

Atomistic, mesoscopic and continuum hydrodynamics

coupling liquid models with different resolution

Rafael Delgado-Buscalioni

Departamento de Fisica Teorica de la Materia Condensada Universidad
Autonoma de Madrid Cantoblanco, Madrid E-28049, Spain

rafael.delgado@uam.es

Domain decomposition

Interfacing models with different degrees of freedom

Open boundary conditions:
OUTSIDE WORLD
steady state,
thermodynamic reservoir

Scales and models with hydrodynamics

Multiscale modelling: Motivation. Applications.

- Multiscale models: predicted as a scientific milestone in near future by the 2020 Science Group. [*Nature* **440** (7083): 383 (2006)]
- Complex fluids near interfaces: microfluidics, slip of liquid flow past surfaces.
- Fluid-fluid or soft interfaces (e.g., Rayleigh-Taylor instability, membrane's dynamics)
- Macromolecules-sound interaction (proteins) [*Science*, 309:1096, 2005.]
- Crystal growth from liquid phase.
- Wetting phenomena: microscopic treatment of the wetting front. Lubrication
- Confined systems: driven to chemical equilibrium, osmosis driven flows through membranes, thin films, water between membranes, clays,
- etc...

Coworkers

- *MD-CG-continuum.*
 - **Kurt Kremer**, Max-Plank Institute for Polymer Research (Mainz, Germany).
 - **Matej Praprotnik**, Max-Plank Institute for Polymer Research.
- *MD-continuum hydrodynamics*
 - **Gianni De Fabritiis**, U. Pompeu Fabra (Barcelona)
 - **Peter Coveney**, UCL (London)
- *Open boundaries for Fluctuating hydrodynamics*
 - **Anne Dejoan**, CIEMAT (Madrid)
- *Coarse-graining with proper dynamics.*
 - **Pep Español**, UNED (Madrid).

Outline of the talk

A Imposing fluxes in open MD

Flux boundary conditions for particle simulations

E. Flekkoy, RDB, P. Coveney, PRE (2005)

B Particle-continuum coupling: HybridMD

Molecular dynamics - fluctuating hydrodynamics

G. De Fabritiis, RDB, P. Coveney, PRL (2006)
RDB, G. De Fabritiis, PRE (2007)

C Triple scale model: AdResS-HybridMD

Combining Adaptive Resolution and Hybrid MD
RDB, M. Praaprotnik, K. Kremer JCP (2008)

Outline of the talk (cont.)

D

Adaptive coarse Graining: AdResS

(previous talk)

Changing the degrees of freedom, "on the fly"

M. Praprotnik, L. Delle Site, K. Kremer, JCP (2005)

particle - particle
MD
DPD

E

Open Fluctuating Hydrodynamics

(probably not today)

Non-reflecting boundary conditions for Fluctuating Hydrodynamics

RDB, A. Dejoan, PRE , **78**, 046708 (2008)

FH CFD

FH OPEN BOUNDARY

MD-CFD: Hybrid schemes depending upon the exchanged information

- **Coupling through variables:**
 - **Schwartz scheme:** steady state, closed system (only shear), no fluctuations.
 - **Constraint particle dynamics** (velocity imposition): unsteady, closed (only shear), no fluctuations.
- **Coupling through fluxes** (of momentum and energy)
 - **Unsteady** flows
 - **Open** molecular dynamics: **grand canonical ensemble**, generalized ensembles for MD.
 - Shear, **sound and heat** transfers (avoid finite size effect)
 - **Fluctuations included** (MD-Fluctuating hydrodynamics)

Open molecular dynamics

Flux boundary conditions for molecular dynamics

$$\mathbf{F}_i^{ext} = \frac{g_i A}{\sum_{i \in B} g_i} \mathbf{J}_p \cdot \mathbf{n} \simeq \frac{A}{N_B} (P \mathbf{n} + \mathbf{T} \cdot \mathbf{n})$$

P pressure, \mathbf{T} shear stress tensor.

