

Armin Bunde Shlomo Havlin (Eds.)

Fractals and Disordered Systems

Second Revised and Enlarged Edition
With 165 Figures and 10 Color Plates

Springer

Contents

1 Fractals and Multifractals: The Interplay of Physics and Geometry

By H. Eugene Stanley (With 30 Figures)

1.1	Introduction	1
1.2	Nonrandom Fractals	2
1.3	Random Fractals: The Unbiased Random Walk	4
1.4	The Concept of a Characteristic Length	5
1.5	Functional Equations and Fractal Dimension	6
1.6	An Archetype: Diffusion Limited Aggregation	7
1.7	DLA: Fractal Properties	11
1.8	DLA: Multifractal Properties	14
1.8.1	General Considerations	14
1.8.2	"Phase Transition" in 2d DLA	15
1.8.3	The Void-Channel Model of 2d DLA Growth	16
1.8.4	Multifractal Scaling of 3d DLA	18
1.9	Scaling Properties of the Perimeter of 2d DLA: The "Glove" Algorithm	19
1.9.1	Determination of the ℓ Perimeter	19
1.9.2	The ℓ Gloves	20
1.9.3	Necks and Lagoons	20
1.10	Multiscaling	21
1.11	The DLA Skeleton	25
1.12	Applications of DLA to Fluid Mechanics	25
1.12.1	Archetype 1: The Ising Model and Its Variants ..	27
1.12.2	Archetype 2: Random Percolation and Its Variants ..	27
1.12.3	Archetype 3: The Laplace Equation and Its Variants ..	29

1.13	Applications of DLA to Dendritic Growth	30
1.13.1	Fluid Models of Dendritic Growth	30
1.13.2	Noise Reduction	31
1.13.3	Dendritic Solid Patterns: "Snow Crystals"	34
1.13.4	Dendritic Solid Patterns: Growth of NH_4Br	35
1.14	Other Fractal Dimensions	37
1.14.1	The Fractal Dimension d_w of a Random Walk	37
1.14.2	The Fractal Dimension $d_{\min} \equiv 1/\bar{\nu}$ of the Minimum Path	39
1.14.3	Fractal Geometry of the Critical Path: "Volatile Fractals"	43
1.15	Surfaces and Interfaces	45
1.15.1	Self-Similar Structures	45
1.15.2	Self-Affine Structures	47
1.A	Appendix: Analogies Between Thermodynamics and Multifractal Scaling	50
	References	52

2 Percolation I

By Armin Bunde and Shlomo Havlin (With 24 Figures)

2.1	Introduction	59
2.2	Percolation as a Critical Phenomenon	63
2.3	Structural Properties	66
2.4	Exact Results	76
2.4.1	One-Dimensional Systems	76
2.4.2	The Cayley Tree	78
2.5	Scaling Theory	83
2.5.1	Scaling in the Infinite Lattice	83
2.5.2	Crossover Phenomena	86
2.5.3	Finite-Size Effects	87
2.6	Related Percolation Problems	89
2.6.1	Epidemics and Forest Fires	89
2.6.2	Kinetic Gelation	92
2.6.3	Branched Polymers	93
2.6.4	Invasion Percolation	94
2.6.5	Directed Percolation	95
2.7	Numerical Approaches	97
2.7.1	Hoshen-Kopelman Method	97
2.7.2	Leath Method	98
2.7.3	Ziff Method	98

2.8	Theoretical Approaches	100
2.8.1	Deterministic Fractal Models	100
2.8.2	Series Expansion	103
2.8.3	Small-Cell Renormalization	104
2.8.4	Potts Model, Field Theory, and ϵ Expansion	107
2.A	Appendix: The Generating Function Method	108
	References	110

3 Percolation II

By Shlomo Havlin and Armin Bunde (With 20 Figures)

