable for a spherical particle system in order to obtain physically reasonable aggregate structures in a strongly interacting system.

```

0001 C*****
0002 C* mccyclin3.f
0003 C*
0004 C* ----- MONTE CARLO SIMULATIONS -----
0005 C* TWO-DIMENSIONAL MONTE CARLO SIMULATION OF
0006 C* FERROMAGNETIC COLLOIDAL DISPERSIONS COMPOSED OF
0007 C* RODLIKE PARTICLES
0008 C*
0009 C* OPEN(9,FILE='@daa1.data', STATUS='UNKNOWN'); parameters
0010 C* OPEN(10,FILE='daa11.data', STATUS='UNKNOWN'); para. & data
0011 C* OPEN(21,FILE='daa001.data',STATUS='UNKNOWN'); particle pos.
0012 C* OPEN(22,FILE='daa011.data',STATUS='UNKNOWN'); particle pos.
0013 C* OPEN(23,FILE='daa021.data',STATUS='UNKNOWN'); particle pos.
0014 C* OPEN(24,FILE='daa031.data',STATUS='UNKNOWN'); particle pos.
0015 C* OPEN(25,FILE='daa041.data',STATUS='UNKNOWN'); particle pos.
0016 C* OPEN(26,FILE='daa051.data',STATUS='UNKNOWN'); particle pos.
0017 C* OPEN(27,FILE='daa061.data',STATUS='UNKNOWN'); particle pos.
0018 C* OPEN(28,FILE='daa071.data',STATUS='UNKNOWN'); particle pos.
0019 C* OPEN(29,FILE='daa081.data',STATUS='UNKNOWN'); particle pos.
0020 C* OPEN(30,FILE='daa091.data',STATUS='UNKNOWN'); particle pos.
0021 C*
0022 C* 1. WITHOUT CLUSTER MOVEMENT.
0023 C* 2. RODLIKE MODEL COMPOSED OF ARBITRARY NUMBER
0024 C* OF PARTICLES.
0025 C*
0026 C*
0027 C* VER.1 BY A.SATOH , '03 11/20
0028 C*****

```

```

0029 C N : NUMBER OF PARTICLES
0030 C D : DIAMETER OF PARTICLE ( =1 FOR THIS CASE )
0031 C VDENS : VOLUMETRIC FRACTION OF PARTICLES
0032 C RA : NONDIMENSIONAL PARAMETER OF PARTICLE-PARTICLE INTERACT
0033 C KU : NONDIMENSIONAL PARAMETER OF PARTICLE-FIELD INTERACTION
0034 C RV : NONDIMENSIONAL PARAMETER OF STERIC REPULSION
0035 C RCOFF : CUTOFF RADIUS FOR CALCULATION OF INTERACTION ENERGIES
0036 C XL,YL : DIMENSIONS OF SIMULATION REGION
0037 C
0038 C RX(N),RY(N) : PARTICLE POSITION
0039 C NX(N),NY(N) : DIRECTION OF MAGNETIC MOMENT
0040 C E(I) : INTERACTION ENERGY OF PARTICLE I WITH THE OTHERS
0041 C MOMX(**),MOMY(**) : MAGNETIC MOMENT OF SYSTEM AT EACH MC STEP
0042 C MEANENE(**) : MEAN ENERGY OF SYSTEM AT EACH MC STEP
0043 C
0044 C DELR : MAXIMUM MOVEMENT DISTANCE
0045 C DELT : MAXIMUM MOVEMENT IN ORIENTATION
0046 C
0047 C -XL/2 < RX(*) < XL/2 , -YL/2 < RY(*) < YL/2
0048 C-----
0049 C
0050 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0051 C
0052 COMMON /BLOCK1/ RX , RY
0053 COMMON /BLOCK2/ NX , NY
0054 COMMON /BLOCK3/ XL , YL
0055 COMMON /BLOCK4/ RA , KU , RV , TD , RP
0056 COMMON /BLOCK5/ VDENS , N , NPTC , RCOFF  , D , NPTCHF
0057 COMMON /BLOCK6/ E , ENEW , EOLD
0058 COMMON /BLOCK7/ NRAN , RAN , IX
0059 COMMON /BLOCK8/ DELR , DELT
0060 COMMON /BLOCK9/ MOMX , MOMY , MEANENE
0061 C
0062 PARAMETER( NN=1000 , NNS=200000 )
0063 PARAMETER( NRANMX=500000 , PI=3.141592653589793D0 )
0064 C
0065 REAL*8 RX(NN) , RY(NN) , NX(NN) , NY(NN) , E(NN)
0066 REAL*8 VDENS , KU
0067 REAL MOMX(NNS) , MOMY(NNS) , MEANENE(NNS)
0068 INTEGER  N , NPTC , NDNSMX , NPTCHF
0069 C
0070 REAL RAN(NRANMX)
0071 INTEGER NRAN , IX , NRANCHK
0072 C
0073 REAL*8 RXCAN , RYCAN , NXCAN , NYCAN
0074 REAL*8 RXI , RYI , NXI , NYI
0075 REAL*8 RXIJ , RYIJ , RIJ , RIJSQ , RCOFF2
0076 REAL*8 ECAN , C1 , C2 , C3 , CX , CY
0077 INTEGER MCSMPL , MCSMPLMX , MCSMPL1 , MCSMPL2
0078 INTEGER NGRAPH , NOPT
0079 LOGICAL OVRLAP
0080 C
0081 OPEN(9,FILE='@daa1.data', STATUS='UNKNOWN')
0082 OPEN(10,FILE='daa11.data', STATUS='UNKNOWN')
0083 OPEN(21,FILE='daa001.data', STATUS='UNKNOWN')
0084 OPEN(22,FILE='daa011.data', STATUS='UNKNOWN')
0085 OPEN(23,FILE='daa021.data', STATUS='UNKNOWN')
0086 OPEN(24,FILE='daa031.data', STATUS='UNKNOWN')
0087 OPEN(25,FILE='daa041.data', STATUS='UNKNOWN')
0088 OPEN(26,FILE='daa051.data', STATUS='UNKNOWN')
0089 OPEN(27,FILE='daa061.data', STATUS='UNKNOWN')
0090 OPEN(28,FILE='daa071.data', STATUS='UNKNOWN')
0091 OPEN(29,FILE='daa081.data', STATUS='UNKNOWN')
0092 OPEN(30,FILE='daa091.data', STATUS='UNKNOWN')
0093 C

```

```

0094
0095 C
0096 C
0097 N = 36
0098 VDENS = 0.2D0
0099 RA = 5.0D0
0100 KU = 8.0D0
0101 RV = 150.D0
0102 D = 1.0D0
0103 TD = 0.3D0
0104 RP = 2.0D0
0105 NPTC = 3
0106 RCOFF = 5.D0*RP
0107 NPTCHF  = (NPTC-1)/2
0108 C
0109 DELR = 0.1D0
0110 DELT = (5.D0/180.D0 )*PI
0111 C
0112 MCSMPLMX = 10000
0113 NGRAPH  = MCSMPLMX/10
0114 NOPT = 20
0115 RCOFF2  = RCOFF**2
0116 C
0117 IX = 0
0118 CALL RANCAL( NRANMX, IX, RAN )
0119 NRAN = 1
0120 NRANCHK = NRANMX - 10*N
0121 C
0122 C
0123 C ----- INITIAL CONFIGURATION -----
0124 C
0125 C
0126 C
0127 CCC OPEN(19,FILE='daa091.dat',STATUS='OLD')
0128 CCC READ(19,462) N, XL, YL, D, DT, NPTC
0129 CCC READ(19,464) (RX(I),I=1,N) , (RY(I),I=1,N) ,
0130 CCC & (NX(I),I=1,N) , (NY(I),I=1,N)
0131 CCC CLOSE(19,STATUS='KEEP')
0132 CCC GOTO 7
0133 C
0134 CALL INITIAL( VDENS , N , NPTC )
0135 C
0136 C
0137 7 WRITE(NP,12) N, VDENS, RA, KU, RV, D, TD, XL, YL, RCOFF,
0138 & RP, NPTC, DELR, DELT
0139 WRITE(NP,14) MCSMPLMX, NGRAPH
0140 C
0141 C
0142 C
0143 C
0144 C ----- START OF MONTE CARLO PART -----
0145 C
0146 C
0147 C
0148 DO 500 MCSMPL = 1 , MCSMPLMX
0149 C
0150 DO 400 I=1,N
0151 C
0152 C ----- POSITION -----
0153 RXI = RX(I)
0154 RYI = RY(I)
0155 NXI = NX(I)
0156 NYI = NY(I)
0157 CALL ENECAL( I , RXI, RYI, NXI, NYI, RCOFF2 , ECAN, OVRLAP )
0158 EOLD = ECAN
0159 C
0160 C ----- OLD ENERGY -----
0161 NRAN = NRAN + 1
0162 RXCAN = RX(I) + DELR*( 1.D0 - 2.D0*DBLE(RAN(NRAN)) )
0163 RXCAN = RXCAN - DNINT(RXCAN/XL)*XL
0164 NRAN = NRAN + 1
0165 RYCAN = RY(I) + DELR*( 1.D0 - 2.D0*DBLE(RAN(NRAN)) )

```

NP=9

- The given values and subaveraged values are written out in @daa1.data and daa11.data; @daa1 is for confirming the values assigned for simulations and the results calculated, and daa11.data is for the postprocessing analysis.
- The particle positions and directions are written out in daa001 – daa091 for the postprocessing analysis.

--- PARAMETER (3) ---

- The total number of MC steps is 10,000, and the particle positions are written out at every NGRAPH steps for the postprocessing analysis.

----- INITIAL CONFIGURATION -----

--- SET INITIAL CONFIG. ---

- A sequence of uniform random numbers are prepared in advance and, when necessary, random numbers are taken out from the variable RAN(*)

----- PRINT OUT -----

- The READ statements are for continuing the sequential simulation using the data saved previously.

----- INITIALIZATION -----

----- START OF MONTE CARLO PART -----

----- POSITION -----

----- OLD ENERGY -----

- The interaction energies are calculated between particle i and its interacting particles.
- After particle i is slightly moved according to Eq. (1.52), the interaction energy is calculated for this new microscopic state.

```

0166 RYCAN = RYCAN - DNINT(RYCAN/YL)*YL
0167 C
0168 CALL ENECAL(I, RXCAN, RYCAN, NXI, NYI, RCOFF2, ECAN, OVRAP)
0169 IF( OVRAP ) THEN
0170 ENEW = EOLD
0171 GOTO 150
0172 END IF
0173 C
0174 C
0175 C3 = ECAN - EOLD
0176 IF( C3 .GE. 0.0D0 )THEN
0177 NRAN = NRAN + 1
0178 IF( DBLE(RAN(NRAN)) .GE. DEXP(-C3) )THEN
0179 ENEW = EOLD
0180 GOTO 150
0181 END IF
0182 END IF
0183 C
0184 C
0185 C
0186 RX(I) = RXCAN
0187 RY(I) = RYCAN
0188 ENEW = ECAN
0189 E(I) = ECAN
0190 C
0191 C
0192 150 RXI = RX(I)
0193 RYI = RY(I)
0194 NXI = NX(I)
0195 NYI = NY(I)
0196 C
0197 EOLD = ENEW
0198 C
0199 C
0200 NRAN = NRAN + 1
0201 C1 = DELT*DBLE(RAN(NRAN))
0202 NRAN = NRAN + 1
0203 C1 = DSIGN( C1 , DBLE(RAN(NRAN))-0.5 )
0204 CX = DSIN(C1)
0205 CY = DCOS(C1)
0206 NXCAN = NXI*CY + NYI*CX
0207 NYCAN = NYI*CY - NXI*CX
0208 C
0209 C
0210 CALL ENECAL(I, RXI, RYI, NXCAN, NYCAN, RCOFF2, ECAN, OVRAP)
0211 IF( OVRAP ) GOTO 400
0212 C
0213 C
0214 C
0215 C3 = ECAN - EOLD
0216 IF( C3 .GE. 0.0D0 )THEN
0217 NRAN = NRAN + 1
0218 IF( DBLE(RAN(NRAN)) .GE. DEXP(-C3) )THEN
0219 GOTO 400
0220 END IF
0221 END IF
0222 C
0223 C
0224 C
0225 NX(I) = NXCAN
0226 NY(I) = NYCAN
0227 E(I) = ECAN
0228 C
0229 ccc if( i.eq.1) then
0230 ccc write(6,*) 'smpl,rx,ry',mcsmpl, rx(1), ry(1)
0231 ccc end if
0232 C
0233 400  CONTINUE
0234 C
0235 C
0236 C
0237 C1 = 0.0D0
0238 C2 = 0.0D0

```

• The adoption of the new state is determined according to the transition probability in Eq. (1.49).

• The procedure after the acceptance of the new state.

----- (3) CANDIDATE -----

• After the direction of particle i is slightly changed according to a similar equation to Eq. (1.52), the interaction energy is calculated for this new microscopic state.

----- (4) ENERGY HANDAN -----

• The adoption of the new state is determined according to the transition probability in Eq. (1.49).

• The procedure after the acceptance of the new state.

----- MOMENT AND ENERGY OF SYSTEM -----

• The system energy can be obtained by summing the energy of each particle.

```

0239 C3 = 0.0D
0240 DO 450 J=1,N
0241 C1 = C1 + NY(J)
0242 C2 = C2 + NX(J)
0243 C3 = C3 + E(J)
0244 450 CONTINUE
0245 MOMY(MCSMPL) = REAL(C1)/REAL(N)
0246 MOMX(MCSMPL) = REAL(C2)/REAL(N)
0247 MEANENE(MCSMPL)  = REAL(C3-KU*C1)/REAL(2*N)
0248 C
0249 C --- DATA OUTPUT FOR GRAPHICS (1) ---
0250 C
0251 IF( MOD(MCSMPL,NGRAPH) .EQ. 0 ) THEN
0252 NOPT = NOPT + 1
0253 WRITE(NOPT,462) N, XL, YL, D, DT, NPTC
0254 WRITE(NOPT,464) (RX(I),I=1,N), (RY(I),I=1,N),
0255 & (NX(I),I=1,N), (NY(I),I=1,N)
0256 CLOSE(NOPT,STATUS='KEEP')
0257 END IF
0258 C
0259 C --- CHECK OF THE SUM OF RANDOM NUMBERS ---
0260 C
0261 IF( NRAN .GE. NRANCHK )THEN
0262 CALL RANCAL( NRANMX, IX, RAN )
0263 NRAN = 1
0264 END IF
0265 C
0266 C
0267 500 CONTINUE
0268 C
0269 C
0270 C----- END OF MONTE CARLO PART -----
0271 C
0272 C
0273 WRITE(NP,592)
0274 MCSMPL1 = 1
0275 MCSMPL2 = MCSMPLMX
0276 CALL PRNTDATA( MCSMPL1, MCSMPL2, NP )
0277 WRITE(NP,612) MCSMPL1, MCSMPL2
0278 C
0279 C --- DATA OUTPUT FOR GRAPHICS (2) ---
0280 WRITE(10,1012) N, VDENS, RA, KU, RV, D, TD, XL, YL
0281 WRITE(10,1013) RCOFF, RP, NPTC, DELR, DELT
0282 WRITE(10,1014) MCSMPLMX, NGRAPH
0283 & WRITE(10,1016) ( MEANENE(I),I=MCSMPL1, MCSMPL2)
0284 & , ( MOMX(I), I=MCSMPL1, MCSMPL2)
0285 & , ( MOME(Y(I), I=MCSMPL1, MCSMPL2)
0286 C
0287 CLOSE(9, STATUS='KEEP')
0288 CLOSE(10, STATUS='KEEP')
0289 C
0290 12 FORMAT(/1H,'-----',
0291 & /1H,'- MONTE CARLO METHOD -',
0292 & /1H,'-----',
0293 & //1H,'N=',I4, 2X, 'VDENS=',F5.2, 2X,
0294 & 'RA=',F5.2, 2X, 'KU=',F6.2, 2X, 'RV=',F6.2, 2X,
0295 & 'D=',F5.2, 2X, 'TD=',F5.2
0296 & /1H,'XL=',F6.2, 2X, 'YL=',F6.2, 2X, 'RCOFF=',F6.2, 2X,
0297 & 'RP=',F7.4, 2X, 'NPTC=',I3
0298 & /1H,'DELR=',F7.4, 2X, 'DELT=',F7.4)
0299 14 FORMAT( 1H,'MCSMPMX=',I8, 2X, 'NGRAPH=',I8/)
0300 462 FORMAT( 15, 4F9.4, I5 )
0301 464 FORMAT( (8F10.5) )
0302 592 FORMAT(/1H,'+++++++',I8, '+-----')
0303 & /1H,' WITHOUT CLUSTER MOVEMENT '
0304 & /1H,'+++++++',I8, '+-----')
0305 612 FORMAT(///1H,18X, 'START OF MC SAMPLING STEP=',I7
0306 & /1H,18X, 'END OF MC SAMPLING STEP=',I7/)
0307 1007 FORMAT(/1H,'***** NUMBER DENSITY OF CLUSTERS *****',
0308 & /1H,'Q (MEAN LENGTH OF CLUSTERS)=',F10.5, 5X,
0309 & 'NDNSMX=',I8
0310 & /1H, 'NDNSCLS(1), NDNSCLS(2), NDNSCLS(3), .....',
0311 & /(1H, 6E13.6) )
0312 1012 FORMAT( 17, 8F9.4 )
0313 1013 FORMAT( 2F9.5, 14, 2F8.5 )

```

• Since each interaction energy is counted twice, the magnetic particle-field interaction is also added twice. The system energy can finally be obtained by dividing the result by two.

• The number of the random numbers used is checked. If over NRANCHK, a uniform random number sequence is renewed.

```

0314 1014 FORMAT( 2I8 )
0315 1016 FORMAT( 5E16.9 ) STOP
0316 END
0317
0318 C*****SUBROUTINE PRNTDATA *****
0319 C*****SUBROUTINE PRNTDATA( MCSST, MCSMX, NP ) *
0320 C*****SUBROUTINE PRNTDATA( MCSST, MCSMX, NP ) *
0321 C
0322 C**** SUB PRNTDATA *****
0323 SUBROUTINE PRNTDATA( MCSST, MCSMX, NP )
0324 C
0325 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0326 C
0327 COMMON /BLOCK9/  MOMX , MOMEY , MEANENE
0328 C
0329 PARAMETER( NN=1000 , NNS=200000 )
0330 PARAMETER( NRANMX=500000 , PI=3.141592653589793D0 )
0331 C
0332 INTEGER MCSST , MCSMX , NP
0333 REAL MOMX(NNS) , MOMEY(NNS)  , MEANENE(NNS)
0334 C
0335 REAL AMOMX(10) , AMOMY(10)
0336 INTEGER IC , IMC(0:10) , JS , JE
0337 C
0338 C
0339 IC = ( MCSMX-MCSST+1 )/50
0340 DO 20 I= MCSST-1+IC , MCSMX , IC
0341 WRITE(NP,10) I ,MOMX(I) ,MOMEY(I) ,MEANENE(I)
0342 20 CONTINUE
0343 C
0344 IC = ( MCSMX-MCSST+1 )/10
0345 DO 30 I=0,10
0346 IMC(I) = MCSST - 1 + IC*I
0347 IF( I .EQ. 10 ) IMC(I) = MCSMX
0348 30 CONTINUE
0349 C
0350 C
0351 DO 35 I=1,10
0352 AMOMY(I) = 0.
0353 AMOMX(I) = 0.
0354 AMEANENE(I) = 0.
0355 35 CONTINUE
0356 C
0357 DO 50 I=1,10
0358 JS = IMC(I-1) + 1
0359 JE = IMC(I)
0360 DO 40 J=JS,JE
0361 AMOMY(I) = AMOMY(I) + MOMEY(J)
0362 AMOMX(I) = AMOMX(I) + MOMX(J)
0363 AMEANENE(I) = AMEANENE(I) + MEANENE(J)
0364 40 CONTINUE
0365 50 CONTINUE
0366 C
0367 DO 70 I=1,10
0368 CO = REAL( IMC(I)-IMC(I-1) )
0369 AMOMY(I) = AMOMY(I) /CO
0370 AMOMX(I) = AMOMX(I) /CO
0371 AMEANENE(I) = AMEANENE(I)/CO
0372 70 CONTINUE
0373 C
0374 WRITE(NP,75)
0375 DO 90 I=1,10
0376 WRITE(NP,80) I,IMC(I-1)+1,IMC(I),AMOMX(I),AMOMY(I),AMEANENE(I)
0377 90 CONTINUE
0378 C
0379 10 FORMAT(1H , 'MCSMLN=' , I5 , 3X , 'MOMENT(X)' , F7.4, 3X ,
0380 & 'MOMENT(Y)' , F7.4, 3X , 'MEAN ENERGY=' , E12.5)
0381 75 FORMAT(//1H , '-----' ,
0382 & /1H , ' MONTE CARLO HEIKIN
0383 & /)
0384 80 FORMAT(1H , 'I=' , I2 , 2X , 'SMPLMN=' , I5 , 2X , 'SMPLMX=' , I5
0385 & /1H , 15X , 'MOMENT(X)' , F7.4, 3X ,
0386 & 'MOMENT(Y)' , F7.4, 3X , 'MEAN ENERGY=' , E12.5/)
0387 RETURN
0388 END

```

• The total MC steps are equally divided into 50 blocks, and the end value of each block is written out.

• The particle direction and the averaged energy are written out.

• The total MC steps are equally divided into 10 blocks, and the subaverages are calculated for each block.

```

0389 C**** SUB INITIAL *****
0390 SUBROUTINE INITIAL( VDENS , N , NPTC )
0391 C
0392 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0393 C
0394 COMMON /BLOCK1/ RX , RY
0395 COMMON /BLOCK2/ NX , NY
0396 COMMON /BLOCK3/ XL , YL
0397 C
0398 PARAMETER( NN=1000 )
0399 PARAMETER( NRANMX=500000 , PI=3.141592653589793D0 )
0400 C
0401 REAL*8 RX(NN) , RY(NN) , NX(NN) , NY(NN)
0402 REAL*8 VDENS
0403 C
0404 INTEGER Q , PTCL
0405 REAL*8 A , XLUNT , YLUNT , RAN , RAN1 , RAN2 , C1 , C2
0406 C
0407 A = DSQRT( DBLE(NPTC)*PI/(8.D0*VDENS) )
0408 Q = NINT( SQRT(REAL(N+1)) )
0409 XL = A*DBLE(Q)
0410 YL = A*DBLE(2*Q)
0411 XLUNT = A
0412 YLUNT = A*DBLE(2)
0413 C
0414 RAN1 = DSQRT( 2.D0 )
0415 RAN2 = DSQRT( 7.D0 )
0416 PTCL=0
0417 DO 10 J=0,Q-1
0418 DO 10 I=0,Q-1
0419 PTCL = PTCL + 1
0420 C1 = RAN1*DBLE(PTCL)
0421 C1 = C1 - DINT(C1)
0422 C1 = C1 - 0.5D0
0423 C2 = RAN2*DBLE(PTCL)
0424 C2 = C2 - DINT(C2)
0425 C2 = C2 - 0.5D0
0426 RX(PTCL) = DBLE(I)*XLUNT+XLUNT/2.D0+C1*(XLUNT/6.D0)-XL/2.D0
0427 RY(PTCL) = DBLE(J)*YLUNT+YLUNT/2.D0+C2*(YLUNT/6.D0)-YL/2.D0
0428 10 CONTINUE
0429 N = PTCL
0430 C
0431 RAN = DSQRT( 2.D0 )
0432 DO 20 I=1,N
0433 C1 = RAN*DBLE(I)
0434 C1 = C1 - DINT(C1)
0435 C1 = C1 - 0.5D0
0436 C1 = (5.D0/180.D0)*PI*C1
0437 NX(I) = DSIN( C1 )
0438 NY(I) = DCOS( C1 )
0439 20 CONTINUE
0440
0441
0442 C**** SUB ENECAL *****
0443 SUBROUTINE ENECAL(I, RXI, RYI, NXI, NYI, RCOFF2 ,ECAN, OVRLAP)
0444 C
0445 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0446 C
0447 COMMON /BLOCK1/ RX , RY
0448 COMMON /BLOCK2/ NX , NY
0449 COMMON /BLOCK3/ XL , YL
0450 COMMON /BLOCK4/ RA , KU , RV , TD , RP
0451 COMMON /BLOCK5/ VDENS , N , NPTC , RCOFF , D , NPTCHF
0452 COMMON /BLOCK6/ E , ENEW , EOLD
0453 C
0454 PARAMETER( NN=1000 , PI=3.141592653589793D0 )
0455 C
0456 REAL*8 RX(NN) , RY(NN) , NX(NN) , NY(NN) , E(NN)
0457 REAL*8 VDENS , KU
0458 LOGICAL  OVRLAP
0459 C
0460 REAL*8 RXI , RXJ , RYI , RXIJ , RYIJ , RIJ , RIJSQ
0461 REAL*8 NXI , NYI , NXJ , NYJ , NXIJ , NYIJ , NXIJ2 , NYIJ2
0462 REAL*8 RRXI , RRYI , RRXJ , RRYJ , RRXIJ , RRYIJ
0463 REAL*8 NNXI , NNYI , NNXJ , NNYJ

```

• A subroutine for setting the initial position and velocity of each particle.

• The area occupied by one particle is ($a^* \times 2a^*$) and therefore the relationship between the area fraction ϕ_V and a^* is expressed as $\phi_V = (NPTC)^* \pi / 8a^*{}^2$.

----- POSITION -----

• The particles are initially set in the simple lattice unit formation in Figure 2.1A; the side lengths of the unit cell are ($a^*, 2a^*$) in each direction.
 • Each particle is moved in parallel by (XLUNT/2, YLUNT/2) to remove subtle situations at outer boundary surfaces. Also, to remove the regularity of the initial configuration, each particle is moved randomly by the maximum displacement $0.5 \times (XLUNT/6, YLUNT/6)$ using quasi-random numbers.

----- MOMENT -----

• To save pseudo-random numbers, quasi-random numbers based on irrational numbers are used for randomly setting the particle direction within a small angle range.

RETURN
END

• A subroutine for calculating the interaction energies between particles.

```

0464 REAL*8 TXIJ , TYIJ , R00 , R01 , R10 , R11
0465 REAL*8 C11 , C12 , C21 , C22 , C31 , C32 , C41 , C42
0466 REAL*8 C00 , C01 , C02
0467 REAL*8 CNINJ , CNINJ2 , CRIJN12 , CRIJN2 , CKI , CKJ
0468 REAL*8 KI , KJ , KKI , KKJ , KIS , KJS , KKIS , KKIS2 , KKIJC
0469 REAL*8 DSQ, RCHKSQ , RCHKSQ2
0470 REAL*8 XI , YI , XJ , YJ , ENESTER
0471 INTEGER  ITREE , IPATH , II , JJ , JJS , JJE , IIDEF, IINUMBR
0472 C
0473 OVLAP = .FALSE.
0474 ECAN = - KU*NYI
0475 DSQ = ( 1.D0 + TD )**2
0476 C
0477 DO 1000 J=1,N
0478 C
0479 IF( J .EQ. I ) GOTO 1000
0480 C
0481 RXJ = RX(J)
0482 RYJ = RY(J)
0483 RXIJ = RXI - RXJ
0484 RXIJ = RXIJ - DNINT(RXIJ/XL)*XL
0485 IF( DABS(RXIJ) .GE. RCOFF ) GOTO 1000
0486 RYIJ = RYI - RYJ
0487 RYIJ = RYIJ - DNINT(RYIJ/YL)*YL
0488 IF( DABS(RYIJ) .GE. RCOFF ) GOTO 1000
0489 RIJSQ= RXIJ**2 + RYIJ**2
0490 IF( RIJSQ .GE. RCOFF2 ) GOTO 1000
0491 RIJ = DSQRT(RIJSQ)
0492 C
0493 IF( DABS(RXIJ) .GT. XL/2.D0 ) THEN
0494 IF( RXIJ .GT. 0.D0 ) RXJ = RXJ + XL
0495 IF( RXIJ .LE. 0.D0 ) RXJ = RXJ - XL
0496 END IF
0497 IF( DABS(RYIJ) .GT. YL/2.D0 ) THEN
0498 IF( RYIJ .GT. 0.D0 ) RYJ = RYJ + YL
0499 IF( RYIJ .LE. 0.D0 ) RYJ = RYJ - YL
0500 END IF
0501 NXJ = NX(J)
0502 NYJ = NY(J)
0503 NXIJ = NXI - NXJ
0504 NYIJ = NYI - NYJ
0505 NXIJ2 = NXI + NXJ
0506 NYIJ2 = NYI + NYJ
0507 C
0508 C11 = RXIJ*NXIJ + RYIJ*NYIJ
0509 C21 = RXIJ*NXIJ2 + RYIJ*NYIJ2
0510 C12 = 1.D0 - ( NXI*NXJ + NYI*NYJ )
0511 C22 = 1.D0 + ( NXI*NXJ + NYI*NYJ )
0512 C00 = RA/(RP**2)
0513 C01 = RP/RIJSQ
0514 C02 = RP**2/(2.D0*RIJSQ)
0515 C
0516 R00 = RIJ*(1.D0 + C01*C11 + C02*C12)**0.5
0517 R11 = RIJ*(1.D0 - C01*C11 + C02*C12)**0.5
0518 R01 = RIJ*(1.D0 + C01*C21 + C02*C22)**0.5
0519 R10 = RIJ*(1.D0 - C01*C21 + C02*C22)**0.5
0520 IF( (R00 .LT. 1.D0) .OR. (R11 .LT. 1.D0)
0521 & .OR. (R01 .LT. 1.D0) .OR. (R10 .LT. 1.D0) ) THEN
0522 OVLAP = .TRUE.
0523 RETURN
0524 END IF
0525 C
0526 ECAN = ECAN + C00*( 1.D0/R00 + 1.D0/R11 - 1.D0/R01 - 1.D0/R10 )
0527 C
0528 C
0529 C
0530 C
0531 CNINJ = NXI*NXJ + NYI*NYJ
0532 IF( DABS(CNINJ) .LT. 0.2D0 ) THEN
0533 ITREE = 2
0534 ELSE IF( DABS(CNINJ) .GT. 0.9999D0 ) THEN
0535 ITREE = 3

```

• The treatment concerning particle *i*.

• The treatment of the periodic BC.
• If the two particles are separated over the cutoff distance r_{coff} , the calculation is unnecessary.

• The position of the partner particle *j* is modified according to the periodic BC.

• The magnetic interaction energy is calculated from Eq. (4.13).
• The distance between the magnetic charges is first calculated.

• The interaction energy is summed for the four pairs of magnetic charges.

• The interaction energy due to the overlap of the steric layers is calculated in the following.

```

0536 ELSE
0537 ITREE = 1
0538 END IF
0539 C TXIJ = RXIJ/RIJ
0540 TYIJ = RYIJ/RIJ
0542 C11 = TXIJ*NXJ + TYIJ*NYJ
0543 IF( (DABS(CNINJ).GT.0.9999D0).AND.(DABS(C11).GT.0.9999D0) ) THEN
0544 ITREE=0
0545 END IF
0546 C
0547 C
0548 C
0549 C
0550 C
0551 C
0552 C
0553 C
0554 C -----
0555 C IF( ITREE .EQ. 0 ) THEN
0556 IF( CNINJ .GE. 0 ) THEN
0557 IF( C11 .GE. 0 ) THEN
0558 C
0559 XJ = RXJ + NXJ*DBLE(NPTCHF)
0560 YJ = RYJ + NYJ*DBLE(NPTCHF)
0561 XI = RXI - NXI*DBLE(NPTCHF)
0562 YI = RYI - NYI*DBLE(NPTCHF)
0563 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0564 IF ( OVRLAP ) RETURN
0565 ELSE
0566 ----- (0) LINEAR ---
0567 XJ = RXJ - NXJ*DBLE(NPTCHF)
0568 YJ = RYJ - NYJ*DBLE(NPTCHF)
0569 XI = RXI + NXI*DBLE(NPTCHF)
0570 YI = RYI + NYI*DBLE(NPTCHF)
0571 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0572 IF ( OVRLAP ) RETURN
0573 END IF
0574 ELSE
0575 IF( C11 .GE. 0 ) THEN
0576 C
0577 XJ = RXJ + NXJ*DBLE(NPTCHF)
0578 YJ = RYJ + NYJ*DBLE(NPTCHF)
0579 XI = RXI + NXI*DBLE(NPTCHF)
0580 YI = RYI + NYI*DBLE(NPTCHF)
0581 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0582 IF ( OVRLAP ) RETURN
0583 ELSE
0584 ----- IPATH=1
0585 XJ = RXJ - NXJ*DBLE(NPTCHF)
0586 YJ = RYJ - NYJ*DBLE(NPTCHF)
0587 XI = RXI - NXI*DBLE(NPTCHF)
0588 YI = RYI - NYI*DBLE(NPTCHF)
0589 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0590 IF ( OVRLAP ) RETURN
0591 END IF
0592 END IF
0593 C ----- IPATH=2
0594 GOTO 1000
0595 C
0596 END IF
0597 C ----- IPATH=3
0598
0599 IF( (ITREE .EQ. 1) .OR. (ITREE .EQ. 2) ) THEN
0600 C
0601 CNINJ2 = NXJ*NYI - NYJ*NXI
0602 CRIJN12 = RXIJ*NYI - RYIJ*NXI
0603 CRIJNJ2 = RXIJ*NYJ - RYIJ*NXJ
0604 CKJ = DABS( CRIJN12/CNINJ2 )
0605 CKI = DABS( CRIJNJ2/CNINJ2 )
0606 C
0607 C11 = RXIJ + CKI*NXI - CKJ*NXJ
0608 C12 = RYIJ + CKI*NYI - CKJ*NYJ
0609 C21 = RXIJ - CKI*NXI - CKJ*NXJ
0610 C22 = RYIJ - CKI*NYI - CKJ*NYJ

```

• The regime shown in Figure 4.3 is determined to proceed to the appropriate treatment, and after the calculation of the interaction energy, the calculation procedure returns to the main program.

• The treatment for a linear arrangement in Figure 4.6.

• The position (X_i, Y_i) and (X_j, Y_j) of the spheres of particles i and j are calculated.

• The absolute values (C_{KI}, C_{KJ}) of (k_i, k_j) are calculated from Eq. (4.8).

```

0611 C31 = RXIJ + CKI*NXI + CKJ*NXJ
0612 C32 = RYIJ + CKI*NYI + CKJ*NYJ
0613 C41 = RXIJ - CKI*NXI + CKJ*NXJ
0614 C42 = RYIJ - CKI*NYI + CKJ*NYJ
0615 C00 = 1.0D-8
0616 IF( (DABS(C11).LT. C00) .AND. (DABS(C12).LT. C00) )THEN
0617 KI = CKI
0618 KJ = CKJ
0619 GOTO 110
0620 END IF
0621 IF( (DABS(C21).LT. C00) .AND. (DABS(C22).LT. C00) )THEN
0622 KI = -CKI
0623 KJ = CKJ
0624 GOTO 110
0625 END IF
0626 IF( (DABS(C31).LT. C00) .AND. (DABS(C32).LT. C00) )THEN
0627 KI = CKI
0628 KJ = -CKJ
0629 GOTO 110
0630 END IF
0631 IF( (DABS(C41).LT. C00) .AND. (DABS(C42).LT. C00) )THEN
0632 KI = -CKI
0633 KJ = -CKJ
0634 GOTO 110
0635 END IF
0636 C
0637 110 IF( CKJ .GT. CKI ) THEN
0638 II = I
0639 JJ = J
0640 RRXI = RXI
0641 RRYI = RYI
0642 RRXJ = RXJ
0643 RRYJ = RYJ
0644 RRXIJ = RXIJ
0645 RRYIJ = RYIJ
0646 NNXI = NXI
0647 NNYI = NYI
0648 NNXJ = NXJ
0649 NNYJ = NYJ
0650 KKI = KI
0651 KKJ = KJ
0652 ELSE
0653 II = J
0654 JJ = I
0655 RRXI = RXJ
0656 RRYI = RYJ
0657 RRXJ = RXI
0658 RRYJ = RYI
0659 RRXIJ = -RXIJ
0660 RRYIJ = -RYIJ
0661 NNXI = NXJ
0662 NNYI = NYJ
0663 NNXJ = NXI
0664 NNYJ = NYI
0665 KKI = KJ
0666 KKJ = KI
0667 END IF
0668 C
0669 END IF
0670 C
0671 C
0672 C
0673 C
0674 C
0675 C
0676 IF( ITREE .EQ. 1 ) GOTO 200
0677 IF( ITREE .EQ. 2 ) GOTO 400
0678 IF( ITREE .EQ. 3 ) GOTO 600
0679 C
0680 C
0681 200 CNINJ = NXI*NXJ + NYI*NYJ
0682 IF( CNINJ .GT. 0.D0 ) THEN
0683 IF( KKJ .GE. 0.D0 ) THEN
0684 IPATH = 1
0685 ELSE
----- (1) GENERA
----- ITREE=0: LINEAR
----- ITREE=1: GENERAL
----- ITREE=2: NORMAL
----- ITREE=3: PARALLEL
----- (1) GENERA
----- The treatment for a general
----- Figure 4.4.

```

- The final results of k_i and k_j are obtained by checking the sign of k_i and k_j .

- The subscripts are exchanged between i and j so as to satisfy $|k_i| > |k_j|$.
 - As a result, the particle names i and j in Figure 4.2 are expressed as II and JJ in the program.

ITREE=0: LINEAR
ITREE=1: GENERAL
ITREE=2: NORMALL
ITREE=3: PARALLE

(1) GENERAL

- The treatment for a general arrangement in Figure 4.4.

```

0686 IPATH = 4
0687 END IF
0688 ELSE
0689 IF( KKJ .GE. 0.D0 ) THEN
0690 IPATH = 3
0691 ELSE
0692 IPATH = 2
0693 END IF
0694  END IF
0695 C
0696 KKIS = CNINJ*DBLE(NPTCHF) - ( RRXIJ*NNXI + RRYIJ*NNYI )
0697 KKIS2 = -CNINJ*DBLE(NPTCHF) - ( RRXIJ*NNXI + RRYIJ*NNYI )
0698 RCHKSQ = ( RRXIJ + KKIS *NNXI - NNXJ*DBLE(NPTCHF) )**2
0699 & +( RRYIJ + KKIS *NNYI - NNYJ*DBLE(NPTCHF) )**2
0700 & RCHKSQ2=( RRXIJ + KKIS2*NNXI + NNXJ*DBLE(NPTCHF) )**2
0701 & +( RRYIJ + KKIS2*NNYI + NNYJ*DBLE(NPTCHF) )**2
0702 C
0703 IF( IPATH .EQ. 1 ) THEN
0704 C
0705 IF( RCHKSQ .GE. DSQ ) GOTO 1000
0706 C
0707 IF( KKIS .GE. 0.D0 ) THEN
0708 IKKIS = IDINT(KKIS) + 1
0709 ELSE
0710 IKKIS = IDINT(KKIS)
0711 END IF
0712 IF( IKKIS .GT. NPTCHF ) IKKIS = NPTCHF
0713 JJS = NPTCHF
0714 IIDEF = NPTCHF - IKKIS
0715 JJE = -NPTCHF + IIDEF
0716 C
0717 DO 250 JJ= JJS, JJE, -1
0718 XJ = RRXJ + DBLE(JJ)*NNXJ
0719 YJ = RRYJ + DBLE(JJ)*NNYJ
0720 DO 250 II= JJ-IIDEF, JJ-IIDEF-1, -1
0721 IF( II .LT. -NPTCHF ) GOTO 250
0722 XI = RRXI + DBLE(II)*NNXI
0723 YI = RRYI + DBLE(II)*NNYI
0724 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0725 IF( OVRLAP ) RETURN
0726 250  CONTINUE
0727 C
0728 ELSE IF( IPATH .EQ. 2 ) THEN
0729 C
0730 IF( RCHKSQ2 .GE. DSQ ) GOTO 1000
0731 C
0732 IF( KKIS2 .GE. 0.D0 ) THEN
0733 IKKIS2 = IDINT(KKIS2) + 1
0734 ELSE
0735 IKKIS2 = IDINT(KKIS2)
0736 END IF
0737 IF( IKKIS2 .GT. NPTCHF ) IKKIS2 = NPTCHF
0738 JJS = NPTCHF
0739 IIDEF = NPTCHF - IKKIS2
0740 JJE = -NPTCHF + IIDEF
0741 C
0742 DO 252 JJ= JJS, JJE, -1
0743 JJJ= -JJ
0744 XJ = RRXJ + DBLE(JJJ)*NNXJ
0745 YJ = RRYJ + DBLE(JJJ)*NNYJ
0746 DO 252 II= JJ-IIDEF, JJ-IIDEF-1, -1
0747 IF( II .LT. -NPTCHF ) GOTO 252
0748 XI = RRXI + DBLE(II)*NNXI
0749 YI = RRYI + DBLE(II)*NNYI
0750 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0751 IF( OVRLAP ) RETURN
0752 252  CONTINUE
0753 C
0754 ELSE IF( IPATH .EQ. 3 ) THEN
0755 C
0756 IF( RCHKSQ .GE. DSQ ) GOTO 1000
0757 C
0758 IF( -KKIS .GE. 0.D0 ) THEN
0759 IKKIS = IDINT(-KKIS) + 1
0760 ELSE
0761 IKKIS = IDINT(-KKIS)

```

- After the assessment of the particle overlap regime, k_i^s (KKIS) and k_j^s (KKIS2) are calculated from Eqs. (4.9) and (4.10).

- The constituent spheres in the rod-like particle are named in such a way that the central sphere is 0, the neighboring spheres are 1,2,..., in the particle direction, and -1,-2,..., in the opposite direction.

- The interaction energy between the sphere IKKIS of particle i and the sphere JJS of particle j is checked.
- The two spheres of particle i are checked as an object interacting with the sphere of particle j .

- The center of the sphere of particle i is denoted by (XI,YI) and, similarly, (XJ,YJ) for the sphere of particle j .

--- PATH=2 ---

--- PATH=3 ---

```

0762 END IF
0763 IF( IKKIS .GT. NPTCHF )  IKKIS = NPTCHF
0764 JJS = NPTCHF
0765 IIDEF = NPTCHF - IKKIS
0766 JJE = -NPTCHF + IIDEF
0767 C
0768 DO 254 JJ= JJS, JJE, -1
0769 XJ = RRXJ + DBLE(JJ)*NNXJ
0770 YJ = RRYJ + DBLE(JJ)*NNYJ
0771 DO 254 II= JJ-IIDEF, JJ-IIDEF-1, -1
0772 IF( II .LT. -NPTCHF )  GOTO 254
0773 III = -II
0774 XI = RRXI + DBLE(III)*NNXI
0775 YI = RRYI + DBLE(III)*NNYI
0776 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0777 IF ( OVRLAP ) RETURN
0778 254  CONTINUE
0779 C
0780 ELSE IF( IPATH .EQ. 4 ) THEN
0781 C
0782 IF( RCHKSQ2 .GE. DSQ ) GOTO 1000
0783 C
0784 IF( -KKIS2 .GE. 0.D0 ) THEN
0785 IKKIS2 = IDINT(-KKIS2) + 1
0786 ELSE
0787 IKKIS2 = IDINT(-KKIS2)
0788 END IF
0789 IF( IKKIS2 .GT. NPTCHF )  IKKIS2 = NPTCHF
0790 JJS = NPTCHF
0791 IIDEF = NPTCHF - IKKIS2
0792 JJE = -NPTCHF + IIDEF
0793 C
0794 DO 256 JJ= JJS, JJE, -1
0795 JJJ = -JJ
0796 XJ = RRXJ + DBLE(JJJ)*NNXJ
0797 YJ = RRYJ + DBLE(JJJ)*NNYJ
0798 DO 256 II= JJ-IIDEF, JJ-IIDEF-1, -1
0799 IF( II .LT. -NPTCHF )  GOTO 256
0800 III = -II
0801 XI = RRXI + DBLE(III)*NNXI
0802 YI = RRYI + DBLE(III)*NNYI
0803 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0804 IF ( OVRLAP ) RETURN
0805 256  CONTINUE
0806 C
0807 END IF
0808 C
0809 GOTO 1000
0810 C
0811 C
0812 400  IF( KKJ .GE. 0.D0 ) THEN
0813 IPATH = 1
0814  ELSE
0815 IPATH = 2
0816  END IF
0817 C
0818 CNINJ = NXI*NXJ + NYI*NYJ
0819 KKIS = CNINJ*DBLE(NPTCHF) - ( RRXIJ*NNXI + RRYIJ*NNYI )
0820 KKIS2 = - CNINJ*DBLE(NPTCHF) - ( RRXIJ*NNXI + RRYIJ*NNYI )
0821 & RCHKSQ = ( RRXIJ + KKIS *NNXI - NNXJ*DBLE(NPTCHF) )**2
0822 & +( RRYIJ + KKIS *NNYI - NNYJ*DBLE(NPTCHF) )**2
0823 RCHKSQ2=( RRXIJ + KKIS2*NNXI + NNXJ*DBLE(NPTCHF) )**2
0824 & +( RRYIJ + KKIS2*NNYI + NNYJ*DBLE(NPTCHF) )**2
0825 C
0826 IF( IPATH .EQ. 1 ) THEN
0827 IF( RCHKSQ .GE. DSQ ) GOTO 1000
0828 ELSE
0829 IF( RCHKSQ2 .GE. DSQ ) GOTO 1000
0830 END IF
0831 C
0832 IF( IPATH .EQ. 2 )  KKIS = KKIS2
0833 C
0834 IF( KKIS .GE. 0.D0 ) THEN
0835 IKKIS = IDINT(KKIS) + 1
0836 ELSE

```

• The treatment for a normal arrangement in Figure 4.5.

----- (2) NORMAL -----

• After the assessment of the particle overlap regime, k_i^s (KKIS) and $k_i^{s'}$ (KKIS2) are calculated from Eqs. (4.9) and (4.10).

• The constituent spheres in the rod-like particle are named in such a way that the central sphere is 0, the neighboring spheres are 1, 2,..., in the particle direction, and -1, -2,..., in the opposite direction.

```

0837 IKKIS = IDINT(KKIS)
0838 END IF
0839 IF( IKKIS .GT. NPTCHF )  IKKIS = NPTCHF + 1
0840 IIDEF = NPTCHF - IKKIS
0841 C
0842 JJJ = NPTCHF
0843 IF( IPATH .EQ. 1 ) THEN
0844 JJ = JJJ
0845 ELSE
0846 JJ = -JJJ
0847 END IF
0848 C
0849
0850 XJ = RRXJ + DBLE(JJ)*NNXJ
0851 YJ = RRYJ + DBLE(JJ)*NNYJ
0852 DO 450 II= JJJ-IIDEF, JJJ-IIDEF-1, -1
0853 IF( II .GT. NPTCHF )  GOTO 450
0854 IF( II .LT. -NPTCHF ) GOTO 450
0855 XI = RRXI + DBLE(II)*NNXI
0856 YI = RRYI + DBLE(II)*NNYI
0857 ECAN = ECAN + ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0858 IF ( OVRLAP ) RETURN
0859 450 CONTINUE
0860 C
0861 GOTO 1000
0862 C
0863 C
0864 600 CNINJ = NXI*NXJ + NYI*NYJ
0865 KIS = CNINJ*DBLE(NPTCHF) - ( RXIJ*NXI + RYIJ*NYI )
0866 KJS = CNINJ*DBLE(NPTCHF) + ( RXIJ*NXJ + RYIJ*NYJ )
0867 IF( CNINJ .GE. 0.D0 ) THEN
0868 IPATH = 1
0869 ELSE
0870 IF( KIS .LE. -DBLE(NPTCHF) ) THEN
0871 IPATH = 2
0872 ELSE
0873 IPATH = 3
0874 END IF
0875 END IF
0876 C
0877 II = I
0878 JJ = J
0879 RRXI = RXI
0880 RRYI = RYI
0881 RRXJ = RXJ
0882 RRYJ = RYJ
0883 RRXIJ = RXIJ
0884 RRYIJ = RYIJ
0885 NNXI = NXI
0886 NNYI = NYI
0887 NNXJ = NXJ
0888 NNYJ = NYJ
0889 KKIS = KJS
0890 IF( (IPATH .EQ. 1) .AND. (KIS .GT. KJS) ) THEN
0891 II = J
0892 JJ = I
0893 RRXI = RXJ
0894 RRYI = RYJ
0895 RRXJ = RXI
0896 RRYJ = RYI
0897 RRXIJ = -RXIJ
0898 RRYIJ = -RYIJ
0899 NNXI = NXJ
0900 NNYI = NYJ
0901 NNXJ = NXI
0902 NNYJ = NYI
0903 KKIS = KJS
0904 END IF
0905 C
0906 & RCHKSQ = ( RRXIJ + KKIS *NNXI - NNXJ*DBLE(NPTCHF) )**2
0907 + ( RRYIJ + KKIS *NNYI - NNYJ*DBLE(NPTCHF) )**2
0908 IF( RCHKSQ .GE. DSQ ) GOTO 1000

```

• The interaction energy between the sphere IKKIS of particle *i* and the sphere JJ of particle *j* is treated.
• The two spheres of particle *i* are checked as an object interacting with the sphere of particle *j*.

• The center of the sphere of particle *i* is denoted by (XI,YI) and, similarly, (XJ,YJ) for the sphere of particle *j*

• The treatment for a parallel arrangement in Figure 4.7.
----- (3) PARALLEL -----

• After the assessment of the particle overlap regime, k_i^s (KIS) and k_j^s (KJS) are calculated from Eq. (4.9).

• The subscripts are exchanged between *i* and *j* so as to satisfy $k_j^s > k_i^s$.
• As a result, the particle names *i* and *j* in Figure 4.7 are expressed as II and JJ in the program.

• The constituent spheres in the rod-like particle are named in such a way that the central sphere is 0, the neighboring spheres are 1,2,..., in the particle direction, and -1,-2,..., in the opposite direction.

```

0909 C
0910 IF( IPATH .EQ. 1 ) THEN
0911 C
0912 IF( KKIS .GE. 0.0D0 ) THEN
0913 IKKIS = IDINT(KKIS) + 1
0914 ELSE
0915 IKKIS = IDINT(KKIS)
0916 END IF
0917 IIDEF = NPTCHF - IKKIS
0918 C
0919 XJ = RRXJ + DBLE(NPTCHF)*NNXJ
0920 YJ = RRYJ + DBLE(NPTCHF)*NNYJ
0921 IINUMBR = NPTC + 1 - IIDEF
0922 DO 650 II= NPTCHF-IIDEF, NPTCHF-IIDEF-1, -1
0923 IF( II .LT. -NPTCHF ) GOTO 650
0924 XI = RRXI + DBLE(II)*NNXI
0925 YI = RRYI + DBLE(II)*NNYI
0926 IINUMBR = IINUMBR - 1
0927 ECAN = ECAN + DBLE(IINUMBR)*
0928 & ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0929 IF ( OVRLAP ) RETURN
0930 650 CONTINUE
0931 END IF
0932 C
0933 KKIJC = DABS( KKIS ) - DBLE(NPTCHF)
0934 C
0935 IF( IPATH .EQ. 2 ) THEN
0936 C
0937 IKKIJC = IDINT( KKIJC )
0938 IIDEF = IKKIJC
0939 XJ = RRXJ - DBLE(NPTCHF)*NNXJ
0940 YJ = RRYJ - DBLE(NPTCHF)*NNYJ
0941 IINUMBR = NPTC + 1 - IIDEF
0942 DO 652 II= NPTCHF-IIDEF, NPTCHF-IIDEF-1, -1
0943 IF( II .LT. -NPTCHF ) GOTO 652
0944 XI = RRXI + DBLE(II)*NNXI
0945 YI = RRYI + DBLE(II)*NNYI
0946 IINUMBR = IINUMBR - 1
0947 ECAN = ECAN + DBLE(IINUMBR)*
0948 & ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0949 IF ( OVRLAP ) RETURN
0950 652 CONTINUE
0951 END IF
0952 C
0953 KKIJC = KKIS + DBLE(NPTCHF)
0954 C
0955 IF( IPATH .EQ. 3 ) THEN
0956 C
0957 IKKIJC = IDINT( KKIJC )
0958 IIDEF = IKKIJC
0959 XJ = RRXJ + DBLE(NPTCHF)*NNXJ
0960 YJ = RRYJ + DBLE(NPTCHF)*NNYJ
0961 IINUMBR = NPTC + 1 - IIDEF
0962 DO 654 II= NPTCHF-IIDEF, NPTCHF-IIDEF-1, -1
0963 IF( II .LT. -NPTCHF ) GOTO 654
0964 III = -II
0965 XI = RRXI + DBLE(III)*NNXI
0966 YI = RRYI + DBLE(III)*NNYI
0967 IINUMBR = IINUMBR - 1
0968 ECAN = ECAN + DBLE(IINUMBR)*
0969 & ENESTER( XI, YI, XJ, YJ, TD, RV, OVRLAP )
0970 IF ( OVRLAP ) RETURN
0971 654 CONTINUE
0972 END IF
0973 C
0974 GOTO 1000
0975 C
0976 C ----- END OF ENERGY DUE TO STERIC INER. ---
0977 C
0978 1000 CONTINUE
0979
0980
0981 C#### FUN ENESTER ####
0982 DOUBLE PRECISION FUNCTION ENESTER(XI, YI, XJ, YJ, TD, RV, OVRLAP)
0983 C
0984 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)

```

• The interaction energy between the sphere of the positive magnetic charge of particle j and the sphere IKKIS (and (IKKIS-1)) of particle i is calculated. There are IINUMBR pairs of particles.

• The center of the sphere of particle i is denoted by (XI,YI) and, similarly, (XJ,YJ) for particle j .

• The separation between the central spheres of particles i and j along the particle axis, $k_j^i(KKIJC)$, is calculated.

--- PATH=2 ---

• The sphere of particle i is determined as an object according to Section 4.1.3.4. There are IINUMBR pairs of particles yielding such an arrangement.

--- PATH=3 ---

RETURN
END

```

0985 C
0986 LOGICAL OVRLAP
0987 C
0988 RIJ = DSQRT( ( XI-XJ )**2 + ( YI-YJ )**2 )
0989 X  = 2.D0*(RIJ-1.D0)
0990 IF( X .LT. 0.D0 ) THEN
0991 OVRLAP = .TRUE.
0992 ENESTER = 1.D9
0993 RETURN
0994 END IF
0995 ccc write(6,*)'xi,yi,xj,yj', xi,yi,xj,yj
0996 C
0997 IF( RIJ .LE. ( TD+1.D0 ) ) THEN
0998 C1 = ( X+2.D0)/TD
0999 C2 = DLOG( ( TD+1.D0)/(X/2.D0+1.D0) )
1000 C3 = X/TD
1001 ENESTER = RV*( 2.D0 - C1*C2 - C3 )
1002 RETURN
1003 ELSE
1004 ENESTER = 0.D0
1005 RETURN
1006 END IF
1007
1008 RETURN
1009 C**** SUB RANCAL *****
1010 SUBROUTINE RANCAL( N, IX, X )
1011 C
1012 DIMENSION X(N)
1013 DATA INTEGMX/2147483647/
1014 DATA INTEGST,INTEG/584287,48828125/
1015 C
1016 AINTEGMX = REAL( INTEGMX )
1017 C
1018 IF ( IX.LT.0 ) PAUSE
1019 IF ( IX.EQ.0 ) IX = INTEGST
1020 DO 30 I=1,N
1021 IX = IX*INTEG
1022 IF ( IX ) 10, 20, 20
1023 10 IX = (IX+AINTEGMX)+1
1024 20 X(I) = REAL(IX)/AINTEGMX
1025 30 CONTINUE
1026 RETURN
1027
1028 C*****
1029 C THIS SUBROUTINE IS FOR GENERATING UNIFORM RANDOM NUMBERS *
1030 C ( SINGLE PRECISION ) FOR 64-BIT COMPUTER. *
1031 C N : NUMBER OF RANDOM NUMBERS TO GENERATE *
1032 C IX : INITIAL VALUE OF RANDOM NUMBERS ( POSITIVE INTEGER ) *
1033 C : LAST GENERATED VALUE IS KEPT *
1034 C X(N) : GENERATED RANDOM NUMBERS ( 0<X(N)<1 ) *
1035 C*****
1036 C**** SUB RANCAL999 *****
1037 ccc SUBROUTINE RANCAL999( N, IX, X )
1038 C
1039 ccc IMPLICIT REAL*8 (A-H,O-Z), INTEGER*8 (I-N)
1040 C
1041 ccc REAL X(N)
1042 ccc INTEGER*8 INTEGMX, INTEG64, INTEGST, INTEG
1043 C
1044 CCC DATA INTEGMX/2147483647/
1045 CCC DATA INTEG64/2147483648/
1046 CCC DATA INTEGST,INTEG/584287,48828125/
1047 C
1048 CCC AINTEGMX = REAL( INTEGMX )
1049 CCC AINTEGMX = REAL( INTEG64 )
1050 C
1051 ccc IF ( IX.LT.0 ) PAUSE
1052 ccc IF ( IX.EQ.0 ) IX = INTEGST
1053 ccc DO 30 I=1,N
1054 ccc IX = IX*INTEG
1055 ccc IX = KMOD(IX,INTEG64)
1056 CCC IF ( IX ) 10, 20, 20
1057 CCC10 IX = (IX+AINTEGMX)+1
1058 CCC20 X(I) = REAL(IX)/AINTEGMX
1059 CCC30 CONTINUE
1060 CCC RETURN
1061 CCC END

```

• A function subprogram for calculating the interaction energy due to the overlap of the surfactant layers according to Eq. (4.14).

• A subroutine for generating a uniform random number sequence.

• This is for a 32-bit CPU based on the expression of two's complement.

4.2 Aggregation Phenomena in a Dispersion of Plate-like Particles

In this section, we consider aggregation phenomena in a suspension composed of disk-like particles. As seen in the rod-like particle system, there are several obstacles to developing a simulation program employing a nonspherical particle system. That is, we need to first make a mathematical analysis of particle overlap and then express the overlap criterion in the language of a simulation program. Hence, in this section we show the mathematical analysis from the viewpoint of developing a simulation program. The exercise of interest is a circular disk-like particle with a magnetic dipole moment at the particle center. We discuss the influences of magnetic particle–particle interactions and the magnetic field strength on aggregation phenomena. The subject of the present exercise is partly under our research group’s study, and therefore the sample simulation program has an academic emphasis. The system of interest is in thermodynamic equilibrium and has a given number of particles, temperature, and volume; therefore, the canonical MC algorithm is employed.

4.2.1 Physical Phenomena of Interest

It is assumed that the system composed of disk-like particles with a magnetic moment at the particle center is in thermodynamic equilibrium. In the present exercise, we discuss aggregation phenomena in this type of dispersion under the influence of an applied magnetic field by means of an MC simulation.

The main points in formalizing this demonstration are to develop the particle model, to express the potential energy between particles, and to analyze the criterion for particle overlap. We explain these important subjects in detail below.

4.2.2 Particle Model

As shown in Figure 4.12, we here employ a disk-like particle with a magnetic moment \mathbf{m} (along the disk surface) normal to the particle axis at the particle center with the section shape of a spherocylinder. The central part of this disk-like particle is a short cylinder with diameter d and thickness b_1 . The side of the cylinder is surrounded by the semi-shape of a torus shape, resulting in a particle circumcircle with dimension d_1 ($=d + b_1$), as shown in Figure 4.12. The configurational state of a single axisymmetric particle i is specified by the position of the particle center \mathbf{r}_i , the particle direction (normal to the disk surface) \mathbf{e}_i , and the magnetic moment direction \mathbf{n}_i where \mathbf{e}_i and \mathbf{n}_i are the unit vectors. In the MC method, knowledge of only the position and direction of each particle is sufficient to advance an MC step, while both the translational and angular velocities need to be treated in the MD method. The magnetic moment is assumed to be fixed in the particle body, so that only the rotation of the particle can provide a change in the magnetic moment direction.

Figure 4.12 Particle model: (A) plane view and (B) side view.

The interaction energy u_i between the magnetic moment \mathbf{m}_i and an applied magnetic field \mathbf{H} is expressed as

$$u_i = -\mu_0 \mathbf{m}_i \cdot \mathbf{H} \quad (4.18)$$

in which μ_0 is the permeability of free space. This expression clearly implies that the inclination of the magnetic moment along the field direction yields a minimum interaction energy; that is, the particle has a tendency to orient in such a way that the magnetic moment will incline in the field direction.

The magnetic interaction energy u_{ij} between particles i and j is expressed as [31]

$$u_{ij} = \frac{\mu_0}{4\pi r_{ij}^3} \left\{ \mathbf{m}_i \cdot \mathbf{m}_j - \frac{3}{r_{ij}^2} (\mathbf{m}_i \cdot \mathbf{r}_{ij})(\mathbf{m}_j \cdot \mathbf{r}_{ij}) \right\} \quad (4.19)$$

in which \mathbf{r}_i is the position vector of particle i ($i = 1, 2, \dots, N$), $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$, and $r_{ij} = |\mathbf{r}_{ij}|$. Eq. (4.19) implies that a minimum interaction energy can be obtained when both magnetic moments incline in the same direction along a line drawn between the particle centers. However, note that a thermodynamic equilibrium state will be determined by the balance of the decrease in the system energy and the increase in the system entropy; that is, the entropy should be treated in addition to the energy in order to discuss the thermodynamic equilibrium state. This approach may provide an important facility to molecular simulation methods as a tool for analyzing physical phenomena at the microscopic level. In addition to magnetic forces, the interactions due to electric double layers and steric layers are important considerations, but in this example we have chosen to neglect these interactions for simplification and clarification of the method.

In our approach, by treating a nondimensional form of the system, we are able to discuss the physical phenomenon of interest in a much more reasonable manner, since several important factors governing the physical phenomenon appear as explicit terms in the nondimensional equations. In the nondimensionalization procedure the representative values used are particle thickness b_1 for distances and

thermal energy kT for energies. With these representative values, Eqs. (4.18) and (4.19) are written as

$$u_i^* = u_i/kT = -\xi \mathbf{n}_i \cdot \mathbf{h} \quad (4.20)$$

$$u_{ij}^* = u_{ij}/kT = \lambda \frac{1}{r_{ij}^{*3}} \{ \mathbf{n}_i \cdot \mathbf{n}_j - 3(\mathbf{n}_i \cdot \mathbf{t}_{ij})(\mathbf{n}_j \cdot \mathbf{t}_{ij}) \} \quad (4.21)$$

in which $\mathbf{n}_i = \mathbf{m}_i/m$, $m = |\mathbf{m}_i|$, $\mathbf{h} = \mathbf{H}/H$, $H = |\mathbf{H}|$, $\mathbf{t}_{ij} = \mathbf{r}_{ij}/r_{ij}$, and the superscript * implies nondimensionalized quantities; \mathbf{n}_i and \mathbf{h} are the unit vectors denoting the magnetic moment direction and the magnetic field direction, respectively. The procedure gives rise to the nondimensional parameters ξ and λ that are defined as

$$\xi = \mu_0 m H / kT, \quad \lambda = \mu_0 m^2 / 4\pi b_1^3 kT \quad (4.22)$$

This is a typical example of the nondimensionalizing procedure giving rise to the appearance of nondimensional parameters or nondimensional numbers. In the present exercise, the physical phenomenon is governed by the magnetic particle–field interactions, the particle–particle interactions, and the random forces and torques acting on each particle. It is therefore reasonable that the ratios of these factors appear in the basic equations as nondimensional parameters ξ and λ in Eq. (4.22). These parameters imply the strengths of the magnetic particle–field and the particle–particle interactions relative to the thermal energy, respectively.

4.2.3 Criterion of the Particle Overlap

Assessing the overlap of the two disk-like particles shown in Figure 4.12 is significantly different from that of a pair of spherical particles. Both the torus parts may overlap, or the torus part and the disk part may overlap. Taking into account all the possible overlap regimes during a simulation requires probing into the essence of the overlap and then making a systematic analysis based on the insight gained from a careful investigation of the problem. This is usually undertaken in advance as part of the preparation required in writing a computer simulation program. In the previous case of the spherocylinder, systematic analysis on the particle overlap criterion was achieved by viewing a pair from such a direction that the planes including the corresponding particles are seen to be parallel. For our disk-like particle, a systematic analysis may be possible by focusing on the line of intersection generated by the two corresponding planes. Hence, we first consider the case of nonparallel planes, in which the intersection line can certainly be defined. The use of the maximum section circle of diameter d_1 of the disk-like particle enables us to indicate the typical overlap patterns schematically in Figure 4.13. Figure 4.13A is for the case of the intersection line penetrating each particle (circle), Figures 4.13B and C are for the intersection line penetrating only one particle, and Figure 4.13D is for the intersection line located outside both particles. Since the present disk-like particles have a definite thickness, the above-mentioned regimes of the particle

Figure 4.13 Overlap of circular disk-like particles with infinitesimal thin thickness.

Figure 4.14 Analysis of circles with radius r_0 ($=d/2$).

overlap need to be slightly modified. That is, in each regime, the particle overlap is assessed by calculating the minimum separation between the two particles. We discuss this method of assessing an overlap in detail below.

Advancing our analysis, we now consider the configuration of particles i and j shown in Figure 4.14, with the notion \mathbf{r}_i for the particle center position, the unit vector \mathbf{e}_i for denoting the particle direction (normal to the disk surface), the point S_i for the intersection point of the vertical line drawn from \mathbf{r}_i to the intersection line, the position vector \mathbf{r}_i^s for point S_i , and the unit vector \mathbf{e}_i^s for denoting the direction of $(\mathbf{r}_i^s - \mathbf{r}_i)$, with similar notation for particle j . In addition, the notation \mathbf{t}_{ij}^s is used as the unit vector denoting the direction of the line drawn from points S_j to S_i . In the following paragraphs, these quantities are first evaluated for a pair of particles and then they are used to discuss the criterion for particle overlap.

The unit vector \mathbf{t}_{ij}^s along the intersection line is normal to both the vectors \mathbf{e}_i and \mathbf{e}_j , so that \mathbf{t}_{ij}^s can be expressed from the formula of vector product as

$$\mathbf{t}_{ij}^s = \mathbf{e}_j \times \mathbf{e}_i / |\mathbf{e}_j \times \mathbf{e}_i| \quad (4.23)$$

in which \mathbf{t}_{ij}^s is necessarily taken from S_j toward S_i . Since \mathbf{e}_i^s is normal to both \mathbf{e}_i and \mathbf{t}_{ij}^s and, similarly, \mathbf{e}_j^s is normal to \mathbf{e}_j and \mathbf{t}_{ij}^s , the use of the vector \mathbf{t}_{ij}^s provides the solutions of \mathbf{e}_i^s and \mathbf{e}_j^s as

$$\mathbf{e}_i^s = -\mathbf{e}_i \times \mathbf{t}_{ij}^s, \quad \mathbf{e}_j^s = \mathbf{e}_j \times \mathbf{t}_{ij}^s \quad (4.24)$$

In the particle configuration shown in Figure 4.14, it is clear that the unit vectors \mathbf{e}_i^s and \mathbf{e}_j^s in Eq. (4.24) point toward the intersection line from the center of each particle. In certain situations, however, these vectors may point in the opposite direction. The treatment of ensuring that \mathbf{e}_i^s and \mathbf{e}_j^s point toward the intersection line will be discussed in detail in Section 4.2.5. If the distance between the center of particle i and point S_i is denoted by k_i^s (similarly, k_j^s for particle j), and the separation between points S_i and S_j is denoted by k_{ij}^s , the expression of point S_i in the two different forms yields the following equation:

$$\mathbf{r}_i + k_i^s \mathbf{e}_i^s = \mathbf{r}_j + k_j^s \mathbf{e}_j^s + k_{ij}^s \mathbf{t}_{ij}^s \quad (4.25)$$

The left- and right-hand sides in this equation are related to the same position vector \mathbf{r}_i^s , which is traced from the center of particles i and j , respectively. With the orthogonality condition of the unit vectors, Eq. (4.25) provides the following expressions:

$$k_i^s = -\frac{\mathbf{e}_j \cdot \mathbf{r}_{ij}}{\mathbf{e}_j \cdot \mathbf{e}_i^s}, \quad k_j^s = \frac{\mathbf{e}_i \cdot \mathbf{r}_{ij}}{\mathbf{e}_i \cdot \mathbf{e}_j^s}, \quad k_{ij}^s = \mathbf{r}_{ij} \cdot \mathbf{t}_{ij}^s \quad (4.26)$$

Another preliminary discussion is necessary before proceeding to the analysis of the particle overlap. Figure 4.15 shows the possibility of the torus part of particle j overlapping with the disk surface part of particle i , where the angle between the two planes including each particle is denoted by θ_0 . A line is drawn from the nearest point Q_j at the torus center circle of particle j so that it is perpendicular to the plane of particle i , and this line will intersect the plane at a point denoted by $Q_{i(j)}$, as shown in Figure 4.15. The length of the vertical line $k_{i(j)}^Q$ can be straightforwardly obtained from a simple geometric relationship as

$$k_{i(j)}^Q = (k_j^s - d/2) |\mathbf{e}_j^s \cdot \mathbf{e}_i| \quad (4.27)$$

The position vector $\mathbf{r}_{i(j)}^Q$ of point $Q_{i(j)}$ can therefore be written as

$$\mathbf{r}_{i(j)}^Q = \mathbf{r}_j + (d/2) \mathbf{e}_j^s - k_{i(j)}^Q \mathbf{e}_i \quad (4.28)$$

Figure 4.15 Analysis of the overlap of the flat part of particle i and the circumference of particle j : (A) plane view, (B) side view, and (C) vector expression.

Note that Eqs. (4.27) and (4.28) are valid for $k_j^S \geq d/2$, as shown in Figure 4.15. In the case of $k_j^S < d/2$, the following expressions are used instead of Eqs. (4.27) and (4.28):

$$k_{i(j)}^Q = (d/2 - k_j^S) |\mathbf{e}_j^S \cdot \mathbf{e}_i| \quad (4.29)$$

$$\mathbf{r}_{i(j)}^Q = \mathbf{r}_j + (d/2) \mathbf{e}_j^S + k_{i(j)}^Q \mathbf{e}_i \quad (4.30)$$

We have now completed the preparatory analysis and are able to begin discussion of the particle overlap conditions. For simplicity, the condition $k_i^S \leq k_j^S$ is assumed to be satisfied in the following. It is reasonable to discuss the particle overlap condition for the three different cases with regard to the directions of \mathbf{e}_i and \mathbf{e}_j :

1. Case of $\mathbf{e}_i \neq \pm \mathbf{e}_j$ (general overlap).
2. Case of $\mathbf{e}_i = \pm \mathbf{e}_j$ and $\mathbf{e}_i \cdot \mathbf{r}_{ij} = 0$ (two particles being in the same plane).
3. Case of $\mathbf{e}_i = \pm \mathbf{e}_j$ and $\mathbf{e}_i \cdot \mathbf{r}_{ij} \neq 0$ (two particles being in the two parallel planes).

The procedure for assessing the particle overlap with regard to particles i and j is as follows:

1. For $\mathbf{e}_i = \pm \mathbf{e}_j$ and $\mathbf{e}_i \cdot \mathbf{r}_{ij} = 0$ (both particles being in one plane).
 - 1.1. For $|\mathbf{r}_i - \mathbf{r}_j| \geq d_1$, no overlap.
 - 1.2. For $|\mathbf{r}_i - \mathbf{r}_j| < d_1$, an overlap.
2. For $\mathbf{e}_i = \pm \mathbf{e}_j$ and $\mathbf{e}_i \cdot \mathbf{r}_{ij} \neq 0$ (particles i and j being in two parallel planes).
 - 2.1. For $|\mathbf{e}_i \cdot \mathbf{r}_{ij}| \geq b_1$, no overlap.
 - 2.2. For $|\mathbf{e}_i \cdot \mathbf{r}_{ij}| < b_1$, a possibility of overlap.

The line drawn between \mathbf{r}_i and \mathbf{r}_j is projected onto each plane. The projected lines will intersect the corresponding torus center circles at points P_i and P_j , respectively. Then the unit vector \mathbf{e}_i^p denoting the direction from the particle center to point P_i (similarly \mathbf{e}_j^p) can be expressed as

$$\mathbf{e}_j^p = \frac{(\mathbf{e}_i \times \mathbf{r}_{ij}) \times \mathbf{e}_i}{|(\mathbf{e}_i \times \mathbf{r}_{ij}) \times \mathbf{e}_i|} = \frac{\mathbf{r}_{ij} - (\mathbf{e}_i \cdot \mathbf{r}_{ij})\mathbf{e}_i}{|\mathbf{r}_{ij} - (\mathbf{e}_i \cdot \mathbf{r}_{ij})\mathbf{e}_i|}, \quad \mathbf{e}_i^p = -\mathbf{e}_j^p \quad (4.31)$$

$$\mathbf{r}_{ij}^p = \mathbf{r}_{ij} - (\mathbf{e}_i \cdot \mathbf{r}_{ij})\mathbf{e}_i \quad (4.32)$$

With these vectors,

2.2.1. For $|\mathbf{r}_{ij}^p| < d$, an overlap.

2.2.2. For $|\mathbf{r}_{ij}^p| \geq d_1$, no overlap.

2.2.3. For $|\mathbf{r}_{ij}^p| \geq d$ and $|(\mathbf{r}_i + (d/2)\mathbf{e}_i^p) - (\mathbf{r}_j + (d/2)\mathbf{e}_j^p)| < b_1$, an overlap.

2.2.4. For $|\mathbf{r}_{ij}^p| \geq d$ and $|(\mathbf{r}_i + (d/2)\mathbf{e}_i^p) - (\mathbf{r}_j + (d/2)\mathbf{e}_j^p)| \geq b_1$, no overlap.

3. For $\mathbf{e}_i \neq \pm \mathbf{e}_j$ (general overlap situations)

3.1. For $k_j^s > d/2$,

3.1.1. For $k_{i(j)}^Q \geq b_1$, no overlap irrespective of values of $|\mathbf{r}_{i(j)}^Q - \mathbf{r}_i|$.

3.1.2. For $k_{i(j)}^Q < b_1$, a possibility of overlap.

a. For $|\mathbf{r}_{i(j)}^Q - \mathbf{r}_i| < d/2$, an overlap.

b. For $|\mathbf{r}_{i(j)}^Q - \mathbf{r}_i| \geq d/2$, a possibility of overlap.

b.1. For $r_{ij}^{(min)} \geq b_1$, no overlap.

b.2. For $r_{ij}^{(min)} < b_1$, an overlap.

3.2. For $k_i^s < d/2$ and $k_j^s \leq d/2$, depending on the value of $r_{ij}^{(min)}$ (defined later)

3.2.1. For $|\mathbf{r}_{i(j)}^Q - \mathbf{r}_i| < d/2$, an overlap.

3.2.2. For $|\mathbf{r}_{i(j)}^Q - \mathbf{r}_i| \geq d/2$, a possibility of overlap.

a. For $r_{ij}^{(min)} \geq b_1$, no overlap.

b. For $r_{ij}^{(min)} < b_1$, an overlap.

The above-mentioned analysis has effectively generated an algorithm for assessing the particle overlap. Notice that the algorithm has been organized from the viewpoint of developing a simulation program, so it can be readily translated into a programming language.

Figure 4.16 shows a method of evaluating the minimum distance $r_{ij}^{(min)}$, which has already been used in the analysis but not yet given an exact definition. The particle coordinate system XYZ is fixed at the center of the torus circle of particle i ,

Figure 4.16 Evaluation of the minimum distance of particles i and j using the particle-fixed coordinate system XYZ: (A) plane view and (B) side view.

and the center of particle j is assumed to be expressed as (x_0, y_0, z_0) in this coordinate system, where the X -axis is taken parallel to the intersection line. The angle between the two planes that include particles i and j is denoted by the angle θ_0 , as shown in Figure 4.16B. An arbitrary position vector $\mathbf{x}_1 = (x_1, y_1, z_1)$ on the torus center circle line of particle i is taken in the counterclockwise direction by the angle α . Similarly, an arbitrary position vector $\mathbf{x}_2 = (x_2, y_2, z_2)$ on the torus center circle line of particle j is taken in a similar way by the angle β , as shown in Figure 4.16A. Then \mathbf{x}_1 and \mathbf{x}_2 are expressed as

$$\mathbf{x}_1 = (r_0 \cos \alpha, r_0 \sin \alpha, 0) \quad (4.33)$$

$$\mathbf{x}_2 = (r_0 \cos \beta + x_0, r_0 \sin \beta \cos \theta_0 + y_0, r_0 \sin \beta \sin \theta_0 + z_0) \quad (4.34)$$

in which $r_0 = d/2$. The square separation between \mathbf{x}_1 and \mathbf{x}_2 is a function of the angles α and β , expressed as

$$\begin{aligned} g(\alpha, \beta) &= (x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2 \\ &= (r_0 \cos \beta + x_0 - r_0 \cos \alpha)^2 + (r_0 \sin \beta \cos \theta_0 + y_0 - r_0 \sin \alpha)^2 \\ &\quad + (r_0 \sin \beta \sin \theta_0 + z_0)^2 \end{aligned} \quad (4.35)$$

Certain values of α and β give rise to a minimum value of $g(\alpha, \beta)$. It is clear that the positions \mathbf{x}_1 and \mathbf{x}_2 on the different torus center circles specified by the angles α and β that minimize the function g yield their minimum separation distance. The values of α and β to satisfy a minimum $g(\alpha, \beta)$ can be obtained by solving the equations of $\partial g / \partial \alpha = \partial g / \partial \beta = 0$. The equation $\partial g / \partial \alpha = 0$ yields the following relationship:

$$\tan \alpha = \frac{y_2}{x_2} \quad (4.36)$$

Furthermore, the expression $\partial g / \partial \beta = 0$ gives rise to the following relationship:

$$\tan \beta = \frac{y_0 - y_1}{x_0 - x_1} \cos \theta_0 + \frac{z_0}{x_0 - x_1} \sin \theta_0 \quad (4.37)$$

The solutions of α and β can be obtained by solving Eqs. (4.36) and (4.37). However, because of the difficulty of an analytical approach, we here employ Newton's iteration method [33] for numerically solving these equations. From the particle configuration in Figure 4.16, we reasonably expect that Newton's iteration method will effectively provide a converged solution after several iterations, because $g(\alpha, \beta)$ has a relatively simple form. We show the algorithm of Newton's iteration method in the following steps:

1. Suppose a starting value β_n , around an expected solution, for β .
2. Calculate (x_2, y_2, z_2) .

3. Calculate $(x_1, y_1, z_1) = \left(r_0 x_2 / \sqrt{x_2^2 + y_2^2}, r_0 y_2 / \sqrt{x_2^2 + y_2^2}, 0\right)$ from Eqs. (4.36) and (4.33).
4. Evaluate $f(\beta_n)$ from Eq. (4.37).

$$f(\beta_n) = \tan \beta_n - \frac{y_0 - y_1}{x_0 - x_1} \cos \theta_0 - \frac{z_0}{x_0 - x_1} \sin \theta_0 \quad (4.38)$$

5. Evaluate the derivative of $f(\beta)$ with respect to β .

$$f'(\beta_n) = \frac{1}{\cos^2 \beta_n} - \frac{\cos \theta_0}{(x_0 - x_1)^2} \left\{ -\frac{\partial y_1}{\partial \beta} (x_0 - x_1) + \frac{\partial x_1}{\partial \beta} (y_0 - y_1) \right\} - z_0 \sin \theta_0 \frac{\partial x_1 / \partial \beta}{(x_0 - x_1)^2} \quad (4.39)$$

in which

$$\left. \begin{aligned} \frac{\partial x_1}{\partial \beta} &= r_0 \cdot \frac{\frac{\partial x_2}{\partial \beta} \sqrt{x_2^2 + y_2^2} - \left(x_2 \frac{\partial x_2}{\partial \beta} + y_2 \frac{\partial y_2}{\partial \beta} \right) x_2 / \sqrt{x_2^2 + y_2^2}}{x_2^2 + y_2^2} \\ \frac{\partial y_1}{\partial \beta} &= r_0 \cdot \frac{\frac{\partial y_2}{\partial \beta} \sqrt{x_2^2 + y_2^2} - \left(x_2 \frac{\partial x_2}{\partial \beta} + y_2 \frac{\partial y_2}{\partial \beta} \right) y_2 / \sqrt{x_2^2 + y_2^2}}{x_2^2 + y_2^2} \end{aligned} \right\} \quad (4.40)$$

The right-hand sides are evaluated by setting $\beta = \beta_n$.

