

目的

了解如何从已知微观物理定律,通过模拟给出宏观系统物理性质的方法

引言

- ▶ 物质基本构成—分子、原子
 - 在分子、原子这个微观水平上来考察物质: 多体世界
 - 查清楚微观世界, 宏观就清楚了
- 从微观考虑问题的现实可行性
- ▶ 从微观考虑问题的必要性
 - 物性的观测性参数: 热传导、温度、压力、粘性、......

- 微观处理的前提
 - 已知微观粒子间的相互作用
- 假设
 - 分子为球;惰性;分子间的作用只取决于分子间的距离
 - 系统总势能

$$V = V(r_{12}) + V(r_{13}) + V(r_{14}) + \dots + V(r_{1N}) + V(r_{23}) + V(r_{23}) + V(r_{24}) + \dots + V(r_{2N}) + V(r_{2N}) + \dots +$$

. . .

$$+V(r_{N-1,N})$$

$$= \sum_{i < j=1}^{N} V(r_{ij})$$

Lennard-Jones势能

$$V(r) = 4\varepsilon \left[\left(\frac{\sigma}{r} \right)^{12} - \left(\frac{\sigma}{r} \right)^{6} \right]_{-\varepsilon}$$

r

 ε 能量尺度; σ 长度尺度 为方便,时常归一化:

$$V(r) = 4 \left[\left(\frac{1}{r} \right)^{12} - \left(\frac{1}{r} \right)^{6} \right]$$

$$\frac{V(r)}{\varepsilon} = 4 \left[\left(\frac{1}{r/\sigma} \right)^{12} - \left(\frac{1}{r/\sigma} \right)^{6} \right]$$

记
$$V/\varepsilon \rightarrow V$$
; $r/\sigma \rightarrow r$

- 一些气体的参数

	Neon	Argon	Krypon	Xenon	Nitrogen
σ(nm)	0.275	0.3405	0.360	0.410	0.370
ε/k _B (K)	36	119.8	171	221	95

k_B=1.38x10⁻²³(J/K): Boltzmann常数

• 其它模型

$$V(r) = \begin{cases} \infty & r \\ -\varepsilon \left(\frac{d}{r}\right)^{\nu} r \end{cases}$$

$$V(r) = \begin{cases} \infty & r < d \\ 0 & r > d \end{cases}$$

$$V(r) = \left(\frac{d}{r}\right)^{\nu}$$

刚球模型

斥力力心点模型

Southerland模型

相互作用:

$$\vec{F} = -\nabla V(r)$$

标量形式:

$$f = -\frac{\partial}{\partial r}V(r)$$

直角坐标:

$$f_x = -\frac{\partial V(r)}{\partial r} \frac{x}{r}, \quad f_y = -\frac{\partial V(r)}{\partial r} \frac{y}{r}$$

至此, 各粒子间相互作用已知, 可进行模拟了

分子间势能及相互作用

模拟的数学方法

- Euler法和Euler-Cromer方法
 - 不能用: 不能保持总能量守恒
 - Verlet算法: 速度形式

$$\begin{cases} x_{n+1} = x_n + v_n \Delta t + \frac{1}{2} a_n \Delta t^2 \\ v_{n+1} = v_n + \frac{1}{2} (a_{n+1} + a_n) \Delta t \end{cases}$$

- 其它算法

• 边界条件

模拟能力限制,不能模拟大量分子,只能模拟有限空间中的有限个分子:有限空间→边界→模拟中产生边界的干扰。但物质性质与有无边界无关,

- 固体(刚性)边界条件
 - 不仅仅有分子间的相互作用,还引入了壁面的作用
 - 分子量大时,壁面作用可 忽略不计

总分子数 $N \propto a^3$

如何处理?