3.1	Introduction	115
3.2	Anomalous Transport in Fractals	117
3.2.1	Normal Transport in Ordinary Lattices	117
3.2.2	Transport in Fractal Substrates	120
3.3	Transport in Percolation Clusters	127
3.3.1	Diffusion in the Infinite Cluster	127
3.3.2	Diffusion in the Percolation System	128
3.3.3	Conductivity in the Percolation System	129
3.3.4	Transport in Two-Component Systems	130
3.3.5	Elasticity in Two-Component Systems	132
3.4	Fracfracts	132
3.4.1	Elasticity	133
3.4.2	Vibrations of the Infinite Cluster	133
3.4.3	Vibrations in the Percolation System	135
3.4.4	Quantum Percolation	137
3.5	ac Transport	137
3.5.1	Lattice-Gas Model	137
3.5.2	Equivalent Circuit Model	141
3.6	Dynamical Exponents	143
3.6.1	Rigorous Bounds	144
3.6.2	Numerical Methods	146
3.6.3	Series Expansion and Renormalization Methods	148
3.6.4	Continuum Percolation	149
3.6.5	Summary of Transport Exponents	151
3.7	Multifractals	152
3.7.1	Voltage Distribution	153
3.7.2	Random Walks on Percolation	155

3.8	Related Transport Problems	159
3.8.1	Biased Diffusion	159
3.8.2	Dynamic Percolation	161
3.8.3	The Dynamic Structure Model of Ionic Glasses	163
3.8.4	Trapping and Diffusion Controlled Reactions	164
	References	170

4 Fractal Growth

By Amnon Aharony (With 4 Figures)

4.1	Introduction	177
4.2	Fractals and Multifractals	179
4.3	Growth Models	182
4.3.1	Eden Model	182
4.3.2	Percolation	183
4.3.3	Invasion Percolation	184
4.4	Laplacian Growth Model	186
4.4.1	Diffusion Limited Aggregation	186
4.4.2	Dielectric Breakdown Model	190
4.4.3	Viscous Fingering	191
4.4.4	Biological Growth Phenomena	191
4.5	Aggregation in Percolating Systems	192
4.5.1	Computer Simulations	192
4.5.2	Viscous Fingers Experiments	194
4.5.3	Exact Results on Model Fractals	194
4.5.4	Crossover to Homogeneous Behavior	195
4.6	Crossover in Dielectric Breakdown with Cutoffs	195
4.7	Is Growth Multifractal?	196
4.8	Conclusion	197
	References	198

5 Fractures

By Hans J. Herrmann (With 18 Figures)

5.1	Introduction	201
5.2	Some Basic Notions of Elasticity and Fracture	202
5.2.1	Phenomenological Description	202
5.2.2	Elastic Equations of Motion	204

5.3	Fracture as a Growth Model	206
5.3.1	Formulation as a Moving Boundary Condition Problem	206
5.3.2	Linear Stability Analysis	208
5.4	Modellisation of Fracture on a Lattice	209
5.4.1	Lattice Models	209
5.4.2	Equations and Their Boundary Conditions	211
5.4.3	Connectivity	213
5.4.4	The Breaking Rule	214
5.4.5	The Breaking of a Bond	218
5.4.6	Summary	218
5.5	Deterministic Growth of a Fractal Crack	218
5.6	Scaling Laws of the Fracture of Heterogeneous Media	222
5.7	Hydraulic Fracture	226
5.8	Conclusion	229
	References	230

Transport Across Irregular Interfaces: Fractal Electrodes, Membranes and Catalysts

By Bernard Sapoval (With 8 Figures)

6.1	Introduction	233
6.2	The Electrode Problem and the Constant Phase Angle Conjecture	235
6.3	The Diffusion Impedance and the Measurement of the Minkowski-Bouligand Exterior Dimension	237
6.4	The Generalized Modified Sierpinski Electrode	239
6.5	A General Formulation of Laplacian Transfer Across Irregular Surfaces	242
6.6	Electrodes, Roots, Lungs,	250
6.7	Fractal Catalysts	253
6.8	Summary	257
	References	258

7 Fractal Surfaces and Interfaces

By Jean-François Gouyet, Michel Rosso and Bernard Sapoval
(With 27 Figures)

