

Simulação Computacional de Líquidos

Kaline Coutinho

Estudo de materiais na Física:

A matéria é composta por átomos e moléculas

O estudo teórico não permite tratar quantidades macroscópicas da matéria.

$$1 \text{ mol} = 6,02 \times 10^{23}$$

Geralmente, fazemos simplificações e desenvolvemos modelos

Primeira abordagem: Diagrama de fase

- Nas CNTP: sólidos e gases.
- Sempre há transição sólido \Leftrightarrow fluido
- Sólido = compacto, ordenado, baixa difusão. (Cuidado com amorfo e vidro).
- Fluido = flui, desordenado, baixa densidade, grande difusão.
- Diferença entre líquido e gás: densidade e compressibilidade.
- Existem modelos ideais para gases e sólidos, mas não para líquidos.

Característica dos Gases

✦ Baixa densidade

Por simplificação, estuda-se o gás com apenas uma molécula isolada.

Cálculos com Mecânica Quântica (MQ)

Início nos anos 30

$$H \Psi = E \Psi$$

Para sistemas em equilíbrio

A equação de Schrödinger só é resolvida exatamente para 2 partículas.

Os pesquisadores da área de Física Atômica e Molecular e Química Quântica tentam resolver essa equação de forma aproximada e buscam se aproximar cada vez mais da solução exata.

Aproximação de Born-Oppenheimer:

Consiste em separar o movimento dos elétrons e núcleos por ocorrerem em escalas de tempo (ou energia) diferentes.

Para uma geometria (posições nucleares) fixa resolve-se a equação de Schrödinger eletrônica e se obtém a estrutura eletrônica da molécula.

$$H_{\text{ele}} \Psi_{\text{ele}} = E_{\text{ele}} \Psi_{\text{ele}}$$

	X	Y	Z
C	0.0000	1.4000	0.0
C	1.2124	0.7000	0.0
C	1.2124	-0.7000	0.0
C	0.0000	-1.4000	0.0
C	-1.2124	-0.7000	0.0
C	-1.2124	0.7000	0.0
H	0.0000	2.4881	0.0
H	2.1547	1.2440	0.0
H	2.1547	-1.2440	0.0
H	0.0000	-2.4881	0.0
H	-2.1547	-1.2440	0.0
H	-2.1547	1.2440	0.0

Com a estrutura eletrônica resolvida é possível obter as forças que atuam sobre os núcleos e com isso realizar um processo de otimização de geometria.

Aproximação LCAO:

LCAO = Combinação linear dos orbitais atômicos.

Consiste em gerar os orbitais moleculares como uma combinação linear dos orbitais atômicos.

Aproximação de Hartree-Fock (HF):

Consiste em uma aproximação de campo médio, ou seja, um elétron interage com um campo médio provocado pelos outros elétrons.

Nesse modelo a correlação eletrônica é desprezada, porém parte dela pode ser incluída com os aproximações pós-HF: CI, MP e CC.

Que informação precisamos para os cálculos MQ?

★ Geometria inicial: Otimização, Raio-X, NMR


```
11
piridina
N 0.00000 0.00000 -2.77598
C 1.13187 0.00000 -2.09318
C 1.19123 0.00000 -0.70717
C 0.00000 0.00000 0.00000
C -1.19123 0.00000 -0.70717
C -1.13187 0.00000 -2.09318
H 2.03630 0.00000 -2.67562
H 2.14100 0.00000 -0.20465
H 0.00000 0.00000 1.07562
H -2.14100 0.00000 -0.20465
H -2.03630 0.00000 -2.67562
```


```
14
Serina
N -0.44456 0.62443 2.37062
H 0.08681 0.15666 1.66345
H -1.40176 0.33571 2.31397
C -0.33642 2.05418 2.25062
H -0.88785 2.51523 3.12960
C -0.97319 2.68543 1.01727
O -0.75930 3.80919 0.54970
O -1.89994 1.92590 0.37251
H -2.25915 2.41620 -0.38637
C 1.13513 2.54032 2.31719
H 1.67631 2.01216 3.14864
H 1.64735 2.34617 1.33879
O 1.19334 3.90379 2.65740
H 0.81473 4.41105 1.92401
```

★ Conjunto de funções base:
6-31G*, aug-cc-pVDZ, etc

★ Método de cálculo: HF, MP2, DFT(B3LYP), etc

Cálculos Quânticos

Início nos anos 30

$$H \Psi = E \Psi$$

A equação de Schrödinger só é resolvida exatamente para 2 partículas.

Aproximações:

- Born-Oppenheimer
- LCAO
- Hartree-Fock (HF)
- Funcional de Densidade (DFT)

Aqui usaremos B3LYP/6-31G*

Métodos pós-HF:

- CI
- MP
- CC.

O que se pode calcular?

