

A LETTERS JOURNAL EXPLORING
THE FRONTIERS OF PHYSICS

OFFPRINT

**Nonequilibrium stationary state of a
current-carrying thermostated system**

F. BONETTO, N. CHERNOV, A. KOREPANOV and J. L. LEBOWITZ

EPL, **102** (2013) 15001

Please visit the new website
www.epljournal.org

A LETTERS JOURNAL EXPLORING
THE FRONTIERS OF PHYSICS

AN INVITATION TO SUBMIT YOUR WORK

www.epljournal.org

The Editorial Board invites you to submit your letters to EPL

EPL is a leading international journal publishing original, high-quality Letters in all areas of physics, ranging from condensed matter topics and interdisciplinary research to astrophysics, geophysics, plasma and fusion sciences, including those with application potential.

The high profile of the journal combined with the excellent scientific quality of the articles continue to ensure EPL is an essential resource for its worldwide audience. EPL offers authors global visibility and a great opportunity to share their work with others across the whole of the physics community.

Run by active scientists, for scientists

EPL is reviewed by scientists for scientists, to serve and support the international scientific community. The Editorial Board is a team of active research scientists with an expert understanding of the needs of both authors and researchers.

IMPACT FACTOR
2.753*
* As ranked by ISI 2010

www.epljournal.org

IMPACT FACTOR

2.753*

* As listed in the ISI® 2010 Science
Citation Index Journal Citation Reports

OVER

500 000

full text downloads in 2010

30 DAYS

average receipt to online
publication in 2010

16 961

citations in 2010
37% increase from 2007

"We've had a very positive experience with EPL, and not only on this occasion. The fact that one can identify an appropriate editor, and the editor is an active scientist in the field, makes a huge difference."

Dr. Ivar Martin

Los Alamos National Laboratory,
USA

Six good reasons to publish with EPL

We want to work with you to help gain recognition for your high-quality work through worldwide visibility and high citations.

- 1 Quality** – The 40+ Co-Editors, who are experts in their fields, oversee the entire peer-review process, from selection of the referees to making all final acceptance decisions
- 2 Impact Factor** – The 2010 Impact Factor is 2.753; your work will be in the right place to be cited by your peers
- 3 Speed of processing** – We aim to provide you with a quick and efficient service; the median time from acceptance to online publication is 30 days
- 4 High visibility** – All articles are free to read for 30 days from online publication date
- 5 International reach** – Over 2,000 institutions have access to EPL, enabling your work to be read by your peers in 100 countries
- 6 Open Access** – Articles are offered open access for a one-off author payment

Details on preparing, submitting and tracking the progress of your manuscript from submission to acceptance are available on the EPL submission website www.epletters.net.

If you would like further information about our author service or EPL in general, please visit www.epljournal.org or e-mail us at info@epljournal.org.

EPL is published in partnership with:

European Physical Society

Società Italiana
di Fisica

EDP Sciences

IOP Publishing

IOP Publishing

A LETTERS JOURNAL
EXPLORING THE FRONTIERS
OF PHYSICS

EPL Compilation Index

www.epljournal.org

Biaxial strain on lens-shaped quantum rings of different inner radii, adapted from **Zhang et al** 2008 *EPL* **83** 67004.

Artistic impression of electrostatic particle-particle interactions in dielectrophoresis, adapted from **N Aubry and P Singh** 2006 *EPL* **74** 623.

Artistic impression of velocity and normal stress profiles around a sphere that moves through a polymer solution, adapted from **R Tuinier, J K G Dhont and T-H Fan** 2006 *EPL* **75** 929.

Visit the EPL website to read the latest articles published in cutting-edge fields of research from across the whole of physics.

Each compilation is led by its own Co-Editor, who is a leading scientist in that field, and who is responsible for overseeing the review process, selecting referees and making publication decisions for every manuscript.

