
Modèles de polymère, transition d’accrochage, et désordre

Quentin Berger∗

Motivations physiques. Les polymères sont de très longues molécules, constitués
d’une succession de composants élémentaires, appelés monomères : l’ADN (constitué de
bases A,T,C,G), les protéines (constituées d’une succession d’acides aminés), ou encore le
caoutchouc en sont des exemples. L’étude de leurs propriétés et de leurs interactions avec
leur environnement s’avère très complexe, et a attiré l’attention de nombreux physiciens et
mathématiciens. De nombreuses situations physiques peuvent être considérées (quelques
exemples sont donnés dans la Figure 1, voir aussi [2, 4]).

Et l’on se pose toujours les mêmes questions ! Quelle est la forme typique que prend le
polymère ? Est-il étendu ? Si oui, quelle est la distance à laquelle il s’étend ? Est-il localisé
dans une région spécifique de l’espace (par exemple proche de la surface d’une cellule) ?
Et enfin, comment ces propriétés évoluent quand on fait varier les paramètres du modèle,
comme la température ? Observe-t-on ce que l’on appelle une transition de phase, c’est-à-
dire un changement brutal des propriétés du système lorsque la température dépasse un
seuil critique ? Peut-on décrire cette transition de phase ?

Figure 1. Quelques exemples de situations physiques que l’on souhaite étudier. De
gauche à droite : polymère à la surface d’une cellule, polymère dans un solvant contenant
des impuretés, polymère à l’interface entre deux solvants (par exemple huile et eau)...

Modélisation d’un polymère. La première chose à faire est de savoir comment
l’on modélise mathématiquement un polymère constitué de N monomères, avant même de
parler d’interactions. Sa forme est aléatoire (à cause de l’agitation thermique), mais il faut
préciser cette nature aléatoire : comment fait-on pour prendre un polymère “au hasard” ?

Une première modélisation : les marches auto-évitantes. Pour avoir un modèle simple,
on utilise le réseau Z

2 (ou Z
d) pour approximer les positions possibles des monomères.

Un polymère de longueur N (composé de N + 1 monomères) est alors un chemin Γ(N) =
(Γ0,Γ1,Γ2, . . . ,ΓN), Γi ∈ Z

2, qui relie des plus proches voisins entre eux (on note Γi ∼ Γi−1

pour tout 1 6 i 6 N), voir la Figure 1. Pour prendre en compte les contraintes liées à la
structure même des polymères, et en particulier le fait que deux monomères ne peuvent
pas se superposer, on utilise des chemins (ou marches) auto-évitants de longueur N . En
terme mathématiques, on prend Γ dans l’ensemble

AN =
{

Γ = (Γ0 = 0,Γ1,Γ2, . . . ,ΓN) ; Γi ∈ Z
2 , Γi ∼ Γi−1 , Γi 6= Γj pour tout i 6= j

}

.

∗Université Pierre et Marie Curie (Paris 6), quentin.berger@upmc.fr

1

Figure 2. Approximation d’un polymère par un chemin Γ (auto-évitant) dans Z2.

Un polymère pris aléatoirement sera alors un chemin pris uniformément au hasard dans
AN , chaque chemin Γ ayant donc une probabilité 1/Card(AN). Cette modélisation est très
simple, mais est la source de nombreux problèmes très complexes, beaucoup d’entre eux
n’ayant toujours pas été résolus !

- Premier problème : il n’existe pas de formule donnant Card(AN). Il est facile d’avoir
que (CardAN)1/N converge vers une constante µc (on a Card(AN) ≈ µN

c), appelée constate
de connectivité de Z2. Cette constante n’est pas pas connue exactement (on sait juste que
2, 62 6 µc 6 2, 68), et il est conjecturé que ce n’est même pas un nombre algébrique.

- D’un point de vue probabiliste, une question naturelle est de savoir à quelle distance
s’étend en moyenne un chemin Γ pris au hasard. Il a été conjecturé que cette distance est
de l’ordre de N3/4, mais cela n’a toujours pas été prouvé. Pour rappel, sans la contrainte
d’auto-évitement, cette distance est de l’ordre N1/2.