6. Evaluate the next approximation β_{n+1} from Newton's method:

$$\beta_{n+1} = \beta_n - \frac{f(\beta_n)(x_0 - x_1)^2}{f'(\beta_n)(x_0 - x_1)^2} \quad (4.41)$$

7. Go to step 8 in the case of sufficiently convergence such as $|\beta_{n+1} - \beta_n| < \varepsilon$ (ε is infinitesimal small), otherwise repeat from step 2 by regarding β_{n+1} as β_n .
8. Calculate α_{n+1} from Eq. (4.36) with the converged value of β_{n+1} , and evaluate $g(\alpha_{n+1}, \beta_{n+1})$ from Eq. (4.35), yielding the desired minimum distance $r_{ij}^{(\min)} = \sqrt{g(\alpha_{n+1}, \beta_{n+1})}$.

We here employ a value satisfying $x_2 = x_0/2$ as a starting value of β . With this value, β can be obtained from Eq. (4.34) as $\beta = \cos^{-1}(-x_0/2r_0)$: although there are two solutions of the equation of $\cos \beta = -x_0/2r_0$, such a solution as satisfying $z_2 < z_0$ is adopted for β . This solution β provides the values of y_2 and z_2 from Eq. (4.34).

4.2.4 Canonical Monte Carlo Algorithm

As already indicated, we consider a system composed of N magnetic particles in an applied magnetic field in thermodynamic equilibrium. The canonical MC method is therefore adopted for a given system temperature T , volume V , and number of particles N . The system potential energy U^* can be expressed as the summation of the magnetic particle–particle interaction energy u_{ij}^* and the magnetic particle–field interaction energy u_i^* as

$$U^* = \sum_{i=1}^N u_i^* + \sum_{i=1}^N \sum_{j=1(j>i)}^N u_{ij}^* \quad (4.42)$$

in which u_i^* and u_{ij}^* have already been shown in Eqs. (4.20) and (4.21).

The canonical MC algorithm has been explained in Chapter 1 for a nonspherical particle system. According to Eq. (1.52), an arbitrary particle is translated into an adjacent position using random numbers. If the energy U^* decreases, the movement is accepted, but if it increases, it is employed according to the probability shown in Eq. (1.49). The rotational movement is first attempted and then accepted or rejected in a similar procedure. Although the simultaneous attempt of the translational and rotational movements is possible, the above-mentioned separate attempts will become more effective in the case of a strongly interacting system.

4.2.5 Treatment of the Criterion of the Particle Overlap in Simulations

The criterion of the particle overlap has already been discussed in detail from a mathematical point of view. In this subsection, we address important points to be noted with regard to the actual treatment of particle overlap in the simulation.

1. Exchange of the particle names i and j :

The particle subscripts i and j are exchanged in such a way to satisfy $k_i^s \leq k_j^s$. That is, in the case of $k_i^s > k_j^s$, the subscripts i and j are replaced with j and i , respectively; therefore the criterion for particle overlap in Section 4.2.3 is directly applicable.

2. Reversal of the directions of the unit vectors \mathbf{e}_i and \mathbf{e}_j :

As shown in Figures (4.14) and (4.15), the unit vectors \mathbf{e}_i and \mathbf{e}_j are temporarily reversed in such a way that the angle θ_0 will satisfy $0 \leq \theta_0 \leq \pi/2$. In the case of $\mathbf{r}_{ji} \cdot \mathbf{e}_i \geq 0$, \mathbf{e}_i is unchanged, otherwise \mathbf{e}_i is temporarily reversed in direction as $\mathbf{e}_i \rightarrow -\mathbf{e}_i$. For this new \mathbf{e}_i , \mathbf{e}_j is unchanged for $\mathbf{e}_i \cdot \mathbf{e}_j \geq 0$; otherwise \mathbf{e}_j is temporarily reversed for the successive procedure. These treatments confirm that θ_0 becomes an acute angle, as shown in Figure 4.14. Note that the exchange of the subscripts i and j may be necessary in the following procedures.

3. Reversal of the direction of the unit vector \mathbf{t}_{ij}^s :

The unit vector \mathbf{t}_{ij}^s is taken in the direction from point S_j to S_i . For \mathbf{t}_{ij}^s evaluated from Eq. (4.23), if $\mathbf{t}_{ij}^s \cdot \mathbf{r}_{ij} \geq 0$, \mathbf{t}_{ij}^s is unchanged, otherwise \mathbf{t}_{ij}^s is temporarily reversed as $\mathbf{t}_{ij}^s \rightarrow -\mathbf{t}_{ij}^s$. This treatment ensures that \mathbf{t}_{ij}^s is from point S_j toward point S_i even if particle j is on the left-hand side.

4. Reversal of the unit vectors \mathbf{e}_i and \mathbf{e}_j :

With the unit vectors \mathbf{e}_i^s and \mathbf{e}_j^s evaluated from Eq. (4.24), the solutions k_i^s and k_j^s can be obtained from Eq. (4.26). However, note that the definition of these unit vectors

pointing toward the intersection line from each particle center is not necessarily satisfied but depends on the interaction position. In other words, since the sign of k_i^s or k_j^s is not necessarily positive, \mathbf{e}_i^s or \mathbf{e}_j^s may be reversed in this situation. In the case of $k_i^s \geq 0$, \mathbf{e}_i^s is unchanged, and in the case of $k_i^s < 0$, \mathbf{e}_i^s is reversed as $\mathbf{e}_i^s \rightarrow -\mathbf{e}_i^s$, making k_i^s positive. Similar treatment is made for k_j^s and \mathbf{e}_j^s .

These procedures ensure that the previous algorithm for assessing the particle overlap and Newton's iteration method for finding the minimum separation are directly applicable without any changes.

4.2.6 Particle-Fixed Coordinate System and the Absolute Coordinate System

We here explain the particle-fixed coordinate system and the absolute coordinate system, which are necessary for a rotation of the particle and a rotation of the magnetic moment. As previously defined, we use the notation \mathbf{e} for the particle direction and \mathbf{n} for the magnetic moment direction, as shown in Figure 4.17. We call the coordinate system fixed at the particle the “particle-fixed coordinate system,” simply expressed as the XYZ -coordinate system, centered at the particle center with the Z -axis along the particle axis direction. On the other hand, the coordinate system fixed, for example, on the computational cell is called the “absolute coordinate system,” simply expressed as the xyz -coordinate system. Note that each particle has its own particle-fixed coordinate system centered at its particle center.

We briefly consider the rotation of the xyz -coordinate system about the z -axis by an angle ϕ , and then the rotation of the rotated xyz -coordinate system about the y -axis by an angle θ to generate the XYZ -coordinate system. For these rotations, the rotational matrix \mathbf{R} can be written as

$$\begin{aligned}\mathbf{R} &= \begin{pmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{pmatrix} \begin{pmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{pmatrix} \\ &= \begin{pmatrix} \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \\ \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \end{pmatrix}\end{aligned}\quad (4.43)$$

Figure 4.17 Particle-fixed coordinate system and absolute coordinate system.

This rotational matrix will allow us to express the relationship between an arbitrary position $\mathbf{a}^b = (a_x^b, a_y^b, a_z^b)$ in the *XYZ*-coordinate system and $\mathbf{a} = (a_x, a_y, a_z)$ in the *xyz*-coordinate system as

$$\mathbf{a}^b = \mathbf{R} \cdot \mathbf{a} \quad (4.44)$$

The inverse matrix \mathbf{R}^{-1} of \mathbf{R} is equal to the transpose matrix \mathbf{R}' of \mathbf{R} , so that \mathbf{a} can be obtained from \mathbf{a}^b as

$$\mathbf{a} = \mathbf{R}^{-1} \cdot \mathbf{a}^b \quad (4.45)$$

Thus, the particle direction \mathbf{e} and the magnetic moment direction \mathbf{n} of an arbitrary particle can be expressed as

$$\mathbf{e} = \mathbf{R}^{-1} \cdot \mathbf{e}^b, \quad \mathbf{n} = \mathbf{R}^{-1} \cdot \mathbf{n}^b \quad (4.46)$$

Since the *XYZ*-coordinate system is adopted so that the *Z*-axis is pointing in the particle direction, the unit vector \mathbf{e}^b satisfies $\mathbf{e}^b = (0, 0, 1)$. This gives rise to the particle direction \mathbf{e} in the *xyz*-coordinate system expressed as $\mathbf{e} = (e_x, e_y, e_z) = (\sin \theta \cos \phi, \sin \theta \sin \phi, \cos \theta)$. If necessary, known values of (e_x, e_y, e_z) yield the sine and cosine functions of θ and ϕ as $\cos \theta = e_z$, $\sin \theta = \sqrt{1 - e_z^2}$, $\cos \phi = e_x / \sin \theta$, and $\sin \phi = e_y / \sin \theta$, in which it is noted that θ is defined in the range of $0 \leq \theta \leq \pi/2$. Several special features arising from this definition of range will be explained later.

We briefly explain the method for expressing the magnetic moment direction \mathbf{n} . As shown in Figure 4.17B, the direction of the magnetic moment can be specified by an angle ψ in the counterclockwise direction from the *X*-axis in the *XYZ*-coordinate system. That is, the magnetic moment direction \mathbf{n}^b is expressed as $\mathbf{n}^b = (\cos \psi, \sin \psi, 0)$, so that the vector \mathbf{n} in the *xyz*-coordinate system can be obtained from Eq. (4.46) as $\mathbf{n} = \mathbf{R}^{-1} \cdot \mathbf{n}^b$.

4.2.7 Attempt of Small Angular Changes in the Particle Axis and the Magnetic Moment

In MC simulations, an attempt is made to move each particle in translation and rotation with small displacements using uniform random numbers. Since the attempt of the translational movement is similar to that for a spherical particle system, we here show the method of rotating the particle direction and the magnetic moment direction.

We first consider the rotation of the particle direction. As shown previously, the particle direction (θ, ϕ) of an arbitrary particle is assumed to be made as $(\theta + \Delta\theta, \phi + \Delta\phi)$, with the small change $(\Delta\theta, \Delta\phi)$. Special treatment will be necessary if $(\theta + \Delta\theta)$ or $(\phi + \Delta\phi)$ is then larger than $\pi/2$ for θ or 2π for ϕ and also if smaller than zero for θ or ϕ , because the angles θ and ϕ are defined within the ranges of $0 \leq \theta \leq \pi/2$ and $0 \leq \phi < 2\pi$.

1. For the case of $\theta + \Delta\theta < 0$:

We make a modification such that $\theta' = -(\theta + \Delta\theta)$, $\phi' = \phi + \Delta\phi + \pi$, and $\psi' = \psi + \pi$, and use these values (θ', ϕ', ψ') for the rotational movement. Note that $(\phi' - 2\pi)$ needs to be adopted as ϕ' if $\phi' \geq 2\pi$ since ϕ' is defined in the range of $0 \leq \phi' < 2\pi$. Similar treatment is required for ψ' .

2. For the case of $\theta + \Delta\theta \geq \pi/2$:

We make a modification such that $\theta' = \pi - (\theta + \Delta\theta)$, $\phi' = \phi + \Delta\phi + \pi$, and $\psi' = 2\pi - \psi$. If ϕ' or ψ' is outside the range of $0 \leq \phi', \psi' < 2\pi$, the above-mentioned treatment is applicable.

3. For the case of $0 \leq \theta + \Delta\theta < \pi/2$:

In this case, a special modification is unnecessary and (θ', ϕ', ψ') are merely expressed as $\theta' = \theta + \Delta\theta$, $\phi' = \phi + \Delta\phi$, and $\psi' = \psi$, except that ϕ' is modified as in the previous case if ϕ' is outside the defined range.

For the above-modified θ' , ϕ' , and ψ' , the rotational displacement is attempted and determined by the MC assessing procedure.

We next consider the rotation of the magnetic moment. The angle ψ specifying the direction is slightly displaced as $(\psi + \Delta\psi)$. Since ψ is defined in the range of $0 \leq \psi < 2\pi$, ψ' is modified such that $\psi' = \psi + \Delta\psi - 2\pi$ for $\psi + \Delta\psi \geq 2\pi$, $\psi' = \psi + \Delta\psi + 2\pi$ for $\psi + \Delta\psi < 0$ and $\psi' = \psi + \Delta\psi$ for the other cases. With this modified ψ' , the magnetic moment direction \mathbf{n}'^b is specified as $\mathbf{n}'^b = (\cos \psi', \sin \psi', 0)$ in the XYZ-coordinate system, and therefore the vector \mathbf{n}' in the xyz-coordinate system can be obtained as $\mathbf{n}' = \mathbf{R}^{-1} \cdot \mathbf{n}'^b$ from Eq. (4.46). The magnetic interaction energies are calculated for the new magnetic moment direction, and the MC procedure determines whether this new state is accepted or rejected.

4.2.8 Parameters for Simulations

4.2.8.1 Initial Conditions

The assignment of an initial configuration of the circular disk-like particles explained in Section 2.1.2 is applied to the present system with different number of particles. As shown in Figure 2.5, four disk-like particles are located linearly along the x -axis, with the particles aligning in the y -direction. This stack of 4 particles is repeatedly placed in the y -direction, giving rise to 48 disk-like particles in the xy -plane at this stage. These particles are expanded in the z -direction to total 6 layers, giving a final sum of 288 particles placed in the simulation region. In this contact configuration, the size of the simulation region (L_x, L_y, L_z) is $(4r_p b_1, 12b_1, 6r_p b_1)$. The expansion of the distance between each pair of particles by α times each side length yields the desired volumetric fraction of particles ϕ_V . The relationship between α and ϕ_V can be expressed as

$$\alpha = \left[\frac{\pi}{24r_p^2 \phi_V} \{ 6(r_p - 1)^2 + 3\pi(r_p - 1) + 4 \} \right]^{\frac{1}{3}} \quad (4.47)$$

This configuration is perfectly regular, and therefore each particle is given a small translational displacement in order for the initial configuration to be able to transform to an equilibrium state straightforwardly. Then the direction of each particle is assigned as $\mathbf{e}_i = (0, 1, 0)$ ($i = 1, 2, \dots, N$).

Finally the direction of the magnetic moment is set to be arbitrary using random numbers. Thus, setting the ψ in the XY-plane gives rise to $\mathbf{n}^b = (n_x^b, n_y^b, 0) = (\cos \psi, \sin \psi, 0)$ and Eq. (4.46) finally yields the direction \mathbf{n} in the xyz-coordinate system.

4.2.8.2 Assignment of Parameters

The simulations were conducted for the particle number $N = 288$ and the volumetric fraction ranging $\phi_V = 0.05 \sim 0.3$. An external magnetic field is applied in the z-direction as $\mathbf{h} = (0, 0, 1)$. We here employ the cutoff distance $r_{\text{cuff}}^* = 5d_1^*$ for calculating magnetic interaction energies; an academic study may require a longer cutoff distance because magnetic energies are of long-range order. The nondimensional parameters ξ and λ representing the strengths of magnetic particle–field and particle–particle interactions are taken as $\xi = 0, 1, 10$, and 30 and $\lambda = 0, 1, 10, 30$, and 60 . Note that the situation where $\xi \gg 1$ or $\lambda \gg 1$ means that the magnetic field or the magnetic particle–particle interaction is more dominant than the Brownian motion, respectively. The total number of MC steps $N_{\text{mcsmplemx}}$ is usually taken as $N_{\text{mcsmplemx}} = 100,000 \sim 1,000,000$, but the present exercise is only for the purpose of demonstration and therefore we employ a smaller value $N_{\text{mcsmplemx}} = 100,000$.

4.2.9 Results of Simulations

Figures 4.18–4.21 show the snapshots of the aggregate structures, which were obtained using the sample simulation program presented in the next subsection. Figure 4.18 is for no magnetic interactions between particles, that is, $\lambda = 0$, and

Figure 4.18 Aggregate structures for $\lambda = 0$: (A) $\xi = 0$ and (B) $\xi = 30$.

Figure 4.19 Aggregate structures for $\xi = 0$: (A) $\lambda = 10$ and (B) $\lambda = 30$.

Figure 4.20 Aggregate structures for $\xi = 10$: (A) $\lambda = 10$ and (B) $\lambda = 30$.

Figures 4.19–4.21 are for the magnetic field strength $\xi = 0$ (i.e., no field), 10, and 30, respectively.

For the case of $\lambda = 0$ in Figure 4.18, no aggregates are formed because magnetic particle–particle interactions are absent. In addition, since an external magnetic field is also absent in Figure 4.18A, the particles do not show a specifically favored direction in their orientational characteristics. On the other hand, the application of a strong magnetic field, as shown in Figure 4.17B, makes the magnetic moment of each particle incline almost in the field direction (i.e., z -direction), resulting in the particle direction significantly fixed in the xy -plane.

Figure 4.21 Aggregate structures for $\xi = 30$: (A) $\lambda = 30$ and (B) $\lambda = 60$.

Figure 4.19 is for no applied magnetic field $\xi = 0$, so that the particles have no tendency to incline in a specifically favored direction. In the case of $\lambda = 10$ shown in Figure 4.19A, short aggregates are found but are not significant. On the other hand, for the case of $\lambda = 30$ shown in Figure 4.19B, the disk-like particles aggregate to form column-like clusters in the particle direction (i.e., in the direction normal to the disk surface); each cluster inclines in its favored direction. This is because the magnetic particle–particle interaction is much more dominant than the Brownian motion. A careful observation of the column-like clusters indicates that the disk-like particles in the column-like cluster have their magnetic moments alternating in direction with the neighboring particles. This is because this type of internal structure gives rise to a minimum interaction energy for the magnetic particle–particle interaction. In the case of an external magnetic field of $\xi = 10$, shown in Figure 4.20B, the characteristic of the internal structure is the same as in Figure 4.19B because the magnetic interaction of $\lambda = 30$ is much more dominant than the applied magnetic field strength $\xi = 10$; that is, the magnetic particle–particle interaction tends to determine the internal structures of column-like clusters.

In contrast, for the strong applied magnetic field $\xi = 30$ shown in Figure 4.21A, column-like clusters obtained in Figure 4.20B are not formed, but the magnetic moment of each particle tends to incline toward the field direction and the particles move singly without forming clusters. The field strength $\xi = 30$ implies that an applied magnetic field significantly governs the aggregation process, so that the snapshot in Figure 4.21A is not essentially different from that in Figure 4.18B. A stronger interaction $\lambda = 60$ shown in Figure 4.21B recovers the formation of the column-like clusters that were seen in Figure 4.20B; in this case, the magnetic interactions significantly govern the aggregation process as compared with the external magnetic field. These discussions demonstrate that the internal structures

of the aggregates are dependent on which factor is more dominant among the Brownian motion, the magnetic particle–particle interaction, and the magnetic field strength.

4.2.10 *Simulation Program*

We now present the sample simulation program, written in FORTRAN, for simulating the present physical phenomenon. The important variables used in the program are explained as follows:

$\text{RX}(I)$, $\text{RY}(I)$, $\text{RZ}(I)$: (x,y,z) components of the position vector \mathbf{r}_i^* of particle i
$\text{EX}(I)$, $\text{EY}(I)$, $\text{EZ}(I)$: (x,y,z) components of the unit vector \mathbf{e}_i of particle i denoting the particle direction
$\text{NX}(I)$, $\text{NY}(I)$, $\text{NZ}(I)$: (x,y,z) components of the unit vector \mathbf{n}_i of particle i denoting the magnetic moment direction
XL , YL , ZL	: Side lengths of the simulation box in the (x,y,z) directions
N	: Number of particles
$D1$: Diameter of the circular disk-like particle d_1^*
D	: Diameter of the cylinder part of the circular disk-like particle d^*
RP	: Particle aspect ratio $d_1^*(=d_1/b_1)$
VP	: Volume of the disk-like particle
$VDENS$: Volumetric fraction ϕ_V
HX , HY , HZ	: (x,y,z) components of the unit vector \mathbf{h} denoting the field direction
RA	: Nondimensional parameter λ representing the strength of magnetic particle–particle interactions
KU	: Nondimensional parameter ξ representing the strength of magnetic particle–field interactions
RCOFF	: Cutoff distance for calculations of interaction energies
DELR	: Maximum displacement in the translational movement
DELT	: Maximum angle in the rotational movement
$\text{RAN}(J)$: Uniform random numbers ranging $0 \sim 1$ $(J = 1 \sim \text{NRANMX})$
NRAN	: Number of used random numbers
$E(I)$: Energy of particle i interacting with other particles
$\text{MOMX}(*), \dots, \text{MOMZ}(*)$: Mean value of the particle direction at each MC step
$\text{MEANENE}(*)$: Mean value of the system energy at each MC step

Brief comments have been added to the important features of the program in order to clarify the meaning for the reader. Note that the line numbers are merely for convenience and are unnecessary for the execution of the program.

The use of quasi-random numbers for saving the pseudo-random numbers $\text{RAN}(*)$ has already been explained in Section 3.2.9.

```

0001 C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****
0002 C* *
0003 C* mcdisk3.f *
0004 C* *
0005 C* OPEN(9, FILE='aaa1.dat', STATUS='UNKNOWN') *
0006 C* OPEN(10,FILE='aaa11.dat', STATUS='UNKNOWN') *
0007 C* OPEN(13,FILE='aaa41.mgf', STATUS='UNKNOWN') *
0008 C* OPEN(21,FILE='aaa001.dat',STATUS='UNKNOWN') *
0009 C* OPEN(22,FILE='aaa011.dat',STATUS='UNKNOWN') *
0010 C* OPEN(23,FILE='aaa021.dat',STATUS='UNKNOWN') *
0011 C* OPEN(24,FILE='aaa031.dat',STATUS='UNKNOWN') *
0012 C* OPEN(25,FILE='aaa041.dat',STATUS='UNKNOWN') *
0013 C* OPEN(26,FILE='aaa051.dat',STATUS='UNKNOWN') *
0014 C* OPEN(27,FILE='aaa061.dat',STATUS='UNKNOWN') *
0015 C* OPEN(28,FILE='aaa071.dat',STATUS='UNKNOWN') *
0016 C* OPEN(29,FILE='aaa081.dat',STATUS='UNKNOWN') *
0017 C* OPEN(30,FILE='aaa091.dat',STATUS='UNKNOWN') *
0018 C* *
0019 C* ----- MONTE CARLO SIMULATIONS ----- *
0020 C* THREE-DIMENSIONAL MONTE CARLO SIMULATION OF *
0021 C* MAGNETIC COLLOIDAL DISPERSIONS COMPOSED OF *
0022 C* MAGNETIC DISK-LIKE PARTICLES *
0023 C* *
0024 C* 1. A PARTICLE IS MODELED AS A CIRCULAR DISK-LIKE PARTICLE. *
0025 C* 2. THE CLUSTER-MOVING METHOD IS NOT USED. *
0026 C* 3. A STERIC LAYER IS NOT TAKEN INTO ACCOUNT. *
0027 C* *
0028 C* VER.1 BY A.SATOH , '08 5/2 * *
0029 C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****
0030 C N : NUMBER OF PARTICLES (N=INIPX*INIPY*INIPZ)
0031 C D1 : DIAMETER OF OUTER CIRCLE OF A DISK-LIKE PARTICLE
0032 C D : DIAMETER OF THE PART OF CYLINDER
0033 C B1 : THICKNESS OF PARTICLE (=1 FOR THIS CASE)
0034 C RP : ASPECT RATIO (=D1/B1) (=D1 FOR THIS CASE)
0035 C VP : VOLUME OF THE PARTICLE
0036 C NDENS : NUMBER DENSITY
0037 C VDENS : VOLUMETRIC FRACTION
0038 C IPTCLMDL : =1 FOR DIPOLE IN THE CENTER, =2 FOR TWO POINT CHARGES
0039 C RA : NONDIMENSIONAL PARAMETER OF PARTICLE-PARTICLE INTERACT
0040 C RA0 : =RA/RP**3 FOR IPTCLMDL=1, =RA/RP FOR IPTCLMDL=2
0041 C KU : NONDIMENSIONAL PARAMETER OF PARTICLE-FIELD INTERACTION
0042 C HX,HY,HZ : MAGNETIC FIELD DIRECTION (UNIT VECTOR)
0043 C RCOFF : CUTOFF RADIUS FOR CALCULATION OF INTERACTION ENERGIES
0044 C XL,YL,ZL : DIMENSIONS OF SIMULATION REGION
0045 C (XL,YL,ZL)=(INIPX*RP, INIPY, INIPZ*RP) *ALPHA
0046 C (1) RP=3
0047 C INITTREE=1 : (INIPX,INIPY,INIPZ)=( 3, 9,12), N= 324
0048 C INITTREE=2 : (INIPX,INIPY,INIPZ)=( 4,12, 6), N= 288
0049 C (2) RP=4
0050 C INITTREE=3 : (INIPX,INIPY,INIPZ)=( ?, ?, ?), N= ?
0051 C INITTREE=4 : (INIPX,INIPY,INIPZ)=( ?, ?, ?), N= ?
0052 C (3) RP=5
0053 C INITTREE=5 : (INIPX,INIPY,INIPZ)=( ?, ?, ?), N= ?
0054 C INITTREE=6 : (INIPX,INIPY,INIPZ)=( ?, ?, ?), N= ?
0055 C RX(N),RY(N),RZ(N) : PARTICLE POSITION
0056 C EX(N),EY(N),EZ(N) : DIRECTION OF RODLIKE PARTICLE
0057 C NX(N),NY(N),NZ(N) : DIRECTION OF MAGNETIC MOMENT
0058 C E(I) : INTERACTION ENERGY OF PARTICLE I WITH THE OTHERS
0059 C MOMX(**),MOMY(**) : MAG. MOMENT OF SYSTEM AT EACH TIME STEP
0060 C MOMZ(**)
0061 C MEANENE(**) : MEAN ENERGY OF SYSTEM AT EACH MC STEP
0062 C ETHETA(N),EPHI(N) : ANGLES DENOTING THE PARTICLE DIRECTION
0063 C NPSI(N) : ANGLE DENOTING THE MAG.MOM. DIRECTION
0064 C RMAT(3,3,N) : ROTATIONAL MATRIX
0065 C NXB(N), NYB(N) : DIREC. OF MAG. MOM. IN THE BODY-FIXED AXIS
0066 C SYSTEM
0067 C
0068 C DELR : MAXIMUM MOVEMENT DISTANCE
0069 C DELT : MAXIMUM MOVEMENT IN ORIENTATION
0070 C
0071 C 0 < RX < XL , 0 < RY < YL , 0 < RZ < ZL
0072 C-----*
0073 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0074 C
0075 C COMMON /BLOCK1/ RX , RY , RZ

```

```

0076 COMMON /BLOCK2/ NX , NY , NZ
0077 COMMON /BLOCK3/ N , NDENS , VDENS
0078 COMMON /BLOCK4/ D , D1 , RP , VP , IPTCLMDL
0079 COMMON /BLOCK5/ XL , YL , ZL , INIPX  , INIPY  , INIPZ  , INITREE
0080 COMMON /BLOCK6/ RA , RA0 , KU , HX , HY , HZ
0081 COMMON /BLOCK7/ E , ENEW , EOLD
0082 COMMON /BLOCK8/ RCOFF  , DELR , DELT
0083 COMMON /BLOCK10/ MOMX  , MOMEY  , MOMZ  , MEANENE
0084 COMMON /BLOCK11/ EX , EY , EZ
0085 COMMON /BLOCK12/ NXB , NYB
0086 COMMON /BLOCK13/ ETHETA , EPHI , NPSI , RMAT
0087 COMMON /BLOCK30/ NRAN  , RAN , IX
0088 C
0089 PARAMETER( NN=1360 , NNS=200000 )
0090 PARAMETER( NRANMX=1000000 , PI=3.141592653589793D0 )
0091 C
0092 REAL*8 KU , NDENS , VDENS
0093 REAL*8 RX(NN)  , RY(NN)  , RZ(NN)
0094 REAL*8 NX(NN)  , NY(NN)  , NZ(NN)  , E(NN)
0095 REAL*8 EX(NN)  , EY(NN)  , EZ(NN)
0096 REAL*8 NXB(NN) , NYB(NN)
0097 REAL*8 ETHETA(NN), EPHI(NN), NPSI(NN), RMAT(3,3,NN)
0098 REAL MOMX(NNS), MOMEY(NNS), MOMZ(NNS), MEANENE(NNS)
0099 C
0100 REAL RAN(NRANMX)
0101 INTEGER NRAN , IX , NRANCHK
0102 C
0103 REAL*8 RXCAN , RYCAN , RZCAN
0104 REAL*8 NXCAN , NYCAN , NZCAN
0105 REAL*8 EXCAN , EYCAN , EZCAN
0106 REAL*8 RXI , RYI , RZI , NXI , NYI , NZI
0107 REAL*8 EXI , EYI , EZI
0108 REAL*8 RXIJ , RYIJ , RZIJ , RIJ , RIJSQ , RCOFF2
0109 REAL*8 NXBI , NYBI , NXBC , NYBC , NXC , NYC , NZC
0110 REAL*8 ETHETAI , EPHII , NPSII , ETHETAC , EPHIC , NPSIC
0111 REAL*8 RMATC(3,3)
0112 REAL*8 ECAN , C1 , C2 , C3 , C4
0113 REAL*8 CX , CY , CZ
0114 INTEGER MCSMPL , MCSMPLMX , MCSMPL1 , MCSMPL2 , NSMPL
0115 INTEGER INGRAPH , NOPT , DN , DNSMPL
0116 INTEGER ITHETA , IPHAI , IT , IP
0117 INTEGER NANIME , NANMCTR , NOPT1
0118 LOGICAL OVRLAP
0119 C
0120 OPEN(9,FILE='@babal.dat' , STATUS='UNKNOWN')
0121 OPEN(10,FILE='babal1.dat' , STATUS='UNKNOWN')
0122 OPEN(13,FILE='baba41.mgf' , STATUS='UNKNOWN')
0123 OPEN(21,FILE='baba001.dat' , STATUS='UNKNOWN')
0124 OPEN(22,FILE='baba011.dat' , STATUS='UNKNOWN')
0125 OPEN(23,FILE='baba021.dat' , STATUS='UNKNOWN')
0126 OPEN(24,FILE='baba031.dat' , STATUS='UNKNOWN')
0127 OPEN(25,FILE='baba041.dat' , STATUS='UNKNOWN')
0128 OPEN(26,FILE='baba051.dat' , STATUS='UNKNOWN')
0129 OPEN(27,FILE='baba061.dat' , STATUS='UNKNOWN')
0130 OPEN(28,FILE='baba071.dat' , STATUS='UNKNOWN')
0131 OPEN(29,FILE='baba081.dat' , STATUS='UNKNOWN')
0132 OPEN(30,FILE='baba091.dat' , STATUS='UNKNOWN')
0133 NP=9
0134 C
0135 C
0136 C
0137 C
0138 C
0139 IPTCLMDL= 1
0140 VDENS = 0.1D0
0141 KU = 10.0D0
0142 RA = 10.0D0
0143 INITREE = 2
0144 N = 288
0145 CCC  INITREE = 1
0146 CCC  N = 324
0147 C
0148 HX = 0.D0
0149 HY = 0.D0
0150 HZ = 1.D0
0151 RP = 3.D0

```

• The given values are written out in @babal, sampled magnetic moment directions are done in baba11, and data for MicroAVS are done in baba41. The particle positions and directions are written out in baba001 – baba091.

--- PARAMETER (1) ---

BE CAREFUL IN SETTING N, INIPX, ..., INITREE !!!

• The number of particles $N=288$, volumetric fraction $\phi_V=0.1$, $\lambda=10$, and $\xi=10$. The size of the simulation region is varied using INITREE.
• The aspect ratio $r_p=3$ and the field direction $\mathbf{h}=(0,0,1)$.

--- PARAMETER (2) ---

• The cutoff distance $r_{\text{cuff}}^*=5r_p$, the volume of the particle VP, and the number density NDENS.

```

0152 D1 = RP
0153 D = D1 - 1.D0
0154 RCOFF = 5.D0*D1
0155 VP = (PI/24.D0)*(6.D0*(RP-1.D0)**2+3.D0*PI*(RP-1.D0)+4.D0)
0156 NDENS = VDENS/VP
0157 IF( IPTCLMDL .EQ. 1 ) RA0 = RA/RP**3
0158 IF( IPTCLMDL .EQ. 2 ) RA0 = RA/RP
0159 C
0160 DELR = 0.2D0
0161 DELT = (5.D0/180.D0 )*PI
0162 C
0163 CCC  MCSMPLMX= 100000
0164 MCSMPLMX= 10000
0165 NGRAPH  = MCSMPLMX/10
0166 NANIME  = MCSMPLMX/200
0167 DN = 10
0168 DNSMPL  = 10
0169 NOPT = 20
0170 RCOFF2  = RCOFF**2
0171 C
0172 IX = 0
0173 CALL RANCAL( NRANMX, IX, RAN
0174 NRAN = 1
0175 NRANCHK = NRANMX - 12*N
0176 C
0177 C
0178 C ----- INITIAL CONFIGURATION -----
0179 C
0180 C
0181 C
0182 CCC  OPEN(19,FILE='aaba091.dat',STATUS='OLD')
0183 CCC  READ(19,472) N , XL , YL , ZL , D , D1 , RP
0184 CCC  READ(19,473) (RX(I) ,I=1,N), (RY(I) ,I=1,N), (RZ(I) ,I=1,N)
0185 CCC  READ(19,474) (NX(I) ,I=1,N), (NY(I) ,I=1,N), (NZ(I) ,I=1,N),
0186 CCC  & (EX(I) ,I=1,N), (EY(I) ,I=1,N), (EZ(I) ,I=1,N),
0187 CCC  & (NXB(I) ,I=1,N), (NYB(I) ,I=1,N)
0188 CCC  READ(19,473) (ETHETA(I) ,I=1,N), (EPHI(I) ,I=1,N), (NPSI(I) ,I=1,N)
0189 CCC  READ(19,474) ( ( (RMAT(IJ,JJ,I),IJ=1,3 ), JJ=1,3 ), I=1,N )
0190 CCC  CLOSE(19,STATUS='KEEP')
0191 CCC  GOTO 7
0192 C
0193 CALL INITIAL
0194 C
0195 7 IF( XL .LE. YL ) THEN
0196 IF( RCOFF .GE. XL/2.D0 ) THEN
0197 RCOFF = XL/2.D0 - 0.00001D0
0198 END IF
0199 ELSE
0200 IF( RCOFF .GE. YL/2.D0 ) THEN
0201 RCOFF = YL/2.D0 - 0.00001D0
0202 END IF
0203 END IF
0204 RCOFF2 = RCOFF**2
0205 CRAD = ( XL*YL*ZL/DBLE(N*N) ) / ( 4.D0*PI*DR )
0206 C
0207 C
0208 C ----- PRINT OUT (1) ---
0209 WRITE(NP,12) IPTCLMDL, N, VDENS, NDENS, RA, RA0, KU, RP,
0210 & D, D1, XL, YL, ZL, RCOFF, DELR, DELT
0211 WRITE(NP,14) MCSMPLMX, NGRAPH, DN, DNSMPL
0212 WRITE(NP,15) HX, HY, HZ
0213 C
0214 C
0215 NANMCTR = 0
0216 NSMPL = 0
0217 C
0218 C ----- START OF MONTE CARLO PROGRAM -----
0219 C
0220 C
0221 DO 1000 MCSMPL = 1 , MCSMPLMX
0222 C
0223 DO 400 I=1,N
0224 C
0225 C RXI = RX(I)
0226

```

• The maximum displacements in the MC method are $\delta r_{\max}^* = 0.2$ and $\delta \theta_{\max} = (5/180)\pi$.
--- PARAMETER (4) ---

• The total number of MC steps is MCSMPLMX=10000 and sampling is carried out at every DNSMPL steps.
• The particle positions are written out at every NGRAPH steps. 200 sets of data are written out for making an animation.

--- PARAMETER (5) ---

• A sequence of uniform random numbers is prepared in advance. When necessary, random numbers are taken out from the variable RAN(*)

--- SET INITIAL CONFIG. ---

• These READ statements are for continuing the sequential simulation using the data saved previously.

• The initial positions and directions of particles are assigned.

• RCOFF has to be taken shorter than $XL/2$ and $YL/2$.

----- POSITION ++++++
--- OLD ENERGY ---

• The treatment concerning particle *i*.

```

0227 RYI = RY(I)
0228 RZI = RZ(I)
0229 NXI = NX(I)
0230 NYI = NY(I)
0231 NZI = NZ(I)
0232 EXI = EX(I)
0233 EYI = EY(I)
0234 EZI = EZ(I)
0235 ITREE = 0
0236 CALL ENECAL( I, RXI, RYI, RZI, EXI, EYI, EZI, NXI, NYI, NZI,
0237 & RCOFF2, EOLD, OVRLAP, ITREE, J )
0238 C
0239 C
0240 NRAN = NRAN + 1
0241 RXCAN = RX(I) + DELR*( 1.D0 - 2.D0*DBLE(RAN(NRAN)) )
0242 IF( RXCAN .GE. XL ) THEN
0243 RXCAN = RXCAN - XL
0244 ELSE IF( RXCAN .LT. 0.D0 ) THEN
0245 RXCAN = RXCAN + XL
0246 END IF
0247 NRAN = NRAN + 1
0248 RYCAN = RY(I) + DELR*( 1.D0 - 2.D0*DBLE(RAN(NRAN)) )
0249 IF( RYCAN .GE. YL ) THEN
0250 RYCAN = RYCAN - YL
0251 ELSE IF( RYCAN .LT. 0.D0 ) THEN
0252 RYCAN = RYCAN + YL
0253 END IF
0254 NRAN = NRAN + 1
0255 RZCAN = RZ(I) + DELR*( 1.D0 - 2.D0*DBLE(RAN(NRAN)) )
0256 IF( RZCAN .GE. ZL ) THEN
0257 RZCAN = RZCAN - ZL
0258 ELSE IF( RZCAN .LT. 0.D0 ) THEN
0259 RZCAN = RZCAN + ZL
0260 END IF
0261 C
0262 ITREE = 0
0263 CALL ENECAL( I, RXCAN, RYCAN, RZCAN, EXI, EYI, EZI,
0264 & NXI, NYI, NZI, RCOFF2, ECAN, OVRLAP, ITREE, J )
0265 C
0266 IF( OVRLAP ) THEN
0267 GOTO 150
0268 END IF
0269 C
0270 C3 = ECAN - EOLD
0271 IF( C3 .GE. 0.D0 )THEN
0272 NRAN = NRAN + 1
0273 IF( DBLE(RAN(NRAN)) .GE. DEXP(-C3) )THEN
0274 GOTO 150
0275 END IF
0276 END IF
0277 C
0278 C
0279 C
0280 RX(I) = RXCAN
0281 RY(I) = RYCAN
0282 RZ(I) = RZCAN
0283 EOLD = ECAN
0284 E(I) = ECAN
0285 C
0286 C
0287 150 RXI = RX(I)
0288 RYI = RY(I)
0289 RZI = RZ(I)
0290 EXI = EX(I)
0291 EYI = EY(I)
0292 EZI = EZ(I)
0293 NXI = NX(I)
0294 NYI = NY(I)
0295 NZI = NZ(I)
0296 NXBI= NXB(I)
0297 NYBI= NYB(I)
0298 ETHETA1 = ETHETA(I)
0299 EPHII = EPHI(I)
0300 NPSII = NPSI(I)
0301 C

```

• The interaction energies between particle *i* and its interacting particles.

----- (1) CANDIDATE

• Particle *i* is slightly moved according to Eq. (1.52).

• The treatment of the periodic BC.

• The interaction energies are calculated for this new state after the movement of particle *i*.

--- NEW ENERGY ---

----- (2) ENERGY HANDAN

• The adoption of the new state is determined according to the transition probability in Eq. (1.49).

+++++
CANDIDATES ARE ACCEPTED
+++++

• The procedure after the acceptance of the new state.

+++++ ROTATION +++++

• The procedure for the rotation.

• The particle direction is described by the zenithal and azimuthal angles ETHETA1 and EPHII. The magnetic moment direction is described by the angle NPSII taken counter clockwise from the X-axis about the Z-axis.

```

0302 NPSIC = NPSII
0303 NXBC = NXBI
0304 NYBC = NYBI
0305 C NRAN = NRAN + 1
0306 C1 = DELT*DBLE(RAN(NRAN))
0308 NRAN = NRAN + 1
0309 C1 = DSIGN( C1 , DBLE(RAN(NRAN))-0.5 )
0310 ETHETAC = ETHETAC + C1
0311 NRAN = NRAN + 1
0312 C1 = DELT*DBLE(RAN(NRAN))
0313 NRAN = NRAN + 1
0314 C1 = DSIGN( C1 , DBLE(RAN(NRAN))-0.5 )
0315 EPHIC = EPHIC + C1
0316 C IF( ETHETAC .LT. 0.D0 ) THEN
0317 ETHETAC = DABS( ETHETAC )
0318 EPHIC = EPHIC + PI
0319 IF( EPHIC .GE. 2.D0*PI ) EPHIC = EPHIC - 2.D0*PI
0320 NPSIC = NPSII + PI
0321 IF( NPSIC .GE. 2.D0*PI ) NPSIC = NPSIC - 2.D0*PI
0322 NXBC = -NXBI
0323 NYBC = -NYBI
0325 ELSE IF ( ETHETAC .GT. PI/2.D0 ) THEN
0326 ETHETAC = PI - ETHETAC
0327 EPHIC = EPHIC + PI
0328 IF( EPHIC .GE. 2.D0*PI ) EPHIC = EPHIC - 2.D0*PI
0329 NPSIC = 2.D0*PI - NPSIC
0330 ELSE
0331 IF( EPHIC .GE. 2.D0*PI ) EPHIC = EPHIC - 2.D0*PI
0332 IF( EPHIC .LT. 0.D0 ) EPHIC = EPHIC + 2.D0*PI
0333 END IF
0334 C --- RMATC(3,3) ---
0335 C11 = DCOS( ETHETAC )
0336 C12 = DSIN( ETHETAC )
0337 C21 = DCOS( EPHIC )
0338 C22 = DSIN( EPHIC )
0339 RMATC(1,1) = C11*C21
0340 RMATC(2,1) = C11*C22
0341 RMATC(3,1) = -C12
0342 RMATC(1,2) = -C22
0343 RMATC(2,2) = C21
0344 RMATC(3,2) = 0.D0
0345 RMATC(1,3) = C12*C21
0346 RMATC(2,3) = C12*C22
0347 RMATC(3,3) = C11
0348 C EXC = RMATC(1,3)
0349 EYC = RMATC(2,3)
0350 EZC = RMATC(3,3)
0351 NXC = NXBC*RMATC(1,1) + NYBC*RMATC(1,2)
0352 NYC = NXBC*RMATC(2,1) + NYBC*RMATC(2,2)
0353 NZC = NXBC*RMATC(3,1) + NYBC*RMATC(3,2)
0354 C --- NEW ENERGY ---
0355 ITREE = 0
0356 CALL ENECAL( I , RXI, RYI, RZI, EXC, EYC, EZC,
0357 NXC, NYC, NZC, RCOFF2, ECAN, OVRALP, ITREE, J )
0358 & IF( OVRALP ) THEN
0359 C GOTO 250
0360 END IF
0361 IF( OVRALP ) THEN
0362 GOTO 250
0363 C END IF
0364 C --- (4) ENERGY HANDAN ---
0365 C3 = ECAN - EOLD
0366 IF( C3 .GE. 0.D0 )THEN
0367 NRAN = NRAN + 1
0368 IF( DBLE(RAN(NRAN)) .GE. DEXP(-C3) )THEN
0369 GOTO 250
0370 END IF
0371 END IF
0372 C ++++++ CANDIDATES ARE ACCEPTED ++++++
0373 C ++++++ CANDIDATES ARE ACCEPTED ++++++
0374 C EX(I) = EXC
0375 EY(I) = EYC

```

• The zenithal and azimuthal angles are slightly changed using random numbers to change the particle direction; the new angles are saved in ETHETAC and EPHIC.

• The treatment shown in Section 4.2.7.

• The rotational matrix R^{-1} (RMATC) is evaluated for the particle direction.

• The particle direction e and the magnetic moment direction n are calculated from Eq. (4.46).

• The interaction energies are calculated for the new direction of particle i .

• The adoption of the new state is determined according to the transition probability in Eq. (1.49).

• The procedure after the acceptance of the new state.

```

0377 EZ(I) = EZC
0378 NX(I) = NXC
0379 NY(I) = NYC
0380 NZ(I) = NZC
0381 NXB(I) = NXBC
0382 NYB(I) = NYBC
0383 ETHETA(I) = ETHETAC
0384 EPHI(I) = EPHIC
0385 NPSI(I) = NPSIC
0386 DO 110 II=1,3
0387 DO 110 JJ=1,3
0388 RMAT(II,JJ,I) = RMATC(II,JJ)
0389 110  CONTINUE
0390 EOLD = ECAN
0391 E(I) = ECAN
0392 C
0393 C ++++++MOMENT+++++
0394 250  RXI = RX(I)
0395  RYI = RY(I)
0396  RZI = RZ(I)
0397  NXI = NX(I)
0398  NYI = NY(I)
0399  NZI = NZ(I)
0400  EXI = EX(I)
0401  EYI = EY(I)
0402  EZI = EZ(I)
0403  NXBI = NXB(I)
0404  NYBI = NYB(I)
0405  ETHETAI = ETHETA(I)
0406  EPHII = EPHI(I)
0407  NPSII = NPSI(I)
0408 C
0409  NRAN = NRAN + 1
0410  C1 = DELT*DBLE(RAN(NRAN))
0411  NRAN = NRAN + 1
0412  C1 = DSIGN( C1 , DBLE(RAN(NRAN))-0.5 )
0413  NPSIC = NPSII + C1
0414 C
0415  IF( NPSIC .GE. 2.0D+0 ) THEN
0416 NPSIC = NPSIC - 2.0D+0
0417  ELSE IF ( NPSIC .LT. 0.D0 ) THEN
0418 NPSIC = NPSIC + 2.0D+0
0419  END IF
0420 C
0421  NXBC = DCOS( NPSIC )
0422  NYBC = DSIN( NPSIC )
0423  NXC = RMAT(1,1,I)*NXBC + RMAT(1,2,I)*NYBC
0424  NYC = RMAT(2,1,I)*NXBC + RMAT(2,2,I)*NYBC
0425  NZC = RMAT(3,1,I)*NXBC + RMAT(3,2,I)*NYBC
0426 C
0427 C ITREE = 1
0428  CALL ENECAL( I , RXI, RYI, RZI, EXI, EYI, EZI,
0429 NXC, NYC, NZC, RCOFF2, ECAN, OVRLAP, ITREE, J )
0430 &
0431 C
0432 CCC  IF( OVRLAP ) THEN
0433 CCC GOTO 400
0434 CCC  END IF
0435 C
0436 C
0437  C3 = ECAN - EOLD
0438  IF( C3 .GE. 0.D0 )THEN
0439 NRAN = NRAN + 1
0440 IF( DBLE(RAN(NRAN)) .GE. DEXP(-C3) )THEN
0441 GOTO 400
0442 END IF
0443  END IF
0444 C
0445 C
0446 C NX(I) = NXC
0447  NY(I) = NYC
0448  NZ(I) = NZC
0449  NXB(I) = NXBC
0450  NYB(I) = NYBC
0451

```

• The particle direction, magnetic moment direction, and zenithal and azimuthal angles are renewed.
• The rotational matrix is renewed.
• The interaction energy of particle *i* is saved in *E*(*i*).

• The attempt for changing the magnetic moment direction.

• The particle direction is described by the zenithal and azimuthal angles *ETHETAI* and *EPHII*. The magnetic moment direction is described by the angle *NPSII*.

----- (5) CANDIDATE

• The magnetic moment direction is slightly changed using random numbers; this new angle is saved in *NPSIC*.

• The new magnetic moment direction is evaluated from Eq. (4.46). The rotational matrix is unchanged, still valid.

• $\mathbf{n}^b = (\text{NXBC}, \text{NYBC}, 0)$ and
 $\mathbf{n} = \mathbf{R}^{-1} \bullet \mathbf{n}^b$.

--- NEW ENERGY ---

• The interaction energies are calculated for this new state of particle *i*.

----- (6) ENERGY HANDAN -----

• The adoption of the new state is determined according to the transition probability in Eq. (1.49).

++++++
CANDIDATES ARE ACCEPTED
++++++

• The procedure after the acceptance of the new state.

```

0452 NPSI(I) = NPSIC
0453 E(I) = ECAN
0454 C
0455 C
0456 400 CONTINUE
0457 C
0458 C
0459 C
0460 C ----- MOMENT AND ENERGY OF SYSTEM -----
0461 IF( MOD(MCSMPL,DNSMPL) .EQ. 0 ) THEN
0462 NSMPL = NSMPL + 1
0463 C1 = 0.D0
0464 C2 = 0.D0
0465 C3 = 0.D0
0466 C4 = 0.D0
0467 DO 420 J=1,N
0468 C1 = C1 + NX(J)
0469 C2 = C2 + NY(J)
0470 C3 = C3 + NZ(J)
0471 C4 = C4 + E(J)
0472 420 CONTINUE
0473 MOMX(NSMPL) = REAL(C1)/REAL(N)
0474 MOMY(NSMPL) = REAL(C2)/REAL(N)
0475 MOMZ(NSMPL) = REAL(C3)/REAL(N)
0476 MEANENE(NSMPL) = REAL( C4-KU*(C1*XH+C2*HY+C3*HZ) )/REAL(2*N)
0477 END IF
0478 C
0479 IF( MOD(MCSMPL,NGRAPH) .EQ. 0 ) THEN
0480 NOPT = NOPT + 1
0481 WRITE(NOPT,472) N , XL , YL , ZL , D , D1 , RP
0482 WRITE(NOPT,473) (RX(I),I=1,N),(RY(I),I=1,N),(RZ(I),I=1,N),
0483 WRITE(NOPT,474) (NX(I),I=1,N),(NY(I),I=1,N),(NZ(I),I=1,N),
0484 & (EX(I),I=1,N),(EY(I),I=1,N),(EZ(I),I=1,N),
0485 & (NKB(I),I=1,N),(NYB(I),I=1,N)
0486 WRITE(NOPT,473) (ETHETA(I),I=1,N), (EPHI(I),I=1,N),
0487 & (NPSI(I),I=1,N)
0488 & WRITE(NOPT,474) ( ( (RMAT(II,JJ,I),II=1,3), JJ=1,3 ),
0489 & I=1,N )
0490 & CLOSE(NOPT,STATUS='KEEP')
0491 END IF
0492 C
0493 C
0494 IF( MOD(MCSMPL,NANIME) .EQ. 0 ) THEN
0495 NANMCTR = NANMCTR + 1
0496 NOPT1 = 13
0497 CALL ANIMEDAT( NOPT1, NANMCTR, MCSMPLMX, NANIME, N )
0498 END IF
0499 C
0500 C --- CHECK OF THE SUM OF RANDOM NUMBERS ---
0501 C
0502 IF( NRAN .GE. NRANCHK )THEN
0503 CALL RANCAL( NRANMX, IX, RAN )
0504 NRAN = 1
0505 END IF
0506 C
0507 IF( MOD(MCSMPL,DN) .EQ. 0 ) THEN
0508 DO 490 I=1,N
0509 C1 = DSQRT( NX(I)**2 + NY(I)**2 + NZ(I)**2 )
0510 NX(I) = NX(I)/C1
0511 NY(I) = NY(I)/C1
0512 NZ(I) = NZ(I)/C1
0513 C1 = DSQRT( EX(I)**2 + EY(I)**2 + EZ(I)**2 )
0514 EX(I) = EX(I)/C1
0515 EY(I) = EY(I)/C1
0516 EZ(I) = EZ(I)/C1
0517 C1 = DSQRT( NXB(I)**2 + NYB(I)**2 )
0518 NXB(I) = NXB(I)/C1
0519 NYB(I) = NYB(I)/C1
0520 490 CONTINUE
0521 END IF
0522 C
0523 C
0524 1000 CONTINUE
0525 C

```

• To check the system convergence afterward, the average of the particle direction vector is calculated.

• The data of the particle positions and directions are written out at every NGRAPH MC steps for the postprocessing analysis.

• The data of the particle positions and directions are written out at every NANIME MC steps for making an animation.

• The number of the used random numbers is checked. If over NRANCHK, a uniform random number sequence is renewed.

--- NORMALIZATION ---

• Each unit vector is modified at every DN steps so as to yield unit length.

```

0526 C ----- END OF MONTE CARLO PROGRAM -----
0527 C -----
0528 C -----
0529 C -----
0530 C ----- --- PRINT OUT (2) ---
0531 WRITE(NP,1002)
0532 MCSMPL1 = 1
0533 CCC MCSMPL2 = MCSMPLMX
0534 MCSMPL2 = NSMPL
0535 CALL PRNTDATA( MCSMPL1 , MCSMPL2 , NP )
0536 WRITE(NP,1004) MCSMPL1 , MCSMPL2
0537 C
0538 C ----- DATA OUTPUT FOR GRAPHICS (3) ---
0539 WRITE(10,1012) IPTCLMDL, N, VDENS, NDENS, RA, RA0, KU
0540 WRITE(10,1014) RP, D, D1, XL, YL, ZL, RCOFF
0541 WRITE(10,1016) DELR, DELT
0542 WRITE(10,1017) HX, HY, HZ
0543 WRITE(10,1018) MCSMPLMX, NGRAPH, DN, DNSMPL
0544 WRITE(10,1022) MCSMPL1, MCSMPL2
0545 WRITE(10,1024) ( MEANENE(I), I=MCSMPL1, MCSMPL2)
0546 & ,( MOMX(I), I=MCSMPL1, MCSMPL2)
0547 & ,( MOMY(I), I=MCSMPL1, MCSMPL2)
0548 C
0549 CLOSE(9, STATUS='KEEP')
0550 CLOSE(10, STATUS='KEEP')
0551 CLOSE(13, STATUS='KEEP')
0552 C ----- FORMAT -----
0553 12 FORMAT(1H ,-----'
0554 & /1H ,'- MONTE CARLO METHOD -'
0555 & /1H ,-----'
0556 & //1H , 'IPTCLMDL=' ,I4
0557 & /1H , 'N=' ,I4, 2X, 'VDENS=' ,F4.2, 2X , 'NDENS=' ,F7.4
0558 & /1H , 'RA=' ,F6.2, 2X, 'RA0=' ,F9.2, 2X , 'KU=' ,F6.2, 2X ,
0559 & 'RP=' , F7.4
0560 & /1H , 'D=' ,F5.2, 2X , 'D1=' ,F5.2, 2X,
0561 & 'XL=' ,F6.2, 2X, 'YL=' ,F6.2, 2X, 'ZL=' ,F6.2, 2X,
0562 & 'RCOFF=' ,F6.2
0563 & /1H , 'DELR=' ,F7.4, 2X , 'DELT=' ,F7.4)
0564 14 FORMAT( 1H , 'MCSMPLMX=' ,I8, 2X, 'NGRAPH=' ,I8, 2X, 'DN=' ,I4, 2X,
0565 & 'DNSMPL=' ,I4/)
0566 15 FORMAT( 1H , '(HX,HY,HZ)=' , 3F5.1 )
0567 472 FORMAT( I5 , 3F9.4 , 3F8.4 )
0568 473 FORMAT( (5F16.10) )
0569 474 FORMAT( (11F7.3) )
0570 1002 FORMAT(1H , '+++++++' )
0571 & /1H , ' WITHOUT CLUSTER MOVEMENT '
0572 & /1H , '+++++++' )
0573 1004 FORMAT(//1H ,18X, 'START OF MC SAMPLING STEP=' ,I9
0574 & /1H ,18X, 'END OF MC SAMPLING STEP=' ,I9)
0575 1012 FORMAT( I2 , I5 , 2F9.4 , 4F9.3 )
0576 1014 FORMAT( 3F7.2 , 3F9.3 , F9.3 )
0577 1016 FORMAT( 2F9.5 )
0578 1017 FORMAT( 3F7.2 )
0579 1018 FORMAT( 6I9 )
0580 1020 FORMAT( 2F7.3 , I4 , F7.3 , E12.4 )
0581 1022 FORMAT( 2I9 )
0582 1024 FORMAT( (7E11.4) )
0583 1367 FORMAT( 3I9, 2F9.4 )
0584 1368 FORMAT( I6 , F8.4 , 3F10.5 )
0585 1392 FORMAT( 2I9 )
0586 1394 FORMAT( (7E11.4) )
0587 1501 FORMAT( I8 )
0588 1502 FORMAT( (10F8.3) )
0589 1511 FORMAT( I8 )
0590 1513 FORMAT( (10I8) )
0591 1515 FORMAT( (10F8.3) )
0592 1521 FORMAT( I8 )
0593 1523 FORMAT( 2I8 )
0594 1525 FORMAT( (10F8.3) )
0595 1541 FORMAT( I8 )
0596 1543 FORMAT( (10I8) )
0597 1545 FORMAT( (10F8.3) )

```

STOP
END

```

0600 C***** SUBROUTINE PRNTDATA *****
0601 C***** SUBROUTINE PRNTDATA( MCSST, MCSMX, NP )
0602 C***** IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0603 C
0604 C**** SUB PRNTDATA *****
0605 SUBROUTINE PRNTDATA( MCSST, MCSMX, NP )
0606 C
0607 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0608 C
0609 COMMON /BLOCK10/ MOMX , MOMEY , MOMZ , MEANENE
0610 C
0611 PARAMETER( NN=1360 , NNS=200000 )
0612 PARAMETER( NRANMX=1000000 , PI=3.141592653589793D0 )
0613 C
0614 INTEGER MCSST , MCSMX , NP
0615 REAL MOMX(NNS) , MOMEY(NNS) , MOMZ(NNS) , MEANENE(NNS)
0616 C
0617 REAL AMOMX(10) , AMOMY(10) , AMOMZ(10) , AMEANENE(10) , CO
0618 INTEGER IC , IMC(0:10) , JS , JE
0619 C
0620 C ----- KEIKA INSATU -----
0621 IC = ( MCSMX-MCSST+1 )/50
0622 DO 20 I= MCSST-1+IC , MCSMX , IC
0623 WRITE(NP,10) I, MOMX(I), MOMEY(I), MOMZ(I), MEANENE(I)
0624 20 CONTINUE
0625 C ----- MONTE CARLO STEP HEIKIN -----
0626 IC = ( MCSMX-MCSST+1 )/10
0627 DO 30 I=0,10
0628 IMC(I) = MCSST - 1 + IC*I
0629 IF( I .EQ. 10 ) IMC(I) = MCSMX
0630 30 CONTINUE
0631 C
0632 C
0633 DO 35 I=1,10
0634 AMOMX(I) = 0.
0635 AMOMY(I) = 0.
0636 AMOMZ(I) = 0.
0637 AMEANENE(I) = 0.
0638 35 CONTINUE
0639 C
0640 DO 50 I=1,10
0641 JS = IMC(I-1) + 1
0642 JE = IMC(I)
0643 DO 40 J=JS,JE
0644 AMOMX(I) = AMOMX(I) + MOMX(J)
0645 AMOMY(I) = AMOMY(I) + MOMEY(J)
0646 AMOMZ(I) = AMOMZ(I) + MOMZ(J)
0647 AMEANENE(I) = AMEANENE(I) + MEANENE(J)
0648 40 CONTINUE
0649 50 CONTINUE
0650 C
0651 DO 70 I=1,10
0652 C0 = REAL( IMC(I)-IMC(I-1) )
0653 AMOMX(I) = AMOMX(I) /C0
0654 AMOMY(I) = AMOMY(I) /C0
0655 AMOMZ(I) = AMOMZ(I) /C0
0656 AMEANENE(I) = AMEANENE(I)/C0
0657 70 CONTINUE
0658 C ----- STEP HEIKIN INSATU -----
0659 WRITE(NP,75)
0660 DO 90 I=1,10
0661 WRITE(NP,80) I,IMC(I-1)+1,IMC(I),AMOMX(I),AMOMY(I),AMOMZ(I),
0662 & AMEANENE(I)
0663 90 CONTINUE
0664 C
0665 10 FORMAT(1H , 'MCSMPL=',I8, 2X , 'MOMENT(X)=',F7.4, 2X ,
0666 & 'MOMENT(Y)=',F7.4, 2X , 'MOMENT(Z)=',F7.4
0667 & /1H , 53X , 'MEAN ENERGY=',E12.5)
0668 75 FORMAT(/1H , '-----'
0669 & /1H , ' MONTE CARLO HEIKIN '
0670 & /)
0671 80 FORMAT(1H , 'I=',I2, 2X , 'SMPLMN=',I8, 2X , 'SMPLMX=',I8
0672 & /1H ,15X , 'MOMENT(X)=',F7.4, 2X ,
0673 & 'MOMENT(Y)=',F7.4, 2X , 'MOMENT(Z)=',F7.4
0674 & /1H ,53X , 'MEAN ENERGY=',E12.5/)

```

• The total MC steps are equally divided into 50 blocks, and the end value of each block is written out.

• The total MC steps are equally divided into 10 blocks, and the subaverages are calculated for each block.

```

0675 RETURN
0676 END
0677 C**** SUB ANIMEDAT *****
0678 SUBROUTINE ANIMEDAT( NOPT1, NANMCTR, MCSMPLMX, NANIME, N )
0679 C
0680 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0681 C
0682 COMMON /BLOCK1/ RX , RY , RZ
0683 COMMON /BLOCK2/ NX , NY , NZ
0684 COMMON /BLOCK4/ D , D1 , RP , VP , IPTCLMDL
0685 COMMON /BLOCK5/ XL , YL , ZL , INIPX , INIPY , INIPZ , INITREE
0686 COMMON /BLOCK11/  EX , EY , EZ
0687 C
0688 PARAMETER( NN=1360 , PI=3.141592653589793D0 )
0689 C
0690 REAL*8 RX(NN) , RY(NN) , RZ(NN)
0691 REAL*8 NX(NN) , NY(NN) , NZ(NN)
0692 REAL*8 EX(NN) , EY(NN) , EZ(NN)
0693 REAL*8 D02 , D102  , CX1  , CY1  , CZ1  , CX2  , CY2  , CZ2
0694 REAL*8 CNX(50) , CNY(50) , CNZ(50)
0695 C
0696 D02 = D/2.D0
0697 D102 = D1/2.D0
0698 C
0699 IF( NANMCTR .EQ. 1 ) THEN
0700 WRITE(NOPT1,181) (MCSMPLMX/NANIME)
0701 END IF
0702 C
0703 IF( (NANMCTR.GE.1) .AND. (NANMCTR.LE.9) ) THEN
0704 WRITE(NOPT1,183) NANMCTR
0705 ELSE IF( (NANMCTR.GE.10) .AND. (NANMCTR.LE.99) ) THEN
0706 WRITE(NOPT1,184) NANMCTR
0707 ELSE IF( (NANMCTR.GE.100) .AND. (NANMCTR.LE.999) ) THEN
0708 WRITE(NOPT1,185) NANMCTR
0709 ELSE IF( (NANMCTR.GE.1000) .AND. (NANMCTR.LE.9999) ) THEN
0710 WRITE(NOPT1,186) NANMCTR
0711 END IF
0712 C
0713 C ----- CYLINDER (1) ---
0714 WRITE(NOPT1,211) N
0715 DO 250 I=1,N
0716 CX1 = RX(I) - EX(I)*0.5D0
0717 CY1 = RY(I) - EY(I)*0.5D0
0718 CZ1 = RZ(I) - EZ(I)*0.5D0
0719 CX2 = RX(I) + EX(I)*0.5D0
0720 CY2 = RY(I) + EY(I)*0.5D0
0721 CZ2 = RZ(I) + EZ(I)*0.5D0
0722 WRITE(NOPT1,248) CX1,CY1,CZ1, CX2,CY2,CZ2, D02, 1.0, 0.0, 0.0
0723 250 CONTINUE
0724 C
0725 C ----- SPHERE (1) ---
0726 C
0727 WRITE(NOPT1,311) N*16
0728 DO 350 I=1,N
0729 CNX(1) = NX(I)
0730 CNY(1) = NY(I)
0731 CNZ(1) = NZ(I)
0732 C
0733 C1X = EY(I)*NZ(I) - EZ(I)*NY(I)
0734 C1Y = EZ(I)*NX(I) - EX(I)*NZ(I)
0735 C1Z = EX(I)*NY(I) - EY(I)*NX(I)
0736 C1 = DSQRT( C1X**2 + C1Y**2 + C1Z**2 )
0737 CNX(2) = C1X/C1
0738 CNY(2) = C1Y/C1
0739 CNZ(2) = C1Z/C1
0740 CNX(3) = - CNX(2)
0741 CNY(3) = - CNY(2)
0742 CNZ(3) = - CNZ(2)
0743 C
0744 CNX(4) = ( CNX(1) + CNX(2) )/1.4142D0
0745 CNY(4) = ( CNY(1) + CNY(2) )/1.4142D0
0746 CNZ(4) = ( CNZ(1) + CNZ(2) )/1.4142D0
0747 CNX(5) = ( CNX(1) + CNX(3) )/1.4142D0
0748 CNY(5) = ( CNY(1) + CNY(3) )/1.4142D0
0749 CNZ(5) = ( CNZ(1) + CNZ(3) )/1.4142D0

```

• A subroutine for writing out the data, which can be directly used for making an animation based on MicroAVS.

• MicroAVS can make a visualization or animation by reading the data file baba41.mgf.

• Drawing of the cylindrical part.

• Drawing of the disk-like particle in Figure 4.12 by having the short cylinder surrounded by numerous spheres.

```

0750 C
0751 CNY(6) = ( CNX(1) + CNX(4) )/1.8478D0
0752 CNY(6) = ( CNY(1) + CNY(4) )/1.8478D0
0753 CNZ(6) = ( CNZ(1) + CNZ(4) )/1.8478D0
0754 CNX(7) = ( CNX(2) + CNX(4) )/1.8478D0
0755 CNY(7) = ( CNY(2) + CNY(4) )/1.8478D0
0756 CNZ(7) = ( CNZ(2) + CNZ(4) )/1.8478D0
0757 CNX(8) = ( CNX(1) + CNX(5) )/1.8478D0
0758 CNY(8) = ( CNY(1) + CNY(5) )/1.8478D0
0759 CNZ(8) = ( CNZ(1) + CNZ(5) )/1.8478D0
0760 CNX(9) = ( CNX(3) + CNX(5) )/1.8478D0
0761 CNY(9) = ( CNY(3) + CNY(5) )/1.8478D0
0762 CNZ(9) = ( CNZ(3) + CNZ(5) )/1.8478D0
0763 C
0764 CNX(10) = - CNX(1)
0765 CNY(10) = - CNY(1)
0766 CNZ(10) = - CNZ(1)
0767 CNX(11) = - CNX(4)
0768 CNY(11) = - CNY(4)
0769 CNZ(11) = - CNZ(4)
0770 CNX(12) = - CNX(5)
0771 CNY(12) = - CNY(5)
0772 CNZ(12) = - CNZ(5)
0773 CNX(13) = - CNX(6)
0774 CNY(13) = - CNY(6)
0775 CNZ(13) = - CNZ(6)
0776 CNX(14) = - CNX(7)
0777 CNY(14) = - CNY(7)
0778 CNZ(14) = - CNZ(7)
0779 CNX(15) = - CNX(8)
0780 CNY(15) = - CNY(8)
0781 CNZ(15) = - CNZ(8)
0782 CNX(16) = - CNX(9)
0783 CNY(16) = - CNY(9)
0784 CNZ(16) = - CNZ(9)
0785 C
0786 DO 340 J=1,16
0787 CX1 = RX(I) + CNX(J)*D02
0788 CY1 = RY(I) + CNY(J)*D02
0789 CZ1 = RZ(I) + CNZ(J)*D02
0790 WRITE(NOPT1,348) CX1, CY1, CZ1, 0.499 , 1.0, 0.2, 0.2
0791 340 CONTINUE
0792 C
0793 350 CONTINUE
0794 C
0795 C ----- SPHERE (2) ---
0796 C ----- FOR MAG MOMENT ---
0797 WRITE(NOPT1,311) N
0798 DO 450 I=1,N
0799 CX1 = RX(I) + NX(I)*D102
0800 CY1 = RY(I) + NY(I)*D102
0801 CZ1 = RZ(I) + NZ(I)*D102
0802 WRITE(NOPT1,348) CX1, CY1, CZ1, 0.12 , 0.0, 0.8, 1.0
0803 450 CONTINUE
0804 C
0805 C ----- SIM.REGEON LINES (3) ---
0806 WRITE(NOPT1,648) 17
0807 WRITE(NOPT1,649) 0. , 0. , 0.
0808 WRITE(NOPT1,649) XL , 0. , 0.
0809 WRITE(NOPT1,649) XL , YL , 0.
0810 WRITE(NOPT1,649) 0. , YL , 0.
0811 WRITE(NOPT1,649) 0. , 0. , 0.
0812 WRITE(NOPT1,649) 0. , 0. , ZL
0813 WRITE(NOPT1,649) XL , 0. , ZL
0814 WRITE(NOPT1,649) XL , YL , ZL
0815 WRITE(NOPT1,649) 0. , YL , ZL
0816 WRITE(NOPT1,649) 0. , 0. , ZL
0817 WRITE(NOPT1,649) 0. , 0. , 0.
0818 WRITE(NOPT1,649) 0. , YL , 0.
0819 WRITE(NOPT1,649) 0. , YL , ZL
0820 WRITE(NOPT1,649) XL , YL , ZL
0821 WRITE(NOPT1,649) XL , YL , 0.
0822 WRITE(NOPT1,649) XL , 0. , 0.
0823 WRITE(NOPT1,649) XL , 0. , ZL
0824 C

```

• The magnetic moment direction is described by adding a small sphere to the surface of the torus part.

• Drawing the frame of the simulation box.

```

0825 C ----- FORMAT -----
0826 181 FORMAT('# Micro AVS Geom:2.00'
0827 & '# Animation of MC simulation results'
0828 & /I4)
0829 183 FORMAT('step',I1)
0830 184 FORMAT('step',I2)
0831 185 FORMAT('step',I3)
0832 186 FORMAT('step',I4)
0833 211 FORMAT('column'/'cylinder'/'dvertex_and_color'/'32'/I7 )
0834 248 FORMAT( 6F10.3 , F6.2 , 3F4.1)
0835 311 FORMAT( 'sphere'/'sphere_sample'/'color'/I7 )
0836 348 FORMAT( 3F10.3 , F6.2 , 3F5.2 )
0837 648 FORMAT( 'polyline'/'pline_sample'/'vertex'/I3 )
0838 649 FORMAT( 3F10.3 )
0839
0840
0841 C**** SUB INITIAL ****
0842 SUBROUTINE INITIAL
0843 C
0844 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0845 C
0846 COMMON /BLOCK1/ RX , RY , RZ
0847 COMMON /BLOCK2/ NX , NY , NZ
0848 COMMON /BLOCK3/ N , NDENS, VDENS
0849 COMMON /BLOCK4/ D , D1 , RP , VP , IPTCLMDL
0850 COMMON /BLOCK5/ XL , YL , ZL , INIPX , INIPY , INIPZ , INITREE
0851 COMMON /BLOCK11/ EX , EY , EZ
0852 COMMON /BLOCK12/ NXB , NYB
0853 COMMON /BLOCK13/ ETHETA , EPHI , NPSI , RMAT
0854 C
0855 PARAMETER( NN=1360 , PI=3.141592653589793D0 )
0856 C
0857 REAL*8 NDENS
0858 REAL*8 RX(NN) , RY(NN) , RZ(NN) , NX(NN) , NY(NN) , NZ(NN)
0859 REAL*8 EX(NN) , EY(NN) , EZ(NN)
0860 REAL*8 NXB(NN) , NYB(NN)
0861 REAL*8 ETHETA(NN) , EPHI(NN) , NPSI(NN) , RMAT(3,3,NN)
0862 C
0863 INTEGER PTCL , ICNTR
0864 REAL*8 XLUNT , YLUNT , ZLUNT , RAN1 , RAN2 , RAN3
0865 REAL*8 VDENSMX , CRATIO , C0 , C1 , C2 , C3
0866 C
0867 IF( INITREE .EQ. 1 ) THEN
0868 INIPX = 3
0869 INIPY = 9
0870 INIPZ = 12
0871 N = 324
0872 ELSE IF( INITREE .EQ. 2 ) THEN
0873 INIPX = 4
0874 INIPY = 12
0875 INIPZ = 6
0876 N = 288
0877 ELSE
0878 WRITE(6,*)
0879 STOP
0880 END IF
0881 C
0882 C
0883 VMN = DBLE( INIPX*INIPY*INIPZ )*RP**2
0884 CRATIO = ( ( DBLE(N)*VP )/( VMN*VDENS ) )**(.1/3.)
0885 XLUNT = RP
0886 YLUNT = 1.D0
0887 ZLUNT = RP
0888 XLUNT = XLUNT*CRATIO
0889 YLUNT = YLUNT*CRATIO
0890 ZLUNT = ZLUNT*CRATIO
0891 XL = XLUNT*DBLE( INIPX )
0892 YL = YLUNT*DBLE( INIPY )
0893 ZL = ZLUNT*DBLE( INIPZ )
0894 C

```

• A subroutine for setting the initial position and direction of each particle.

• (INIPX, INIPY, INIPZ) particles are placed in the x-, y-, and z-directions, respectively.

• The volumetric fraction ϕ_V satisfies $\phi_V = V_p \times N(\alpha^3 \times V_{mn})$, so that α can be obtained as $\alpha = (V_p \times N(\phi_V \times V_{mn}))^{1/3}$, in which $VMN = V_{mn}$ and $CRATIO = \alpha$.

• As shown in Figure 2.5, VMN is the minimum volume for a contact arrangement of the particles.

----- POSITION -----

```

0895 RAN1 = DSQRT( 2.D0 )
0896 RAN2 = DSQRT( 7.D0 )
0897 RAN3 = DSQRT( 11.D0 )
0898 C0 = 1.D-4
0899 PTCL = 0
0900 DO 10 K=0, INIPZ-1
0901 DO 10 J=0, INIPY-1
0902 DO 10 I=0, INIPX-1
0903 PTCL = PTCL + 1
0904 C1 = RAN1*DBLE(PTCL)
0905 C1 = C1 - DINT(C1)
0906 C1 = C1 - 0.5D0
0907 C2 = RAN2*DBLE(PTCL)
0908 C2 = C2 - DINT(C2)
0909 C2 = C2 - 0.5D0
0910 C3 = RAN3*DBLE(PTCL)
0911 C3 = C3 - DINT(C3)
0912 C3 = C3 - 0.5D0
0913 RX(PTCL) = DBLE(I)*XLUNT + C1*C0 + C0
0914 RY(PTCL) = DBLE(J)*YLUNT + C2*C0 + C0
0915 RZ(PTCL) = DBLE(K)*ZLUNT + C3*C0 + C0
0916 10 CONTINUE
0917 N = PTCL
0918 C RAN1 = DSQRT( 2.D0 )
0919 RAN2 = DSQRT( 3.D0 )
0920 DO 80 I=1,N
0921 C1 = PI/2.D0
0922 C2 = PI/2.D0
0923 EX(I) = DSIN(C1)*DCOS(C2)
0924 EY(I) = DSIN(C1)*DSIN(C2)
0925 EZ(I) = DCOS(C1)
0926
0927 ETHETA(I) = C1
0928 EPHI(I) = C2
0929 RMAT(1,1,I) = DCOS(C1)*DCOS(C2)
0930 RMAT(2,1,I) = DCOS(C1)*DSIN(C2)
0931 RMAT(3,1,I) = -DSIN(C1)
0932 RMAT(1,2,I) = -DSIN(C2)
0933 RMAT(2,2,I) = DCOS(C2)
0934 RMAT(3,2,I) = 0.D0
0935 RMAT(1,3,I) = DSIN(C1)*DCOS(C2)
0936 RMAT(2,3,I) = DSIN(C1)*DSIN(C2)
0937 RMAT(3,3,I) = DCOS(C1)
0938
0939 80 CONTINUE
0940 C RAN1 = DSQRT( 2.D0 )
0941 DO 90 I=1,N
0942 C1 = RAN1*DBLE(I)
0943 C1 = C1 - DINT(C1)
0944 NPSI(I) = 2.D0*PI*C1
0945 NXB(I) = DCOS(NPSI(I))
0946 NYB(I) = DSIN(NPSI(I))
0947 NX(I) = RMAT(1,1,I)*NXB(I) + RMAT(1,2,I)*NYB(I)
0948 NY(I) = RMAT(2,1,I)*NXB(I) + RMAT(2,2,I)*NYB(I)
0949 NZ(I) = RMAT(3,1,I)*NXB(I) + RMAT(3,2,I)*NYB(I)
0950
0951 90 CONTINUE
0952
0953
0954 C**** SUB ENECAL *****
0955 SUBROUTINE ENECAL( I, RXI, RYI, RZI, EXI, EYI, EZI, NXI, NYI,
0956 & NZI, RCOFF2, ECAN, OVRALP, ISTREET, JPTCL0 )
0957 C
0958 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0959 C
0960 COMMON /BLOCK1/ RX , RY , RZ
0961 COMMON /BLOCK2/ NX , NY , NZ
0962 COMMON /BLOCK3/ N , NDENS, VDENS
0963 COMMON /BLOCK4/ D , D1 , RP , VP , IPTCLMDL
0964 COMMON /BLOCK5/ XL , YL , ZL , INIPX , INIPY , INIPZ , INITREE
0965 COMMON /BLOCK6/ RA , RAO , KU , HX , HY , HZ
0966 COMMON /BLOCK7/ E , ENEW  , EOLD
0967 COMMON /BLOCK8/ RCOFF, DELR  , DELT
0968 COMMON /BLOCK11/ EX , EY , EZ
0969 COMMON /BLOCK12/ NXB  , NYB

```

• (XLUNT, YLUNT, ZLUNT) are the distances between the neighboring particles in each axis direction.