- Graphene
- Liquid Crystals
- High Transition Temperature Superconductors
- Quantum Information Processing & Communication
- Biological & Soft Matter Physics
- Atomic, Molecular & Optical Physics
- Bose-Einstein Condensates & Ultracold Gases
- Metamaterials, Nanostructures & Magnetic Materials
- Mathematical Methods
- Physics of Gases, Plasmas & Electric Fields
- High Energy Nuclear Physics

If you are working on research in any of these areas, the Co-Editors would be delighted to receive your submission. Articles should be submitted via the automated manuscript system at www.epletters.net

If you would like further information about our author service or EPL in general, please visit www.epljournal.org or e-mail us at info@epljournal.org

IOP Publishing

Image: Ornamental multiplication of space-time figures of temperature transformation rules (adapted from T. S. Bíró and P. Ván 2010 *EPL* **89** 30001; artistic impression by Frédérique Swist).

Nonequilibrium stationary state of a current-carrying thermostated system

F. BONETTO¹, N. CHERNOV², A. KOREPANOV² and J. L. LEBOWITZ³

¹ *School of Mathematics, Georgia Institute of Technology - Atlanta, GA 30332, USA*

² *Department of Mathematics, University of Alabama at Birmingham - Birmingham, AL 35294, USA*

³ *Departments of Mathematics and Physics, Rutgers University - Piscataway, NJ 08854, USA*

received 17 January 2013; accepted in final form 12 March 2013
published online 10 April 2013

PACS 51.30.+i – Thermodynamic properties, equations of state
PACS 05.70.Ln – Nonequilibrium and irreversible thermodynamics
PACS 11.40.-q – Currents and their properties

Abstract – We find an explicit expression for the long time evolution and stationary speed distribution of N point particles in 2D moving under the action of a weak external field \mathbf{E} , and undergoing elastic collisions with either a fixed periodic array of convex scatterers, or with virtual random scatterers. The total kinetic energy of the N -particles is kept fixed by a Gaussian thermostat which induces an interaction between the particles. We show analytically and numerically that for weak fields this distribution is universal, *i.e.*, independent of the position or shape of the obstacles, as far as they form a dispersing billiard with finite horizon, or the nature of the stochastic scattering. Our results are nonperturbative. They exploit the existence of two time scales; the velocity directions become uniformized in times of order unity while the speeds change only on a time scale of $O(|\mathbf{E}|^{-2})$.

 Copyright © EPLA, 2013

Introduction. – Our understanding of nonequilibrium stationary states (NESS) of multi-particle systems, arguably the simplest nonequilibrium systems, is very incomplete at present. In particular, there are no cases (we know of) where one has an explicit expression for the NESS of an interacting system of particles with positions and velocities [1,2]. In this paper we derive an analytic expression for a nontrivial NESS having a certain universality. While our proof requires some technical assumptions the arguments are physically clear and convincing [3]. The results are furthermore checked by very extensive computer simulations.

The model we consider is a variation of the Drude-Lorentz model of electrical conduction in two dimensions [4]. The system consists of N -particles (electrons) moving under the action of a constant external field \mathbf{E} among a periodic array of fixed convex scatterers (Sinai billiard) with which they collide elastically. In order to produce a stationary current-carrying state it is necessary to have a mechanism which will absorb the heat produced by the field \mathbf{E} . This is modeled here by a Gaussian thermostat which keeps the total kinetic energy of the system constant [5–9]. This leads to a time evolution and a NESS whose properties we study here for weak fields. We

find explicit expressions for both the speed distribution and current when \mathbf{E} is small. The current is given by a Green-Kubo formula [10]. As in the Drude-Lorentz model we neglect direct interactions between the particles. We expect that the effect of such weak interaction will only slightly modify the property of our system for small but nonvanishing fields [3].

Dynamics. – The equations of motion for the system on the unit two-dimensional torus, which corresponds to an infinite system with periodic scatterers and periodic initial conditions are, taking the mass of each particle to be one, [9,11,12]

$$\begin{cases} \dot{\mathbf{q}}_i = \mathbf{v}_i, & i = 1, \dots, N, \\ \dot{\mathbf{v}}_i = \mathbf{F}_i = \mathbf{E} - \frac{\mathbf{E} \cdot \mathbf{J}}{U} \mathbf{v}_i + \mathcal{F}_i, \end{cases} \quad (1)$$