Une simplification : les marches dirigées. Pour être capable d’étudier les interactions
d’un polymère avec son environnement, on simplifie de nouveau le modèle, en considérant
des chemins dirigés, ce qui règle la contrainte d’auto-évitement. On prend des chemins du
type Γ = ((n, Sn))0 6 1 6 N , où S = (Sn) est une marche aux plus proches voisins dans Z,
partant de 0, voir la Figure 3. On prend donc Γ uniformément au hasard dans l’ensemble

ΩN =
{

Γ = ((n, Sn))0 6 n 6 N ; S0 = 0 ; |Sn − Sn−1| = 1 pour tout 1 6 n 6 N
}

.

Ici, le calcul est simple, Card(ΩN) = 2N , et chaque chemin a donc une probabilité 1/2N .
On peut alors étudier les propriétés d’un chemin pris au hasard, ce qui revient à étudier
une marche aléatoire simple (Sn)0 6 n 6 N . On obtient par exemple que P(S2n = 0) =
1

22n

(

n
2n

) n→∞≈ 1√
πn

. Le nombre de passage en 0 de S (noté CN =
∑N

n=1 1{Sn=0}) est ainsi

en moyenne E[CN] =
∑N

n=1P(Sn = 0)
n→∞≈ 1√

2π

√
N .

0

Z

Γ = (n, Sn)
N

0

Z
Γ = (n, Sn)

Cellule

N

Figure 3. Exemples de chemins de longueur N = 16, pris dans ΩN (à gauche) et
dans Ω+

N (à droite). Le premier modélise un polymère dirigé sans contrainte spatiale, le
deuxième un polymère au voisinage de la surface d’une cellule.

L’ensemble ΩN sert si l’on souhaite étudier un polymère dans un milieu hétérogène,
ou bien à l’interface entre deux solvants (l’interface serait alors la ligne N × {0}), voir la
Figure 3. Mais on peut considérer un polymère à la surface d’une cellule : cela rajoute une

2

contrainte spatiale. On considère alors des chemins contraints de rester dans le demi-plan
supérieur, voir la Figure 3 : on prend Γ dans l’ensemble

Ω+
N = ΩN ∩

{

Sn > 0 for all 0 6 n 6 N
}

.

Dans ce cas, chaque chemin Γ ∈ Ω+
N a une probabilité P(Γ) = 1

Card(Ω+

N
)
, où la quantité

Card(Ω+
N) est cependant plus difficile à calculer.

Prendre en compte les interactions = changer les probabilités. Con-
centrons-nous maintenant sur le cas d’un polymère à la surface d’une cellule (Figure 3,
droite). S’il n’y a aucune interactions, la probabilité de n’importe quel chemin Γ ∈ Ω+

N

est P(Γ) = 1
Card(Ω+

N
)
. Maintenant, si le polymère interagit avec la surface de la cellule, on

veut que les différents chemins ne soient pas équiprobable : les chemins ayant de nombreux
contacts doivent être “favorisés”.

On utilise ici une idée essentielle de la physique statistique : les distributions dites de
Boltzmann-Gibbs. Chaque Γ ∈ Ω+

N possède une énergie H(Γ), et on introduit de nouvelle
probabilités : la probabilité d’un chemin Γ est proportionnelle à e−βH(Γ), où β = 1/(kBT)
(T est la température, kB la constante de Boltzmann). Au final, un chemin Γ aura une
probabilité d’autant plus élevée que sont énergie est faible : les configurations de basse
énergie sont privilégiées.

Dans notre cadre, pour un chemin Γ = ((n, Sn))1 6 n 6 N ∈ Ω+
N , on définit H(Γ) =

−CN (Γ), où CN (Γ) =
∑N

n=0 1{Sn=0} est le nombre de contacts du polymère avec la surface
de la cellule : l’énergie d’un chemin H(Γ) est d’autant plus faible (et donc sa probabilité
d’autant plus forte) que le nombre de contacts CN est élevé. Ainsi, pour tout β > 0, on a
une nouvelle probabilité PN,β sur Ω+

N , pour laquelle tous les chemins n’ont pas la même
probabilité :

PN,β(Γ) =
1

ZN,β
e−βH(Γ) =

1

ZN,β
exp

(

β CN (Γ)
)

.

Le terme ZN,β est une constante, appelée fonction de partition, utilisée pour renorma-
liser PN,β, afin que cela soit une probabilité (sinon, on n’a pas

∑

Γ∈Ω+

N
PN,β(Γ) = 1),

ZN,β =
∑

Γ∈Ω+

N

exp
(

β CN (Γ)
)

.