• RAN1, RAN2, and RAN3 are quasi-random numbers.
• (INIPX, INIPY, INIPZ) particles are placed in each direction.
• Each particle is moved in parallel by the distance C0 to remove subtle situations at outer boundary surfaces. Also, to remove the regularity of the initial configuration, each particle is moved randomly by (C1*C0, C2*C0, C3*C0) in each direction.

----- DIRECTION -----

• All the particles are set so as to point in the y-direction.

• The rotational matrix R^{-1} (=RMAT) can be evaluated as a transpose matrix in Eq. (4.43) using the particle direction data.

----- MOMENT -----

• The magnetic moment direction is randomly assigned using quasi-random numbers.

• A subroutine for calculating the interaction energies between particles.

RETURN
END

```

0970 C COMMON /BLOCK13/ ETHETA , EPHI , NPSI , RMAT
0971 C PARAMETER( NN=1360 , PI=3.141592653589793D0 )
0972 C
0973 C REAL*8 NDENS , KU
0974 C REAL*8 RX(NN) , RY(NN) , RZ(NN)
0975 C REAL*8 NX(NN) , NY(NN) , NZ(NN) , E(NN)
0976 C REAL*8 EX(NN) , EY(NN) , EZ(NN)
0977 C REAL*8 NXB(NN) , NYB(NN)
0978 C REAL*8 ETHETA(NN), EPHI(NN) , NPSI(NN) , RMAT(3,3,NN)
0979 C LOGICAL  OVLAP
0980 C
0981 C REAL*8 RXI , RYI , RZI , RXJ , RYJ , RZJ
0982 C REAL*8 RXIP , RYIP , RZIP , RXJP , RYJP , RZJP
0983 C REAL*8 RXIJ , RYIJ , RZIJ , RXJI , RYJI , RZJI
0984 C REAL*8 RXIJQ , RYIJQ , RZIJQ
0985 C REAL*8 NXI , NYI , NZI , NXJ , NYJ , NZJ
0986 C REAL*8 NXIJ , NYIJ , NZIJ
0987 C REAL*8 NXIJ2 , NYIJ2 , NZIJ2
0988 C REAL*8 TXIJ , TYIJ , TZIJ , TXIJS , TYIJS , TZIJS
0989 C REAL*8 EXI , EYI , EZI , EXJ , EYJ , EZJ
0990 C REAL*8 EXIP , EYIP , EZIP , EXJP , EYJP , EZJP
0991 C REAL*8 EXIS , EYIS , EZIS , EXJS , EYJS , EZJS
0992 C REAL*8 KIS , KJS , KIJS , KIQ
0993 C REAL*8 RRXI , RRYI , RRZI , RRXJ , RRYJ , RRZJ
0994 C REAL*8 RRXIJ , RRYIJ , RRZIJ , RRXJI , RRYJI , RRZJI
0995 C REAL*8 TTXIJ , TTYIJ , TTZIJ , TTXIJS , TTYIJS , TTZIJS
0996 C REAL*8 EEXI , EEXY , EEXZ , EEXJ , EEXY , EEXZ
0997 C REAL*8 EEXIS , EEXYIS , EEZIS , EEXJS , EEXYS , EEZJS
0998 C REAL*8 KKIS , KKJS , KKIJS
1000 C REAL*8 RIJ , RIJSQ , RIJ3 , R00 , R01 , R10 , R11
1001 C REAL*8 RIJMN , RIJMNFUN
1002 C REAL*8 ECAN , RCOFF2 , RCHKSQ , RCHKSQ2
1003 C REAL*8 DSQ , D1 , DISQ , D02 , CHCK0 , CHCK1
1004 C REAL*8 C0 , C1 , C2 , C00 , C01 , C02 , C03
1005 C REAL*8 C11 , C21 , C12 , C22
1006 C REAL*8 C1X , C1Y , C1Z , C1SQ
1007 C REAL*8 CEIEJ , CEIRIJ , CEJEIX , CEJEIY , CEJEIZ
1008 C INTEGER ITREE , IPATH , JPTCL
1009 C
1010 C OVLAP = .FALSE.
1011 C ECAN = - KU*( NXI*HX + NYI*HY + NZI*HZ )
1012 C D1SQ = D1**2
1013 C DSQ = D**2
1014 C D02 = D/2.D0
1015 C
1016 C ----- MAIN LOOP START
1017 C
1018 DO 1000 JPTCL=1,N
1019 C
1020 J = JPTCL
1021 IF( J .EQ. I ) GOTO 1000
1022 C
1023 RXJ = RX(J)
1024 RYJ = RY(J)
1025 RZJ = RZ(J)
1026 C
1027 RXIJ = RXI - RXJ
1028 IF( RXIJ .GT. XL/2.D0 ) THEN
1029 RXIJ = RXIJ - XL
1030 RXJ = RXJ + XL
1031 ELSE IF( RXIJ .LT. -XL/2.D0 ) THEN
1032 RXIJ = RXIJ + XL
1033 RXJ = RXJ - XL
1034 END IF
1035 IF( DABS(RXIJ) .GE. RCOFF ) GOTO 1000
1036 C
1037 RYIJ = RYI - RYJ
1038 IF( RYIJ .GT. YL/2.D0 ) THEN
1039 RYIJ = RYIJ - YL
1040 RYJ = RYJ + YL
1041 ELSE IF( RYIJ .LT. -YL/2.D0 ) THEN
1042 RYIJ = RYIJ + YL
1043 RYJ = RYJ - YL
1044 END IF

```

• The treatment concerning particle *i*.

• The treatment concerning particles *i* and *j*.

• The treatment of the periodic BC.

```

1045 IF( DABS(RYIJ) .GE. RCOFF ) GOTO 1000
1046 C
1047 RZIJ = RZI - RZJ
1048 IF( RZIJ .GT. ZL/2.D0 ) THEN
1049 RZIJ = RZIJ - ZL
1050 RZJ = RZJ + ZL
1051 ELSE IF( RZIJ .LT. -ZL/2.D0 ) THEN
1052 RZIJ = RZIJ + ZL
1053 RZJ = RZJ - ZL
1054 END IF
1055 IF( DABS(RZIJ) .GE. RCOFF ) GOTO 1000
1056 C
1057 RIJSQ= RXIJ**2 + RYIJ**2 + RZIJ**2
1058 IF( RIJSQ .GE. RCOFF2 ) GOTO 1000
1059 IF( RIJSQ .LT. 1.D0 ) THEN
1060 OVR LAP = .TRUE.
1061 RETURN
1062 END IF
1063 C
1064 RIJ = DSQRT(RIJSQ)
1065 C
1066 C----- START OF MAGNETIC ENERGY ---
1067 IF( IPTCLMDL .EQ. 1 ) THEN
1068 C
1069 NXJ = NX(J)
1070 NYJ = NY(J)
1071 NZJ = NZ(J)
1072 EXJ = EX(J)
1073 EYJ = EY(J)
1074 EZJ = EZ(J)
1075 RXJI = -RXIJ
1076 RYJI = -RYIJ
1077 RZJI = -RZIJ
1078 C
1079 C00 = NXJ*NXJ + NYJ*NYJ + NZJ*NZJ
1080 C01 = NXJ*RXIJ + NYJ*RYIJ + NZJ*RZIJ
1081 C02 = NXJ*RXIJ + NYJ*RYIJ + NZJ*RZIJ
1082 RIJ3 = RIJ*RIJSQ
1083 C
1084 C1 = (RA/RIJ3)*( C00 - 3.D0*C01*C02/RIJSQ )
1085 C
1086 ECAN = ECAN + C1
1087 C
1088 ELSE IF( IPTCLMDL .EQ. 2 ) THEN
1089 C
1090 NXJ = NX(J)
1091 NYJ = NY(J)
1092 NZJ = NZ(J)
1093 NXIJ = NXI - NXJ
1094 NYIJ = NYI - NYJ
1095 NZIJ = NZI - NZJ
1096 NXIJ2 = NXI + NXJ
1097 NYIJ2 = NYI + NYJ
1098 NZIJ2 = NZI + NZJ
1099 EXJ = EX(J)
1100 EYJ = EY(J)
1101 EZJ = EZ(J)
1102 RXJI = -RXIJ
1103 RYJI = -RYIJ
1104 RZJI = -RZIJ
1105 C
1106 C11 = RXIJ*NXIJ + RYIJ*NYIJ + RZIJ*NZIJ
1107 C21 = RXIJ*NXIJ2 + RYIJ*NYIJ2 + RZIJ*NZIJ2
1108 C12 = 1.D0 - ( NXI*NXJ + NYI*NYJ + NZI*NZJ )
1109 C22 = 1.D0 + ( NXI*NXJ + NYI*NYJ + NZI*NZJ )
1110 C01 = D/RIJSQ
1111 C02 = D**2/(2.D0*RIJSQ)
1112 C
1113 R00 = RIJ*( 1.D0 + C01*C11 + C02*C12 )**0.5
1114 R11 = RIJ*( 1.D0 - C01*C11 + C02*C12 )**0.5
1115 R01 = RIJ*( 1.D0 + C01*C21 + C02*C22 )**0.5
1116 R10 = RIJ*( 1.D0 - C01*C21 + C02*C22 )**0.5
1117 IF( (R00 .LT. 1.D0) .OR. (R11 .LT. 1.D0) .OR.
1118 & (R01 .LT. 1.D0) .OR. (R10 .LT. 1.D0) ) THEN
1119 OVR LAP = .TRUE.

```

• If the two particles are separated over the cutoff distance r_{coff}^* , the calculation is unnecessary.

• The magnetic interaction energies are calculated.

• The treatment for the particle model with a magnetic dipole at the particle center.

• The treatment for the particle model with a plus and a minus magnetic charge at the torus part; this model is not used in the present exercise.

```

1120 RETURN
1121 END IF
1122 C
1123 & ECAN = ECAN
1124 + RA*( 1.D0/R00 + 1.D0/R11 - 1.D0/R01 - 1.D0/R10 )
1125 C
1126 END IF
1127 C ----- END OF MAGNETIC ENERGY -----
1128 C
1129 IF( ISTREET .EQ. 1 ) GOTO 1000
1130 C
1131 IF( RIJ .GE. D1 ) THEN
1132 OVRLAP = .FALSE.
1133 GOTO 1000
1134 END IF
1135 C
1136 C
1137 C ----- CHECK THE OVERLAP OF PARTICLES I AND J -----
1138 C
1139 C
1140 CEIEJ = EXI*EXJ + EYI*EYJ + EZI*EZJ
1141 TXIJ = RXIJ/RIJ
1142 TYIJ = RYIJ/RIJ
1143 TZIJ = RZIJ/RIJ
1144 C11 = TXIJ*EXI + TYIJ*EYI + TZIJ*EZI
1145 C
1146 IF( DABS(CEIEJ) .GT. 0.999D0 ) THEN
1147 IF( DABS(C11) .LT. 0.001D0 )THEN
1148 ITREE = 2
1149 ELSE
1150 ITREE = 3
1151 END IF
1152 ELSE
1153 ITREE = 1
1154 END IF
1155 C
1156 C
1157 C
1158 C
1159 C
1160 C
1161 C
1162 C ----- (1) ITREE=2 -----
1163 C
1164 IF( ITREE .EQ. 2 ) THEN
1165 IF( RIJ .GE. D1 ) THEN
1166 OVRLAP = .FALSE.
1167 GOTO 1000
1168 ELSE
1169 OVRLAP = .TRUE.
1170 RETURN
1171 END IF
1172 END IF
1173 C
1174 C
1175 C ----- (2) ITREE=3 -----
1176 IF( ITREE .EQ. 3 ) THEN
1177 CEIRIJ = EXI*RXIJ + EYI*RYIJ + EZI*RZIJ
1178 IF( DABS(CEIRIJ) .GE. 1.D0 ) THEN
1179 OVRLAP = .FALSE.
1180 GOTO 1000
1181 END IF
1182
1183 C
1184 RXIP = RXIJ - CEIRIJ*EXI
1185 RYIP = RYIJ - CEIRIJ*EYI
1186 RZIP = RZIJ - CEIRIJ*EZI
1187 C0 = DSQRT( RXIP**2 + RYIP**2 + RZIP**2 )
1188 IF( C0 .LE. D ) THEN
1189 OVRLAP = .TRUE.
1190 RETURN
1191 ELSE IF( C0 .GE. D1 ) THEN
1192 OVRLAP = .FALSE.
1193 GOTO 1000
1194 END IF

```

• The assessment of the overlap between particles *i* and *j*.

• The regime of particle overlap is assessed. There are three regimes: a general arrangement ($ITREE=1$), a one-plane arrangement ($ITREE=2$), and a parallel arrangement ($ITREE=3$).

ITREE=1: GENERAL
ITREE=2: ONE PLANE
ITREE=3: TWO PARALLEL PLANES-----

• The treatment for a one-plane arrangement ($ITREE=2$).
• The occurrence of a particle overlap can be assessed by only the particle-particle distance.

• The treatment for a parallel arrangement ($ITREE=3$).
• No overlap if the condition (2.1) in Section 4.2.3 is satisfied.
• r_{ij}^P in Eq. (4.32) is evaluated.

• An overlap in the case of 2.2.1 in Section 4.2.3.
• No overlap in the case of 2.2.2 in Section 4.2.3.

```

1195 EXJP = RXIP/C0
1196 EYJP = RYIP/C0
1197 EZJP = RZIP/C0
1198 EXIP = -EXJP
1199 EYIP = -EYJP
1200 EZIP = -EZJP
1201 C1X = RXI + D02*EXIP - ( RXJ + D02*EXJP )
1202 C1Y = RYI + D02*EYIP - ( RYJ + D02*EYJP )
1203 C1Z = RZI + D02*EZIP - ( RZJ + D02*EZJP )
1204 C1SQ = C1X**2 + C1Y**2 + C1Z**2
1205 IF( C1SQ .LT. 1.0D ) THEN
1206 OVRALP = .TRUE.
1207 RETURN
1208 ELSE
1209 OVRALP = .FALSE.
1210 GOTO 1000
1211 END IF
1212 C
1213 END IF
1214 C
1215 C ----- TIJS ---
1216 CEJEIX = EYJ*EZI - EZJ*EYI
1217 CEJEIY = EZJ*EXI - EXJ*EZI
1218 CEJEIZ = EXJ*EYI - EYJ*EXI
1219 C1 = DSQRT( CEJEIX**2 + CEJEIY**2 + CEJEIZ**2 )
1220 TXIJS = CEJEIX / C1
1221 TYIJS = CEJEIY / C1
1222 TZIJS = CEJEIZ / C1
1223 C
1224 C ----- EIS , EJS ---
1225 EXIS = -( EYI*TZIJS - EZI*TYIJS )
1226 EYIS = -( EZI*TXIJS - EXI*TZIJS )
1227 EZIS = -( EXI*TYIJS - EYI*TXIJS )
1228 EXJS = ( EYJ*TZIJS - EZJ*TYIJS )
1229 EYJS = ( EZJ*TXIJS - EXJ*TZIJS )
1230 EZJS = ( EXJ*TYIJS - EYJ*TXIJS )
1231 C
1232 C ----- KIS , KJS ---
1233 KIS = -(EXJ*RXIJ + EYJ*RYIJ + EZJ*RZIJ) /
1234 & (EXJ*EXIS + EYJ*EYIS + EZJ*EZIS)
1235 KJS = (EXI*RXIJ + EYI*RYIJ + EZI*RZIJ) /
1236 & (EXI*EXJS + EYI*EYJS + EZI*EZJS)
1237 KIJS = RXIJ*TXIJS + RYIJ*TYIJS + RZIJ*TZIJS
1238 C
1239 C ----- REPLACEMENT OF PARTICLES I AND J ---
1240 IF( DABS(KJS) .GE. DABS(KIS) ) THEN
1241 II = I
1242 JJ = J
1243 RRXI = RXI
1244 RRYI = RYI
1245 RRZI = RZI
1246 RRXJ = RXJ
1247 RRYJ = RYJ
1248 RRZJ = RZJ
1249 RRXIJ = RXIJ
1250 RRYIJ = RYIJ
1251 RRZIJ = RZIJ
1252 RRXJI = RXJI
1253 RRYJI = RYJI
1254 RRZJI = RZJI
1255 TTXIJ = TXIJ
1256 TTYIJ = TYIJ
1257 TTZIJ = TZIJ
1258 TTXIJS= TXIJS
1259 TTYIJS= TYIJS
1260 TTZIJS= TZIJS
1261 EEXI = EXI
1262 EEEYI = EYI
1263 EEEZI = EZI
1264 EEXXJ = EXJ
1265 EEEYJ = EYJ
1266 EEEZJ = EZJ
1267 EEXIS = EXIS
1268 EEEYIS = EYIS
1269 EEEZIS = EZIS

```

• An overlap in the case of 2.2.3 in Section 4.2.3.

• No overlap in the case of 2.2.4 in Section 4.2.3.

• t_{ij}^s ($= (TXIJS, TYIJS, TZIJS)$) in Eq. (4.23) is evaluated.

• e_i^s and e_j^s in Eq. (4.24) are evaluated.

• k_i^s , k_j^s , and k_{ij}^s in Eq. (4.26) are evaluated.

• Treatment (1) shown in Section 4.2.5. The subscripts are exchanged between i and j so as to satisfy $|k_i^s| > |k_j^s|$.

• As a result, the particle names i and j are expressed as II and JJ in the program.

```

1270 EEXJS = EXJS
1271 EYJJS = EYJS
1272 EZJJS = EZJS
1273 KIS = KKIS
1274 KJS = KKJS
1275 KIJS = KKIJS
1276 ELSE
1277 II = J
1278 JJ = I
1279 RXJI = RXJ
1280 RYJI = RYJ
1281 RZJI = RZJ
1282 RXIJ = RXI
1283 RYIJ = RYI
1284 RRZJ = RZI
1285 RRXIJ = -RXIJ
1286 RRYIJ = -RYIJ
1287 RRZIJ = -RZIJ
1288 RRXJI = -RXJI
1289 RRYJI = -RYJI
1290 RRZJI = -RZJI
1291 TTXIJ = -TXIJ
1292 TTYIJ = -TYIJ
1293 TTZIJ = -TZIJ
1294 TTXIJS = -TXIJS
1295 TTYIJS = -TYIJS
1296 TTZIJS = -TZIJS
1297 EEXI = EXJ
1298 EYI = EYJ
1299 EZI = EZJ
1300 EEXJ = EXI
1301 EYJ = EYI
1302 EZJ = EZI
1303 EEXIS = EXJS
1304 EYVIS = EYJS
1305 EZVIS = EZJS
1306 EEXJS = EXIS
1307 EYJS = EYIS
1308 EZJS = EZIS
1309 KIS = KKIS
1310 KJS = KKJS
1311 KIJS = KKIJS
1312 END IF
1313 C ----- REPLACEMENT OF DIRECTIONS OF EI AND EJ ---
1314 CHCK0 = RRXJI*EEXI + RRYJI*EYI + RRZJI*EEZI
1315 IF( CHCK0 .LT. 0.D0 ) THEN
1316 EEXI = -EEXI
1317 EYI = -EYI
1318 EZI = -EEZI
1319 END IF
1320
1321 C ----- REPLACEMENT OF DIRECTIONS OF EI AND EJ ---
1322 CEIEJ = EEXI*EEXJ + EYI*EYJ + EZI*EEZJ
1323 IF( CEIEJ .LT. 0.D0 ) THEN
1324 EEXJ = -EEXJ
1325 EYJ = -EYJ
1326 EZJ = -EEZJ
1327 CEIEJ = -CEIEJ
1328 END IF
1329 C ----- REPLACEMENT OF DIRECTION OF TIJS ---
1330 CHCK0 = TTXIJS*RRXIJ + TTYIJS*RRIJ + TTZIJS*RRZIJ
1331 IF( CHCK0 .LT. 0.D0 ) THEN
1332 TTXIJS = -TTXIJS
1333 TTYIJS = -TTYIJS
1334 TTZIJS = -TTZIJS
1335 END IF
1336
1337 C ----- REPLACEMENT OF DIRECTIONS OF EIS,EJS,KIS,KJS,KIJS ---
1338 IF( KKIS .LT. 0.D0 ) THEN
1339 KKIS = -KKIS
1340 EEXIS = -EEXIS
1341 EYVIS = -EYVIS
1342 EZVIS = -EEZIS
1343 END IF
1344

```

• Treatment (2) shown in Section 4.2.5.

• Treatment (3) shown in Section 4.2.5.

• Treatment (4) shown in Section 4.2.5.

```

1345 IF( KKJS .LT. 0.D0 ) THEN
1346 KKJS = -KKJS
1347 EEXJS = -EEXJS
1348 EEYJS = -EEYJS
1349 EEZJS = -EEZJS
1350 END IF
1351 IF( KKIJS .LT. 0.D0 ) THEN
1352 KKIJS = -KKIJS
1353 END IF
1354 C
1355 C
1356 C
1357 C
1358 IF( ITREE .EQ. 1 ) THEN
1359 & • The treatment for a general arrangement (ITREE=1).
1360 C
1361 KIJQ = DABS( EEXJS*EEXI + EEYJS*EEYI + EEZJS*EEZI )
1362 IF( KKJS .GE. D02 ) THEN
1363 KIJQ = ( KKJS - D02 ) *KIJQ
1364 RXIJQ = RRXJ + D02*EEXJS - KIJQ*EEXI
1365 RYIJQ = RRYJ + D02*EEYJS - KIJQ*EEYI
1366 RZIJQ = RRZJ + D02*EEZJS - KIJQ*EEZI
1367 IPATH = 1
1368 ELSE
1369 KIJQ = ( D02 - KKJS ) *KIJQ
1370 RXIJQ = RRXJ + D02*EEXJS + KIJQ*EEXI
1371 RYIJQ = RRYJ + D02*EEYJS + KIJQ*EEYI
1372 RZIJQ = RRZJ + D02*EEZJS + KIJQ*EEZI
1373 IPATH = 2
1374 END IF
1375 CHCK1 = DSQRT( (RXIJQ-RRXJ)**2 + (RYIJQ-RRYI)**2
1376 & + (RZIJQ-RRZI)**2 )
1377 IF( CHCK1 .LE. D02 ) THEN
1378 & --- (3)-1 INNER CIRCLE ---
1379 IF( IPATH .EQ. 2 ) THEN
1380 OVRLAP = .TRUE.
1381 RETURN
1382 ELSE IF( IPATH .EQ. 1 ) THEN
1383 IF( KIJQ .LT. 1.D0 ) THEN
1384 OVRLAP = .TRUE.
1385 RETURN
1386 ELSE
1387 OVRLAP = .FALSE.
1388 GOTO 1000
1389 END IF
1390 END IF
1391 ELSE
1392 & --- (3)-2 OUTER CIRCLE ---
1393 IF( IPATH .EQ. 1 ) THEN
1394 & --- (3)-2-1 IPATH=1 ---
1395 IF( KIJQ .GE. 1.D0 ) THEN
1396 OVRLAP = .FALSE.
1397 GOTO 1000
1398 ELSE
1399 RIJMNFUN( EEXI, EEYI, EEZI, EEXJ, ERYJ, EEZJ,
1400 EEXIS, EYYS, EEZIS, EEXJS, EYJS, EEZJS,
1401 KKIS, KKJS, KKIJS, RRXIJ, RRYIJ, RRZIJ, D )
1402 IF( RIJMNFUN .GE. 1.D0 ) THEN
1403 OVRLAP = .FALSE.
1404 GOTO 1000
1405 ELSE
1406 OVRLAP = .TRUE.
1407 RETURN
1408 END IF
1409 END IF
1410 ELSE IF( IPATH .EQ. 2 ) THEN
1411 & --- (3)-2-2 IPATH=2 ---
1412 RIJMNFUN( EEXI, EEYI, EEZI, EEXJ, EYJ, EEZJ,
1413 EEXIS, EYYS, EEZIS, EEXJS, EYJS, EEZJS,
1414 KKIS, KKJS, KKIJS, RRXIJ, RRYIJ, RRZIJ, D )
1415 IF( RIJMNFUN .GE. 1.D0 ) THEN
1416 OVRLAP = .FALSE.
1417 GOTO 1000
1418 ELSE

```

• K_{ij}^Q in Eq. (4.27) and r_{ij}^Q in Eq. (4.28) are evaluated.
IPATH=1 means $k_j^s \geq d/2$.

• K_{ij}^Q in Eq. (4.29) and r_{ij}^Q in Eq. (4.30) are evaluated.
IPATH=2 means $k_j^s < d/2$.

• An overlap in the case of 3.2.1 in Section 4.2.3.

• An overlap in the case of 3.1.2.a in Section 4.2.3.

• No overlap in the case of 3.1.1 in Section 4.2.3.

• No overlap in the case of 3.1.1 in Section 4.2.3.

• No overlap in the case of 3.1.2.b.1 in Section 4.2.3.

• An overlap in the case of 3.1.2.b.2 in Section 4.2.3.

• No overlap in the case of 3.2.2.a in Section 4.2.3.

```

1419 OVLAP = .TRUE.
1420 RETURN
1421 END IF
1422 C
1423 END IF
1424 C
1425 END IF
1426 C
1427 C
1428 END IF
1429 C
1430 C
1431 1000 CONTINUE
1432
1433
1434 C#### FUN RIJMNFUN #####
1435 DOUBLE PRECISION FUNCTION RIJMNFUN( EXI, EYI, EZI, EXJ,EYJ,EZJ,
1436 & EXIS, EYIS, EZIS, EXJS, EYJS, EZJS,
1437 & KIS, KJS, KIJS, RXIJ, RYIJ, RZIJ, D )
1438 C
1439 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1440 C
1441 PARAMETER( PI=3.141592653589793D0 )
1442 C
1443 REAL*8 KIS, KJS, KIJS
1444 C
1445 REAL*8 X0 , Y0 , Z0 , X1 , Y1 , Z1 , X2 , Y2 , Z2
1446 REAL*8 D02 , CS , SN , BETAN1 , BETAN2 , BETAN , DBETAN
1447 REAL*8 FBETAN , FPBETAN , GAB , GABMN
1448 REAL*8 DX1DB , DY1DB , DX2DB , DY2DB
1449 REAL*8 CX0X1 , CX0X1SQ , CY0CY1
1450 REAL*8 SNBETA , CSBETA , CR2 , CRSQ , CHCK0 , DDEG
1451 REAL*8 DELX , DELY , DELZ , C0 , C1 , C2
1452 INTEGER ICTR
1453 C
1454 DDEG = 10.D0 * (PI/180.D0)
1455 D02 = D/2.D0
1456 CS = EXI*EXJ + EYI*EYJ + EZI*EZJ
1457 SN = DSQRT( 1.D0 - CS**2 )
1458 X0 = KIJS
1459 CHCK0 = EXIS*EXJ + EYIS*EYJ + EZIS*EZJ
1460 IF( CHCK0 .LE. 0.D0 ) THEN
1461 DELX = EXIS
1462 DELY = EYIS
1463 DELZ = EZIS
1464 ELSE
1465 DELX = -EXIS
1466 DELY = -EYIS
1467 DELZ = -EZIS
1468 END IF
1469 Y0 = -( RXIJ*DELX + RYIJ*DELY + RZIJ*DELZ )
1470 Z0 = KJS*DABS( EXJS*EXI + EYJS*EYI + EZJS*EZI )
1471 C
1472 C
1473 C
1474 IF( DABS(X0) .LE. 0.05D0 ) THEN
1475 X2 = X0
1476 Y2 = Y0 - D02*CS
1477 Z2 = Z0 - D02*SN
1478 X1 = 0.D0
1479 Z1 = 0.D0
1480 IF( Y2 .GE. 0.D0 ) THEN
1481 Y1 = D02
1482 ELSE
1483 Y1 = -D02
1484 END IF
1485 GAB = (X2-X1)**2 + (Y2-Y1)**2 + (Z2-Z1)**2
1486 RIJMNFUN = DSQRT( GAB )
1487 RETURN
1488 END IF
1489 C
1490 X2 = X0 / 2.D0
1491 C1 = 1.0D0
1492 C2 = -X0/D
1493 IF( DABS(C2) .GE. 1.D0 ) C2 = DSIGN( C1, C2 )

```

• An overlap in the case of 3.2.2.b in Section 4.2.3.

• A function subprogram for evaluating $r_{ij}^{(min)}$ by means of Newton's method.

• $CS=\cos(\theta_0)$ and $SN=\sin(\theta_0)$.
 • $x_0=(x_0, y_0, z_0)$ is evaluated.

--- FOR THE CASE OF $\cos(\beta)=0$ ---
 - VALID ONLY FOR OUTER CIRCLE -

• The case of $x_0=(0, y_0, z_0)$ and $|r_{ij}^Q-r_i| \geq d/2$ enables us to conduct simple treatment.

• A starting value of x_2 is given. It is first assumed that $X2=X0/2$, yielding a starting value of $\beta=BETAN$.

```

1494 BETAN1 = DACOS( C2 )
1495 BETAN2 = 2.D0*PI - BETAN1
1496 C1 = DSIN(BETAN1)
1497 C2 = DSIN(BETAN2)
1498 IF( C1 .GE. C2 ) THEN
1499 BETAN = BETAN2
1500 ELSE
1501 BETAN = BETAN1
1502 END IF
1503 C -----
1504 C ----- START OF NEWTON PROCEDURE -----
1505 C
1506 GABMN = 1.D5
1507 ICTR = 0
1508 10 ICTR = ICTR + 1
1509 SNBETA = DSIN( BETAN )
1510 CSBETA = DCOS( BETAN )
1511 X2 = D02*CSBETA + X0
1512 Y2 = D02*SNBETA*CS + Y0
1513 Z2 = D02*SNBETA*SN + Z0
1514 C
1515 CR2 = X2**2 + Y2**2
1516 CRSQ = DSQRT( CR2 )
1517 X1 = (X2/CRSQ)*D02
1518 Y1 = (Y2/CRSQ)*D02
1519 Z1 = 0.D0
1520 C1 = (X2-X1)**2 + (Y2-Y1)**2 + (Z2-Z1)**2
1521 IF( C1 .LT. GABMN ) GABMN = C1
1522 C
1523 CX0X1 = X0 - X1
1524 CX0X1SQ = CX0X1**2
1525 CY0Y1 = Y0 - Y1
1526 FBETAN = CX0X1*( CX0X1*SNBETA/CSBETA - CS*CY0Y1 - SN*Z0 )
1527 C
1528 DX2DB = -D02*SNBETA
1529 DY2DB = D02*CSBETA*CS
1530 C0 = X2*DX2DB + Y2*DY2DB
1531 C1 = CRSQ/CR2
1532 C2 = C0/(CRSQ*CR2)
1533 DX1DB = ( C1*DX2DB - C2*X2 )*D02
1534 DY1DB = ( C1*DY2DB - C2*Y2 )*D02
1535 CY0Y1 = Y0 - Y1
1536 FPBETAN = CX0X1SQ/CSBETA**2 - CS* ( -DY1DB*CX0X1 + DX1DB*CY0Y1 )
1537 & - Z0*SN*DX1DB
1538 C
1539 BETAN1 = BETAN - FBETAN/FPBETAN
1540 C
1541 DBETAN = DABS(BETAN1-BETAN)
1542 IF( DBETAN .GT. 0.01D0 ) THEN
1543 IF( DBETAN .GT. DDEG ) THEN
1544 BETAN = DSIGN( DDEG, (BETAN1-BETAN) ) + BETAN
1545 ELSE
1546 BETAN = BETAN1
1547 ENDIF
1548 IF( ICTR .GT. 10 ) GOTO 900
1549 GOTO 10
1550 END IF
1551 C
1552 900 GAB = (X2-X1)**2 + (Y2-Y1)**2 + (Z2-Z1)**2
1553 IF( GAB .GT. GABMN ) GAB = GABMN
1554 RIJMNFUN = DSQRT( GAB )
1555 C
1556 RETURN
1557 C*****
1558 C THIS SUBROUTINE IS FOR GENERATING UNIFORM RANDOM NUMBERS *
1559 C (SINGLE PRECISION) FOR 32-BIT COMPUTER. *
1560 C N : NUMBER OF RANDOM NUMBERS TO GENERATE *
1561 C IX : INITIAL VALUE OF RANDOM NUMBERS (POSITIVE INTEGER) *
1562 C : LAST GENERATED VALUE IS KEPT *
1563 C X(N) : GENERATED RANDOM NUMBERS (0<X(N)<1) *
1564 C*****
1565 C**** SUB RANCAL ****
1566 SUBROUTINE RANCAL( N, IX, X )
1567 C
1568 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1569 C

```

• The minimum value of $g(\alpha, \beta)$ is saved in GABMN.

• The start of the iteration procedure of Newton's method.

• $\mathbf{x}_2 = (X_2, Y_2, Z_2)$ is calculated using BETAN which is an expected value of the solution β .

• $\mathbf{x}_1 = (X_1, Y_1, Z_1)$ is calculated from procedure 3 of Newton's method in Section 4.2.3.

• $(x_0 - x_1)^2 f'(\beta_n) = FBETAN$ is evaluated.

• $\partial x_2 / \partial \beta = DX2DB$ and $\partial y_2 / \partial \beta = DY2DB$.
• $\partial x_1 / \partial \beta = DX1DB$ and $\partial y_1 / \partial \beta = DY1DB$.

• $(x_0 - x_1)^2 f'(\beta_n) = FPBETAN$ is evaluated.

• $\beta_{x+1} = BETAN1$ is evaluated from Eq. (4.41).

• A subroutine for generating a uniform random number sequence.

```
1570 REAL X(N)
1571 INTEGER INTEGMX, INEGST, INEG
1572 C
1573 DATA INTEGMX/2147483647/
1574 DATA INEGST,INEG/584287,48828125/
1575 C
1576 AINTEGMX = REAL( INTEGMX )
1577 C
1578 IF ( IX.LT.0 ) STOP
1579 IF ( IX.EQ.0 ) IX = INEGST
1580 DO 30 I=1,N
1581 IX = IX*INEG
1582 IF (IX .LT. 0 ) IX = (IX+INTEGMX)+1
1583 X(I) = REAL(IX)/AINTEGMX
1584 30 CONTINUE
1585 RETURN
1586 END
```

- This is for a 32-bit CPU based on the expression of two's complement.

5 Practice of Brownian Dynamics Simulations

In the previous chapters, we have shown how the MD method and MC method are applied in a practical simulation. In the present and successive chapters, we follow the same approach and demonstrate the microsimulation methods required for the application of the Brownian Dynamics (BD) method, the DPD method, and the lattice Boltzmann method. These further methods are very useful as simulation tools for a colloidal dispersion or a suspension composed of dispersed particles. These simulation methods have many applications in the pharmaceutical field, as well as in science and engineering.

The exercise in the present chapter is for a BD simulation to discuss how Lennard-Jones particles sediment in the gravitational field for cases when the Brownian motion is expected to be significant. This example of a physical phenomenon becomes attractive as a research subject when the particle aggregation is strongly related to the sedimentation. The sample simulation program is written in the C programming language.

5.1 Sedimentation Phenomena of Lennard-Jones Particles

We consider a thermodynamic equilibrium state of N Brownian particles with mass m dispersed in a base liquid contained in a rectangular parallelepiped box. For simplification, the Brownian particles are assumed to be the Lennard-Jones particle, where the particle–particle interactions can be expressed as a Lennard-Jones potential. The objective of the present practice is to discuss how the Brownian particles in thermodynamic equilibrium sediment after the gravitational field is switched on. The system temperature, gravitational force, and particle–particle interactions are expected to significantly influence the sedimentation phenomenon.

5.2 Specification of Problems in Equations

Since the particles sediment under the effect of the Brownian motion in a gravitational field, we are required to use the BD method, explained in Section 1.3, in order to simulate this phenomenon. In contrast to a magnetic particle system in which the particle rotation is restricted by an external magnetic field, the Lennard-Jones particles are only influenced by the isotropic force due to the Lennard-Jones potential. We

therefore only need to treat the translational motion of the Brownian particles. The particles hydrodynamically interact through their ambient fluid, but it is difficult to take into account these multibody hydrodynamic interactions, even for the relatively simple spherical particle system. It is still more so for a nonspherical particle system, such as a rod-like or disk-like particle suspension. The difficulty of treating multibody hydrodynamic interactions forces us to take into account only the friction term as a first approximation, even in the case of a nondilute suspension. In the present exercise, we therefore take into account the nonhydrodynamic interaction but neglect the multi-body hydrodynamic interaction among the particles.

If the position vector of an arbitrary particle i is denoted by \mathbf{r}_i , the velocity by \mathbf{v}_i , the nonhydrodynamic force by \mathbf{f}_i , and the random force by \mathbf{f}_i^B , then the equation of motion of particle i is expressed as [1,4]

$$m \frac{d^2 \mathbf{r}_i}{dt^2} = \mathbf{f}_i - \xi \mathbf{v}_i + \mathbf{f}_i^B \quad (5.1)$$

in which ξ is the friction coefficient, expressed as $\xi = 3\pi\eta d$ (η is the liquid viscosity) under the assumption that the Lennard-Jones particles are spherical with diameter d . The random force $\mathbf{f}_i^B = (f_{ix}^B, f_{iy}^B, f_{iz}^B)$ must satisfy the following stochastic properties:

$$\langle f_{ix}^B(t) \rangle = \langle f_{iy}^B(t) \rangle = \langle f_{iz}^B(t) \rangle = 0 \quad (5.2)$$

$$\left\langle \left\{ f_{ix}^B(t) \right\}^2 \right\rangle = \left\langle \left\{ f_{iy}^B(t) \right\}^2 \right\rangle = \left\langle \left\{ f_{iz}^B(t) \right\}^2 \right\rangle = 2\xi kT \delta(t - t') \quad (5.3)$$

The force \mathbf{f}_{ij} acting on particle i by particle j due to the Lennard-Jones potential is expressed as

$$\mathbf{f}_{ij} = 24\varepsilon \left\{ 2 \left(\frac{d}{r_{ij}} \right)^{12} - \left(\frac{d}{r_{ij}} \right)^6 \right\} \frac{\mathbf{r}_{ij}}{r_{ij}^2} \quad (5.4)$$

in which \mathbf{r}_{ij} is the position vector of particle i relative to particle j , expressed as $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$, and r_{ij} is the magnitude of \mathbf{r}_{ij} , that is, $r_{ij} = |\mathbf{r}_{ij}|$. The total force acting on particle i , \mathbf{f}_i , can be obtained by summing \mathbf{f}_{ij} from the contributions of all the ambient particles.

The method of nondimensionalizing quantities is described in the next section.

5.3 Brownian Dynamics Algorithm

As explained in Section 1.3, the Ermak–McCammon method [24] enables us to transform the equation of motion in Eq. (5.1) into Eq. (1.59). We here show the non-dimensional expressions in the following. It may be inappropriate to use the

representative values usually employed for the Lennard-Jones system, because we consider a dispersion of fine particles—which are regarded as a Lennard-Jones particle performing Brownian motion—and not a pure molecular system. We therefore use the following representative values: the particle diameter d for distances; $mg/(3\pi\eta d)$ for the velocities, which is obtained by equating the friction force to the gravitational force; and the gravitational force mg for forces. With these representative values, the equation of an arbitrary particle i is written in nondimensional form as

$$\mathbf{r}_i^*(t^* + h^*) = \mathbf{r}_i^*(t^*) + h^* \mathbf{f}_i^*(t^*) + \Delta \mathbf{r}_i^{B*} \quad (5.5)$$

in which the components $(\Delta x_i^{B*}, \Delta y_i^{B*}, \Delta z_i^{B*})$ of the random displacement $\Delta \mathbf{r}_i^{B*}$ must satisfy the following stochastic characteristics:

$$\langle \Delta x_i^{B*} \rangle = \langle \Delta y_i^{B*} \rangle = \langle \Delta z_i^{B*} \rangle = 0 \quad (5.6)$$

$$\langle (\Delta x_i^{B*})^2 \rangle = \langle (\Delta y_i^{B*})^2 \rangle = \langle (\Delta z_i^{B*})^2 \rangle = 2R_B h^* \quad (5.7)$$

in which R_B is a nondimensional parameter representing the strength of the random force relative to the gravitational force, expressed as $R_B = kT/(mgd)$. The gravitational force $\mathbf{f}_i^{(g)}$ acting on particle i and the force $\mathbf{f}_{ij}^{(LJ)}$ due to the Lennard-Jones interaction are expressed in nondimensional form as

$$\mathbf{f}_i^{(g)*} = \hat{\mathbf{g}} \quad (5.8)$$

$$\mathbf{f}_{ij}^{(LJ)*} = 24R_{LJ} \left\{ 2 \left(\frac{1}{r_{ij}^*} \right)^{12} - \left(\frac{1}{r_{ij}^*} \right)^6 \right\} \frac{\mathbf{r}_{ij}^*}{(r_{ij}^*)^2} \quad (5.9)$$

in which R_{LJ} is a nondimensional parameter presenting the strength of the force due to the Lennard-Jones potential relative to the gravitational force, expressed as $R_{LJ} = \varepsilon/(mgd)$, and $\hat{\mathbf{g}}$ is the unit vector, denoting the gravitational direction. The consideration of these forces provides the nondimensional force \mathbf{f}_i^* acting on particle i as

$$\mathbf{f}_i^* = \mathbf{f}_i^{(g)*} + \sum_{j(\neq i)} \mathbf{f}_{ij}^{(LJ)*} = \hat{\mathbf{g}} + 24R_{LJ} \sum_{j(\neq i)} \left\{ 2 \left(\frac{1}{r_{ij}^*} \right)^{12} - \left(\frac{1}{r_{ij}^*} \right)^6 \right\} \frac{\mathbf{r}_{ij}^*}{(r_{ij}^*)^2} \quad (5.10)$$

Since the particles sediment in the gravitational field direction, assumed to be the negative direction of the y -axis, the periodic boundary condition is not applicable at the sedimentation surface, but it is applicable to the boundary surfaces normal to the x - and z -directions. On the sedimentation surface, the elastic reflection condition is here employed for the boundary in order to ensure that a particle cannot cross the boundary surface. In the concrete treatment of a reflecting particle, the velocity component parallel to the boundary surface is unchanged, but the velocity component normal to the boundary surface is reversed in direction.

The main procedure of the BD simulation is summarized as follows. First, we set the number of particles N , the size of simulation region (L_x^*, L_y^*, L_z^*) , and the volumetric fraction ϕ_v . Then, the assignment of the initial position of the particles enables us to begin the main loop in a simulation program. The particles are simulated according to the basic equations shown in Eq. (5.5) together with generating the random displacements of the particles based on the stochastic properties in Eqs. (5.6) and (5.7); these random displacements are sampled from the normal distribution specified by Eqs. (5.6) and (5.7). In order that we may discuss quantitatively the particle sedimentation phenomenon, the time variation in the local densities is evaluated for each thin-sliced volume along the y -direction. The pair correlation function is usually employed for an accurate quantitative discussion of the internal particle structure of a system, but we here focus only on the method of snapshots and employ the local number density.

5.4 Parameters for Simulations

In conducting the following BD simulations, the number of particles is taken as $N = 108$, and the volumetric fraction is taken as $\phi_v = 0.1$ to give a number density $n^* = 6\phi_v/\pi$. The face-centered cubic lattice system shown in Figure 2.2B is employed as an initial configuration of particles, yielding the lattice constant $a^* = (4/n^*)^{1/3}$ and $Q = (N/4)^{1/3}$; the replication of the unit cell ($Q - 1$) times in each direction generates the particle configuration for the whole simulation region. The dimensions of the region are therefore $(L_x^*, L_y^*, L_z^*) = (Qa^*, Qa^*, Qa^*)$. An appropriate time interval h^* has to be chosen with sufficient consideration. Setting an unreasonably large time interval is likely to induce a serious particle overlap problem, which will result in the instability of the system. Choice of the appropriate time interval is strongly dependent on the nondimensional parameters R_{LJ} and R_B . The larger these quantities, the smaller the time interval (i.e., $h^* \ll 1$). In the present demonstration, $h^* = 0.00005$ was adopted for the case of $R_{\text{LJ}} = R_B = 1$. The simulations were carried out for various cases of R_{LJ} and R_B , where we have used $R_{\text{LJ}} = 1$ and 5 and also $R_B = 0.1, 1$, and 5.

5.5 Results of Simulations

Figures 5.1–5.3 show the snapshots of the Lennard-Jones particles in the sedimentation process under the influence of the gravitational field, which were obtained by conducting the sample simulation program explained in the next section. The snapshots in Figures 5.1 and 5.2 were obtained for different cases of R_B after the particle distribution attains to a steady state (in the macroscopical meaning). Those in Figure 5.3 are from the visualization of the sedimentation process with advancing time.

Figure 5.1A clearly shows that the particles have sedimented on the base surface area under the gravitational field. This is because the value of the nondimensional parameter $R_B = 0.1$ implies a significant influence of the gravitational force over the random Brownian force. On the other hand, in the case of $R_{\text{LJ}} = 5$ in

Figure 5.1 Snapshots in a steady state for $R_{\text{LJ}} = 1$: (A) $R_B = 0.1$, (B) $R_B = 1$, and (C) $R_B = 5$.

Figure 5.2A, the Lennard-Jones interactions significantly affect the sedimentation process, exhibiting characteristic aggregates formed differently from those in Figure 5.1A. For the case of the influence of the random force being equal to that of the gravitational force in Figure 5.2B, the particles have almost completely sedimented on the base area, but the internal structure seems to be considerably different from that found in Figure 5.1A. This is an example where the use of quantitative results from the pair correlation function would be required for a deeper discussion. In the case of $R_B = 5$ shown in Figures 5.1 and 5.2, the particles actively exhibit the Brownian motion without sedimenting on the base surface area; however, the particles tend to aggregate to form clusters with increasing values of R_{LJ} even in the case of $R_B = 5$. From these snapshots, we may conclude that the gravitational force mainly governs the sedimentation process, and the Lennard-Jones interactions between particles mainly determine the internal structures of the aggregates formed during the sedimentation process. As already pointed out, a higher-level academic study

Figure 5.2 Snapshots in a steady state for $R_{\text{LJ}} = 5$: (A) $R_B = 0.1$, (B) $R_B = 1$, and (C) $R_B = 5$.

would require quantitative results, such as the pair correlation function, in addition to the qualitative results visualized here.

Figure 5.3 shows how the particles sediment with time, that is, the particle sedimentation process for the case of $R_{\text{LJ}} = 1$ and $R_B = 0.1$: Figures 5.3A–C are for nondimensional time $t^* = 1, 4$, and 8 , respectively. In this case of $R_B = 0.1$, the gravitational force is much more dominant than the random force (i.e., the Brownian motion), so that the particles sediment, attain at the bottom surface, and form layer structures from the base with time.

Figure 5.4 shows the results of the local number density of particles n^* at the position y^* of each sliced layer taken from the base surface in the opposite direction to the gravitational field. Note that the nondimensional time is used, and the data or subaveraged values were calculated at every certain number of time steps. This figure demonstrates quantitative characteristics of the sedimentation process with time, which clearly suggests the layered structures of sedimented particles indicated previously.

Figure 5.3 Time change of aggregate structures for $R_{\text{LJ}} = 1$ and $R_B = 0.1$: (A) $t^* = 1$, (B) $t^* = 4$, and (C) $t^* = 8$.

5.6 Simulation Program

We show a sample simulation program for the example of the present sedimentation phenomenon in the following. The program is written in the C language.

To aid the reader's understanding, the important variables used in the program are shown as follows:

$\text{RX}[i], \text{RY}[i], \text{RZ}[i]$: (x,y,z) components of the position vector \mathbf{r}_i^* of particle i
$\text{FX}[i], \text{FY}[i], \text{FZ}[i]$: (x,y,z) components of the force \mathbf{f}_i^* acting on particle i
$\text{RXB}[i], \text{RYB}[i],$: (x,y,z) components of the random displacements $\Delta\mathbf{r}_i^{\text{B}*}$ of
$\text{RZB}[i]$	particle i
$\text{XL}, \text{YL}, \text{ZL}$: Side lengths of the simulation box in the (x,y,z) directions
h	: Time interval h^*
ndens0	: Initial number density of particles
phaiv0	: Initial volumetric fraction of particles

Figure 5.4 Time change in the local number density distribution for $R_{\text{LJ}} = 1$ and $R_B = 0.1$.

RLJ, RB	:	Nondimensional parameters R_{LJ} and R_B
n	:	Number of particles
RAN[j]	:	Uniform random numbers ranging $0 \sim 1$ ($j=1 \sim \text{NRANMX}$)
NRAN	:	Number of used random numbers

Note that the line numbers are added for convenience and are grammatically unnecessary.

In the following program, several explanatory comments have been added to the important features to assist the reader's understanding.

```

0001 /*-----*/
0002 /*-----*/ bdsedim1.c */ */
0003 /*-----*/ */
0004 /*-----*/ */
0005 /*-----*/ - Brownian dynamics simulation of the sedimentation of - */
0006 /*-----*/ - spherical particles in gravity field. - */
0007 /*-----*/ */
0008 /*-----*/ */
0009 /*-----*/ np1 = fopen("@eaal.data", "w"); parameters */
0010 /*-----*/ np2 = fopen("eaa11.data", "w"); parameters */
0011 /*-----*/ np[1] = fopen("eaa001.data", "w"); particle position */
0012 /*-----*/ np[2] = fopen("eaa011.data", "w"); particle position */
0013 /*-----*/ np[3] = fopen("eaa021.data", "w"); particle position */
0014 /*-----*/ np[4] = fopen("eaa031.data", "w"); particle position */
0015 /*-----*/ np[5] = fopen("eaa041.data", "w"); particle position */
0016 /*-----*/ np[6] = fopen("eaa051.data", "w"); particle position */
0017 /*-----*/ np[7] = fopen("eaa061.data", "w"); particle position */
0018 /*-----*/ np[8] = fopen("eaa071.data", "w"); particle position */
0019 /*-----*/ np[9] = fopen("eaa081.data", "w"); particle position */
0020 /*-----*/ np[10]  = fopen("eaa091.data", "w"); particle position */
0021 /*-----*/ */
0022 /*-----*/ 1. Lennard-Jones particle system. */
0023 /*-----*/ */
0024 /*-----*/ */
0025 /*-----*/ Ver.2 by A.Satoh , '04 3/10 */
0026 /*-----*/ */

```

```

0027 /* */
0028 /* RX[i],RY[i],RZ[i] : particle position */
0029 /* RXB[i],RYB[i],RZB[i] : random displace. due to Brownian motion */
0030 /* FX[i],FY[i],FZ[i] : forces acting on particle i */
0031 /* XL, YL, ZL : size of simulation box along each axis */
0032 /* h : time interval */
0033 /* ndens0 : number density */
0034 /* phai0 : volumetric fraction */
0035 /* RB, RG, RLJ : nondimensional parameters */
0036 /* ychk[*] : is used to calculate number density distribution */
0037 /* dnsmpl,dtsmpl : data is sub-averaged using dnsmpl-data */
0038 /* : through dtsmpl-time */
0039 /* ndens[*][+] : number density distribution */
0040 /* ntimemx : maximum number of time step */
0041 /* */
0042 /* 0<RX[i]<XL , 0<RY[i]<YL , 0<RZ[i]<ZL */
0043 /*-----*/
0044 #include <stdio.h>
0045 #include <math.h>
0046 #define PI 3.141592653589793
0047 #define NN 501
0048 #define NS 2001
0049 #define NRANMX 2001
0050 double RX[NN] , RY[NN] , RZ[NN] ;
0051 double RXB[NN] , RYB[NN] , RZB[NN] ;
0052 double FX[NN] , FY[NN] , FZ[NN] ;
0053 double XL, YL, ZL ;
0054 double RB, RG, RLJ ;
0055 float  RAN[NRANMX] ;
0056 int NRAN, IX ;
0057
0058 /*----- main function ---*/
0059 main()
0060 {
0061 int n , nychk , dnsmpl ;
0062 double h , ndens0 , phai0 ;
0063 double ndens[NN][NS] , ychk[NN] ;
0064 double cndns[NN] ;
0065 double dtsmpl ;
0066 FILE *fopen() , *np[11] , *np1 , *np2 ;
0067
0068 double rcoff , rcoff2 , rxi , ryi , rzi ;
0069 int ntime , ntimemx , ntimemx1 , nsmpl , inp , ngraph ;
0070 int i , j , nranchk ;
0071
0072 np1 = fopen("@eaa1.data" , "w");
0073 np2 = fopen("eaa11.data" , "w");
0074 np[1] = fopen("eaa001.data" , "w");
0075 np[2] = fopen("eaa011.data" , "w");
0076 np[3] = fopen("eaa021.data" , "w");
0077 np[4] = fopen("eaa031.data" , "w");
0078 np[5] = fopen("eaa041.data" , "w");
0079 np[6] = fopen("eaa051.data" , "w");
0080 np[7] = fopen("eaa061.data" , "w");
0081 np[8] = fopen("eaa071.data" , "w");
0082 np[9] = fopen("eaa081.data" , "w");
0083 np[10] = fopen("eaa091.data" , "w");
0084
0085 /*--- parameter (1) ---*/
0086 /******n=32, 108, 256, 500, 864, 1372, 2048 must be chosen. */
0087 /******n=108, 256, 500, 864, 1372, 2048 must be chosen. */
0088
0089 n = 108 ;
0090 rcoff = 2.5 ;
0091 h = 0.00005 ;
0092 rcoff2 = rcoff*rcoff ;
0093
0094 RB = 1.0 ;
0095 RLJ  = 1.0 ;  RG = 1.0 ;
0096 phai0 = 0.1 ;
0097 ndens0 = phai0*6./PI ;
0098 nychk = 40 ;
0099
0100 ntimemx = 200000 ;
0101 dnsmpl = 200 ;
0102 dtsmpl = (double)dnsmpl*h ;
0103 ntimemx1= ntimemx/10 ;
0104 ngraph = ntimemx/10 ;
0105 inp = 0 ;
0106 IX = 0 ;

```

• The given values and results are written out in @eaa1.data and eaa11.data.
• @eaa1 is for confirming the values set for starting a simulation, and eaa11 is for the postprocessing analysis.

• The particle position data are written out in eaa001-eaa091 for the postprocessing analysis.

• The particle number $N=108$, cutoff distance $r_{\text{coff}}^*=2.5$, and time interval $h^*=0.00005$.

• $R_B=1$, $R_L=1$, volumetric fraction $\phi_V=0.1$, and number density $n^*=6\phi/\pi$. The simulation box is sliced into $nychk$ equal pieces in the y -direction.

• The total number of time steps is 200,000 and data are sampled at every 200 time steps. The equilibration procedure is conducted until $ntimemx1$ steps. The particle positions are written out at every $ngraph$ steps for the postprocessing analysis.

```

0108 rancal() ;
0109 NRAN = 1 ;
0110 nranchk = NRANMX - 6*n ;
0111 /*
0112 *----- initial configuration -----*/
0113 /*----- set initial positions ---*/
0114 /*----- calculate energy ---*/
0115 initpos( n, ndens0 ) ; YL = XL ; ZL = XL ;
0116 /*----- set grid for num.dens.dist. ---*/
0117 gridcal( nychk, ychk ) ;
0118 /*----- cal random displacement ---*/
0119 forcecal( n, rcoff, rcoff2 ) ;
0120 randisp( n, h ) ;
0121 /*----- print out constants ---*/
0122 fprintf(np1,"-----\n");
0123 fprintf(np1," Brownian dynamics method\n");
0124 fprintf(np1," +++ Lennard-Jones particles system +++\n");
0125 fprintf(np1,"n=%4d ndens=%8.3f phaiv0=%6.3f rcoff=%6.3f h=%10.8f\n",
0126 n, ndens0, phaiv0, rcoff, h );
0127 fprintf(np1,"XL=%6.3f YL=%6.3f\n", XL, YL, ZL) ;
0128 fprintf(np1,"RB=%12.4e RG=%12.4e RLJ=%12.4e\n", RB, RG, RLJ) ;
0129 fprintf(np1,"ntimemx=%8d nychk=%4d dnsmples=%8d dtmpl=%12.4e\n",
0130 ntimemx, nychk, dnsmples, dtmpl);
0131 fprintf(np1,"-----\n");
0132 /*----- initialization ---*/
0133 for( i=1 ; i <= nychk ; i++ ) {
0134 cndns[i] = 0. ;
0135 }
0136 nsmpl = 0 ;
0137 /*----- equilibration -----*/
0138 /*----- The variables are initialized for saving the local number densities afterward. */
0139 /*----- The equilibration procedure is conducted below. */
0140 /*----- The particle positions at the next time step are calculated from Eq. (5.5). */
0141 /*----- The periodic BC is used for the x- and z-directions. */
0142 /*----- The elastic collision model at the boundary surface is used for the y-direction. */
0143 /*----- The forces acting on particles are calculated in the function forcecal. The random displacements are generated in the function randisp. */
0144 /*----- check of random numbers used ---*/
0145 if ( NRAN >= nranchk ) {
0146 rancall() ; NRAN = 1 ;
0147 }
0148 /*----- start of main loop -----*/
0149 /*----- The particle positions at the next time step are evaluated according to Eq. (5.5). */
0150 /*----- The periodic BC is used for the x- and z-directions. */
0151 /*----- The elastic collision model at the boundary surface is used for the y-direction. */
0152 rx1 = RX[i] + h*FX[i] + RXB[i] ;
0153 ry1 = RY[i] + h*FY[i] + RYB[i] ;
0154 rzi = RZ[i] + h*FZ[i] + RZB[i] ;
0155 rx1 += -rint( rx1/XL - 0.5 )*XL ;
0156 rzi += -rint( rzi/ZL - 0.5 )*ZL ;
0157 if( ry1 < 0. ) ry1 = -ry1 ;
0158 if( ry1 > YL ) ry1 = YL - ( ry1 - YL ) ;
0159 RX[i] = rx1 ;
0160 RY[i] = ry1 ;
0161 RZ[i] = rzi ;
0162 }
0163 forcecal( n, rcoff, rcoff2 ) ;
0164 randisp( n, h ) ;
0165 /*----- The number of the used random numbers is checked. If over nranchk, a uniform random number sequence is renewed. */
0166 /*----- The particle positions at the next time step are evaluated according to Eq. (5.5). */
0167 /*----- The periodic BC is used for the x- and z-directions. */
0168 /*----- The elastic collision model at the boundary surface is used for the y-direction. */
0169 /*----- The particle positions at the next time step are evaluated according to Eq. (5.5). */
0170 /*----- The periodic BC is used for the x- and z-directions. */
0171 /*----- The elastic collision model at the boundary surface is used for the y-direction. */
0172 /*----- The particle positions at the next time step are evaluated according to Eq. (5.5). */
0173 /*----- The periodic BC is used for the x- and z-directions. */
0174 /*----- The elastic collision model at the boundary surface is used for the y-direction. */
0175 /*----- The particle positions at the next time step are evaluated according to Eq. (5.5). */
0176 /*----- The periodic BC is used for the x- and z-directions. */
0177 /*----- The elastic collision model at the boundary surface is used for the y-direction. */
0178 for( i=1 ; i <= n ; i++ ) {
0179 FY[i] = FY[i] - RG ;
0180 rx1 = RX[i] + h*FX[i] + RXB[i] ;
0181 ry1 = RY[i] + h*FY[i] + RYB[i] ;
0182 rzi = RZ[i] + h*FZ[i] + RZB[i] ;
0183 rx1 += -rint( rx1/XL - 0.5 )*XL ;
0184 rzi += -rint( rzi/ZL - 0.5 )*ZL ;
0185 if( ry1 < 0. ) ry1 = -ry1 ;
0186 if( ry1 > YL ) ry1 = YL - ( ry1 - YL ) ;
0187 }
```

```

0189 RX[i] = rxi ; • The forces acting on particles are calculated in the function forcecal.
0190 RY[i] = ryi ; The random displacements are generated in the function randisp.
0191 RZ[i] = rzi ;
0192  }
0193 } /*--- cal force ---*/
0194 forcecal( n , rcoff , rcoff2 ) ; /*--- cal random displacement ---*/
0195 randisp( n , h ) ;
0196
0197 /*-----*/
0198
0199 /*-----*/
0200
0201 ndnscal( n , nychk , ychk , cndns ) ;  • The value divided by the sampling number
0202 yields its average value, and then the average
0203 value divided by the volume of one sliced piece
0204 gives rise to the number density ndens[*]
0205 if( (ntime % dnsmpl) == 0 ) {
0206 nsmpl += 1 ;
0207 for ( j=1 ; j<=nychk ; j++ ) {
0208 cndns[j] /= (double)dnsmpl ;
0209 ndens[j][nsmpl] = cndns[j] / (XL*ZL*ychk[1]) ;
0210 cndns[j] = 0. ;
0211 }
0212 /*--- data output for graphics (1) ---*/
0213 if( (ntime % ngraph) == 0 ) {
0214 inp += 1 ;
0215 fprintf(np[inp],"%d%10.3f%10.3f%10.3f\n", n, XL, YL, ZL ) ;
0216 for ( i=1 ; i<=n ; i++ ) {
0217 fprintf(np[inp],"%18.10e%18.10e%18.10e\n",
0218
0219 }
0220 fclose(np[inp]) ;  • The particle position data are written out at every ngraph time
0221 } steps for the postprocessing analysis.
0222 /*--- check of random numbers used ---*/
0223 if ( NRAN >= nranchk ) {  • The number of the used random numbers is checked. If over
0224 rancal() ; NRAN = 1 ;
0225 }
0226 }
0227
0228 /*-----*/
0229 /*----- end of main loop -----*/
0230 /*-----*/
0231
0232 fprintf(np1,"nsmpl=%8d dnsmpl=%8d dtsmpl=%12.4e\n",
0233 nsmpl, dnsmpl, dtsmpl) ;
0234 for ( i= nsmpl/10 ; i<= nsmpl ; i += nsmpl/10 ) {
0235 fprintf(np1,"i=%8d time=%12.4e\n",
0236 i, dtsmpl*(double)i - dtsmpl/2. ) ;
0237 fprintf(np1,"ndens(1), ndens(2), ndens(3),...,ndens(nychk)\n" );
0238 for ( j=1 ; j<=nychk ; j += 10 ) {
0239 fprintf(np1,
0240 "%8.4f%8.4f%8.4f%8.4f%8.4f%8.4f%8.4f%8.4f%8.4f\n",
0241 ndens[j][i] , ndens[j+1][i], ndens[j+2][i], ndens[j+3][i],
0242 ndens[j+4][i], ndens[j+5][i], ndens[j+6][i], ndens[j+7][i],
0243 ndens[j+8][i], ndens[j+9][i] ) ;
0244 }
0245 }
0246 /*--- data output (2)---*/
0247 fprintf(np2,"%4d%8.5f%8.5f%8.4f%14.6e%14.6e%14.6e\n",
0248 n, ndens0, phai0, rcoff, h, XL, YL, ZL ) ;
0249 fprintf(np2,"%14.6e%14.6e%14.6e\n", RB, RG, RLJ ) ;
0250 fprintf(np2,"%8d%8d\n", ntimemx, nychk ) ;
0251 /*--- data output (3)---*/
0252 fprintf(np2,"%8d%8d%14.6e\n", nsmpl, dnsmpl, dtsmpl) ;
0253 for ( i= 1 ; i<=nsmpl ; i++ ) {
0254 fprintf(np2,"%8d%14.6e\n", i, dtsmpl*(double)i-dtsmpl/2) ;
0255 for ( j=1 ; j<=nychk ; j += 5 ) {
0256 fprintf(np2,"%12.4e%12.4e%12.4e%12.4e\n",
0257 ndens[j][i], ndens[j+1][i], ndens[j+2][i], ndens[j+3][i],
0258 ndens[j+4][i] ) ;
0259 }
0260 }
0261 fclose (np1) ;
0262 fclose (np2) ;
0263 }
0264 /*-----*/
0265 /*----- functions -----*/
0266 /*-----*/
0267 /*-----*/
0268 /*+++ fun iniposit +++*/

```

```

0269 iniposit( n , ndens )
0270
0271 double  ndens ;
0272 int n ;
0273
0274 { double  rxi, ryi, rzi, rx0, ry0, rz0 , c0 ;
0275 int q , k , ix , iy , iz , iface ;
0276
0277 c0 = pow( (4./ndens) , (1./3.) ) ;
0278 q  = rint( pow( (double)(n/4) , (1./3.) ) ) ;
0279 XL = c0*(double)q ;
0280
0281 /*--- start ----*/
0282
0283 /*--- set initial positions ---*/
0284 k = 0 ;
0285 for( iface=1 ; iface<=4 ; iface++ ) {
0286
0287 if( iface == 1 ) {
0288 rx0 = 0.0001 ; ry0 = 0.0001 ; rz0 = 0.0001 ;
0289 } else if( iface == 2 ) {
0290 rx0 = c0/2. ; ry0 = c0/2. ; rz0 = 0.0001 ;
0291 } else if( iface == 3 ) {
0292 rx0 = c0/2. ; ry0 = 0.0001 ; rz0 = c0/2. ;
0293 } else {
0294 rx0 = 0.0001 ; ry0 = c0/2. ; rz0 = c0/2. ;
0295
0296 for( iz=0 ; iz <= q-1 ; iz++ ) {
0297 rzi = (double)iz*c0 + rz0 ;
0298 if( rzi >= XL ) break ;
0299 for( iy=0 ; iy <= q-1 ; iy++ ) {
0300 ryi = (double)iy*c0 + ry0 ;
0301 if( ryi >= XL ) break ;
0302 for( ix=0 ; ix <= q-1 ; ix++ ) {
0303 rxi = (double)ix*c0 + rx0 ;
0304 if( rxi >= XL ) break ;
0305
0306 k += 1 ;
0307 RX[k] = rxi ; RY[k] = ryi ; RZ[k] = rzi ;
0308
0309 }
0310 }
0311 }
0312 /*+++ fun gridcal +++*/
0313 gridcal( nychk, ychk )
0314
0315 int nychk ;
0316 double  ychk[NN] ;
0317
0318 { double  cl ;
0319 int i ;
0320
0321 cl = YL/(double)nychk ;
0322 for( i=1 ; i<= nychk ; i++ ) {
0323 ychk[i] = cl * (double)i ;
0324 }
0325 /*+++ ndnsscal +++*/
0326 ndnsscal( n, nychk, ychk, cndns )
0327
0328 int n , nychk ;
0329 double  ychk[NN], cndns[NN] ;
0330
0331 { int i, j ;
0332
0333 for( i=1 ; i<=n ; i++ ) {
0334 for( j=1 ; j<=nychk ; j++ ) {
0335 if( ychk[j] >= RY[i] ) {
0336 cndns[j] += 1. ;
0337 goto L2 ;
0338 }
0339 }
0340 cndns[nychk] += 1. ;
0341 L2: continue ;
0342 }
0343
0344 /*+++ forcecal +++*/
0345 forcecal( n, rcoff, rcoff2 )
0346
0347 double  rcoff, rcoff2 ;
0348 int n ;
0349 }

```

• A function for setting the initial particle positions.

• $n^* = 4/a^3$, $a^* = (4/n^*)^{1/3}$, and $Q = (N/4)^{1/3}$. a^* and Q are saved in the variables $c0$ and q , respectively.

• The particles are placed in the face-centered cubic lattice formation shown in Figure 2.2(B).
 • The four ways of setting provides this initial formation of particles.
 • Each particle is moved in parallel by a small distance 0.0001 to remove subtle situations at outer boundary surfaces.

• In order to evaluate the local number densities, the simulation box is divided into equal volumes sliced in the y -direction.
 • The y -axis side length of each volume is $YL/nychk$, in which $nychk$ is the number of the sliced volumes.

• The number of the particles belonging to each volume is calculated in order to evaluate the local number density.
 • The later procedure of dividing $cndns[*]$ by the volume, leading to the number density of particles.

• A function for calculating the forces acting on particles.

```

0350 double rxi , ryi , rzi , rxij , ryij , rzijsq ;
0351 double fxi , fyi , fzi , fxij , fyij , fzij , fij ;
0352 double sr2 , sr6 , sr12 ;
0353 int i , j ;
0354
0355 for ( i=1 ; i<=n ; i++ ) {
0356 FX[i] = 0. ; FY[i] = 0. ; FZ[i] = 0. ;
0357 }
0358
0359 for ( i=1 ; i<=n-1 ; i++ ) {
0360
0361 rxi = RX[i] ; ryi = RY[i] ; rzi = RZ[i] ;
0362 fxi = FX[i] ; fyi = FY[i] ; fzi = FZ[i] ;
0363
0364 for ( j=i+1 ; j<=n ; j++ ) {
0365
0366 rxij = rxi - RX[j] ;
0367 rxij += - rint(rxij/XL)*XL ;
0368 if( fabs(rxij) >= rcoff ) goto L10 ;
0369 ryij = ryi - RY[j] ;
0370 ryij += - rint(ryij/YL)*YL ;
0371 if( fabs(ryij) >= rcoff ) goto L10 ;
0372 rzijsq= rxijsq ;
0373 rzijsq = rxij*rxij + ryij*ryij + rzijsq ;
0374 if( rzijsq >= rcoff2 ) goto L10 ;
0375
0376 rzijsq= rxij*rxij + ryij*ryij + rzijsq ;
0377 if( rzijsq >= rcoff2 ) goto L10 ;
0378
0379 sr2 = 1./rzijsq ; sr6 = sr2*sr2*sr2 ; sr12 = sr6*sr6 ;
0380 fij = ( 2.*sr12 - sr6 )/rzijsq ;
0381 fxij = fij*rxij ;
0382 fyij = fij*ryij ;
0383 fzij = fij*rzijsq ;
0384 fxi += fxij ;
0385 fyi += fyij ;
0386 fzi += fzij ;
0387
0388 FX[j] += - fxij ;
0389 FY[j] += - fyi ;
0390 FZ[j] += - fzi ;
0391
0392 L10: continue ;
0393 }
0394
0395 FX[i] = fxi ;
0396 FY[i] = fyi ;
0397 FZ[i] = fzi ;
0398
0399 }
0400
0401 for( i=1 ; i<= n ; i++ ) {
0402 FX[i] *= RLJ*24. ;
0403 FY[i] *= RLJ*24. ;
0404 FZ[i] *= RLJ*24. ;
0405 }
0406 }
0407 /*+++ randisp +++*/
0408 randisp( n , h )
0409
0410 int n ;
0411 double h ;
0412 {
0413 double ran1, ran2 ;
0414 int i , j ;
0415
0416 for ( i=1 ; i<= n ; i++ ) {
0417 NRAN += 1 ;
0418 ran1 = (double)( RAN[NRAN] ) ;
0419 NRAN += 1 ;
0420 ran2 = (double)( RAN[NRAN] ) ;
0421 RXB[i] = pow( -2.* (2.*h*RB)*log(ran1) , 0.5 ) * cos(2.*PI*ran2) ;
0422 /*--- random disp x ---*/
0423
0424 NRAN += 1 ;
0425 ran1 = (double)( RAN[NRAN] ) ;

```

• The variables for saving forces are initialized.

• The consideration of the action-reaction law enables us to calculate only the pairs of particles satisfying $i < j$.

• The treatment of the periodic BC.
• If the two particles are separated over the cutoff distance r_{coff} , the calculation is unnecessary.

• The forces acting on particles are calculated according to Eq. (5.9); the constant 24 is multiplied in the later procedure.
• The action-reaction law can provide the force acting on particle j as $(-f_{xij}, -f_{yij}, -f_{zij})$.

• The random displacements can be generated from Eq. (A2.3) with the variance of the right-hand side term in Eq. (5.7).

```

0426 NRAN += 1 ;
0427 ran2 = (double)( RAN[NRAN] ) ;
0428 RYB[i] = pow( -2.*(2.*h*RB)*log(ran1) , 0.5 ) * cos(2.*PI*ran2);
0429 /*--- random disp z ---*/
0430 NRAN += 1 ;
0431 ran1 = (double)( RAN[NRAN] ) ;
0432 NRAN += 1 ;
0433 ran2 = (double)( RAN[NRAN] ) ;
0434 RZB[i] = pow( -2.*(2.*h*RB)*log(ran1) , 0.5 ) * cos(2.*PI*ran2);
0435  }
0436 }
0437 /*--- rancal ---*/
0438 rancal()
0439 {
0440 float aintegmx ;
0441 int integmx, integst, integ ;
0442 int i ;
0443
0444 integmx = 2147483647 ;
0445 integst = 584287 ;
0446 integ = 48828125 ;
0447
0448 aintegmx = (float)integmx ;
0449
0450 if ( IX == 0 ) IX = integst ;
0451 for (i=1 ; i<NRANMX ; i++ ) {
0452 IX *= integ ;
0453 if (IX < 0 ) IX = (IX+integmx)+1 ;
0454 RAN[i] = (float)IX/aintegmx ;
0455 }
0456 }
```

• A function for generating a uniform random number sequence.

• This is for a 32-bit CPU based on the expression of two's complement.

6 Practice of Dissipative Particle Dynamics Simulations

In this chapter we consider an alternative microsimulation method called the dissipative particle dynamics (DPD) method,” which is also available for simulating a particle suspension system. In the DPD method [4–8], the fluid is assumed to be composed of virtual fluid particles called “dissipative particles,” and therefore the solution of a flow field can be obtained from the motion of the dissipative particles in a way similar to the MD method. A significant advantage of this method is that when it is applied to the simulation of a particle suspension, the multibody hydrodynamic interaction is taken into account without introducing a special technique. This characteristic of the DPD method provides it with a great potential as a simulation tool for particle suspensions; the present method is thus available for various fields of scientific research, including the pharmaceutical sciences and specialized engineering fields. The sample simulation program is written in the FORTRAN programming language.

6.1 Aggregation Phenomena of Magnetic Particles

For our example, a system composed of N magnetic particles with mass m dispersed in a base liquid is assumed to be in thermodynamic equilibrium. The main objective of the present exercise is to discuss the feasibility of the DPD method for successfully capturing the aggregate formations of the magnetic particles, which are dependent on the strength of magnetic particle–particle interactions. It is important to note that in the present demonstration we assume the applied magnetic field to be very strong, so that we only need to consider the translational motion of magnetic particles. The rotational motion may be neglected.

6.2 Specification of Problems in Equations

6.2.1 Kinetic Equation of Dissipative Particles

A ferromagnetic colloidal suspension is composed of ferromagnetic particles and the molecules of a base liquid. If a base liquid is regarded as being composed of dissipative particles, the motion of magnetic particles is governed by the interaction with both the other magnetic particles and the ambient dissipative particles. In the following, we show the kinetic equation for the dissipative particles.

Three kinds of forces act on dissipative particle i : a repulsive conservative force \mathbf{F}_{ij}^C , exerted by the other particles; a dissipative force \mathbf{F}_{ij}^D , providing a viscous drag to the system; and a random or stochastic force \mathbf{F}_{ij}^R , inducing the thermal motion of particles. The force acting on the dissipative particles by magnetic particles is not taken into account in this subsection, since that force will be addressed later. The equation of motion of particle i is therefore written as

$$m_d \frac{d\mathbf{v}_i}{dt} = \sum_{j(j \neq i)} \mathbf{F}_{ij}^C + \sum_{j(j \neq i)} \mathbf{F}_{ij}^D + \sum_{j(j \neq i)} \mathbf{F}_{ij}^R \quad (6.1)$$

in which

$$\mathbf{F}_{ij}^D = -\gamma w_D(r_{ij})(\mathbf{e}_{ij} \cdot \mathbf{v}_{ij})\mathbf{e}_{ij}, \quad \mathbf{F}_{ij}^R = \sigma w_R(r_{ij})\mathbf{e}_{ij}\zeta_{ij}, \quad \mathbf{F}_{ij}^C = \alpha w_R(r_{ij})\mathbf{e}_{ij} \quad (6.2)$$

In these equations, m_d is the mass of particle i , and \mathbf{v}_i is the velocity. Regarding the use of subscripts, as an example, \mathbf{F}_{ij}^C is the force acting on particle i by particle j . Moreover, α , γ , and σ are constants representing the strengths of the repulsive, the dissipative, and the random forces, respectively. The weight functions $w_D(r_{ij})$ and $w_R(r_{ij})$ are introduced such that the interparticle force decreases with increasing particle–particle separation. The expression for $w_R(r_{ij})$ is written as

$$w_R(r_{ij}) = \begin{cases} 1 - \frac{r_{ij}}{d_c} & \text{for } r_{ij} \leq d_c \\ 0 & \text{for } r_{ij} > d_c \end{cases} \quad (6.3)$$

The weight functions $w_D(r_{ij})$ and $w_R(r_{ij})$, as well as γ and σ , must satisfy the following relationships, respectively:

$$w_D(r_{ij}) = w_R^2(r_{ij}), \quad \sigma^2 = 2\gamma kT \quad (6.4)$$

In the above equations, d_c is the apparent diameter of dissipative particles, \mathbf{r}_{ij} is the relative position ($r_{ij} = |\mathbf{r}_{ij}|$), given by $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$; \mathbf{e}_{ij} is the unit vector denoting the direction of particle i relative to particle j , expressed as $\mathbf{e}_{ij} = \mathbf{r}_{ij}/r_{ij}$; \mathbf{v}_{ij} is the relative velocity, expressed as $\mathbf{v}_{ij} = \mathbf{v}_i - \mathbf{v}_j$; k is Boltzmann's constant; and T is the liquid temperature. Also, ζ_{ij} is a random variable inducing the random motion of the particles.