where

$$\mathbf{J} = \sum_{i=1}^N \mathbf{v}_i, \quad U = \sum_{i=1}^N |\mathbf{v}_i|^2 \quad (2)$$

and \mathcal{F}_i is the “force” exerted on the i -th particle by collisions with the fixed scatterers. These collisions only change the direction but not the speed of the particle. It is easy to see that due to the Gaussian thermostat,

$$\begin{aligned}
 \frac{\partial W(\mathbf{Q}, \mathbf{V}, t)}{\partial t} &= - \sum_{i=1}^N \mathbf{v}_i \frac{\partial W(\mathbf{Q}, \mathbf{V}, t)}{\partial \mathbf{q}_i} - \sum_{i=1}^N \frac{\partial}{\partial \mathbf{v}_i} [(\mathbf{E} - (\mathbf{E} \cdot \mathbf{j}) \mathbf{v}_i) W(\mathbf{Q}, \mathbf{V}, t)] \\
 &\quad + \sum_{i=1}^N \frac{1}{2} \int_{(\mathbf{v}' \cdot \hat{\mathbf{n}}) < 0} \lambda(\mathbf{q}_i) (\mathbf{v}' \cdot \hat{\mathbf{n}}) [W(\mathbf{Q}, \mathbf{V}', t; \mathbf{E}) - W(\mathbf{Q}, \mathbf{V}, t; \mathbf{E})] d\hat{\mathbf{n}} \\
 &= \mathcal{A}W + E\mathcal{B}W + \mathcal{C}W,
 \end{aligned} \tag{4}$$

Fig. 1: (Colour on-line) Tables used for the simulations.

represented by the $(\mathbf{E} \cdot \mathbf{J}) \mathbf{v}_i / U$ term, the total kinetic energy of the system is constant, *i.e.*, $\frac{d}{dt} U = 0$.

This system was first introduced, for the case $N = 1$, by Moran and Hoover [5] where it was found numerically that the NESS had a fractal structure. This was shown rigorously in [13], where it was proven that this system has a unique singular SRB (Sinai-Ruelle-Bowen) measure for small \mathbf{E} which satisfies Ohm's law. The $N = 1$ system was further investigated both numerically and analytically in [11,14].

In the present work we investigate the behavior of the multi-particle system, $N > 1$, which is considerably more complicated [12]. There is now an effective interaction between the particles caused by the thermostat: if one particle increases (decreases) its speed due to the external field \mathbf{E} the others have to decrease (increase) their speed to keep the total kinetic energy fixed. To study this system analytically we also make use of a stochastic version of the dynamics in which the collisions with the fixed obstacles are replaced by "virtual" collisions or scatterings [12]. These collisions, like the fixed scatterers, conserve energy and tend to make the angular distribution uniform.

We find analytically an autonomous equation for the N -particle speed distribution in the limit $\mathbf{E} \rightarrow 0$: exactly the same for the stochastic and deterministic models. This implies *ipso facto* that this distribution is the same for every chaotic (dispersing) billiard table and thus it is independent of the shape and position of the scatterers. It is a "universal" function whose exact shape in the NESS we determine explicitly. Using highly accurate numerical simulations the result seems to remain valid up to substantial values of $|\mathbf{E}|$. Just how large \mathbf{E} can be depends on the shape of the table; see fig. 1. The new element in our analysis is the exploitation of a time scale separation which occurs for small $|\mathbf{E}|$.

We also find analytically the first order (in \mathbf{E}) correction to the invariant distribution which, unlike the speed distribution, depends on the shape of the table, but *only* through some properties which can be obtained from the $N = 1$ solution of the problem. We have checked this expression numerically by computing, with high precision, the invariant measure for Table B in fig. 1. We also find analytically and verify numerically a simple explicit expression for the asymptotic $N \gg 1$ form of the speed distribution.