CN(Γ) = 1CN(Γ) = 2CN(Γ) = 3

Figure 4. Ensemble des chemins de Ω+

N quand N = 4. Si l’on ne prend pas en
compte les interactions, chaque chemin a une probabilité 1/6, et le nombre moyen
de contacts est 5/3. Si on considère PN,β , la probabilité d’un chemin dépend de son
nombre de contact avec la surface. On calcule ZN,β = e3β + 2e2β + 3eβ , et PN,β(Γ) =

e2β

e2β+2eβ+3
, eβ

e2β+2eβ+3
, 1

e2β+2eβ+3
, suivant que CN(Γ) vaille 3, 2 ou 1. Le nombre moyen

de contacts sous PN,β est alors 3e2β+2eβ+1

e2β+2eβ+3
.

Pour résumer, la probabilité PN,β(Γ) prend en compte les interactions du polymère
avec la surface de la cellule, et “favorise” les chemins avec de nombreux contacts (cela

3

correspond à donner une récompense β à chaque contact). Le but est désormais de com-
prendre les propriétés d’un chemin pris au hasard selon PN,β, en particulier lorsque N
tend vers l’infini, et la dépendance en β. On se rend compte que l’étude de PN,β devient
rapidement compliquée lorsque N devient grand, et que l’on a besoin d’une autre approche
que la simple énumération des possibilités, comme cela est fait dans la Figure 4.

Y a-t-il une transition de phase ? Regardons de plus près la fonction de partition
ZN,β, car il s’avère qu’elle contient déjà de nombreuses informations. Par exemple, si on
la dérive par rapport à β, on obtient

∂

∂β
ZN,β =

∑

Γ∈Ω+

N

CN (Γ) exp
(

β
N
∑

n=0

1{Sn=0}
)

=
∑

Γ∈Ω+

N

CN (Γ)ZN,β PN,β(Γ).

On s’aperçoit alors que le terme
∑

Γ∈Ω+

N
CN (Γ)PN,β(Γ) est la moyenne du nombre de

contacts CN (Γ) lorsque l’on tire Γ avec la probabilité PN,β. On a donc montré que
∂
∂β lnZN,β = EN,β

[

CN (Γ)
]

, et on a relié une information sur ZN,β à des propriétés d’un
chemin pris aléatoirement avec la probabilité PN,β.

Les physiciens introduisent F(β) = limN→∞
1
N lnZN,β , qui est l’énergie libre, ou énergie

par monomère. Cette limite existe, et F(β) est une fonction positive, croissante et convexe
en β. En particulier, on voit qu’il existe un paramètre critique βc tel que F(β) = 0 si
β 6 βc, et F(β) > 0 si β > βc, voir la Figure 5 : c’est le signe d’une transition de phase.

0

ββc

F(β)
phase délocalisée phase localisée

Figure 5. Énergie libre F(β) en fonction de β. On observe la présence d’un point critique
βc, qui sépare les phases dites délocalisées et localisées.

Avec les calculs précédents, on montre que ∂
∂βF(β) = limN→∞EN,β

[

1
N CN (Γ)

]

. La
dérivée de l’énergie libre est ainsi égale à la densité de contacts moyenne sous la probabilité
PN,β . Au final, on a bien une transition de phase, marquée par le point critique βc. Si
β < βc, on a que F(β) = 0, ∂

∂βF(β) = 0 (voir Figure 5), et il y a une densité nulle de

contact : on parle de phase délocalisée. En revanche, si β > βc, alors F(β) > 0, ∂
∂βF(β) > 0,

et il y a une densité positive de contacts : on parle de phase localisée.

β < βc (délocalisé) β > βc (localisé)

Figure 6. Exemple de trajectoires typiques prises sous PN,β : si β < βc, il y a une
densité nulle de contacts (phase délocalisée), et si β > βc, il y a une densité positive de
contacts (phase localisée). On parle de transition d’accrochage de polymère.

4

Maintenant que l’on sait qu’il y a une transition de phase, tout l’enjeu est de la décrire :
peut-on calculer le point critique ? peut-on calculer F(β) ? Une question essentielle est celle
du comportement critique : peut-on décrire à quelle vitesse la densité de contact augmente
lorsque β dépasse le point critique βc ? Cette question est liée au comportement de F(β)
lorsque β s’approche de βc. S’il existe un ν tel que F(β) ≈ cst.(β − βc)

ν lorsque β ↓ βc,
on appelle ce ν ordre de la transition de phase, et ν décrit le comportement critique. En
effet, la densité de contacts, ∂

∂βF(β), crôıt alors comme (β−βc)
ν−1 : par exemple, si ν = 1,

alors il y a un saut dans la fraction de contacts, alors que si ν = 2, la fraction de contacts
crôıt linéairement en (β − βc).