Flux boundary conditions for MD

Flekkoy, RDB, Coveney, PRE **72**, 026703 (2005)

Energy flux J_e and momentum flux \mathbf{J}_p imposed into MD across H

$$\begin{array}{lll} \text{Momentum over } \Delta t & \mathbf{J}_p A \Delta t & = \sum_{i \in B} \mathbf{F}_i^{ext} \Delta t + \sum_{i'} \Delta(m \mathbf{v}_{i'}) \\ \text{Energy over } \Delta t & \underbrace{J_e A \Delta t}_{\text{Total input}} & = \underbrace{\sum_{i \in B} \mathbf{F}_i^{ext} \cdot \mathbf{v}_i \Delta t}_{\text{External force}} + \underbrace{\sum_{i'} \Delta \epsilon_{i'}}_{\text{Particle insertion/removal}} \end{array}$$

External forces: $\mathbf{F}_i^{ext} = \langle \mathbf{F}_i^{ext} \rangle + \tilde{\mathbf{F}}_i^{ext}$ (particle $i \in B$)

Momentum: introduced by the mean external force $\langle \mathbf{F}_i \rangle$

$$\langle \mathbf{F}^{ext} \rangle = \frac{A}{N_B} \tilde{\mathbf{j}}_p \quad \text{where } \tilde{\mathbf{j}}_p \equiv \mathbf{J}_p - \frac{\sum_{i'} \Delta(m \mathbf{v}_{i'})}{A dt} .$$

Energy: introduced by the fluctuating force $\tilde{\mathbf{F}}_i^{ext}$ via dissipative work.

$$\tilde{\mathbf{F}}_i^{ext} = \frac{A \mathbf{v}'_i}{\sum_{i=1}^{N_B} \mathbf{v}'_i^2} \left[\tilde{j}_e - \tilde{\mathbf{j}}_p \cdot \langle \mathbf{v} \rangle \right] \quad \text{with } \tilde{j}_e \equiv J_e - \frac{\sum_{i'} \Delta \epsilon_{i'}}{A dt} .$$

Open MD enables several ensembles

Flekkoy, RDB, Coveney, PRE, **72**, 026703 (2005)

Grand canonical

$$\mu_B V T$$

Dynamics of confined systems

Isobaric ensemble

$$\mathbf{J}_p = P \hat{\mathbf{n}}.$$

Constant enthalpy

$$\mathbf{J}_e = M \langle \mathbf{v} \rangle \cdot \mathbf{F} = -p \Delta V$$

$$\Delta N = 0$$

$$\Delta E + p \Delta V = \Delta H = 0$$

Joule-Thompson, MD-calorimeter

Constant heat flux, Q

$$\mathbf{J}_e = Q$$

(melting dynamics, growth of solid phase -ice-, heat exchange at complex surfaces...)

Mass fluctuations: grand canonical ensemble

$$\text{Var}[\rho] = k_B T \rho / (V c_T^2) \text{ with } c_T^2 = (\partial p / \partial \rho)_T$$

Flux particle BC's are thermodynamically consistent
with the Grand Canonical ensemble

The particle buffer

- How to distribute the external force to the particles.

$$\mathbf{F}_i^{ext} = \frac{g(x_i) A \mathbf{J}_p}{\sum_i g(x_i)}$$

(NB: to allow energy exchange one need $g(x_i) = 1$)

- Control the average buffer mass to a fixed value $\langle N_B \rangle$
Use a simple relaxation algorithm:

$$\frac{\Delta N_B}{\Delta t} = \frac{1}{\tau_B} (\langle N_B \rangle - N_B)$$

with $\tau_B \simeq [10 - 100] fs$ (faster than any hydrodynamic time).