Analysis. – We shall consider first the stochastic model where the computations are simpler and essentially rigorous. The system now consists of N point particles in the unit 2D torus which move according to (1) between collisions (without the term \mathcal{F}_i). In addition each particle independently has a (virtual) collision with a Poisson rate equal to $\lambda(\mathbf{q}_i) |\mathbf{v}_i|$ for some position dependent rate $\lambda(\mathbf{q}) > 0$, *i.e.*, the weighted mean free path between collisions $\int_0^t \lambda(\mathbf{q}(t)) |\dot{\mathbf{q}}(t)| dt$ is an exponential random variable with mean one. The collision changes the angle which \mathbf{v} makes with the x axis from θ' to θ according to some transition kernel $K(\theta, \theta') d\theta$. The exact form of K will turn out not to matter as long as $K(\theta, \theta') = K(\theta', \theta)$ and there is enough spreading to the direction of the velocity so that $d\mathbf{q} d\theta / 2\pi$ is the unique invariant distribution for the system with one particle ($N = 1$) and $E = 0$. The scattering "closest" to that caused by collisions with fixed discs and the one we used in the simulations is the following: \mathbf{v}' changes to \mathbf{v} according to the rule

$$\mathbf{v} = \mathbf{v}' - 2\hat{\mathbf{n}}(\hat{\mathbf{n}} \cdot \mathbf{v}'), \tag{3}$$

where $\hat{\mathbf{n}}$ is a unit vector in the direction of the momentum transfer from \mathbf{v}' to \mathbf{v} . The direction of $\hat{\mathbf{n}}$ is chosen randomly with probability density $-(\hat{\mathbf{n}} \cdot \hat{\mathbf{v}}')/2$, where $\hat{\mathbf{v}}' = \mathbf{v}'/|\mathbf{v}'|$, subject to the constraint $(\hat{\mathbf{n}} \cdot \mathbf{v}') < 0$.

The "master" equation describing the time evolution of the N -particle velocity distribution function is, for the above rule, given by

see eq. (4) above

where $\mathbf{j} = \mathbf{J}/U$ as in (2), $\mathbf{Q} = (\mathbf{q}_1, \dots, \mathbf{q}_N)$, $\mathbf{V} = (\mathbf{v}_1, \dots, \mathbf{v}_i, \dots, \mathbf{v}_N)$, $\mathbf{V}'_i = (\mathbf{v}_1, \dots, \mathbf{v}'_i, \dots, \mathbf{v}_N)$, and \mathbf{v}'_i is given in terms of \mathbf{v}_i by (3). In the last term E is the magnitude of \mathbf{E} , *i.e.*, $\mathbf{E} = E\mathbf{e}$ for a unit vector \mathbf{e} .

Finally, $\mathcal{C} = \sum_{i=1}^N \mathcal{C}_i$ and $\mathcal{A} = \sum_{i=1}^N \mathcal{A}_i$ are the sums of collision and streaming terms which act independently and do not depend on E . We shall assume that $\lambda(\mathbf{q})$ is such that (4) has a unique steady-state solution for every $\mathbf{E} \neq 0$. A sufficient, but not necessary, condition is that $C^{-1} \leq \lambda(\mathbf{q}) \leq C$ for some positive C .

Let us consider now what happens when E is small. We note first that when $E=0$ the speed of any particle does not change with time but the collisions (deterministic or stochastic) randomize the direction of the velocity of each particle. The distribution of speeds would then remain unchanged in time. When E is small the appropriate time scale for the change in the speed of the particle will be of order E^{-2} . Now on that time scale each particle will have undergone many collisions and so one may then assume that the direction of the velocity and the position of each particle will be uniformly distributed. We can thus expect to have an autonomous equation for the distribution of the speeds. Let us set $\mathbf{v}_i = r_i(\cos(\theta_i), \sin(\theta_i))$ where $r_i = |\mathbf{v}_i|$ and the angle θ_i is taken with respect to the field direction which we can assume is in the x -direction. Moreover, we set $\mathbf{R} = (r_1, \dots, r_N)$ and $\Theta = (\theta_1, \dots, \theta_N)$. We then carry out a van Hove (weak-coupling) limit [15,16], rescaling the time by letting $t = \tau/E^2$ and set $\widetilde{W}(\mathbf{Q}, \mathbf{V}, \tau; E) = W(\mathbf{Q}, \mathbf{V}, tE^{-2}; E)$. \widetilde{W} satisfies the rescaled equation

$$\frac{\partial \widetilde{W}(\mathbf{Q}, \mathbf{V}, \tau; \mathbf{E})}{\partial \tau} = E^{-2}(\mathcal{A} + \mathcal{C})\widetilde{W}(\mathbf{Q}, \mathbf{V}, \tau; \mathbf{E}) + E^{-1}\mathcal{B}\widetilde{W}(\mathbf{Q}, \mathbf{V}, \tau; \mathbf{E}) \quad (5)$$

