

HAL
open science

Simulations numériques de systèmes hamiltonien astrophysiques : collisions atome-molécule et orbites stellaires

Duncan Bossion, Yohann Scribano, Herve Wozniak

► **To cite this version:**

Duncan Bossion, Yohann Scribano, Herve Wozniak. Simulations numériques de systèmes hamiltonien astrophysiques : collisions atome-molécule et orbites stellaires. Rencontre utilisateurs du centre de calcul MESO@LR, Dec 2018, Montpellier, France. hal-01999487

HAL Id: hal-01999487

<https://hal.science/hal-01999487>

Submitted on 30 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Simulations numériques de systèmes hamiltoniens astrophysiques : collisions atome-molécule et orbites stellaires.

Duncan Bossion, Yohann Scribano, Hervé Wozniak

Laboratoire Univers et Particules de Montpellier, UMR-CNRS 5299, Université de Montpellier

Méthode des Trajectoires Quasi-Classiques

Il faut simuler le mouvement de 3 atomes, deux d'entre eux formant initialement une diatomique, le troisième entrant en collision avec celle-ci.

$A + BC(v, j) \rightarrow \begin{cases} A + BC(v', j') & \text{processus inélastique} \\ B + AC(v', j') & \text{processus réactif} \\ A + B + C & \text{processus dissociatif} \end{cases}$

 v et j représentent les nombres quantiques de vibration et de rotation.

Hamiltonien nucléaire :

Sous l'approximation de Born-Oppenheimer :

$$H = \frac{1}{2m_A} \sum_{j=1}^3 p_j^2 + \frac{1}{2m_B} \sum_{k=4}^6 p_k^2 + \frac{1}{2m_C} \sum_{l=7}^9 p_l^2 + V(q_1, q_2, \dots, q_9)$$

avec q_i et p_i les positions et impulsions des noyaux en coordonnées cartésiennes et où $V(q_1, \dots, q_9)$ représente la surface d'énergie potentielle électronique.

Formalisme quasi-classique utilisé :

Résolution classique des équations du mouvement pour une surface de potentiel électronique avec des conditions initiales et finales de la propagation imposées pour reproduire les descriptions quantiques des états internes associées au fragment réactif/produit d'où le terme quasi-classique.

Section efficace de collision :

Echantillonnage de Monte Carlo : paramètre d'impact b entre l'atome et la diatomique, orientation et rotation de la diatomique par rapport à l'atome incident.

Calcul de la *section efficace de réaction* par analyse de la statistique des trajectoires simulées.

$$P_r(v, j \rightarrow v', j'; b, E_{col}) = \frac{N_r(v', j'; b, E_{col})}{N(v, j; b, E_{col})}; \quad \sigma_{v', j' \leftarrow v, j}(E_{col}) = \pi b_{max}^2 P_r(v, j \rightarrow v', j'; E_{col}).$$

avec b_{max} le paramètre d'impact maximal, N_r les trajectoires réactives et N le nombre total de trajectoires.

La *constante de vitesse d'état à état* est donnée par :

$$k_{v', j' \leftarrow v, j}(T) = \left(\frac{8k_B T}{\pi \mu_{A,BC}} \right)^{1/2} \frac{1}{(k_B T)^2} \int_0^\infty \sigma_{v', j' \leftarrow v, j}(E_{col}) E_{col} \exp\left(-\frac{E_{col}}{k_B T}\right) dE_{col}$$

b impact parameter, N_r number of reactive trajectories, N total number of trajectories, k_B boltzman constant and $\mu_{A,BC}$ the reduced mass of the system.