If Eq. (6.1) is integrated with respect to time over a small time interval Δt from t to $t + \Delta t$, then the finite difference equations governing the particle motion in simulations can be obtained as

$$\Delta\mathbf{r}_i = \mathbf{v}_i \Delta t \quad (6.5)$$

$$\begin{aligned} \Delta\mathbf{v}_i &= \frac{\alpha}{m_d} \sum_{j(j \neq i)} w_R(r_{ij})\mathbf{e}_{ij}\Delta t - \frac{\gamma}{m_d} \sum_{j(j \neq i)} w_R^2(r_{ij})(\mathbf{e}_{ij} \cdot \mathbf{v}_{ij})\mathbf{e}_{ij}\Delta t \\ &\quad + \frac{(2\gamma kT)^{1/2}}{m_d} \sum_{j(j \neq i)} w_R(r_{ij})\mathbf{e}_{ij}\theta_{ij}\sqrt{\Delta t} \end{aligned} \quad (6.6)$$

in which θ_{ij} is the stochastic variable that must satisfy the following stochastic properties:

$$\langle \theta_{ij} \rangle = 0, \quad \langle \theta_{ij} \theta_{i'j'} \rangle = (\delta_{ii'} \delta_{jj'} + \delta_{ij'} \delta_{ji'}) \quad (6.7)$$

in which δ_{ij} is the Kronecker delta. During the simulation, the stochastic variable θ_{ij} is sampled from a uniform or normal distribution with zero average value and unit variance.

6.2.2 Model of Particles

A magnetic particle is idealized as a spherical particle with a central point dipole and is coated with a uniform steric layer (or surfactant layer). Using the notation d_s for the diameter of the particle, δ for the thickness of the steric layer, and $d (=d_s + 2\delta)$ for the diameter, including the steric layer, then the magnetic interaction energy between particles i and j , $u_{ij}^{(m)}$, and the particle–field interaction energy, $u_i^{(H)}$, and the interaction energy arising due to the overlap of the steric layers, $u_{ij}^{(V)}$, are expressed, respectively, as [31]

$$u_{ij}^{(m)} = \frac{\mu_0}{4\pi r_{ij}^3} \{ \mathbf{m}_i \cdot \mathbf{m}_j - 3(\mathbf{m}_i \cdot \mathbf{t}_{ij})(\mathbf{m}_j \cdot \mathbf{t}_{ij}) \} \quad (6.8)$$

$$u_i^{(H)} = -\mu_0 \mathbf{m}_i \cdot \mathbf{H} \quad (6.9)$$

$$u_{ij}^{(V)} = kT\lambda_V \left\{ 2 - \frac{2r_{ij}/d_s}{t_\delta} \ln \left(\frac{d}{r_{ij}} \right) - 2 \frac{r_{ij}/d_s - 1}{t_\delta} \right\} \quad (6.10)$$

in which μ_0 is the permeability of free space, \mathbf{m}_i is the magnetic moment ($m_0 = |\mathbf{m}_i|$), \mathbf{t}_{ij} is the unit vector given by \mathbf{r}_{ij}/r_{ij} , $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$, $r_{ij} = |\mathbf{r}_{ij}|$, \mathbf{H} is the applied magnetic field ($H = |\mathbf{H}|$), and t_δ is the ratio of the thickness of the steric layer δ to the radius of the solid part of the particle, equal to $2\delta/d_s$. The nondimensional parameter λ_V , appearing in Eq. (6.10), represents the strength of the steric particle–particle interaction relative to the thermal energy, expressed as $\lambda_V = \pi d_s^2 n_s / 2$, in which n_s is the number of surfactant molecules per unit area on the particle surface.

From Eqs. (6.8) and (6.10), the forces acting on particle i are derived as

$$\mathbf{F}_{ij}^{(m)} = -\frac{3\mu_0}{4\pi r_{ij}^4} [-(\mathbf{m}_i \cdot \mathbf{m}_j) \mathbf{t}_{ij} + 5(\mathbf{m}_i \cdot \mathbf{t}_{ij})(\mathbf{m}_j \cdot \mathbf{t}_{ij}) \mathbf{t}_{ij} - \{ (\mathbf{m}_j \cdot \mathbf{t}_{ij}) \mathbf{m}_i + (\mathbf{m}_i \cdot \mathbf{t}_{ij}) \mathbf{m}_j \}] \quad (6.11)$$

$$\mathbf{F}_{ij}^{(V)} = \frac{kT\lambda_V}{\delta} \cdot \frac{\mathbf{r}_{ij}}{r_{ij}} \ln \left(\frac{d}{r_{ij}} \right) \quad (d_s \leq d_{ij} \leq d) \quad (6.12)$$

In addition to these forces, the forces due to dissipative particles have to be taken into account, but are not treated here, since they will be addressed in the following subsection.

The motion of magnetic particles is specified by Newton's equations and are discretized in time to obtain the finite difference equations governing the particle motion in simulations:

$$\Delta \mathbf{r}_i = \mathbf{v}_i \Delta t \quad (6.13)$$

$$\Delta \mathbf{v}_i = \sum_{j(\neq i)} \mathbf{F}_{ij} \Delta t / m_m \quad (6.14)$$

in which m_m is the mass of magnetic particles and $\mathbf{F}_{ij} = \mathbf{F}_{ij}^{(m)} + \mathbf{F}_{ij}^{(V)}$.

6.2.3 Model Potential for Interactions Between Dissipative and Magnetic Particles

Each colloidal particle is modeled as a group of dissipative particles. In the ordinary application of the method, the interaction of a magnetic particle with the ambient dissipative particles is treated as the interaction between the ambient dissipative particles and the constituent dissipative particles of the magnetic particle. However, in a real dispersion, the interaction between colloidal particles and the solvent molecules should depend on the characteristics of the dispersion of interest. Such interactions are strongly dependent on the ratio of the mass and the diameter of the colloidal particles to that of solvent molecules together with the properties of the interaction potential.

Therefore, instead of regarding a colloidal particle as a group of dissipative particles, it may be possible to use a model potential to describe the interaction between the magnetic and the ambient dissipative particles.

The simplest potential model may be the hard sphere potential, in which magnetic particles are regarded as a hard sphere and dissipative particles are elastically reflected on the contact with a magnetic particle. Another simple potential model may be the Lennard-Jones potential. Although the present exercise adopts the latter model potential and attempts to discuss its validity, the simple form of the Lennard-Jones potential based on each particle center may cause a nonphysical overlap. Hence, as shown in Figure 6.1, we consider an inscribed sphere with the same diameter as the dissipative particles, which is located on the line connecting each center of dissipative and magnetic particle. The Lennard-Jones potential is then employed using the inscribed particle and dissipative particles such that the interaction energy u_{ip} for dissipative particle p and magnetic particle i is expressed as

$$u_{ip} = 4\epsilon \left\{ \left(\frac{d_c}{r_{ip}} \right)^m - \left(\frac{d_c}{r_{ip}'} \right)^n \right\} \quad (6.15)$$

Figure 6.1 Model of the interaction between magnetic and dissipative particles.

in which ε is a constant representing the strength of such an interaction, $\mathbf{r}_{ip}' = \mathbf{r}_i' - \mathbf{r}_p$, $r_{ip}' = |\mathbf{r}_{ip}'|$, \mathbf{r}_i is the position vector of the center of magnetic particle i , \mathbf{r}_p is similarly the position vector of dissipative particle p , and \mathbf{r}_i' is the position vector of the inscribed sphere. The expression for \mathbf{r}_i' is written as

$$\mathbf{r}_i' = \mathbf{r}_i - (d - d_c/2)\hat{\mathbf{r}}_{ip} \quad (6.16)$$

in which $\hat{\mathbf{r}}_{ip} = \mathbf{r}_{ip}/r_{ip}$, $\mathbf{r}_{ip} = \mathbf{r}_i - \mathbf{r}_p$, and $r_{ip} = |\mathbf{r}_{ip}|$. If we set $m = 12$ and $n = 6$ in Eq. (6.15), the model potential leads to the well-known Lennard-Jones 12–6 potential, and this potential is employed in the present simulation.

From the expression of the interaction energy in Eq. (6.15), the force acting on dissipative particle p by magnetic particle i , $\mathbf{F}_{ip}^{(\text{int})}$ is derived as

$$\mathbf{F}_{ip}^{(\text{int})} = 4n\varepsilon \left\{ \frac{m}{n} \left(\frac{d_c}{r_{ip}'} \right)^m - \left(\frac{d_c}{r_{ip}'} \right)^n \right\} \frac{\hat{\mathbf{r}}_{ip}}{r_{ip}'} \quad (6.17)$$

6.2.4 Nondimensionalization of the Equation of Motion and Related Quantities

For the nondimensionalization of each quantity, the following representative values are used: d for distances, m_m for masses, kT for energies, $(kT/m_m)^{1/2}$ for velocities, $d(m_m/kT)^{1/2}$ for time, kT/d for forces, and so forth. With these representative values, Eqs. (6.5) and (6.6) are nondimensionalized as

$$\Delta \mathbf{r}_i^* = \mathbf{v}_i^* \Delta t^* \quad (6.18)$$

$$\begin{aligned}\Delta \mathbf{v}_i^* = & \frac{1}{m_d^* d_c^*} \alpha^* \sum_{j \neq i} w_R(r_{ij}^*) \mathbf{e}_{ij} \Delta t^* - \frac{1}{(m_d^*)^{1/2} d_c^*} \gamma^* \sum_{j \neq i} w_R^2(r_{ij}^*) (\mathbf{e}_{ij} \cdot \mathbf{v}_{ij}^*) \mathbf{e}_{ij} \Delta t^* \\ & - \frac{1}{(m_d^*)^{3/4} d_c^{*1/2}} (2\gamma^*)^{1/2} \sum_{j \neq i} w_R(r_{ij}^*) \mathbf{e}_{ij} \theta_{ij} \sqrt{\Delta t^*} - \frac{1}{m_d^*} \sum_k \mathbf{F}_{ki}^{(\text{int})*} \Delta t^*\end{aligned}\quad (6.19)$$

in which

$$w_R(r_{ij}^*) = \begin{cases} 1 - r_{ij}^*/d_c^* & \text{for } r_{ij}^*/d_c^* \leq 1 \\ 0 & \text{for } r_{ij}^*/d_c^* > 1 \end{cases} \quad (6.20)$$

$$\alpha^* = \alpha \frac{d_c}{kT}, \quad \gamma^* = \gamma \frac{d_c}{(m_d kT)^{1/2}} \quad (6.21)$$

In the above equations, the superscript * indicates the nondimensionalized quantities. Note that Eq. (6.19) includes the forces due to the interaction with magnetic particles, described in Section 6.2.3.

Similarly, the nondimensional form of Eqs. (6.13), (6.14), (6.11), and (6.12) are expressed as

$$\Delta \mathbf{r}_i^* = \mathbf{v}_i^* \Delta t^* \quad (6.22)$$

$$\Delta \mathbf{v}_i^* = \sum_{j \neq i} \mathbf{F}_{ij}^* \Delta t^* + \sum_p \mathbf{F}_{ip}^{(\text{int})*} \Delta t^* \quad (6.23)$$

$$\mathbf{F}_{ij}^{(\text{m})*} = -3\lambda \frac{1}{r_{ij}^{4*}} [-(\mathbf{n}_i \cdot \mathbf{n}_j) \mathbf{t}_{ij} + 5(\mathbf{n}_i \cdot \mathbf{t}_{ij})(\mathbf{n}_j \cdot \mathbf{t}_{ij}) \mathbf{t}_{ij} - \{(\mathbf{n}_j \cdot \mathbf{t}_{ij}) \mathbf{n}_i + (\mathbf{n}_i \cdot \mathbf{t}_{ij}) \mathbf{n}_j\}] \quad (6.24)$$

$$\mathbf{F}_{ij}^{(\text{V})*} = \lambda_V \frac{1}{t_\delta^*} \cdot \mathbf{t}_{ij} \ln\left(\frac{1}{r_{ij}^{*s}}\right) \quad (d_s^* \leq r_{ij}^* \leq 1) \quad (6.25)$$

in which $\mathbf{F}_{ij}^* = \mathbf{F}_{ij}^{(\text{m})*} + \mathbf{F}_{ij}^{(\text{V})*}$, \mathbf{n}_i is the unit vector denoting the direction of the magnetic moment \mathbf{m}_i , expressed as $\mathbf{n}_i = \mathbf{m}_i/m_0$ ($m_0 = |\mathbf{m}_i|$). The nondimensional parameter λ in Eq. (6.24) is the strength of magnetic particle interactions relative to the thermal energy, expressed as $\lambda = \mu_0 m_0^2 / 4\pi d^3 kT$. A slightly different parameter $\lambda_s = (d/d_s)^3 \lambda$ ($= \mu_0 m_0^2 / 4\pi d_s^3 kT$), which is defined based on the diameter of the solid part, will be useful in order to compare the present results with the previous MC and BD simulations.

The expression of the force between a dissipative and a magnetic particle is written in nondimensional form as

$$\mathbf{F}_{ip}^* = \lambda_\varepsilon \left\{ \frac{m}{n} \left(\frac{d_c^*}{r_{ip}^{*\prime}} \right)^m - \left(\frac{d_c^*}{r_{ip}^{*\prime}} \right)^n \right\} \frac{\hat{\mathbf{r}}_{ip}}{r_{ip}^{*\prime}/d_c^*} \quad (6.26)$$

in which λ_ε is a nondimensional parameter representing the strength of the interaction, expressed as $\lambda_\varepsilon = 4n\varepsilon/(kT d_c^*)$.

In the present simulation we consider a two-dimensional system in thermodynamic equilibrium, and therefore the relationship between the system temperature and the mean kinetic energy of one dissipative particle is expressed from the equipartition law of energies as

$$\frac{1}{2} m_d v_d^2 = 2 \frac{kT}{2} \quad (6.27)$$

From this equation, the mean square velocity of dissipative particles $\overline{v_d^{*2}}$ is written as

$$\overline{v_d^{*2}} = 2/m_d^* \quad (6.28)$$

Similarly, the mean square velocity of magnetic particles $\overline{v_m^{*2}}$ is expressed as

$$\overline{v_m^{*2}} = 2 \quad (6.29)$$

The number density of dissipative particles is nondimensionalized as

$$n_d^* = n_d d^2 = n_d d_c^2 (d/d_c)^2 = \hat{n}_d^*/d_c^2 \quad (6.30)$$

In addition to n_d^* , the nondimensional density \hat{n}_d^* based on the diameter of dissipative particles may be useful for quantifying the packing characteristics of the dissipative particles. The nondimensional number density of magnetic particles is expressed as $n_m^* = n_m d^2$.

6.3 Parameters for Simulations

In this chapter, we are considering a two-dimensional dispersion composed of ferromagnetic particles in order to investigate the validity of using the method for this type of problem. The equations of motion of a dissipative particle include many indefinite factors, so we have chosen to focus on a simplified case in which the external magnetic field is strong enough that we may neglect the rotational motion of magnetic particles. In this situation, each magnetic moment will point along the magnetic field direction. Also, we will only focus on the one specific model potential of $(m,n) = (12,6)$. Representative parameters used for the present simulations are $\gamma^* = 10$, $\alpha^* = \gamma^*/10$, $m_d^* = 0.01$, $d_c^* = 0.4$, $\lambda_\varepsilon = 10$, $\hat{n}_d^* = 1$, and $\Delta t^* = 0.0001$.

Eq. (6.19) shows that the displacement distance of a dissipative particle per unit time step becomes greater with decreasing values of m_d^* and d_c^* , and for this reason the time interval Δt^* will be adjusted in proportion to the product of m_d^* and d_c^* . In this way, a smaller value of the time interval is employed as the value of $m_d^* d_c^*$ decreases. The total number of simulation steps, N_{timemx} , is expected to be sufficient when the condition of $\Delta t^* N_{\text{timemx}} = 100$ is satisfied.

6.4 Results of Simulations

We treat a multiparticle system with the number density of $n_m^* \simeq 0.4$, composed of 81 magnetic particles, to investigate the influence of the mass of dissipative particles on the aggregate structures. Figure 6.2 illustrates the results for aggregate structures in thermodynamic equilibrium for two cases of magnetic particle–particle interactions, $\lambda_s = 10$ and 3. Unless specifically noted, all simulation results were obtained for the case of $d_c^* = 0.4$ using the other representative values of the parameters given in Section 6.3. Figures 6.2A and B are for a value of the mass of dissipative particles, $m_d^* = 0.05$. Figures 6.2C and D are for $m_d^* = 0.01$. Figures 6.2E and F are for $m_d^* = 0.005$. Figures 6.2A, C, and E were obtained for $\lambda_s = 10$. Figures 6.2B, D, and F are for $\lambda_s = 3$. In the figures, small and large circles indicate the dissipative and magnetic particles, respectively.

Since the magnetic particle–particle interaction is much more dominant than the thermal energy for $\lambda_s = 10$, magnetic particles tend to aggregate to form chain-like clusters along the magnetic field direction, which was clearly shown in the

Figure 6.2 Influence of the particle mass m_d^* on the aggregate structures for $d_c^* = 0.4$: (A) for $m_d^* = 0.05$ and $\lambda_s = 10$, (B) for $m_d^* = 0.05$ and $\lambda_s = 3$, (C) for $m_d^* = 0.01$ and $\lambda_s = 10$, (D) for $m_d^* = 0.01$ and $\lambda_s = 3$, (E) for $m_d^* = 0.005$ and $\lambda_s = 10$, and (F) for $m_d^* = 0.005$ and $\lambda_s = 3$.

previous MC simulations. As shown in Figures 6.2A, C, and E, the present DPD simulation results also reproduce this type of cluster formation well. However, the aggregate structures seem to be strongly dependent on the mass of the dissipative particles. That is, although only thin chain-like clusters are formed for the case of a relatively large mass, such as $m_d^* = 0.05$, magnetic particles form thicker chain-like clusters with decreasing values of the particle mass.

Now, we consider why much thicker chain-like clusters tend to form with decreasing mass of the dissipative particles. If the mass of dissipative particles is small, the magnetic particles should move easily by separating the ambient dissipative particles so they can force a path and approach each other. The thin chain-like clusters shown in Figure 6.2A, therefore, have a sufficient probability to aggregate to form the thicker chain-like clusters shown in Figure 6.2E. On the other hand, Eq. (6.28) shows that dissipative particles with smaller mass move with larger average velocity for a given system temperature. Hence, although a chain-like cluster can thicken to a certain degree, after that further growth is limited by the Brownian motion of the magnetic particles due to the influence of the active motion of dissipative particles. Since the magnetic particle–particle interaction is of a slightly larger order than the thermal energy for the case of $\lambda_s = 3$, significant aggregates should not be formed. However, the present DPD simulations exhibit significant cluster formation with decreasing mass of dissipative particles; such unexpected aggregate formation is significant for $m_d^* = 0.005$, and we also find that relatively long chain-like clusters are formed even for the case of $m_d^* = 0.05$. In order to explain these results, the first consideration must be that we do not use an equation of motion which can simulate the rotational motion of the magnetic particles, although the transnational motion is taken into account in the present exercise. Another consideration must be the model potential we have employed for the interaction between the magnetic and the dissipative particles.

For reference, the aggregate structures for $d_c^* = 0.2$ are shown in Figure 6.3 under the same conditions as in Figure 6.2 except for the particle diameter. We here focus on the differences between the aggregate structures in Figures 6.2 and 6.3 without addressing the features of each aggregate structure in detail. The aggregates in Figure 6.3 have a more compact or denser internal structure, and it appears that large clusters are formed to a certain degree but do not grow any further. It seems as if the Brownian motion of the magnetic particles due to the interaction with the dissipative particles is not significant. The snapshot in Figure 6.3F also shows aggregates with a dense internal structure, and the effect of the particle Brownian motion does not appear significantly in the formation of these internal structures.

Finally, we consider what the appropriate mass of a dissipative particle should be for obtaining physically reasonable results. As pointed out previously, dissipative particles are virtual and regarded as groups or clusters of the real solvent molecules, so that it seems to be reasonable for the mass density of dissipative particles to be taken as roughly equal to the mass density of the base liquid of the dispersion system, which one must consider for evaluating physical quantities experimentally. In the present demonstration, for example, we consider a ferromagnetic colloidal

Figure 6.3 Influence of the particle mass m_d^* on aggregate structures for $d_c^* = 0.2$: (A) for $m_d^* = 0.05$ and $\lambda_s = 10$, (B) for $m_d^* = 0.05$ and $\lambda_s = 3$, (C) for $m_d^* = 0.01$ and $\lambda_s = 10$, (D) for $m_d^* = 0.01$ and $\lambda_s = 3$, (E) for $m_d^* = 0.005$ and $\lambda_s = 10$, and (F) for $m_d^* = 0.005$ and $\lambda_s = 3$.

dispersion in which metallic ferromagnetic fine particles are assumed to be dispersed into a base liquid, such as kerosene or water. In this case, if the ratio of the mass density of magnetic particles to dissipative ones is regarded as 5–8, then the ratio of mass is 0.013–0.008 for $d_c^* = 0.4$, and 0.0016–0.001 for $d_c^* = 0.2$. Hence, it is for the case of $d_c^* = 0.4$ and $m_d^* = 0.01$ that physically reasonable aggregate structures can be regarded as being reproduced. This consideration is verified by comparing it with the results obtained by MC and BD simulations.

In addition to the previous discussion, it may be necessary to verify that the aggregate formation is truly induced by the magnetic interaction between magnetic particles in a physically reasonable manner and not by certain false mechanisms arising from the improper interaction between dissipative and magnetic particles. Figure 6.4A and B show the results that were obtained for the strength of magnetic interaction $\lambda_s = 0$ by using the aggregate structures in Figures 6.2C and 6.3C as an initial configuration. Since the snapshot in Figure 6.4B from an initial configuration in Figure 6.3C for $d_c^* = 0.2$ and $m_d^* = 0.01$ exhibits the formation of large aggregates, we may conclude that this case does not give rise to physically reasonable results. In contrast, for the case of an initial configuration in Figure 6.2C for $d_c^* = 0.4$ and $m_d^* = 0.01$, Figure 6.4A shows that the thick chain-like clusters, formed in the field direction, are dissociated sufficiently. However, a large aggregate (i.e., not chain-like) still remains, although the internal structure of this aggregate is considerably looser. The dissociation of the chain-like clusters indicates that the Brownian motion has been sufficiently effective. On the other hand, this type of loose aggregate structure of magnetic particles may be the result of employing a kinetic equation without including the rotational motion, as adopted here, or from

Figure 6.4 Snapshots for $\lambda_s = 0$ for the two initial configurations: Figures 6.2C and 6.3C were used as an initial configuration for (A) and (B), respectively.

employing the model potential for the interaction between dissipative and magnetic particles.

6.5 Simulation Program

A sample simulation program is shown below for conducting the simulation of the present exercise: the program is written in FORTRAN.

The important variables used in the program are explained as follow:

<code>RX(I), RY(I)</code>	: (x,y) coordinates of the position vector \mathbf{r}_i^* of magnetic particle i
<code>NX(I), NY(I)</code>	: (x,y) coordinates of the magnetic moment direction \mathbf{n}_i^*
<code>VX(I), VY(I)</code>	: (x,y) coordinates of the velocity \mathbf{v}_i^* of magnetic particle i
<code>FX(I), FY(I)</code>	: (x,y) coordinates of the magnetic force \mathbf{F}_i^* acting on magnetic particle i
<code>FXMD(I), FYMD(I)</code>	: (x,y) coordinates of the force acting on magnetic particle i by dissipative particles
<code>N, NDENS, VDENS</code>	: Number of particles N , number density n^* , volumetric fraction ϕ_V^* concerning magnetic particles
<code>D, DS, DEL</code>	: Diameter, the diameter of solid part, the thickness of the steric layer of magnetic particles
<code>(XL, YL)</code>	: Side lengths of the simulation box in the (x,y) directions
<code>RAS, RA, RV, RE</code>	: Nondimensional parameters λ_s , λ , λ_V , and λ_ε
<code>OVRLAP(I)</code>	: <code>OVERLAP(I) = .TRUE.</code> in the case of an extraordinary overlap of magnetic particles
<code>RXD(I), RYD(I)</code>	: Position vector \mathbf{r}_i^* of dissipative particle i
<code>VXD(I), VYD(I)</code>	: Velocity vector \mathbf{v}_i^* of dissipative particle i
<code>FDXD(I), FDYD(I)</code>	: Dissipative force \mathbf{F}_i^{D*} acting on dissipative particle i
<code>FCXD(I), FCYD(I)</code>	: Conservative force \mathbf{F}_i^{C*} acting on dissipative particle i
<code>FRXD(I), FRYD(I)</code>	: Random force \mathbf{F}_i^{R*} acting on dissipative particle i

FXDM(I), FYDM(I)	:	Force acting on dissipative particle i by magnetic particles
ND, MD, DC, VDENSD	:	Number of particles, mass m_d^* , diameter d_c^* , volumetric fraction concerning dissipative particles
NDENSD, NDENSDH	:	Number densities of dissipative particles n_d^* , \hat{n}_d^*
TMX(I), TABLE(*, I)	:	Names of cells to which dissipative particles interacting with the magnetic particle of interest belong
VTMX(I), VTABLE(#)	:	Names of magnetic particles interacting with the magnetic particle of interest
VPLACE(I)	:	Information starts to appear from the position VPLACE(I) in the variable VTABLE(I) concerning magnetic particles interacting with magnetic particle i
TMXD(GRP), TABLED(*, GRP))	:	Cell index method for dissipative particles
GRPX(I), GRPY(I)	:	Name of cell to which dissipative particle i belongs is saved
ALP, GAM	:	Parameters α^* and γ^* representing the strengths of repulsive and dissipative forces acting between dissipative particles, respectively

As an aid to understanding the program, explanatory comments have been added to important features. The line numbers are only for the reader's convenience, and unnecessary for executing a FORTRAN program.

```

0001 C*****
0002 C* dpdmag3.f
0003 C* *
0004 C* OPEN(9, FILE='@daa1.data', STATUS='UNKNOWN'); parameters
0005 C* OPEN(10,FILE='daa11.data', STATUS='UNKNOWN'); para. & data
0006 C* OPEN(11,FILE='daa21.mgf', STATUS='UNKNOWN'); anime data
0007 C* OPEN(21,FILE='daa001.data',STATUS='UNKNOWN'); particle pos.
0008 C* OPEN(22,FILE='daa011.data',STATUS='UNKNOWN'); particle pos.
0009 C* OPEN(23,FILE='daa021.data',STATUS='UNKNOWN'); particle pos.
0010 C* OPEN(24,FILE='daa031.data',STATUS='UNKNOWN'); particle pos.
0011 C* OPEN(25,FILE='daa041.data',STATUS='UNKNOWN'); particle pos.
0012 C* OPEN(26,FILE='daa051.data',STATUS='UNKNOWN'); particle pos.
0013 C* OPEN(27,FILE='daa061.data',STATUS='UNKNOWN'); particle pos.
0014 C* OPEN(28,FILE='daa071.data',STATUS='UNKNOWN'); particle pos.
0015 C* OPEN(29,FILE='daa081.data',STATUS='UNKNOWN'); particle pos.
0016 C* OPEN(30,FILE='daa091.data',STATUS='UNKNOWN'); particle pos.
0017 C* *
0018 C* ----- DPD SIMULATION OF MAGNETIC PARTICLES -----
0019 C* TWO-DIMENSIONAL DPD SIMULATION OF MAGNETIC SPHERICAL
0020 C* PARTICLES IN DISSIPATIVE PARTICLES
0021 C* *
0022 C* 1. FOR A STRONG MAGNETIC FIELD CASE (Y-DIRECTION).
0023 C* 2. FERROMAGNETIC SPHERICAL PARTICLES WITH STERIC LAYER.
0024 C* 3. LENNARD-JONES MODEL FOR INTERACTIONS BETWEEN
0025 C* MAGNETIC AND DISSIPATIVE PARTICLES.
0026 C* 4. NNN SHOULD BE SUFFICIENTLY LARGE (NNN=10000)
0027 C* 5. OVRALP(*) IS INTRODUCED.
0028 C* *
0029 C* VER.1 BY A.SATOH, '09 4/5 *
0030 C*****
0031 C
0032 C N : NUMBER OF MAGNETIC PARTICLES (M. PTCL.)
0033 C D : DIAMETER OF PARTICLE INCLUDING SURFACTANT LAYER
0034 C (=1 FOR THIS CASE )
0035 C DS  : DIAMETER OF SOLID PARTICLE WITHOUT STERIC LAYER
0036 C DEL : THICKNESS OF STERIC LAYER
0037 C TD  : DIMENSIONLESS THICKNESS OF STERIC LAYER BASED ON RADIUS
0038 C NDENS: NUMBER DENSITY OF M. PTCL.

```

```

0039 C VDENS : VOLUMETRIC FRACTION OF PARTICLES
0040 C RA : NONDIMENSIONAL PARAMETER OF PARTICLE-PARTICLE INTERACT
0041 C RAS  : NONDIMENSIONAL PARAMETER OF PARTICLE-PARTICLE INTERACT
0042 C BASED ON THE DIAMETER OF THE SOLID PART
0043 C KU : NONDIMENSIONAL PARAMETER OF PARTICLE-FIELD INTERACTION
0044 C RV : NONDIMENSIONAL PARAMETER OF STERIC REPULSION (=120)
0045 C RVS  : NONDIMENSIONAL PARAMETER OF STERIC REPULSION
0046 C BASED ON THE DIAMETER OF THE SOLID PART (=150)
0047 C RE : NONDIMENSIONAL PARAMETER OF M.PTCL.-D.PTCL INTERACTION
0048 C RCOFF : CUTOFF RADIUS FOR CALCULATION OF MAG. FORCES
0049 C RCOFFMD :CUTOFF RADIUS FOR FORCES BETWEEN M.PTCL. AND D.PTCL.
0050 C RCOFFDDM :CUTOFF RADIUS FOR FORCES BETWEEN P.PTCL. AND VIRTUAL
0051 C PTCL. INSIDE M.PTCL.
0052 C XL,YL : DIMENSIONS OF SIMULATION REGION
0053 C H : TIME INTERVAL FOR DPD SIMULATIONS
0054 C (HX,HY,HZ) : APPLIED MAGNETIC FIELD (UNIT VECTOR)
0055 C VELTHRY : AVERAGE OF (VX**2+VY**2) (DESIRED) FOR M-PTCL
0056 C VELTHRYD : AVERAGE OF (VX**2+VY**2) (DESIRED) FOR D-PTCL
0057 C NVELSC  : VELOCITIES OF M-PTCL ARE SCALED EVERY NVELSC
0058 C TIME STEP TO SATISFY THE DESIRED VELOCITY
0059 C NVELSCD : VELOCITIES OF D-PTCL ARE SCALED EVERY NVELSCD
0060 C TIME STEP TO SATISFY THE DESIRED VELOCITY
0061 C
0062 C RX(N),RY(N) : PARTICLE POSITION
0063 C NX(N),NY(N) : DIRECTION OF MAGNETIC MOMENT
0064 C VX(N),VY(N) : PARTICLE VELOCITY
0065 C FX(N),FY(N) : PARTICLE FORCE DUE TO MAGNETIC FORCES
0066 C FXMD(N),FYMD(N) : PARTICLE FORCE BY D. PTCL. ON M. PTCL.
0067 C TMX(I) : TOTAL NUMBER OF INDEX CELLS OF D. PTCL. WHICH MAY
0068 C INTERACT WITH M. PTCL. I
0069 C TABLE(*,I) : NAME OF INDEX CELLS WHICH MAY INTERACT WITH M. PTCL.
0070 C VTMX(I) : TOTAL NUMBER OF NEIGHBORING M.PTCL. WHICH MAY
0071 C INTERACT WITH M.PTCL. WITHIN THE CUTOFF RANGE
0072 C VTABLE(NNN) : NAME OF M.PTCL. IS SAVED IN ORDER (VERLET METHOD)
0073 C VPLACE(I) : THE FIRST PTCL., WHICH INTERACTS WITH PTCL. I,
0074 C APPEARS AT VPLACE(I) IN THE TABLE OF VTABLE(**)
0075 C VRADIUS : CUTOFF RADIUS FOR VERLET METHOD
0076 C NVTABLE : VERLET TABLE IS RENEWED EVERY NVTABLE TIME STEP
0077 C
0078 C OVRLAP(*) : OVRLAP(I)=.TRUE. FOR OVERLAPING
0079 C
0080 C ND : NUMBER OF DISSIPATIVE PARTICLES (D.PTCL.)
0081 C MD : MASS OF D.PTCL.
0082 C DC : DIAMETER OF D.PTCL.
0083 C RCOFFD : CUTOFF DISTANCE FOR INTERACTIONS BETWEEN D. PTCL.
0084 C ALP  : COEFFICIENT REPRESENTING REPULSIVE FORCE OF D.PTCL.
0085 C GAM  : COEFFICIENT REPRESENTING DISSIPATIVE FORCE OF D.PTCL.
0086 C
0087 C RXD(ND),RYD(ND) : POSITIONS OF D.PTCL.
0088 C VXD(ND),VYD(ND) : VELOCITIES OF D.PTCL.
0089 C FCXD(ND),FCYD(ND) : CONSERVATIVE FORCES ACTING ON A PARTICLE
0090 C FDXD(ND),FDYD(ND) : DISSIPATIVE FORCES ACTING ON A PARTICLE
0091 C FRXD(ND),FRYD(ND) : RANDOM FORCES ACTING ON A PARTICLE
0092 C FXMD(ND),FYMD(ND) : PARTICLE FORCE BY M. PTCL. ON D. PTCL.
0093 C NDENSDH : NUMBER DENSITY WITH HAT
0094 C NDENSD : NUMBER DENSITY OF D.PTCL.
0095 C VDENSD : VOLUMETRIC FRACTION OF D.PTCL.
0096 C
0097 C GRPX(ND),GRPY(ND) : GROUP TO WHICH D.PTCL. I BELONGS
0098 C PXD : NUMBER OF CUT-OFF CELLS IN EACH DIRECTION
0099 C TMXD(GRP) : TOTAL NUMBER OF PTCL. BELONGING TO GROUP(GRP)
0100 C TABLED(*,GRP) : NAME OF PTCL. BELONGING TO GROUP(GRP)
0101 C GRPLXD(PXD) : IS USED FOR DETERMINE THE CELL TO WHICH A
0102 C PARTICLE IS BELONG
0103 C
0104 C RAN(NRANMX) : RANDOM NUMBERS BETWEEN 0 AND 1
0105 C
0106 C -XL/2 <RX(I) <XL/2 , -YL/2 <RY(I)< YL/2
0107 C-----
0108 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0109 C
0110 C COMMON /BLOCK1/ RX , RY

```

```

0111 COMMON /BLOCK2/  VX ,  VY
0112 COMMON /BLOCK3/  NX ,  NY
0113 COMMON /BLOCK5/  FX ,  FY
0114 COMMON /BLOCK7/  N ,  NDENS ,  VDENS ,  D ,  DS ,  DEL ,  TD
0115 COMMON /BLOCK8/  RA ,  RV ,  RE
0116 COMMON /BLOCK9/  TMX ,  TABLE
0117 COMMON /BLOCK10/ VTMX ,  VTABLE ,  VPLACE ,  NVTABLE ,  VRADIUS
0118 COMMON /BLOCK11/ FXMD ,  FYMD ,  RCOFFMD ,  RCOFFDMD
0119 COMMON /BLOCK13/ OVRLAP
0120 COMMON /BLOCK15/ H ,  XL ,  YL ,  RCOFF
0121 COMMON /BLOCK16/ VELTHRY ,  VELTHRYD ,  NVELSC ,  NVELSCD
0122 C
0123 COMMON /BLOCK21/ RXD ,  RYD
0124 COMMON /BLOCK22/ VXD ,  VYD
0125 COMMON /BLOCK23/ FCXD ,  FCYD
0126 COMMON /BLOCK24/ FDXD ,  FDYD
0127 COMMON /BLOCK25/ FRXD ,  FRYD
0128 COMMON /BLOCK26/ ND ,  NDENSDH ,  NDENSD ,  VDENSD ,  MD
0129 COMMON /BLOCK27/ DC ,  ALP ,  GAM ,  RCOFFD
0130 COMMON /BLOCK28/ GRPX ,  GRPY
0131 COMMON /BLOCK29/ TMXD ,  TABLED
0132 COMMON /BLOCK30/ PXD ,  GRPLXD ,  PXYD
0133 COMMON /BLOCK31/ FXDM ,  FYDM
0134 C
0135 COMMON /BLOCK35/ NRAN ,  RAN ,  IX
0136 C
0137 INTEGER TT, PPXD, PPXYD, TTD
0138 PARAMETER( NN=100 ,  NNN=10000 ,  TT=500 )
0139 PARAMETER( NRANMX=100000000 )
0140 PARAMETER( PI=3.141592653589793D0 )
0141 PARAMETER( NND=50000 ,  PPXD=500 ,  PPXYD=250000 ,  TTD=20 )
0142 C
0143 REAL*8 RX(NN) ,  RY(NN) ,  VX(NN) ,  VY(NN)
0144 REAL*8 FX(NN) ,  FY(NN) ,  NX(NN) ,  NY(NN)
0145 REAL*8 NDENS
0146 REAL*8 FXMD(NN) ,  FYMD(NN)
0147 INTEGER TMX(NN) ,  TABLE(TT,NN)
0148 INTEGER VTMX(NN) ,  VTABLE(NNN) ,  VPLACE(NN)
0149 LOGICAL OVRLAP(NN)
0150 C
0151 REAL*8 RXD(NND) ,  RYD(NND) ,  VXD(NND) ,  VYD(NND)
0152 REAL*8 FCXD(NND) ,  FCYD(NND) ,  FDXD(NND) ,  FDYD(NND)
0153 REAL*8 FRXD(NND) ,  FRYD(NND) ,  FXDM(NND) ,  FYDM(NND)
0154 REAL*8 NDENSDH ,  NDENSD ,  MD
0155 REAL*8 GRPLXD(PPXD)
0156 INTEGER GRPX(NND) ,  GRPY(NND)
0157 INTEGER TMXD(PPXYD) ,  TABLED(TTD,PPXYD) ,  PXD ,  PXYD
0158 C
0159 REAL*8 VELTHRY ,  VELTHRYD
0160 INTEGER NVELSC ,  NVELSCD
0161 C
0162 REAL RAN(NRANMX)
0163 INTEGER NRAN ,  IX ,  NRANCHK
0164 C
0165 REAL*8 RXI ,  RYI ,  RXID ,  RYID ,  RCOFF2 ,  HSQ2 ,  H2
0166 REAL*8 VXI ,  VYI ,  VXA ,  VYA ,  VELAV ,  VELAVD
0167 REAL*8 VELMX ,  VELDMX
0168 REAL*8 EVELX ,  EVELY ,  EVELSQ ,  EVELXD ,  EVELYD ,  EVELSQD
0169 INTEGER NTIME ,  NTIMEMX ,  NGRAPH ,  NANIME ,  NANMCTR
0170 INTEGER NVELAV ,  NVELAVD ,  NP ,  NOPT
0171 INTEGER TMX00 ,  TMXDOO ,  VTABLE00
0172 C
0173 OPEN(9, FILE='acka1.data' ,  STATUS='UNKNOWN')
0174 OPEN(10,FILE='acka11.data' ,  STATUS='UNKNOWN')
0175 OPEN(11,FILE='acka21.mgf' ,  STATUS='UNKNOWN')
0176 OPEN(21,FILE='acka001.data' ,  STATUS='UNKNOWN')
0177 OPEN(22,FILE='acka011.data' ,  STATUS='UNKNOWN')
0178 OPEN(23,FILE='acka021.data' ,  STATUS='UNKNOWN')
0179 OPEN(24,FILE='acka031.data' ,  STATUS='UNKNOWN')
0180 OPEN(25,FILE='acka041.data' ,  STATUS='UNKNOWN')
0181 OPEN(26,FILE='acka051.data' ,  STATUS='UNKNOWN')
0182 OPEN(27,FILE='acka061.data' ,  STATUS='UNKNOWN')

```

• The given values are written out in @acka1 and acka11.

```

0183 OPEN( 28,FILE='acka071.data' ,STATUS='UNKNOWN' )
0184 OPEN( 29,FILE='acka081.data' ,STATUS='UNKNOWN' )
0185 OPEN( 30,FILE='acka091.data' ,STATUS='UNKNOWN' )
0186
0187 C NP=9
0188 C ++++++ N=25, 36, 49, 64, 81, 100, 121, ...
0189 C H=0.001 FOR RAS=10
0190 C ++++++
0191 C
0192 N = 81
0193 VDENS = 0.3D0
0194 NDENS = VDENS*(4.D0/PI)
0195 RAS = 10.D0
0196 RV = 120.D0
0197 RE = 10.D0
0198 D = 1.D0
0199 TD = 0.3D0
0200 DEL = TD/2.D0
0201 DS = 1.D0 - TD
0202 RCOFF = 8.D0
0203 VRADIUS = RCOFF*1.3D0
0204 RCOFF2 = RCOFF**2
0205 VELMX = 2.D0*5.5D0**2
0206 RA = RAS*DS**3
0207 C
0208 NDENSDH = 1.0D0
0209 DC = 0.4D0
0210 NDENSD = NDENSDH/DC**2
0211 VDENSD = NDENSDH*PI/4.D0
0212 GAM = 10.D0
0213 ALP = GAM/10.D0
0214 MD = 0.05D0
0215 RCOFFD = DC
0216 RCOFFDDM= 3.D0*DC
0217 RCOFFMD = 0.5D0 + RCOFFDDM - DC/2.D0
0218 VELDMX = (2.D0/MD)*5.5D0**2
0219 C
0220 H = 0.001D0
0221 NTIMEMX = 100000
0222 NGRAPH = NTIMEMX/10
0223 NANIME = NTIMEMX/200
0224 NVTABLE = INT( 0.0001D0/H )
0225 IF( NVTABLE .LE. 0 ) NVTABLE = 1
0226 C
0227 NVELSC = INT( 0.1D0 /H + 0.001D0)
0228 NVELSCD= INT( 0.01D0/H + 0.001D0)
0229 VELTHRY = 2.D0**0.5
0230 VELTHRYD= (2.D0/MD)**0.5
0231 IF( NVELSC .LE. 0 ) NVELSC = 1
0232 IF( NVELSCD .LE. 0 ) NVELSCD = 1
0233 C
0234 IX = 0
0235 CALL RANCAL( NRANMX, IX, RAN )
0236 NRAN  = 1
0237 C
0238 C
0239 C ----- INITIAL CONFIGURATION -----
0240 C
0241 C
0242 CCC --- SET INITIAL POSIT. AND VEL. ---
0243 CCC OPEN(19,FILE='acka091.data' ,STATUS='OLD')
0244 CCC READ(19,592) N , XL, YL
0245 CCC READ(19,594) (RX(I),I=1,N) , (RY(I),I=1,N) ,
0246 CCC & (VX(I),I=1,N) , (VY(I),I=1,N) ,
0247 CCC & (NX(I),I=1,N) , (NY(I),I=1,N)
0248 CCC READ(19,596) ND
0249 CCC READ(19,598) (RxD(I),I=1,ND) , (RYD(I),I=1,ND) ,
0250 CCC & (VxD(I),I=1,ND) , (VYD(I),I=1,ND)
0251 CCC CLOSE(19,STATUS='KEEP')
0252 C
0253 GOTO 7
0254
0255 CALL INIPOSIT( N , VDENS , NDENS, PI , VRADIUS )

```

• The positions and velocities of particles are written out in acka001 to acka091, and the data for MicroAVS are written out in acka21.

Concerning magnetic particles:
 • The number of particles $N=81$, volumetric fraction $\phi^*=0.3$, $\lambda_s=10$, $\lambda_v=120$ and $\lambda_e=10$. The particle diameter $d^*=1$, the surfactant layer thickness $\delta^*=0.15$ and $t_0=0.3$.
 • The cutoff distance $r_{\text{cutoff}}^*=8$, r_j^* is used for the Verlet neighbor list method (see Figure 2.12).

Concerning dissipative particles:
 • The number density $\hat{n}_d=1$, diameter $d_c^*=0.4$ and mass $m_d^*=0.05$. $\gamma^*=10$, $\alpha^*=\gamma^*/10$, and cutoff distance d_c^* .
 • The cutoff distance between magnetic and dissipative particles is denoted by RCOFFMD.
 • The maximum velocity is assumed to be VELDMX.

• Time interval $h^*=0.001$.

• The number of the total time steps is 100,000. The particle positions are written out at every NGRAPH time steps, and 200 sets of data are written out for making an animation.

• The data table in the Verlet neighbor list method is renewed at every NVTABLE time steps. The velocity scaling of magnetic and dissipative particles is carried out at every NVELSC and NVELSCD, respectively. The theoretical averaged velocities of magnetic and dissipative particles are denoted by VELTHRY and VELTHRYD, respectively.

• Pseudo-random numbers are saved in the variable RAN(").

• The initial positions of magnetic and dissipative particles are assigned in the subroutines INIPOSIT and INIPOSID. Similarly, the initial velocities are set in INIVEL and INIVELD.

```

0254 CALL INIPOSID( DC , RCOFFD , N )
0255 CALL INIVEL( N , PI , VELMX )
0256 CALL INIVELD( ND , MD , PI , VELDMX )
0257 C --- (A1)
0258 7 CALL GRIDGENE( XL , RCOFFD )
0259 C --- (A2)
0260 CALL GROUP( ND )
0261 C
0262 CALL TABLECAL( ND , PXD )
0263 C --- (B1)
0264 C - FOR M. PTCL. -
0265 CALL VTABLEDP( N , RCOFFD , RCOFFMD , XL , YL , DC )
0266 C --- (B2) SET UP VERLET TABLE OF M.PTCL ---
0267 C - FOR M. PTCL. -
0268 CALL VTABLEMA( N , XL , YL )
0269 C
0270 CALL FORCEMAG( RCOFF2 , NTIME )
0271 CALL FORCEDPD( PI )
0272 CALL FORCEINT( N , ND , RE , DC )
0273 C
0274 C --- PRINT OUT CONSTANTS ---
0275 WRITE(NP,10) N, VDENS, NDENS, RAS, RA, RV, RE, D, TD, DEL, DS,
0276 & RCOFF, VRADIUS, RCOFFMD, RCOFFDDM, XL, YL, H
0277 WRITE(NP,12) ND, NDENSDH, DC, NDENSD, VDENSD, MD, ALP, GAM,
0278 & RCOFFD
0279 WRITE(NP,14) H, NTIMEMX, NGRAPH, NVTABLE
0280 C
0281 C
0282 NVELAV = 0
0283 VELAV = 0.D0
0284 NVELAVD = 0
0285 VELAVD = 0.D0
0286 NOPT = 20
0287 NRANCHK = NRANMX - ND*ND
0288 NANMCTR = 0
0289 C
0290 EVELX = 0.D0
0291 EVELY = 0.D0
0292 EVELSQ = 0.D0
0293 EVELXD = 0.D0
0294 EVELYD = 0.D0
0295 EVELSQD = 0.D0
0296 C
0297 C -----
0298 C ----- START OF MAIN LOOP ----- C
0299 C
0300 C
0301 DO 1000 NTIME = 1,NTIMEMX
0302 C
0303 C
0304 DO 100 I = 1,ND
0305 C
0306 RXID = RXD(I) + VXD(I)*H
0307 RYID = RYD(I) + VYD(I)*H
0308 RXID = RXID - DNINT( RXID/XL )*XL
0309 RYID = RYID - DNINT( RYID/YL )*YL
0310 RXD(I) = RXID
0311 RYD(I) = RYID
0312 C -----
0313 VXID = VXD(I) + FCXD(I) + FDXD(I) + FRXD(I) + FXDM(I)*H/MD
0314 VYID = VYD(I) + FCYD(I) + FDYD(I) + FRYD(I) + FYDM(I)*H/MD
0315 VXD(I) = VXID
0316 VYD(I) = VYID
0317 C1 = VXID**2 + VYID**2
0318 IF( C1 .GT. VELDMX ) THEN
0319 C1 = DSQRT( VELDMX/C1 )
0320 VXD(I) = VXID*C1
0321 VYD(I) = VYID*C1
0322 END IF
0323 C
0324 IF( NTIME .GT. NTIMEMX/2 ) VELAVD=VELAVD+VXD(I)**2+VYD(I)**2

```

• Cells are set for using the cell index method.

• The name of the cell to which each dissipative particle belongs is grasped. Also, the name of dissipative particles belonging to each cell is grasped.

• The names of the cells interacting with each magnetic particle are grasped.

• The names of magnetic particles interacting with each magnetic particle are grasped in VTABLEMA.

• The forces acting on magnetic and dissipative particles are calculated in the subroutines FORCEMAG and FORCEDPD, respectively. The forces acting between magnetic and dissipative particles are calculated in FORCEINT.

----- (1) D. PTCL. CASE -----

• The positions of dissipative particles at the next time step are evaluated according to Eq. (6.18).

• The treatment of the periodic BC.

• The velocities of dissipative particles at the next time step are evaluated according to Eq. (6.19).

• The velocity of each particle is modified so as to be smaller than the maximum value.

```

0325 C
0326 100  CONTINUE
0327 C
0328 IF( NTIME .GT. NTIMEMX/2 ) NVELAVD = NVELAVD + 1
0329 C ----- (2) M. PTCL. CASE ---
0330 HSQ2 = H*H/2.D0
0331 H2 = H/2.D0
0332 DO 200 I = 1,N
0333 ccc RXI = RX(I) + VX(I)*H + ( FX(I)+FXMD(I) )*HSQ2
0334 ccc RYI = RY(I) + VY(I)*H + ( FY(I)+FYMD(I) )*HSQ2
0335 RXI = RX(I) + VX(I)*H
0336 RYI = RY(I) + VY(I)*H
0337 C1 = VX(I)**2 + VY(I)**2
0338 IF( C1 .GT. VELMX ) THEN
0339 C1 = DSQRT( VELMX/C1 )
0340 VXI = VX(I)*C1
0341 VYI = VY(I)*C1
0342 RXI = RX(I) + VXI*H
0343 RYI = RY(I) + VYI*H
0344 END IF
0345 RXI = RXI - DNINT( RXI/XL )*XL
0346 RYI = RYI - DNINT( RYI/YL )*YL
0347 RX(I) = RXI
0348 RY(I) = RYI
0349 C
0350 IF( OVRLAP(I) ) THEN
0351 VXI = VX(I) + FX(I) * H
0352 VYI = VY(I) + FY(I) * H
0353 ELSE
0354 VXI = VX(I) + ( FX(I)+FXMD(I) )*H
0355 VYI = VY(I) + ( FY(I)+FYMD(I) )*H
0356 END IF
0357 VX(I) = VXI
0358 VY(I) = VYI
0359 C1 = VXI**2 + VYI**2
0360 IF( C1 .GT. VELMX ) THEN
0361 C1 = DSQRT( VELMX/C1 )
0362 VX(I) = VXI*C1
0363 VY(I) = VYI*C1
0364 END IF
0365 200  CONTINUE
0366 C
0367 CALL GROUP( ND )
0368 CALL TABLECAL( ND , PXD )
0369 CALL VTABLEDP( N , RCOFFD , RCOFFMD , XL , YL , DC )
0370 IF( MOD(NTIME,NVTABLE) .EQ. 0 ) THEN
0371 CALL VTABLEMA( N , XL , YL )
0372 END IF
0373 C
0374 CALL FORCEMAG( RCOFF2 , NTIME )
0375 CALL FORCEDPD( PI )
0376 CALL FORCEINT( N , ND , RE , DC )
0377 C
0378 DO 220 I = 1,N
0379 IF( NTIME .GT. NTIMEMX/2 )  VELAV = VELAV+VX(I)**2+VY(I)**2
0380 220  CONTINUE
0381 C
0382 IF( NTIME .GT. NTIMEMX/2 ) NVELAV = NVELAV + 1
0383 C
0384 C----- FOR VELOCITY SCALING ---
0385 DO 255 I = 1, N
0386 EVELX = EVELX + VX(I)
0387 EVELY = EVELY + VY(I)
0388 EVELSQ = EVELSQ + VX(I)**2 + VY(I)**2
0389 255  CONTINUE
0390 DO 260 I = 1, ND
0391 EVELXD = EVELXD + VXD(I)
0392 EVELYD = EVELYD + VYD(I)
0393 EVELSQD = EVELSQD + VXD(I)**2 + VYD(I)**2
0394 260  CONTINUE
0395 C

```

--- PART (1) OF VEL ---

- The positions of magnetic particles at the next time step are evaluated according to Eq. (6.22).

--- SAMPLING ---

- The treatment of the periodic BC.

--- MAG VELOCITY SCALING ---

- The treatment in the case of the solid parts of the two magnetic particles overlapping.

- The velocities of magnetic particles at the next time step are evaluated according to Eq. (6.23).

- The velocity of each particle is modified so as to be smaller than the maximum value.

- The information in the cell index table and in the Verlet neighbor list table is renewed.

- The forces acting between magnetic particles, between dissipative particles, and between magnetic and dissipative particles are calculated.

- The velocities are sampled for scaling the particle velocities afterward.

```

0396 IF( MOD(NTIME,NVELSC) .EQ. 0 ) THEN
0397 EVELX = EVELX /DBLE(N*NVELSC)
0398 EVELY = EVELY /DBLE(N*NVELSC)
0399 EVELSQ = EVELSQ/DBLE(N*NVELSC)
0400 CALL SCALEVEL( N, VX, VY, VELTHRY, EVELX, EVELY, EVELSQ )
0401 EVELX = 0.D0
0402 EVELY = 0.D0
0403 EVELSQ = 0.D0
0404 END IF
0405 C --- DPD VELOCITY SCALING ---
0406 IF( MOD(NTIME,NVELSCD) .EQ. 0 ) THEN
0407 EVELXD = EVELXD /DBLE(ND*NVELSCD)
0408 EVELYD = EVELYD /DBLE(ND*NVELSCD)
0409 EVELSQD = EVELSQD/DBLE(ND*NVELSCD)
0410 CALL SCALEVEL( ND,VXD,VYD,VELTHRD,EVELXD,EVELYD,EVELSQD )
0411 EVELXD = 0.D0
0412 EVELYD = 0.D0
0413 EVELSQD = 0.D0
0414 END IF
0415 C
0416 C
0417 C
0418 C --- DATA OUTPUT FOR GRAPHICS (1) ---
0419 IF( MOD(NTIME,NGRAPH) .EQ. 0 ) THEN
0420 NOPT = NOPT + 1
0421 WRITE(NOPT,592) N , XL, YL
0422 & WRITE(NOPT,594) (RX(I),I=1,N) , (RY(I),I=1,N) ,
0423 & (VX(I),I=1,N) , (VY(I),I=1,N) ,
0424 & (NX(I),I=1,N) , (NY(I),I=1,N)
0425 & WRITE(NOPT,596) ND
0426 & WRITE(NOPT,598) (RXD(I),I=1,ND) , (RYD(I),I=1,ND) ,
0427 & (VXD(I),I=1,ND) , (VYD(I),I=1,ND)
0428 CLOSE(NOPT,STATUS='KEEP')
0429 END IF
0430 C --- DATA OUTPUT (2) FOR ANIMATION ---
0431 IF( MOD(NTIME,NANIME) .EQ. 0 ) THEN
0432 NANMCTR = NANMCTR + 1
0433 C IF( NANMCTR .EQ. 1 ) THEN
0434 WRITE(11,381) (NTIMEMX/NANIME)
0435 END IF
0436 C IF( (NANMCTR.GE.1) .AND. (NANMCTR.LE.9) ) THEN
0437 WRITE(11,383) NANMCTR
0438 ELSE IF( (NANMCTR.GE.10) .AND. (NANMCTR.LE.99) ) THEN
0439 WRITE(11,384) NANMCTR
0440 ELSE IF( (NANMCTR.GE.100) .AND. (NANMCTR.LE.999) ) THEN
0441 WRITE(11,385) NANMCTR
0442 ELSE IF( (NANMCTR.GE.1000) .AND. (NANMCTR.LE.9999) ) THEN
0443 WRITE(11,386) NANMCTR
0444 END IF
0445 C WRITE(11,388) ( N+ND )
0446 C DO 400 I=1,N
0447 WRITE(11,398) RX(I) ,RY(I) ,0.0, D/2.D0, 1.0, 0.0, 0.0
0448 CONTINUE
0449 C DO 410 I=1,ND
0450 WRITE(11,398) RXD(I),RYD(I),0.0, DC/2.D0, 0.0, 0.8, 1.0
0451 CONTINUE
0452 END IF
0453 C --- CHECK RANDOM NUMBERS USED ---
0454 IF( NRAN .GT. NRANCHK ) THEN
0455 CALL RANCAL( NRANMX, IX, RAN )
0456 NRAN = 1
0457 END IF
0458 C
0459 IF( NRAN .GT. NRANCHK ) THEN
0460 CALL RANCAL( NRANMX, IX, RAN )
0461 NRAN = 1
0462 END IF
0463 C
0464 C
0465 1000 CONTINUE
0466 C
0467 C

```

• The velocities of magnetic particles are scaled so as to yield the desired system temperature.

• The velocities of dissipative particles are scaled so as to yield the desired system temperature.

• The data are written out for making an animation based on the commercial software MicroAVS.

• The number of the used random numbers is checked. If over NRANCHK, a uniform random number sequence is renewed.

```

0468 C ----- END OF MAIN LOOP -----
0469 C
0470 C
0471 VELAV = VELAV /DBLE(NVELAV*N)
0472 VELAVD = VELAVD/DBLE(NVELAVD*ND)
0473 C
0474 TMX00 = 0
0475 TMXD00 = 0
0476 DO 1006 I=1,N
0477 IF( TMX(I) .GT. TMX00 ) TMX00 = TMX(I)
0478 1006 CONTINUE
0479 DO 1007 I=1,PXYD
0480 IF( TMXD(I) .GT. TMXD00 ) TMXD00 = TMXD(I)
0481 1007 CONTINUE
0482 VTABLE00 = VPLACE(N) + VTMX(N) - 1
0483 C
0484 C ---- PRINT OUT (1) ----
0485 WRITE(NP,1011) TMX00 , TMXD00 , VTABLE00 ,
0486 & REAL(TMX00)/REAL(TT) , REAL(TMXD00)/REAL(TTD) ,
0487 & REAL(VTABLE00)/REAL(NNN) , REAL(PXYD)/REAL(PXXYD)
0488 WRITE(NP,1013) PXD , PXYD
0489 WRITE(NP,1014) DSQRT(VELAV) , DSQRT(VELAVD) ,
0490 & DSQRT(VELAV/2.D0) , DSQRT(VELAVD*MD/2.D0)
0491 C
0492 C ---- DATA OUTPUT FOR GRAPHICS (1) ----
0493 WRITE(10,1210) N, VDENS, NDENS, RAS, RA, RV, RE, D, TD, DEL, DS
0494 WRITE(10,1211) RCOFF, VRADIUS, RCOFFMD, RCOFFDDM, XL, YL, H
0495 WRITE(10,1213) ND, NDENSDH, DC, NDENSD, VDENSD, MD, ALP, GAM,
0496 & RCOFFD
0497 WRITE(10,1214) H, NTIMEMX, NGRAPH, NVTABLE
0498 C
0499 CLOSE( 9,STATUS='KEEP' )
0500 CLOSE(10,STATUS='KEEP' )
0501 CLOSE(11,STATUS='KEEP' )
0502 C
0503 C ---- FORMAT -----
0504 10 FORMAT(/1H , '
0505 & /1H , ' DPD SIMULATION OF MAGNETIC PARTICLES '
0506 & /1H , ' IN DISSIPATIVE PARTICLES IN EQUILIBRIUM '
0507 & /1H , ' +++ TWO-DIMENSIONAL EQUILIBRIUM CASE +++ '
0508 & /1H , '
0509 & //1H , 'N=' ,I3 , 2X, 'VDENS=' , F6.3 , 2X, 'NDENS=' ,F6.3 , 2X,
0510 & 'RAS=' , F7.3 , 2X, 'RA=' , F7.3 , 2X, 'RV=' , F8.2
0511 & /1H , 'RE=' , F7.3 , 2X, 'D=' , F3.1 , 2X, 'TD=' , F4.2 , 2X,
0512 & 'DEL=' , F5.3 , 2X, 'DS=' , F5.2
0513 & /1H , 'RCOFF=' ,F6.2 , 2X, 'VRADIUS=' ,F6.2 , 2X, 'RCOFFMD=' ,
0514 & F5.2 , 2X, 'RCOFFDDM=' , F5.2
0515 & /1H , 'XL=' , F6.2 , 2X, 'YL=' , F6.2 , 2X, 'H=' , E9.2)
0516 12 FORMAT(/1H , 'ND=' ,I4 , 2X, 'NDENSDH=' , F6.3 , 2X, 'DC=' , F6.2 , 2X,
0517 & 'NDENSD=' , F6.2 , 2X, 'VDENSD=' , F6.2 , 2X, 'MD=' ,F5.3
0518 & /1H , 'ALP=' , F6.2 , 2X, 'GAM=' , F6.2 , 2X, 'RCOFFD=' , F6.2)
0519 14 FORMAT(/1H , 'H=' , E9.2 , 2X, 'NTIMEMX=' , I8 , 2X, 'NGRAPH=' ,I7 ,
0520 & 2X, 'NVTABLE=' , I4/)
0521 381 FORMAT('# Micro AVS Geom:2.00'
0522 & '# Animation of DPD simulation results'/I4)
0523 383 FORMAT('step',I1)
0524 384 FORMAT('step',I2)
0525 385 FORMAT('step',I3)
0526 386 FORMAT('step',I4)
0527 388 FORMAT( 'sphere'/'sphere_sample'/'color'/I7 )
0528 398 FORMAT( 3F10.4 , F6.2 , 3F5.2 )
0529 592 FORMAT( I8 , 2F12.6 )
0530 594 FORMAT( (5E16.8) )
0531 596 FORMAT( I8 )
0532 598 FORMAT( (5E16.8) )
0533 1011 FORMAT(/1H , 'TMX00=' ,I5 , 2X, 'TMXD00=' ,I5 , 2X, 'VTABLE00=' ,I5
0534 & /1H , 'REAL(TMX00)/REAL(TT)=' ,F5.3 , 2X,
0535 & 'REAL(TMXD00)/REAL(TTD)=' ,F5.3
0536 & /1H , 'REAL(VTABLE00)/REAL(NNN)=' ,F5.3 , 2X,
0537 & 'REAL(PXYD)/REAL(PXXYD)=' ,F5.3)
0538 1013 FORMAT(1H , 'PXD=' , I5 , 2X, 'PXYD=' , I6/ )
0539 1014 FORMAT(1H , 'VELAV=' , F9.4 , 2X, 'VELAVD=' , F9.4

```

```

0540 & /1H , 'VELAV/THEORY=' , F9.4, 2X, 'VELAVD/THEORY=' , F9.4)
0541 1210 FORMAT( I4 , 2F6.3 , 3F8.3 , 5F7.3 )
0542 1211 FORMAT( 6F8.3 , E11.3 )
0543 1213 FORMAT( I4 , F6.3 , 7F8.3 )
0544 1214 FORMAT( E11.3 , 3I8 )
0545 STOP
0546 END
0547 ****
0548 C***** SUBROUTINE ***** SUBROUTINE ****
0549 C***** ****
0550 C
0551 C**** SUB INIPOSIT ****
0552 SUBROUTINE INIPOSIT( N , VDENS , NDENS , PI , VRADIUS )
0553 C
0554 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0555 C
0556 COMMON /BLOCK1/ RX , RY
0557 COMMON /BLOCK3/ NX , NY
0558 COMMON /BLOCK15/ H , XL , YL , RCOFF
0559 C
0560 PARAMETER( NN=100 )
0561 C
0562 REAL*8 RX(NN) , RY(NN) , NX(NN) , NY(NN) , NDENS
0563 REAL*8 A , RAN , C1
0564 INTEGER Q , PTCL
0565 C
0566 A = DSQRT( PI/(4.0D0*VDENS) )
0567 Q = NINT( SQRT(REAL(N+1)) )
0568 XL = A*DBLE(Q)
0569 YL = XL
0570 C
0571 RAN1 = DSQRT(2.0D0)
0572 RAN2 = DSQRT(3.0D0)
0573 PTCL = 0
0574 DO 10 J=0,Q-1
0575 DO 10 I=0,Q-1
0576 PTCL = PTCL + 1
0577 C1 = RAN1*DBLE(PTCL)
0578 C1 = C1 - DINT(C1)
0579 C1 = C1 - 0.5D0
0580 C2 = RAN2*DBLE(PTCL)
0581 C2 = C2 - DINT(C2)
0582 C2 = C2 - 0.5D0
0583 RX(PTCL) = DBLE(I)*A - XL/2.0D0 + 0.1D0 + C1*0.091D0
0584 RY(PTCL) = DBLE(J)*A - YL/2.0D0 + 0.1D0 + C2*0.091D0
0585 10 CONTINUE
0586 N = PTCL
0587 C
0588 DO 20 I=1,N
0589 NX(I) = 0.0D0
0590 NY(I) = 1.0D0
0591 20 CONTINUE
0592 C
0593 IF( VRADIUS .GT. XL/2.0D0 ) THEN
0594 VRADIUS = XL/2.0D0
0595 RCOFF = XL/2.0D0
0596 END IF
0597
0598
0599 C**** SUB INIPOSID *****
0600 SUBROUTINE INIPOSID( DC , RCOFFD , N )
0601 C
0602 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0603 C
0604 COMMON /BLOCK1/ RX , RY
0605 COMMON /BLOCK15/ H , XL , YL , RCOFF
0606 COMMON /BLOCK21/ RXD , RYD
0607 COMMON /BLOCK26/ ND , NDENSDH , NDENSD , VDENSD , MD
0608 C
0609 PARAMETER( NN=100 , NND=50000 )
0610 C
0611 REAL*8 RX(NN) , RY(NN) , RXD(NND) , RYD(NND)

```

• A subroutine for setting the initial positions of magnetic particles.

• $\phi_V=(\pi/4)a^2$, $a^*=(\pi/(4\phi_V))^{1/2}$ and $Q=N^{1/2}$. The values of a^* and Q are saved in A and Q , respectively.

----- POSITION -----

• RAN1 and RAN2 are quasi-random numbers.
• Each particle is moved in parallel by the distance $(0.1, 0.1)$ to remove subtle situations at the outer boundary surfaces. Also, to remove the regularity of the initial configuration, each particle is moved randomly by the maximum displacement $(1/2)\times(0.091, 0.091)$ using quasi-random numbers.

• Additionally each particle is moved in parallel by $(1/2)\times(-XL, -YL)$ so that the center of the simulation box is the origin of the coordinate system.

• The direction of each magnetic moment is set in the y -direction.

RETURN
END

• A subroutine for setting the initial positions of dissipative particles.

```

0612 REAL*8 NDENSDH, NDENSD , MD , B , RSQCHK , RXID , RYID
0613 REAL*8 RXI , RYI , RXIJ , RYIJ , RIJSQ, RCOFFMN, RCOFFMN2
0614 INTEGER P , PTCL
0615 C
0616 B = DSQRT( 1.D0/NDENSD )
0617 P = INT( XL/B )
0618 RSQCHK = ( 0.5D0 + DC/2.D0)**2
0619 RCOFFMN = 0.5D0 + ( DC/2.D0 )*0.3D0
0620 RCOFFMN2 = RCOFFMN**2
0621 C
0622 PTCL=0
0623 DO 120 IY=0,P-1
0624 RXID = DBLE(IY)*B - YL/2.D0 + 0.0001D0
0625 IF( RXID .GE. YL/2.D0 ) GOTO 120
0626 DO 100 IX=0,P-1
0627 RXID = DBLE(IX)*B - XL/2.D0 + 0.0001D0
0628 IF( RXID .GE. XL/2.D0 ) GOTO 100
0629 C
0630 DO 50 I=1,N
0631 RXI = RX(I)
0632 RYI = RY(I)
0633 RXIJ = RXID - RXI
0634 RXIJ = RXIJ - DNINT(RXIJ/XL)*XL
0635 IF( DABS(RXIJ) .GT. RCOFFMN ) GOTO 50
0636 RYIJ = RYID - RYI
0637 RYIJ = RYIJ - DNINT(RYIJ/YL)*YL
0638 IF( DABS(RYIJ) .GT. RCOFFMN ) GOTO 50
0639 RIJSQ= RXIJ**2 + RYIJ**2
0640 IF( RIJSQ .LT. RCOFFMN2 ) GOTO 100
0641 50  CONTINUE
0642 C
0643 PTCL = PTCL + 1
0644 RXD(PTCL) = RXID
0645 RYD(PTCL) = RYID
0646 100 CONTINUE
0647 120 CONTINUE
0648 ND = PTCL
0649
0650
0651 C**** SUB INIVEL *****
0652 SUBROUTINE INIVEL( N , PI , VELMX )
0653 C
0654 IMPLICIT REAL*8 ( A-H,O-Z) , INTEGER ( I-N )
0655 C
0656 COMMON /BLOCK2/ VX , VY
0657 COMMON /BLOCK35/ NRAN , RAN , IX
0658 C
0659 PARAMETER( NN=100 , NRANMX=100000000 )
0660 C
0661 REAL*8 VX(NN) , VY(NN) , MOMX , MOMY , CC1 , CC2
0662 REAL RAN(NRANMX)
0663 C
0664 DO 10 I=1,N
0665 NRAN = NRAN + 1
0666 CC1 = DSQRT( -2.D0*(1.D0)*DLOG( DBLE(RAN(NRAN)) ) )
0667 NRAN = NRAN + 1
0668 CC2 = 2.D0*PI*DBLE(RAN(NRAN))
0669 VX(I) = CC1*DCOS(CC2)
0670 C
0671 NRAN = NRAN + 1
0672 CC1 = DSQRT( -2.D0*(1.D0)*DLOG( DBLE(RAN(NRAN)) ) )
0673 NRAN = NRAN + 1
0674 CC2 = 2.D0*PI*DBLE(RAN(NRAN))
0675 VY(I) = CC1*DSIN(CC2)
0676 C
0677 C1 = VX(I)**2 + VY(I)**2
0678 IF( C1 .GT. VELMX ) THEN
0679 C1 = DSQRT( VELMX/C1 )
0680 VX(I) = VX(I)*C1
0681 VY(I) = VY(I)*C1
0682 END IF
0683 10 CONTINUE

```

• $n_d^* = 1/b^2$ and $b^* = (1/n_d^*)^{1/2}$. Particles are placed in each axis direction.

• Each particle is moved in parallel by $(1/2)(-XL, -YL)$, so that the center of the simulation box is the origin of the coordinate system.

• The dissipative particles are not placed if the separation between magnetic and dissipative particles is shorter than RCOFFMN.

• A subroutine for setting the initial velocities of magnetic particles.

• The initial velocities are assigned according to Eq. (A2.3).

• The initial velocities are modified so as to be smaller than the maximum velocity.

```

0684 C
0685 MOMX = 0.D0
0686 MOMY = 0.D0
0687 DO 20 I=1,N
0688 MOMX = MOMX + VX(I)
0689 MOMY = MOMY + VY(I)
0690 20 CONTINUE
0691 MOMX = MOMX/DBLE(N)
0692 MOMY = MOMY/DBLE(N)
0693 C --- SET TOTAL MOMENTUM ZERO ---
0694 C •The velocities are modified so as to yield
0695 DO 30 I=1,N zero total system momentum.
0696 VX(I) = VX(I) - MOMX
0697 VY(I) = VY(I) - MOMY
0698 30 CONTINUE
0699
0700
0701 C**** SUB INIVELD *****
0702 SUBROUTINE INIVELD( ND , MD , PI , VELDMX )
0703 C
0704 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0705 C
0706 COMMON /BLOCK22/ VXD , VYD
0707 COMMON /BLOCK35/ NRAN , RAN , IX
0708 C
0709 PARAMETER( NND=50000 , NRANMX=100000000 )
0710 C
0711 REAL*8 VXD(NND) , VYD(NND) , MD , MOMX , MOMY , CC1 , CC2
0712 REAL RAN(NRANMX)
0713 C
0714 DO 10 I=1,ND
0715 NRAN = NRAN + 1
0716 CC1 = DSQRT( -2.D0*(1.D0/MD)*DLOG( DBLE(RAN(NRAN)) ) )
0717 NRAN = NRAN + 1
0718 CC2 = 2.D0*PI*DBLE(RAN(NRAN))
0719 VXD(I) = CC1*DCOS(CC2)
0720 C
0721 NRAN = NRAN + 1
0722 CC1 = DSQRT( -2.D0*(1.D0/MD)*DLOG( DBLE(RAN(NRAN)) ) )
0723 NRAN = NRAN + 1
0724 CC2 = 2.D0*PI*DBLE(RAN(NRAN))
0725 VYD(I) = CC1*DSIN(CC2)
0726 C
0727 C1 = VXD(I)**2 + VYD(I)**2
0728 IF( C1 .GT. VELDMX ) THEN
0729 C1 = DSQRT( VELDMX/C1 )
0730 VXD(I) = VXD(I)*C1
0731 VYD(I) = VYD(I)*C1
0732 END IF
0733 10 CONTINUE
0734 C --- SET TOTAL MOMENTUM ZERO ---
0735 MOMX = 0.D0
0736 MOMY = 0.D0
0737 DO 20 I=1,ND
0738 MOMX = MOMX + VXD(I)
0739 MOMY = MOMY + VYD(I)
0740 20 CONTINUE
0741 MOMX = MOMX/DBLE(ND)
0742 MOMY = MOMY/DBLE(ND)
0743 C --- CORRECT VELOCITIES TO SATISFY ---
0744 C --- ZERO TOTAL MOMENTUM ---
0745 DO 30 I=1,ND
0746 VXD(I) = VXD(I) - MOMX
0747 VYD(I) = VYD(I) - MOMY
0748 30 CONTINUE
0749
0750
0751 C**** SUB SCALEVEL *****
0752 SUBROUTINE SCALEVEL( N, VX, VY, VELTHRY, VELX, VELY, VELSQ )

```

RETURN
END

• A subroutine for setting the initial velocities of dissipative particles.

• The initial velocities are assigned according to Eq. (A2.3).

• The initial velocities are modified so as to be smaller than the maximum velocity.

• The velocities are modified so as to yield zero total system momentum.

```

0753 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0754 VX(N), VY(N)
0755 C REAL*8 VX(N), VY(N)
0756 --- ZERO TOTAL MOMENTUM FOR EACH AXIS ---
0757 C DO 10 I = 1,N
0758 VX(I) = VX(I) - VELX
0759 VY(I) = VY(I) - VELY
0760 10 CONTINUE
0761 --- CORRECT VELOCITIES TO SATISFY ---
0762 C - SPECIFIED TEMPERATURE -
0763 C C1 = VELTHRY/DSQRT( VELSQ - VELX**2 - VELY**2 )
0764 DO 50 I = 1,N
0765 VXI = VX(I)
0766 VVI = VY(I)
0767 VX(I) = VXI*C1
0768 VY(I) = VVI*C1
0769 50 CONTINUE
0770 RETURN
0771
0772
0773 C**** SUB GRIDGENE *****
0774 SUBROUTINE GRIDGENE( XL , RCOFFD )
0775 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0776 COMMON /BLOCK30/ PXD , GRPLXD , PXYD
0777 C
0778 INTEGER PPXD
0779 C PARAMETER( PPXD=500 )
0780 C
0781 REAL*8 GRPLXD(PPXD) , C0
0782 C INTEGER PXD , PXYD
0783 C
0784 PXD = INT( XL/RCOFFD )
0785 C PXYD = PXD**2
0786 C0 = XL/DBLE(PXD)
0787 DO 10 I=1,PXD
0788 GRPLXD(I) = C0*DBLE(I) - XL/2.D0
0789 10 CONTINUE
0790 RETURN
0791
0792
0793 C**** SUB GROUP *****
0794 SUBROUTINE GROUP( ND )
0795 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0796 C
0797 COMMON /BLOCK21/ RXD , RYD
0798 COMMON /BLOCK28/ GRPX , GRPY
0799 COMMON /BLOCK30/ PXD , GRPLXD , PXYD
0800 C
0801 INTEGER PPXD, PXYD, TTD
0802 C PARAMETER( NND=50000 , PPXD=500 , PXYD=250000 , TTD=20 )
0803 C
0804 REAL*8 RXD(NND) , RYD(NND)
0805 C REAL*8 GRPLXD(PPXD)
0806 INTEGER GRPX(NND), GRPY(NND) , PXD , PXYD
0807 C
0808 DO 100 I=1,ND
0809 C
0810 DO 10 J=1,PXD
0811 C IF( GRPLXD(J) .GT. RXD(I) ) THEN
0812 C GRPX(I) = J
0813 C GOTO 15
0814 C END IF
0815 C
0816 10 CONTINUE
0817 GRPX(I) = PXD
0818 C
0819 C 15 DO 20 J=1,PXD
0820 C IF( GRPLXD(J) .GT. RYD(I) ) THEN
0821 C GRPY(I) = J
0822 C GOTO 100
0823 C END IF
0824 C

```

• A subroutine for scaling the velocities
 (common for both magnetic and dissipative particles).

• The velocities are modified so as to yield zero total momentum.

• The velocities are modified so as to yield the desired system temperature.

• A subroutine for generating cells for the cell index method in the case of dissipative particles.

• The cells are made by dividing the simulation box into PXD equal cells in each axis-direction. The position of the x-coordinate (equal to y-coordinate) is saved in GRPLXD.

• A subroutine for grasping the name of the cell to which each dissipative particle belongs.

--- X AXIS ---

• If particle i belongs to the cell which is assumed to be the (GRPX(i)-th, GRPY(i)-th) cell in x- and y-directions, the name of the cell is GP=GRPX(i)+(GRPY(i)-1)*PXD.