7.1	Introduction	263
7.2	Rough Surfaces of Solids	264

7.2.1	Self-Affine Description of Rough Surfaces	265
7.2.2	Growing Rough Surfaces: The Dynamic Scaling Hypothesis	269
7.2.3	Deposition and Deposition Models	270
7.2.4	Fractures	276
7.3	Diffusion Fronts: Natural Fractal Interfaces in Solids	278
7.3.1	Diffusion Fronts of Noninteracting Particles	278
7.3.2	Diffusion Fronts in $d = 3$	282
7.3.3	Diffusion Fronts of Interacting Particles	282
7.3.4	Fluctuations in Diffusion Fronts	283
7.4	Fractal Fluid–Fluid Interfaces	286
7.4.1	Viscous Fingering	286
7.4.2	Multiphase Flow in Porous Media	287
7.5	Membranes and Tethered Surfaces	295
7.6	Conclusions	297
	References	298

8 Fractals and Experiments

By Jørgen K. Kjems (With 18 Figures)

8.1	Introduction	303
8.2	Growth Experiments: How to Make a Fractal	304
8.2.1	The Generic DLA Model	304
8.2.2	Dielectric Breakdown	305
8.2.3	Electrodeposition	307
8.2.4	Viscous Fingering	308
8.2.5	Invasion Percolation	310
8.2.6	Colloidal Aggregation	311
8.3	Structure Experiments: How to Determine the Fractal Dimension	315
8.3.1	Image Analysis	316
8.3.2	Scattering Experiments	317
8.3.3	Sacttering Formalism	319
8.4	Physical Properties	321
8.4.1	Mechanical Properties	322
8.4.2	Thermal Properties	330
8.5	Outlook	334
	References	335

9 Cellular Automata

By Dietrich Stauffer (With 6 Figures)

9.1	Introduction	339
9.2	A Simple Example	340
9.3	The Kauffman Model	342
9.4	Classification of Cellular Automata	347
9.5	Recent Biologically Motivated Developments	351
9.A	Appendix	352
9.A.1	Q2R Approximation for Ising Models	352
9.A.2	Immunologically Motivated Cellular Automata	354
9.A.3	Hydrodynamic Cellular Automata	360
	References	363

10 Exactly Self-similar Left-sided MultifractalsBy Benoit B. Mandelbrot and Carl J.G. Evertsz
with new Appendices B and C

By Rudolf H. Riedi and Benoit B. Mandelbrot (With 10 Figures)

10.1	Introduction	367
10.1.1	Two Distinct Meanings of Multifractality	367
10.1.2	"Anomalies"	369
10.2	Nonrandom Multifractals with an Infinite Base	370
10.3	Left-sided Multifractality with Exponential Decay of Smallest Probability	373
10.4	A Gradual Crossover from Restricted to Left-sided Multifractals	377
10.5	Pre-asymptotics	379
10.5.1	Sampling of Multiplicatively Generated Measures by a Random Walk	379
10.5.2	An "Effective" $f(\alpha)$	380
10.6	Miscellaneous Remarks	383
10.7	Summary	384
10.A	Details of Calculations and Further Discussions	385
10.A.1	Solution of (10.2)	385
10.A.2	The Case $\alpha_{\min} = 0$	387
10.B	Multifractal Formalism for Infinite Multinomial Measures, by R.H. Riedi and B.B. Mandelbrot	389
10.C	The Minkowski Measure and Its Left-sided $f(\alpha)$, by B.B. Mandelbrot	390

10.C.1	The Minkowski Measure on the Interval $[0, 1]$	391
10.C.2	The Functions $f(\alpha)$ and $f_t(\alpha)$ of the Minkowski Measure	391
10.C.3	Remark: On Continuous Models as Approximations, and on "Thermodynamics"	397
10.C.4	Remark on the Role of the Minkowski Measure in the Study of Dynamical Systems. Parabolic Versus Hyperbolic Systems	397
10.C.5	In Lieu of Conclusion	398
References		398
Subject Index		401