Théorème. Pour le modèle d’accrochage sur la surface d’une cellule présenté ici, on a

βc = ln 2. On peut calculer explicitement l’énergie libre : F(βc + u) = − ln(1− (1− e−u)2).
On a donc F(βc + u) ≈ u2 lorsque u ↓ 0, et la transition de phase est d’ordre 2.

Et si la composition du polymère est aléatoire ? Tout ce qui précède suppose
que les interactions entre le polymère et la surface de la cellule sont homogènes : on donne
une récompense β pour chaque contact, quel que soit le point de contact. Mais la réalité est
toute autre : par exemple, dans le cas de l’ADN, la composition du polymère est aléatoire,
ce qui rend les interactions inhomogènes.

On introduit alors une séquence de variables aléatoires centrées ε = (εi)i > 0, indépen-
dantes et identiquement distribuées, attachées au polymère : cela modélise les inhomogé-
néités. On ne donne alors plus une récompense β à chaque contact, mais β + εn si le nème

monomère est en contact avec la surface (ce qui correspond à une pénalité si cette quantité
est négative). La probabilité d’un chemin Γ devient

PN,β,ε(Γ) =
1

ZN,β,ε
exp

(

N
∑

n=0

(β + εn)1{Sn=0}
)

,

où là encore, la fonction de partition ZN,β,ε sert à renormaliser PN,β,ε afin que cela soit une
mesure de probabilité. Mais attention ! Cette fois, la probabilité PN,β,ε dépend de la suite
(aléatoire) ε, c’est à dire de la composition du polymère. On doit donc désormais étudier
les propriétés d’un chemin pris au hasard selon PN,β,ε, pour des ε (aléatoires) typiques...

Il s’avère que l’on peut de nouveau définir l’énergie libre F(β, ε) = limN→∞
1
N lnZε

N,β et
son point critique βc(ε) pour presque tout ε : on a aussi une transition de phase en présence
de désordre. Il n’est par contre généralement plus possible de calculer explicitement le point
critique, et encore moins l’énergie libre, et on doit se contenter de résultats partiels. Par
exemple, Alexander et Sidoravicius [1] ont montré que βc(ε) < βc : cela signifie qu’avoir
du désordre favorise l’accrochage du polymère.

De manière générale, on se pose la question de l’influence du désordre sur la transition
de phase : on cherche à savoir si les transitions de phase avec et sans désordre (i.e. avec ou
sans ε) ont des ordres différents. Si tel est le cas, on dit que le désordre est pertinent. Un
physicien, A. B. Harris a prédit que le caractère pertinent ou non du désordre ne dépend
que de l’ordre ν de la transition de phase sans désordre : si ν < 2, alors le désordre est
pertinent (l’ordre de la transition de phase avec désordre est νε < ν), et si ν > 2, alors
le désordre est non-pertinent (l’ordre de la transition de phase avec désordre est νε = ν).
Cette question a été l’objet de nombreux travaux dans le cadre du modèle d’accrochage,

5

et est désormais résolue : le critère de Harris a été établi, et le cas marginal ν = 2 (qui est
le cas qui nous intéresse !) est aussi traité.

Cependant, lorsque le désordre est pertinent, on sait que νε 6= ν, mais on ne connâıt
toujours pas sa valeur ! Il est d’ailleurs conjecturé que l’on a dans ce cas νε = +∞. On
peut se réfèrer à [3] pour avoir un aperçu des nombreux travaux mathématiciens qui se
sont attaqués à ce problème...

Références

[1] K. Alexander and V. Sidoravicius, Pinning of polymers and interfaces by random

potentials, Ann. Appl. Probab., Vol. 16, Num. 2, 636–669, 2006.

[2] G. Giacomin, Random polymer models, Imperial College Press, World Scientific, 2007.

[3] G. Giacomin, Disorder and critical phenomena through basic probability models, Lec-
ture notes in Mathematics, Springer, 2011.

[4] F. den Hollander, Random Polymers, Lecture Notes in Mathematics, Springer, Berlin,
2009.

6