- Open system: Particle insertion

- Delete particle: $\Delta N_B < 0$ or if leaving the buffer-end.
- Insert particle: $\Delta N_B > 0$ **USHER algorithm** [J. Chem. Phys, **119**, 978 (2003)]

Force distribution at the buffer

USHER energy controlled molecule insertion

J. Chem. Phys **119**, 978 (2003); J. Chem. Phys. **121**, 12139 (2004) (water)

- **Objective:** Insert a new molecule at target potential energy E_T .
- **Method:** Newton-Raphson-like search in the potential energy landscape.

Successful insertion $|\Delta E/E_T| < 0.01$ where $\Delta E = E_T - E_i^{(n)}$

Translation of the centre of mass along force direction \mathbf{F}

$$\mathbf{r}_{cm}^{n+1} = \mathbf{r}_{cm}^n + \frac{\mathbf{F}_{cm}^n}{F_{cm}^n} \delta r$$

$\delta r = \min(\Delta E/F, \Delta R_{\max})$;
 $\Delta R_{\max} \simeq$ half distance of first peak of radial distribution

Rotation around the torque axis: (water)

$$\mathbf{r}_{cm,i}^{n+1} = \mathcal{R}_{\delta\theta}^{(n)} \mathbf{r}_{cm,i}^n$$

$\delta\theta = \min(\Delta E/\tau, \Delta\Theta_{\max})$
the maximum rotation allowed is $\Delta\Theta_{\max} \sim 45^\circ$

Thermodynamically controllable process: Local ENERGY, TEMPERATURE and PRESSURE and are kept at the proper equation of state values.

Negligible insertion cost: | LJ particles ($\rho < 0.85$) < 1% total CPU
 Water into water ~ 3% total CPU

Insertions done at the mean energy/molecule contribution $E_T = 2U_{eos}$

USHER: fast and controlled particle insertion

J. Chem. Phys **119**, 978 (2003); J. Chem. Phys. **121**, 12139 (2004)
(water)

Applications: Constant chemical potential simulations, unfolding of proteins via water insertion (Goodfellow), water insertion in confined systems (e.g. proteins).

USHER has limitations

open MD for complex molecules

big particles cannot easily be inserted

particle - continuum

MD FH

MD-FH: Domain decomposition

Coupling molecular dynamics (MD)
and fluctuating hydrodynamics (FH)

General issues concerning particle-continuum coupling

Continuum fluid dynamics

- **Conservation law** conserved quantity per unit volume Φ

$$\partial\Phi/\partial t = -\nabla \cdot \mathbf{J}^\phi$$

mass	$\Phi = \rho$	$\mathbf{J}^\rho = \rho \mathbf{u}$
momentum	$\Phi = \mathbf{g} \equiv \rho \mathbf{u}(\mathbf{r}, t)$	$\mathbf{J}^g = \rho \mathbf{u} \mathbf{u} + \mathbf{P}$
energy	ρe	$\mathbf{J}^e = \rho \mathbf{u} e + \mathbf{P} : \mathbf{u} + \mathbf{Q}$

- **Closure relations**

Equation of state

$$p = p(\rho)$$

Constitutive relations

Pressure tensor

$$\mathbf{P} = p \mathbf{1} + \Pi + \tilde{\Pi}$$

Viscous tensor

$$\Pi = -\eta (\nabla \mathbf{u} + \nabla \mathbf{u}^T) + (2\eta/3 - \xi) \nabla \cdot \mathbf{u}$$

Conduction heat flux

$$\mathbf{Q} = -\kappa \nabla T + \tilde{\mathbf{Q}}$$

Fluctuating heat and stress a la Landau

Stress fluctuations

$$\langle \tilde{\Pi}(\mathbf{r}_1, t) \tilde{\Pi}(\mathbf{r}_2, 0) \rangle = 2k_B T C_{\alpha\beta\gamma\delta} \delta(\mathbf{r}_2 - \mathbf{r}_1) \delta(t)$$

$$C_{\alpha\beta\gamma\delta} = \left[\eta (\delta_{\alpha\delta}\delta_{\beta\gamma} + \delta_{\alpha\gamma}\delta_{\beta\delta}) + (\zeta - \frac{2}{3}\eta) \delta_{\alpha\beta}\delta_{\gamma\delta} \right]$$