We now assume that

$$\widetilde{W}(\mathbf{Q}, \mathbf{V}, \tau; E) = \widetilde{W}^{(0)}(\mathbf{Q}, \mathbf{V}, \tau) + E\widetilde{W}^{(1)}(\mathbf{Q}, \mathbf{V}, \tau) + E^2\widetilde{W}^{(2)}(\mathbf{Q}, \mathbf{V}, \tau) + o(E^2). \quad (6)$$

This is a very strong assumption, in fact stronger than necessary for the following conclusions. It will be better justified with a more detailed analysis [3].

Substituting (6) into (5) we get the following set of equations

$$0 = (\mathcal{A} + \mathcal{C})\widetilde{W}^{(0)}(\mathbf{Q}, \mathbf{V}, \tau) \quad (7)$$

$$0 = (\mathcal{A} + \mathcal{C})\widetilde{W}^{(1)}(\mathbf{Q}, \mathbf{V}, \tau) + \mathcal{B}\widetilde{W}^{(0)}(\mathbf{Q}, \mathbf{V}, \tau) \quad (8)$$

$$\frac{\partial \widetilde{W}^{(0)}(\mathbf{Q}, \mathbf{V}, \tau)}{\partial \tau} = (\mathcal{A} + \mathcal{C})\widetilde{W}^{(2)}(\mathbf{Q}, \mathbf{V}, \tau) + \mathcal{B}\widetilde{W}^{(1)}(\mathbf{Q}, \mathbf{V}, \tau). \quad (9)$$

Equation (7) implies that $\widetilde{W}^{(0)}(\mathbf{Q}, \mathbf{V}, \tau)$ depends only on \mathbf{R} , *i.e.*, $\widetilde{W}^{(0)}(\mathbf{Q}, \mathbf{V}, \tau) = \widetilde{W}^{(0)}(\mathbf{R}, \tau)$. Since $\mathcal{B}F(\mathbf{V})$ is orthogonal to the functions that depend only on \mathbf{R} if F depends only on \mathbf{R} , it follows that $\mathcal{E}_{\mathbf{Q}, \Theta}\mathcal{B}\widetilde{W}^{(0)}(\mathbf{R}, \tau) = 0$,

where $\mathcal{E}_{\mathbf{Q}, \Theta}$ is the average on \mathbf{Q} and Θ . Thanks to our hypotheses on λ and K we have that $(\mathcal{A} + \mathcal{C})F(\mathbf{Q}, \mathbf{V}) = 0$ if and only if $F(\mathbf{Q}, \mathbf{V})$ is a function of \mathbf{R} alone so that $\widetilde{W}^{(1)}(\mathbf{Q}, \mathbf{V}, \tau) = -(\mathcal{A} + \mathcal{C})^{-1}\mathcal{B}\widetilde{W}^{(0)}(\mathbf{R}, \tau)$ is well defined. We now insert this expression into (9) and average over Θ and \mathbf{Q} . This does not effect the left-hand side since $\widetilde{W}^{(0)}$ depends only on \mathbf{R} but it makes the first term on the right-hand side vanish leading to

$$\frac{\partial \widetilde{W}^{(0)}(\mathbf{R}, \tau)}{\partial \tau} = -\mathcal{E}_{\Theta, \mathbf{Q}}\mathcal{B}(\mathcal{A} + \mathcal{C})^{-1}\mathcal{B}\widetilde{W}^{(0)}(\mathbf{R}, \tau), \quad (10)$$

which is indeed an autonomous equation for $\widetilde{W}^{(0)}(\mathbf{R}, \tau)$. It describes the effective dynamics on the scale τ in the limit $\mathbf{E} \rightarrow 0$, [15].