- Propriedades estruturais, com: estrutura mais estáveis e estados de transição,
- Propriedades elétricas, magnéticas e eletrônicas,
- Espectros: vibracional (infra-vermelho), eletrônico (UV-visível) e rotacional (microondas),
- Entre outras.

Os efeitos térmicos e intermoleculares são desprezados.

Cuidado: Isômeros rotacionais

Rotâmeros do ácido fórmico:

HO (*trans*)

e

HH (*cis*).

Otimizados com cálculo quântico no nível MP2/aug-cc-pVDZ e com os cálculos de frequências identificamos que ambos isômeros são estáveis e apresentam uma estabilidade relativa de $\Delta G_{\text{gas}}(\text{trans} \rightarrow \text{cis}) = 4.0$ kcal/mol. Os momentos de dipolo calculados são $\mu_{\text{trans}} = 1.74\text{D}$ e $\mu_{\text{cis}} = 4.46\text{D}$. Sendo assim, em solução aquosa a forma *cis*, com maior dipolo, pode ser a mais estável.

O que se pode melhorar?

Os efeitos térmicos e intermoleculares são desprezados.

- ★ Parte dos efeitos térmicos pode ser incluída através das correções vibracionais nos cálculos quânticos.
- ★ Parte dos efeitos do meio (interações intermoleculares) pode ser incluído através do modelo contínuo polarizável (PCM).

Aqui usaremos:
B3LYP/6-31G*
SCRF=(PCM,
Solvent=water)

Modelo contínuo polarizável, SCRF=(PCM,solvent=water)

Aspectos importantes:

Cavidade (raios de van der Waals dos átomos do soluto e densidade do solvente).

Campo de reação auto consistente (o soluto polariza o meio e o meio polariza o soluto).

Uma forma de melhorar o modelo contínuo é incluir as interações específicas, porque todas as interações quânticas entre soluto-solvente são incluídas.

Como gerar a possível conformação soluto-solvente?

Aglomerados otimizados x **Amostragem de líquidos**
Não são iguais, pois não fornecem as mesmas propriedades.

Coutinho, et al. JMS (Theochem) 466, 69 (1999).

Características dos Sólidos

✦ Pequena mobilidade

✦ Periodicidade

Por simplificação, estuda-se o sólido cristalino com apenas uma célula unitária.

Cálculos Quânticos

Só os efeitos térmicos são desprezados.

O que se pode calcular ?

- Estrutura, defeitos, superfícies,
- Propriedades elétricas, eletrônicas, magnéticas,
- Espectros: vibracional (infra-vermelho) e eletrônico (UV-visível),
- Etc.

Os efeitos térmicos são desprezados.

Características dos Líquidos

✦ Grande mobilidade

✦ Alta densidade

✦ Não tem periodicidade

Como os efeitos térmicos e intermoleculares **NÃO PODEM SER DESPREZADOS**, os estudos dos líquidos devem se basear em **métodos estatísticos** com grande quantidade de moléculas que descrevem a estrutura do líquido.

Como definir a estrutura de um líquido ?

Mecânica Estatística

Simulação Computacional

Princípios da Mecânica Estatística

As propriedades são médias em trajetórias

$$\vec{F} = -\vec{\nabla}U$$

Ilustração do espaço de configurações

Ludwig Boltzmann

Boltzmann (1844-1906)
desenvolveu os
fundamentos da
mecânica estatística
baseado no conceito
atomístico da matéria.

$\diamond = \Gamma = (r_1, r_2, \dots, r_N)$ coordenadas de todos os átomos

Princípios da Mecânica Estatística

As propriedades são médias em ensemble

J. Willard Gibbs

Gibbs (1839-1903) desenvolveu os fundamentos da mecânica estatística baseado no conceito de conjuntos (ensemble).

$$P_{NVT}(U_i) = e^{(-U_i/kT)} / Z$$

Ilustração do espaço de configurações

$\diamond = \Gamma = (r_1, r_2, \dots, r_N)$ coordenadas de todos os átomos

Técnicas de Simulação

Início nos anos 50

Idéias de Boltzmann →

Dinâmica Molecular

Técnica determinística

Se baseia na solução das equações de movimento para N moléculas interagentes através do potencial $U(r)$.

Idéias de Gibbs →

Monte Carlo

Técnica probabilística

Se baseia na distribuição de Boltzmann no equilíbrio termodinâmico para N moléculas interagentes através do potencial $U(r)$.

Ilustração de uma série fotográfica de uma sistema em equilíbrio (massa-mola).

Dinâmica Molecular

Monte Carlo

Acima, as fotos são apresentadas seguindo uma ordem temporal (Dinâmica Molecular).

Abaixo, as mesmas fotos são apresentadas seguindo uma ordem aleatória. Neste caso, o conceito de sucessão temporal deixa de existir (Monte Carlo).