和壁面作用分子数 ∞ 壁面积

$$\propto \frac{6a^2}{a^3} \propto \frac{1}{a} \propto \frac{1}{N^{1/3}}$$

模拟的数学方法

取 $N = 10^2 \sim 10^6$, 前比值为0.2~0.01。取前值, 模拟粗糙; 取后值, 模拟计算量太大

处理方法: 使用周期性边界条件

• 周期性边界条件

两个不同粒子在x或y方向上的最大分离距离为a/2

最小像约定:两粒子分离距离>最大分离距离,相互作用力可以忽略,而加入其中像粒子之一相互作用力来考虑

粒子1和粒子2间的相互作用力:

$$\vec{F}_{12} = \vec{f}_{12} + \vec{f}_{12 \otimes 1} + \cdots + \vec{f}_{12 \otimes 2} + \cdots +$$

考虑的粒子总数不变,即物质密度不变

• 初始条件

条件一规则给法

• 随机初始条件给法之一要求

$$v = V_{\text{max}} (2 \times \text{random } 1 - 1)$$

random: 随机数产生函数,产生(0,1)之间的随机数,由随机数生成粒子运动速度大小和方向。 方向(按球坐标给法):

 $\alpha = \arccos(2(\text{random}2 - 0.5))$

 $\varphi = \text{sign}(\text{random}3 - 0.5) \times \text{arccos}[2(\text{random}4 - 0.5)]$

$$0 < \alpha < 180^{\circ}; -180^{\circ} < \varphi < 180^{\circ}$$

分量:

$$v_x = v \sin \alpha \cos \varphi$$

$$v_{v} = v \sin \alpha \sin \varphi$$

$$v_{7} = v \cos \alpha$$

目前为止获得了什么?

■ 每个粒子的:

位置;

速度

能够导出什么?

- 应用领域
 - 领域: 物理、化学、生物、材料等
- 几个模拟例子
 - 材料撕裂
 - 水和离子在微小硅孔中的运动
 - 聚乙烯的结晶
 - 溶液中的碰撞
 - Lennard-Jones球体中的椭球体

- C60从0—10,000°K区间的熔化
- 金-钯合金20面体的熔化
- 水的结冰-1
- 水的结冰-2
- <u>直接模拟MC-1</u> (DSMC)
- <u>直接模拟MC-2</u>

▶微观量

温度

根据统计热力学,平衡态下经典系统的能量中的每一个二次项具有平均值k_BT/2,即

注意:上式在系统质心速度为0时适用

问题 如何让一个系统的质心运动速度为零?

质心速度:

$$\mathbf{V}_{mc} = \sum_{i} m_{i} \mathbf{v}_{i} / \sum_{i} m_{i}$$

"归零":

$$V \rightarrow V - V_{mc}$$

$$\mathbf{v}_j \rightarrow \mathbf{v}_j - \mathbf{V}_{mc}$$

问题:

第 n 时间步归零,第 n+1 时间步是否还需归零?

• 问题:如何给定系统的初始条件,得到所需要的平衡态温度 T_{ea} ?

解决方法之一:

任给初始条件,模拟到平衡,得到系统平衡态温度T。一般 $T \neq T_{eq}$ 。令

$$f = T_{eq} / T$$

用速度

$$f^{1/d}v_i \rightarrow v_i$$

再模拟直到平衡,若所得温度仍不等于 T_{eq} ,再进行上过程

• 热容

定义热容

E: 系统总能

$$C_{v} = \left(\frac{\partial E}{\partial T}\right)_{V}$$

计算系统在温度T和 $T+\Delta T$ 时的总能 E_T 、 $E_{T+\Delta T}$,

$$C_{v} = \frac{E_{T+\Delta T} - E_{T}}{\Delta T}$$

• 压强

■ 对壁面的压强

$$p = \frac{1}{dA} \sum_{i} \left\langle m_{i} \frac{\vec{v}_{i}'' - \vec{v}_{i}'}{\Delta t} \right\rangle$$