Equation (10) can be written out explicitly as

$$D^{-1}\frac{\partial \widetilde{W}^{(0)}(\mathbf{R}, \tau)}{\partial \tau} = \sum_{i=1}^N \sum_{j=1}^N \frac{\partial^2}{\partial r_i \partial r_j} [M_{ij}(\mathbf{R})\widetilde{W}^{(0)}(\mathbf{R}, \tau)] + \sum_{i=1}^N \frac{\partial}{\partial r_i} [A_i(\mathbf{R})\widetilde{W}^{(0)}(\mathbf{R}, \tau)], \quad (11)$$

where the components of the $N \times N$ matrix \mathbf{M} are given by

$$M_{ij}(\mathbf{R}) = \sum_{k=1}^N \frac{b_{ik}(\mathbf{R})b_{jk}(\mathbf{R})}{r_k} = \frac{1}{r_i} \delta_{ij} - \frac{r_i + r_j}{U} + \frac{r_i r_j}{U^2} \sum_{k=1}^N r_k \quad (12)$$

and

$$A_i(\mathbf{R}) = -\frac{r_i}{U} \sum_{k=1}^N \frac{1}{r_k} + \frac{r_i}{U^2} \sum_{k=1}^N r_k, \quad b_{ik} = \delta_{ik} - \frac{r_i r_k}{U}. \quad (13)$$

The diffusion constant D in (11) is just the integral of the velocity autocorrelation in the field direction \mathbf{e} when the magnitude of the field $E=0$ and the speed is one, *i.e.*, $D = \mathbf{e} \cdot \mathbf{D} \mathbf{e}$, where

$$\mathbf{D} = \int_0^\infty \langle \mathbf{v}_1 \otimes \mathbf{v}_1(t) \rangle dt = \int_0^\infty \langle \mathbf{v}_1 \otimes e^{(\mathcal{A}_1 + \mathcal{C}_1)t} \mathbf{v}_1 \rangle dt, \quad (14)$$

and $\langle \cdot \rangle$ stands for averages with respect to the uniform measure $d\mathbf{q}d\theta/(2\pi)$ that is stationary for $E=0$.

D is in fact the only term in (11) which depends on the collision kernel \mathcal{C} in (4). For a spatially uniform and isotropic scattering, *i.e.*, when $\lambda(\mathbf{q})$ is a constant and $K(\theta', \theta) = K(\theta' - \theta)$, we get $\mathbf{D} = D\mathbf{I}$ with

$$D = \frac{1}{2\pi\lambda} \int_0^{2\pi} d\theta \int_0^\infty dt [\cos \theta \cos \theta(t)] = \frac{1}{2\pi\lambda} \int_0^\infty dt \int_0^{2\pi} d\theta \cos(\theta) e^{t\mathcal{C}_1} \cos(\theta). \quad (15)$$

For the specific model used in (4), $D = 3/(4\lambda)$. In the case of the deterministic billiards D will depend on the shape of the table. Note, however, that the NESS corresponding to

the stationary solution of (11) is independent of D which really just sets a time scale ($\tau \simeq t/(DE^2)$).

We note that

$$M = SS^* \quad \text{with} \quad S_{ij}(\mathbf{R}) = \frac{b_{ij}(\mathbf{R})}{\sqrt{r_j}} \quad (16)$$

which implies that (11) corresponds to a stochastic time evolution described by the Itô stochastic differential equation

$$dr_i = -DA_i(\mathbf{R}) dt + \sum_{j=1}^N \sqrt{D} \sqrt{2} S_{ij}(\mathbf{R}) dB_j, \quad (17)$$

where B_i are N -independent Brownian motions. One can in fact first derive (17) and then obtain (11) [3].