Utilisation de Méso@LR

Performances :

- durée typique de simulation d'une trajectoires : 0.09 s.
nombre moyen d'états quantiques à prendre en compte par réaction : 250.
- nombre de trajectoires total pour une réaction donnée :
 $N_{traj.} \times N_{bre d'E_{col}} \times N_{bre d'états quantiques}(v, j) = 1\,200\,000\,000$.
- temps CPU total pour une réaction donnée : trajectoires lancées en boucle dans le code :
 $T_{ps de sim. d'une traj.} \times N_{bre de traj. total} = 28\,000\,h$.
- temps réel utilisateur sur Méso@LR (utilisation du maximum de coeur disponibles) :
 $T_{ps CPU} / N_{bre de coeur utilisés}$, en moyenne un temps réel de moins de 10h.

Modèle dynamique de notre Galaxie

On cherche à créer un modèle dynamique permettant d'expliquer toutes les structures dans l'espace de configuration mais aussi l'espace des vitesses des étoiles (bras spiraux, barres, halo etc.). Les modèles entièrement analytiques sont trop simplistes.

Position du problème :

• l'évolution de la fonction de distribution des étoiles F suit l'équation de Boltzmann sans collisions (ou équation de Vlasov) :

$$\partial_t F + \vec{v} \cdot \vec{\nabla} F - \vec{\nabla} \Phi \cdot \partial_{\vec{v}} F = 0$$

où Φ est le potentiel gravitationnel dû à la distribution des étoiles ;

• Φ est lié à la densité stellaire par l'équation de Poisson gravitationnelle $\Delta \Phi = 4\pi G \rho$;

• $\rho' = \int d^3 \vec{v} F$ est la densité volumique liée à la fonction de distribution.

Un modèle dynamique est dit "auto-cohérent" lorsque $\rho = \rho'$, ce qui n'est pas garanti pour n'importe quel choix a priori de F , Φ ou ρ .

Construction par méthode de Schwarzschild :

Cette méthode permet de reconstruire la densité stellaire ρ , fortement contrainte par les observations, par la superposition d'un grand nombre ($N_{orbites}$) d'orbites, moyennant la détermination d'une masse (ou nombre d'étoiles) X_j sur chacune des orbites. L'espace est discrétisé en $N_{cellules}$ où est connue la masse M_i . Les trajectoires sont calculées dans le potentiel gravitationnel Φ , déduit de l'équation de Poisson, par la résolution des équations du mouvement (Hamilton). Les M_i s'écrivent alors :

$$M_i = \sum_{j=1}^{N_{orbites}} B_{ij} \times X_j \quad (i = 1, \dots, N_{cellules})$$

avec la contrainte $X_j \geq 0$.

B_{ij} est la matrice des occupations, calculées par intégration d'une bibliothèque de millions d'orbites. La recherche des X_j est la résolution d'un problème inverse aux solutions positives par la méthode Non-Negative Least Square (NNLS).

Code sch3d sur cluster MUSE

- entièrement écrit en Fortran90-95 et MPI ;
- sensible aux erreurs numériques (chaos déterministe) \Rightarrow Runge-Kutta 7^e ordre (RK78) et double précision ;
- vectorisation SSE ;
- code testé sur 4 noeuds (soit 112 cœurs) mais scalable (limité par la bande passante avec le noeud 0) ;
- vitesse moyenne de 9400 orbites par heure (elapsed), ou 43 secondes CPU par orbite.

References :

1. M. Brouard and C. Vallance. Tutorials in Molecular Reaction Dynamics. RSC Publishing, 2010.
2. D. G. Truhlar et J. T. Muckerman, *Atom-Molecule Collision Theory : A Guide for the Experimentalist*, R. B. Bernstein (1979) pp. 505-566.
3. A. I. Boothroyd, W. J. Keogh, P. G. Martin, and M. R. Peterson, *J. Chem. Phys.*, 104, 7139-7152 (1996).
4. Mielke et al., *J. Chem. Phys.* 116, 4142 (2002).
5. F. Lique, *Mon. Not. R. Astron. Soc.* 453, 1 (2015)
6. M. Schwarzschild, *ApJ* 232, 236 (1979)
7. H. Wozniak & D. Pfenniger, *A&A* 317, 14 (1997); *Celestial Mechanics* 73, 149 (1999)