--- Y AXIS ---

```

0825 20  CONTINUE
0826 GRPY(I) = PXD
0827 C
0828 100 CONTINUE
0829
0830
0831 C**** SUB TABLECAL *****
0832 SUBROUTINE TABLECAL( ND , PXD )
0833 C
0834 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0835 C
0836 COMMON /BLOCK28/ GRPX , GRPY
0837 COMMON /BLOCK29/ TMXD , TABLED
0838 C
0839 INTEGER PPXD, PPXYD, TTD
0840 PARAMETER( NND=50000 , PPXD=500 , PPXYD=250000 , TTD=20 )
0841 C
0842 INTEGER GRPX(NND), GRPY(NND)
0843 INTEGER TMXD(PPXYD), TABLED(TTD,PPXYD) , PXD , GX , GY , GP
0844 C
0845 DO 10 GY=1,PXD
0846 DO 10 GX=1,PXD
0847 GP = GX + (GY-1)*PXD
0848 TMXD(GP) = 0
0849 TABLED(1,GP) = 0
0850 10 CONTINUE
0851 C
0852 DO 20 I=1,ND
0853 GX = GRPX(I)
0854 GY = GRPY(I)
0855 GP = GX + (GY-1)*PXD
0856 TMXD(GP) = TMXD(GP) + 1
0857 TABLED( TMXD(GP),GP ) = I
0858 20 CONTINUE
0859
0860
0861 C**** SUB VTABLEDP *****
0862 SUBROUTINE VTABLEDP( N , RCOFFD , RCOFFMD , XL , YL , DC )
0863 C
0864 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0865 C
0866 COMMON /BLOCK1/ RX , RY
0867 COMMON /BLOCK9/ TMX , TABLE
0868 COMMON /BLOCK30/ PXD , GRPLXD , PXYD
0869 C
0870 INTEGER TT, PPXD
0871 PARAMETER( NN=100 , NNN=10000 , TT=500 , PPXD=500 )
0872 C
0873 INTEGER TMX(NN) , TABLE(TT,NN) , PXD , PXYD
0874 REAL*8 RX(NN) , RY(NN) , GRPLXD(PPXD)
0875 REAL*8 RX1, RY1, RX1, RY1, RX2, RY2, XI, YI, CL, MODX, MODY
0876 REAL*8 RSQCHK , RSQCHK2 , RRISQ , RCHK
0877 INTEGER GPX1 , GPX2 , GPY1 , GPY2 , GP
0878 C
0879 CL = GRPLXD(2) - GRPLXD(1)
0880 RCHK = RCOFFMD + (CL/2.D0)*1.415D0
0881 RSQCHK = RCHK**2
0882 RSQCHK2 = ( 0.5D0-DC/2.D0-(CL/2.D0)*1.415D0 )**2
0883 DO 10 I=1,N
0884 TMX(I) = 0
0885 TABLE(1,I) = 0
0886 10 CONTINUE
0887 C
0888 DO 200 I=1,N
0889 RX1 = RX(I)
0890 RY1 = RY(I)
0891 RX1 = RX1 - RCHK
0892 RY1 = RY1 - RCHK
0893 RX2 = RX1 + RCHK
0894 RY2 = RY1 + RCHK

```

• A subroutine for grasping the names of dissipative particles belonging to each cell.

• If particle i belongs to the cell which is assumed to be the $(GX\text{-}th, GY\text{-}th)$ cell in the x - and y -directions, the name of the cell is $GP=GX+(GY-1)*PXD$.
• The name of particle i is therefore saved in the variable in $\text{TABLED}(*,GP)$ concerning cell GP .

• A subroutine for grasping the cells in which dissipative particles possibly interact with magnetic particles.

```

0895 GPX1 = INT( (RX1+XL/2.D0)/CL ) - 1
0896 GPX2 = INT( (RX2+XL/2.D0)/CL ) + 2
0897 GPY1 = INT( (RY1+YL/2.D0)/CL ) - 1
0898 GPY2 = INT( (RY2+YL/2.D0)/CL ) + 2
0899 C
0900 DO 150 IY0 = GPY1, GPY2
0901 IY = IY0
0902 MODY = 0.D0
0903 IF( IY0 .LE. 0 ) THEN
0904 IY = IY0 + PXD
0905 MODY = -YL
0906 END IF
0907 IF( IY0 .GT. PXD ) THEN
0908 IY = IY0 - PXD
0909 MODY = YL
0910 END IF
0911 YI = GRPLXD(IY) - CL/2.D0 + MODY
0912 C
0913 DO 140 IX0 = GPX1, GPX2
0914 IX = IX0
0915 MODX = 0.D0
0916 IF( IX0 .LE. 0 ) THEN
0917 IX = IX0 + PXD
0918 MODX = -XL
0919 END IF
0920 IF( IX0 .GT. PXD ) THEN
0921 IX = IX0 - PXD
0922 MODX = XL
0923 END IF
0924 XI = GRPLXD(IX) - CL/2.D0 + MODX
0925 C
0926 GP = IX + PXD*(IY-1)
0927 RRISQ= (XI-RXI)**2 + (YI-RYI)**2
0928 IF( RRISQ .GE. RSQCHK ) GOTO 140
0929 IF( RRISQ .LE. RSQCHK2 ) GOTO 140
0930 C
0931 TMX(I) = TMX(I) + 1
0932 TABLE( TMX(I),I ) = GP
0933 140 CONTINUE
0934 150 CONTINUE
0935 200 CONTINUE
0936
0937
0938 C**** SUB VTABLEMA *****
0939 SUBROUTINE VTABLEMA( N , XL , YL )
0940 C
0941 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0942 C
0943 COMMON /BLOCK1/ RX , RY
0944 COMMON /BLOCK10/ VT MX , VTABLE , VPLACE , NVTABLE , VRADIUS
0945 C
0946 PARAMETER( NN=100 , NNN=10000 )
0947 C
0948 REAL*8 RX(NN) , RY(NN)
0949 INTEGER VT MX(NN) , VTABLE(NNN) , VPLACE(NN) , N2
0950 REAL*8 RXI , RYI , RXIJ , RYIJ , RIJ2 , VRADIUS2
0951 C
0952 VRADIUS2 = VRADIUS**2
0953 N2 = N**2
0954 IF( N2 .GT. NNN ) N2 = NNN
0955 DO 10 I=1,N
0956 VT MX(I) = 0
0957 VPLACE(I) = 0
0958 10 CONTINUE
0959 DO 15 I=1,N2
0960 VTABLE(I) = 0
0961 15 CONTINUE
0962 C
0963 C
0964 DO 200 I=1,N
0965 C
0966 RXI = RX(I)

```

- The dissipative particles only in the neighboring cells possibly interact with magnetic particle *i*.

- The treatment of the periodic BC.

- If the distance between magnetic particle *i* and a cell is shorter than RSQCHK, the cell is regarded as a possible interacting cell.

RETURN
END

- A subroutine for grasping the names of magnetic particles interacting with magnetic particle themselves according to the Verlet neighbor list method.

- The number of the magnetic particles interacting with particle *i* is saved in VT MX(*i*), and the names of the interacting particles are saved in VTABLE(*). The name of the particle interacting with particle *i* first appears in the VPLACE(*i*)-th position of the variable VTABLE(*)).

```

0967 RYI = RY(I)
0968 IF( I .EQ. 1 ) THEN
0969 VPLACE(I) = 1
0970 ELSE
0971 VPLACE(I) = VPLACE(I-1) + VTMX(I-1)
0972 END IF
0973 C
0974 DO 150 J=1,N
0975 C
0976 IF( J.EQ.I ) GOTO 150
0977 RXIJ = RXI - RX(J)
0978 RXIJ = RXIJ - DNINT(RXIJ/XL)*XL
0979 IF( DABS(RXIJ) .GE. VRADIUS ) GOTO 150
0980 RYI = RYI - RY(J)
0981 RYIJ = RYIJ - DNINT(RYIJ/YL)*YL
0982 IF( DABS(RYIJ) .GE. VRADIUS ) GOTO 150
0983 C
0984 RIJ2 = RXIJ*RXIJ + RYI*RYIJ
0985 IF( RIJ2 .GE. VRADIUS2 ) GOTO 150
0986 C
0987 VTMX(I) = VTMX(I) + 1
0988 VTABLE( VPLACE(I) + VTMX(I) - 1 ) = J
0989 C
0990 150 CONTINUE
0991 200 CONTINUE
0992
0993
0994 C**** SUB FORCEMAG *****
0995 SUBROUTINE FORCEMAG( RCOFF2 , NTIME )
0996 C
0997 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0998 C
0999 COMMON /BLOCK1/  RX , RY
1000 COMMON /BLOCK2/  VX , VY
1001 COMMON /BLOCK3/  NX , NY
1002 COMMON /BLOCK5/  FX , FY
1003 COMMON /BLOCK7/  N , NDENS , VDENS , D , DS , DEL , TD
1004 COMMON /BLOCK8/  RA , RV , RE
1005 COMMON /BLOCK10/ VTMX , VTABLE , VPLACE , NVTABLE , VRADIUS
1006 COMMON /BLOCK13/ OVR LAP
1007 COMMON /BLOCK15/ H , XL , YL , RCOFF
1008 C
1009 INTEGER TT
1010 PARAMETER( NN=100 , NNN=10000 , TT=500 )
1011 C
1012 REAL*8 RX(NN) , RY(NN) , VX(NN) , VY(NN)
1013 REAL*8 FX(NN) , FY(NN) , NX(NN) , NY(NN)
1014 REAL*8 NDENS
1015 LOGICAL  OVR LAP(NN)
1016 INTEGER VTMX(NN) , VTABLE(NNN) , VPLACE(NN)
1017 C
1018 REAL*8 RXI , RYI , RXIJ , RYIJ
1019 REAL*8 NXI , NYI , NXJ , NYJ
1020 REAL*8 FXI , FYI , FXIJ , FYIJ
1021 REAL*8 TXIJ , TYIJ , RIJ , RIJ2 , RIJ4 , RIJORG N
1022 REAL*8 RA3 , RMN , RMN2
1023 REAL*8 C0 , C1 , C2 , C3
1024 INTEGER IVPLACE
1025 C
1026 RA3 = 3.D0*RA
1027 RMN = DS
1028 RMN2 = RMN**2
1029 DO 10 I=1,N
1030 FX(I) = 0.D0
1031 FY(I) = 0.D0
1032 OVR LAP(I) = .FALSE.
1033 10 CONTINUE
1034 C
1035 C
1036 DO 100 I=1,N
1037 C

```

• The treatment for the periodic BC.

• If the distance between magnetic particles is within VRADIUS, the names of the magnetic particles are saved in VTABLE(*)..

• A subroutine for calculating the magnetic forces acting on magnetic particles.

• Whether or not an overlap of the solid parts of the two magnetic particles appears is described by the logical variable OVR LAP(*)..

```

1038 RXI = RX(I)
1039 RYI = RY(I)
1040 NXI = NX(I)
1041 NYI = NY(I)
1042 FXI = FX(I)
1043 FYI = FY(I)
1044 C IF( VTMX(I) .EQ. 0 ) GOTO 100
1045 C IVPLACE = VPLACE(I)
1046 C DO 50 JJ=1, VTMX(I)
1047 C
1048 C J = VTABLE( IVPLACE + JJ - 1 )
1049 C IF( J.EQ.I ) GOTO 50
1050 C RXIJ = RXI - RX(J)
1051 C RXIJ = RXIJ - DNINT(RXIJ/XL)*XL
1052 C IF( DABS(RXIJ) .GE. RCOFF ) GOTO 50
1053 C RYIJ = RYI - RY(J)
1054 C RYIJ = RYIJ - DNINT(RYIJ/YL)*YL
1055 C IF( DABS(RYIJ) .GE. RCOFF ) GOTO 50
1056 C
1057 C RIJ2 = RXIJ*RXIJ + RYIJ*RYIJ
1058 C IF( RIJ2 .GE. RCOFF2 ) GOTO 50
1059 C RIJ = DSQRT(RIJ2)
1060 C RIJORGN = RIJ
1061 C
1062 C IF( RIJ2 .LT. RMN2 ) THEN
1063 C RXIJ = RMN*RXIJ/RIJ
1064 C RYIJ = RMN*RYIJ/RIJ
1065 C RIJ = RMN
1066 C RIJ2 = RMN2
1067 C
1068 C OVRALP(I) = .TRUE.
1069 C OVRALP(J) = .TRUE.
1070 C
1071 C END IF
1072 C RIJ4 = RIJ2**2
1073 C TXIJ = RXIJ/RIJ
1074 C TYIJ = RYIJ/RIJ
1075 C NXJ = NX(J)
1076 C NYJ = NY(J)
1077 C
1078 C C1 = NXI*NXJ + NYI*NYJ
1079 C C2 = NXI*TXIJ + NYI*TYIJ
1080 C C3 = NXJ*TXIJ + NYJ*TYIJ
1081 C
1082 C FXIJ = - ( RA3/RIJ4 ) * ( ( - C1 + 5.D0*C2*C3 )*TXIJ
1083 C - ( C3*NXI + C2*NXJ ) )
1084 C FYIJ = - ( RA3/RIJ4 ) * ( ( - C1 + 5.D0*C2*C3 )*TYIJ
1085 C - ( C3*NYI + C2*NYJ ) )
1086 C
1087 C IF( RIJORGN .LT. 1.D0 ) THEN
1088 C C0 = DLOG( 1.D0 / RIJORGN )
1089 C FXIJ = FXIJ + RV*TXIJ*C0/DEL
1090 C FYIJ = FYIJ + RV*TYIJ*C0/DEL
1091 C
1092 C END IF
1093 C FXI = FXI + FXIJ
1094 C FYI = FYI + FYIJ
1095 C
1096 50  CONTINUE
1097 C
1098 FX(I) = FXI
1099 FY(I) = FYI
1100 C
1101 100 CONTINUE
1102
1103
1104 C**** SUB FORCEDPD *****
1105 SUBROUTINE FORCEDPD( PI )
1106 C
1107 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1108 C

```

- The name of the particles interacting with particle i first appears in the VPLACE(i)-th position of the variable VTABLE(*). The number of the magnetic particles interacting with particle i is VTMX(i).

- The treatment for the periodic BC.

- If the solid particles overlap, OVRALP(i)=OVRALP(j)=.TRUE. are set.

- The magnetic forces acting on particles are calculated according to Eq. (6.24).

--- MAGNETIC FORCE ---

$$\begin{aligned} FXIJ = & - (RA3/RIJ4) * ((- C1 + 5.D0*C2*C3) * TXIJ \\ & \quad - (C3*NXI + C2*NXJ)) \\ FYIJ = & - (RA3/RIJ4) * ((- C1 + 5.D0*C2*C3) * TYIJ \\ & \quad - (C3*NYI + C2*NYJ)) \end{aligned}$$

--- STERIC REPULSION ---

- The repulsive force arising from the overlap of the surfactant layers is calculated according to Eq. (6.25).

RETURN
END

- A subroutine for calculating the forces acting between dissipative particles.

```

1109 COMMON /BLOCK15/ H , XL , YL , RCOFF
1110 COMMON /BLOCK21/ RXD , RYD
1111 COMMON /BLOCK22/ VXD , VYD
1112 COMMON /BLOCK23/ FCXD , FCYD
1113 COMMON /BLOCK24/ FDXD , FDYD
1114 COMMON /BLOCK25/ FRXD , FRYD
1115 COMMON /BLOCK26/ ND , NDENSDH , NDENSD , VDENSD , MD
1116 COMMON /BLOCK27/ DC , ALP , GAM , RCOFFD
1117 COMMON /BLOCK28/ GRPX , GRPY
1118 COMMON /BLOCK29/ TMXD , TABLED
1119 COMMON /BLOCK30/ PXD , GRPLXD , PXYD
1120 COMMON /BLOCK35/ NRAN , RAN , IX
1121 C
1122 INTEGER PPXD, PPXYD, TTD
1123 PARAMETER( NND=50000 , PPXD=500 , PPXYD=250000 , TTD=20 )
1124 PARAMETER( NRANMX=100000000 )
1125 C
1126 REAL*8 RXD(NND) , RYD(NND) , VXD(NND) , VYD(NND)
1127 REAL*8 FCXD(NND) , FCYD(NND) , FDXD(NND) , FDYD(NND)
1128 REAL*8 FRXD(NND) , FRYD(NND)
1129 REAL*8 NDENSDH , NDENSD , MD
1130 REAL*8 GRPLXD(PPXD)
1131 INTEGER GRPX(NND), GRPY(NND)
1132 INTEGER TMXD(PPXYD), TABLED(TTD,PPXYD) , PXD , PXYD
1133 C
1134 REAL RAN(NRANMX)
1135 INTEGER NRAN , IX , NRANCHK
1136 C
1137 REAL*8 RXI , RYI , RXIJ , RYIJ , RIJSQ , RIJ
1138 REAL*8 VXI , VYI , VVXIJ , VVYIJ
1139 REAL*8 FCXI , FCYI , FCXIJ , FCYIJ
1140 REAL*8 FDXI , FDYI , FDXIJ , FDYIJ
1141 REAL*8 FRXI , FRYI , FRXIJ , FRYIJ
1142 REAL*8 FXIJ , FYIJ
1143 REAL*8 EXIJ , EYIJ
1144 REAL*8 WR , WR2 , TTAIJ , RAN1 , RAN2 , RCOFFD2
1145 REAL*8 MODX , MODY , C1
1146 INTEGER GX , GY , GRP
1147 C
1148 RCOFFD2 = RCOFFD**2
1149 DO 10 I=1,ND
1150 FCXD(I) = 0.D0
1151 FCYD(I) = 0.D0
1152 FDXD(I) = 0.D0
1153 FDYD(I) = 0.D0
1154 FRXD(I) = 0.D0
1155 FRYD(I) = 0.D0
1156 10 CONTINUE
1157 C
1158 DO 500 I=1,ND
1159 C
1160 RXI = RXD(I)
1161 RYI = RYD(I)
1162 VXI = VXD(I)
1163 VYI = VYD(I)
1164 FCXI = FCXD(I)
1165 FCYI = FCYD(I)
1166 FDXI = FDXD(I)
1167 FDYI = FDYD(I)
1168 FRXI = FRXD(I)
1169 FRYI = FRYD(I)
1170 C
1171 DO 300 JJ=-1,1
1172 GY = GRPY(I) + JJ
1173 IF( GY .EQ. 0 ) THEN
1174 GY = PXD
1175 MODY = -YL
1176 GOTO 150
1177 END IF
1178 IF( GY .EQ. PXD+1 ) THEN
1179 GY = 1
1180 MODY = YL

```

- The conservative force, i.e., the first term on the right-hand side of Eq. (6.19), is saved in FCXD(*) and FCYD(*). Similarly, the dissipative term, i.e., the second term, is saved in FDXD(*) and FDYD(*). The random term, i.e., the third term, is saved in FRXD(*) and FRYD(*).

+++ NEIGHBORING GROUP +++

- The name of the cell in which the particles possibly interact with particle *i* of interest is GRP=GX+(GY-1)*PXD.
- (MODX, MODY) are used in treating the periodic BC.

```

1181 GOTO 150
1182 END IF
1183 MODY = 0.D0
1184 C
1185 150  DO 300 II=-1,1
1186 GX = GRPX(I) + II
1187 IF( GX .EQ. 0 ) THEN
1188 GX = PXD
1189 MODX = -XL
1190 GOTO 160
1191 END IF
1192 IF( GX .EQ. PXD+1 ) THEN
1193 GX = 1
1194 MODX = XL
1195 GOTO 160
1196 END IF
1197 MODX = 0.D0
1198 C
1199 160  GRP = GX + (GY-1)*PXD
1200 IF( TMXD(GRP) .EQ. 0 ) GOTO 300
1201 C
1202 DO 200 JJJ=1,TMXD(GRP) +++ ENERGY +++
1203 C
1204 J = TABLED(JJJ,GRP)
1205 IF( J .LE. I ) GOTO 200
1206 C
1207 RXIJ = RXI - (RXD(J) + MODX)
1208 IF( DABS(RXIJ) .GE. RCOFFD ) GOTO 200
1209 RYIJ = RYI - (RYD(J) + MODY)
1210 IF( DABS(RYIJ) .GE. RCOFFD ) GOTO 200
1211 RIJSQ = RXIJ**2 + RYIJ**2
1212 IF( RIJSQ .GE. RCOFFD2 ) GOTO 200
1213 RIJ = DSQRT(RIJSQ)
1214 VXIJ = VXI - VXD(J)
1215 VYIJ = VYI - VYD(J)
1216 C
1217 EXIJ = RXIJ/RIJ
1218 EYIJ = RYIJ/RIJ
1219 IF(RIJ .LE. DC ) THEN
1220 WR = 1.D0 - RIJ/DC
1221 WR2 = WR*WR
1222 ELSE
1223 WR = 0.D0
1224 WR2 = 0.D0
1225 END IF
1226 C
1227 FCXIJ = WR*EXIJ
1228 FCYIJ = WR*EYIJ
1229 FCXI = FCXI + FCXIJ
1230 FCYI = FCYI + FCYIJ
1231 FCXD(J)= FCXD(J) - FCXIJ
1232 FCYD(J)= FCYD(J) - FCYIJ
1233 C
1234 C1 = EXIJ*VXIJ + EYIJ*VYIJ
1235 FDXIJ = - WR2*C1*EXIJ
1236 FDYIJ = - WR2*C1*EYIJ
1237 FDXI = FDXI + FDXIJ
1238 FDYI = FDYI + FDYIJ
1239 FDXD(J)= FDXD(J) - FDXIJ
1240 FDYD(J)= FDYD(J) - FDYIJ
1241 C
1242 NRAN = NRAN + 1
1243 RAN1 = DBLE(RAN(NRAN))
1244 IF( RAN1 .LE. 0.D0 ) RAN1 = 0.99999D0
1245 NRAN = NRAN + 1
1246 RAN2 = DBLE(RAN(NRAN))
1247 TTAIJ = DSQRT(-2.D0*DLOG(RAN1))*DCOS(2.D0*PI*RAN2)
1248 CCC
1249 IF( DABS(TTAIJ) .GT. 6.D0 ) TTAIJ = DSIGN( 6.D0, TTAIJ )
1249 C

```

- The treatment of the periodic BC.
- If the two particles are separated over the cutoff distance RCOFFD, the calculation is unnecessary.

- The action-reaction law can provide the force acting on particle *j* as $(-FCXIJ)$ and $(-FCYIJ)$.

--- FC ---

- The calculation of the first conservative force in Eq. (6.19).

--- FD ---

- The calculation of the second dissipative force in Eq. (6.19).

--- FR ---

- The calculation of the third random force in Eq. (6.19).

```

1250 FRXIJ = WR*EXIJ*TTAIJ
1251 FRYIJ = WR*EYIJ*TTAIJ
1252 FRXI = FRXI + FRXIJ
1253 FRYI = FRYI + FRYIJ
1254 FRXD(J) = FRXD(J) - FRXI
1255 FRYD(J) = FRYD(J) - FRYIJ
1256 C
1257 200 CONTINUE
1258 C
1259 300 CONTINUE
1260 C
1261 FCXD(I) = FCXI
1262 FCYD(I) = FCYI
1263 FDXD(I) = FDXI
1264 FDYD(I) = FDYI
1265 FRXD(I) = FRXI
1266 FRYD(I) = FRYI
1267 C
1268 500 CONTINUE
1269 C
1270 DO 520 I=1,ND
1271 FCXD(I) = FCXD(I)*H*ALP/(MD*DC)
1272 FCYD(I) = FCYD(I)*H*ALP/(MD*DC)
1273 FDXD(I) = FDXD(I)*H*GAM/(DC*MD**0.5)
1274 FDYD(I) = FDYD(I)*H*GAM/(DC*MD**0.5)
1275 FRXD(I) = FRXD(I)*(H*2.D0*GAM)**0.5/(MD**0.75*DC*0.5)
1276 FRYD(I) = FRYD(I)*(H*2.D0*GAM)**0.5/(MD**0.75*DC*0.5)
1277 520 CONTINUE
1278
1279
1280 C**** SUB FORCEINT *****
1281 SUBROUTINE FORCEINT( N , ND , RE , DC )
1282 C
1283 IMPLICIT REAL*8 ( A-H,O-Z) , INTEGER ( I-N)
1284 C
1285 COMMON /BLOCK1/ RX , RY
1286 COMMON /BLOCK9/ TMX , TABLE
1287 COMMON /BLOCK11/ FXMD , FYMD , RCOFFMD , RCOFFDDM
1288 COMMON /BLOCK15/ H , XL , YL , RCOFF
1289 COMMON /BLOCK21/ RXD , RYD
1290 COMMON /BLOCK29/ TMXD , TABLED
1291 COMMON /BLOCK31/ FXDM , FYDM
1292 C
1293 INTEGER TT, PPXD, PPXYD, TTD
1294 PARAMETER( NN=100 , NNN=10000 , TT=500 )
1295 PARAMETER( NND=50000 , PPXD=500 , PPXYD=250000 , TTD=20 )
1296 C
1297 REAL*8 RX(NN) , RY(NN) , FXMD(NN) , FYMD(NN)
1298 REAL*8 RXD(NND) , RYD(NND) , FXDM(NND) , FYDM(NND)
1299 INTEGER TMX(NN) , TABLE(TT,NN)
1300 INTEGER TMXD(PPXYD) , TABLED(TTD,PPXYD)
1301 C
1302 REAL*8 RCOFFMD2 , RCOFFDDM , RCOFFMN , RCOFFMN2
1303 REAL*8 RXI , RYI , RXIJ , RYIJ , RZIJ , RIJ , RIJ2
1304 REAL*8 RXID , RYID , RRIJ , TXIJ , TYIJ
1305 REAL*8 FIJ , FXIJ , FYIJ , SR2 , SR4
1306 INTEGER GP
1307 C
1308 RCOFFMD2 = RCOFFMD**2
1309 RCOFFDDM = 2.D0*(DC/RCOFFDDM)**12 - (DC/RCOFFDDM)**6
1310 RCOFFMN = 0.5D0 + ( DC/2.D0 )*0.3D0
1311 RCOFFMN2 = RCOFFMN**2
1312 DO 10 I=1,N
1313 FXMD(I) = 0.D0
1314 FYMD(I) = 0.D0
1315 10 CONTINUE
1316 DO 12 I=1,ND
1317 FXDM(I) = 0.D0
1318 FYDM(I) = 0.D0
1319 12 CONTINUE
1320 C

```

• TTAIJ means θ_{ij}

RETURN
END

• A subroutine for calculating the forces between magnetic and dissipative particles.

• The force acting on magnetic particle i by dissipative particles is saved in FXMD(i) and FYMD(i). The force acting on dissipative particle i by magnetic particles is saved in FXDM(i) and FYDM(i).

```

1321 C
1322 DO 200 I=1,N
1323 RXI = RX(I)
1324 RYI = RY(I)
1325 IF( TMX(I) .EQ. 0 ) GOTO 200
1326 C
1327 DO 150 J=1, TMX(I)
1328 GP = TABLE(J,I)
1329 IF( TMXD(GP) .EQ. 0 ) GOTO 150
1330 C
1331 DO 120 K=1, TMXD(GP)
1332 II = TABLED(K,GP)
1333 RXID = RXD(II)
1334 RYID = RYD(II)
1335 C
1336 RXIJ = RXI - RXID
1337 RXIJ = RXIJ - DNINT(RXIJ/XL)*XL
1338 IF( DABS(RXIJ) .GE. RCOFFMD ) GOTO 120
1339 RYIJ = RYI - RYID
1340 RYIJ = RYIJ - DNINT(RYIJ/YL)*YL
1341 IF( DABS(RYIJ) .GE. RCOFFMD ) GOTO 120
1342 RIJ2 = RXIJ**2 + RYIJ**2
1343 IF( RIJ2 .GT. RCOFFMD2 ) GOTO 120
1344 IF( RIJ2 .LT. RCOFFMN2 ) RIJ2 = RCOFFMN2
1345 C
1346 RIJ = DSQRT( RIJ2 )
1347 TXIJ = RXIJ/RIJ
1348 TYIJ = RYIJ/RIJ
1349 RRIJ = RIJ - 0.5D0 + DC/2.D0
1350 SR1 = (DC/RRIJ)
1351 SR2 = (DC/RRIJ)**2
1352 SR4 = SR2*SR2
1353 SR6 = SR2*SR4
1354 SR12 = SR6*SR6
1355 FIJ = (RE*DC/RRIJ)*( 2.D0*SR12 - SR6 - FCOFFDDM )
1356 FXIJ = FIJ*TXIJ
1357 FYIJ = FIJ*TYIJ
1358 C
1359 FXMD(I) = FXMD(I) + FXIJ
1360 FYMD(I) = FYMD(I) + FYIJ
1361 FXDM(II) = FXDM(II) - FXIJ
1362 FYDM(II) = FYDM(II) - FYIJ
1363 C
1364 120 CONTINUE
1365 150 CONTINUE
1366 200 CONTINUE
1367
1368
1369 C*****
1370 C  THIS SUBROUTINE IS FOR GENERATING UNIFORM RANDOM NUMBERS *
1371 C  (SINGLE PRECISION) FOR 32-BIT COMPUTER. *
1372 C  N : NUMBER OF RANDOM NUMBERS TO GENERATE *
1373 C  IX : INITIAL VALUE OF RANDOM NUMBERS (POSITIVE INTEGER) *
1374 C : LAST GENERATED VALUE IS KEPT *
1375 C  X(N) : GENERATED RANDOM NUMBERS (0<X(N)<1) *
1376 C*****
1377 C*** SUB RANCAL ***
1378 SUBROUTINE RANCAL( N, IX, X )
1379 C
1380 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1381 C
1382 REAL X(N)
1383 INTEGER INTEGMX, INEGST, INEG
1384 C
1385 DATA INTEGMX/2147483647/
1386 DATA INEGST,INEG/584287,48828125/
1387 C
1388 AINTEGMX = REAL( INTEGMX )
1389 C
1390 IF ( IX.LT.0 ) STOP

```

• The name of the cell in which the dissipative particles possibly interact with magnetic particle *i* is GP. The names of such dissipative particles are read from the variable TABLED (*,GP).

• If the magnetic particle and the dissipative particle are separated over RCOFFMD, the force is regarded to be zero. If the two particles significantly overlap, the separation is regarded as RCOFFMN in order to prevent the system from diverging.

• The forces are calculated according to Eq. (6.26).

• A subroutine for generating a uniform random number sequence.

• This is for a 32-bit CPU based on the expression of two's complement.

```
1391 IF ( IX.EQ.0 ) IX = INTEGST
1392 DO 30 I=1,N
1393 IX = IX*INTEG
1394 IF (IX .LT. 0 ) IX = (IX+INTEGMX)+1
1395 X(I) = REAL(IX)/AINTEGMX
1396 30 CONTINUE
1397 RETURN
1398 END
```

7 Practice of Lattice Boltzmann Simulations

In this chapter, we consider the lattice Boltzmann method, which is generally used as a simulation technique for a pure liquid system but has a different approach to the molecular simulation and microsimulation methods. The lattice Boltzmann method is also a potential simulation technique for taking into account multibody hydrodynamic interactions among particles in a particle suspension or polymers in a polymeric liquid. Therefore, the lattice Boltzmann method may be a promising simulation tool in various fields in science and engineering.

In treating fluid properties, such as the flow field, the lattice Boltzmann method employs an abstract approach that makes use of the particle distribution function, whereas the usual fluid simulation method deals with quantities that are intuitively understandable, such as velocities and pressures. The reader may therefore find that the basic principle behind the lattice Boltzmann method is slightly more difficult to understand. However, once mastered, the concept of the particle distribution function and the theoretical background of this simulation method will enable a research scientist to apply the lattice Boltzmann method to various types of flow problems in a relatively straightforward manner.

The present exercise addresses a uniform flow around a circular cylinder, which will be a foundation for applying the lattice Boltzmann method to flow problems in a particle dispersion or a polymeric liquid. The validity of the solution obtained by this method can be evaluated by comparing it with that obtained by a fully developed simulation method, such as the finite difference method. The sample simulation program has been developed from the viewpoint of applying it to a particle suspension; it may thus be very valuable in a practical context.

7.1 Uniform Flow Around a Two-Dimensional Circular Cylinder

We here consider solving the problem of uniform flow past a circular cylinder by means of the lattice Boltzmann method. In a certain limited range of the Reynolds number, a pair of vortices appears behind the cylinder. The formation of these vortices is very sensitive to the type of boundary model used for the interaction between the cylinder and the neighboring virtual fluid particles.

7.2 Specification of Problems in Equations

The important task in the formalization of the present problem is the treatment of the boundary condition between the cylinder and the virtual fluid particles in the neighboring lattice sites in addition to the outer boundary conditions.

We consider a uniform flow past a two-dimensional circular cylinder in the x -direction, as shown in Figure 7.1. The present flow problem is treated as a two-dimensional flow, so we use the D2Q9 lattice model, as explained in Section 1.5. The simulation region is divided into the lattice system shown in Figure 7.2. The two-dimensional circular cylinder with diameter D is fixed at the origin of the coordinate system. Numbering the velocity direction α in the unit cell is as shown in Figure 1.5B, and α is taken as $\alpha = 0, 1, 2, \dots, 8$. If \mathbf{r} is the position vector of an arbitrary lattice point and $f_\alpha(\mathbf{r}, t)$ is the particle distribution function at time t , the function after the time interval Δt , $f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t)$, can be evaluated from Eq. (1.91) as

Figure 7.1 Uniform flow past a circular cylinder.

Figure 7.2 Simulation region made up of square lattices.

$$\left. \begin{aligned} f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t) &= \tilde{f}_\alpha(\mathbf{r}, t) \\ \tilde{f}_\alpha(\mathbf{r}, t) &= f_\alpha(\mathbf{r}, t) + \frac{1}{\tau} \{ f_\alpha^{(0)}(\mathbf{r}, t) - f_\alpha(\mathbf{r}, t) \} \end{aligned} \right\} \quad (7.1)$$

in which τ is the relaxation time, $f_\alpha^{(0)}$ is the thermodynamic equilibrium distribution function, and \mathbf{c}_α is the lattice velocity in the α -direction. With the notation \mathbf{u} for the macroscopic velocity and ρ for the density, the equilibrium distribution function is written as

$$f_\alpha^{(0)} = \rho w_\alpha \left\{ 1 + 3 \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} - \frac{3u^2}{2c^2} + \frac{9}{2} \cdot \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} \quad (7.2)$$

in which w_α is a weighting constant. For the case of the D2Q9 model, these terms are written as

$$w_\alpha = \begin{cases} 4/9 & \text{for } \alpha = 0 \\ 1/9 & \text{for } \alpha = 1, 2, 3, 4 \\ 1/36 & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad |\mathbf{c}_\alpha| = \begin{cases} 0 & \text{for } \alpha = 0 \\ c & \text{for } \alpha = 1, 2, 3, 4 \\ \sqrt{2}c & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad (7.3)$$

In these expressions, c is the velocity of the movement for the shortest lattice distance, expressed as $c = \Delta x / \Delta t$, in which Δx is the shortest distance between two neighboring sites. The lattice velocities given in Eq. (7.3) guarantee that the fluid particles can move from site to site during the time interval Δt . If the particle distributions f_α ($\alpha = 0, 1, 2, \dots, 8$) are known for all the directions, the macroscopic density and momentum can be evaluated from Eqs. (1.88) and (1.89). That is,

$$\rho(\mathbf{r}, t) = \sum_{\alpha=0}^8 f_\alpha(\mathbf{r}, t), \quad \rho(\mathbf{r}, t) \mathbf{u}(\mathbf{r}, t) = \sum_{\alpha=0}^8 f_\alpha(\mathbf{r}, t) \mathbf{c}_\alpha \quad (7.4)$$

In the present case, a uniform flow is generated by employing a thermodynamic equilibrium distribution with a given uniform velocity at the upstream boundary surface at $x = -h_0$. In order to ensure that we obtain reasonable solutions for the present flow problem, we must give careful attention to the interaction between the cylinder and the neighboring lattice sites, and to the outer boundary condition. In the next section we consider the treatment of the boundary conditions.

7.3 Boundary Conditions

We are now ready to formalize the boundary conditions that complement the basic equations explained previously. The boundary surfaces to be treated are the upstream and downstream boundaries, both outer side boundaries, and the cylinder surface boundary. Among these boundary surfaces, the boundary between the cylinder

Figure 7.3 Boundary condition on the material surface.

and its neighboring lattice points is the most important and complex. In the following paragraphs, the boundary conditions relating to the cylinder surface are treated first.

We first explain the Yu–Mei–Luo–Shyy (YMLS) model [34] using Figure 7.3. The particle distribution function in the α -direction is considered ($\alpha = 2$ in Figure 7.3). In Figure 7.3, \mathbf{r}_w is the point at the cylinder surface, \mathbf{r}_p is the neighboring point inside the cylinder, \mathbf{r}_l is the neighboring site in the liquid area, and $\mathbf{r}_{l'}$ is the next neighboring point. Since the next point of \mathbf{r}_l in the direction of $\alpha = 1$ is inside the cylinder, $f_2(\mathbf{r}_l, t + \Delta t)$ cannot be obtained from Eq. (7.1). That is, $f_2(\mathbf{r}_l, t + \Delta t)$ is dependent on the particle distribution function at the cylinder surface \mathbf{r}_w , and not on that at \mathbf{r}_p . If the particle distribution function at \mathbf{r}_w , $f_2(\mathbf{r}_w, t + \Delta t)$ is known, $f_2(\mathbf{r}_l, t + \Delta t)$ at \mathbf{r}_l can be evaluated from the linear interpolation method using those at $\mathbf{r}_{l'}$ and \mathbf{r}_w as

$$f_2(\mathbf{r}_l, t + \Delta t) = \frac{\Delta_w}{1 + \Delta_w} f_2(\mathbf{r}_{l'}, t + \Delta t) + \frac{1}{1 + \Delta_w} f_2(\mathbf{r}_w, t + \Delta t) \quad (7.5)$$

in which $\Delta_w = |\mathbf{r}_l - \mathbf{r}_w| / |\mathbf{r}_l - \mathbf{r}_p|$. Figure 7.3 shows the treatment for the direction of $\bar{\alpha} = 2$ (in the opposite direction to $\alpha = 1$), and Eq. (7.5) is simply applied to the direction $\bar{\alpha} = 2$, in which the connecting line in the opposite direction ($\alpha = 1$) crosses the cylinder surface. In order to evaluate $f_2(\mathbf{r}_l, t + \Delta t)$ from Eq. (7.5), $f_2(\mathbf{r}_w, t + \Delta t)$ at the surface is necessary, and this method uses the following equation:

$$f_2(\mathbf{r}_w, t + \Delta t) = (1 - \Delta_w) \tilde{f}_1(\mathbf{r}_{l'}, t) + \Delta_w \tilde{f}_1(\mathbf{r}_l, t) \quad (7.6)$$

This expression means that the particle distribution function on the right-hand side, which is obtained from the linear interpolation method, becomes that in the opposite direction at the next time step. The linear YMLS method [34] uses the linear interpolation procedure with Eqs. (7.5) and (7.6) to obtain $f_2(\mathbf{r}_l, t + \Delta t)$. In this method, only two lattice points are used for the interpolation procedure, so it is suitable for many particle dispersions in which a near-contact situation of particles frequently arises.

In addition to the present YMLS boundary model, for the purpose of study, we will employ three other methods explained in Chapter 8: the historical bounce-back rule [35,36] in Eq. (8.106); the quadratic YMLS method, based on the quadratic curve with the additional point $\mathbf{r}_{l''}$ (Eq. (8.121)); and the Bouzidi–Firdauss–Lallemand (BFL)

model [37] in Eqs. (8.113) and (8.116), or in Eqs. (8.117) and (8.118), which uses the slightly different interpolation scheme. The two different procedures are adopted for $\Delta_w \leq 1/2$ and $\Delta_w > 1/2$ in order not to lose the accuracy of the interpolation.

Next, we specify the treatment at the upstream and downstream surfaces. At the upstream surface, the equilibrium distribution with a given uniform velocity U is specified. On the other hand, the extrapolation condition, which is widely used in numerical analysis methods, may be employed at the downstream boundary surface. As will be shown in Chapter 8, the extrapolation method regards the last three values at \mathbf{r}_{N-2} , \mathbf{r}_{N-1} , and \mathbf{r}_N as having a linear relationship, expressed as

$$f_{\bar{\alpha}}(\mathbf{r}_N, t + \Delta t) = 2f_{\bar{\alpha}}(\mathbf{r}_{N-1}, t + \Delta t) - f_{\bar{\alpha}}(\mathbf{r}_{N-2}, t + \Delta t) \quad (7.7)$$

in which $\bar{\alpha}$ is the direction leaving the outer boundary toward the inside of the simulation region.

Similarly, the zero-gradient condition may be applicable, and in this condition the differential away from the boundary is regarded as zero:

$$f_{\bar{\alpha}}(\mathbf{r}_N, t + \Delta t) = f_{\bar{\alpha}}(\mathbf{r}_{N-1}, t + \Delta t) \quad (7.8)$$

This condition is inferior to the previous extrapolation in accuracy but superior on the point of divergence. In addition, the uniform flow condition is employed, in which a uniform flow is assumed outside the simulation region.

Finally, the outer side boundary surfaces of the simulation region are specified. If the simulation region is sufficiently large compared with the cylinder diameter, the periodic boundary condition, which is generally used in molecular simulations, is applicable. With this condition, the particle distribution function at the upper surface in Figure 7.1, $f_{\alpha}(x,y,t)|_{\text{upper}}$ ($\alpha = 0, 1, \dots, 8$), is regarded as equal to $f_{\alpha}(x,y,t)|_{\text{lower}}$ at the lower surface. Also, the equilibrium distribution in Eq. (7.2) and the bounce-back rule may be applied at both side boundaries. However, these boundary models may cause significant distortion of the flow field, unless a sufficiently large simulation region is employed. The most effective method for removing the influences of the outer boundary surfaces is expected to be the extrapolation condition. Hence, we next discuss the relative accuracy of the uniform flow condition (i.e., the equilibrium distribution condition), the extrapolation condition, and the zero-gradient condition.

7.4 Various Treatments in the Simulation Program

7.4.1 Definition and Evaluation of the Drag Coefficient

The cylinder located in the fluid acts as a resistance to the smooth fluid flow. The drag coefficient C_D for a uniform flow past a two-dimensional circular cylinder can be evaluated using the force F per unit length in the flow direction exerted by the ambient fluid, defined as

$$C_D = \frac{F}{\rho U^2 D / 2} \quad (7.9)$$

in which ρ is the density of the fluid, U is the uniform flow velocity, and D is the cylinder diameter.

We now show the method of evaluating F . It is assumed that the point $\mathbf{r}_l^{\text{cyl}}$ is the nearest neighbor site in the liquid to the cylinder surface, and the neighbor lattice point from the site in the α -direction is inside the cylinder. The momentum toward the cylinder surface from $\mathbf{r}_l^{\text{cyl}}$ at time t is $\mathbf{c}_{\alpha_l^{\text{cyl}}} \tilde{f}_{\alpha_l^{\text{cyl}}}(\mathbf{r}_l^{\text{cyl}}, t) \Delta x \Delta y$, and that after the collision with the cylinder surface at $(t + \Delta t)$ is $-\mathbf{c}_{\alpha_l^{\text{cyl}}} f_{\alpha_l^{\text{cyl}}}(\mathbf{r}_l^{\text{cyl}}, t + \Delta t) \Delta x \Delta y$. The change in the momentum during the time interval Δt is equal to the impulse $\mathbf{F}_{\alpha_l^{\text{cyl}}} \Delta t$. Hence, $\mathbf{F}_{\alpha_l^{\text{cyl}}} \Delta t$ can be obtained as

$$\mathbf{F}_{\alpha_l^{\text{cyl}}} = \left\{ \mathbf{c}_{\alpha_l^{\text{cyl}}} \tilde{f}_{\alpha_l^{\text{cyl}}}(\mathbf{r}_l^{\text{cyl}}, t) \Delta x \Delta y + \mathbf{c}_{\alpha_l^{\text{cyl}}} f_{\alpha_l^{\text{cyl}}}(\mathbf{r}_l^{\text{cyl}}, t + \Delta t) \Delta x \Delta y \right\} / \Delta t \quad (7.10)$$

The force acting on the cylinder by the fluid \mathbf{F} can be evaluated by summing the contributions from the neighbor lattice sites interacting with the cylinder as

$$\mathbf{F} = \sum_l \sum_{\alpha_l^{\text{cyl}}} \mathbf{F}_{\alpha_l^{\text{cyl}}} \quad (7.11)$$

In the present flow, the absolute value of $F = |\mathbf{F}|$ is used to calculate the drag coefficient in Eq. (7.9).

The flow field and the drag coefficient have already been obtained theoretically and numerically as a function of the Reynolds number Re for a uniform flow past a cylinder, so the accuracy of the present results can be evaluated by comparison with such theoretical and numerical solutions. The Reynolds number Re is defined as $Re = DU/\nu$, in which the kinematic viscosity ν is expressed in Eq. (8.94) for the D2Q9 model. That is,

$$\nu = \frac{\Delta t c^2}{3} (\tau - 1/2) \quad (7.12)$$

7.4.2 Choice of the Procedures by Coloring Lattice Sites

All the lattice points can be classified into one of several groups. That is, the group is composed of (1) lattice points at the upstream and downstream boundary surfaces, (2) lattice points at the outer side boundary surfaces, (3) lattice points interacting with the cylinder, (4) lattice points inside the cylinder, and (5) all other usual lattice points. In the simulation program, this discrimination is expressed using the function “color.” The following values are given to $\text{color}(i)$ in the sample program:

- $\text{color}(i) = 0$: all the lattice points in the simulation region not included below
- $\text{color}(i) = 1$: lattice points at the upstream boundary (both end points are included)

- $color(i) = 2$: lattice points at the downstream boundary (both end points are included)
- $color(i) = 3$: lattice points at the outer upper boundary surfaces (neither end point is included)
- $color(i) = 4$: lattice points at the outer lower boundary surfaces (neither end point is included)
- $color(i) = 5$: lattice points interacting with the cylinder
- $color(i) = 6$: lattice points inside the cylinder, interacting with the neighboring outside points
- $color(i) = 7$: lattice points inside the cylinder, not interacting with the neighboring outside points

In the present study, since the cylinder is fixed and does not move, the above checking procedure is only required once before starting the main loop in the program. The introduction of the *color* variable is useful to make the logical flow clear in the program, which is important in developing a simulation program. Moreover, this approach is directly applicable when the dispersed particles move with time, so that the checking procedure must be regularly undertaken until the end of the simulation.

7.4.3 Treatment of Interactions on the Cylinder Surface

In order to use the above-mentioned boundary conditions at the cylinder surface, the quantity $\Delta_w = |\mathbf{r}_l - \mathbf{r}_w|/|\mathbf{r}_l - \mathbf{r}_p|$ must be evaluated. Since the point \mathbf{r}_w is at the cylinder surface, the following equation has to be satisfied:

$$|(1 - \Delta_w)(\mathbf{r}_l - \mathbf{r}_p) + \mathbf{r}_p - \mathbf{r}_{cyl}| = R_{cyl} \quad (7.13)$$

in which R_{cyl} is the cylinder radius ($R_{cyl} = D/2$), and \mathbf{r}_{cyl} is the cylinder position vector ($\mathbf{r}_{cyl} = 0$ in the present exercise). Equation (7.13) reduces to an easily solved quadratic equation:

$$\Delta_w = \frac{(\hat{\mathbf{r}}_l^2 - \hat{\mathbf{r}}_p \cdot \hat{\mathbf{r}}_l) - \sqrt{(\hat{\mathbf{r}}_l^2 - \hat{\mathbf{r}}_p \cdot \hat{\mathbf{r}}_l)^2 - (\hat{\mathbf{r}}_l - \hat{\mathbf{r}}_p)^2(\hat{\mathbf{r}}_l^2 - R_{cyl}^2)}}{(\hat{\mathbf{r}}_l - \hat{\mathbf{r}}_p)^2} \quad (7.14)$$

in which the notation of $\hat{\mathbf{r}}_l = \mathbf{r}_l - \mathbf{r}_{cyl}$ and $\hat{\mathbf{r}}_p = \mathbf{r}_p - \mathbf{r}_{cyl}$ is used for simplification. In simulations, the value of Δ_w for all pairs of the two interacting points on either side of the cylinder surface is calculated and saved.

7.4.4 Evaluation of the Velocity and Density

In order to employ the equilibrium distribution function, the macroscopic velocity \mathbf{u} and density ρ at an arbitrary lattice point must be evaluated. The definition of the lattice velocities and the coordinate system are shown in Figure 1.4 and Figure 7.1, respectively. First, the density $\rho(\mathbf{r}, t)$ at an arbitrary point \mathbf{r} is evaluated from

Eq. (7.4), and then the velocity $\mathbf{u} = (u_x, u_y)$ is calculated from the following equations:

$$\begin{aligned}\rho(\mathbf{r}, t)u_x(\mathbf{r}, t) &= c(f_1(\mathbf{r}, t) - f_2(\mathbf{r}, t)) + \sqrt{2}c\left(\frac{\sqrt{2}}{2}f_5(\mathbf{r}, t) - \frac{\sqrt{2}}{2}f_6(\mathbf{r}, t)\right) \\ &\quad + \sqrt{2}c\left(\frac{\sqrt{2}}{2}f_7(\mathbf{r}, t) - \frac{\sqrt{2}}{2}f_8(\mathbf{r}, t)\right) \\ &= c(f_1(\mathbf{r}, t) - f_2(\mathbf{r}, t) + f_5(\mathbf{r}, t) - f_6(\mathbf{r}, t) + f_7(\mathbf{r}, t) - f_8(\mathbf{r}, t))\end{aligned}\quad (7.15)$$

$$\rho(\mathbf{r}, t)u_y(\mathbf{r}, t) = c(f_3(\mathbf{r}, t) - f_4(\mathbf{r}, t) + f_5(\mathbf{r}, t) - f_6(\mathbf{r}, t) - f_7(\mathbf{r}, t) + f_8(\mathbf{r}, t)) \quad (7.16)$$

7.5 Nondimensionalization of the Basic Equations

In simulations, it is usual practice for each quantity to be nondimensionalized and for the nondimensionalized equations to be treated. Since this has been explained in Section 8.6, we briefly show the nondimensionalized results. Here time is nondimensionalized by Δt , velocities by c ($= \Delta x / \Delta t$), and the particle distribution function by ρ_0 , so that the basic equation (7.1) is expressed in nondimensional form as

$$\left. \begin{aligned}f_{\alpha}^*(\mathbf{r}^* + \mathbf{c}_{\alpha}^*, t^* + 1) &= \tilde{f}_{\alpha}^*(\mathbf{r}^*, t^*) \\ \tilde{f}_{\alpha}^*(\mathbf{r}^*, t^*) &= f_{\alpha}^{(0)*}(\mathbf{r}^*, t^*) + \frac{1}{\tau} \{f_{\alpha}^{(0)*}(\mathbf{r}^*, t^*) - f_{\alpha}^*(\mathbf{r}^*, t^*)\}\end{aligned}\right\} \quad (7.17)$$

in which

$$f_{\alpha}^{(0)*} = w_{\alpha}^* \rho \left\{ 1 + 3\mathbf{c}_{\alpha}^* \cdot \mathbf{u}^* + \frac{9}{2} (\mathbf{c}_{\alpha}^* \cdot \mathbf{u}^*)^2 - \frac{3}{2} u^{*2} \right\} \quad (7.18)$$

$$|\mathbf{c}_{\alpha}^*| = \begin{cases} 0 & \text{for } \alpha = 0 \\ 1 & \text{for } \alpha = 1, 2, 3, 4 \\ \sqrt{2} & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad (7.19)$$

In these equations, w_{α} has already been shown in Eq. (7.3), and τ is originally a nondimensional quantity. Note that the relationship $c^* = 1$ has been taken into account in the above derivations. The nondimensional expressions of Eq. (7.4) are:

$$\rho^*(\mathbf{r}^*, t^*) = \sum_{\alpha=0}^8 f_{\alpha}^*(\mathbf{r}^*, t^*), \quad \rho^*(\mathbf{r}^*, t^*)\mathbf{u}^*(\mathbf{r}^*, t^*) = \sum_{\alpha=0}^8 f_{\alpha}^*(\mathbf{r}^*, t^*)\mathbf{c}_{\alpha}^* \quad (7.20)$$

Since the velocities of fluid particles are nondimensionalized by the lattice speed c , the nondimensional speed of sound c_s^* is expressed as $c_s^* = 1/\sqrt{3}$ in Eq. (8.46). Hence, it should be noted that one needs to treat flow problems for a macroscopic velocity u^* of $u^* \ll 1$, unless the density significantly varies in the simulation region. The nondimensional kinematic viscosity, which is necessary for evaluating the Reynolds number, is expressed as $\nu^* = (2\tau - 1)/6$.

7.6 Conditions for Simulations

7.6.1 Initial Distribution

As an initial distribution, the equilibrium distribution with a uniform velocity U and density ρ_0 is used here for the inner simulation region, as well as for the entrance boundary surface. It is possible to use an equilibrium distribution with zero velocity, but this may induce a divergence of the system with time. It is important to discuss the validity of the various initial conditions adopted in order to clarify the characteristics of the simulation program.

7.6.2 Parameters for Simulations

The solution of the flow field and the drag coefficient for the case of a uniform flow past a two-dimensional circular cylinder has already been solved theoretically for $Re \leq 1$ and numerically for $Re \geq 1$. Since a pair of stable vortices appears behind the cylinder in the range of $7 \leq Re \leq 40$, it is quite reasonable to focus on a pair of vortices for $7 \leq Re \leq 40$; these vortices are very sensitive to the type of surface model employed. Hence, the present simulations have been conducted within the range of $1 \leq Re \leq 20$. The Reynolds number can be expressed as $Re = U^* D^*/((2\tau - 1)/6)$, so that in order to take a large Reynolds number, the relaxation time τ is chosen as $\tau \simeq 1/2$. The uniform velocity U^* cannot be large due to the restriction of the use of a slow uniform velocity compared with the speed of sound. From these considerations, the uniform flow velocity is taken as $U^* = 0.005 - 0.01$ and the relaxation time as $\tau = 0.515 - 0.8$. The cylinder diameter D^* is $D^* = 3 - 20$, and the size of the simulation region is taken as $2h_0^* = 4D^* - 14D^*$ and $2l_0^* = 3D^* - 11D^*$. The influence of the boundary model will appear to be more significant for a smaller simulation region.

7.7 Results of Simulations

It is known that the flow field for outer flow problems is significantly distorted unless a sufficiently large simulation region is used. The results for a relatively small simulation region ($2h_0^*, 2l_0^*$) = ($7D^*, 6D^*$) are shown in Figure 7.4 for $Re = 20$. Figures 7.4A and B depict the uniform flow condition and the zero-gradient

Figure 7.4 Dependence of the flow field on the outer boundary conditions for $Re = 20$; the bounce-back rule is used for the cylinder surface: (A) uniform flow condition, (B) zero-gradient condition, and (C) numerical solution of Navier–Stokes equation.

condition, respectively, and Figure 7.4C shows the Navier–Stokes solution. The historical bounce-back rule has been used for the treatment of the interactions with the cylinder. In the case of $Re = 20$, the length of the pair of vortices is approximately the same as the cylinder diameter, and the formation of these vortices is quite sensitive to the outer boundary condition that has been adopted. The result in Figure 7.4C is the numerical solution obtained by the ordinary finite difference method, and it can be regarded as an exact solution. As shown in Figure 7.4A, for the uniform flow condition (the equilibrium distribution case), the pair of vortices behind the cylinder is significantly distorted and shortened, and the fluid flows along and does not tend to cross the outer side boundary surfaces. This is quite understandable in this case, because a uniform flow is assumed just outside the boundary surfaces; therefore, the flow crossing the boundaries does not tend to arise. The pair of distorted vortices is due to a similar reason—the flow crossing the downstream boundary surface is

Figure 7.5 Dependence of the flow field on the size of the simulation region ($Re = 20$, the bounce-back method): (A) $(2h_0^*, 2l_0^*) = (6D^*, 5D^*)$; (B) $(2h_0^*, 2l_0^*) = (9D^*, 7D^*)$; and (C) $(2h_0^*, 2l_0^*) = (14D^*, 11D^*)$.

significantly distorted. These results clearly show that a uniform flow condition has the tendency to distort the flow field significantly unless a sufficiently large simulation region is used, although this condition is found to exhibit less divergence in the calculation procedures during a simulation run. In contrast, the result for the zero-gradient condition shown in Figure 7.4B is in agreement with the Navier–Stokes solution, but the pair of vortices is significantly distorted. As discussed in the following, this is again due to the use of a small simulation region. For the extrapolation boundary condition, it was found that stable solutions could not be obtained because the flow field diverged during the advance of the time steps.

Figure 7.5 shows the influence of the size of the simulation region on the formation of a pair of vortices for the three cases of $(2h_0^*, 2l_0^*) = (6D^*, 5D^*)$, $(9D^*, 7D^*)$, and $(14D^*, 11D^*)$, which correspond to Figure 7.5A–C, respectively. The bounce-back rule has been used for the collision with the cylinder, and the zero-gradient

condition has been used for the boundaries of the simulation box. The Reynolds number Re is 20, as in the previous case. For the case of our smallest simulation region, shown in Figure 7.5A, the pair of vortices unreasonably lengthens in the downstream area due to the significantly small region used. The results obtained by the lattice Boltzmann method tend to approach the Navier–Stokes solution shown in Figure 7.4C with the size of the simulation region, and the flow field is in agreement with the exact solution. This clearly demonstrates the importance of grasping the influence of this effect by investigating several cases with different size simulation regions.

Figure 7.6 shows the influence of the boundary model employed at the cylinder surface on the formation of the pair of vortices. Figure 7.6A–D illustrate the bounce-back rule, the linear YMLS method, the liner BFL method, and the Navier–Stokes solution. These results were obtained for $Re = 20$, the simulation region $(2h_0^*, 2l_0^*) = (14D^*, 11D^*)$, and the zero-gradient condition for the outer boundary surfaces. The quadratic YMLS and BFL methods give rise to a divergence of the flow field. As clearly seen in Figure 7.6, no significant difference can be observed among these flow fields, and these three boundary models show agreement concerning the formation of the pair of vortices behind the cylinder. Qualitative and quantitative agreement with the exact solution was also confirmed

Figure 7.6 Dependence of the flow field on the surface models on the cylinder surface ($Re = 20$, the zero-gradient condition): (A) bounce-back rule, (B) linear YMLS method, (C) linear BFL method, and (D) numerical solution of Navier–Stokes equation.

concerning the drag coefficient and the velocity distributions, although not shown here. In particular, agreement for the linear YMLS method is good, which may indicate there is some advantage to be found in the application of this boundary method for particle dispersions. As previously discussed, this is because the method that uses the fewer lattice points in the interpolation scheme is the most desirable.

7.8 Simulation Program

The following list is an example simulation program written in FORTRAN for the case discussed in this chapter, and it explains the significance of the important variables used in the program:

$\text{RX}(\text{I}, \text{J}), \text{RY}(\text{I}, \text{J})$:	(x,y) components of the position $\mathbf{r}_{i,j}^*$ of lattice site (i,j) $(\text{I} = 0, 1, \dots, \text{PX}; \text{J} = 0, 1, \dots, \text{PY})$
$\text{VX}(\text{I}, \text{J}), \text{VY}(\text{I}, \text{J})$:	Macroscopic velocity $\mathbf{u}_{i,j}^*$ at lattice site (i,j)
$\text{RHO}(\text{I}, \text{J})$:	Macroscopic density at lattice site (i,j)
$\text{F}(\text{I}, \text{J}, \text{K})$:	Particle distribution function ($\text{K} = 0, 1, \dots, 8$) at lattice site (i,j)
$\text{FTILD}(\text{I}, \text{J}, \text{K})$:	Particle distribution function after the collision at lattice (i,j)
$\text{W}(\text{K})$:	Weighting constant w_α
$\text{CVEL}(2, \text{K})$:	Lattice velocity \mathbf{c}_α ($\text{CVEL}(1, \text{K})$ is x -component, and $\text{CVEL}(2, \text{K})$ is y -component)
XL, YL	:	Dimensions of the simulation region in the (x,y) directions
DNS0	:	Density of an inflow fluid
DCYL	:	Diameter of the cylinder
UVELX	:	Uniform flow velocity U^*
RE	:	Reynolds number Re
TAU	:	Relaxation time τ
$\text{RXYCYL}, \text{RZYCYL}$:	Center of the cylinder (equal to the origin in this practice)
ICYL, JCYL	:	Lattice site (in the (x,y) direction) representing the cylinder center
$\text{COLOR}(\text{ITH})$:	<i>Color</i> function representing the type of lattice site (i,j) $(\text{ITH} = (1 + \text{PX}) * \text{J} + \text{I} + 1)$
$\text{TBLNAM}(\text{II})$:	Save the name of lattice sites interacting with the cylinder
$\text{POSINTBL}(\text{ITH})$:	Save the order in which each lattice site appears in TBLNAM
$\text{TBLPOS}(\text{II})$:	Save the order in which quantities relate to lattice site $\text{TBLNAM}(\text{II})$ appear in the variable TBLDW
$\text{TBLNUM}(\text{II})$:	Save the number of velocities interacting with the cylinder concerning lattice site $\text{TBLNAM}(\text{II})$
$\text{TBLDW}(\text{III})$:	Save the value of Δ_w
$\text{TBLAL}(\text{III})$:	Save the name of the lattice directions α interacting with the cylinder

In order to assist the reader in understanding the program, explanatory statements have been added to the important features.

```

0001 C***** ****
0002 C* LBcyl5.f
0003 C*
0004 C* OPEN(9, FILE='@bbba1.dat', STATUS='UNKNOWN'); para, results
0005 C* OPEN(11,FILE='bbba11.dat', STATUS='UNKNOWN'); parameters
0006 C* OPEN(12,FILE='bbba21.dat', STATUS='UNKNOWN'); VEL data
0007 C* OPEN(21,FILE='bbba001.dat', STATUS='UNKNOWN'); VEL field
0008 C* OPEN(22,FILE='bbba011.dat', STATUS='UNKNOWN'); VEL field
0009 C* OPEN(23,FILE='bbba021.dat', STATUS='UNKNOWN'); VEL field
0010 C* OPEN(24,FILE='bbba031.dat', STATUS='UNKNOWN'); VEL field
0011 C* OPEN(25,FILE='bbba041.dat', STATUS='UNKNOWN'); VEL field
0012 C* OPEN(26,FILE='bbba051.dat', STATUS='UNKNOWN'); VEL field
0013 C* OPEN(27,FILE='bbba061.dat', STATUS='UNKNOWN'); VEL field
0014 C* OPEN(28,FILE='bbba071.dat', STATUS='UNKNOWN'); VEL field
0015 C* OPEN(29,FILE='bbba081.dat', STATUS='UNKNOWN'); VEL field
0016 C* OPEN(30,FILE='bbba091.dat', STATUS='UNKNOWN'); VEL field
0017 C* OPEN(41,FILE='avsvell.fld', STATUS='UNKNOWN'); MicroAVS fld
0018 C* OPEN(42,FILE='avsvell.dat', STATUS='UNKNOWN'); MicroAVS data
0019 C*
0020 C* ----- LATTICE BOLTZMANN SIMULATION OF A FLOW PAST -----
0021 C* A CIRCULAR CYLINDER IN A TWO-DIMENSIONAL SYSTEM
0022 C*
0023 C* VER.1:
0024 C* 1. D2Q9 MODEL IS USED
0025 C* 2. EQUILIBRIUM BC WITH GIVEN UNIFORM VEL. IS USED FOR
0026 C* UPSTREAM BC
0027 C* 3. THREE FOLLOWING BC'S ARE USED FOR BOTH SIDES BC OF CYL
0028 C* (1) EXTRAPOLATION BC (ITREESID=1)
0029 C* (2) DEF=0 (ITREESID=2)
0030 C* (3A) UIFORM FLOW (Const)(ITREESID=3)
0031 C* (3B) UIFORM FLOW (DEF=0)(ITREESID=4)
0032 C* (3C) UIFORM FLOW (Extra)(ITREESID=5)
0033 C* 4. THREE FOLLOWING BC'S ARE USED FOR DOWNSTREAM BC
0034 C* (1) EXTRAPOLATION BC (ITREEDWN=1)
0035 C* (2) DEF=0 (ITREEDWN=2)
0036 C* (3A) UIFORM FLOW (Const)(ITREEDWN=3)
0037 C* (3B) UIFORM FLOW (DEF=0)(ITREEDWN=4)
0038 C* (3C) UIFORM FLOW (Extra)(ITREEDWN=5)
0039 C* 5. THREE FOLLOWING BC'S ARE USED FOR COLLISION BETWEEN
0040 C* SITES AND CYLINDER
0041 C* (1) BOUNCE-BACK (ITREECYL=1)
0042 C* (2A) YMLS METHOD(Quadratic) (ITREECYL=2)
0043 C* (2B) YMLS METHOD(Liner) (ITREECYL=3)
0044 C* (3A) BFL METHOD(Quadratic) (ITREECYL=4)
0045 C* (3B) BFL METHOD(Linear) (ITREECYL=5)
0046 C*
0047 C* VER.1 BY A.SATOH, '08 7/4
0048 C***** ****
0049 C ---- THE FOLLOWING NOTATIONS ARE USED FOR LATTICE BOLTZMANN ---
0050 C F(I,J,K) : DENSITY DISTRIBUTION FUNCTION
0051 C I=0,1,2,...,PX : J=0,1,2,...PY : K=0,1,...,8
0052 C FTILD(I,J,K) : DENSITY DISTRIBUTION FUNCTION BEFORE TRAVEL
0053 C CVEL(2,K) : C_ALPHA
0054 C C_0=(0,0)
0055 C C_1=(1,0), C_2=(-1, 0), C_3=(0, 1), C_4=( 0,-1)
0056 C C_5=(1,1), C_6=(-1,-1), C_7=(1,-1), C_8=(-1, 1)
0057 C W(K) : WEIGHT CONSTANTS
0058 C W(0)=4/9, W(ALPHA)=1/9 (ALPHA=1,2,3,4),
0059 C W(ALPHA)=1/36 (ALPHA=5,6,7,8)
0060 C ALPHAMX : =8 FOR D2Q9
0061 C IINC(2,K) : INCREMENT IN EACH DIRECTION FOR TRANSFER
0062 C FOR ALPHA DIRECTION
0063 C (E.X., IINC(1,1)=1, IINC(2,1)=0)
0064 C ANTIALPH(K) : NAME OF THE OPPOSITE DIRECTION SITE FOR ALPHA
0065 C (E.X., ANTIALPH(1)=2)
0066 C RHO(I,J) : DENSITY AT (I,J)
0067 C RX(I,J),RY(I,J) : LATTICE POSITION
0068 C VX(I,J),VY(I,J) : VELOCITY COMPONENTS IN X- AND Y-DIRECTIONS
0069 C DNS0 : MEAN DENSITY (CONSTANT FOR NON-COMPRESSIVE FLOW)
0070 C PX,PY : NUMBER OF CELLS IN EACH DIRECTION (EVEN VALUES)
0071 C PXY : = (PX+1)*(PY+1)
0072 C XL,YL : LENGTHS OF SIMULATION REGION IN EACH DIRECTION
0073 C TAU : NON-DIMENSIONAL RELAXATION TIME
0074 C DX : UNIT LENGTH (=1)
0075 C DT : TIME INTERVAL(=1)
0076 C CLAT : LATTICE VELOCITY (=1)
0077 C (UVELX,UVELY) : UNIFORM VELOCITY COMPONENTS
0078 C
0079 C ----- THE FOLLOWING NOTATIONS ARE USED FOR THE CYLINDER -----

```

```

0080 C DCYL : DIAMETER OF CYLINDER
0081 C RXCYL, RYCYL : POSITION OF CYLINDER(=(0,0) FOR THE PRESENT CASE)
0082 C ICYL , JCYL : SITE POSITION OF CYLINDER
0083 C COLOR(PXY) : COLOR FOR DISTINGUISHING PROCEDURES FOR EACH SITE
0084 C POSINTBL(PXY) : POSITION OF THE SITE IN TBLNAM(*) FOR EACH SITE
0085 C TBLNAM(NTBL) : NAMES OF INTERACTING SITES WITH CYLINDER
0086 C TBLNUM(NTBL) : NUMBERS OF INTERACTING ALPHA-VELS FOR EACH SITE
0087 C TBLPOS(NTBL) : POSITION OF THE SITE APPEARING IN TBLDW(*) AND
0088 C TBLA(*)*
0089 C TBLDW(NTBLDW) : VALUES OF DW ARE SAVED IN TBLDW(*) FOR EACH SITE
0090 C TBLAL(NTBLDW) : VALUES OF ALPHA-VEL ARE SAVED FOR EACH SITE
0091 C TBLNAMIN(NTBLNAMI) : THE NAMES OF SITES INSIDE CYLINDER
0092 C
0093 C ----- CONCERNING DRAG COEFFICIENT -----
0094 C CD : DRAG COEFFICIENT
0095 C CDFORCE(NSMPLCD) : FORCE IS SAVED FOR EACH TIME STEP
0096 C CDFORCE0 : COEFFICIENT (U**2)D/2 IS USED FOR CAL. CD
0097 C NSMPLCD : TOTAL SAMPLING NUMBER
0098 C RE : REYNOLDS NUMBER
0099 C U=0.005 D=20 TAU=0.80 Re= 1
0100 C U=0.005 D=20 TAU=0.60 Re= 3
0101 C U=0.005 D=20 TAU=0.55 Re= 6
0102 C U=0.005 D=20 TAU=0.53 Re= 10
0103 C U=0.005 D=20 TAU=0.52 Re= 15
0104 C U=0.005 D=20 TAU=0.515 Re= 20
0105 C U=0.005 D=20 TAU=0.51 Re= 30
0106 C
0107 C +++ -XL1<RX(I)<XL2 , -YL1<RY(I)<YL2 , -ZL1<RZ(I)<ZL2 +++
0108 C-
0109 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0110 C
0111 COMMON /BLOCK1/ F , FTILD
0112 COMMON /BLOCK2/ CVEL , W , IINC , ANTIALPH, ALPHAMX
0113 COMMON /BLOCK3/ RHO  , RX  , RY  , VX  , VY
0114 COMMON /BLOCK4/ DNSO  TAU , DX  , DT , CLAT
0115 COMMON /BLOCK5/ XL , YL  , XL1 , YL1 , XL2 , YL2 , PX , PY , PXY
0116 COMMON /BLOCK6/ UVELX , UVELY
0117 C
0118 COMMON /BLOCK14/ RXCYL , RYCYL , ICYL , JCYL , DCYL
0119 COMMON /BLOCK15/ COLOR , POSINTBL
0120 COMMON /BLOCK16/ TBLNAM , TBLNUM , TBLPOS , NTBL
0121 COMMON /BLOCK17/ TBLDW , TBLAL  , NTBLDW
0122 COMMON /BLOCK18/ TBLNAMIN , NTBLNAMI
0123 C
0124 COMMON /BLOCK21/ CD , CDFORCE0 , CDFORCE , RE , NSMPLCD
0125 C
0126 C
0127 INTEGER PP , QQ , KK
0128 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
0129 C
0130 REAL*8 F(0:PP,0:QQ,0:KK) , FTILD(0:PP,0:QQ,0:KK)
0131 REAL*8 CVEL(2,0:KK) , W(0:KK)
0132 REAL*8 RHO(0:PP,0:QQ)
0133 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
0134 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
0135 INTEGER  ALPHAMX , IINC(2,0:KK) , ANTIALPH(0:KK)
0136 INTEGER  PX , PY , PXY
0137 C
0138 INTEGER  PPXY
0139 PARAMETER( PPXY=150000 , NNTBL=2200 , NNTBL2=4400 , NNTBL3=4400 )
0140 C
0141 REAL*8 TBLDW(NNTBL2)
0142 INTEGER  COLOR( PXY ) , POSINTBL(PPXY)
0143 INTEGER  TBLNAM(NNTBL) , TBLNUM(NNTBL) , TBLPOS(NNTBL) , NTBL
0144 INTEGER  TBLAL(NNTBL2) , NTBLDW
0145 INTEGER  TBLNAMIN(NNTBL3) , NTBLNAMI
0146 C
0147 INTEGER  NNCD
0148 PARAMETER( NNCD=1000000 )
0149 C
0150 REAL*8 CDFORCE(NNCD)
0151 C
0152 REAL*8 VXSUM(0:PP,0:QQ) , VYSUM(0:PP,0:QQ) , RHOSUM(0:PP,0:QQ)
0153 REAL*8 H , DCYL2SQ , CD99 , C1
0154 INTEGER  NTIMEMX , NGRAPH , NANIME , NOPT , NSMPLCD , NDM
0155 INTEGER  NTHROW , NSMPLVEL , NANMCTR , NSMPL1
0156 INTEGER  ITREECYL , ITREESID , ITREEDWN

```

• The given values are written out in @bbbd1 and bbbd11, and the velocities are written out in bbbd21.

```

0157 C
0158 OPEN(9,FILE='@bbbd1.dat' , STATUS='UNKNOWN')
0159 OPEN(11,FILE='bbbd11.dat' , STATUS='UNKNOWN')
0160 OPEN(12,FILE='bbbd21.dat' , STATUS='UNKNOWN')
0161 OPEN(21,FILE='bbbd001.dat' , STATUS='UNKNOWN')
0162 OPEN(22,FILE='bbbd011.dat' , STATUS='UNKNOWN')
0163 OPEN(23,FILE='bbbd021.dat' , STATUS='UNKNOWN')
0164 OPEN(24,FILE='bbbd031.dat' , STATUS='UNKNOWN')
0165 OPEN(25,FILE='bbbd041.dat' , STATUS='UNKNOWN')
0166 OPEN(26,FILE='bbbd051.dat' , STATUS='UNKNOWN')
0167 OPEN(27,FILE='bbbd061.dat' , STATUS='UNKNOWN')
0168 OPEN(28,FILE='bbbd071.dat' , STATUS='UNKNOWN')
0169 OPEN(29,FILE='bbbd081.dat' , STATUS='UNKNOWN')
0170 OPEN(30,FILE='bbbd091.dat' , STATUS='UNKNOWN')
0171 OPEN(41,FILE='avsvell.fld', STATUS='UNKNOWN')
0172 OPEN(42,FILE='avsvell.dat', STATUS='UNKNOWN')

0173 NP=9
0174 C --- PARAMETER (1) ---
0175 C ++ PX=140, PY=120 ; PX=280, PY=220 ++
0176 C ++ PX=180, PY=140 ; PX=320, PY=260 ++
0177 C ++ PX=220, PY=180 ; PX=340, PY=280 ++
0178 AU = 0.515D0
0179 UVELX = 0.005D0 •  $\tau=0.515$  and  $U^*=0.005$ . The numbers of the lattice points in the x- and
0180 UVELY = 0.0D0 y-directions are (PX, PY), respectively.  $\alpha=0,\dots,8$ . The size of the
0181 PX = 140 simulation box is (XL,YL) in each direction.
0182 PY = 120
0183 C --- PARAMETER (2) ---
0184 ALPHAMX = 8
0185 XL = DBLE(PX)
0186 YL = DBLE(PY)
0187 XL1 = XL/2.D0
0188 YL1 = YL/2.D0
0189 XL2 = XL - XL1
0190 YL2 = YL - YL1
0191 DNS0 = 1. DO
0192 DX = 1.D0
0193 DT = 1.D0
0194 CLAT = 1.D0
0195 PXY = (PX+1)*(PY+1)
0196 C --- PARAMETER (2) ---
0197 DCYL = 20.D0 - 0.0001D0
0198 DCYL2SQ = DCYL**2 / 4.D0
0199 RXCYL  = 0.D0
0200 RYCYL  = 0.D0
0201 C --- PARAMETER (4) ---
0202 C ++ (1) BOUNCE-BACK (ITREECYL=1) ++
0203 C ++ (2A) YMLES METHOD(Quadratic) (ITREECYL=2) ++
0204 C ++ (2B) YMLES METHOD(Liner) (ITREECYL=3) ++
0205 C ++ (3A) BFL METHOD(Quadratic) (ITREECYL=4) ++
0206 C ++ (3B) BFL METHOD(Linear) (ITREECYL=5) ++
0207 C ++ (1) EXTRAPOLATION BC (ITREESID=1) ++
0208 C ++ (2) DEF=0 (ITREESID=2) ++
0209 C ++ (3A) UNIFORM FLOW(Const) (ITREESID=3) ++
0210 C ++ (3B) UNIFORM FLOW(DEF=0) (ITREESID=4) ++
0211 C ++ (3C) UNIFORM FLOW(Extra) (ITREESID=5) ++
0212 C ++ (1) EXTRAPOLATION BC (ITREEDWN=1) ++
0213 C ++ (2) DEF=0 (ITREEDWN=2) ++
0214 C ++ (3A) UNIFORM FLOW(Const) (ITREEDWN=3) ++
0215 C ++ (3B) UNIFORM FLOW(DEF=0) (ITREEDWN=4) ++
0216 C ++ (3C) UNIFORM FLOW(Extra) (ITREEDWN=5) ++
0217 ITREECYL= 1
0218 ITREESID= 2
0219 ITREEDWN= 2
0220 C
0221 NTIMEMX = 200000
0222 NGRAPH  = NTIMEMX/10
0223 NANIME  = NTIMEMX/10
0224 NOPT = 20
0225 C --- PARAMETER (5) ---
0226 C - NSMPLCD FOR CD -
0227 C
0228 NSMPLCD = NTIMEMX
0229 NSMPL1  = 5
0230 NTHROW  = NTIMEMX/10
0231 C --- PARAMETER (6) ---
0232 CDFORCE0= (DNS0*(UVELX)**2)*DCYL /2.D0
0233 RE = UVELX*DCYL/( (2.D0*TAU - 1.D0 )/6.D0 )
0234 C
0235 C----- INITIAL SETTING -----
0236 C-----
```

• The velocities and densities are written out in bbbd001 to bbbd091, and the data are written out in avsvell for MicroAVS.

• $\tau=0.515$ and $U^*=0.005$. The numbers of the lattice points in the x- and y-directions are (PX, PY), respectively. $\alpha=0,\dots,8$. The size of the simulation box is (XL,YL) in each direction.

• The name of the first lattice point is 0, so that the total number of the lattice points is $PXY=(PX+1)\times(PY+1)$.

• The cylinder diameter centered at the origin is DCYL=20, and its center is therefore (RXCYL,RYCYL)=(0,0).

• The boundary condition is adopted according to the values of ITREECYL, ITREESID, and ITREEDWN.

• The total number of time steps is NTIMEMX= 200000. The velocity field data are written out at every NGRAPH time steps.

• 10 sets of data are written out for making an animation based on MicroAVS.