Using some general theory [17], it follows from (11) that there is a unique solution of (11) which approaches, in the limit $\tau \rightarrow \infty$, a stationary state $\widehat{W}^{(0)}(\mathbf{R})$. Let now $\widehat{W}(\mathbf{Q}, \mathbf{V}; \mathbf{E})$ be the stationary solution of (4) which also exists and is unique by the Döblin condition. Averaging $\widehat{W}(\mathbf{Q}, \mathbf{V}; \mathbf{E})$ on \mathbf{Q} and \mathbf{E} to get $\widehat{W}(\mathbf{R}; \mathbf{E})$ and then taking the $\lim_{E \rightarrow 0} \widehat{W}(\mathbf{R}; \mathbf{E})$ we get the stationary solution of (11), $\widehat{W}^{(0)}(\mathbf{R})$ which coincides with $\widehat{W}^{(0)}(\mathbf{R})$ and is independent of D . To compute it we observe that if $W(\mathbf{Q}, \mathbf{V}, t; \mathbf{E})$ solves (4) so does $W'(\mathbf{Q}, \mathbf{V}, t; \mathbf{E}) = h(U)W(\mathbf{Q}, \mathbf{V}, t; \mathbf{E})$ every positive function h . Moreover (4) is invariant under the rescaling

$$\mathbf{V} \rightarrow \rho \mathbf{V}, \quad t \rightarrow \rho^{-1} t, \quad \mathbf{E} \rightarrow \rho^2 \mathbf{E}. \quad (18)$$

This suggests to look for \widehat{W}_0 of the form

$$\widehat{W}^{(0)}(\mathbf{R}) = h(U)F_0(\mathbf{R}), \quad (19)$$

where $F_0(\rho \mathbf{R}) = \rho^{2N-1} F_0(\mathbf{R})$ and $h(U)$ assures that \widehat{W}_0 has integral 1. With this assumption we get that F_0 satisfies the equation

$$\sum_{i=1}^N \left(\frac{1}{r_i} \frac{\partial^2 F_0}{\partial r_i^2} + \frac{2}{U} \frac{\partial F_0}{\partial r_i} \right) = 0. \quad (20)$$

This equation can be easily solved and we get, when the initial state is such that $U = N$,

$$\widehat{W}^{(0)}(\mathbf{R}) = \frac{1}{Z} \delta(U - N) \left[\sum_{i=1}^N r_i^3 \right]^{-\frac{2N-1}{3}} = \delta(U - N) F_0(\mathbf{R}), \quad (21)$$

where Z is just the normalization

$$Z = \int_{\sum r_i^2 = N} \left[\sum_{i=1}^N r_i^3 \right]^{-\frac{2N-1}{3}} \prod_{i=1}^N r_i dr_i. \quad (22)$$

To get the one-particle marginal speed distribution $f_0(r; N)$ one has to integrate (21) over the variables r_2, \dots, r_N . When $N \rightarrow \infty$ this yield the parameter-free universal distribution [12,18]

$$\lim_{N \rightarrow \infty} f_0(r; N) = C \exp(-cr^3), \quad (23)$$

where

$$C = \frac{3\Gamma\left(\frac{4}{3}\right)}{2\pi\Gamma\left(\frac{2}{3}\right)^2} \approx 0.2325, \quad c = \left(\frac{\Gamma\left(\frac{4}{3}\right)}{\Gamma\left(\frac{2}{3}\right)} \right)^{\frac{3}{2}} \approx 0.5355. \quad (24)$$

This of course is very far from any Maxwellian distribution.

Going beyond the limit $E \rightarrow 0$ we find the first-order correction (in E) to the stationary solution of (4):

$$\widehat{W}(\mathbf{R}, \mathbf{E}; E) = \widehat{W}^{(0)}(\mathbf{R}) + E \widehat{W}^{(1)}(\mathbf{R}, \mathbf{E}) + o(E), \quad (25)$$

where

$$\widehat{W}^{(1)}(\mathbf{R}, \mathbf{E}) = (\mathcal{A} + \mathcal{C})^{-1} \mathcal{B} \widehat{W}^{(0)}(\mathbf{R}) = \delta(U - N) F_1(\mathbf{R}) \sum_{i=1}^N r_i c(\mathbf{q}_i, \theta_i) \quad (26)$$

with $F_1(\mathbf{R}) = (2N - 1) \left[\sum_{i=1}^N r_i^3 \right]^{-\frac{2N+2}{3}}$ and

$$c(\mathbf{q}_i, \theta_i) = \int_0^\infty e^{t(\mathcal{A}_i + \mathcal{C}_i)} \cos \theta_i dt = -(\mathcal{A}_i + \mathcal{C}_i)^{-1} \cos \theta_i; \quad (27)$$