Heat flux fluctuations

$$\tilde{\mathbf{Q}}$$

The finite volume scheme

Finite volume schemes for fluctuating hydrodynamics

- FH for argon and water: G. De Fabritiis et al PRE, **75** 026307 (2007)
- Open BC for FH: RDB and A. Dejoan, PRE ,**78** 046708 (2008)
- Staggered grid for FH: RDB and A. Dejoan, (preprint)

$$\int_{V_c} \partial\Phi/\partial t = - \oint_{S_\alpha} \mathbf{J}^\phi \cdot \mathbf{ds}$$

$$V_c \frac{\Delta\Phi_c}{\Delta t} = - \sum_{f=\text{faces}} A_f \mathbf{J}_f^\phi \cdot \mathbf{e}_f \quad (\text{explicit Euler scheme})$$

mass	$\Phi = \rho$	$\mathbf{J}^\rho = \rho \mathbf{u}$
momentum	$\Phi = \mathbf{g} \equiv \rho \mathbf{u}(\mathbf{r}, t)$	$\mathbf{J}^g = \rho \mathbf{u} \mathbf{u} + \mathbf{P}$
energy	ρe	$\mathbf{J}^e = \rho \mathbf{u} e + \mathbf{P} : \mathbf{u} + \mathbf{Q}$

Finite volume scheme

MD-FH: hybridMD scheme

MD-FH: Local P variables

MD-FH: Local P fluxes

MD-FH: Imposing fluxes into MD

flux correction

MD-FH: flux balance

MD-FH: flux balance: conservative scheme

MD-FH: Time coupling in flux based scheme

MD-FH: Coupling time and stress fluctuations

Green-Kubo relations

- Molecular dynamics: decorrelation time $\tau_c \sim 100\text{fs}$ (simple liquids)

$$\langle J_{MD}^2 \rangle = \frac{\eta k_B T}{V \tau_c} \text{ with, } \tau_c \equiv \frac{\int_0^\infty \langle J(t)J(0) \rangle dt}{\langle J(0)^2 \rangle}$$

- Fluctuating hydrodynamics: decorrelation time $\Delta t_{FH}/2$,

$$\langle J_{FH}^2 \rangle = \frac{2\eta k_B T}{V \Delta t_{FH}}$$

Thus, to balance the stress fluctuations, $\boxed{\langle J_{MD}^2 \rangle = \langle J_{FH}^2 \rangle}$:

$\Delta t_{FH} = 2\tau_c = \delta t_s$ Sampling time = twice MD decorrelation time

Coupling time, in general,

$$\boxed{\Delta t_c = n_{FH} \Delta t_{FH} = N_s \delta t_s}$$

MD-FH Setup for tests

Water against a lipid layer at $T = 300K$
[G.Fabritiis,RDB, Coveney PRL, **97** (2006)].

Multiscale modelling

Embedding molecular dynamics within fluctuating hydrodynamics

Hybrid MD-FH
setup

water density profile

PRL, 97, 134501 (2006)

PRE, 76, 036709 (2007)

MD-FH Equilibrium

Equation of state $p = p(\rho)$ for argon and water TIP3P, $T = 300K$
[G.Fabritiis et al. PRE, **76** (2007)].

OPEN MD can be used to measure $p = p(\rho)$

argon (LJ)

water (TIP3P)

MD-FH Velocity and stress fluctuations

Standard deviation of velocity (kinetic temperature)
liquid argon @ $T = 300K$ [RDB and G.Fabritiis et al. PRE, **76** (2007)].