• The velocities and positions of the lattice points are assigned.

```

0237 C ----- --- SET C_VEL(2,8),W(8),IINC(2,8),ANTIALPH(8) ---
0238 C CALL INICVEL --- SET LATTICE POSITION RX(*,*),RY(*,*) ---
0239 C
0240 C CALL INILAT --- SET INITIAL POSIT. AND VEL. ---
0241 C
0242 C
0243 C
0244 CCC OPEN(19,FILE='bbbd091.dat',STATUS='OLD')
0245 CCC READ(19,201) PX, PY, ALPHAMX
0246 CCC READ(19,202) ( ( F(I,J,K),K=0,ALPHAMX ),J=0,PY ), I=0,PX )
0247 CCC READ(19,204) ( ( RX( I,J ),J=0,PY ),I=0,PX )
0248 CCC READ(19,204) ( ( RY( I,J ),J=0,PY ),I=0,PX )
0249 CCC READ(19,206) ( ( VX( I,J ),J=0,PY ),I=0,PX )
0250 CCC READ(19,206) ( ( VY( I,J ),J=0,PY ),I=0,PX )
0251 CCC READ(19,208) ( ( RHO(I,J),J=0,PY ),I=0,PX )
0252 CCC CLOSE(19,STATUS='KEEP')
0253 CCC GOTO 7
0254 C
0255 C CALL INIDIST( DNS0 , ALPHAMX ) --- SET
0256 C
0257 C
0258 7 CALL INICOLOR( PX , PY , DCYL2SQ ) --- MAKE
0259 C --- WITH CYLINDER
0260 C - WITH CYLINDER
0261 CALL MAKETBLE( DCYL2SQ , NTBL , NTBLDW ) --- SET ZERO
0262 C
0263 C
0264 DO 9 J=0, PY
0265 DO 8 I=0, PX
0266 ITH = (PX+1)*J + (I+1)
0267 IF( (COLOR(ITH).EQ.6) .OR. (COLOR(ITH).EQ.7) ) THEN
0268 VX( I,J ) = 0.D0
0269 VY( I,J ) = 0.D0
0270 RHO(I,J) = DNS0
0271 END IF
0272 8 CONTINUE
0273 9 CONTINUE
0274 C ----- PRINT OUT CONSTANTS ---
0275 WRITE(NP,10) DNS0, TAU, DX, DT, CLAT, ALPHAMX
0276 WRITE(NP,11) PX, PY, PXY, XL, YL, XL1, YL1, XL2, YL2,
0277 & UVELX, UVELY
0278 WRITE(NP,13) DCYL, ITREECYL, ITREESID, ITREEDWN
0279 WRITE(NP,14) NTIMEMX, NGRAPH, NANIME, NSMPLCD, NTHROW, NSMPL1
0280 WRITE(NP,15) CDFORCE0, RE
0281 C ----- INITIALIZATION ---
0282 C
0283 C ----- INITIALIZE(1) ---
0284 NSMPLCD = 0
0285 DO 20 I=1, NTIMEMX
0286 CDFORCE(I) = 0.D0
0287 20 CONTINUE
0288 C ----- INITIALIZE(2) ---
0289 DO 30 J=0, PY
0290 DO 25 I=0, PX
0291 VXSUM( I,J ) = 0.D0
0292 VYSUM( I,J ) = 0.D0
0293 RHOSUM(I,J) = 0.D0
0294 25 CONTINUE
0295 30 CONTINUE
0296 NSMPLVEL = 0
0297 C
0298 NANMCTR = 0
0299 C
0300 C ----- START OF MAIN LOOP -----
0301 C
0302 C
0303 C
0304 DO 1000 NTIME = 1,NTIMEMX
0305 C
0306 C ----- CAL. VEL AT EACH LAT. POS. ---
0307 C - VX(*,*),VY(*,*),RHO(*,*) -
0308 CALL VELCAL( COLOR , ITREESID , ITREEDWN, NTIME )
0309 C --- COLLISION PROCEDURE FTILD(*,*,8) ---
0310 CALL COLLPROC( COLOR , ALPHAMX )
0311 C --- PROPAGATION PROCEDURE,FORCE EVALUATION ---
0312 C - F(*,*,8) WITHOUT BC -
0313 NSMPLCD = NSMPLCD + 1
0314 CALL MOVEPROC( PX , PY , ANTIALPH , RHO , DNS0 , ITREECYL )
0315 C --- BOUNDARY CONDITION PROC. ---

• The initial values of the distribution function are assigned, and the values of the variable color in Section 7.4.2 are evaluated. This procedure is conducted only once because of the cylinder being fixed.

• The lattice points interacting with the cylinder are checked.

• The velocities at the lattice points inside the cylinder are set to be zero.

• The following procedure is conducted in the main loop: (1) the velocities at each lattice point are evaluated in VELCAL, (2) the collision treatment is carried out in COLLPROC, (3) the transfer of the distribution function is conducted in MOVEPROC, and (4) the BC treatment is conducted in BCPROC.
```

```

0316 C - FX(*,*,8) FOR BC -
0317 CALL BCPROC( PX , PY , DNS0 , ALPHAMX , ITREESID ,
0318 & ITREEDWN )
0319 C
0320 C --- DATA OUTPUT (1) FOR GRAPHICS ---
0321 C
0322 IF( MOD(NTIME,NGRAPH) .EQ. 0 ) THEN
0323 C
0324 CALL VELCAL( COLOR , ITREESID , ITREEDWN , NTIME )
0325 C
0326 NOPT = NOPT + 1
0327 WRITE(NOPT,201) PX, PY, ALPHAMX
0328 WRITE(NOPT,202) ( ( F(I,J,K),K=0,ALPHAMX ),J=0,PY ),
0329 & I=0,PX )
0330 WRITE(NOPT,204) ( ( RX( I,J ),J=0,PY ),I=0,PX )
0331 WRITE(NOPT,204) ( ( RY( I,J ),J=0,PY ),I=0,PX )
0332 WRITE(NOPT,206) ( ( VX( I,J ),J=0,PY ),I=0,PX )
0333 WRITE(NOPT,206) ( ( VY( I,J ),J=0,PY ),I=0,PX )
0334 WRITE(NOPT,208) ( ( RHO(I,J),J=0,PY ),I=0,PX )
0335 C
0336 CLOSE(NOPT,STATUS='KEEP')
0337 END IF
0338 C --- DATA OUTPUT (2) FOR ANIMATION ---
0339 C
0340 IF( MOD(NTIME,NANIME) .EQ. 0 ) THEN
0341 C
0342 CALL VELCAL( COLOR , ITREESID , ITREEDWN , NTIME )
0343 C
0344 NANMCTR = NANMCTR + 1
0345 CALL GRAPHVEL( NANMCTR )
0346 C
0347 END IF
0348 C
0349 C --- DATA BETWEEN NTIME=0 AND ---
0350 C --- =NTHROW ARE THROWN AWAY. ---
0351 IF( NTIME .LT. NTHROW ) GOTO 1000
0352 C
0353 C
0354 IF( NTIME .EQ. NTHROW ) THEN
0355 C
0356 NSMPLCD = 0
0357 DO 302 I=1, NTIMEMX
0358 CDFORCE(I) = 0.D0
0359 302 CONTINUE
0360 C
0361 DO 310 J=0, PY
0362 DO 305 I=0, PX
0363 VXSUM( I,J ) = 0.D0
0364 VYSUM( I,J ) = 0.D0
0365 RHOSUM(I,J) = 0.D0
0366 305 CONTINUE
0367 310 CONTINUE
0368 NSMPLVEL = 0
0369 C
0370 GOTO 1000
0371 END IF
0372 C --- CAL. SUM OF VELOCITIES ---
0373 C
0374 IF( MOD(NTIME,NSMPL1) .EQ. 0 )THEN
0375 NSMPLVEL = NSMPLVEL + 1
0376 CALL VELCAL( COLOR , ITREESID , ITREEDWN , NTIME )
0377 C
0378 DO 500 J=0, PY
0379 DO 490 I=0, PX
0380 VXSUM( I,J ) = VXSUM( I,J ) + VX( I,J )
0381 VYSUM( I,J ) = VYSUM( I,J ) + VY( I,J )
0382 RHOSUM(I,J) = RHOSUM(I,J) + RHO(I,J)
0383 490 CONTINUE
0384 500 CONTINUE
0385 END IF
0386 C
0387 C
0388 1000 CONTINUE
0389 C
0390 C
0391 C --- END OF MAIN LOOP ---
0392 C
0393 C
0394 C --- CAL. CD ---
0395 C1 = 0.D0
0396 DO 1100 I=1, NSMPLCD

```

• The velocity data, etc., are written out at every NGRAPH time steps for the post processing analysis.

• The velocity data, etc., are written out at every NANIME time steps for making an animation.

• In order to evaluate average values, the velocity data, etc., are sampled at every NSMPL1 time steps.

```

0397 C1 = C1 + CDFORCE(I)
0398 1100 CONTINUE
0399 CD = ( C1/DBLE(NSMPLCD) ) / CDFORCE0
0400 CD99 = CDFORCE( NSMPLCD ) / CDFORCE0
0401 C
0402 C --- CAL AVE. AND PRINT OUT CONSTANTS (1) ---
0403 CALL AVECAL( NP, NSMPLVEL, VXSUM, VYSUM, RHOSUM,
0404 & PX, PY, ALPHAMX )
0405 C
0406 C --- DATA OUTPUT (3) ---
0407 WRITE(11,1101) DNS0, TAU, DX, DT, CLAT, ALPHAMX
0408 WRITE(11,1103) PX, PY, PXY, XL, YL, XL1, XL2, YL1, YL2
0409 WRITE(11,1105) UVELUX, UVELY
0410 WRITE(11,1107) DCYL, ITREECYL, ITREESID, ITREEDWN
0411 WRITE(11,1109) NTIMEMX, NGRAPH, NANIME, NSMPLCD, NTHROW, NSMPL1
0412 WRITE(11,1111) CD, RE
0413 C --- DATA OUTPUT (4) ---
0414 WRITE(12,1121) PX, PY
0415 WRITE(12,1123) ( ( VXSUM( I,J),J=0,PY ), I=0,PX )
0416 WRITE(12,1123) ( ( VYSUM( I,J),J=0,PY ), I=0,PX )
0417 WRITE(12,1125) ( ( RHOSUM(I,J),J=0,PY ), I=0,PX )
0418 C
0419 C --- PRINT OUT (2) ---
0420 WRITE(NP,1131) CD99 , CD , RE
0421 C --- DATA OUTPUT (5) ---
0422 WRITE(12,1133) CD , RE , NSMPLCD
0423 WRITE(12,1135) ( CDFORCE(I), I=1, NSMPLCD )
0424 C
0425 CLOSE( 9,STATUS='KEEP' )
0426 CLOSE(11,STATUS='KEEP' )
0427 CLOSE(12,STATUS='KEEP' )
0428 CLOSE(41,STATUS='KEEP' )
0429 CLOSE(42,STATUS='KEEP' )
0430 C
0431 C ----- FORMAT -----
0432 C
0433 10 FORMAT(/1H ,-----
0434 & /1H ,1X,'LATTICE BOLTZMANN SIMULATION OF',
0435 & ' A FLOW AROUND A CYLINDER'
0436 & /1H ,10X,'+++ TWO-DIMENSIONAL FLOW +++'
0437 & /1H ,-----
0438 & //1H , 'DNS0=', F6.3, 2X, 'TAU=',F6.4,
0439 & 2X, 'DX=', F6.2, 2X, 'DT=', F6.2, 2X, 'CLAT=' ,
0440 & F6.3
0441 & /1H , 'ALPHAMX=', I3)
0442 11 FORMAT(1H , 'PX=', I3, 1X, 'PY=', I3, 1X, 'PXY=', I6, 1X,
0443 & 'XL=', F6.2, 1X, 'YL=', F6.2, 1X, 'XL1=', F6.2, 1X,
0444 & 'YL1=', F6.2
0445 & /1H , 'XL2=', F6.2, 1X, 'YL2=', F6.2, 2X,
0446 & 'UVELX=', F6.2, 2X, 'UVELY=', F6.2)
0447 13 FORMAT(1H , 'DCYL=', F7.3, 2X, 'ITREECYL=',I3, 2X, 'ITREESID=',I3,
0448 & 2X, 'ITREEDWN=',I3)
0449 14 FORMAT(1H , 'NTIMEMX=', I8, 2X, 'NGRAPH=', I8, 2X, 'NANIME=', I8
0450 & /1H , 'NSMPLCD=', I8, 2X, 'NTHROW=',I8, 2X, 'NSMPL1=',I8)
0451 15 FORMAT(1H , 'CDFORCE0=', F9.4, 2X, 'RE=', F9.3)
0452 201 FORMAT( 3I9 )
0453 202 FORMAT( (6E13.6) )
0454 204 FORMAT( (6E13.6) )
0455 206 FORMAT( (6E13.6) )
0456 208 FORMAT( (6E13.6) )
0457 1103 FORMAT( 5F9.4, I8 )
0458 1103 FORMAT( 3I8, 6F9.3 )
0459 1105 FORMAT( 2F11.5 )
0460 1107 FORMAT( F6.2 , 3I3 )
0461 1109 FORMAT( 6I10 )
0462 1111 FORMAT( 2F12.6 )
0463 1121 FORMAT( 2I10 )
0464 1123 FORMAT( ( 8E10.3 ) )
0465 1125 FORMAT( ( 8E10.3 ) )
0466 1131 FORMAT(/1H , 'CD99=', F10.5, 3X, 'CD=', F10.5, 3X, 'RE=', F10.5)
0467 1133 FORMAT( 2F10.4 , I9 )
0468 1135 FORMAT( ( 7E11.4 ) )
0469
0470 STOP
0471 C*****
0472 C***** SUBROUTINE *****
0473 C***** *****
0474 C
0475 C****  SUB AVECAL *****
0476 SUBROUTINE AVECAL( NP, NSMPLVEL, VXSUM, VYSUM, RHOSUM,

```

```

0477 & PX, PY, ALPHAMX )
0478 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0479 INTEGER PP, QQ, KK
0480 C PARAMETER( PP=300, QQ=400, KK=8, PI=3.141592653589793D0 )
0481 INTEGER PX, PY, ALPHAMX
0482 REAL*8 VXSUM(0:PP,0:QQ), VYSUM(0:PP,0:QQ), RHOSUM(0:PP,0:QQ)
0483 C
0484 --- CAL VELOCITY FIELD ---
0485 DO 1010 J=0, PY
0486 DO 1008 I=0, PX
0487 C
0488 VXSUM( I,J ) = VXSUM( I,J ) / DBLE(NSMPLVEL)
0489 VYSUM( I,J ) = VYSUM( I,J ) / DBLE(NSMPLVEL)
0490 RHOSUM(I,J) = RHOSUM(I,J) / DBLE(NSMPLVEL)
0491 1008 CONTINUE
0492 1010 CONTINUE
0493 C
0494 --- PRINT OUT (2) VELOCITY FIELD ---
0495 C
0496 C
0497 WRITE(NP,1021)
0498 DO 1030 I=0, PX
0499 DO 1029 J=0, PY, 17
0500 & WRITE(NP,1026) VXSUM(I,J),VXSUM(I,J+ 1),VXSUM(I,J+ 2),
0501 & VXSUM(I,J+ 3),VXSUM(I,J+ 4),VXSUM(I,J+ 5),
0502 & VXSUM(I,J+ 6),VXSUM(I,J+ 7),VXSUM(I,J+ 8),
0503 & VXSUM(I,J+ 9),VXSUM(I,J+10),VXSUM(I,J+11),
0504 & VXSUM(I,J+12),VXSUM(I,J+13),VXSUM(I,J+14),
0505 & VXSUM(I,J+15),VXSUM(I,J+16)
0506 1029 CONTINUE
0507 1030 CONTINUE
0508 C
0509 WRITE(NP,1041)
0510 DO 1050 I=0, PX
0511 DO 1049 J=0, PY, 17
0512 & WRITE(NP,1026) VYSUM(I,J),VYSUM(I,J+ 1),VYSUM(I,J+ 2),
0513 & VYSUM(I,J+ 3),VYSUM(I,J+ 4),VYSUM(I,J+ 5),
0514 & VYSUM(I,J+ 6),VYSUM(I,J+ 7),VYSUM(I,J+ 8),
0515 & VYSUM(I,J+ 9),VYSUM(I,J+10),VYSUM(I,J+11),
0516 & VYSUM(I,J+12),VYSUM(I,J+13),VYSUM(I,J+14),
0517 & VYSUM(I,J+15),VYSUM(I,J+16)
0518 1049 CONTINUE
0519 1050 CONTINUE
0520 C
0521 WRITE(NP,1061)
0522 DO 1070 I=0, PX
0523 DO 1069 J=0, PY, 17
0524 & WRITE(NP,1062) RHOSUM(I,J),RHOSUM(I,J+ 1),RHOSUM(I,J+ 2),
0525 & RHOSUM(I,J+ 3),RHOSUM(I,J+ 4),RHOSUM(I,J+ 5),
0526 & RHOSUM(I,J+ 6),RHOSUM(I,J+ 7),RHOSUM(I,J+ 8),
0527 & RHOSUM(I,J+ 9),RHOSUM(I,J+10),RHOSUM(I,J+11),
0528 & RHOSUM(I,J+12),RHOSUM(I,J+13),RHOSUM(I,J+14),
0529 & RHOSUM(I,J+15),RHOSUM(I,J+16)
0530 1069 CONTINUE
0531 1070 CONTINUE
0532 C
0533 1021 FORMAT(/1H,' VX1, VX2, VX3, VX4, VX5, VX6,...')
0534 1026 FORMAT( (7E11.4) )
0535 1041 FORMAT(/1H,' VY1, VY2, VY3, VY4, VY5, VY6,...')
0536 1061 FORMAT(/1H,' RHO1, RHO2, RHO3, RHO4, RHO5, RHO6,...')
0537 1062 FORMAT( (6E13.6) )
0538
0539
0540 C**** SUB INICVEL *****
0541 SUBROUTINE INICVEL
0542 C
0543 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0544 C
0545 COMMON /BLOCK2/  CVEL, W, IINC, ANTIALPH, ALPHAMX
0546 C
0547 INTEGER PP, QQ, KK
0548 PARAMETER( PP=300, QQ=400, KK=8, PI=3.141592653589793D0 )
0549 C
0550 REAL*8 CVEL(2,0:KK), W(0:KK)
0551 INTEGER ALPHAMX, IINC(2,0:KK), ANTIALPH(0:KK)
0552 C
0553 CVEL(1,0) = 0.D0
0554 CVEL(2,0) = 0.D0
0555 CVEL(1,1) = 1.D0
0556 CVEL(2,1) = 0.D0
0557 CVEL(1,2) = -1.D0

```

• The velocity field is calculated by an averaging procedure.

• A subroutine for setting the lattice velocities, etc.

• The lattice velocity c_a is set.

```

0558 CVEL(2,2) = 0.D0
0559 CVEL(1,3) = 0.D0
0560 CVEL(2,3) = 1.D0
0561 CVEL(1,4) = 0.D0
0562 CVEL(2,4) = -1.D0
0563 CVEL(1,5) = 1.D0
0564 CVEL(2,5) = 1.D0
0565 CVEL(1,6) = -1.D0
0566 CVEL(2,6) = -1.D0
0567 CVEL(1,7) = 1.D0
0568 CVEL(2,7) = -1.D0
0569 CVEL(1,8) = -1.D0
0570 CVEL(2,8) = 1.D0
0571 C
0572 W(0) = 4.D0/9.D0
0573 W(1) = 1.D0/9.D0
0574 W(2) = W(1)
0575 W(3) = W(1)
0576 W(4) = W(1)
0577 W(5) = 1.D0/36.D0
0578 W(6) = W(5)
0579 W(7) = W(5)
0580 W(8) = W(5)
0581 C
0582 IINC(1,1) = 1
0583 IINC(2,1) = 0
0584 IINC(1,2) = -IINC(1,1)
0585 IINC(2,2) = -IINC(2,1)
0586 IINC(1,3) = 0
0587 IINC(2,3) = 1
0588 IINC(1,4) = -IINC(1,3)
0589 IINC(2,4) = -IINC(2,3)
0590 IINC(1,5) = 1
0591 IINC(2,5) = 1
0592 IINC(1,6) = -IINC(1,5)
0593 IINC(2,6) = -IINC(2,5)
0594 IINC(1,7) = 1
0595 IINC(2,7) = -1
0596 IINC(1,8) = -IINC(1,7)
0597 IINC(2,8) = -IINC(2,7)
0598 C
0599 ANTIALPH(1) = 2
0600 ANTIALPH(2) = 1
0601 ANTIALPH(3) = 4
0602 ANTIALPH(4) = 3
0603 ANTIALPH(5) = 6
0604 ANTIALPH(6) = 5
0605 ANTIALPH(7) = 8
0606 ANTIALPH(8) = 7
0607
0608
0609 C**** SUB INILAT *****
0610 SUBROUTINE INILAT
0611 C
0612 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0613 C
0614 COMMON /BLOCK3/ RHO , RX , RY , VX , VY
0615 COMMON /BLOCK5/ XL , YL , XLL , YLL , XL2 , YL2 , PX , PY , PXY
0616 C
0617 INTEGER PP , QQ , KK
0618 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
0619 C
0620 REAL*8 RHO(0:PP,0:QQ)
0621 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
0622 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
0623 INTEGER PX , PY , PXY
0624 C
0625 C1 = XL/DBLE(PX)
0626 C2 = YL/DBLE(PY)
0627 DO 100 J=0, PY
0628 DO 90 I=0, PX
0629 RX(I,J) = DBLE(I)*C1 - XLL
0630 RY(I,J) = DBLE(J)*C1 - YLL
0631 90 CONTINUE
0632 100 CONTINUE
0633
0634
0635 C**** SUB INIDIST *****

```

• The weighting coefficient w_α is set.

• IINC is used for describing the relationship between the lattice point and the α -direction. For example, the neighboring site in the α -direction of $\alpha=1$ is arrived at by moving $(+1,0)$ in the x - and y -direction from the site of interest. In this case, the movement is described as $IINC(1,1)=1$ and $IINC(2,1)=0$.

• The opposite direction of the α -direction is saved in ATIALPH(*).

RETURN
END

• A subroutine for setting the lattice positions.

• $(PX+1, PY+1)$ lattice points are set in the x - and y -direction.

RETURN
END

```

0636 SUBROUTINE INIDIST( DNS0 , ALPHAMX )
0637 C
0638 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0639 C
0640 COMMON /BLOCK1/ F , FTILD
0641 COMMON /BLOCK5/ XL , YL , XL1 , YL1 , XL2 , YL2 , PX , PY , PXY
0642 COMMON /BLOCK6/ UVELX , UVELY
0643 C
0644 INTEGER PP , QQ , KK
0645 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
0646 C
0647 REAL*8 F(0:PP,0:QQ,0:KK) , FTILD(0:PP,0:QQ,0:KK)
0648 INTEGER PX , PY , PXY , ALPHAMX
0649 C
0650 REAL*8 FEQ, CDNS0
0651 C
0652 CDNS0 = DNS0
0653 C
0654 DO 110 J=0, PY
0655 DO 100 I=0, PX
0656 DO 10  K=0, ALPHAMX
0657 IF( I.EQ.0 ) THEN
0658 F(I,J,K)= FEQ( UVELX, UVELY, K, CDNS0 )
0659 ELSE
0660 CCC F(I,J,K)= FEQ( 0.D0 , 0.D0 , K, CDNS0 )
0661 F(I,J,K)= FEQ( UVELX, UVELY, K, CDNS0 )
0662 END IF
0663 10  CONTINUE
0664 100 CONTINUE
0665 110 CONTINUE
0666
0667 RETURN
END
0668 **** SUB INICOLOR ****
0669 SUBROUTINE INICOLOR( PX , PY , DCYL2SQ )
0670 C
0671 C
0672 C 0 : USUAL TREATMENT
0673 C 1 : TREATMENT AT Bupstream
0674 C 2 : TREATMENT AT Bdownstream
0675 C 3 : TREATMENT AT Bupper_side
0676 C 4 : TREATMENT AT Blower_side
0677 C 5 : TREATMENT AT Bcyl_surface
0678 C 6 : NO BC TREAT. INSIDE PTCL,
0679 C BUT INTERACTING OUTER SITES
0680 C 7 : NO BC TREAT. INSIDE PTCL,
0681 C NOT INTERACTING OUTER SITES
0682 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0683 C
0684 COMMON /BLOCK3/ RHO , RX , RY , VX , VY
0685 C
0686 COMMON /BLOCK14/  RXCYL , RYCYL , ICYL , JCYL , DCYL
0687 COMMON /BLOCK15/  COLOR , POSINTBL
0688 COMMON /BLOCK18/  TBLNAMIN , NTBLNAMI
0689 C
0690 C
0691 INTEGER PP , QQ , KK
0692 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
0693 C
0694 REAL*8 RHO(0:PP,0:QQ)
0695 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
0696 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
0697 INTEGER PX , PY , PXY
0698 C
0699 INTEGER PPXY
0700 PARAMETER( PPXY=150000 , NNTBL=2200 , NNTBL2=4400 , NNTBL3=4400 )
0701 C
0702 INTEGER COLOR(PPXY) , POSINTBL(PPXY)
0703 INTEGER TBLNAMIN(NNTBL3) , NTBLNAMI
0704 C
0705 REAL*8 RJDG1 , RJDG2 , RJDG2SQ , RXI , RYI , C1
0706 REAL*8 RXIJ , RYIJ , RIJSQ
0707 INTEGER ISITE , IC1, IS, IE, JS, JE
0708 C
0709 DO 120 J=0, PY
0710 DO 100 I=0, PX
0711 ISITE = (PX+1)*J + (I+1)
0712 C
0713 POSINTBL( ISITE ) = 0
0714 C

```

• A subroutine for setting the initial value of the distribution functions.

• An equilibrium distribution with the uniform velocity U is used as an initial distribution.

• A subroutine for evaluating the values of the variable *color* explained in Section 7.4.2.

```

0715 IF( I.EQ.0 ) THEN COLOR(ISITE) = 1
0716 ELSE IF( I.EQ.PX ) THEN COLOR(ISITE) = 2
0717 ELSE IF( J.EQ.PY ) THEN COLOR(ISITE) = 3
0718 ELSE IF( J.EQ.0 ) THEN COLOR(ISITE) = 4
0719 ELSE COLOR(ISITE) = 0
0720
0721 END IF
0722
0723 CONTINUE
0724 CONTINUE
0725
0726 100 CONTINUE
0727 120 CONTINUE
0728 C --- FOR SPECIAL TREATMENT OF SITES INSIDE CYLINDER ---
0729 DO 150 I=1, PX
0730 IF( RX(I,0) .GE. RXYCYL ) THEN
0731 ICYL = I
0732 GOTO 170
0733 END IF
0734 150 CONTINUE
0735 ICYL = PX
0736 C
0737 170 DO 160 J=1, PY
0738 IF( RY(0,J) .GE. RYCYL ) THEN
0739 JCYL = J
0740 GOTO 180
0741 END IF
0742 160 CONTINUE
0743 JCYL = PY
0744 C
0745 180 C1 = (DCYL/2.D0+0.01D0) / ( RX(2,0)-RX(1,0) )
0746 CCC IC1 = IDINT(C1)
0747 IC1 = IDINT(C1) + 2
0748 IS = ICYL - IC1 - 1
0749 IE = ICYL + IC1
0750 JS = JCYL - IC1 - 1
0751 JE = JCYL + IC1
0752 RJDG1 = (DCYL/2.D0) + 3.D0*( RX(2,0)-RX(1,0) )
0753 RJDG2 = RJDG1
0754 RJDG2SQ = RJDG2**2
0755 C
0756 NTBLNAMI = 0
0757 DO 220 J=JS, JE
0758 DO 200 I=IS, IE
0759 C
0760 RXI = RX(I,J)
0761 RYI = RY(I,J)
0762 C
0763 ISITE = (PX+1)*J + (I+1)
0764 RXIJ = RXI - RXYCYL
0765 IF( DABS(RXIJ) .GE. RJDG1 ) GOTO 200
0766 RYIJ = RYI - RYCYL
0767 IF( DABS(RYIJ) .GE. RJDG1 ) GOTO 200
0768 RIJSQ = RXIJ**2 + RYIJ**2
0769 IF( RIJSQ .GE. RJDG2SQ ) GOTO 200
0770 C
0771 IF( RIJSQ .LE. DCYL2SQ ) THEN
0772 COLOR(ISITE) = 7
0773 NTBLNAMI = NTBLNAMI + 1
0774 TBLNAMIN(NTBLNAMI) = ISITE
0775 END IF
0776 C
0777 200 CONTINUE
0778 220 CONTINUE
0779
0780
0781 C**** SUB MAKETBLE *****
0782 SUBROUTINE MAKETBLE( DCYL2SQ , NTBL , NTBLDW )
0783 C
0784 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
0785 C
0786 COMMON /BLOCK3/  RHO , RX , RY , VX , VY
0787 COMMON /BLOCK5/  XL , YL , XLL , YLL , XL2 , YL2 , PX , PY , PXY
0788 C
0789 COMMON /BLOCK14/ RXYCYL , RYCYL , ICYL , JCYL , DCYL
0790 COMMON /BLOCK15/ COLOR , POSINTBL
0791 C
0792 -----
0793 INTEGER PP , QQ , KK
0794 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
0795 C

```

• The values shown in Section 7.4.2 are assigned to the lattice sites next to each boundary surface.

• The treatment concerning the sites related to the cylinder.

• The sites to be checked are limited to the neighboring sites around the cylinder to a certain degree.

• color(*)=7 is set for the site inside the cylinder.

RETURN
END

• A subroutine for making a list of the lattice sites interacting with the cylinder.

```

0796 REAL*8 RHO(0:PP,0:QQ)
0797 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
0798 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
0799 INTEGER PX , PY , PXY
0800 C -----
0801 INTEGER PXY
0802 PARAMETER( PXY=150000 , NNTBL=2200 , NNTBL2=4400 , NNTBL3=4400 )
0803 C -----
0804 INTEGER COLOR(PXY) , POSINTBL(PXY)
0805 C -----
0806 REAL*8 C1 , RXI , RYI
0807 REAL*8 RJDG1 , RJDG2 , RJDG2SQ
0808 INTEGER IS , IE , JS , JE , IC1 , ISITE
0809 CCC INTEGER JJ , JJ2 , II , II2 , IALPHA(0:8) , NIALPHA
0810 INTEGER IALPHA(0:8) , NIALPHA
0811 C -----
0812 C ----- CYLINDER POSITION IS (ICYL,JCYL) IN LATTICE ---
0813 NTBL = 0
0814 NTBLDW= 0
0815 C ----- CHECK WHETHER OR NOT SITES ARE INSIDE CYL ---
0816 C -----
0817 40 C1 = (DCYL/2.D0+0.01D0) / ( RX(2,0)-RX(1,0) )
0818 CCC IC1 = IDINT(C1)
0819 IC1 = IDINT(C1) + 2
0820 IS = ICYL - IC1 - 1
0821 IE = ICYL + IC1
0822 JS = JCYL - IC1 - 1
0823 JE = JCYL + IC1
0824 C -----
0825 RJDG1 = (DCYL/2.D0) + 3.D0*( RX(2,0)-RX(1,0) )
0826 RJDG2 = RJDG1
0827 RJDG2SQ = RJDG2**2
0828 C -----
0829 C -----
0830 DO 220 J=JS, JE
0831 DO 200 I=IS, IE
0832 C -----
0833 RXI = RX(I,J)
0834 RYI = RY(I,J)
0835 C ----- FOR THE MOST OUTER SITES ---
0836 IF( (I.EQ.IS) .AND. (J.EQ.JS) ) THEN
0837 C +--+AT LEFT-DOWN CORNER+++
0838 IALPHA(1) = 5
0839 NIALPHA = 1
0840 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0841 & RJDG2SQ , DCYL2SQ )
0842 & ELSE IF ( (I.EQ.IE) .AND. (J.EQ.JS) ) THEN
0843 C +--+AT RIGHT-DOWN CORNER+++
0844 IALPHA(1) = 8
0845 NIALPHA = 1
0846 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0847 & RJDG2SQ , DCYL2SQ )
0848 & ELSE IF ( (I.EQ.IS) .AND. (J.EQ.JE) ) THEN
0849 C +--+AT LEFT-UP CORNER+++
0850 IALPHA(1) = 7
0851 NIALPHA = 1
0852 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0853 & RJDG2SQ , DCYL2SQ )
0854 & ELSE IF ( (I.EQ.IE) .AND. (J.EQ.JE) ) THEN
0855 C +--+AT RIGHT-UP CORNER+++
0856 IALPHA(1) = 6
0857 NIALPHA = 1
0858 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0859 & RJDG2SQ , DCYL2SQ )
0860 C -----
0861 C ----- FOR OUTER CIRCUMFERENCE SITE
0862 C -----
0863 ELSE IF ( (J.EQ.JS) ) THEN
0864 C +--+ALONG X-AXIS (DOWN)+++
0865 IALPHA(1) = 3
0866 IALPHA(2) = 5
0867 IALPHA(3) = 8
0868 NIALPHA = 3
0869 C -----
0870 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0871 & RJDG2SQ , DCYL2SQ )
0872 & ELSE IF ( (I.EQ.IS) ) THEN
0873 C +--+ ALONG Y-AXIS (LEFT)  +++

```

• The sites to be checked are limited to the neighboring sites around the cylinder to a certain degree.

• The treatment for the four corner sites of the outermost rectangle.

• For the left-down site.

• For the right-down site.

• For the left-up site.

• For the right-up site.

• The treatment for the sites on the outermost rectangle, except the four corner sites.

• For the sites on the bottom line along the x-axis.

```

0874 IALPHA(1) = 1
0875 IALPHA(2) = 5
0876 IALPHA(3) = 7
0877 NIALPHA = 3
0878 C
0879 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0880 & RJDG2SQ , DCYL2SQ )
0881 ELSE IF ( I.EQ.IE ) THEN
0882 & +++ ALONG Y-AXIS (RIGHT) +++
0883 IALPHA(1) = 2
0884 IALPHA(2) = 6
0885 IALPHA(3) = 8
0886 NIALPHA = 3
0887 C
0888 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0889 & RJDG2SQ , DCYL2SQ )
0890 ELSE IF ( J.EQ.JE ) THEN
0891 & +++ ALONG X-AXIS (UP) +++
0892 IALPHA(1) = 4
0893 IALPHA(2) = 6
0894 IALPHA(3) = 7
0895 NIALPHA = 3
0896 C
0897 CALL INTERACT( I, J, RXI, RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0898 & RJDG2SQ , DCYL2SQ )
0899 C
0900 C
0901 ----- FOR INNER SITES OF CHECKING RECTANGLE -----
0902 ELSE
0903 IALPHA(1) = 1
0904 IALPHA(2) = 2
0905 IALPHA(3) = 3
0906 IALPHA(4) = 4
0907 IALPHA(5) = 5
0908 IALPHA(6) = 6
0909 IALPHA(7) = 7
0910 IALPHA(8) = 8
0911 NIALPHA = 8
0912 C
0913 CALL INTERACT( I,J, RXI,RYI, RXCYL, RYCYL, NIALPHA, IALPHA,
0914 & RJDG2SQ , DCYL2SQ )
0915 C
0916 END IF
0917 C
0918 200 CONTINUE
0919 220 CONTINUE
0920
0921
0922 C**** SUB INTERACT *****
0923 SUBROUTINE INTERACT( I, J, RXI, RYI, RXCYL, RYCYL,
0924 & NIALPHA, IALPHA, RJDG2SQ, DCYL2SQ )
0925 C
0926 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0927 C
0928 COMMON /BLOCK2/  CVEL, W, IINC, ANTIALPH, ALPHAMX
0929 COMMON /BLOCK3/  RHO, RX, RY, VX, VY
0930 COMMON /BLOCK5/  XL, YL, XLI, YLI, XL2, YL2, PX, PY, PXY
0931 C
0932 COMMON /BLOCK15/ COLOR, POSINTBL
0933 COMMON /BLOCK16/ TBLNAM, TBLNUM, TBLPOS, NTBL
0934 COMMON /BLOCK17/ TBLDW, TBLAL, NTBLDW
0935 C
0936 C
0937 INTEGER PP, QQ, KK
0938 PARAMETER( PP=300, QQ=400, KK=8, PI=3.141592653589793D0 )
0939 C
0940 REAL*8 CVEL(2,0:KK), W(0:KK)
0941 REAL*8 RHO(0:PP,0:QQ)
0942 REAL*8 RX( 0:PP,0:QQ), RY(0:PP,0:QQ)
0943 REAL*8 VX( 0:PP,0:QQ), VY(0:PP,0:QQ)
0944 INTEGER  ALPHAMX, IINC(2,0:KK), ANTIALPH(0:KK)
0945 INTEGER  PX, PY, PXY, NIALPHA, IALPHA(0:8)
0946 C
0947 INTEGER  PPXY
0948 PARAMETER( PPXY=150000, NNTBL=2200, NNTBL2=4400, NNTBL3=4400 )
0949 C
0950 REAL*8 TBLDW(NNTBL2)
0951 INTEGER  COLOR(PPXY), POSINTBL(PPXY)
0952 INTEGER  TBLNAM(NNTBL), TBLNUM(NNTBL), TBLPOS(NNTBL), NTBL
0953 INTEGER  TBLAL(NNTBL2), NTBLDW
0954 C

```

• For the sites on the left line along the y-axis.

• For the sites on the right line along the y-axis.

• For the sites on the top line along the x-axis.

• For the sites inside the outermost rectangle.

• A subroutine for assessing whether or not the neighboring site is inside the cylinder.

```

0955 C
0956 INTEGER  ISITE, ISITE1, IPATH, IALPHA0
0957 INTEGER  IX1 , IY1 , JJJ
0958 REAL*8 RXI , RYI , RXIJ , RYIJ , RIJSQ
0959 REAL*8 RXI1 , RYI1 , RXIJ1 , RYIJ1 , RIJSQ1 , RJDG2SQ
0960 REAL*8 RXCYL, RYCYL, DCYL2SQ
0961 REAL*8 C01 , C1 , C2 , C3 , CDW
0962 C
0963 C
0964 ISITE = (PX+1)*J + (I+1)
0965 RXIJ = RXI - RXCYL
0966 RYIJ = RYI - RYCYL
0967 RIJSQ = RXIJ**2 + RYIJ**2
0968 IF( RIJSQ .GE. RJDG2SQ ) THEN
0969 COLOR(ISITE) = 0
0970 RETURN
0971 END IF
0972 IF( RIJSQ .LE. DCYL2SQ ) RETURN
0973 C
0974 IPATH = 0
0975 DO 200 JJJ = 1, NIALPHA
0976 C
0977 C
0978 C
0979 C
0980 C
0981 C
0982 C
0983 IALPHA0= IALPHA(JJJ)
0984 IX1 = I + IIINC(1,IALPHA0)
0985 IY1 = J + IIINC(2,IALPHA0)
0986 RXI1 = RX(IX1,IY1)
0987 RYI1 = RY(IX1,IY1)
0988 RXIJ1 = RXI1 - RXCYL
0989 RYIJ1 = RYI1 - RYCYL
0990 RIJSQ1 = RXIJ1**2 + RYIJ1**2
0991 C
0992 IF( RIJSQ1 .LE. DCYL2SQ ) THEN
0993 IPATH = IPATH + 1
0994 IF( IPATH .EQ. 1 ) THEN
0995 NTBL = NTBL + 1
0996 TBLNAM(NTBL) = ISITE
0997 COLOR(ISITE) = 5
0998 POSINTBL(ISITE) = NTBL
0999 END IF
1000 C
1001 C01 = RXIJ*RXIJ1 + RYIJ*RYIJ1
1002 C1 = RIJSQ + RIJSQ1 - 2.D0*C01
1003 C2 = -RIJSQ + C01
1004 C3 = RIJSQ - DCYL2SQ
1005 CDW = ( - C2 - DSQRT( C2**2 - C1*C3 ) ) / C1
1006 C
1007 NTBLDW = NTBLDW + 1
1008 TBLDW( NTBLDW ) = CDW
1009 TBLAL( NTBLDW ) = IALPHA0
1010 IF( IPATH .EQ. 1 ) TBLPOS(NTBL) = NTBLDW
1011 C
1012 C
1013 ISITE1 = (PX+1)*IY1 + (IX1+1)
1014 COLOR(ISITE1) = 6
1015 END IF
1016 C
1017 200 CONTINUE
1018 C
1019 IF( IPATH .GE. 1 ) THEN
1020 TBLNUM(NTBL) = IPATH
1021 ELSE
1022 COLOR(ISITE) = 0
1023 END IF
1024
1025
1026 **** SUB VELCAL *****
1027 SUBROUTINE VELCAL( COLOR , ITREESID , ITREEDWN , NTIME )
1028 C
1029 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1030 C
1031 COMMON /BLOCK1/ F , FTILD
1032 COMMON /BLOCK3/ RHO , RX , RY , VX , VY
1033 COMMON /BLOCK4/ DNS0 , TAU , DX , DT , CLAT
1034 COMMON /BLOCK5/ XL , YL , XL1 , YL1 , XL2 , YL2 , PX , PY , PXY
1035 COMMON /BLOCK6/ UVELX , UVELY

```

• The sites being far over the RJDG2SQ distance (note the square) have no interaction with the cylinder.

• If the neighboring site is inside the cylinder, then the variable color is set to be 5 for this site, its site name is saved in TBLNAM, and the order of the site appearing in TBLNAM is saved in POSINTBL.

• Δ_w =CDW is calculated from Eq. (7.14). The direction of the neighboring site inside the cylinder is saved in TBLAL, and the value of Δ_w is saved in TBLDW.

• The order of the quantities, related to the site of interest, first appearing in TBLAL and TBLDW, is saved in TBLPOS.

• The number of the sites, inside the cylinder, interacting with the site of interest is saved in TBLNUM.

RETURN
 END

• A subroutine for calculating the velocities and densities at each lattice site.

```

1036 C
1037 C -----+
1038 INTEGER PP , QQ , KK
1039 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
1040 C
1041 REAL*8 F(0:PP,0:QQ,0:KK), FTILD(0:PP,0:QQ,0:KK)
1042 REAL*8 RHO(0:PP,0:QQ)
1043 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
1044 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
1045 INTEGER PX , PY , PXY
1046 C -----
1047 INTEGER PPXY
1048 PARAMETER( PPXY=150000 , NNTBL2=2200 , NNTBL3=4400 , NNTBL4=4400 )
1049 C
1050 INTEGER COLOR(PPXY)
1051 C -----
1052 REAL*8 VX0, VY0, RH00
1053 INTEGER ITH, ICLR
1054 C
1055 DO 50 J=0, PY
1056 VX( 0, J) = UVELX
1057 VY( 0, J) = UVELY
1058 RHO( 0, J) = DNS0
1059 50 CONTINUE
1060 C
1061 DO 100 I=1, PX
1062 DO 90 J=0, PY
1063 ITH = ( PX+1 )*J + ( I+1 )
1064 ICLR = COLOR(ITH)
1065 IF( (ICLR .EQ. 6) .OR. (ICLR .EQ. 7) ) GOTO 90
1066 C
1067 VX0 = F(I,J,1) - F(I,J,2) + F(I,J,5) - F(I,J,6)
1068 & + F(I,J,7) - F(I,J,8)
1069 & VY0 = F(I,J,3) - F(I,J,4) + F(I,J,5) - F(I,J,6)
1070 & + F(I,J,8) - F(I,J,7)
1071 & RH00 = F(I,J,0) + F(I,J,1) + F(I,J,2) + F(I,J,3) + F(I,J,4)
1072 & + F(I,J,5) + F(I,J,6) + F(I,J,7) + F(I,J,8)
1073 VX( I,J) = VX0 /RH00
1074 VY( I,J) = VY0 /RH00
1075 RHO(I,J) = RH00
1076 IF( (ICLR.EQ.1) .OR. (ICLR.EQ.2) .OR. (ICLR.EQ.3) .OR.
1077 & (ICLR.EQ.4) ) THEN
1078 IF( RHO(I,J) .LT. DNS0 ) RHO(I,J) = DNS0
1079 END IF
1080 90 CONTINUE
1081 100 CONTINUE
1082 C
1083 IF( (ITREESID.EQ.3).OR.(ITREESID.EQ.4).OR.(ITREESID.EQ.5) ) THEN
1084 DO 120 I=1, PX-1
1085 IF( ITREESID.EQ.3 ) THEN
1086 VX( I,PY) = UVELX
1087 VY( I,PY) = UVELY
1088 RHO(I,PY) = DNS0
1089 VX( I, 0) = UVELX
1090 VY( I, 0) = UVELY
1091 RHO(I, 0) = DNS0
1092 ELSE IF( ITREESID.EQ.4 ) THEN
1093 VX( I,PY) = VX( I,PY-1)
1094 VY( I,PY) = VY( I,PY-1)
1095 RHO(I,PY) = RHO(I,PY-1)
1096 IF( RHO(I,PY) .LT. DNS0 ) RHO(I,PY) = DNS0
1097 VX( I, 0) = VX( I,1)
1098 VY( I, 0) = VY( I,1)
1099 RHO(I, 0) = RHO(I,1)
1100 IF( RHO(I, 0) .LT. DNS0 ) RHO(I, 0) = DNS0
1101 ELSE IF( ITREESID.EQ.5 ) THEN
1102 VX( I,PY) = 2.D0*VX( I,PY-1) - VX( I,PY-2)
1103 VY( I,PY) = 2.D0*VY( I,PY-1) - VY( I,PY-2)
1104 RHO(I,PY) = 2.D0*RHO(I,PY-1) - RHO(I,PY-2)
1105 IF( RHO(I,PY) .LT. DNS0 ) RHO(I,PY) = DNS0
1106 VX( I, 0) = 2.D0*VX( I,1) - VX( I,2)
1107 VY( I, 0) = 2.D0*VY( I,1) - VY( I,2)
1108 RHO(I, 0) = 2.D0*RHO(I,1) - RHO(I,2)
1109 IF( RHO(I, 0) .LT. DNS0 ) RHO(I, 0) = DNS0
1110 END IF
1111 120 CONTINUE
1112 END IF
1113 C
1114 IF( (ITREEDWN.EQ.3).OR.(ITREEDWN.EQ.4).OR.(ITREEDWN.EQ.5) ) THEN

```

• A uniform flow is set at the upstream boundary surface.

--- Bupstream ---

• The local velocities and densities are calculated inside the cylinder from Eq. (7.20).

--- INSIDE AREA ---

• The densities are assumed to be not smaller than the given density at the outer boundary surfaces.

• The treatment at the side boundary surfaces.

• (1) The equilibrium distribution.

• (2) The zero-gradient condition (Eq. (7.8)).

• (3) The extrapolation condition (Eq. (7.7)).

• The treatment at the downstream boundary surface.

--- Bdownstream ---

```

1115 DO 140 J=1, PY-1
1116 IF( ITREEDWN.EQ.3 ) THEN
1117 VX( PX,J ) = UVELX
1118 VY( PX,J ) = UVELY
1119 RHO(PX,J) = DNS0
1120 ELSE IF( ITREEDWN.EQ.4 ) THEN
1121 VX( PX,J ) = VX( PX-1,J )
1122 VY( PX,J ) = VY( PX-1,J )
1123 RHO(PX,J) = RHO(PX-1,J )
1124 IF( RHO(PX,J) .LT. DNS0 ) RHO(PX,J) = DNS0
1125 ELSE IF( ITREEDWN.EQ.5 ) THEN
1126 VX( PX,J ) = 2.D0*VX( PX-1,J ) - VX( PX-2,J )
1127 VY( PX,J ) = 2.D0*VY( PX-1,J ) - VY( PX-2,J )
1128 RHO(PX,J) = 2.D0*RHO(PX-1,J ) - RHO(PX-2,J )
1129 IF( RHO(PX,J) .LT. DNS0 ) RHO(PX,J) = DNS0
1130 END IF
1131 140 CONTINUE
1132 C
1133 IF( ITREEDWN.EQ.3 ) THEN
1134 VX( PX,PY ) = UVELX
1135 VY( PX,PY ) = UVELY
1136 RHO(PX,PY) = DNS0
1137 VX( PX, 0 ) = UVELX
1138 VY( PX, 0 ) = UVELY
1139 RHO(PX, 0 ) = DNS0
1140 ELSE IF( ITREEDWN.EQ.4 ) THEN
1141 VX( PX,PY ) = VX( PX-1,PY-1 )
1142 VY( PX,PY ) = VY( PX-1,PY-1 )
1143 RHO(PX,PY) = RHO(PX-1,PY-1 )
1144 IF( RHO(PX,PY) .LT. DNS0 ) RHO(PX,PY) = DNS0
1145 VX( PX, 0 ) = VX( PX-1,1 )
1146 VY( PX, 0 ) = VY( PX-1,1 )
1147 RHO(PX, 0 ) = RHO(PX-1,1 )
1148 IF( RHO(PX, 0 ) .LT. DNS0 ) RHO(PX, 0 ) = DNS0
1149 ELSE IF( ITREEDWN.EQ.5 ) THEN
1150 VX( PX,PY ) = 2.D0*VX( PX-1,PY-1 ) - VX( PX-2,PY-2 )
1151 VY( PX,PY ) = 2.D0*VY( PX-1,PY-1 ) - VY( PX-2,PY-2 )
1152 RHO(PX,PY) = 2.D0*RHO(PX-1,PY-1 ) - RHO(PX-2,PY-2 )
1153 IF( RHO(PX,PY) .LT. DNS0 ) RHO(PX,PY) = DNS0
1154 VX( PX, 0 ) = 2.D0*VX( PX-1,1 ) - VX( PX-2,2 )
1155 VY( PX, 0 ) = 2.D0*VY( PX-1,1 ) - VY( PX-2,2 )
1156 RHO(PX, 0 ) = 2.D0*RHO(PX-1,1 ) - RHO(PX-2,2 )
1157 IF( RHO(PX, 0 ) .LT. DNS0 ) RHO(PX, 0 ) = DNS0
1158 END IF
1159  END IF
1160
1161
1162 **** SUB COLLPROC *****
1163 SUBROUTINE COLLPROC( COLOR , ALPHAMX )
1164 C
1165 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
1166 COMMON /BLOCK1/ F , FTILD
1167 COMMON /BLOCK3/ RHO  , RX  , RY  , VX  , VY
1168 COMMON /BLOCK4/ DNS0 , TAU , DX  , DT  , CLAT
1169 COMMON /BLOCK5/ XL , YL , XL1 , YL1 , XL2 , YL2 , PX  , PY  , PXY
1170
1171 C
1172 C
1173 INTEGER PP , QQ , KK
1174 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
1175 C
1176 REAL*8 F(0:PP,0:QQ,0:KK), FTILD(0:PP,0:QQ,0:KK)
1177 REAL*8 RHO(0:PP,0:QQ)
1178 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
1179 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
1180 INTEGER ALPHAMX , PX , PY , PXY
1181 C
1182 INTEGER PPXY
1183 PARAMETER( PPXY=150000 , NNTBL=2200 , NNTBL2=4400 , NNTBL3=4400 )
1184 C
1185 INTEGER COLOR(PPXY)
1186 C
1187 REAL*8 FEQ, CDNS0, UVELX0, UVELY0
1188 INTEGER ITH, ICLR
1189 C
1190 CCC CDNS0 = DNS0
1191 C
1192 DO 210 I=0, PX
1193 DO 200 J=0, PY

```

• (1) The equilibrium distribution.

• (2) The zero-gradient condition (Eq. (7.8)).

• (3) The extrapolation condition (Eq. (7.7)).

++ Corners ++

• (1) The equilibrium distribution.

• (2) The zero-gradient condition (Eq. (7.8)).

• (3) The extrapolation condition (Eq. (7.7)).

• A subroutine for treating the collision at each site.

• The treatment for the sites at the downstream boundary surface and inside the simulation region, and also for the sites interacting with the cylinder according to Eq. (7.17).

```

1195 ITH = (PX+1)*J + (I+1)
1196 ICLR = COLOR(ITH)
1197 IF( (ICLR.EQ.6) .OR. (ICLR.EQ.7) ) GOTO 200
1198 C --- FOR Busual,Bdownstream,Bcyl_surface ---
1199 IF( (ICLR.EQ.0) .OR. (ICLR.EQ.2) .OR. (ICLR.EQ.5) ) THEN
1200 UVELX0 = VX( I,J )
1201 UVELY0 = VY( I,J )
1202 CDNS0 = RHO(I,J)
1203 DO 100 K=0, ALPHAMX
1204 FTILD(I,J,K) = F(I,J,K) * (TAU-1.D0)/TAU
1205 & + FEQ( UVELX0, UVELY0, K, CDNS0 ) / TAU
1206 100 CONTINUE
1207 C --- FOR Bupstream ---
1208 ELSE IF( ICLR.EQ.1 ) THEN
1209 UVELX0 = VX( 0,J )
1210 UVELY0 = VY( 0,J )
1211 CDNS0 = RHO(0,J)
1212 DO 120 K=0, ALPHAMX
1213 FTILD(0,J,K) = FEQ( UVELX0, UVELY0, K, CDNS0 )
1214 120 CONTINUE
1215 C --- FOR Bupper_side ---
1216 ELSE IF( ICLR.EQ.3 ) THEN
1217 UVELX0 = VX( I,PY )
1218 UVELY0 = VY( I,PY )
1219 CDNS0 = RHO(I,PY)
1220 DO 140 K=0, ALPHAMX
1221 FTILD(I,PY,K) = F(I,PY,K) * (TAU-1.D0)/TAU
1222 & + FEQ( UVELX0, UVELY0, K, CDNS0 ) / TAU
1223 140 CONTINUE
1224 C --- FOR Blower_side ---
1225 ELSE IF( ICLR.EQ.4 ) THEN
1226 UVELX0 = VX( I,0 )
1227 UVELY0 = VY( I,0 )
1228 CDNS0 = RHO(I,0)
1229 DO 160 K=0, ALPHAMX
1230 FTILD(I,0,K) = F(I,0,K) * (TAU-1.D0)/TAU
1231 & + FEQ( UVELX0, UVELY0, K, CDNS0 ) / TAU
1232 160 CONTINUE
1233 END IF
1234 C
1235 200 CONTINUE
1236 210 CONTINUE
1237
1238 RETURN
1239 C**** SUB MOVEPROC *****
1240 SUBROUTINE MOVEPROC( PX , PY , ANTIALPH , RHO , DNS0 , ITREECYL )
1241 C ----- MOVEMENT PROCEDURE -----
1242 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1243 C
1244 COMMON /BLOCK1/ F , FTILD
1245 C ----- *
1246 COMMON /BLOCK14/ RXCYL , RYCYL , ICYL , JCYL , DCYL
1247 COMMON /BLOCK15/ COLOR , POSINTBL
1248 COMMON /BLOCK16/ TBLNAM , TBLNUM , TBLPOS , NTBL
1249 COMMON /BLOCK17/ TBLDW , TBLAL , NTBLDW
1250 C
1251 COMMON /BLOCK21/ CD , CDFORCE0 , CDFORCE , RE , NSMPLCD
1252 C
1253 C ----- *
1254 INTEGER PP , QQ , KK
1255 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
1256 C
1257 REAL*8 F(0:PP,0:QQ,0:KK) , FTILD(0:PP,0:QQ,0:KK)
1258 REAL*8 RHO(0:PP,0:QQ)
1259 INTEGER PX , PY , ANTIALPH(0:KK)
1260 C ----- *
1261 INTEGER PPXY
1262 PARAMETER( PPXY=150000 , NNTBL=2200 , NNTBL2=4400 , NNTBL3=4400 )
1263 C
1264 REAL*8 TBLDW(NNTBL2)
1265 INTEGER COLOR(PPXY) , POSINTBL(PPXY)
1266 INTEGER TBLNAM(NNTBL) , TBLNUM(NNTBL) , TBLPOS(NNTBL) , NTBL
1267 INTEGER TBLAL(NNTBL2) , NTBLDW
1268 C
1269 INTEGER NNCD
1270 PARAMETER( NNCD=1000000 )
1271 C
1272 REAL*8 CDFORCE(NNCD)
1273 C
1274 INTEGER ITH , ICLR , ITBL , INUM , IPOS , IALPHA , K , KANTI
1275 INTEGER I1 , I2 , ID , J1 , J2 , JD , IOO , JOO

```

• The treatment for the sites at the upstream boundary surface. The equilibrium distribution is used.

• The treatment for the sites at the upper side boundary surface. Eq. (7.17) is treated.

• A subroutine for the transfer process of the particle distribution function.

```

1276 INTEGER I11, J11, I21, I22, J21, J22
1277 REAL*8 FWALL, CDW , C1 , C2
1278 REAL*8 CA11 , CA12 , CA21 , CA22 , CA23
1279 REAL*8 CB11 , CB12 , CB21 , CB22 , CB23
1280 REAL*8 CD11 , CD12 , CD21 , CD22 , CD23
1281 C -----
1282 C ----- 0-DIRECTION ---
1283 DO 3 I=0, PX
1284 DO 1 J=0, PY
1285 F(I,J,0)=FTILD(I,J,0)
1286 1 CONTINUE
1287 3 CONTINUE
1288 C -----
1289 C ----- 1,2,3,4,5,6,7,8-DIRECTION ---
1290 C
1291 DO 100 K=1,8
1292 C
1293 IF( K.EQ.1 ) THEN
1294 I1 = PX-1
1295 I2 = 1
1296 ID = -1
1297 J1 = PY-1
1298 J2 = 1
1299 JD = -1
1300 ELSE IF( K.EQ.2 ) THEN
1301 I1 = 1
1302 I2 = PX-1
1303 ID = 1
1304 J1 = PY-1
1305 J2 = 1
1306 JD = -1
1307 ELSE IF( K.EQ.3 ) THEN
1308 I1 = 1
1309 I2 = PX-1
1310 ID = 1
1311 J1 = PY-1
1312 J2 = 1
1313 JD = -1
1314 ELSE IF( K.EQ.4 ) THEN
1315 I1 = 1
1316 I2 = PX-1
1317 ID = 1
1318 J1 = 1
1319 J2 = PY-1
1320 JD = 1
1321 ELSE IF( K.EQ.5 ) THEN
1322 I1 = PX-1
1323 I2 = 1
1324 ID = -1
1325 J1 = PY-1
1326 J2 = 1
1327 JD = -1
1328 ELSE IF( K.EQ.6 ) THEN
1329 I1 = 1
1330 I2 = PX-1
1331 ID = 1
1332 J1 = 1
1333 J2 = PY-1
1334 JD = 1
1335 ELSE IF( K.EQ.7 ) THEN
1336 I1 = PX-1
1337 I2 = 1
1338 ID = -1
1339 J1 = 1
1340 J2 = PY-1
1341 JD = 1
1342 ELSE IF( K.EQ.8 ) THEN
1343 I1 = 1
1344 I2 = PX-1
1345 ID = 1
1346 J1 = PY-1
1347 J2 = 1
1348 JD = -1
1349 END IF
1350 C
1351 C DO 40 I= I1, I2, ID
1352 DO 20 J= J1, J2, JD
1353
1354 ITH = (PX+1)*J + (I+1)
1355 ICLR = COLOR(ITH)

```

• K means the α -direction.

• The sites to be treated begin from I1 to I2 at interval ID for the x-direction.

• The sites to be treated begin from J1 to J2 at interval JD for the y-direction.

• The ITH-th site is treated in the following.

```

1357 IF( (ICLR.EQ.6) .OR. (ICLR.EQ.7) ) GOTO 20
1358 C
1359 IF( K.EQ.1 ) THEN
1360 I00 = I-1
1361 J00 = J
1362 ELSE IF( K.EQ.2 ) THEN
1363 I00 = I+1
1364 J00 = J
1365 ELSE IF( K.EQ.3 ) THEN
1366 I00 = I
1367 J00 = J-1
1368 ELSE IF( K.EQ.4 ) THEN
1369 I00 = I
1370 J00 = J+1
1371 ELSE IF( K.EQ.5 ) THEN
1372 I00 = I-1
1373 J00 = J-1
1374 ELSE IF( K.EQ.6 ) THEN
1375 I00 = I+1
1376 J00 = J+1
1377 ELSE IF( K.EQ.7 ) THEN
1378 I00 = I-1
1379 J00 = J+1
1380 ELSE IF( K.EQ.8 ) THEN
1381 I00 = I+1
1382 J00 = J-1
1383  END IF
1384 C
1385 IF( ICLR .EQ. 5 ) THEN
1386 C
1387 ITBL = POSINTBL(ITH)
1388 INUM = TBLNUM(ITBL)
1389 IPOS = TBLPOS(ITBL)
1390 C
1391 DO 10 JJ=0,INUM-1
1392 C
1393 IALPHA = TBLAL( IPOS+JJ )
1394 KANTI = ANTIALPH(K)
1395 C
1396 IF( IALPHA .EQ. KANTI ) THEN
1397
1398 IF( (K.EQ.1) .OR. (K.EQ.5) .OR. (K.EQ.7) ) THEN
1399 CDFFORCE(NSMPLCD)=CDFFORCE(NSMPLCD) - FTILD(I,J,KANTI)
1400 END IF
1401 C
1402 IF( K.EQ.1 ) THEN
1403 I11 = I+1
1404 J11 = J
1405 I21 = I+1
1406 I22 = I+2
1407 J21 = J
1408 J22 = J
1409 ELSE IF( K.EQ.2 ) THEN
1410 I11 = I-1
1411 J11 = J
1412 I21 = I-1
1413 I22 = I-2
1414 J21 = J
1415 J22 = J
1416 ELSE IF( K.EQ.3 ) THEN
1417 I11 = I
1418 J11 = J+1
1419 I21 = I
1420 I22 = I
1421 J21 = J+1
1422 J22 = J+2
1423 ELSE IF( K.EQ.4 ) THEN
1424 I11 = I
1425 J11 = J-1
1426 I21 = I
1427 I22 = I
1428 J21 = J-1
1429 J22 = J-2
1430 ELSE IF( K.EQ.5 ) THEN
1431 I11 = I+1
1432 J11 = J+1
1433 I21 = I+1
1434 I22 = I+2
1435 J21 = J+1
1436 J22 = J+2

```

- The position (name) of the site in the opposite direction to the α -direction (K) is described as (I00,J00). For example, if $\alpha=2$ ($K=2$), such a site is I00=I+1 and J00=J, where (I,J) is the position (name) of the site of interest.

- The treatment of the site interacting with the cylinder.

- The order of the ITH-site, in which its information is saved in TBLNUM and TBLPOS, is extracted from POSINTBL. The result is saved in ITBL.

----- FOR CYL_surface -----

- INUM is the number of the interacting sites inside the cylinder. IPOS is the first position of such sites appearing in the corresponding variables.

- (I) For IALPHA=KANTI.

- IALPHA is the direction of the ITH-th site toward the neighboring site inside the cylinder, and the opposite direction to K is KANTI.

- The variables (I11,J11) are used in the linear interpolation procedure of the BFL and YMLS methods.
- The variables (I21,J21) and (I22,J22) are used in the quadratic interpolation procedure for the BFL and YMLS methods.

```

1437 ELSE IF( K.EQ.6 ) THEN
1438 I11 = I-1
1439 J11 = J-1
1440 I21 = I-1
1441 I22 = I-2
1442 J21 = J-1
1443 J22 = J-2
1444 ELSE IF( K.EQ.7 ) THEN
1445 I11 = I+1
1446 J11 = J-1
1447 I21 = I+1
1448 I22 = I+2
1449 J21 = J-1
1450 J22 = J-2
1451 ELSE IF( K.EQ.8 ) THEN
1452 I11 = I-1
1453 J11 = J+1
1454 I21 = I-1
1455 I22 = I-2
1456 J21 = J+1
1457 J22 = J+2
1458 END IF
1459 C
1460 C
1461 IF( (ITREECYL.EQ.2) .OR. (ITREECYL.EQ.3) ) THEN
1462 CDW = TBLDW(IPOS+JJ)
1463 FWALL = (1.D0-CDW) * FTILD(I11,J11,KANTI)
1464 & + CDW * FTILD(I11,J21,KANTI)
1465 C
1466 C1 = 1.D0+CDW
1467 C2 = 2.D0+CDW
1468 CA11 = CDW/C1
1469 CA12 = 1.D0/C1
1470 CA21 = 2.D0*CA12/C2
1471 CA22 = 2.D0*CA12*CDW
1472 CA23 = -CDW/C2
1473 END IF
1474 C
1475 IF( (ITREECYL.EQ.4) .OR. (ITREECYL.EQ.5) ) THEN
1476 CDW = TBLDW(IPOS+JJ)
1477 C1  = 1.D0+2.D0*CDW
1478 C2  = 1.D0-2.D0*CDW
1479 CB11 = C2
1480 CB12 = 2.D0*CDW
1481 CB21 = CDW*C1
1482 CB22 = C1*C2
1483 CB23 = -CDW*C2
1484 CD11 = (-C2)/(2.D0*CDW)
1485 CD12 = 1.D0/(2.D0*CDW)
1486 CD21 = 1.D0/CDW
1487 CD22 = (-C2)/CDW
1488 CD23 = C2/C1
1489 END IF
1490 C
1491 C
1492 IF( ITREECYL .EQ. 1 ) THEN
1493 &+++ (1) BOUNCE-BACK ++++++
1494 F(I,J,K) = FTILD(I,J,KANTI)
1495 C
1496 ELSE IF( ITREECYL .EQ. 2 ) THEN
1497 &+++ (2A) YMLS METHOD (Quadratic) +++
1498 F(I,J,K) = CA21*FWALL + CA22*F(I21,J21,K)
1499 & + CA23*F(I22,J22,K)
1500 C
1501 ELSE IF( ITREECYL .EQ. 3 ) THEN
1502 &+++ (2B) YMLS METHOD (Liner) ++++++
1503 F(I,J,K) = CA11*F(I11,J11,K) + CA12*FWALL
1504 C
1505 ELSE IF( ITREECYL .EQ. 4 ) THEN
1506 &+++ (3A) BFL METHOD (Quadratic) +++
1507 IF( CDW .LE. 0.5D0 ) THEN
1508 F(I,J,K) = CB21*FTILD(I,J,KANTI)
1509 & + CB22*FTILD(I21,J21,KANTI)
1510 & + CB23*FTILD(I22,J22,KANTI)
1511 ELSE
1512

```

• CA11 and CA12 are used in the linear interpolation procedure of YMLS expressed in Eq. (7.5), and CA21, CA22, and CA23 are used in the quadratic interpolation procedure of YMLS in Eq. (8.121); in advance, the coefficients are calculated and saved in these variables for the successive procedures.

• CB11 and CB12 are used in the linear interpolation procedure of BFL in Eq. (8.117), and CB21, CB22, and CB23 are used in the quadratic interpolation procedure of BFL in Eq. (8.112); in advance, the coefficients are calculated and saved in these variables for the successive procedures. Similarly, CD11, CD12, ..., CD23 are used in calculating Eqs. (8.118) and (8.116) for $\Delta_w > 1/2$.

• The bounce-back rule.

• The quadratic YMLS method.

• The linear YMLS method.

• The quadratic BFL method.

• Eq. (8.112) is evaluated.

• Eq. (8.116) is evaluated.

```

1513 C
1514 F(I,J,K) = CD21*FTILD(I,J,KANTI)
1515 & + CD22*FTILD(I,J,K)
1516 & + CD23*FTILD(I21,J21,K)
1517 END IF
1518 C
1519 ELSE IF( ITREECYL .EQ. 5 ) THEN
1520 C +++ (3B) BFL METHOD (Linear) ++++++
1521 IF( CDW .LE. 0.5D0 ) THEN
1522 C F(I,J,K) = CB11*FTILD(I11,J11,KANTI)
1523 & + CB12*FTILD(I,J,KANTI)
1524 ELSE
1525 F(I,J,K) = CD11*FTILD(I,J,K)
1526 & + CD12*FTILD(I,J,KANTI)
1527 END IF
1528 C
1529 END IF
1530 C
1531 IF( (K.EQ.1) .OR. (K.EQ.5) .OR. (K.EQ.7) ) THEN
1532 CDFORCE(NSMPLCD) = CDFORCE(NSMPLCD) - F(I,J,K)
1533 ELSE IF( (K.EQ.2) .OR. (K.EQ.6) .OR. (K.EQ.8) ) THEN
1534 CDFORCE(NSMPLCD) = CDFORCE(NSMPLCD) + F(I,J,K)
1535 END IF
1536 GOTO 20
1537 C
1538 ELSE IF( IALPHA .EQ. K ) THEN
1539 IF( (K.EQ.1) .OR. (K.EQ.5) .OR. (K.EQ.7) ) THEN
1540 CDFORCE(NSMPLCD) = CDFORCE(NSMPLCD) + FTILD(I,J,K)
1541 END IF
1542 GOTO 20
1543 C
1544 ELSE IF( (K.EQ.1) .OR. (K.EQ.5) .OR. (K.EQ.7) ) THEN
1545 CDFORCE(NSMPLCD) = CDFORCE(NSMPLCD) + FTILD(I,J,K)
1546 END IF
1547 C
1548 F(I,J,K) = FTILD(I00, J00, K)
1549 GOTO 20
1550 C
1551 END IF
1552 C
1553 10 CONTINUE
1554 END IF
1555 C
1556 F(I,J,K) = FTILD(I00, J00, K)
1557 C
1558 20 CONTINUE
1559 40 CONTINUE
1560 C
1561 100 CONTINUE
1562
1563
1564 C**** SUB BCPROC *****
1565 SUBROUTINE BCPROC( PX , PY , DNS0 , ALPHAMX , ITREESID ,
1566 & ITREEDWN )
1567 C
1568 IMPLICIT REAL*8 ( A-H,O-Z ), INTEGER ( I-N )
1569 C
1570 COMMON /BLOCK1/ F , FTILD
1571 COMMON /BLOCK3/ RHO , RX , RY , VX , VY
1572 COMMON /BLOCK6/ UVELX , UVELY
1573 C
1574 INTEGER PP , QQ , KK
1575 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
1576 C
1577 REAL*8 F(0:PP,0:QQ,0:KK) , FTILD(0:PP,0:QQ,0:KK)
1578 REAL*8 RHO(0:PP,0:QQ)
1579 REAL*8 RX( 0:PP,0:QQ) , RY(0:PP,0:QQ)
1580 REAL*8 VX( 0:PP,0:QQ) , VY(0:PP,0:QQ)
1581 INTEGER PX , PY , ALPHAMX
1582 C
1583 REAL*8 FEQ , CDNS0 , UVELX0 , UVELY0
1584 C
1585 CDNS0 = DNS0
1586 C
1587 C
1588 DO 100 J=0, PY
1589 DO 80 K=0, ALPHAMX
1590 C
1591 F(0,J,K) = FEQ( UVELX , UVELY , K , CDNS0 )
1592 C

```

• The linear BFL method.

• Eq. (8.117) is evaluated.

• Eq. (8.118) is evaluated.

• (II) For IALPHA=K.

----- FOR USUAL -----

RETURN
END

• A subroutine for treating the boundary surfaces.

----- BC for Upstream ---

• I. The treatment at the upstream boundary surface.

+++ UNIFORM FLOW +++

• An equilibrium distribution is assigned.

```

1593 80 CONTINUE
1594 100 CONTINUE
1595 C
1596 C ----- BC for Bupper_side & Blower_side ---
1597 DO 300 I=1, PX-1
1598 DO 280 K=0, ALPHAMX
1599 IF( ITREESID .EQ. 1 ) THEN
1600 C
1601 F(I,PY,K) = 2.D0*F(I,PY-1,K) - F(I,PY-2,K)
1602 F(I, 0,K) = 2.D0*F(I,1,K) - F(I,2,K)
1603 C
1604 ELSE IF( ITREESID .EQ. 2 ) THEN
1605 C
1606 F(I,PY,K) = F(I,PY-1,K)
1607 F(I, 0,K) = F(I,1,K)
1608 C
1609 ELSE IF( ITREESID .EQ. 3 ) .OR. (ITREEDWN.EQ.1) .OR.
1610 (ITREEDWN.EQ.5) ) THEN
1611 C
1612 UVELX0 = VX( I,PY)
1613 UVELY0 = VY( I,PY)
1614 CDNS0 = RHO(I,PY)
1615 F(I,PY,K) = FEQ( UVELX0, UVELY0, K, CDNS0 )
1616 C
1617 UVELX0 = VX( I,0)
1618 UVELY0 = VY( I,0)
1619 CDNS0 = RHO(I,0)
1620 F(I, 0,K) = FEQ( UVELX0, UVELY0, K, CDNS0 )
1621 C
1622 END IF
1623 C
1624 280 CONTINUE
1625 300 CONTINUE
1626 C
1627 C ----- BC for Bdownstream ---
1628 DO 500 J=0, PY
1629 DO 480 K=0, ALPHAMX
1630 IF( ITREEDWN .EQ. 1 ) THEN
1631 C
1632 F(PX,J,K) = 2.D0*F(PX-1,J,K) - F(PX-2,J,K)
1633 C
1634 ELSE IF( ITREEDWN .EQ. 2 ) THEN
1635 C
1636 F(PX,J,K) = F(PX-1,J,K)
1637 C
1638 ELSE IF( ITREEDWN .EQ. 3 ) .OR.
1639 (ITREEDWN.EQ.4) .OR.
1640 (ITREEDWN.EQ.5) ) THEN
1641 C
1642 UVELX0 = VX( PX,J)
1643 UVELY0 = VY( PX,J)
1644 CDNS0 = RHO(PX,J)
1645 F(PX,J,K) = FEQ( UVELX0, UVELY0, K, CDNS0 )
1646 C
1647 END IF
1648 480 CONTINUE
1649 C
1650 C ----- TWO Corners for Bdownstream ---
1651 DO 530 K=0, ALPHAMX
1652 IF( ITREEDWN .EQ. 1 ) THEN
1653 F(PX,PY,K) = 2.D0*F(PX-1,PY-1,K) - F(PX-2,PY-2,K)
1654 F(PX, 0,K) = 2.D0*F(PX-1, 1,K) - F(PX-2, 2,K)
1655 ELSE IF( ITREEDWN .EQ. 2 ) THEN
1656 F(PX,PY,K) = F(PX-1,PY-1,K)
1657 F(PX, 0,K) = F(PX-1, 1,K)
1658 END IF
1659 530 CONTINUE
1660
1661
1662 C**** SUB GRAPHVEL *****
1663 SUBROUTINE GRAPHVEL( NANMCTR )
1664 C
1665 CCC IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1666 IMPLICIT REAL (A-H,O-Z), INTEGER (I-N)
1667 C
1668 COMMON /BLOCK3/ RHO , RX , RY , VX , VY
1669 COMMON /BLOCK5/ XL , YL , XL1 , YL1 , XL2 , YL2 , PX , PY , PXY
1670 COMMON /BLOCK6/ UVELX , UVELY
1671 COMMON /BLOCK14/ RXCYL , RYCYL , ICYL , JCYL , DCYL
1672 C

```

• II. The treatment at the side boundary surfaces.

• The extrapolation condition in Eq. (7.7) is applied.

• The zero-gradient condition in Eq. (7.8) is applied.

• An equilibrium distribution with each local velocity is assigned.

• III. The treatment at the downstream surface.

• The extrapolation condition in Eq. (7.7) is applied.

• The zero-gradient condition in Eq. (7.8) is applied.

• An equilibrium dist. with each local velocity is assigned.

• IV. The treatment at both corner sites of the downstream surface.

• The extrapolation condition in Eq. (7.7) is applied.

• The zero-gradient condition in Eq. (7.8) is applied.

RETURN
END

• A subroutine for writing out the data used for making an animation based on the commercial software MicroAVS.

```

1673 INTEGER PP , QQ , KK
1674 REAL*8 PI
1675 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )
1676 C
1677 C-----+
1678 REAL*8 RHO( 0:PP,0:QQ)
1679 REAL*8 RX( 0:PP,0:QQ) , RY( 0:PP,0:QQ)
1680 REAL*8 VX( 0:PP,0:QQ) , VY( 0:PP,0:QQ)
1681 INTEGER PX , PY , PXY
1682 C-----+
1683 REAL*8 XL , YL , XL1 , YL1 , XL2 , YL2 , UVELX , UVELY
1684 REAL*8 RXCYL , RYCYL , DCYL
1685 C-----+
1686 INTEGER QQSQ , NNDUM
1687 PARAMETER( QQSQ=150000 , NNDUM=150000 )
1688 C
1689 REAL DUMRX(NNDUM) , DUMRY(NNDUM) , DUMVX(NNDUM) , DUMVY(NNDUM)
1690 REAL VEL
1691 INTEGER NNDUM, ISKIP
1692 C
1693 C-----+ DATA OUTPUT FOR VEL-FIELD MicroAVS ---
1694 C
1695 VEL = REAL( DSQRT( UVELX**2 + UVELY**2 ) )
1696 C
1697 WRITE(42,83) NANMCTR
1698 C
1699 II = 0
1700 DO 100 J=0, PY, 1
1701 DO 90 I=0, PX, 1
1702 II = II + 1
1703 DUMRX(II) = REAL( RX(I,J) )
1704 DUMRY(II) = REAL( RY(I,J) )
1705 DUMVX(II) = REAL( VX(I,J) ) / VEL
1706 DUMVY(II) = REAL( VY(I,J) ) / VEL
1707 WRITE(42,85) DUMRX(II), DUMRY(II), DUMVX(II), DUMVY(II)
1708 90 CONTINUE
1709 100 CONTINUE
1710 C
1711 NNDUM = II
1712 C
1713 IF( NANMCTR .EQ. 1 ) THEN
1714 WRITE(41,181)
1715 WRITE(41,183)
1716 WRITE(41,185) (PX+1), (PY+1)
1717 WRITE(41,187)
1718 END IF
1719 C
1720 ISKIP = (NNDUM+1)*( NANMCTR-1 ) + 1
1721 C
1722 WRITE(41,188) ISKIP-1
1723 WRITE(41,189) ISKIP
1724 WRITE(41,191) ISKIP
1725 WRITE(41,197)
1726 C
1727 C
1728 83 FORMAT( I5 )
1729 85 FORMAT( 4F8.3 )
1730 181 FORMAT('# AVS field file'/'#')
1731 183 FORMAT( 'ndim=2' )
1732 185 FORMAT( 'dim1=',I4,'dim2=',I4)
1733 187 FORMAT( 'nspace= 2'/'veclen= 2'/'data= float'
1734 & /'fields= uniform'/' )
1735 188 FORMAT(
1736 & 'time file=./avsvell.dat filetype=ascii '
1737 189 FORMAT(
1738 & 'variable 1 file=./avsvell.dat filetype=ascii '
1739 191 FORMAT(
1740 & 'variable 2 file=./avsvell.dat filetype=ascii '
1741 197 FORMAT( 'EOT')

1742
1743 RETURN
END
1744 C#### FUN FEQ ####
1745 DOUBLE PRECISION FUNCTION FEQ( UVELX, UVELY, ALPHA, CDNS0 )
1746 C-----+
1747 C-----+ EQUILIBRIUM DISTRIBUTION FUNCTION F^(eq)
1748 C-----+
1749 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
1750 C
1751 COMMON /BLOCK2/ CVEL , W , IINC , ANTIALPH , ALPHAMX
1752 C
1753 INTEGER PP , QQ , KK

```

• The equilibrium distribution function.

```
1754 PARAMETER( PP=300 , QQ=400 , KK=8 , PI=3.141592653589793D0 )  
1755 C  
1756 REAL*8 CVEL(2,0:KK) , W(0:KK)  
1757 INTEGER ALPHAMX , IINC(2,0:KK) , ANTIALPH(0:KK)  
1758 INTEGER ALPHA  
1759 C  
1760 REAL*8 C0, C1, C2, C3  
1761 C  
1762 K = ALPHA  
1763 C0 = W(K)*CDNS0  
1764 C1 = CVEL(1,K)*UVELX + CVEL(2,K)*UVELY  
1765 C2 = C1*C1  
1766 C3 = UVELX**2 + UVELY**2  
1767 FEQ = C0*( 1.D0 + 3.D0*C1 + (9.D0/2.D0)*C2 - (3.D0/2.D0)*C3 )  
1768  
1769 RETURN  
 END
```

• An equilibrium distribution is assigned according to Eq. (7.18).