At时间里作用在单位面积壁上的压力

• 气体内部压强

穿过面积dA的 向左的动量通量

 \vec{s}_+ 穿过面积dA的 向右的动量通量

作用力 $\vec{F} = \vec{s}_+ - \vec{s}_-$ 压强

$$p = \frac{|\vec{F} \cdot \vec{n}|}{dA}$$

 \vec{n} :面积dA的法向

• 粒子速度分布

选速度间隔△v,模拟n_t个时间步,记录在每个速度间隔中的粒子数,最后归一化。

- 气、液状态方程

维里定理(Virial Theorem)

粒子i所受到的其 它粒子的合相互 作用力

温度的模拟 可得此项

在温度的模拟基础上再模拟此项

推导

1+2:
$$\frac{1}{2}m_i\frac{d}{dt}\left(\frac{d\vec{r}_i^2}{dt}\right) = \vec{r}_i \cdot m_i\frac{d^2\vec{r}_i}{dt^2} + 2m_i\left(\frac{d\vec{r}_i}{dt}\right)^2$$

▶ 对所有粒子求和,并取时间平均(⟨·⟩)

推导

$$\frac{1}{2} \left\langle \sum_{i} m_{i} \frac{d}{dt} \left(\frac{d\vec{r}_{i}^{2}}{dt} \right) \right\rangle = \left\langle \sum_{i} \vec{r}_{i} m_{i} \frac{d^{2}\vec{r}_{i}}{dt^{2}} \right\rangle + \left\langle \sum_{i} m_{i} \left(\frac{d\vec{r}_{i}}{dt} \right)^{2} \right\rangle$$

$$< \sum_{i} (\vec{r}_{i} \cdot \vec{F}_{i}) > dNk_{B}T$$

 $dNk_BT + < \sum_{i} (\vec{r}_i \cdot \vec{F}_i) > = 0$

外界施加力

分子间作用力

$$<\sum_{i}(\vec{r}_{i}\cdot\vec{F}_{i})>_{\mathrm{external}}+<\sum_{i}(\vec{r}_{i}\cdot\vec{F}_{i})>_{\mathrm{internal}}$$
(日本文 大 (京 京))

■ 假定 $<\sum (\vec{r_i} \cdot \vec{F_i})>_{\text{external}}$ 仅由壁面产生

$$dA_{i} \qquad \vec{r}_{i} \qquad <\sum_{i} (\vec{r}_{i} \cdot \vec{F}_{i}) >_{\text{external}} = \oint_{\Gamma} \vec{r} \cdot p\vec{n} dA = -dpV$$

$$d\vec{F}_i = p\vec{n}_i dA_i$$

$$dNk_BT + \langle \sum_i \vec{r}_i \cdot \vec{F}_i \rangle_{\text{internal}} - dpV = 0$$

$$pV = Nk_BT + \frac{1}{d} < \sum_{i} \vec{r_i} \cdot \vec{F_i} >_{\text{internal}}$$

Virial(维里)定理!

例:用此可确定高密度气体和液体状态方程(van der Waals方程)中的系数

理想气体状态方程在高密度情况下不可用

$$p = k_B T \frac{\rho}{1 - b\rho} - a\rho^2$$
 \quad \text{\fix}

确定系数a和b

讨论: 模拟中的问题

■ 粒子相距很近或重叠问题

$$V(r) = 4\varepsilon \left[\left(\frac{\sigma}{r} \right)^{12} - \left(\frac{\sigma}{r} \right)^{6} \right]$$

t

$$t + \Delta t$$

- 处理方法
- ▶ 方法1:
 求和中简单丢掉异常的值
- 方法2: $减少\Delta t \rightarrow \Delta t_1 = \Delta t / k$,单独对此粒子对做 k 次 Δt_1 时间步
- ▶ 方法3:

Con Department

- 时间步长 Δt 的取值
- 时间尺度: 能量尺度E,长度尺度 σ

$$v = \left(\frac{2E}{m}\right)^{1/2} \qquad \frac{\sigma}{v} = \left(\frac{m\sigma^2}{E}\right)^{1/2}$$