STD Stress tensor components

MD-FH Density fluctuations

Standard deviation of density
argon at several densities, $T = 300K$

RDB and G.Fabritiis et al. PRE, **76** (2007)

HybridMD

FH

Grand canonical

full MD

MD-FH Shear flow

viscosity calibration
hybridMD as a rheometer

Couette flow
steady solution

MD-FH Unsteady shear

Start-up Couette

Oscillatory shear

MD-FH Sound waves

liquid argon

water

MD-FH Sound waves: time resolution ~ 0.02 ns

MD-FH Sound - (soft) matter interaction

RDB et al, J. Mech. Engineering Sci. (2008)

particle - particle

MD DPD

Coupling MD to DPD

Adaptive Resolution Scheme (AdResS)

M. Praprotnik, L. DelleSite and K.Kremer, J. Chem.Phys **123** 224106
(2005), Ann. Rev. Phys. Chem. **59** 545 (2008)

Coupling MD to “DPD”

Adaptive Resolution Scheme

center of mass

$$\mathbf{R}_\alpha = \frac{\sum_{i\alpha} m_{i\alpha} \mathbf{r}_{i\alpha}}{M_\alpha}$$

$$\mathbf{V}_\alpha = \frac{\sum_{i\alpha} m_{i\alpha} \mathbf{v}_{i\alpha}}{M_\alpha}$$

$$\mathbf{F}_{\alpha\beta} = w(x_\alpha)w(x_\beta) \sum_{i\alpha j\beta} \mathbf{F}_{i\alpha j\beta}^{\text{atom}} + [1 - w(x_\alpha)w(x_\beta)] \mathbf{F}_{\alpha\beta}^{\text{c.m.}}$$

$$\mathbf{F}_{i\alpha j\beta}^{\text{atom}} = -\frac{\partial U^{\text{atom}}}{\partial \mathbf{r}_{i\alpha j\beta}} \quad \text{Atomistic}$$

$$\mathbf{F}_{\alpha\beta}^{\text{c.m.}} = -\frac{\partial U^{\text{c.m.}}}{\partial \mathbf{R}_{\alpha\beta}} \quad \text{Coarse - Grained}$$

(1)

Coupling MD to DPD

Effective potential for c.m. interaction

- The effective pair potential $U^{c.m.}$ is determined so as to match the center of mass radial distribution function of the *explicit* atomistic model, $g^{\text{ex}}_{cm}(r)$.
- This can be done using the iterative Boltzmann inversion [J. Comput. Chem. 241624 (2003)], which starts from the Potential of Mean Force as initial guess ($k = 0$).

$$U_{k+1}^{\text{cm}}(r) = U_k^{\text{cm}}(r) + T \log \frac{g_k^{\text{cg}}(r)}{g^{\text{ex}}_{cm}(r)} \quad (2)$$

- Small correction $\Delta U^{cm} = U_0(1 - r/r_c)$ to equilibrate pressures.

Coupling MD and DPD

Matching liquid structure and pressure

Tetraedral fluid
 $kT = 1$; $\rho = 0.175$

a Radial distr. func.

b pressure eos

density profile

Coupling MD and DPD

Dynamics: self-diffusion across interface
Position dependent Langevin thermostat

$$m_i \frac{dv_i}{dt} = F_i - m_i \Gamma(x_i) v_i + W_i(x_i, t)$$

$$\langle W_i(x, 0) \rangle = 0$$

$$\langle W_i(x, \tau) W_j(x, 0) \rangle = 2\Gamma(x) kT \delta(\tau) \delta_{ij}$$

The thermostat at the “DPD” region is also needed to equilibrate the removed /added degrees of freedom (i.e. to add / remove the latent heat of transition).

Coupling MD and DPD

Dynamics: self-diffusion across interface

Coupling MD and DPD

AdResS

pros

- Reduction of degrees of freedom for the liquid outside the region of interest.
- Conserves momentum (3rd Newton Law by construction)
- Recovers the fluid structure and pressure in the coarse-grained domain
- Self-diffusion of atomistic and coarse-grained domains can be *somewhat* matched (a first-principles theory is lacking in the literature).