8 Theoretical Background of Lattice Boltzmann Method

The lattice Boltzmann method [9–12] is a useful simulation technique for numerically solving flow problems. This method is also feasible as a simulation technique for systems such as a suspension of solid particles or a polymeric liquid. In a multi-component system, the motion of the suspended particles or polymers must be solved together with the flow field of the solvent molecules. In a molecular simulation of a suspension composed of solid particles in a liquid, it is very difficult to treat the multibody hydrodynamic interactions among the suspended particles. Hence, it is usual to model the flow field as a simple shear flow, and under this approach only the motion of the suspended particles will be solved during the simulation. A typical simulation technique employing this concept is the Stokesian dynamics method. On the other hand, the lattice Boltzmann method enables us to solve the motion of suspended particles and the ambient flow field simultaneously, so there is much of interest in this method.

In the present chapter, we turn from the practice of molecular simulations to the theoretical background of the lattice Boltzmann method. The key equations are almost all indicated for the successive derivation procedure such that the reader will be able to derive all the important equations from the key expressions. Understanding the theoretical background is essential if, for example, the reader needs to employ a new boundary condition or develop a new version of the lattice Boltzmann method that can take into account the random motion of the suspended particles. For a clear, logical development, the fundamental equations for the following derivation may be found in Appendix A1. Note that we focus here on the BGK lattice Boltzmann method, which is the simplest and provides a solid foundation for application to various flow problems.

8.1 Equilibrium Distribution

The lattice Boltzmann method treats the particle distribution function of virtual fluid particles, which are able to move from site to site on a lattice system. A macroscopic quantity of interest, such as the fluid velocity, can be obtained from the solution of the particle distribution function. In the case of a two-dimensional system, such as the D2Q9 model shown in Figure 8.1, fluid particles at lattice site 0 have a possibility of moving to the neighboring lattice sites 1, . . . , 8. If the quiescent

Figure 8.1 Lattice model for the D2Q9.

state is included, there are nine velocities for the fluid particles moving (or not moving) to a neighboring site; a fluid particle will arrive at its neighboring site with a given microscopic velocity during a given time interval. We use the notation \mathbf{c}_α for the velocity for the transfer in the α -direction ($\alpha = 0, 1, 2, \dots, 8$). The particle distribution function $f_\alpha(\mathbf{r}, t)$ in the α -direction at the lattice site \mathbf{r} at time t can be obtained by treating the collision of the fluid particles at \mathbf{r} and evaluating the inflow and the outflow of fluid particles from and to the lattice site \mathbf{r} . In the BGK lattice Boltzmann method, the particle distribution function $f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t)$ is obtained from the following equation:

$$f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t) = \tilde{f}_\alpha(\mathbf{r}, t) \quad (8.1)$$

$$\tilde{f}_\alpha(\mathbf{r}, t) = f_\alpha(\mathbf{r}, t) + \frac{1}{\tau} \{ f_\alpha^{(0)}(\mathbf{r}, t) - f_\alpha(\mathbf{r}, t) \} \quad (8.2)$$

The \tilde{f}_α in Eq. (8.2) is the particle distribution function after the collision at the site \mathbf{r} . Eq. (8.1) implies that this distribution moves to the neighboring site $(\mathbf{r} + \mathbf{c}_\alpha \Delta t)$ in the α -direction. The second term on the right-hand side in Eq. (8.2) is the collision term, frequently denoted by the notation $\Omega_\alpha(\mathbf{r}, t)$:

$$\Omega_\alpha(\mathbf{r}, t) = \frac{1}{\tau} \{ f_\alpha^{(0)}(\mathbf{r}, t) - f_\alpha(\mathbf{r}, t) \} \quad (8.3)$$

With the above particle distribution, the macroscopic fluid density $\rho(\mathbf{r}, t)$ and momentum $\rho(\mathbf{r}, t)\mathbf{u}(\mathbf{r}, t)$ can be evaluated as

$$\rho(\mathbf{r}, t) = \sum_\alpha f_\alpha(\mathbf{r}, t) \quad (8.4)$$

$$\rho(\mathbf{r}, t)\mathbf{u}(\mathbf{r}, t) = \sum_\alpha f_\alpha(\mathbf{r}, t)\mathbf{c}_\alpha \quad (8.5)$$

Additionally, if a system is in thermodynamic equilibrium with constant temperature T , the following equi-partition law of energies must be satisfied:

$$\frac{D}{2}kT = \sum_\alpha \frac{m}{2}(\mathbf{c}_\alpha - \mathbf{u})^2 \frac{f_\alpha}{\rho} \quad (8.6)$$

in which D is a constant for describing the dimension with the value 2 or 3 for a two- or three-dimensional space, respectively, and m is the mass of a fluid particle.

The thermodynamic equilibrium velocity distribution in the lattice Boltzmann method differs from that in the MD method. This is because virtual fluid particles in the lattice Boltzmann method are not allowed to move freely in a simulation region, but are restricted to move only from site to site. The velocity \mathbf{c} of a molecule (a fluid particle), which moves freely in a three-dimensional space with a uniform flow velocity \mathbf{u} of the system, is specified by the Maxwellian distribution $f^{(\text{eq})}(\mathbf{c})$ [25]:

$$f^{(\text{eq})}(\mathbf{c}) = \rho \left(\frac{m}{2\pi kT} \right)^{3/2} \exp \left\{ -\frac{m}{2kT} (\mathbf{c} - \mathbf{u})^2 \right\} \quad (8.7)$$

Note that this definition includes the density ρ , whereas the usual Maxwellian distribution does not include the density in its expression. The equilibrium distribution in the lattice Boltzmann method $f_\alpha^{(0)}$ may be expressed by expanding the exponential function in Eq. (8.7) in a Taylor series expansion as

$$f_\alpha^{(0)} = \rho w_\alpha \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} + e \frac{u^2}{c^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} \quad (8.8)$$

in which w_α , b , e , and h are unknown constants to be determined later, w_α is a weighting constant, and c is the lattice speed for fluid particles moving from site to site, expressed as $c = \Delta x / \Delta t$.

In the lattice Boltzmann method, the whole system space is divided into a fine mesh that acts as the lattice system, and the fluid particles are only able to move from lattice site to lattice site. However, any physical phenomenon should not depend on the setting of the lattice system, and Eqs. (8.4)–(8.6) are required to remain valid for an arbitrary rotation of the lattice. This requirement will determine the above-mentioned unknown constants and, because the values of these unknown constants depend on the model used, we discuss the derivation for determining the unknown constants for the D2Q9 and D3Q19 models separately.

8.1.1 D2Q9 Model

The xy -coordinate system and the α -direction are specified as shown in Figure 8.1. As already pointed out, the equilibrium distribution can be obtained explicitly by determining the unknown constants w_α , b , e , and h such that the terms on the right-hand side in Eqs. (8.4)–(8.6) remain unchanged by a rotation of the whole lattice system by an angle ϕ . Before we start the procedure of determining the unknown constants, we show preliminary expressions that are useful in the following discussion. Note that the relationship of the momentum flux is necessary for determining these constants.

Figure 8.2 Rotation of the unit vectors.

As shown in Figure 8.2, the four unit vectors, which are along the plus and minus x - and y -axes of the orthogonal coordinate system, are rotated about the z -axis, and the new unit vectors are denoted by \mathbf{d}_1 , \mathbf{d}_2 , \mathbf{d}_3 , and \mathbf{d}_4 . These vectors are written in component expressions as

$$\left. \begin{aligned} \mathbf{d}_1 &= (d_{1x}, d_{1y}) = (\cos \phi, \sin \phi) \\ \mathbf{d}_2 &= (d_{2x}, d_{2y}) = \left(\cos \left(\phi + \frac{\pi}{2} \right), \sin \left(\phi + \frac{\pi}{2} \right) \right) \\ \mathbf{d}_3 &= (d_{3x}, d_{3y}) = (\cos(\phi + \pi), \sin(\phi + \pi)) \\ \mathbf{d}_4 &= (d_{4x}, d_{4y}) = \left(\cos \left(\phi + \frac{3\pi}{2} \right), \sin \left(\phi + \frac{3\pi}{2} \right) \right) \end{aligned} \right\} \quad (8.9)$$

Using these expressions, we derive several useful equations for the successive derivation. Although these equations can be derived from a simple transformation, as will be shown in the next subsection for the D3Q19 model, we here show a more sophisticated derivation based on the concept of imaginary numbers.

With the Euler formula $e^{i\theta} = \cos \theta + i \sin \theta$ for imaginary numbers, the following relationships can be obtained:

$$\sum_{k=1}^4 (d_{kx} + id_{ky})^4 = \sum_{k=0}^3 \left\{ e^{i(k\frac{\pi}{2} + \phi)} \right\}^4 = \sum_{k=0}^3 e^{i(2\pi k + 4\phi)} = e^{i4\phi} \sum_{k=0}^3 e^{i2\pi k} = 4e^{i4\phi} \quad (8.10)$$

Similarly,

$$\left. \begin{aligned} \sum_{k=1}^4 (d_{kx} + id_{ky})^3 (d_{kx} - id_{ky}) &= 0 \\ \sum_{k=1}^4 (d_{kx} + id_{ky})^2 (d_{kx} - id_{ky})^2 &= 4 \end{aligned} \right\} \quad (8.11)$$

The corresponding real and imaginary parts on the left- and right-hand sides in Eq. (8.10) are equal, which leads to the following equation:

$$\left. \begin{aligned} \sum_{k=1}^4 (d_{kx}^4 + d_{ky}^4 - 6d_{kx}^2 d_{ky}^2) &= 4 \cos 4\phi \\ \sum_{k=1}^4 4(d_{kx}^3 d_{ky} - d_{kx} d_{ky}^3) &= 4 \sin 4\phi \end{aligned} \right\} \quad (8.12)$$

These relationships have been derived by expanding the left-hand side in Eq. (8.10). Similarly, from Eq. (8.11),

$$\left. \begin{aligned} \sum_{k=1}^4 (d_{kx}^4 - d_{ky}^4) &= 0 \\ \sum_{k=1}^4 (d_{kx}^3 d_{ky} + d_{kx} d_{ky}^3) &= 0 \\ \sum_{k=1}^4 (d_{kx}^4 + d_{ky}^4 + 2d_{kx}^2 d_{ky}^2) &= 4 \end{aligned} \right\} \quad (8.13)$$

Further preliminary relationships can be derived from Eqs. (8.12) and (8.13). From the first equation in Eq. (8.12) and the third equation in Eq. (8.13),

$$\sum_{k=1}^4 d_{kx}^2 d_{ky}^2 = \frac{1}{2}(1 - \cos 4\phi) \quad (8.14)$$

From the second equation in Eqs. (8.12) and (8.13),

$$\left. \begin{aligned} \sum_{k=1}^4 d_{kx}^3 d_{ky} &= \frac{1}{2} \sin 4\phi \\ \sum_{k=1}^4 d_{kx} d_{ky}^3 &= -\frac{1}{2} \sin 4\phi \end{aligned} \right\} \quad (8.15)$$

From the first and third equations in Eq. (8.13),

$$\sum_{k=1}^4 d_{kx}^4 = \sum_{k=1}^4 d_{ky}^4 = 2 - \sum_{k=1}^4 d_{kx}^2 d_{ky}^2 = \frac{3}{2} + \frac{1}{2} \cos 4\phi \quad (8.16)$$

From a similar derivation procedure, the terms concerning d_{kx} or d_{ky} to the first, second, and third powers are obtained as

$$\left. \begin{aligned} \sum_{k=1}^4 d_{kx} &= \sum_{k=1}^4 d_{ky} = 0 \\ \sum_{k=1}^4 d_{kx}^2 &= \sum_{k=1}^4 d_{ky}^2 = 2, \quad \sum_{k=1}^4 d_{kx} d_{ky} = 0 \\ \sum_{k=1}^4 d_{kx}^3 &= \sum_{k=1}^4 d_{ky}^3 = \sum_{k=1}^4 d_{kx}^2 d_{ky} = \sum_{k=1}^4 d_{kx} d_{ky}^2 = 0 \end{aligned} \right\} \quad (8.17)$$

We have now obtained all the preliminary equations and will proceed to the determination procedures for the unknown constants w_α , b , e , and h .

As shown in Figure 8.1, we consider the rotation of the D2Q9 lattice system about the z -axis by the angle ϕ . We first evaluate the following quantity:

$$\begin{aligned} \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 c_{\alpha y}^2 &= w_1 \sum_{\alpha=1}^4 c_{\alpha x}^2 c_{\alpha y}^2 + w_5 \sum_{\alpha=5}^8 c_{\alpha x}^2 c_{\alpha y}^2 = w_1 c^4 \frac{1}{2} (1 - \cos 4\phi) \\ &\quad + w_5 \left(\sqrt{2}c \right)^4 \frac{1}{2} \left\{ 1 - \cos 4\left(\phi + \frac{\pi}{4}\right) \right\} \end{aligned} \quad (8.18)$$

With the assumption of

$$w_1 = 4w_5 \quad (8.19)$$

Eq. (8.18) comes to be independent of ϕ . That is,

$$\sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 c_{\alpha y}^2 = w_1 c^4 \quad (8.20)$$

Similar manipulation gives rise to

$$\left. \begin{aligned} \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^3 c_{\alpha y} &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} c_{\alpha y}^3 = 0 \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^4 &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha y}^4 = 3w_1 c^4 \end{aligned} \right\} \quad (8.21)$$

The above results can be written in one expression by using the Kronecker delta δ_{ij} :

$$\sum_{\alpha=0}^8 w_\alpha c_{\alpha i} c_{\alpha j} c_{\alpha k} c_{\alpha l} = w_1 c^4 (\delta_{ij} \delta_{kl} + \delta_{ik} \delta_{jl} + \delta_{il} \delta_{jk}) \quad (8.22)$$

Similarly,

$$\left. \begin{aligned} \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha y} = 0, & \sum_{\alpha=0}^8 w_\alpha c_{\alpha i} c_{\alpha j} &= 3w_1 c^2 \delta_{ij} \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha y}^2 = 3w_1 c^2, & \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} c_{\alpha y} &= 0 \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^3 &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha y}^3 = \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 c_{\alpha y} = \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} c_{\alpha y}^2 & &= 0 \end{aligned} \right\} \quad (8.23)$$

We now determine the appropriate values of the constants b , e , h , and w_α for an equilibrium distribution in Eq. (8.8). The relationships that must be satisfied for an equilibrium state are the equation of mass in Eq. (8.4), the equation of momentum in Eq. (8.5), and the equi-partition law of energies in Eq. (8.6). In these equations, $f_\alpha^{(0)}$ must be used as f_α . Substitution of Eq. (8.8) into the right-hand side of Eq. (8.4) leads to

$$\sum_{\alpha=0}^8 f_\alpha^{(0)} = \sum_{\alpha=0}^8 \rho w_\alpha \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} + e \frac{u^2}{c^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} = \rho \left\{ w_{\text{sum}} + w_{\text{sum}} \frac{u^2}{c^2} e + 3w_1 \frac{u^2}{c^2} h \right\} \quad (8.24)$$

In deriving this equation, the following relationships have been used:

$$\left. \begin{aligned} \sum_{\alpha=0}^8 w_\alpha (\mathbf{c}_\alpha \cdot \mathbf{u}) &= \sum_{\alpha=0}^8 w_\alpha (c_{\alpha x} u_x + c_{\alpha y} u_y) = 0 \\ \sum_{\alpha=0}^8 w_\alpha (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= \sum_{\alpha=0}^8 w_\alpha (c_{\alpha x}^2 u_x^2 + c_{\alpha y}^2 u_y^2 + 2u_x u_y c_{\alpha x} c_{\alpha y}) = 3w_1 c^2 u^2 \end{aligned} \right\} \quad (8.25)$$

Equation (8.4) says that the quantity in Eq. (8.24) must equal the density ρ , so that the following relationships are obtained:

$$w_{\text{sum}} = 1, \quad w_{\text{sum}} e + 3w_1 h = 0 \quad (8.26)$$

in which $w_{\text{sum}} = w_0 + 4w_1 + 4w_5 = w_0 + 5w_1$.

Similarly, we obtain the following equation:

$$\sum_{\alpha=0}^8 c_{\alpha i} f_\alpha^{(0)} = \sum_{\alpha=0}^8 \rho w_\alpha c_{\alpha i} \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} + e \frac{u^2}{c^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} = 3\rho w_1 u_i b \quad (8.27)$$

in which the following relationships have been used for the derivation.

$$\left. \begin{aligned} \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} (\mathbf{c}_\alpha \cdot \mathbf{u}) &= \sum_{\alpha=0}^8 w_\alpha (c_{\alpha x}^2 u_x + c_{\alpha x} c_{\alpha y} u_y) = 3w_1 c^2 u_x \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= \sum_{\alpha=0}^8 w_\alpha (c_{\alpha x}^3 u_x^2 + 2c_{\alpha x}^2 c_{\alpha y} u_x u_y + c_{\alpha x} c_{\alpha y}^2 u_y^2) = 0 \end{aligned} \right\} \quad (8.28)$$

Since the momentum equation in Eq. (8.5) must be satisfied, b is obtained as

$$b = \frac{1}{3w_1} \quad (8.29)$$

Then, we evaluate the momentum flux $\Pi_{ij}^{(0)}$ by substituting the equilibrium distribution $f_\alpha^{(0)}$ in Eq. (8.8) into this momentum flux expression:

$$\begin{aligned} \Pi_{ij}^{(0)} &= \sum_{\alpha=0}^8 c_{\alpha i} c_{\alpha j} f_\alpha^{(0)} = \sum_{\alpha=0}^8 \rho w_\alpha c_{\alpha i} c_{\alpha j} \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} + e \frac{u^2}{c^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} \\ &= \rho w_1 \left\{ 3c^2 \left(1 + \frac{u^2}{c^2} e \right) \delta_{ij} + u^2 h \delta_{ij} \right\} + 2\rho w_1 u_i u_j h \end{aligned} \quad (8.30)$$

in which the following relationships have been used for deriving this equation:

$$\left. \begin{aligned} \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} c_{\alpha y} (\mathbf{c}_\alpha \cdot \mathbf{u}) &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 (\mathbf{c}_\alpha \cdot \mathbf{u}) = \sum_{\alpha=0}^8 w_\alpha c_{\alpha y}^2 (\mathbf{c}_\alpha \cdot \mathbf{u}) = 0 \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x} c_{\alpha y} (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= 2w_1 c^4 u_x u_y \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= 2w_1 c^4 u_x^2 + w_1 c^4 u^2 \end{aligned} \right\} \quad (8.31)$$

For the case of an equilibrium state, $\Pi_{ij}^{(0)}$ can be related to the pressure p as

$$\Pi_{ij}^{(0)} = p \delta_{ij} + \rho u_i u_j \quad (8.32)$$

Hence, the comparison of Eq. (8.30) with Eq. (8.32) yields the following relationships:

$$h = \frac{1}{2w_1}, \quad p = 3\rho w_1 c^2 \quad (8.33)$$

$$3e + h = 0 \quad (8.34)$$

The pressure p is related to the speed of sound c_s as $p = \rho c_s^2$, so that c_s can be written as

$$c_s = \sqrt{3w_1c} \quad (8.35)$$

Finally, we evaluate the kinetic energy. Preliminary relationships can be derived from Eq. (8.23) as

$$\left. \begin{aligned} \sum_{\alpha=0}^8 w_\alpha c_\alpha^2 &= 6w_1 c^2 \\ \sum_{\alpha=0}^8 w_\alpha c_{\alpha x}^2 (\mathbf{c}_\alpha \cdot \mathbf{u}) &= \sum_{\alpha=0}^8 w_\alpha c_{\alpha y}^2 (\mathbf{c}_\alpha \cdot \mathbf{u}) = \sum_{\alpha=0}^8 w_\alpha c_\alpha^2 (\mathbf{c}_\alpha \cdot \mathbf{u}) = 0 \\ \sum_{\alpha=0}^8 w_\alpha c_\alpha^2 (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= 4w_1 c^4 u^2, \quad \sum_{\alpha=0}^8 w_\alpha (\mathbf{c}_\alpha \cdot \mathbf{u})^3 = 0 \end{aligned} \right\} \quad (8.36)$$

Using these relationships, the right-hand side in Eq. (8.6) may be calculated as

$$\begin{aligned} \sum_{\alpha=0}^8 \frac{m}{2} (\mathbf{c}_\alpha - \mathbf{u})^2 \frac{f_\alpha^{(0)}}{\rho} &= \frac{m}{2} \sum_{\alpha=0}^8 w_\alpha (c_\alpha^2 + u^2 - 2\mathbf{c}_\alpha \cdot \mathbf{u}) \\ &\times \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} + e \frac{u^2}{c^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} \\ &= \frac{m}{2} \left\{ 6w_1 \left(1 + e \frac{u^2}{c^2} \right) c^2 + 4w_1 h u^2 + w_{\text{sum}} \left(1 + e \frac{u^2}{c^2} \right) u^2 + 3w_1 h \frac{u^4}{c^2} - 6w_1 b u^2 \right\} \end{aligned} \quad (8.37)$$

By taking into account Eqs. (8.26), (8.29), and (8.33), the above equation is simplified as

$$\sum_{\alpha=0}^8 \frac{m}{2} (\mathbf{c}_\alpha - \mathbf{u})^2 \frac{f_\alpha^{(0)}}{\rho} = \frac{m}{2} (6w_1 c^2 + 6w_1 u^2 e + w_{\text{sum}} u^2) \quad (8.38)$$

Hence, Eq. (8.6) reduces to

$$\frac{2}{2} kT = \frac{m}{2} (6w_1 c^2 + 6w_1 u^2 e + w_{\text{sum}} u^2) \quad (8.39)$$

Since the temperature T is independent of the macroscopic velocity u , this equation yields the final relationships:

$$6w_1 e + w_{\text{sum}} = 0 \quad (8.40)$$

$$3mw_1 c^2 = kT \quad (8.41)$$

We now have the same number of equations as the unknown constants, so that the solutions required can be obtained in a straightforward way as

$$b = 3, \quad e = -\frac{3}{2}, \quad h = \frac{9}{2} \quad (8.42)$$

$$w_{\text{sum}} = 1, \quad w_0 = \frac{4}{9}, \quad w_1 = \frac{1}{9}, \quad w_5 = \frac{1}{36} \quad (8.43)$$

We summarize the final results as

$$f_{\alpha}^{(0)} = \rho w_{\alpha} \left\{ 1 + 3 \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{c^2} - \frac{3}{2} \cdot \frac{u^2}{c^2} + \frac{9}{2} \cdot \frac{(\mathbf{c}_{\alpha} \cdot \mathbf{u})^2}{c^4} \right\} \quad (8.44)$$

$$w_{\alpha} = \begin{cases} 4/9 & \text{for } \alpha = 0 \\ 1/9 & \text{for } \alpha = 1, 2, 3, 4, \\ 1/36 & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad |\mathbf{c}_{\alpha}| = \begin{cases} 0 & \text{for } \alpha = 0 \\ c & \text{for } \alpha = 1, 2, 3, 4 \\ \sqrt{2}c & \text{for } \alpha = 5, 6, 7, 8 \end{cases} \quad (8.45)$$

The speed of sound c_s is expressed as

$$c_s = c / \sqrt{3} \quad (8.46)$$

8.1.2 D3Q19 Model

In the case of the D3Q19 lattice model, the thermodynamic equilibrium distribution can be assumed to have the form of Eq. (8.8), and therefore the unknown constants can be derived through similar procedures to the previous D2Q9 model. Only in this present subsection, we use the notation \tilde{c} ($= \Delta x / \Delta t$) for the lattice speed instead of c , since the notation c will be used for the abbreviated symbol of the cosine function.

In order to satisfy the isotropy condition, the lattice system has to be adopted such that it is independent of an arbitrary rotation of the lattice. In Figure 8.3, for a rotation of the lattice system about the z -axis by an angle ϕ and a rotation about the y -axis by an angle θ , the rotation matrix \mathbf{R} is written as

$$\mathbf{R} = \begin{pmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{pmatrix} \begin{pmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} Cc & -Cs & S \\ s & c & 0 \\ -Sc & Ss & C \end{pmatrix} \quad (8.47)$$

Figure 8.3 Lattice model for the D3Q19.

in which the abbreviations $C = \cos \theta$, $S = \sin \theta$, $c = \cos \phi$, and $s = \sin \phi$ are used for simplification of the equations. An arbitrary component \mathbf{X} is related to the corresponding rotated component \mathbf{X}' by the expression $\mathbf{X}' = \mathbf{R} \cdot \mathbf{X}$. The transferred component \mathbf{d}_k ($k = 1, 2, \dots, 18$) of each lattice point in Figure 8.3 is obtained as

$$\left. \begin{aligned} \mathbf{d}_1 &= \mathbf{R} \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} Cc \\ s \\ -Sc \end{pmatrix}, & \mathbf{d}_3 &= \mathbf{R} \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} = \begin{pmatrix} -Cs \\ c \\ Ss \end{pmatrix}, & \mathbf{d}_5 &= \begin{pmatrix} -S \\ 0 \\ -C \end{pmatrix} \\ \mathbf{d}_7 &= \begin{pmatrix} C(c-s) \\ s+c \\ -S(c-s) \end{pmatrix}, & \mathbf{d}_9 &= \begin{pmatrix} C(c+s) \\ s-c \\ -S(c+s) \end{pmatrix}, & \mathbf{d}_{11} &= \begin{pmatrix} -Cs+S \\ c \\ Ss+C \end{pmatrix} \\ \mathbf{d}_{13} &= \begin{pmatrix} Cs+S \\ -c \\ -Ss+C \end{pmatrix}, & \mathbf{d}_{15} &= \begin{pmatrix} Cc+S \\ s \\ -Sc+C \end{pmatrix}, & \mathbf{d}_{17} &= \begin{pmatrix} Cc-S \\ s \\ -Sc-C \end{pmatrix} \end{aligned} \right\} \quad (8.48)$$

From symmetric considerations, the following relationship must be satisfied:

$$\mathbf{d}_{2k} = -\mathbf{d}_{2k-1} \quad (k = 1, 2, \dots, 9) \quad (8.49)$$

The final expressions are summarized in Table 8.1.

The results in Table 8.1 give rise to those concerning $c_{\alpha x}$, $c_{\alpha y}$, and $c_{\alpha z}$, such as $\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} c_{\alpha l} = w_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} c_{\alpha l}$ in Table 8.2. As seen from the result of $\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha i}^4$, the

Table 8.1 Results of Quantities for the Successive Derivation

$\sum_{k=1}^6 d_{kx}^4 = -4(C^2 S^2 + C^4 c^2 s^2) + 2$	$\sum_{k=7}^{18} d_{kx}^4 = 8(C^2 S^2 + C^4 c^2 s^2) + 8$
$\sum_{k=1}^6 d_{ky}^4 = 4(c^4 - c^2) + 2$	$\sum_{k=7}^{18} d_{ky}^4 = -8(c^4 - c^2) + 8$
$\sum_{k=1}^6 d_{kz}^4 = -4(C^2 S^2 + S^4 c^2 s^2) + 2$	$\sum_{k=7}^{18} d_{kz}^4 = 8(C^2 S^2 + S^4 c^2 s^2) + 8$
$\sum_{k=1}^6 d_{kx}^2 d_{ky}^2 = 4C^2 c^2 s^2$	$\sum_{k=7}^{18} d_{kx}^2 d_{ky}^2 = -8C^2 c^2 s^2 + 4$
$\sum_{k=1}^6 d_{kx}^2 d_{kz}^2 = 4C^2 S^2(1 - c^2 s^2)$	$\sum_{k=7}^{18} d_{kx}^2 d_{kz}^2 = -8C^2 S^2(1 - c^2 s^2) + 4$
$\sum_{k=1}^6 d_{ky}^2 d_{kz}^2 = 4S^2 c^2 s^2$	$\sum_{k=7}^{18} d_{ky}^2 d_{kz}^2 = -8S^2 c^2 s^2 + 4$
$\sum_{k=1}^6 d_{kx}^2 d_{ky} d_{kz} = 2C^2 S c s(-c^2 + s^2)$	$\sum_{k=7}^{18} d_{kx}^2 d_{ky} d_{kz} = 4C^2 S(c^2 - s^2) c s$
$\sum_{k=1}^6 d_{kx} d_{ky}^2 d_{kz} = -4C S c^2 s^2$	$\sum_{k=7}^{18} d_{kx} d_{ky}^2 d_{kz} = 8C S c^2 s^2$
$\sum_{k=1}^6 d_{kx} d_{ky} d_{kz}^2 = 2C S^2 c s(c^2 - s^2)$	$\sum_{k=7}^{18} d_{kx} d_{ky} d_{kz}^2 = -4C S^2(c^2 - s^2) c s$
$\sum_{k=1}^6 d_{kx}^3 d_{ky} = 2C^3 c s(c^2 - s^2)$	$\sum_{k=7}^{18} d_{kx}^3 d_{ky} = -4C^3(c^2 - s^2) c s$
$\sum_{k=1}^6 d_{kx}^3 d_{kz} = -2C^3 S(1 - 2c^2 s^2) + 2C S^3$	$\sum_{k=7}^{18} d_{kx}^3 d_{kz} = 4C^3 S(1 - 2c^2 s^2) - 4C S^3$
$\sum_{k=1}^6 d_{ky}^3 d_{kx} = 2C c s(-c^2 + s^2)$	$\sum_{k=7}^{18} d_{ky}^3 d_{kx} = 4C(c^2 - s^2) c s$
$\sum_{k=1}^6 d_{ky}^3 d_{kz} = 2S c s(c^2 - s^2)$	$\sum_{k=7}^{18} d_{ky}^3 d_{kz} = -4S(c^2 - s^2) c s$
$\sum_{k=1}^6 d_{kz}^3 d_{kx} = -2C S^3(1 - 2c^2 s^2) + 2C^3 S$	$\sum_{k=7}^{18} d_{kz}^3 d_{kx} = 4C S^3(1 - 2c^2 s^2) - 4C^3 S$
$\sum_{k=1}^6 d_{kz}^3 d_{ky} = -2S^3 c s(c^2 - s^2)$	$\sum_{k=7}^{18} d_{kz}^3 d_{ky} = 4S^3(c^2 - s^2) c s$
$\sum_{k=1}^6 d_{kx}^2 = \sum_{k=1}^6 d_{ky}^2 = \sum_{k=1}^6 d_{kz}^2 = 2$	$\sum_{k=7}^{18} d_{kx}^2 = \sum_{k=7}^{18} d_{ky}^2 = \sum_{k=7}^{18} d_{kz}^2 = 8$
$\sum_{k=1}^6 d_{kx} d_{ky} = \sum_{k=1}^6 d_{kx} d_{kz} = \sum_{k=1}^6 d_{ky} d_{kz} = 0$	$\sum_{k=7}^{18} d_{kx} d_{ky} = \sum_{k=7}^{18} d_{kx} d_{kz} = \sum_{k=7}^{18} d_{ky} d_{kz} = 0$

Table 8.2 Final Results of Quantities for the Successive Derivation

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^4 = \tilde{c}^4 (-4w_1 + 8w_7)(C^2 S^2 + C^4 c^2 s^2) + \tilde{c}^4 (2w_1 + 8w_7)$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^4 = \tilde{c}^4 (4w_1 - 8w_7)(c^4 - c^2) + \tilde{c}^4 (2w_1 + 8w_7)$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^4 = \tilde{c}^4 (-4w_1 + 8w_7)(C^2 S^2 + S^4 c^2 s^2) + \tilde{c}^4 (2w_1 + 8w_7)$$

$$\Downarrow w_1 = 2w_7$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^4 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^4 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^4 = 6w_1 \tilde{c}^4$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 c_{\alpha y}^2 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 c_{\alpha z}^2 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^2 c_{\alpha z}^2 = 2w_1 \tilde{c}^4$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^3 c_{\alpha y} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^3 c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^3 c_{\alpha x} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^3 c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^3 c_{\alpha x} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^3 c_{\alpha y} = 0$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 c_{\alpha y} c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} c_{\alpha y}^2 c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} c_{\alpha y} c_{\alpha z}^2 = 0$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^3 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^3 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^3 = 0$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 c_{\alpha y} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^2 c_{\alpha x} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^2 c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^2 c_{\alpha x} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^2 c_{\alpha y} = 0$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} c_{\alpha y} c_{\alpha z} = 0$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y}^2 = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z}^2 = 6w_1 \tilde{c}^2$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} c_{\alpha y} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} c_{\alpha z} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y} c_{\alpha z} = 0$$

$$\sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha y} = \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha z} = 0$$

relationship of $w_1 = 2w_7$ has to be satisfied in order for this result to be independent of the rotational angle. Hence, the results after the arrow in Table 8.2 have taken into account this relationship. The expressions in Table 8.2 are written in simply unified equations as

$$\left. \begin{aligned} \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} c_{\alpha l} &= 2w_1 \tilde{c}^4 (\delta_{ij}\delta_{kl} + \delta_{ik}\delta_{jl} + \delta_{il}\delta_{jk}) \\ \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} &= 0 \\ \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha i} c_{\alpha j} &= 6w_1 \tilde{c}^2 \delta_{ij}, \quad \sum_{\alpha=0}^{18} w_{\alpha} c_i &= 0 \end{aligned} \right\} \quad (8.50)$$

We are now ready to derive the equilibrium distribution for the D3Q19 lattice model.

As mentioned before, the relationships that the equilibrium distribution $f_{\alpha}^{(0)}$ shown in Eq. (8.8) must satisfy are the mass, momentum, kinetic energy, and momentum flux equations. The former three equations are written as

$$\sum_{\alpha=0}^{18} f_{\alpha}^{(0)} = \rho \quad (8.51)$$

$$\sum_{\alpha=0}^{18} \mathbf{c}_{\alpha} f_{\alpha}^{(0)} = \rho \mathbf{u} \quad (8.52)$$

$$\sum_{\alpha=0}^{18} \frac{m}{2} (\mathbf{c}_{\alpha} - \mathbf{u})^2 \frac{f_{\alpha}^{(0)}}{\rho} = \frac{3}{2} kT \quad (8.53)$$

With the results shown in Table 8.2, the following equation is obtained:

$$\begin{aligned} \sum_{\alpha=0}^{18} f_{\alpha}^{(0)} &= \sum_{\alpha=0}^{18} w_{\alpha} \rho \left\{ 1 + b \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{\tilde{c}^2} + e \frac{u^2}{\tilde{c}^2} + h \frac{(\mathbf{c}_{\alpha} \cdot \mathbf{u})^2}{\tilde{c}^4} \right\} \\ &= \rho \left\{ w_{\text{sum}} + \frac{u^2}{\tilde{c}^2} (w_{\text{sum}} e + 6w_1 h) \right\} \end{aligned} \quad (8.54)$$

The comparison of this equation with Eq. (8.51) leads to

$$w_{\text{sum}} = 1, \quad w_{\text{sum}} e + 6w_1 h = 0 \quad (8.55)$$

in which $w_{\text{sum}} = w_0 + 6w_1 + 12w_7 = w_0 + 12w_1$.

In order to compare this result with the right-hand side of Eq. (8.52), the left-hand side is evaluated using the equilibrium distribution as

$$\sum_{\alpha=0}^{18} c_{\alpha i} f_{\alpha}^{(0)} = \sum_{\alpha=0}^{18} \rho w_{\alpha} c_{\alpha i} \left\{ 1 + b \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{\tilde{c}^2} + e \frac{u^2}{\tilde{c}^2} + h \frac{(\mathbf{c}_{\alpha} \cdot \mathbf{u})^2}{\tilde{c}^4} \right\} = 6bw_1\rho u_i \quad (8.56)$$

Hence, the comparison of the right-hand sides in Eqs. (8.56) and (8.52) gives rise to

$$6w_1 b = 1 \quad (8.57)$$

Similar to the D2Q9 model, the momentum flux $\Pi_{ij}^{(0)}$ is calculated as

$$\Pi_{ij}^{(0)} = \sum_{\alpha=0}^{18} c_{\alpha i} c_{\alpha j} f_{\alpha}^{(0)} = \left\{ 6\rho w_1 \tilde{c}^2 \left(1 + e \frac{u^2}{\tilde{c}^2} \right) + 2\rho w_1 u^2 h \right\} \delta_{ij} + 4\rho w_1 u_i u_j h \quad (8.58)$$

In deriving this equation, the following relationships are used:

$$\left. \begin{aligned} \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x} c_{\alpha y} \left\{ 1 + b \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{\tilde{c}^2} + e \frac{u^2}{\tilde{c}^2} + h \frac{(\mathbf{c}_{\alpha} \cdot \mathbf{u})^2}{\tilde{c}^4} \right\} &= 4w_1 u_x u_y h \\ \sum_{\alpha=0}^{18} w_{\alpha} c_{\alpha x}^2 \left\{ 1 + b \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{\tilde{c}^2} + e \frac{u^2}{\tilde{c}^2} + h \frac{(\mathbf{c}_{\alpha} \cdot \mathbf{u})^2}{\tilde{c}^4} \right\} \\ &= 6w_1 \tilde{c}^2 \left(1 + e \frac{u^2}{\tilde{c}^2} \right) + 2w_1 u^2 h + 4w_1 u_x^2 h \end{aligned} \right\} \quad (8.59)$$

The expression for $\Pi_{ij}^{(0)}$ as defined by Eq. (8.32) is also valid for a three-dimensional system. The following relationships can therefore be obtained by comparison with Eq. (8.58) as

$$p = 6\rho w_1 \tilde{c}^2 \quad (8.60)$$

$$4w_1 h = 1, \quad 3e + h = 0 \quad (8.61)$$

Hence, the speed of sound c_s is expressed from $p = \rho c_s^2$ as

$$c_s = \sqrt{6w_1 \cdot \tilde{c}} \quad (8.62)$$

Finally, in order to compare with Eq. (8.53), the following reformation is performed:

$$\begin{aligned}
 \sum_{\alpha=0}^{18} (\mathbf{c}_\alpha - \mathbf{u})^2 \frac{f_\alpha^{(0)}}{\rho} &= \sum_{\alpha=0}^{18} w_\alpha (\mathbf{c}_\alpha - \mathbf{u})^2 \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{\tilde{c}^2} + e \frac{u^2}{\tilde{c}^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{\tilde{c}^4} \right\} \\
 &= \sum_{\alpha=0}^{18} w_\alpha (c_\alpha^2 - 2\mathbf{c}_\alpha \cdot \mathbf{u} + u^2) \left\{ 1 + b \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{\tilde{c}^2} + e \frac{u^2}{\tilde{c}^2} + h \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{\tilde{c}^4} \right\} \\
 &= \sum_{\alpha=0}^{18} w_\alpha (c_\alpha^2 - 2\mathbf{c}_\alpha \cdot \mathbf{u} + u^2) \left(1 + e \frac{u^2}{\tilde{c}^2} \right) \\
 &\quad + \sum_{\alpha=0}^{18} w_\alpha (c_\alpha^2 - 2\mathbf{c}_\alpha \cdot \mathbf{u} + u^2) (\mathbf{c}_\alpha \cdot \mathbf{u}) \frac{b}{\tilde{c}^2} \\
 &\quad + \sum_{\alpha=0}^{18} w_\alpha (c_\alpha^2 - 2\mathbf{c}_\alpha \cdot \mathbf{u} + u^2) (\mathbf{c}_\alpha \cdot \mathbf{u})^2 \frac{h}{\tilde{c}^4} \\
 &= \left(1 + e \frac{u^2}{\tilde{c}^2} \right) (18w_1 \tilde{c}^2 + w_{\text{sum}} u^2) - \frac{2b}{\tilde{c}^2} \sum_{\alpha=0}^{18} w_\alpha (\mathbf{c}_\alpha \cdot \mathbf{u})^2 \\
 &\quad + \frac{h}{\tilde{c}^4} \sum_{\alpha=0}^{18} w_\alpha \left\{ c_\alpha^2 (\mathbf{c}_\alpha \cdot \mathbf{u})^2 + u^2 (\mathbf{c}_\alpha \cdot \mathbf{u})^2 \right\} \\
 &= 18w_1 \tilde{c}^2 + (w_{\text{sum}} - 12w_1 b + 18w_1 e + 10w_1 h) u^2
 \end{aligned} \tag{8.63}$$

in which Eq. (8.55) and the following relationship have been used for the derivation:

$$\left. \begin{aligned}
 \sum_{\alpha=0}^{18} w_\alpha (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= 6w_1 \tilde{c}^2 u^2 \\
 \sum_{\alpha=0}^{18} w_\alpha c_\alpha^2 (\mathbf{c}_\alpha \cdot \mathbf{u})^2 &= 10w_1 \tilde{c}^4 u^2
 \end{aligned} \right\} \tag{8.64}$$

Since the temperature is independent of the macroscopic velocity u , the second term on the right-hand side in Eq. (8.63) must vanish:

$$w_{\text{sum}} - 12w_1 b + 18w_1 e + 10w_1 h = 0 \tag{8.65}$$

The comparison of Eq. (8.63) with Eq. (8.6) yields the following equation:

$$\frac{m}{2} 18w_1 \tilde{c}^2 = \frac{3}{2} kT \tag{8.66}$$

We now have the same number of equations as the unknown constants. The final results for the unknown constants can be obtained from Eqs. (8.55), (8.57), (8.61), and (8.65) and the relationships of $w_1 = 2w_7$ and $w_{\text{sum}} = w_0 + 12w_1$, as

$$\left. \begin{aligned} w_0 &= \frac{1}{3}, & w_1 &= \frac{1}{18}, & w_7 &= \frac{1}{36}, & w_{\text{sum}} &= 1 \\ b &= 3, & e &= -\frac{3}{2}, & h &= \frac{9}{2} \end{aligned} \right\} \quad (8.67)$$

With the original notation c for the lattice velocity, the equilibrium distribution for the D3Q19 model is finally written as

$$f_a^{(0)} = \rho w_\alpha \left\{ 1 + 3 \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} - \frac{3}{2} \cdot \frac{u^2}{c^2} + \frac{9}{2} \cdot \frac{(\mathbf{c}_\alpha \cdot \mathbf{u})^2}{c^4} \right\} \quad (8.68)$$

$$w_\alpha = \begin{cases} 1/3 & \text{for } \alpha = 0 \\ 1/18 & \text{for } \alpha = 1, 2, \dots, 6 \\ 1/36 & \text{for } \alpha = 7, 8, \dots, 18 \end{cases}, \quad |\mathbf{c}_\alpha| = \begin{cases} 0 & \text{for } \alpha = 0 \\ c & \text{for } \alpha = 1, 2, \dots, 6 \\ \sqrt{2}c & \text{for } \alpha = 7, 8, \dots, 18 \end{cases} \quad (8.69)$$

8.2 Navier–Stokes Equation

In this section, we derive the Navier–Stokes equation from the preliminary equations derived in Appendix A1, which is the basic macroscopic equation for flow problems. The following derivation procedure is valid for both D2Q9 and D3Q19 models, with the exception that α is taken as $\alpha = 0, 1, \dots, 8$, the axis index i is x or y for the former model, α is taken as $\alpha = 0, 1, \dots, 18$, and i is x , y , or z for the latter model.

The starting equation for the derivation procedure is Eq. (A1.27), rewritten as

$$\frac{\partial}{\partial t}(\rho u_i) + \sum_j \frac{\partial}{\partial r_j} \Pi_{ij} + \frac{\Delta t}{2} \varepsilon \sum_j \frac{\partial}{\partial r_j} \left\{ \frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} \right\} + \frac{\Delta t}{2} \sum_j \sum_k \frac{\partial}{\partial r_j} \left\{ \frac{\partial}{\partial r_k} S_{ijk}^{(0)} \right\} = 0 \quad (8.70)$$

Another starting equation is Eq. (A1.31), rewritten as

$$-\frac{1}{\tau \Delta t} f_\alpha^{(1)} = -\frac{\partial f_\alpha^{(0)}}{\partial \rho} \cdot \frac{\partial}{\partial \mathbf{r}_1} \cdot (\rho \mathbf{u}) - \sum_i \sum_j \frac{\partial f_\alpha^{(0)}}{\partial (\rho u_i)} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} + \sum_i \frac{\partial}{\partial r_{1i}} (c_{\alpha i} f_\alpha^{(0)}) \quad (8.71)$$

in which

$$f_\alpha = f_\alpha^{(0)} + \varepsilon f_\alpha^{(1)} + \varepsilon^2 f_\alpha^{(2)} + \dots \quad (8.72)$$

$$\Pi_{ij}^{(0)} = \sum_\alpha c_{\alpha i} c_{\alpha j} f_\alpha^{(0)} = p \delta_{ij} + \rho u_i u_j = \frac{\rho}{3} c^2 \delta_{ij} + \rho u_i u_j \quad (8.73)$$

$$S_{ijk}^{(0)} = \sum_\alpha c_{\alpha i} c_{\alpha j} c_{\alpha k} f_\alpha^{(0)} \quad (8.74)$$

$$\frac{\partial}{\partial t} = \varepsilon \frac{\partial}{\partial t_1} + \varepsilon^2 \frac{\partial}{\partial t_2}, \quad \frac{\partial}{\partial r_i} = \varepsilon \frac{\partial}{\partial r_{1i}} \quad (8.75)$$

We now begin the derivation procedure for the Navier–Stokes equation by deriving the solution for $f_\alpha^{(1)}$ from the basic equation in Eq. (8.71). If the terms higher than the order of $(u/c)^2$ are neglected, the following relationships are obtained:

$$f_\alpha^{(0)} = \rho w_\alpha \left\{ 1 + 3 \frac{\mathbf{c}_\alpha \cdot \mathbf{u}}{c^2} \right\} \quad (8.76)$$

$$\Pi_{ij}^{(0)} = \frac{\rho}{3} c^2 \delta_{ij} + \rho u_i u_j \quad (8.77)$$

$$\frac{\partial f_\alpha^{(0)}}{\partial \rho} = w_\alpha \quad (8.78)$$

$$\frac{\partial f_\alpha^{(0)}}{\partial (\rho u_i)} = w_\alpha \frac{\partial}{\partial (\rho u_i)} \left\{ \frac{3}{c^2} \sum_j c_{\alpha j} (\rho u_j) \right\} = w_\alpha \frac{3}{c^2} c_{\alpha i} \quad (8.79)$$

$$\frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} = \frac{c^2}{3} \cdot \frac{\partial \rho}{\partial r_{1j}} \delta_{ij} + \frac{\partial}{\partial r_{1j}} (\rho u_i u_j) \quad (8.80)$$

$$\frac{\partial}{\partial r_{1i}} (c_{\alpha i} f_\alpha^{(0)}) = w_\alpha \frac{\partial}{\partial r_{1i}} (\rho c_{\alpha i}) + 3 w_\alpha \frac{1}{c^2} \cdot \frac{\partial}{\partial r_{1i}} \left\{ \sum_j \rho c_{\alpha i} c_{\alpha j} u_j \right\} \quad (8.81)$$

By substituting these relationships into Eq. (8.71), the solution of $f_\alpha^{(1)}$ can finally be obtained as

$$f_\alpha^{(1)} = -3w_\alpha \Delta t \tau \frac{1}{c^2} \sum_k \sum_l \left(c_{\alpha k} c_{\alpha l} - \frac{1}{3} c^2 \delta_{kl} \right) \frac{\partial}{\partial r_{1l}} (\rho u_k) \quad (8.82)$$

With this solution, the next quantity can be evaluated:

$$\begin{aligned}
 \varepsilon \Pi_{ij}^{(1)} &= \varepsilon \sum_{\alpha} c_{\alpha i} c_{\alpha j} f_{\alpha}^{(1)} \\
 &= -3 \Delta t \tau \frac{1}{c^2} \sum_k \sum_l \left(\sum_{\alpha} w_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} c_{\alpha l} \right) \frac{\partial}{\partial r_l} (\rho u_k) \\
 &\quad + \Delta t \tau \left(\sum_{\alpha} w_{\alpha} c_{\alpha i} c_{\alpha j} \right) \frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \\
 &= -\frac{\Delta t \tau c^2}{3} \left\{ \frac{\partial}{\partial r_j} (\rho u_i) + \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) \right\}
 \end{aligned} \tag{8.83}$$

In deriving this equation, Eqs. (8.50), (8.22), and (8.23) are used. This equation leads to

$$\sum_j \frac{\partial}{\partial r_j} (\varepsilon \Pi_{ij}^{(1)}) = -\frac{\Delta t \tau c^2}{3} \left\{ \frac{\partial^2}{\partial \mathbf{r}^2} (\rho u_i) + \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) \right\} \tag{8.84}$$

On the other hand, $\Pi_{ij}^{(0)}$ is written as

$$\sum_j \frac{\partial}{\partial r_j} (\Pi_{ij}^{(0)}) = \sum_j \frac{\partial}{\partial r_j} (p \delta_{ij} + \rho u_i u_j) \tag{8.85}$$

With the approximation of $\Pi_{ij} \approx \Pi_{ij}^{(0)} + \varepsilon \Pi_{ij}^{(1)}$, the following equation is obtained from Eqs. (8.84) and (8.85):

$$\sum_j \frac{\partial}{\partial r_j} \Pi_{ij} = \sum_j \frac{\partial}{\partial r_j} (p \delta_{ij} + \rho u_i u_j) - \frac{\Delta t \tau c^2}{3} \left\{ \frac{\partial^2}{\partial \mathbf{r}^2} (\rho u_i) + \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) \right\} \tag{8.86}$$

Moreover, Eqs. (A1.11) and (A1.17) give rise to

$$\frac{\Delta t}{2} \varepsilon \frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} = \frac{1}{6} \Delta t c^2 \delta_{ij} \varepsilon \frac{\partial \rho}{\partial t_1} = -\frac{1}{6} \Delta t c^2 \delta_{ij} \frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \tag{8.87}$$

From this equation, the following equation can be obtained:

$$\frac{\Delta t}{2} \varepsilon \sum_j \frac{\partial}{\partial r_j} \left(\frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} \right) = -\frac{1}{6} \Delta t c^2 \frac{\partial}{\partial r_i} \left\{ \frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right\} \tag{8.88}$$

We next evaluate the quantity $S_{ijk}^{(0)}$. First,

$$S_{ijk}^{(0)} = \sum_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} f_{\alpha}^{(0)} = \sum_{\alpha} w_{\alpha} c_{\alpha i} c_{\alpha j} c_{\alpha k} \rho \left(1 + 3 \frac{\mathbf{c}_{\alpha} \cdot \mathbf{u}}{c^2} \right) \tag{8.89}$$

With this equation, the partial derivative in Eq. (8.70) is obtained as

$$\begin{aligned} \sum_j \sum_k \frac{\partial}{\partial r_j} \cdot \frac{\partial}{\partial r_k} (S_{ijk}^{(0)}) &= \frac{1}{3} c^2 \sum_j \sum_k \frac{\partial}{\partial r_j} \cdot \frac{\partial}{\partial r_k} (\rho u_k \delta_{ij} + \rho u_j \delta_{ik} + \rho u_i \delta_{jk}) \\ &= \frac{2}{3} c^2 \left\{ \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) + \frac{1}{2} \cdot \frac{\partial^2}{\partial \mathbf{r}^2} (\rho u_i) \right\} \end{aligned} \quad (8.90)$$

We have now finished the preparation for deriving the Navier–Stokes equation. If the summation of the first and second terms, and the summation of the third and fourth terms on the left-hand side in Eq. (8.70), are denoted by A and B , respectively, these quantities are evaluated as

$$\begin{aligned} A &= \frac{\partial}{\partial t} (\rho u_i) + \sum_j \frac{\partial}{\partial r_j} (p \delta_{ij} + \rho u_i u_j) - \frac{\Delta t \tau c^2}{3} \left\{ \frac{\partial^2}{\partial \mathbf{r}^2} (\rho u_i) + \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) \right\} \\ &= \frac{\partial}{\partial t} (\rho u_i) + \sum_j \frac{\partial}{\partial r_j} (\rho u_i u_j) + \frac{\partial p}{\partial r_i} - \frac{\Delta t \tau c^2}{3} \left\{ \frac{\partial^2}{\partial \mathbf{r}^2} (\rho u_i) + \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) \right\} \end{aligned} \quad (8.91)$$

$$\begin{aligned} B &= \frac{\Delta t}{2} \varepsilon \sum_j \frac{\partial}{\partial r_j} \left(\frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} \right) + \frac{\Delta t}{2} \sum_j \sum_k \frac{\partial}{\partial r_j} \left(\frac{\partial}{\partial r_k} S_{ijk}^{(0)} \right) \\ &= \frac{1}{6} \Delta t c^2 \left\{ \frac{\partial^2}{\partial \mathbf{r}^2} (\rho u_i) + \frac{\partial}{\partial r_i} \left(\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) \right) \right\} \end{aligned} \quad (8.92)$$

By substituting Eqs. (8.91) and (8.92) into Eq. (8.70), together with the relationship of $\frac{\partial}{\partial \mathbf{r}} \cdot (\rho \mathbf{u}) = 0$ for noncompressible fluids, the Navier–Stokes equation is finally obtained as

$$\rho \left\{ \frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla) \mathbf{u} \right\} = -\nabla p + \mu^{\text{LB}} \nabla^2 \mathbf{u} \quad (8.93)$$

in which μ^{LB} is the viscosity, expressed as

$$\mu^{\text{LB}} = \frac{\rho \Delta t c^2}{3} \left(\tau - \frac{1}{2} \right), \quad \nu^{\text{LB}} = \frac{\mu^{\text{LB}}}{\rho} = \frac{\Delta t c^2}{3} \left(\tau - \frac{1}{2} \right) \quad (8.94)$$

In this equation ν^{LB} is the kinematic viscosity.

8.3 Body Force

If a body force, such as the gravitational force, acts on a fluid, how do we incorporate it into the lattice Boltzmann equation? The method can be seen in the following:

$$\left. \begin{aligned} f_\alpha(\mathbf{r} + \mathbf{c}_\alpha \Delta t, t + \Delta t) &= \tilde{f}_\alpha(\mathbf{r}, t) \\ \tilde{f}_\alpha(\mathbf{r}, t) &= f_\alpha(\mathbf{r}, t) + \Omega_\alpha + g_\alpha \end{aligned} \right\} \quad (8.95)$$

in which

$$\Omega_\alpha = \frac{1}{\tau} \{ f_\alpha^{(0)}(\mathbf{r}, t) - f_\alpha(\mathbf{r}, t) \} \quad (8.96)$$

$$g_\alpha = \begin{cases} 0 & \text{for } \alpha = 0 \\ \frac{3\Delta t}{c^2} w_\alpha \mathbf{c}_\alpha \cdot \mathbf{F} & \text{for } \alpha \neq 0 \end{cases} \quad (8.97)$$

g_α is a quantity that is due to the body force \mathbf{F} per unit volume and has the following characteristics:

$$\left. \begin{aligned} \sum_\alpha g_\alpha &= 0 \\ \sum_\alpha \mathbf{c}_\alpha g_\alpha &= \sum_\alpha \frac{3\Delta t}{c^2} w_\alpha (\mathbf{c}_\alpha \mathbf{c}_\alpha) \cdot \mathbf{F} = \Delta t \mathbf{F} \end{aligned} \right\} \quad (8.98)$$

In this reformation, the following relationship has been used:

$$\sum_\alpha w_\alpha \mathbf{c}_\alpha \mathbf{c}_\alpha = (c^2/3) \mathbf{I} \quad (8.99)$$

in which \mathbf{I} is the unit tensor, and Eq. (8.99) is valid for both D2Q9 and D3Q19 models. It is quite clear that the quantity g_α can be expressed in the form of Eq. (8.97), because the particle distribution tends to move in the direction of the body force \mathbf{F} acting. Therefore, the relationship of the form $g_\alpha \propto \mathbf{c}_\alpha \cdot \mathbf{F}$ can be expected.

We will now confirm that the g_α , expressed in Eq. (8.97), appears in a reasonable form in the Navier–Stokes equation by deriving these equations starting from Eq. (8.95), as conducted in Section 8.2. There is no new concept applied here except for the inclusion of the new term g_α into the derivation procedure shown in Section 8.2; therefore we show only the important expressions.

From Appendix A1, the relationships of the orders ε and ε^2 are written as

$$\left. \begin{aligned} \frac{\partial \rho}{\partial t_1} + \nabla_1 \cdot (\rho \mathbf{u}) &= 0 \\ \frac{\partial}{\partial t_1} (\rho u_i) + \sum_j \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} &= \frac{1}{\varepsilon} F_i \\ \frac{\partial \rho}{\partial t_2} + \frac{\Delta t}{2} \cdot \frac{\partial^2 \rho}{\partial t_1^2} + \frac{\Delta t}{2} \sum_i \sum_j \frac{\partial}{\partial r_{1i}} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} + \Delta t \sum_i \frac{\partial}{\partial t_1} \cdot \frac{\partial}{\partial r_{1i}} (\rho u_i) &= 0 \end{aligned} \right\} \quad (8.100)$$

$$\begin{aligned} \frac{\partial}{\partial t_2} (\rho u_i) + \frac{\Delta t}{2} \cdot \frac{\partial^2}{\partial t_1^2} (\rho u_i) + \sum_j \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(1)} + \frac{\Delta t}{2} \sum_j \sum_k \frac{\partial}{\partial r_{1j}} \cdot \frac{\partial}{\partial r_{1k}} S_{ijk}^{(0)} \\ + \Delta t \sum_j \frac{\partial}{\partial t_1} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} &= 0 \end{aligned} \quad (8.101)$$

These expressions lead to the following basic equations:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \quad (8.102)$$

$$\frac{\partial}{\partial t} (\rho u_i) + \sum_j \frac{\partial}{\partial r_j} \Pi_{ij} + \sum_j \frac{\Delta t}{2} \cdot \frac{\partial}{\partial r_j} \left\{ \varepsilon \frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} + \sum_k \frac{\partial}{\partial r_k} S_{ijk}^{(0)} \right\} = F_i \quad (8.103)$$

Also, $f_\alpha^{(1)}$ is written as

$$\begin{aligned} f_\alpha^{(1)} &= -t\tau\Delta t \left\{ \frac{\partial f_\alpha^{(0)}}{\partial t_1} + \sum_i \frac{\partial}{\partial r_{1i}} (c_{\alpha i} f_\alpha^{(0)}) \right\} + \frac{\tau}{\varepsilon} g_\alpha \\ &= -3w_\alpha \Delta t \frac{1}{c^2} \sum_k \sum_l \left(c_{\alpha k} c_{\alpha l} - \frac{1}{3} c^2 \delta_{kl} \right) \frac{\partial}{\partial r_{1l}} (\rho u_k) \end{aligned} \quad (8.104)$$

Finally, using these expressions in a derivation procedure similar to that used previously, the Navier–Stokes equation is obtained as

$$\rho \left\{ \frac{\partial \mathbf{u}}{\partial t} + (\mathbf{u} \cdot \nabla) \mathbf{u} \right\} = -\nabla p + \mu^{\text{LB}} \nabla^2 \mathbf{u} + \mathbf{F} \quad (8.105)$$

in which μ^{LB} has already been shown in Eq. (8.94). Eq. (8.105) clearly shows that g_α defined in Eq. (8.97) gives rise to the body force \mathbf{F} appearing in the appropriate form in the Navier–Stokes equation.

8.4 Boundary Conditions

In simulations by the lattice Boltzmann method, it is very important to treat the boundary conditions in an appropriate manner at all the simulation boundary surfaces. Hence, there is a lot of current interest in developing more accurate boundary conditions, and papers addressing this problem have been appearing in academic journals. For example, if we consider a flow inside a tube or around an obstacle, or a suspension composed of solid particles, the treatment of the boundary condition at the wall or particle surface is very important for obtaining reliable solutions of the flow field. In this section, we first explain the historical bounce-back boundary condition, and then focus on several alternative boundary conditions that have a clearer physical and mathematical background.

8.4.1 Bounce-back Rule

We explain the historical bounce-back rule [35,36] using Figure 8.4. The lattice position of interest in a fluid is denoted by \mathbf{r}_l , its neighboring site inside the material by \mathbf{r}_p , and the point at the material surface on a straight line between these two points by \mathbf{r}_w , as shown in Figure 8.4. According to the BGK lattice Boltzmann method, the particle distribution \tilde{f}_α after the collision at time t becomes that at the neighboring site in the α -direction at time $(t + \Delta t)$. The bounce-back rule employs the following treatment of the collision at the material surface:

$$f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) = \tilde{f}_\alpha(\mathbf{r}_l, t) - 2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.106)$$

$$f_\alpha(\mathbf{r}_p, t + \Delta t) = \tilde{f}_{\bar{\alpha}}(\mathbf{r}_p, t) + 2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.107)$$

Figure 8.4 Bounce-back rule for the treatment at the material surface.

in which $\bar{\alpha}$ implies the opposite direction of α ; α is the direction toward the object. Eq. (8.106) means that the fluid particles at $\mathbf{r} = \mathbf{r}_l$ move in the α -direction, collide with the obstacle at the middle point of the two lattice points, and return to the original lattice point during t and $t + \Delta t$. In this movement, if the solid surface moves in the α -direction, the number of the particles returning after the collision decreases, so that the second term on the right-hand side in Eq. (8.106) is necessary to make this modification. The following consideration makes clear that the bounce-back rule does not offer sufficient accuracy. That is, in the treatment of Eq. (8.106), the fluid particles starting from the point \mathbf{r}_l do not collide with the actual solid surface \mathbf{r}_w , but at the exact middle point between \mathbf{r}_l and \mathbf{r}_p , before returning to the original site. In other words, the collision procedure is conducted under the assumption that the surface of the obstacle is at the middle point between two neighboring lattice sites. In order to improve this approach, various boundary conditions have been developed. Research in this area is still a topic of interest.

Here we consider the validity of the second term on the right-hand side in Eq. (8.106). The consideration of Eqs. (8.82), (8.72), and (A1.11) leads to

$$\tilde{f}_\alpha(\mathbf{r}_l, t) = f_\alpha(\mathbf{r}_l, t) + \frac{1}{\tau} \{ f_\alpha^{(0)}(\mathbf{r}_l, t) - f_\alpha(\mathbf{r}_l, t) \} = f_\alpha(\mathbf{r}_l, t) + \rho \frac{w_\alpha}{c_s^2} \left(\mathbf{c}_\alpha \cdot \frac{\partial \mathbf{u}(\mathbf{r}_l)}{\partial \mathbf{r}} \right) \cdot \mathbf{c}_\alpha \Delta t \quad (8.108)$$

in which a fluid has been assumed to be noncompressive. Substituting this equation into Eq. (8.106) yields

$$\bar{f}_\alpha(\mathbf{r}_l, t + \Delta t) = f_\alpha(\mathbf{r}_l, t) + \rho \frac{w_\alpha}{c_s^2} \left(\mathbf{c}_\alpha \cdot \frac{\partial \mathbf{u}(\mathbf{r}_l)}{\partial \mathbf{r}} \right) \cdot \mathbf{c}_\alpha \Delta t - 2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.109)$$

If $f_\alpha(\mathbf{r}_l, t)$ in Eq. (8.109) is assumed to be not far from an equilibrium state, it is approximated from Eq. (8.68) as

$$f_\alpha(\mathbf{r}_l, t) \approx \bar{f}_\alpha(\mathbf{r}_l, t) + 2\rho w_\alpha \frac{\mathbf{u}(\mathbf{r}_l) \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.110)$$

Substituting this equation into Eq. (8.109) gives rise to

$$\begin{aligned} \bar{f}_\alpha(\mathbf{r}_l, t + \Delta t) &= \bar{f}_\alpha(\mathbf{r}_l, t) + \frac{2\rho w_\alpha}{c_s^2} \left[\left\{ \mathbf{u}(\mathbf{r}_l) + \frac{\partial \mathbf{u}(\mathbf{r}_l)}{\partial \mathbf{r}} \cdot \frac{\Delta t}{2} \mathbf{c}_\alpha \right\} - \mathbf{u}_w \right] \cdot \mathbf{c}_\alpha \\ &\approx \bar{f}_\alpha(\mathbf{r}_l, t) + \frac{2\rho w_\alpha}{c_s^2} \{ \mathbf{u}(\mathbf{r}_l + (1/2)\mathbf{c}_\alpha \Delta t) - \mathbf{u}_w \} \cdot \mathbf{c}_\alpha \end{aligned} \quad (8.111)$$

It is seen from Eq. (8.111) that $\mathbf{u}(\mathbf{r}_l + (1/2)\mathbf{c}_\alpha \Delta t)$ is equal to \mathbf{u}_w , if the medium point $(\mathbf{r}_l + (1/2)\mathbf{c}_\alpha \Delta t)$ is sufficiently near to the solid surface. Hence, we obtain the result $\bar{f}_\alpha(\mathbf{r}_l, t + \Delta t) = \bar{f}_\alpha(\mathbf{r}_l, t)$. That is, the particle distribution in the direction away from

the solid surface approximates to the equilibrium distribution and is independent of time.

8.4.2 BFL Method

In this subsection we explain the BFL method [37]. In the bounce-back rule, the solid surface is regarded as being at the middle point of two lattice sites, and virtual fluid particles are reflected at this point. Hence, the exact position of the solid surface is not employed in the bounce-back method. The BFL method attempts to improve this drawback by taking into account the exact position of the solid surface in the procedure of the collision process between virtual fluid particles and the material. As shown in Figure 8.5, \mathbf{r}_l is the point of interest in a fluid, \mathbf{r}_p is the neighboring point inside the particle, \mathbf{r}_w is the point at the solid surface on a line between these two points, and \mathbf{r}_l' is the next neighboring point in the direction away from the solid surface. The exact position of the solid surface can be expressed using the quantity $\Delta_w = |\mathbf{r}_l - \mathbf{r}_w|/|\mathbf{r}_l - \mathbf{r}_p|$; although the lattice separation is defined to be Δx , we regarded Δx as unity in Sections 8.4.2 and 8.4.3 for simplicity's sake, because the final results derived here are unaffected even if Δx is not unity. The solid surface is at the position which is away from \mathbf{r}_l in the direction toward \mathbf{r}_p determined by Δ_w , as shown in Figure 8.5. The BFL method is based on an interpolation but, so as not to lose the accuracy of the interpolation, two different procedures are adopted for $\Delta_w \leq 1/2$ and $\Delta_w > 1/2$, although the concept of the treatment is the same for both cases. The fundamental concept is that fluid particles move, collide with the solid material, and return to a certain point during the time interval Δt . Since the unit lattice length is assumed in this analysis, the transportation distance is unity. In this collision process, the exact position of the solid surface is necessary. In the following text, the treatment for $\Delta_w \leq 1/2$ is discussed first.

As shown in Figure 8.5A, in the case of $\Delta_w \leq 1/2$, the particle distribution function $\tilde{f}_\alpha(\mathbf{r}_m, t)$ at \mathbf{r}_m becomes that at \mathbf{r}_l , $f_\alpha(\mathbf{r}_l, t + \Delta t)$, in which the point \mathbf{r}_m is evaluated such that fluid particles move in the α -direction, collide with the solid surface, and arrive at the lattice point \mathbf{r}_l ; the distance of travel for a fluid particle is just unity. The point \mathbf{r}_m can be obtained straightforwardly as the position away from \mathbf{r}_l

Figure 8.5 BFL method for the treatment at the material surface.

at the distance of $(1 - 2\Delta_w)$, shown in Figure 8.5A. Hence, the particle distribution function $\tilde{f}_\alpha(\mathbf{r}_m, t)$ is easily obtained from the quadratic extrapolation procedure as

$$\tilde{f}_\alpha(\mathbf{r}_m, t) = \Delta_w(1 + 2\Delta_w)\tilde{f}_\alpha(\mathbf{r}_l, t) + (1 - 4\Delta_w^2)\tilde{f}_\alpha(\mathbf{r}_{l'}, t) - \Delta_w(1 - 2\Delta_w)\tilde{f}_\alpha(\mathbf{r}_{l''}, t) \quad (8.112)$$

Since fluid particles collide with the solid surface, $f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t)$ can finally be obtained as

$$f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) = \tilde{f}_\alpha(\mathbf{r}_m, t) - 2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.113)$$

Equation (8.112) has been obtained from the following formula of the quadratic interpolation method. If an arbitrary function $h(x)$ has values $h(x_1)$, $h(x_2)$, and $h(x_3)$ for $x = x_1$, x_2 , and x_3 , respectively, $h(x)$ at an arbitrary position x between x_1 and x_3 can be given from the quadratic interpolation as

$$h(x) = \frac{(x - x_2)(x - x_3)}{(x_1 - x_2)(x_1 - x_3)}h(x_1) + \frac{(x - x_1)(x - x_3)}{(x_2 - x_1)(x_2 - x_3)}h(x_2) + \frac{(x - x_1)(x - x_2)}{(x_3 - x_1)(x_3 - x_2)}h(x_3) \quad (8.114)$$

We now consider the treatment for $\Delta_w > 1/2$. As shown in Figure 8.5B, fluid particles leaving the lattice point \mathbf{r}_l collide with the object, and return to the position \mathbf{r}_m between \mathbf{r}_l and \mathbf{r}_w . Hence, the following relationship is satisfied:

$$f_{\bar{\alpha}}(\mathbf{r}_m, t + \Delta t) = \tilde{f}_\alpha(\mathbf{r}_l, t) - 2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.115)$$

With this expression, the particle distribution function $f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t)$ can be evaluated from the interpolation procedure based on a quadratic curve using values at \mathbf{r}_m , $\mathbf{r}_{l'}$, and $\mathbf{r}_{l''}$:

$$\begin{aligned} f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) &= \frac{1}{\Delta_w(2\Delta_w + 1)}\tilde{f}_\alpha(\mathbf{r}_l, t) + \frac{2\Delta_w - 1}{\Delta_w}\tilde{f}_{\bar{\alpha}}(\mathbf{r}_l, t) \\ &\quad + \frac{1 - 2\Delta_w}{1 + 2\Delta_w}\tilde{f}_{\bar{\alpha}}(\mathbf{r}_{l'}, t) - \frac{1}{\Delta_w(2\Delta_w + 1)}2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \end{aligned} \quad (8.116)$$

We call the method using Eqs. (8.112), (8.113), (8.115), and (8.116) the “quadratic BFL method.”

Instead of the quadratic interpolation procedure, the linear interpolation method is also applicable, and in this case each procedure for $\Delta_w \leq 1/2$ and $\Delta_w > 1/2$ can be expressed as

$$\Delta_w \leq 1/2:$$

$$f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) = (1 - 2\Delta_w)\tilde{f}_\alpha(\mathbf{r}_{l'}, t) + 2\Delta_w\tilde{f}_\alpha(\mathbf{r}_l, t) - 2\rho w_\alpha \frac{\mathbf{u}_w \cdot \mathbf{c}_\alpha}{c_s^2} \quad (8.117)$$

Figure 8.6 YMLS method.

$$\Delta_w > 1/2:$$

$$f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) = \frac{2\Delta_w - 1}{2\Delta_w} \tilde{f}_{\bar{\alpha}}(\mathbf{r}_l, t) + \frac{1}{2\Delta_w} \tilde{f}_{\alpha}(\mathbf{r}_l, t) - \frac{1}{2\Delta_w} 2\rho w_{\alpha} \frac{\mathbf{u}_w \cdot \mathbf{c}_{\alpha}}{c_s^2} \quad (8.118)$$

We call this scheme the “linear BFL method.”

8.4.3 YMLS Method

In this subsection, we explain the YMLS method [34] using Figure 8.6. This method is also based on an interpolation scheme. The distribution function $\tilde{f}_{\alpha}(\mathbf{r}_m, t)$ at the position \mathbf{r}_m , from which fluid particles start and arrive at \mathbf{r}_w after the time interval Δt , is used for the interpolation procedure. The particle distribution $f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t)$ in the $\bar{\alpha}$ -direction away from the material surface can be obtained from the interpolation using the distribution $\tilde{f}_{\alpha}(\mathbf{r}_m, t)$. As shown in Figure 8.6, with the notation of the point \mathbf{r}_p inside the material, and the points \mathbf{r}_l , $\mathbf{r}_{l'}$, and $\mathbf{r}_{l''}$ on the fluid side away from the solid surface, the particle distribution functions at the solid surface in the α - and $\bar{\alpha}$ -directions are written, respectively, as

$$f_{\alpha}(\mathbf{r}_w, t + \Delta t) = (1 - \Delta_w) \tilde{f}_{\alpha}(\mathbf{r}_{l'}, t) + \Delta_w \tilde{f}_{\alpha}(\mathbf{r}_l, t) \quad (8.119)$$

$$f_{\bar{\alpha}}(\mathbf{r}_w, t + \Delta t) = f_{\alpha}(\mathbf{r}_w, t + \Delta t) - 2\rho w_{\alpha} \frac{\mathbf{u}_w \cdot \mathbf{c}_{\alpha}}{c_s^2} \quad (8.120)$$

in which $\Delta_w = |\mathbf{r}_l - \mathbf{r}_w| / |\mathbf{r}_l - \mathbf{r}_p|$, as previously defined. Eq. (8.119) implies that $f_{\alpha}(\mathbf{r}_w, t + \Delta t)$ is obtained from the interpolation procedure using $\tilde{f}_{\alpha}(\mathbf{r}_{l'}, t)$ and $\tilde{f}_{\alpha}(\mathbf{r}_l, t)$, and Eq. (8.120) means that fluid particles are reflected at the solid surface. If $f_{\bar{\alpha}}(\mathbf{r}_w, t + \Delta t)$, $f_{\bar{\alpha}}(\mathbf{r}_{l'}, t + \Delta t)$, and $f_{\bar{\alpha}}(\mathbf{r}_{l''}, t + \Delta t)$ are used, then $f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t)$ can be obtained from the quadratic interpolation procedure as

$$f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) = \frac{2}{(1 + \Delta_w)(2 + \Delta_w)} f_{\bar{\alpha}}(\mathbf{r}_w, t + \Delta t) + \frac{2\Delta_w}{1 + \Delta_w} f_{\bar{\alpha}}(\mathbf{r}_{l'}, t + \Delta t) - \frac{\Delta_w}{2 + \Delta_w} f_{\bar{\alpha}}(\mathbf{r}_{l''}, t + \Delta t) \quad (8.121)$$

This is known as the quadratic YMLS method.

The linear interpolation procedure yields the following linear YMLS method instead of Eq. (8.121):

$$f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) = \frac{\Delta_w}{1 + \Delta_w} f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t) + \frac{1}{1 + \Delta_w} f_{\bar{\alpha}}(\mathbf{r}_w, t + \Delta t) \quad (8.122)$$

in which $f_{\bar{\alpha}}(\mathbf{r}_w, t + \Delta t)$ is evaluated from Eq. (8.120). In this method, $f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t)$ can be obtained from the interpolation scheme using $f_{\bar{\alpha}}(\mathbf{r}_l, t + \Delta t)$ in the fluid region and $f_{\bar{\alpha}}(\mathbf{r}_w, t + \Delta t)$ at the solid surface. In the linear YMLS method, only two lattice points are used for the interpolation procedure, so that it may be suitable for particle dispersions in which a near-contact situation of dispersed particles frequently arises.

8.4.4 Other Methods

As in the MD or the MC simulations, the periodic boundary condition is applicable for the thermodynamic equilibrium case. For this case, the particle distribution function at the point \mathbf{r}_{out} of the fluid particles outgoing from the simulation box, $f_{\alpha}(\mathbf{r}_{\text{out}}, t + \Delta t)$, is made to equal to that at the point \mathbf{r}_{in} of the incoming fluid particles, $f_{\alpha}(\mathbf{r}_{\text{in}}, t + \Delta t)$.

Finally, we explain the extrapolation boundary condition, which is usually used for numerical simulations based on the finite difference or finite element method for a flow past an obstacle. The extrapolation boundary condition is also applicable to lattice Boltzmann simulations, for which the distribution functions at the points \mathbf{r}_N , \mathbf{r}_{N-1} , \mathbf{r}_{N-2} , which are taken from the boundary surface into the simulation region, are assumed to be in the linear relationship

$$f_{\bar{\alpha}}(\mathbf{r}_N, t + \Delta t) = 2f_{\bar{\alpha}}(\mathbf{r}_{N-1}, t + \Delta t) - f_{\bar{\alpha}}(\mathbf{r}_{N-2}, t + \Delta t) \quad (8.123)$$

in which $\bar{\alpha}$ is in the direction leaving the outer boundary toward the simulation region. If the zero-gradient condition is applicable, then the differential away from the boundary is regarded as zero: that is, $f_{\bar{\alpha}}(\mathbf{r}_N, t + \Delta t) = f_{\bar{\alpha}}(\mathbf{r}_{N-1}, t + \Delta t)$. This boundary condition can be used for lattice points that are physically symmetric. If a simulation region is taken to be sufficiently large, the zero-gradient condition may be expected to give rise to results that are reasonably accurate.

8.5 Force and Torque Acting on Particles

In the case of a suspension composed of spherical or rod-like particles, the forces and torques acting on the suspended particles need to be evaluated in order to solve the particle motion and the flow field around the suspended particles simultaneously. The momentum change of the fluid particles that collide with the particle surface and are reflected during the time interval Δt is equal to the impulse acting

on the particle. Hence, the force \mathbf{F}_α acting on the particle in the α -direction is obtained as

$$\mathbf{F}_\alpha(t + \Delta t/2) = \mathbf{c}_\alpha \left\{ f_{\bar{\alpha}}(\mathbf{r}_l^{(\text{int})}, t + \Delta t) + \tilde{f}_\alpha(\mathbf{r}_l^{(\text{int})}, t) \right\} \frac{\Delta V}{\Delta t} \quad (8.124)$$

in which ΔV is the volume occupied by one lattice site. Hence, the force \mathbf{F}_p and torque \mathbf{T}_p acting on the mass center of the particle are obtained from summing the contributions from the neighboring lattice sites of the particle as

$$\mathbf{F}_p(t + \Delta t/2) = \sum_{\text{all } \mathbf{r}_l^{(\text{int})}} \sum_\alpha \frac{\Delta V}{\Delta t} \left\{ f_{\bar{\alpha}}(\mathbf{r}_l^{(\text{int})}, t + \Delta t) + \tilde{f}_\alpha(\mathbf{r}_l^{(\text{int})}, t) \right\} \mathbf{c}_\alpha \quad (8.125)$$

$$\mathbf{T}_p(t + \Delta t/2) = \sum_{\text{all } \mathbf{r}_l^{(\text{int})}} \sum_\alpha (\mathbf{r}_w - \mathbf{r}_c) \times \frac{\Delta V}{\Delta t} \left\{ f_{\bar{\alpha}}(\mathbf{r}_l^{(\text{int})}, t + \Delta t) + \tilde{f}_\alpha(\mathbf{r}_l^{(\text{int})}, t) \right\} \mathbf{c}_\alpha \quad (8.126)$$

in which \mathbf{r}_c is the position vector of the particle mass center, and \mathbf{r}_w is the position vector at the particle surface on a line drawn in the α -direction from the lattice point $\mathbf{r}_l^{(\text{int})}$ in the liquid region. The summation concerning α is only performed for the directions along which the above-mentioned line crosses the particle surface. Given the force and the torque from Eqs. (8.125) and (8.126), the translational and angular velocities \mathbf{u}_p and $\boldsymbol{\Omega}_p$ of an arbitrary particle p with mass M_p and inertia moment I_p can be evaluated as

$$\left. \begin{aligned} \mathbf{u}_p(t + \Delta t) &= \mathbf{u}_p(t) + \frac{\Delta t}{M_p} \mathbf{F}_p(t + \Delta t/2) \\ \boldsymbol{\Omega}_p(t + \Delta t) &= \boldsymbol{\Omega}_p(t) + \frac{\Delta t}{I_p} \mathbf{T}_p(t + \Delta t/2) \end{aligned} \right\} \quad (8.127)$$

Note that here we have treated the case of the axisymmetric particle; therefore, only the inertia moment appears in the equation and not the inertia tensor.