Em simulações infinitas todo o espaço de configurações é visitado. Portanto

Dinâmica Molecular =

Monte Carlo

Vantagem: permite estudar evolução temporal.
Desvantagem: custo computacional (**1.6 a 4 vezes**)

Vantagem: baixo custo computacional. Desvantagem: **NÃO** permite estudar evolução temporal (**equilíbrio**)

TÉCNICAS de SIMULAÇÃO

Dinâmica Molecular

$$\vec{F} = -\vec{\nabla}U$$

$$v_f = v_i + a_i \Delta t$$

$$s_f = s_i + v_i \Delta t + (1/2) a_i \Delta t^2$$

Método Monte Carlo

$$P_i = \frac{e^{(-U_i / kT)}}{Z}$$

no ensemble NVT

Classificamos a matéria nos estados:

- gasoso (Física Atômica e Molecular)
- sólido (Física de Estado Sólido)
- **líquido** (Multidisciplinar: Mecânica Estatística)
Biofísica
Fisico-químico

E estudamos de forma diferente.

Exercício para a próxima semana (levar na sala em um pendrive para apresentação e mandar por email): dia 17/08

- Desenhar a estrutura química (2D) da molécula do seu projeto com todos os átomos explícitos. Exemplo:
- Gerar a estrutura 3D da molécula e salvar as coordenadas cartesianas. Exemplo:

21			
Quinoline Betaine			
C	2.3560	-0.1210	0.0000
N	1.2840	0.6840	-0.0000
C	-0.0070	0.1890	-0.0000
C	-0.1820	-1.2490	-0.0000
C	0.9760	-2.0640	0.0000
C	2.2320	-1.5110	0.0000
C	-1.1710	1.1010	0.0000
C	-2.4350	0.4280	0.0000
C	-2.5710	-0.9500	-0.0000
C	-1.4690	-1.8010	-0.0000
H	3.3200	0.3660	0.0000
C	1.5640	2.1480	-0.0010
H	0.8510	-3.1420	0.0000
H	3.1270	-2.1190	0.0010
H	-3.3070	1.0710	0.0000
H	-3.5690	-1.3770	-0.0000
H	-1.5860	-2.8780	-0.0000
H	2.6470	2.2660	-0.0030
H	1.1210	2.6090	0.8760
H	1.1170	2.6090	-0.8750
O	-1.0570	2.3490	0.0010

Exercício para a próxima semana (levar na sala em um pendrive para apresentação e mandar por email): dia 24/08

- Gerar imagem 3D da molécula com os rótulos para visualizar a ordem dos átomos. Exemplo:
- Selecionar parâmetros LJ e C do campo de força OPLS. Exemplo:

21	X	Y	Z	q/Chelpg/PCM/WATER	eps	sig
6	2.3560	-0.1210	0.0000	-0.001833	0.070	3.550
7	1.2840	0.6840	-0.0000	0.080408	0.170	3.250
6	-0.0070	0.1890	-0.0000	-0.079193	0.070	3.550
6	-0.1820	-1.2490	-0.0000	0.258283	0.070	3.550
6	0.9760	-2.0640	0.0000	-0.138684	0.070	3.550
6	2.2320	-1.5110	0.0000	-0.127913	0.070	3.550
6	-1.1710	1.1010	0.0000	0.598540	0.070	3.550
6	-2.4350	0.4280	0.0000	-0.466677	0.070	3.550
6	-2.5710	-0.9500	-0.0000	0.083741	0.070	3.550
6	-1.4690	-1.8010	-0.0000	-0.505241	0.070	3.550
1	3.3200	0.3660	0.0000	0.180671	0.030	2.420
6	1.5640	2.1480	-0.0010	-0.198110	0.066	3.500
1	0.8510	-3.1420	0.0000	0.175562	0.030	2.420
1	3.1270	-2.1190	0.0010	0.148834	0.030	2.420
1	-3.3070	1.0710	0.0000	0.151027	0.030	2.420
1	-3.5690	-1.3770	-0.0000	0.108777	0.030	2.420
1	-1.5860	-2.8780	-0.0000	0.181786	0.030	2.420
1	2.6470	2.2660	-0.0030	0.090822	0.030	2.500
1	1.1210	2.6090	0.8760	0.146227	0.030	2.500
1	1.1170	2.6090	-0.8750	0.146189	0.030	2.500
8	-1.0570	2.3490	0.0010	-0.833217	0.170	3.070

Exercício para a próxima semana (levar na sala em um pendrive para apresentação e mandar por email): dia 19/09

- Otimizar a geometria da molécula com método e base que quiser. Minha sugestão para os sem experiência é usar o programa GAUSSIAN com o seguinte método e função base:

```
#B3LYP/6-31G* OPT
```

- Utilizar a geometria otimizada e gerar dois conjuntos de cargas atômicas, no vácuo e em solvente contínuo água:

```
#B3LYP/aug-cc-pVDZ Pop=CHELPG
```

```
#B3LYP/aug-cc-PVDZ Pop=CHELPG SCRF=(PCM, Solvent  
=Water)
```