Coupling MD and DPD

AdResS

cons

- It does not conserve energy \Rightarrow heat transfer is not described.
- Substantial work to pre-evaluate the effective potential U^{cm} using iterative Boltzmann inversion for:
 - Both cg and hyb models.
 - Each thermodynamic state considered
- Dynamically restricted to homogenous, or near equilibrium states
- Pressure fits required for cg and hyb models
- Viscosity mismatch between coarse-grained and atomistic models \Rightarrow incorrect shear transfer.

particle - particle-continuum

MD DPD CFD

MD-DPD-CFD

Triple scale coupling

RDB, K. Kremer, M. Prajapati, J. Chem. Phys, **128** 114110, (2008)

General motivation
Complex molecules

- Technical issues
 - Generalize the (MD-DPD) AdResS scheme to include **hydrodynamics**
 - Solve the **insertion** of larger molecules in hybridMD
- Applications
 - Phenomena involving flow-matter interaction at multiple length scales complex fluids near surfaces, lubrication, macromolecules in flow,...
 - Grand canonical molecular dynamics involving complex molecules confined systems

MD-DPD-CFD Two possible setups

RDB, K. Kremer, M. Prajapati, J. Chem. Phys, **128** 114110, (2008)

Homogeneous (CG) buffer

Heterogeneous model buffer

MD-DPD-CFD: Two possible setups

RDB, K. Kremer, M. Prajapati, J. Chem. Phys, **128** 114110, (2008)

- **Homogeneous buffer**

- con: Requires fine tuning of CG model
 - * Viscosity **or** molecular diffusion coefficient
Transversal DPD C. Junghans, et al., Soft Matter 4, 156 (2008)
 - * Equation of state
- pro: Requires smaller buffer size
- pro: Permits to introduce CG molecular information into the MD (explicit) region (structure, diffusion rates, etc...)

- **Heterogeneous buffer**

- con: Larger buffer size
- pro: Fully atomistic MD region: proper viscosity, EOS, fluctuations.
- pro: Does not require fine tuning of CG model and HYB models
- pro: Enables **energy exchange**, as the MD region is fully explicit.

MD-DPD-CFD: Equilibrium

liquid structure around the hybrid interface

Radial distribution function
high density tetraedral liquid

MD-DPD-CFD: Equilibrium: grand canonical

Mass fluctuations

- Scaled standard deviation of mass $\sigma_N^2/V = \rho k_B T \left(\frac{\partial p}{\partial \rho} \right)_T^{-2}$

ρ	simulation	Grand canonical
0.1	0.2	0.17
0.175	0.1	0.07

- Standard deviation number of particles in one cell, $V = 15 \times 15 \times 3\sigma^3$
similar values within error bars

Coarse Grained	hyb	atomistic
13.9	14.2	14.5

MD-DPD-CFD: Shear flow

Homogeneous buffer

high density tetraedral liquid under shear

density and velocity profiles

MD-DPD-CFD: Shear flow

Heterogeneous buffer

high density tetraedral liquid under shear

density and velocity profiles

MD-DPD-CFD: Unsteady flows

Stokes flow (oscillatory shear)

Triple scale for water using an heterogeneous buffer

RDB, Praprotnik, Kremer, (to be submitted)

The heterogeneous buffer does not require accurate fits for the CG and HYB models

Viscosities (oxygen-LJ units)

CG $\eta=20$

EX $\eta=45$

Flexible TIP3P water model

Mass fluctuation

Volume = $10.5 \times 6.18 \times 11.2 \sigma^{-3}$

$\text{Var}[\rho] = 0.0108$, Thermodynamics

$\text{Var}[\rho] = 0.011(2)$, 3-S simulations

Radial distribution functions (center of masses)

Triple scale for water

Viscosities (oxigen-LJ units)

