

A számítógépes statisztikus fizika alkalmazásai

Farkas Illés, D.Sc.

<http://hal.elte.hu/fij>

MTA-ELTE Statisztikus és Biológiai Fizikai kutatócsoport


A szakterület bemutatása

Bevezető

A fizikai rendszerekben gyakran található **sok, egymáshoz nagyon hasonló** (vagy azonos) elemi résztvevő (atom, molekula, ...).

Gyakran **egyetlen külső paraméter változásával** is sokat változik egy fizikai rendszer.

Példa: 8×10^{24} db H₂O molekula, külső paraméter: hőmérséklet


T csökken

T = +10 °C

rendezetlen folyadék

-10 °C

kristályosan **rendezett** szilárd anyag


A számítógépes statisztikus fizika módszere „dióhéjban”

A résztvevő sok részecske kölcsönhatásainak ismeretében egy számítógépes program írása, és a program segítségével a részecskék együttes viselkedésének követése időben.

A **fizikai rendszereken túl** számos olyan rendszer ismert, amelyet sok, egymáshoz nagyon hasonló résztvevő alkot. Ezek a rendszerek is gyakran képesek egyetlen külső paraméter változása nyomán jelentősen megváltozni.

Példák a szakterületről

Szilárd anyag törésének előrejelzése nyomás esetén


Kun Ferenc (Debreceni Egyetem)

Baktériumok / Madarak / Robotok csoportos mozgása


Számítógépes modell


Madarak mért pályái


Felvétel: drónok repülése

Czirók András, Nagy Máté, Vásárhelyi Gábor, Vicsek Tamás (ELTE)

A következő projekteken dolgoztam/dolgozom (példák):

mindegyik projekten munkatársakkal közösen, csapatban

Gyalogos menekülési pánik modellezése

Megfigyelések és adatok: videófelvételek és alaprajzok

Módszer: a megfigyelések alapján összeállított csatolt differenciálegyenletek (mozgásegyenletek) numerikus integrálása

Eredmények: veszélyes területek azonosítása és javaslatok


A modellezési módszerünket illusztráló ábra (Nature, 2000).

Modulok keresése molekuláris biológiai hálózatokban

Adatok: fehérje-fehérje kölcsönhatási hálózatok

Módszer: az általunk kidolgozott klikk-perkolációs módszer, CPM

Eredmények: modulok azonosítása, beavatkozási lehetőségek


A bal felső ábrán látható az élesztő (*S. cerevisiae*) fehérje-fehérje kölcsönhatási hálózatában a módszerünkkel azonosított modulok hálózata (mindegyik „pötty” egy modul jelöl). A bal felső ábra piros szaggatott vonallal kiemelt területén színekkel jelölt modulok az alsó ábrán kinagyítva láthatóak. A modulok átfedéseit piros szín mutatja. A szürke szövegdobozokkal jelölt helyeken új funkciókat jelezünk (Bioinformatics 2006).

Köszönetnyilvánítás:

Vicsek Tamás (mentorom, ELTE), Dirk Helbing (ETH Zürich), Barabási Albert-László (Northeastern - Harvard), ELTE Biológiai Fizika tanszék, MTA-ELTE Statisztikus és Biológiai Fizika kutatócsoport
OTKA, EEA alap, Támop, CNSF, Bolyai ösztöndíj