8.6 Nondimensionalization

Finally, we show the usual nondimensionalization method used in lattice Boltzmann simulations. The following representative quantities are used in nondimensionalizing each quantity: Δx for distances, Δt for time, c ($= \Delta x/\Delta t$) for velocities, ρ_0 for the particle distribution, $\rho_0(\Delta x)^2 \Delta x / (\Delta t)^2$ for forces, $(\Delta x)^2 / \Delta t$ for kinematic viscosity, and $\rho_0(\Delta x/\Delta t)^2$ for pressures in the case of a two-dimensional system. Nondimensional equations are obtained by expressing a dimensional quantity as the product of the corresponding representative and nondimensional quantity

—for example, $f_\alpha = \rho_0 \times f_\alpha^*$ —and substituting such quantities into the dimensional equations. Since the derivation procedure is quite straightforward, only the final results are shown in the following equations:

$$f_\alpha^*(\mathbf{r}^* + \mathbf{c}_\alpha^*, t^* + 1) = \tilde{f}_\alpha^*(\mathbf{r}^*, t^*) \quad (8.128)$$

$$\tilde{f}_\alpha^*(\mathbf{r}^*, t^*) = f_\alpha^*(\mathbf{r}^*, t^*) + \frac{1}{\tau} \{ f_\alpha^{(0)*}(\mathbf{r}^*, t^*) - f_\alpha^*(\mathbf{r}^*, t^*) \} \quad (8.129)$$

in which

$$f_\alpha^{(0)*}(\mathbf{r}^*, t^*) = w_\alpha \rho^* \left\{ 1 + 3\mathbf{c}_\alpha^* \cdot \mathbf{u}^* + \frac{9}{2} (\mathbf{c}_\alpha^* \cdot \mathbf{u}^*)^2 - \frac{3}{2} u^{*2} \right\} \quad (8.130)$$

$$c^* = 1, \quad c_s^* = 1/\sqrt{3}, \quad \nu^* = (2\tau - 1)/6, \quad p^* = \rho^* c_s^{*2} \quad (8.131)$$

In these equations, the superscript * indicates the nondimensional quantities.

Appendix 1: Chapman–Enskog Expansion

In this appendix, we derive the important equations which are the starting expressions for deriving the Navier–Stokes equation, by means of the Chapman–Enskog expansion [38].

The basic equations required in the derivation are as follows:

$$\rho(\mathbf{r}, t) = \sum_{\alpha} f_{\alpha}(\mathbf{r}, t) \quad (\text{A1.1})$$

$$\rho(\mathbf{r}, t)\mathbf{u}(\mathbf{r}, t) = \sum_{\alpha} \mathbf{c}_{\alpha} f_{\alpha}(\mathbf{r}, t) \quad (\text{A1.2})$$

$$\Pi_{ij} = \sum_{\alpha} c_{\alpha i} c_{\alpha j} f_{\alpha}(\mathbf{r}, t) \quad (\text{A1.3})$$

$$f_{\alpha}(\mathbf{r} + \mathbf{c}_{\alpha} \Delta t, t + \Delta t) = f_{\alpha}(\mathbf{r}, t) + \Omega_{\alpha}(\mathbf{r}, t) \quad (\text{A1.4})$$

$$\Omega_{\alpha}(\mathbf{r}, t) = \frac{1}{\tau} \{ f_{\alpha}^{(0)}(\mathbf{r}, t) - f_{\alpha}(\mathbf{r}, t) \} \quad (\text{A1.5})$$

Note that the following derivation is valid for both D2Q9 and D3Q19 models, except that α has to be taken as $\alpha = 0, 1, \dots, 8$ and $\alpha = 0, 1, \dots, 16$, respectively.

A Taylor series expansion of the left-hand side of Eq. (A1.4) gives rise to

$$\begin{aligned} \Delta t \frac{\partial f_{\alpha}}{\partial t} + \frac{(\Delta t)^2}{2} \cdot \frac{\partial^2 f_{\alpha}}{\partial t^2} + \Delta t (\mathbf{c}_{\alpha} \cdot \nabla) f_{\alpha} + \frac{(\Delta t)^2}{2} (\mathbf{c}_{\alpha} \cdot \nabla)(\mathbf{c}_{\alpha} \cdot \nabla) f_{\alpha} \\ + (\Delta t)^2 (\mathbf{c}_{\alpha} \cdot \nabla) \frac{\partial f_{\alpha}}{\partial t} = \frac{1}{\tau} (f_{\alpha}^{(0)} - f_{\alpha}) \end{aligned} \quad (\text{A1.6})$$

The particle distribution function is expanded using the infinitesimal small quantity ε as

$$f_{\alpha} = f_{\alpha}^{(0)} + \varepsilon f_{\alpha}^{(1)} + \varepsilon^2 f_{\alpha}^{(2)} + \dots \quad (\text{A1.7})$$

By substituting Eq. (A1.7) into Eqs. (A1.1) and (A1.2), the following relationships are obtained:

$$\sum_{\alpha} f_{\alpha}^{(0)} = \rho, \quad \sum_{\alpha} \mathbf{c}_{\alpha} f_{\alpha}^{(0)} = \rho \mathbf{u} \quad (\text{A1.8})$$

$$\sum_{\alpha} f_{\alpha}^{(n)} = 0, \quad \sum_{\alpha} \mathbf{c}_{\alpha} f_{\alpha}^{(n)} = 0 \quad \text{for } n = 1, 2, \dots \quad (\text{A1.9})$$

Next, we consider the Chapman–Enskog expansion. There are two characteristic times employed in characterizing fluid problems: T_1 relating to the fluid velocity, and T_2 relating to the viscous dissipation. It is generally satisfied that T_2 is much longer than T_1 (i.e., $T_2 \gg T_1$). Hence, if the infinitesimal quantities ε and Δt are taken as $\Delta t/T_1 = O(\varepsilon)$, T_2 satisfies the relationship of $\Delta t/T_2 = O(\varepsilon^2)$. On the other hand, if the representative distance is denoted by L_1 , the distance Δx is generally taken such that $\Delta x/L_1 = O(\varepsilon)$. With these assumptions, the time derivative is regarded as the summation of the time derivations due to the characteristics of T_1 and T_2 . That is,

$$\frac{\partial}{\partial t} = \varepsilon \frac{\partial}{\partial t_1} + \varepsilon^2 \frac{\partial}{\partial t_2} \quad (\text{A1.10})$$

Similarly, the position derivative $\partial/\partial \mathbf{r}$ is expressed, for the three-dimensional position $\mathbf{r} = (r_x, r_y, r_z)$, as

$$\frac{\partial}{\partial r_i} = \varepsilon \frac{\partial}{\partial r_{1i}} \quad (i = x, y, z) \quad (\text{A1.11})$$

The expressions in Eqs. (A1.10) and (A1.11) imply that the original variables (t, \mathbf{r}) can be transformed into the new ones (t_1, t_2, \mathbf{r}_1) . In the usual approach, the differentiated quantities are used for comparing the magnitudes of all the terms in an equation. That is, the magnitudes of, for example, $\partial g_1/\partial t$ and $\partial g_2/\partial t$ are evaluated in such a way that $\partial g_1/\partial t = O(\varepsilon)$ and $\partial g_2/\partial t = O(\varepsilon^2)$, and they are compared with each other to neglect the smaller terms such as $\partial g_2/\partial t = O(\varepsilon^2)$. In contrast, according to the Chapman–Enskog expansion, $\partial g_1/\partial t$ and $\partial g_2/\partial t$ are of the same order of magnitude but are moderated by the infinitesimal parameter ε and written as $\varepsilon \partial g_1/\partial t$ and $\varepsilon^2 \partial g_2/\partial t$ in an equation.

We are now ready to proceed to the important equations in the derivation of the Navier–Stokes equation by means of the Chapman–Enskog expansion. The collision term in Eq. (A1.5) has the following characteristics:

$$\sum_{\alpha} \Omega_{\alpha} = 0, \quad \sum_{\alpha} \mathbf{c}_{\alpha} \Omega_{\alpha} = 0 \quad (\text{A1.12})$$

From Eqs. (A1.6), (A1.10) and (A1.11),

$$\begin{aligned} \Delta t \left\{ \varepsilon \frac{\partial f_\alpha}{\partial t_1} + \varepsilon^2 \frac{\partial f_\alpha}{\partial t_2} \right\} + (\Delta t)^2 \frac{\varepsilon^2}{2} \cdot \frac{\partial^2 f_\alpha}{\partial t_1^2} + \Delta t \varepsilon (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha \\ + (\Delta t)^2 \frac{\varepsilon^2}{2} (\mathbf{c}_\alpha \cdot \nabla_1) (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha + (\Delta t)^2 \varepsilon^2 (\mathbf{c}_\alpha \cdot \nabla_1) \frac{\partial f_\alpha}{\partial t_1} + O(\varepsilon^3) = \Omega_\alpha \end{aligned} \quad (A1.13)$$

By multiplying \mathbf{c}_α on both sides of this equation,

$$\begin{aligned} \Delta t \left\{ \varepsilon \mathbf{c}_\alpha \frac{\partial f_\alpha}{\partial t_1} + \varepsilon^2 \mathbf{c}_\alpha \frac{\partial f_\alpha}{\partial t_2} \right\} + (\Delta t)^2 \frac{\varepsilon^2}{2} \mathbf{c}_\alpha \frac{\partial^2 f_\alpha}{\partial t_1^2} + \Delta t \varepsilon \mathbf{c}_\alpha (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha \\ + (\Delta t)^2 \frac{\varepsilon^2}{2} \mathbf{c}_\alpha (\mathbf{c}_\alpha \cdot \nabla_1) (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha + (\Delta t)^2 \varepsilon^2 \mathbf{c}_\alpha (\mathbf{c}_\alpha \cdot \nabla_1) \frac{\partial f_\alpha}{\partial t_1} + O(\varepsilon^3) = \mathbf{c}_\alpha \Omega_\alpha \end{aligned} \quad (A1.14)$$

Equation (A1.7) is substituted into Eq. (A1.13), the summation of α is conducted on the both sides, and the terms of the order ε are collected. Then, taking these collected terms equal to zero finally yields

$$\sum_{\alpha} \left\{ \Delta t \frac{\partial f_\alpha^{(0)}}{\partial t_1} + \Delta t (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha^{(0)} \right\} = 0 \quad (A1.15)$$

Similarly, from Eq. (A1.14),

$$\sum_{\alpha} \left\{ \Delta t \frac{\partial}{\partial t_1} (c_{\alpha i} f_\alpha^{(0)}) + \Delta t \sum_j c_{\alpha i} c_{\alpha j} \frac{\partial}{\partial r_{1j}} f_\alpha^{(0)} \right\} = 0 \quad (A1.16)$$

With Eqs. (A1.8) and (A1.3), Eqs. (A1.15) and (A1.16) become

$$\frac{\partial}{\partial t_1} \rho + \nabla_1 \cdot (\rho \mathbf{u}) = 0 \quad (A1.17)$$

$$\frac{\partial}{\partial t_1} (\rho u_i) + \sum_j \frac{\partial}{\partial r_{1j}} (\Pi_{ij}^{(0)}) = 0 \quad (A1.18)$$

in which $\Pi_{ij}^{(0)} = \sum_{\alpha} c_{\alpha i} c_{\alpha j} f_\alpha^{(0)}$.

Returning to the substitution of Eq. (A1.7) into Eq. (A1.13), but now taking the collected terms of the order ε^2 equal to zero, the following expression is derived:

$$\begin{aligned} \frac{\partial \rho}{\partial t_2} + \frac{\Delta t}{2} \cdot \frac{\partial^2 \rho}{\partial t_1^2} + \frac{\Delta t}{2} \sum_i \sum_j \frac{\partial}{\partial r_{1i}} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} + \Delta t \sum_i \frac{\partial}{\partial t_1} \cdot \frac{\partial}{\partial r_{1i}} (\rho u_i) = 0 \end{aligned} \quad (A1.19)$$

Similarly, returning to the derivation of Eq. (A1.16) and taking the collected terms of the order ε^2 equal to zero yields

$$\begin{aligned} \frac{\partial}{\partial t_2}(\rho u_i) + \frac{\Delta t}{2} \cdot \frac{\partial^2}{\partial t_1^2}(\rho u_i) + \sum_j \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(1)} \\ + \frac{\Delta t}{2} \sum_j \sum_k \frac{\partial}{\partial r_{1j}} \cdot \frac{\partial}{\partial r_{1k}} S_{ijk}^{(0)} + \Delta t \sum_j \frac{\partial}{\partial t_1} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} = 0 \end{aligned} \quad (\text{A1.20})$$

in which $\Pi_{ij}^{(1)} = \sum_\alpha c_{\alpha i} c_{\alpha j} f_\alpha^{(1)}$ and $S_{ijk}^{(0)} = \sum_\alpha c_{\alpha i} c_{\alpha j} c_{\alpha k} f_\alpha^{(0)}$.

Next, we reform Eqs. (A1.19) and (A1.20). Differentiating Eq. (A1.17) with respect to t_1 yields

$$\frac{\partial^2 \rho}{\partial t_1^2} = \frac{\partial}{\partial t_1} \left\{ -\nabla_1 \cdot (\rho \mathbf{u}) \right\} = -\frac{\partial}{\partial t_1} \left\{ \sum_i \frac{\partial}{\partial r_{1i}} (\rho u_i) \right\} \quad (\text{A1.21})$$

With this result, Eq. (A1.19) is reformed and finally obtained as

$$\frac{\partial \rho}{\partial t_2} + \frac{\Delta t}{2} \sum_i \frac{\partial}{\partial r_{1i}} \left\{ \frac{\partial}{\partial t_1} (\rho u_i) + \sum_j \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} \right\} = 0 \quad (\text{A1.22})$$

With Eq. (A1.18), Eq. (A1.22) reduces to

$$\frac{\partial \rho}{\partial t_2} = 0 \quad (\text{A1.23})$$

Differentiating Eq. (A1.18) with respect to t_1 gives rise to

$$\frac{\partial^2}{\partial t_1^2} (\rho u_i) = \frac{\partial}{\partial t_1} \left\{ -\sum_j \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} \right\} = -\sum_j \frac{\partial}{\partial t_1} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} \quad (\text{A1.24})$$

By substituting this result into Eq. (A1.20), the following equation is obtained:

$$\frac{\partial}{\partial t_2} (\rho u_i) + \sum_j \frac{\partial}{\partial r_{1j}} \left[\Pi_{ij}^{(1)} + \frac{\Delta t}{2} \left\{ \frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} + \sum_k \frac{\partial}{\partial r_{1k}} S_{ijk}^{(0)} \right\} \right] = 0 \quad (\text{A1.25})$$

If Eqs. (A1.17) and (A1.23) are multiplied by ε and ε^2 , respectively, summing each side of these equations, and taking into account Eq. (A1.10), the following mass conservation law is obtained:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \quad (\text{A1.26})$$

From a similar manipulation of Eqs. (A1.18) and (A1.25), the momentum conservation law is obtained as

$$\frac{\partial}{\partial t}(\rho u_i) + \sum_j \frac{\partial}{\partial r_j} \Pi_{ij} + \sum_j \frac{\Delta t}{2} \cdot \frac{\partial}{\partial r_j} \left\{ \varepsilon \frac{\partial}{\partial t_1} \Pi_{ij}^{(0)} + \sum_k \frac{\partial}{\partial r_k} S_{ijk}^{(0)} \right\} = 0 \quad (\text{A1.27})$$

in which $\Pi_{ij} \approx \Pi_{ij}^{(0)} + \varepsilon \Pi_{ij}^{(1)}$.

Finally, we derive another important equation. The variable transformation of Eqs. (A1.10) and (A1.11) is conducted for Eq. (A1.6) to give

$$\begin{aligned} \Delta t \left\{ \varepsilon \frac{\partial f_\alpha}{\partial t_1} + \varepsilon^2 \frac{\partial f_\alpha}{\partial t_2} \right\} + \frac{(\Delta t)^2}{2} \varepsilon^2 \frac{\partial^2 f_\alpha}{\partial t_1^2} + \Delta t \varepsilon (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha \\ + \frac{(\Delta t)^2}{2} \varepsilon^2 (\mathbf{c}_\alpha \cdot \nabla_1) (\mathbf{c}_\alpha \cdot \nabla_1) f_\alpha + (\Delta t)^2 \varepsilon^2 (\mathbf{c}_\alpha \cdot \nabla_1) \frac{\partial f_\alpha}{\partial t_1} = \frac{1}{\tau} (f_\alpha^{(0)} - f_\alpha) \end{aligned} \quad (\text{A1.28})$$

Substituting Eq. (A1.7) into this equation, collecting the terms of the order ε , and taking these collected terms equal to zero then yields

$$-\frac{1}{\tau \Delta t} f_\alpha^{(1)} = \frac{\partial f_\alpha^{(0)}}{\partial t_1} + \sum_i \frac{\partial}{\partial r_{1i}} (c_{\alpha i} f_\alpha^{(0)}) \quad (\text{A1.29})$$

Since $f_\alpha^{(0)}$ can be regarded as a function of the macroscopic quantities ρ and ρu_i , $\partial f_\alpha^{(0)} / \partial t$ can be reformed using Eqs. (A1.17) and (A1.18) as

$$\begin{aligned} \frac{\partial f_\alpha^{(0)}}{\partial t_1} &= \frac{\partial f_\alpha^{(0)}}{\partial \rho} \cdot \frac{\partial \rho}{\partial t_1} + \sum_i \frac{\partial f_\alpha^{(0)}}{\partial (\rho u_i)} \cdot \frac{\partial (\rho u_i)}{\partial t_1} \\ &= -\frac{\partial f_\alpha^{(0)}}{\partial \rho} \cdot \frac{\partial}{\partial \mathbf{r}_1} \cdot (\rho \mathbf{u}) - \sum_i \sum_j \frac{\partial f_\alpha^{(0)}}{\partial (\rho u_i)} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} \end{aligned} \quad (\text{A1.30})$$

Substituting this equation into Eq. (A1.29) yields the required equation:

$$-\frac{1}{\tau \Delta t} f_\alpha^{(1)} = -\frac{\partial f_\alpha^{(0)}}{\partial \rho} \cdot \frac{\partial}{\partial \mathbf{r}_1} \cdot (\rho \mathbf{u}) - \sum_i \sum_j \frac{\partial f_\alpha^{(0)}}{\partial (\rho u_i)} \cdot \frac{\partial}{\partial r_{1j}} \Pi_{ij}^{(0)} + \sum_i \frac{\partial}{\partial r_{1i}} (c_{\alpha i} f_\alpha^{(0)}) \quad (\text{A1.31})$$

Equations (A1.27) and (A1.31) are the basic equations for deriving the important relationships in Chapter 8.

This page intentionally left blank

Appendix 2: Generation of Random Numbers According to Gaussian Distribution

In order to set the initial velocities of particles in MD simulations, or to generate random displacements in BD and DPD simulations, it is necessary to generate random numbers according to a particular probability distribution. The probability distributions of interest here are the Gaussian distribution (also known as the normal distribution), and the Maxwell–Boltzmann distribution (or Maxwellian distribution). For example, since the velocity of particles theoretically has the Maxwellian velocity distribution for thermodynamic equilibrium, as explained in Section 2.2, the initial velocity of particles in simulations must have such a velocity distribution. We show the method of setting the initial velocity of particles according to the Maxwellian distribution in the following paragraphs.

We assume that the stochastic variable x , such as the particle velocity or a random displacement, obeys the following normal distribution $\rho(x)$:

$$\rho(x) = \frac{1}{(2\pi)^{1/2}\sigma} \exp\left\{-\frac{(x - \bar{x})^2}{2\sigma^2}\right\} \quad (\text{A2.1})$$

in which σ^2 is the variance and \bar{x} is the average of the stochastic variable x . In order to generate the stochastic variable x according to this normal distribution, the following equations are used together with a uniform random number sequence ranging from zero to unity:

$$x = \bar{x} + (-2\sigma^2 \ln R_1)^{1/2} \cos(2\pi R_2) \quad \text{or} \quad x = \bar{x} + (-2\sigma^2 \ln R_1)^{1/2} \sin(2\pi R_2) \quad (\text{A2.2})$$

According to either equation of Eq. (A2.2), the required number of values of the stochastic variable are generated using a series of random numbers, such as R_1 and R_2 , taken from a uniform random number sequence. In this way, the initial velocities of particles and random displacements can be assigned. The technique in Eq. (A2.2) is called the Box–Müller method [26].

For generating a uniform random number sequence, there is an arithmetic method and a machine-generated method; the former is shown in the last subroutine of the sample simulation program in Section 3.1.6. The arithmetic method is

reproducible, and the same random number sequence can be obtained at any time in the simulations. In contrast, the machine-generated method is generally not a reproducible sequence, and a different sequence of random numbers is generated each time a simulation is run.

For the case of the Maxwellian velocity distribution, the velocity components of particle i can be assigned using the random numbers R_1, R_2, \dots, R_6 taken from a uniform random number sequence as

$$\left. \begin{aligned} v_{ix} &= \{-2(kT/m)\ln R_1\}^{1/2} \cos(2\pi R_2) \\ v_{iy} &= \{-2(kT/m)\ln R_3\}^{1/2} \cos(2\pi R_4) \\ v_{iz} &= \{-2(kT/m)\ln R_5\}^{1/2} \cos(2\pi R_6) \end{aligned} \right\} \quad (\text{A2.3})$$

In this way, all the initial velocity components can be assigned using random numbers.

Appendix 3: Outline of Basic Grammars of FORTRAN and C Languages

We here do not aim to explain the entire grammar of the programming languages; indeed, there is not sufficient space to do so. In each section of programming language, the main structure of a program is first explained in order to understand the logical framework of a program. Then, such important grammar as control statements is explained. Finally, several points of interest that may be outside of the main body of a program will be addressed. This will be followed by a short sample program that demonstrates the essence of a research simulation program and explains the grammar used in the program in detail. This approach is most effective, because the grammar is explained in relation to the logical flow of a simulation program. The skill to develop a simulation program has a strong relationship with the ability for embodying a logical flow using a programming language.

A3.1 FORTRAN Language

The general structure of a program written in the FORTRAN language is composed of a main program together with subroutine subprograms or function subprograms, as shown below.

123456789...

...72

```
IMPLICIT REAL*8 (A-H, O-Z), INTEGER (I-N)
PARAMETER( NN=8)
REAL*8 RX(NN), RY(NN)
REA8 VX(NN), VY(NN)
INTEGER N
```

Main program

Description of calculation procedures

```
STOP
END
```


A main program first needs to be constructed, and then subroutine or/and function subprograms necessarily follow the main program. The main program begins with the definition of the variables and finishes with the STOP and END statements that are placed at the end to halt the execution of the program. A subroutine or function subprogram begins with a SUBROUTINE (name of a subroutine) or (precision) FUNCTION (name of a function) statement, respectively, and finishes with the RETURN and END statements that signal the return to the task of the main program. A main program must be written in such a way that the logical flow is clear, and calculations that disturb this logical flow should be treated in subroutine or function subprograms. In other words, when a program is constructed in such a way that a reader is able to grasp the logical flow in a straightforward manner, it becomes more than a hobby program—it becomes a common useful tool. This is an important consideration for developing a simulation program with contributions from and used by different persons in a successive research project.

In a subroutine subprogram, routine calculations are carried out. The calculation task moves from a main program to a subroutine subprogram by calling the name of the subroutine (the CALL statement) and returns to the main program on meeting the RETURN statement in the subroutine. A function subprogram is quite similar to a subroutine subprogram in that routine calculations are carried out in an area (the subprogram) aside from the main program. The difference between the two is that in a function subprogram the name of the function subprogram itself assumes a calculated value, and this value is passed to the main program by simply referring to the name of the function subprogram in the main program. In other words, the name of a function subprogram is treated as a variable in a main program: the calculation

task moves to a function subprogram at the time of meeting its name, and returns to the main program with a value calculated there on meeting the RETURN statement. Hence, a CALL statement is unnecessary in order to move to a subprogram area. These are the main points of the program structure and flow of the calculation procedures. There is an important point concerning the data transfer between a main program and a subprogram. In the FORTRAN language, information regarding the value of variables cannot be transferred between a main program and a subprogram unless definite descriptions are written for that purpose. There is a significant difference between the FORTRAN and the C language in this respect. We explain the method of transferring data between a main program and a subprogram in detail later.

As shown in the preceding example, main sentences generally have to be written between the 7th and 72nd columns in a FORTRAN77 program. The first column is used for defining whether or not that line is a comment line (that does not influence calculations) by employing a C character or a blank; the sixth column is for defining whether or not the line is regarded as a continuation line from the previous line by the “&” character or blank; and the area between the 2nd and 5th columns is used for writing figures (or labels) of the end statements, such as the CONTINUE statement or of an indication of the destination of the GOTO statement. Various examples of this type of use can be seen in the sample simulation programs, and therefore we omit such explanations here.

```
IF(X.GT.0.D0)A=B+10.D0
```

- This is the simplest IF statement, and THEN is unnecessary in this case.

```
IF(X.GT.0.D0)THEN  
...  
END IF
```

- Execution only for $X > 0$.

```
IF(X.GT.0.D0)THEN  
...  
ELSE  
...  
END IF
```

- One of separate procedures is chosen for $X > 0$ or $X \leq 0$.

```
IF(X.GT.0.D0)THEN  
...  
ELSE IF(X.LE.-10.D0) THEN  
...  
ELSE  
...  
END IF
```

- One of three separate procedures is chosen for $X > 0$ or $X \leq -10$ or the other cases.

```
IF(X.GT.0.D0)THEN  
...  
ELSE IF(X.LE.-10.D0) THEN  
...  
ELSE IF(X.EQ.-5.D0) THEN  
...  
END IF
```

- One of three separate procedures is chosen for $X > 0$ or $X \leq -10$ or $X = -5$.

We now explain the IF and DO statements, which are perhaps the most important control statements for developing a calculation program. The IF statement is a control statement to select a calculation procedure by assessing the condition. The DO statement is a control statement to repeat a certain procedure a prescribed number of times. Typical examples of the IF statement are shown above. The IF statement implies the execution of a certain procedure if a condition is satisfied; another procedure is carried out if it is not satisfied. In the above examples, the first IF statement is the simplest and the following examples become more complex. Several IF statements can be combined to make a complex assessment, and such examples may be found in the sample simulation programs. In the IF statement, LT and LE imply $<$ and \leq , respectively; GT and GE imply $>$ and \geq , respectively; and EQ and NE imply $=$ and \neq , respectively. The statement for repeating procedures is the DO statement. Several representative examples of the DO statement are shown in the following.

```
DO 20 I=1,N
...
20 CONTINUE
```

```
DO 30 I=N,1,-2
...
30 CONTINUE
```

```
DO 90 I=-N,N+1,5
...
90 CONTINUE
```

- The procedure starts at $I=1$, then is conducted at $I=2$ and continued until $I=N$.
- The procedure starts at $I=N$, then is conducted at $I=N-2$ and continued at $I=N-4, N-6, \dots$.
- The procedure starts at $I=-N$, then is conducted at $I=-N+5, I=-N+10, \dots$, until I becomes over $N+1$.

The DO statement implies that the procedure written between DO and CONTINUE is executed until the index arrives at the required end value. In the above example, I is the index and N is the end value of the loop. In the first example, the index I changes in the sequence $I = 1, 2, \dots, N$. In the second example, the index I changes in the sequence $I = N, N - 2, N - 4, \dots$; if N is even, the procedures are repeated until $N = 2$, and if N is odd, they are repeated until $N = 1$. The last example shows that a negative value, $-N$, is possible as a starting value of the index I. Either specific numbers or variables are possible for the starting and ending values and the increment interval value of the DO loop statement. Be aware that although REAL variables can be used as an index of the DO loop, INTEGER variables are desirable in order to remove any ambiguity in relation to the assessment concerning the termination of the DO loop. In order to move out of the DO loop at any time before the designed end, the GOTO statement employed with the previous IF statement may be used. A final point to be noted relating to the DO loop is that in the first above example, the index I does not have the figure N but $(N + 1)$ for the end of the procedure; thus, care should be taken in using the variable I in the next task. Using variables in this way should be avoided in order to prevent causing an unexpected error.

Next, we explain several types of grammar that are relatively difficult to understand when learning the FORTRAN language. First, we explain how to transfer the values of variables between the main program and a subprogram. In FORTRAN, there are two methods for the data transfer: (1) the values of variables are transferred to a subprogram through the arguments of the subprogram, and (2) the variables to be transferred between a main program and a subprogram are declared with the COMMON statements so that they can be accessed from both the main program and the subprograms. An example of the former method is as follows:

```
CALL INIVEL(N, H, T)
...
SUBROUTINE INIVEL(N, H, T)
...
```

In this case, the values of the variables N and H are transferred from a main program to a subprogram, and the procedure returns to the main program with a value of T, which was calculated in the subprogram. A big difference between FORTRAN and the C language is that in the former language new values of N and H, which were changed in the subprogram, are reflected in the main program, but in the latter language this never arises unless a specific direction is given to do so. This will be explained in detail later in the grammar of the C language.

The second method for the data transfer is to use the COMMON statement: the variables declared in the COMMON statements can be accessed from both the main program and all the subprograms without any need for specific statements for the data transfer. An example is as follows:

```
PARAMETER (NN = 100)
COMMON /BLOCK1/ N, RX, RY
REAL*8 RX(NN), RY(NN), H
INTEGER N
...
CALL INIVEL(H)
...
STOP
END
...
SUBROUTINE INIVEL(H)
PARAMETER (NN = 100)
COMMON /BLOCK1/ N, RX, RY
REAL*8 RX(NN), RY(NN), H
INTEGER N
```

```

...
RETURN
END

```

In a main program, the variables, which are used in subprograms, can be defined in the COMMON statements before the definition of other standard variables. By defining the same variables in the COMMON statements in a subprogram, the values saved on the variables can be referred to; also, new values may be saved on these variables. In the above example, the values of N, RX(*), and RY(*) are transferred using the COMMON statement, and a value of H is transferred as an argument. Note that the names of the variables in the COMMON statements are not necessarily the same, but we recommend that the beginner use the same names until they obtain a more complete understanding of the language.

Another feature that the beginner may find difficult is the WRITE and FORMAT statements. These statements are used for outputting results to a data file and have no relation to the execution of the calculations. The following example is for outputting the data for the purpose of confirming either the final or intervening results of the calculation:

```

I = 3
XI = 5.D0
YI = 2.D0
PRESS = XI*YI
WRITE(NP,20) I, XI, YI, PRESS
20  FORMAT('I = ',I3,3X,'XI = ',F7.3,2X,'YI = ',F7.3,2X,
 & 'PRESSURE AT (XI,YI) = ', F10.3)

```

The result of the output from this FORMAT statement is as follows:

I= 3 XI= 5.000 YI= 2.000 PRESSURE AT (XI,YI)= 10.000
--

The above example is a part of the program for outputting the data of the variable PRESS, which is obtained by multiplying XI by YI. For the case of NP = 6, the results are output to the display of the computer, and if the OPEN statement relates the device number (or device unit number) NP with a data file, the result is output to the data file. For example, if “OPEN (11, FILE = ‘faa1.data’, STATUS = ‘UNKNOWN’)” is declared and NP is set as NP = 11, the data is output to the file faa1.data. Since the results shown on a display can be seen only once, data is usually output to a data file. Inside the

parentheses of the FORMAT statement, I3 means that the output is an integer and is output up to three spaces (columns) to the right of the space, F7.3 means that the output is a real number and is output using 7 spaces (columns), in which the number is rounded to three decimal places and is written to the right of the space; 3X means that three blank spaces are to be inserted. The reader can see many examples of FORMAT statements in the sample simulation programs in Chapters 3–7.

A long run of the execution of a simulation program is sometimes divided into several short runs. For this case, the intervening results are output to a data file, and the following run is carried out to continue from the previous run using the data saved in the file. This data may also be used for visualizing a particle configuration in a form such as a snapshot. To do so, only numerical data is suitable for the output to a data file—that is, without the specification of the names of the variables. A typical example is as follows:

```

...
 WRITE(NP,50) N
50 FORMAT( I8 )
 WRITE(NP,55) (RX(I),I=1,N), (RY(I),I=1,N)
55 FORMAT( (5E16.8) )

```

In the above example, the data saved in the array-type variables RX(*) and RY(*) are output using a simple specification without using the DO statement. The specification of (5E16.8) in the FORMAT statement means that five data are output in one line. The outer bracket () is used for the repetition of the output specification 5E16.8, which means that the output data is real and is output using 16 spaces (columns) in which the data is written to the right of the space with 8 decimal places. In order to continue a separate successive run using the data which is output in the above example, we need to use the following READ statement for reading the necessary data:

```

 READ(NP1,60) N
60 FORMAT( I8 )
 READ(NP1,65) (RX(I),I=1,N), (RY(I),I=1,N)
65 FORMAT( (5E16.8) )

```

An important point is that the same FORMAT statement must be used for the WRITE and READ statements; otherwise, the exact numerical values cannot be read by the READ statement.

Finally, to assist the reader in understanding the grammar in more detail, we have added explanatory remarks to the following sample program, which was made by compressing a full simulation program.

```

0001 C*****diffuse_sample.f*****
0002 C* diffuse_sample.f
0003 C*
0004 C* MOLECULAR 1
0005 C* IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0006 C* and similarly those with one of I~N are regarded to be an integer.
0016 C*****diffuse_sample.f
0033 IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0034 C
0035 COMMON /BLOCK1/ RX0 , RY0 , RX , RY
0036 COMMON /BLOCK2/ FX , FY
0040 C
0041 PARAMETER( NN=80, NRANMX=50000 )
0042 PARAMETER( PI=3.141592653589793D0 )
0043 C
0044 REAL*8 RX0(NN), RY0(NN), RX(NN) , RY(NN)
0045 REAL*8 FX(NN) , FY(NN) , VELX(NN), VELY(NN)
0046 REAL*8 H , RC , L , T , K , NDENS
0047 C
0048 REAL
0049 INTEGER
0050 C
0051 REAL*8
0052 INTEGER N, NA, NB

```

• The line number is added for convenience and the first column starts from the position of C character. The C in the first column implies that the line is just a comment.

• IMPLICIT is the implicit data type declaration. In this case, the variables with their name starting with one of A~H and O~Z are regarded to be a double-precision real, and similarly those with one of I~N are regarded to be an integer.

• The variable defined in the COMMON statement can be accessed from everywhere without transferring them into subprograms as arguments. In the case of array variables, the dimension must be defined in the data type statement.

• The PARAMETER statement is frequently used for defining the variables used for specifying the dimensions of array variables; the change of these values in PARAMETER enables us to change the dimensions of the related array variables.

• REAL*8, REAL, and INTEGER are the data type declaration statements for double-precision reals, single-precision reals, and integers, respectively. Although a computer can usually treat integers only between \pm several ten billions, the INTEGER*8 statement enables one to use a much wider range of integers. Double-precision reals may be sufficient in scientific computations, but quad-precision reals are appropriate in some cases.

```

0055 C
0056 OPEN( 9,FILE= '@aa1.data' ,STATUS='UNKNOWN')
0057 OPEN(21,FILE='aaa001.data' ,STATUS='UNKNOWN')
0058 OPEN(22,FILE='aaa011.data' ,STATUS='UNKNOWN')

```

• OPEN statements can relate data files to the input/output devices; CLOSE statements must be used together. The number 5 is the keyboard, 6 is the display, and other numbers are used for data files (numbers larger than 8 may be desirable). OLD in the STATUS statement implies an already-existed file.

```

0062 C
0063 C
0064 T = 5.0D0
0065 K = 10.D0
0066 NA = 20
0072 L = DSQRT( DBLE(N)/NDENS )
0073 HSQ = H*K
0079 C
0080 IX = 0
0081 CALL RANCAL( NRANMX, IX, RAN )
0082 NRAN = 1
0083 C
0084 C
0085 C
0086 C
0087 C
0100 C
0101 CALL POSITR1( N, NA, H, K )
0102 C
0103 C
0104 WRITE(NP,5) T , K , NDENS ,
0105 C
0109 C
0110 C

```

NP=9
----- PARAMETER (1) -----

• Double-precision reals are expressed for example 5.2D0 or 0.052D2; single-precision reals are expressed such as 5.2 or 0.052E2. DSQRT means the square root, and * means the multiplication.

• The subroutine POSITR1 is called by the CALL statement. The variables necessary in the subroutine are passed as arguments (N, NA, H, K); the description of these variables has to be described in this order in the subroutine subprogram.

PRINT OUT CONSTANTS
• The data are written out in the format expressed in the 5 FORMAT statement; these statements should be placed before the STOP statement.

```

0111 C -----
0114 C DO 100 NTIME=1, NTIMEMX
0115 C
0116 C DO 50 I=1,N
0121 C
0122 C IF ( I .EQ. NA+1 ) GOTO 50
0123 C RXI = 2.D0*RX(I)
0124 C RXO(I) = RX(I)
0128 C RX(I) = RXI
0130 C
0131 C 50 CONTINUE
0132 C
0133 C IF ( MOD(NTIME,NPRINT) EQ. 0 ) THEN
0134 C TIME = H*DBLE(NTIME)
0135 C CALL PRINTOUT( N, NA,
0136 C END IF
0141 C
0142 C DO 60 I =1,N
0143 C IF( I .LE. NA ) THEN
0144 C R = 1.D0
0145 C ELSE
0146 C R = 1.5D0
0147 C END IF
0148 C WRITE(NOPT,58) I, R, R
0149 C 60 CONTINUE
0153 C
0154 C 100 CONTINUE
0155 C
0156 C ----- END OF MAIN LOOP
0157 C
0158 C CLOSE(NP, STATUS='KEEP')
0160 C
0161 C FORMAT
0162 C 5 FORMAT(/1H , '-----'
0163 C & /1H , ' MOLECULAR DYNAMICS SIMULATION '
0164 C & /1H , 'FOR TWO-DIMENSIONAL MOLECULAR DYNAMICS PROGRAM'
0165 C & /1H , 'TEMPERATURE=' ,F6.3
0166 C & 'NDENS=' ,F6.3
0167 C & /1H , 'NUMBER OF MOLECULES=' ,I5
0168 C & /1H , 'NUMBER OF MOLECULES=' ,I5
0169 C & /1H , 'MAGNITUDE OF CAVEAT=' ,F8.5 ,2X, 'CUTOFF=' ,F8.5 ,2X
0170 C
0171 C 56 FORMAT( 316, 2E13.8 )
0172 C 58 FORMAT( I5, F8.3 , 2E26.18 )
0173 C
0174 C
0175 C
0176 C
0177 C*****
0178 C***** SUBROUTINE *****
0179 C***** SUBROUTINE POSITR1 *****
0180 C
0380 C**** SUB POSITR1 *****
0381 C SUBROUTINE POSITR1( N, NA, H, K )
0382 C
0383 C IMPLICIT REAL*8 (A-H,O-Z), INTEGER (I-N)
0384 C
0385 C COMMON /BLOCK1/ RX0 , RY0, RX, RY
0386 C COMMON /BLOCK2/ FX , FY
0387 C COMMON /BLOCK3/ VELX, VELY
0388 C
0389 C PARAMETER( NN=80 )
0390 C
0391 C REAL*8 RX0(NN), RY0(NN), RX(NN) , RY(NN)
0392 C REAL*8 FX(NN) , FY(NN) , VELX(NN), VELY(NN)
0393 C REAL*8 H , K
0394 C REAL*8 HSQ2, CC0, CC1

```

The DO loop implies the iteration calculation; the statements between DO and CONTINUE are repeatedly carried out. The procedure starts at NTIME=1, and then is conducted at NTIME=2, 3,..., until I=NTIMEMX. DO loops are possible inside the DO loop.

MOD(NTIME, NPRINT) returns the remainder after NTIME is divided by NPRINT. DMOD is used for such an operator of double-precision reals. As in this example, operators have a slightly different name depending on the data type of variables.

--- PRINT OUT DATA ---

EQ. 0) THEN

DBLE(*) is used for transforming an integer into a double-precision real. For developing a universal program, it is desirable that the data types be the same between the left and right-hand sides in the equation. INT(*) is used for transforming a double-precision real into an integer.

One of the procedures is chosen after assessing the IF statement. In this example, R=1.D0 if I≤NA, and R=1.5D0 if I>NA.

The data file opened by the OPEN statement must be closed using the CLOSE statement. NP is the device number (name) of the I/O device, which is used to open the data file. KEEP is used in the STATUS statement in almost all cases.

The collection of FORMAT statements before the STOP statement makes the logical structure of calculations clearer.

/ on the first line means the insertion of one blank line; / in the later lines mean starting a new line. "1H " means one blank space indent in each line. "56 FORMAT" and "58 FORMAT" are for writing out only numerical data (or figures).

STOP

END

The variables are described in the same order in which they have been written in CALL POSITR1.

IMPLICIT, PARAMETER, and REAL*8 statements are described in the same way as in the main program. The subroutine can access the variables in the COMMON statements, as well as the arguments of N, NA, H, and K; note that the change in these variables in the subroutine is reflected in the main program. The other variables are valid only in this subroutine, and never affect the main program.

```

0395 INTEGER NA , N
0396 C
0397 HSQ2 = H*H/2.D0
0398 CC0 = 1.D0/K
0399 CC1 = 1.D0
0400 C
0401 DO 10 I=1,N
0402 IF( I .EQ. NA+1 ) CC1 = CC0
0403 RX(I) = RX0(I) + H*VELX(I) + HSQ2*FX(I)*CC1
0404 RY(I) = RY0(I) + H*VELY(I) + HSQ2*FY(I)*CC1
0405 10 CONTINUE
0406
0407

```

RETURN
END

The use of the RETURN statement arbitrary times is possible in the subroutine. The END statement is necessary for specifying the end of the descriptions of the subroutine.

A3.2 C Language

We will explain the grammar of the C language in a way similar to our discussion of the FORTRAN language. The main structure of a program written in the C language is made up of the function **main** and a set of functions that correspond to subprograms in FORTRAN. The C language has considerable flexibility in writing a program in comparison to FORTRAN. However, the logical structure concerning the arrangement of **main** and functions has similarities to FORTRAN, and therefore it may be beneficial for the reader to write a simulation program in a similar structure to one in FORTRAN.

We show a typical structure of a C program in the following. Note that there is no requirement that the statements be written between 7th and 72nd columns in the C language.

```

#include <stdio.h>
#include <math.h>
#define PI 3.1415926535
#define NN 20
double RX[NN], RY[NN] ;
main()
{
 double rxi, ryi ;
 int n, i, j ;
 Description of calculation procedures
}
setiniposit(n,temp)
 double temp ;
 int n ;
 {
 double rxi, ryi ;
 int i, j ;
 Description of calculation procedures
}

```

The function **main**

Function (setiniposit)

```
setinivel(n,press)
 double press ;
 int n ;
{
 double vxi, vyi ;
 int i, j ;
}
```

Description of calculation procedures

Function (setinivel)

The function **main** is placed first, and other functions, corresponding to subprograms in FORTRAN, follow **main**. The main body of the statements in each function begins with the notation { and ends with the notation }. Since there is no limit on the number of characters in one line, the notation ; is used for terminating a line of statement—that is, it means the end of the line. Except for special statements, every line must end with such a notation ;. Because mathematical functions such as **sin** and **sqrt** are necessarily used in scientific calculations, the statement of **#include <math.h>** needs to be declared in the first description area. Also, the statement of **#include <stdio.h>** is indispensable to any program to facilitate the input or output of data to a display or data file, and for reading data from a keyboard or data file. The statements of **#define PI 3.14...** and **#define NN 20** correspond to the PARAMETER statement in FORTRAN. A statement beginning with the notation # is a preprocessor directive, which is a command to the compiler's preprocessor that treats instructions before the compilation procedure starts. The preprocessor directive of **#define NN 20** implies that the value of 20 is assigned to the variable **NN**. The next statement, corresponding to the COMMON statement in FORTRAN, is the declaration of the array-type variables **RX[NN]** and **RY[NN]** being used as global variables (which can be used in the other function programs with no further definitions). The C language typically uses lower-case characters, but it may be best that the names of global variables are declared using upper case, so a programmer can be more aware of treating the global variables. In a way similar to FORTRAN, the execution of a program starts with the function **main**; the procedures move to a function when the function name is met and return to the main program (**main**) after completion of the procedures in the function. As seen in this explanation, the C language does not need the CALL statement used in the FORTRAN language for transferring the task to another function. It employs only the name of the function. The function **main** is written in a way to clarify the flow of calculations, whilst any complex calculation procedure is recommended as a separate function.

Next, we explain the most important statements for developing a program: the **if**, **for**, **do while**, and **switch** statements. We first explain the **if** statement, which is

used for choosing tasks according to certain conditions specified by the instructions. Some typical examples are as follows:

```
if(i==3) x=a ;
```

- This is the simplest **if** statement. “ $i=3$ ” is expressed as “ $i==3$ ” in the C language.

```
if( x>=0.) z=b ;
else if( x<-10. ) z=c ;
else z=d ;
```

- If $x \geq 0$, $z=b$ is set, if $x < -10$, $z=c$, and $z=d$ for the other cases.

```
if( x>=5. ) {
 z=a1 ;
}
```

- This is a block-type **if** statement.

```
if( x>5. ) {
 z=a1 ;
} else if( x<=-10. ) {
 z=b1 ;
} else {
 z=c1 ;
}
```

- This is also a block-type **if** statement. One procedure is chosen depending on the condition; there are three cases $x > 5$, $x \leq -10$, and the other cases.

```
if( (x>=-10.) && (x<=10.) ) {
 z=a1 ;
} else if( (x>=50.) || (x<=-50.) ) {
 z=b1 ;
}
```

- This is also a block-type **if** statement. “ $\&\&$ ” means that if both the conditions are satisfied, $z=a1$ is assigned and “ $| |$ ” means that if one of the conditions at least is satisfied, $z=b1$ is assigned.

The **if** statement implies that the procedure is carried out if a certain condition specified in the **if** statement is satisfied; otherwise, another assessment or another procedure (including the end of the execution of the **if** directive) is conducted. The specification “ \leq ” in the condition statements represents the mathematical meaning \leq , “ \geq ” means \geq , “ $=$ ” means $=$, and “ \neq ” means \neq . We next explain the statements of **for**, **while**, and **do while**, which are used for specifying the repeating procedures. Several typical examples follow.

```
for(i=1; i<=n; i++) {
 ...
}
```

- The procedure starts at $i=1$, then is conducted at $i=2$ and continued until $i=n$.

```
for(i=100; i>=0; i-=2) {
 ...
}
```

- The procedure starts at $i=100$, and is conducted at $i=98, 96, \dots$, while $i \geq 0$. “ $i-=2$ ” means “ $i=i-2$.”

```
i=3 ;
do {
 xnew = xold + xdef ;
 i++ ;
} while( i<=n ) ;
```

- The procedure starts at $i=3$ and is conducted at $i=4, 5, \dots$, while $i \leq n$. “ $i++$ ” means “ $i=i+1$ ” and “ $i--$ ” means “ $i=i-1$.”

```
i=3 ;
while( i<=n ) {
 xnew = xold + xdef ;
 i++ ;
}
```

- The procedure is the same as in the previous case, but terminating the procedure is assessed in a different position.

The above statements correspond to the **DO** statement in FORTRAN. The procedures specified between { and } are repeated, with the value of the index variable i increasing or decreasing after the execution of each cycle step. The way of changing the index value is specified by the statement between (and) in the **for** statement, such as “*i++*” or “*i = 2*”. In the case of the **do while** and **while** statements, the way of changing the index value is specified by “*i++*.” If the statement of “*i = 3*” is used, the index *i* will change so that “*i = i + 3*.” A difference between the **do while** and the **while** statements is the position for assessing the termination of the procedures. The procedure specified between { and } is repeatedly carried out, whilst the condition indicated in the **while** statement is satisfied.

A statement with characteristics similar to **if** is the **switch** statement. This statement is quite simple to use; an example follows:

```
switch (itree) {
 case 2 ;
 x = a1 ;
 y = b1 ;
 break ;
 case 3 ;
 x = a2 ;
 y = b2 ;
 break ;
 default ;
 x = a4 ;
 y = b4 ;
 break ;
}
```

- When *itree=2*, a series of statements defined in “case 2” are executed, and **break** means the exit from the **switch** statement. A similar procedure is carried out for “case 3.” In the other cases, a series of statements defined in **default** are executed; the **break** statement is possibly unnecessary in the default area.

As already pointed out, the function **main** and other functions correspond to a main program and subprograms in the FORTRAN language, respectively. There are two types of functions in the C language. That is, the first type of function corresponds to a function subprogram in the FORTRAN language, and therefore a value calculated in the function is transferred through the variable (i.e., the name of the function) in the function **main**. The second type of function corresponds to a subroutine subprogram, and a value calculated there is not transferred through the name of the function. Several examples that explain these two types of functions are shown here:

```
setinivel(n,press)
double press ;
int n ;
{
 double vxi, vyi ;
 int i, j ;
 ...
}
```

- This is a function that returns no calculated values to the main function. It corresponds to the subroutine subprogram in FORTRAN.

```
double press(x, y)
 double x, y;
{
 double c1, c2, cans ;
 c1=1. ; c2=2. ;
 cans = c1*x + c2*y ;
 return( cans ) ;
}
```

- This corresponds to the function subprogram in FORTRAN; the calculated value "cans" is substituted into the double-precision variable "press," and the value of "press" is returned to **main**.

```
int press(x,y)
 double x, y ;
{
 int ic, jc, ians ;
 ians = ic*(int)x
 + jc*(int)y ;
 return( ians ) ;
}
```

- This also corresponds to the integer function subprogram in FORTRAN; the calculated value "ians" is substituted into the integer variable "press," and the value of "press" is returned to **main**.

In the second and third examples, a value calculated in the function is transferred to the main program **main** through the function name. The descriptor of the function type, such as **double** and **integer**, is, therefore, attached before the function name. In the first example, the function does not return a calculated value to the main program, but certain procedures are carried out in this function, so that the declaration of the function type is unnecessary and not attached to the function name. Note that **int**, **float**, and **double** imply that a variable (or data) is integer-type, single-precision-real-type, and double-precision-real-type, respectively.

Next, we explain several important points that seem to be relatively difficult or may be misunderstood by the beginner who is learning the grammar of the C language. Array-type variables are defined in the declaration statements of the data type in such a way as **double a[100]** or **rx[20][20]**. For example, in the case of a one-dimensional array such as **double a[100]**, it is noted that **a[0], a[1], ..., a[99]** storage spaces are prepared, but **a[100]** is not available. The second example of **double rx[20][20]** means the declaration of a two-dimensional array variable, and **rx[0][0], rx[0][1], rx[0][2], ..., rx[19][19]** storage spaces are prepared.

A significant difference between FORTRAN and the C language concerns the data transfer between the function **main** (main program) and other functions (subprograms). In FORTRAN, when one transfers data to a subprogram as arguments, one does not take the values themselves saved in the variables but rather takes the positions or addresses of the variables in which the data are saved. This means that the values saved in the variables can freely be accessed from the subprogram, and also that new data can be assigned to such variables; these new values are reflected in the main program. This data transfer type is the "call by reference." In the case of the C language, the specification of variables as arguments, as in the FORTRAN language, does not mean the transfer of the address of the variables; rather, the values themselves saved in the variables are transferred to the function; therefore the assignment of new values to the variables in the function is never reflected in the main program. This type of data transfer is the "call by value." This means that in respect to data transfer, the C language is much safer than FORTRAN. If the data transfer is carried out by "call by reference" in a similar way to FORTRAN, then the variables of the "pointer" class must be used in the C language. A pointer variable saves the position or address of a standard variable, and therefore it is important to declare what type of data is saved at the

position. For example, if an integer value is to be saved in a variable, the address of which a pointer variable “pa” saves, then the asterisk * must be attached to the pointer variable like “*pa,” and the data type must be declared like “int *pa.” In the body of the program, the variable “*pa” is treated as a standard integer variable. If “int *pb, ix” is declared in the definition statement of the data types, the statement “pb = &ix” is used in order to save the address of the integer variable “ix” in the pointer variable “pb.” If “&” is attached to a standard variable, for example, “&ix,” it will return the value of the address of the variable ix. Therefore, since a pointer variable—for example, “pa”—has the information about the address of a standard variable, a value (data) saved at the address of the standard variable can be extracted using the notation “*pa.” We are now ready to begin the explanation of “call by reference.”

In order to return from a function with the calculated values, the information of the addresses of the variables, in which the calculated values are saved, need to be transferred to the function by using arguments of the pointer type. For example, consider a sample program in which a calculation is carried out using a value saved in the variable “h” in the function “anscal,” and the calculated data is returned to the main program through the variable “ans.” One has to call the function using the statement “anscal (h, &ans),” in which a value (i.e., not the pointer information) saved in the variable “h” is transferred to the function “anscal,” and the address of the variable “ans” can be transferred to the function using the pointer information “&ans.” It is important that the data type of the variable “*ans” is declared in the function “anscal,” so that the variable “*ans” can be treated as a standard variable in the function. Several typical examples (including a bad example) follow.

```
double h, ans ;
...
x = anscal(h, &ans) ;
...
anscal(h, pans)
double h, *pans ;
{
 *pans = h*h ;
}
```

- The address of “ans” is transferred to the function; “&ans” is the address of the variable “ans.” In the function, the pointer variable “pans” is used for receiving the value of “ans” in the main function. Since “ans” is a double-precision real, “pans” has to be defined as a double-precision-real variable.

```
double h, ans ;
...
x = anscal(h, ans) ;
...
anscal(h, ans)
double h, ans ;
{
 ans = h*h ;
}
```

- This is a bad example. In this case the values saved in “h” and “ans” are transferred to the function “anscal,” but the values calculated in the function can never be returned (reflected) to the main function.

```
double h, ans[100] ;
...
x = anscal(h, ans) ;
...
anscal(h, ans)
double h, ans[100] ;
{
 for( i=0, i<=99; i++ ) {
 ans[i] = h*(dble)i ;
 }
}
```

- For array variables, the data transfer to the function is quite similar to FORTRAN; the pointer variables are unnecessary for the data transfer for the case of array variables. The variable name itself is used as an argument in calling the function and also in the definition of the function name.

In the first example, the address of the variable “ans” in the main program is transferred as an argument “&ans.” This value is saved in the pointer variable “pans” in the function; the data type of the variable “ans” is recognized in the function by declaring “double *pans” there. Through these statements, the original value saved in the variable “ans” in the main program is changed into a new value after this new value is substituted into the variable “*pans” in the function. Clearly identifying pointer variables from standard variables by attaching the asterisk * may significantly assist the programmer by removing the danger of mistakes arising from substituting new values to those variables in other functions.

The second example demonstrates a bad example of programming, where new values calculated in the function “anscal” are not transferred to the variables “h” and “ans” in the main program, since the connection of the variables between the main function and the function “anscal” can never be made using a statement of the type “anscal (h, ans).” If the arguments are defined without pointer variables, then a function that returns a calculated value to the main program may be used, as already explained; in this case, “anscal (h, ans)” has to be changed into “double anscal (h, ans);” and “return (ans);” is added to the line after “ans = h*h;,” which corresponds to a function subprogram in the FORTRAN language.

The third example demonstrates how to transfer values saved in array-type variables such as “ans.” The data transfer of array-type variables can be conducted in the same way as for the FORTRAN language, and therefore pointer variables are unnecessary. That is, calling a function with the arguments that are array-type variables will have a direct type of connection, so that new values assigned to the array-type variables in the function are reflected in **main** without the need for pointer variables.

We have shown the three methods of returning calculated values from a function back to the main function. The first method is to use pointer variables; the second is to use array-type variables; and the third is to use a function that returns a calculated value through the name of the function itself. In addition to these three methods is another method that uses global variables that correspond to variables declared in the COMMON statements in FORTRAN. The global variables have to be declared before the “main()” statement, and for these variables we recommend the use of capital characters in their names, to help the programmer recognize them. An example of using global variables is in the sample simulation program shown in Section 5.6 as the array-type variables such as RX[NN], RY[NN], and RZ[NN].

Next, we explain the statements for inputting data, **scanf** and **fscanf** statements, and for outputting data, **printf** and **fprintf** statements. The **scanf** and **printf** statements correspond to READ(5,*) and WRITE(6,*) statements in FORTRAN; in these statements, data are input from a keyboard and results shown on a display. In the case of the **fscanf** and **fprintf** statements, data files are used for reading and writing the data. If the reader understands the latter reading and writing statements, the former statements are quite straightforward to understand, so we only focus on the explanation of the **fscanf** and **fprintf** statements. In order to use data files, pointer variables must be connected to the data files used in a program. To do so, the **fopen** statement is used, and **fclose** must be used to disconnect the data file used before the end of the main program; this means that a data file connected by the **fopen** statement should always be disconnected in a program. Some examples follow.

```
main()
{
 double a, b, c;
 int i;
 FILE *fopen(), *np1, *np2, *np[4];
 np1 = fopen("aaa0.data", "r");
 np2 = fopen("aaa1.data", "w");
 np[1] = fopen("bbb1.data", "w");
 np[2] = fopen("bbb2.data", "w");
 np[3] = fopen("bbb3.data", "w");
 ...
 fscanf(np1, "%lf", &c);
 fprintf(np2, "a=%10.3f b=%10.3f\n", a, b);
 i = 2;
 fprintf(np[i], "a=%10.3f b=%10.3f c=%10.3f\n",
 a,b,c);
 ...
 fclose(np[1]);
 fclose(np[2]);
 fclose(np[3]);
 fclose(np1);
 fclose(np2);
```

As shown in the above example, a data file must be connected to the file pointer variable, which is declared in the **FILE** statement, by using the **fopen** statement. After a data file is opened (connected), data can be input from the data file by using the **fscanf (np1,...)** statement, and also can be output by the **fprintf (np2,...)** or **fprintf (np[2],...)**. The latter example for **fprintf** is quite useful for outputting the particle positions at given time step intervals, which may be used for making an animation of the particle motion. In this case, the index “i” in “np[i]” is made to change in such a way as $i=1,2,3,\dots$, with advancing time for the output. The arguments “r” and “w” in the **fopen** statement indicate the reading and the writing mode, respectively. A data file opened by the **fopen** statement must be closed (disconnected) using the **fclose** statement before the end of the program. If a data is read and saved in a standard variable “c,” the pointer information (address) of “c” is necessary as an argument in the **fscanf** statement. In contrast, when a data saved in the variable “a” is output to a data file, only a value is necessary, so that the name itself is used as an argument in the **fprintf** statement; the pointer information is unnecessary in this case.

Next, we explain how to describe the format to output data, using the following example:

```
i = 3;
xi = 5.;
```

```

yi = 2. ;
press = xi*yi ;
fprintf(np2,"i = %3d  xi = %7.3f  yi = %7.3f  pressure =
%10.3f\n", i, xi, yi, press) ;

```

The output result of the above **fprintf** statement is as follows:

```
i= 3  xi= 5.000  yi= 2.000  pressure= 10.000
```

The C language does not have a statement corresponding to the FORMAT statement in FORTRAN. Instead, the output format for the data is specified in the **fprintf** statement. In the above example, “%3d” is used for integer-type data and is written using 3 columns (spaces) from the right. Similarly, “%7.3f” is for real-type data and is written using 7 columns from the right with three decimal places, and “\n” means the start of a new paragraph. If a data is output in exponential form, for example, using “%10.2e,” this implies that a value is written using 10 columns with 2 decimals. The reader sees many examples in the sample simulation program shown in Section 5.6.

In order to make a visualization, such as an animation or snapshot, using the data of the particle positions, it is necessary to write out only data (figures) in a data file without any characters for explaining the data such as the names of variables. An example for this output is as follows:

```

...
for (i = 1; i < 100; i++) {
 fprintf(np2,"%10.4f%10.4f%10.4f\n", rx[i], ry[i],
 rz[i]);
}
...

```

In this example, the components of the particle position vector, rx[*], ry[*], and rz[*] are output at each time step using the **for** loop statement; the position data of particle 1, particle 2, and particle i are written in the first, second, and ith lines, respectively, of the data file. In order to conduct another run using the data saved in the above-mentioned manner, one needs to read such data from the data file in the following way:

```

...
for (i = 1; i < 100; i++) {
 fscanf(np1,"%lf%lf%lf\n", &rx[i], &ry[i], &rz[i]);
}
...

```

In the above example, “rx[*], ry[*], and rz[*]” are assumed to be defined as double-precision-real-type variables. As this example demonstrates, in the C language, data does not need to be read using the same format description that was used in the **fprintf** statement, but only described as “%lf%lf%lf/n” in the **fscanf** statement; this is in contrast to FORTRAN. As already pointed out, the address of the variables—not the name itself—is necessary in reading the data by the **fscanf** statement.

The C language has several characteristic concepts for using variables, such as structure variables, which are not contained in the FORTRAN77 language. We do not explain them in this book, because these characteristic statements are not used in the sample simulation programs. Since imaginary variables may be useful in certain cases, the reader may find them in a textbook on the C language, if necessary.

Finally, we show some additional features of the grammar using a short sample simulation program.

```

0001 /*-----*
0002 /*-----* alde
0003 /*-----*
0004 /*----- Hard Sphere Molecular Dynamics -----*/
0005 /*----- Simulation of phase transition for a two
0006 /*----- dimensional system. */ */
0021 /*-----*
0042 #include <stdio.h>
0043 #include <math.h>
0044 #define PI 3.141592653589793
0045 #define NN 201
0046 #define NNCOLMX 2001
0047 #define NRANMX 100001
0048 double RX[NN] , RY[NN] ;
0049 double VX[NN] , VY[NN] ;
0050 double XL , YL ;
0051 float RAN[NRANMX] ;
0052 int NRAN, IX ;
0053
0054 /*----- main function ---*/
0055 main()
0056 {
0057 int n, partnr[NN] ;
0058 int n, partnr[NN] ;
0059 double coltim[NN] , tstep, tij , tim, timbig ;
0060 float  rx0[NN][NNCOLMX], ry0[NN][NNCOLMX] ;
0061 int i, j, k, ii, ncol, ncolmx , nbump ;
0062 FILE *fopen(), *np[10], *np1, *np2 ;
0063
0064 np1 = fopen("@baal.data", "w");
0065 np[1] = fopen("baa011.data", "w");
0066 np[2] =
0067
0068
0069
0070
0071
0072
0073
0074
0075
0076
0077
0078
0079
0080
0081 n = 36 ;
0082 vdens = 0.1 ;
0083 ndens = vdens*(4.0);
0084 dsq = d*d ;
0085 timbig = 1.e10 ;
0086
0087 IX = 0 ;
0091
0092

```

- The statements enclosed by “/*” and “*/” are regarded as comment lines and therefore have no influence on the calculation. Comment lines are placed at any positions, which is dissimilar to FORTRAN.
- “#include <stdio.h>” is necessary for the input/output of data, and “#include <math.h>” is necessary for the use of mathematical calculations.
- The “define” statement corresponds to the PARAMETER statement in FORTAN, which is useful for defining the size of the array-type variables.
- The variables defined using “double,” “float,” and “int” are regarded as global variables that can be accessed from any functions without any definition in each function.
- In order to output the calculated data on a data file, the file has to be related to the pointer variable (device number) using the “fopen” statement; the opened file has to be closed using the “fclose” statement before the end of the main function. “w” and “r” are used for writing and reading the data, respectively.
- This is calling the function rancal(*), in which arguments are unnecessary because of the use of the global variables. This is a void function of returning no calculated results, which corresponds to a subroutine subprogram in FORTRAN.


```

0266 c1 = sqrt( -t*log( (double)(RAN[NRAN]) ) ) ;
0267 NRAN += 1 ;
0268 c2 = c0*(double)( RAN[NRAN] ) ;
0269 vxii = c1*cos(c2) ;
0271
0272 if( (vxii*vxii+vyii*vyii) >= c3 )  goto L5 ;
0273 VX[i] = vxii ;
0275 }
0276 }
```

- The “`goto`” statement tends to make the logical flow complex, so this statement should be used limitedly.

In this example, the line numbers are attached for the sake of convenience—they are not necessary in writing a program. In the C language, all variables used in a program must be defined using the data type statement such as **int**, **float**, and **double**.

A3.3 Execution Procedures of FORTRAN and C Programs

The execution of a program in the FORTRAN or the C language involves two procedures: one to make an executive-type program by compiling the program, and another to conduct a command for running the executive-type program. When error messages appear in compiling a program, one has to modify the program so as to completely remove those errors. Error messages are quite useful for the beginner in the process to learn how to develop a program, so that the reader is recommended to spend sufficient time on tackling such problems. Note that if there are no error messages, it does not mean that there are no bugs in the simulation program, but just implies there are no grammatical errors. Hence, after error messages disappear in compiling, one should check a program another 5 times. Since this kind of careful verification procedure is necessary to remove fatal bugs, programmers have to avoid employing complex logical structures in writing a program.

The sample simulation programs shown in each chapter of this book are almost directly portable to free FORTRAN and C compilers, for example, in a free Linux system. However, if the reader intends to conduct a large-scale simulation, it is desirable to introduce a commercial compiler, which may offer higher performance for the computer.

If a Linux system is installed with GNU family compilers in the FORTRAN and C languages, typical execution procedures are as follows:

```
> f77 sample1.f
> ./a.out
```

```
> cc sample1.c -lm
> ./a.out
```

```
> f77 -o sample1.out sample1.f
> ./sample1.out
```

```
> cc -o sample1.out sample1.c -lm
> ./sample1.out
```

The “`a.out`” is a default name of an executive-type program, but in the second example, the name of an executive-type program is assigned to a chosen name and

the execution is carried out using this name. Since mathematical functions are usually used in a program, the compile option “-lm” is necessary for a C program.

If you use a commercial compiler, offered by Intel or other companies, installed on a Linux system, a typical example for the execution is as follows:

```
> ifort -o sample1.out sample1.f  
> ./sample1.out
```

in which “ifort” is the command for starting the FORTRAN compiler. If the reader is using a freeware, the required command may be “g77,” “f90,” “f95,” “gfortran,” “ifc,” or “fort.”

If the reader wants more information on the compile options, “man ifort” or “man ifc” can be used to access to the manual of the compiler. Note that since the grammar is slightly different among different compilers, one compiler may output error messages in compiling, but another does not. Hence, we recommend that the reader devise a program in a general form, otherwise, a large amount of tuning tasks may be necessary to apply it to a compiler on another computer.

If error messages are output in compiling the same programs in this book, the following data type statement may be a reason; in this case, the reader is advised to replace “REAL*8” with “DOUBLE PRECISION.” Also, error messages may be resolved by reducing the size of array-type variables.

This page intentionally left blank

Appendix 4: Unit Systems of Magnetic Materials

The CGS unit system and the SI unit system, which was developed from the MKSA unit system, are generally used in the field of magnetic materials. Although the CGS unit system is commonly used in the commercial world, the SI unit system is invariably used in textbooks on magnetic materials. Using quantities expressed in different unit systems at the same time will lead to wrong expressions for physical quantities, so one must adhere to the same unit system for handling equations or physical values of magnetic materials. Many textbooks on magnetic materials provide tables to transform values from one unit system to another. We here summarize the two unit systems based on the MKSA system. In the first unit system, the magnetization \mathbf{M} corresponds to the magnetic field \mathbf{H} in units. In the second unit system, \mathbf{M} corresponds to the magnetic flux density \mathbf{B} . Some typical quantities used for magnetic materials are tabulated below.

Note that in this book we use the first unit system of \mathbf{M} corresponding to \mathbf{H} in units.

	$\mathbf{B} = \mu_0(\mathbf{H} + \mathbf{M})$	$\mathbf{B} = \mu_0\mathbf{H} + \mathbf{M}$
Magnetic field strength, \mathbf{H}	[A/m]	[A/m]
Magnetization strength, \mathbf{M}	[A/m]	[Wb/m ²]
Magnetic flux density, \mathbf{B}	[T] ($=[\text{Wb}/\text{m}^2]$)	[T] ($=[\text{Wb}/\text{m}^2]$)
Permeability of free space, μ_0	$\mu_0 = 4\pi \times 10^{-7}$ [H/m] $(=[\text{Wb}/(\text{A} \cdot \text{m})]$)	$\mu_0 = 4\pi \times 10^{-7}$ [H/m] $(=[\text{Wb}/(\text{A} \cdot \text{m})]$)
Magnetic charge, q	[A · m]	[Wb] ($=[\text{N} \cdot \text{m}/\text{A}]$)
Magnetic moment, \mathbf{m}	[A · m ²]	[Wb · m] ($=[\text{N} \cdot \text{m}^2/\text{A}]$)
Potential energy, U	$U = -\mu_0\mathbf{m} \cdot \mathbf{H}$ [J] $(=[\text{Wb} \cdot \text{A}])$	$U = -\mathbf{m} \cdot \mathbf{H}$ [J] ($=[\text{Wb} \cdot \text{A}]$)
Torque, \mathbf{T}	$\mathbf{T} = \mu_0\mathbf{m} \times \mathbf{H}$ [N · m] $(=[\text{Wb} \cdot \text{A}])$	$\mathbf{T} = \mathbf{m} \times \mathbf{H}$ [N · m] $(=[\text{Wb} \cdot \text{A}])$
Magnetic field induced by magnetic charge, \mathbf{H}	$\mathbf{H} = \frac{q}{4\pi r^2} \cdot \frac{\mathbf{r}}{r}$ [A/m]	$\mathbf{H} = \frac{q}{4\pi\mu_0 r^2} \cdot \frac{\mathbf{r}}{r}$ [A/m]
Magnetic force acting between two magnetic charges, \mathbf{F}	$\mathbf{F} = \frac{\mu_0 q q'}{4\pi r^2} \cdot \frac{\mathbf{r}}{r}$ [N] $(=[\text{Wb} \cdot \text{A}/\text{m}])$	$\mathbf{F} = \frac{qq'}{4\pi\mu_0 r^2} \cdot \frac{\mathbf{r}}{r}$ [N] $(=[\text{Wb} \cdot \text{A}/\text{m}])$
Magnetic interaction between two magnetic moments, U	$U = \frac{\mu_0}{4\pi} \left\{ \mathbf{m}_1 \cdot \mathbf{m}_2 - \frac{3}{r^2} \times (\mathbf{m}_1 \cdot \mathbf{r})(\mathbf{m}_2 \cdot \mathbf{r}) \right\}$ $[J] (=[\text{Wb} \cdot \text{A}])$	$U = \frac{1}{4\pi\mu_0 r^3} \left\{ \mathbf{m}_1 \cdot \mathbf{m}_2 - \frac{3}{r^2} \times (\mathbf{m}_1 \cdot \mathbf{r})(\mathbf{m}_2 \cdot \mathbf{r}) \right\}$ $[J] (=[\text{Wb} \cdot \text{A}])$
Combined units: $[\mathbf{H}] = [\text{Wb}/\text{A}]$, $[\mathbf{T}] = [\text{Wb}/\text{m}^2]$, $[\mathbf{J}] = [\text{N} \cdot \text{m}]$		
Equivalent units: $[\mathbf{N}] = [\text{Wb} \cdot \text{A}/\text{m}]$		

This page intentionally left blank

How to Acquire Simulation Programs

A copy of the sample simulation programs that are shown in this book can be requested directly from the author via e-mail:

asatoh_book2010@excite.co.jp

Please note that the following information is required:

1. the purchase date,
2. the number of purchased copies,
3. the profession of the purchaser.

The sample simulation programs in this book can be used free of charge for educational purposes in an academic environment such as a university, but are not permitted to be used for commercial purposes. In addition, the user takes responsibility for all results obtained from using the sample simulation programs.

The author would deeply appreciate the report of any bugs in the programs, but regrets that he is unable to accept any inquiries concerning the content of the simulation programs.

This page intentionally left blank

References

- [1] M.P. Allen, D.J. Tildesley, Computer Simulation of Liquids, Clarendon Press, Oxford, 1987.
- [2] D.C. Rapaport, The Art of Molecular Dynamics Simulation, Cambridge University Press, Cambridge, 1995.
- [3] J.M. Haile, Molecular Dynamics Simulation, Elementary Methods, John Wiley & Sons, New York, 1992.
- [4] A. Satoh, Introduction to Molecular-Microsimulation of Colloidal Dispersions, Elsevier Science, Amsterdam, 2003.
- [5] P.J. Hoogerbrugge, J.M.V.A. Koelman, Simulating microscopic hydrodynamic phenomena with dissipative particle dynamics, *Europhys. Lett.* 19 (1992) 155–160.
- [6] J.M.V.A. Koelman, P.J. Hoogerbrugge, Dynamic simulations of hard-sphere suspensions under steady shear, *Europhys. Lett.* 21 (1993) 363–368.
- [7] P. Espanol, Hydrodynamics from dissipative particle dynamics, *Phys. Rev. E* 52 (1995) 1734–1742.
- [8] C.A. Marsh, G. Backx, M.H. Ernst, Static and dynamic properties of dissipative particle dynamics, *Phys. Rev. E* 56 (1997) 1676–1691.
- [9] S. Succi, The Lattice Boltzmann Equation for Fluid Dynamics and Beyond, Clarendon Press, Oxford, 2001.
- [10] D.H. Rothman, S. Zaleski, Lattice-Gas Cellular Automata, Simple Models of Complex Hydrodynamics, Cambridge University Press, Cambridge, 1997.
- [11] J.-P. Rivet, J.P. Boon, Lattice Gas Hydrodynamics, Cambridge University Press, Cambridge, 2001.
- [12] B. Chopard, M. Droz, Cellular Automata Modeling of Physical Systems, Cambridge University Press, Cambridge, 1998.
- [13] L. Verlet, Computer experiments on classical fluids. I. Thermodynamical properties of Lennard-Jones molecules, *Phys. Rev.* 159 (1967) 98–103.
- [14] W.C. Swope, H.C. Andersen, P.H. Berens, K.R. Wilson, A computer simulation method for the calculation of equilibrium constants for the formation of physical clusters of molecules: application to small water clusters, *J. Chem. Phys.* 76 (1982) 637–649.
- [15] R.W. Hockney, The potential calculation and some applications, *Methods Comput. Phys.* 9 (1970) 136–211.
- [16] S. Kim, S.J. Karrila, Microhydrodynamics: Principles and Selected Applications, Butterworth-Heinemann, Stoneham, 1991.
- [17] H. Brenner, Rheology of a dilute suspension of axisymmetric Brownian particles, *Int. J. Multiphase Flow* 1 (1974) 195–341.
- [18] S. Kim, R.T. Mifflin, The resistance and mobility functions of two equal spheres in low-Reynolds-number flow, *Phys. Fluids* 28 (1985) 2033–2045.
- [19] D.A. McQuarrie, Statistical Mechanics, Harper & Row, New York, 1976.
- [20] J.P. Hansen, I.R. McDonald, Theory of Simple Liquids, second ed., Academic Press, London, 1986.

- [21] N. Metropolis, A.W. Rosenbluth, M.N. Rosenbluth, A.H. Teller, E. Teller, Equation of state calculations by fast computing machines, *J. Chem. Phys.* 21 (1953) 1087–1092.
- [22] H.C. Tuckwekk, *Elementary Applications of Probability Theory*, second ed., Chapman & Hall, London, 1995.
- [23] A. Jeffrey, *Mathematics for Engineers and Scientists*, fifth ed., Chapman & Hall, London, 1996.
- [24] D.L. Ermak, J.A. McCammon, Brownian dynamics with hydrodynamic interactions, *J. Chem. Phys.* 69 (1978) 1352–1360.
- [25] G.A. Bird, *Molecular Gas Dynamics and the Direct Simulation of Gas Flows*, second ed., Oxford University Press, Oxford, 1994.
- [26] G.E.P Box, M.E. Müller, A note on the generation of random normal deviates, *Ann. Math. Stat.* 29 (1958) 610–611.
- [27] B. Quentrec, C. Brot, New method for searching for neighbors in molecular dynamics computations, *J. Comput. Phys.* 13 (1975) 430–432.
- [28] R.W. Hockney, J.W. Eastwood, *Computer Simulation Using Particles*, McGraw-Hill, New York, 1981.
- [29] S.M. Thompson, Use of neighbor lists in molecular dynamics, *CCP5 Quarterly* 8 (1983) 20–28.
- [30] A.W. Lees, S.F. Edwards, The computer study of transport processes under extreme conditions, *J. Phys. C* 5 (1972) 1921–1929.
- [31] R.E. Rosensweig, *Ferrohydrodynamics*, Cambridge University Press, Cambridge, 1985.
- [32] R.E. Rosensweig, J.W. Nestor, R.S. Timminins, Ferrohydrodynamics fluids for direct conversion of heat energy, *Symp. AIChE-I Chem. Eng.* 5 (1965) 104–118.
- [33] C. Pozrikidis, *Introduction to Theoretical and Computational Fluid Dynamics*, Oxford University Press, Oxford, 1997.
- [34] D. Yu, R. Mei, L.-S. Luo, W. Shyy, Viscous flow computations with the method of lattice Boltzmann equation, *Prog. Aerospace Sci.* 39 (2003) 329–367.
- [35] A.J.C. Ladd, Numerical simulations of particulate suspensions via a discretized Boltzmann equation. Part 1. Theoretical foundation, *J. Fluid Mech.* 271 (1994) 285–309.
- [36] A.J.C. Ladd, Short-time motion of colloidal particles: numerical simulation via a fluctuating lattice-Boltzmann equation, *Phys. Rev. Lett.* 70 (1993) 1339–1342.
- [37] M. Bouzidi, M. Firdauss, P. Lallemand, Momentum transfer of a Boltzmann-lattice fluid with boundaries, *Phys. Fluids* 13 (2001) 3452–3459.
- [38] S. Chapman, T.G. Cowling, *The Mathematical Theory of Non-Uniform Gases*, Cambridge University Press, Cambridge, 1960.