CG $\eta=20$

EX $\eta=45$

Flexible TIP3P water model

Concluding remarks

- Multiscale modeling based on domain decomposition
 - HybridMD: MD-Fluctuating hydrodynamics.
 - * Sound, heat and energy transfer
 - * Open molecular dynamics (grand canonical μVT and other ensembles)
 - Adaptive coarse-graining: MD-CG
 - * Proper coarse-grained structure and pressure
 - * Diffusive (mass) transport across hybrid interface can be matched
 - Triple scale model: MD-CG-continuum
 - * Coarse-grained (DPD like) intermediate model
 - * Proper hydrodynamics on shear and isothermal sound transport (not heat)
 - * Solves insertion of complex molecules in hybrid schemes
 - * Heterogeneous buffer: more flexible and robust.
 - Open boundaries for fluctuating hydrodynamics:
 - * Evacuation of sound waves.
 - * Can be generalized to energy and vorticity.

Non-reflecting boundary conditions for fluctuating hydrodynamics

RDB, Anne Dejoan, Phys Rev E. (in press)

Non-reflecting boundary conditions for CFD: set-up

Implementation of non-reflecting boundary conditions.

$$\text{density} : \frac{\partial \rho}{\partial x} = 0$$

$$\text{velocity} : \frac{\partial u}{\partial t} + \frac{1}{2\rho_e c} (L_{OUT} - L_{IN}) = 0$$

Closure models for the incoming waves

$$L_{OUT} = \lambda_{OUT} \left(\frac{\partial P}{\partial x} + \rho c \frac{\partial u}{\partial x} \right)$$

Evaluated at the interior domain

$$L_{IN} = 0$$

$$L_{IN} = K(p - p_{eq}) \quad K = \frac{\sigma c}{L}$$

cons: ill posed, overall pressure drift

cons: reflection of low freqs.

pros: *Wave masking.*

Enables fluctuation-dissipation balance.

$$L_{IN} = K(\rho c A_{IN}) = \frac{K}{2}(\delta p - \rho_e c \delta u)$$

NRBC for FH: Fluctuation-dissipation balance for incoming waves

- Stochastic eq. for incoming wave amplitude:

$$\frac{dA_{IN}(x_b)}{dt} + KA_{IN}(x_b) = F(t)$$

- Fluctuating stress: $F(t) \equiv \frac{1}{\Delta x \rho_e} \left[\tilde{\Pi}_{xx}(x_b + \frac{\Delta x}{2}) - \tilde{\Pi}_{xx}(x_b - \frac{\Delta x}{2}) \right]$

$$\langle F(t)F(0) \rangle = 2\Phi\delta(t) = \frac{4k_B T \eta_L}{\Delta x^2 \rho_e^2 V_c} \delta(t)$$

- Stochastic boundary **dynamics**: $\langle A_{IN}(t)A_{IN}(0) \rangle = \frac{\Phi}{K} \exp(-Kt).$

$$\langle A_{IN} \rangle = 0 \text{ and } \boxed{\langle A_{IN}^2 \rangle = \frac{\Phi}{K}}.$$

- Sound amplitude variance, **thermodynamics**, $A_{IN} = (1/2)(c\delta\rho/\rho_e - \delta u)$.

$$\boxed{\langle A_{IN}^2 \rangle = \frac{1}{2} \frac{k_B T}{\rho_e V_c}}$$

- **Relaxation rate**: $\boxed{K = \frac{\nu_L}{(\delta_R \Delta x)^2}}$ with $\delta_R^{(theor)} = 0.5$

Mean density fluctuation at equilibrium: grand canonical ensemble,

$$\langle (\delta \bar{\rho})^2 \rangle = \frac{k_B T}{c^2 V}$$

$$\delta_R^{(\text{num})} = 0.4$$

Sound power spectral density
within the system interior

Comparsion between Non-reflecting boundaries (NRBC), periodic (PBC) and rigid walls

NRBC

PBC

Rigid walls

Comparison with PBC and Rigid walls:
PSD of waves within the system

Forced waves: evacuation of sound

Reflection coefficient

$$r \simeq 10^{-3}(f\Delta x)^{1.5}$$