\mathcal{C}_i and \mathcal{A}_i are the collision and streaming operators defined on the right-hand side of (4). Note that, for $N = 1$, the invariant solution to (4) is simply

$$\widehat{W}(\mathbf{q}, \mathbf{v}; E) = \delta(|\mathbf{v}| - 1) \left(\frac{1}{2\pi r} + \frac{E}{r^3} c(\mathbf{q}, \theta) + o(E) \right) \quad (28)$$

so that $c(\mathbf{q}, \theta)$ is simply related to the $N = 1$ problem. The NESS current $\langle \mathbf{j} \rangle$ obtained from (11) is in agreement with that given by the Green-Kubo formula using $\widehat{W}^{(0)}$ as a reference measure.

Deterministic billiard. – The master (Liouville) equation for the deterministic model is given by

$$\frac{\partial W_d(\mathbf{Q}, \mathbf{V}, t)}{\partial t} = \mathcal{A} W_d + E \mathcal{B} W_d + \mathcal{C}_d W_d \quad (29)$$

with $\mathcal{C}_d W_d$ representing the collisions with the fixed convex obstacles. In this case, when $\mathbf{E} = 0$, rapid (exponential) approach to a stationary state which depends only on \mathbf{R} (in the spatial domain \mathcal{T} outside the obstacles) is due to the obstacle being convex [13]. In the presence of $\mathbf{E} \neq 0$, the stationary state is not absolutely continuous with respect to the Lebesgue measure, *i.e.*, it will not have a smooth density $\widehat{W}_d(\mathbf{Q}, \mathbf{V}; \mathbf{E})$, see [9,13]. On the other hand, starting with an initial smooth density $W_d(\mathbf{Q}, \mathbf{V}, 0; \mathbf{E})$, it will have a smooth density $W_d(\mathbf{Q}, \mathbf{V}, t; \mathbf{E})$ satisfying (29) for all finite time t . Let $\mu_{\mathbf{E}}^t(d\mathbf{Q}, d\mathbf{V}) = W_d(\mathbf{Q}, \mathbf{V}, t; \mathbf{E}) d\mathbf{Q} d\mathbf{V}$ and set

$$\hat{\mu}_{\mathbf{E}}(d\mathbf{Q}, d\mathbf{V}) = \lim_{t \rightarrow \infty} \mu_{\mathbf{E}}^t(d\mathbf{Q}, d\mathbf{V}). \quad (30)$$

For $N = 1$ we know that $\hat{\mu}_{\mathbf{E}}(d\mathbf{q}, d\mathbf{v})$ exists and its projection on the energy surface $|\mathbf{v}| = 1$, can be written

$$\hat{\mu}_{\mathbf{E}}(d\mathbf{Q}, d\mathbf{V}) = \delta(U - N) \left(F_0(\mathbf{R}) \tilde{d}\mathbf{Q} d\mathbf{V} + E F_1(\mathbf{R}) \sum_i r_i^2 \delta\mu_1(d\mathbf{q}_i, d\theta_i) \tilde{d}\mathbf{Q}^i d\mathbf{V}^i + o(E) \right), \quad (31)$$

as $\hat{\mu}_{\mathbf{E}}(d\mathbf{q}, d\theta) = d\mathbf{q} d\theta / (2\pi) + E \delta\mu_1(d\mathbf{q}, d\theta) + o(E)$, with $\delta\mu_1$ singular with respect to $d\mathbf{q}d\theta$. We note that the property (18) remains true for any solution $W_d(\mathbf{Q}, \mathbf{V}, t; \mathbf{E})$ of (29). The expansion (25) can be generalized to the deterministic billiard by replacing $c(\mathbf{q}, \theta)$ with $\delta\mu_1(d\mathbf{q}, d\theta)$. More precisely we have

see eq. (31) above

where $\tilde{d}\mathbf{Q} = \prod_i \tilde{d}\mathbf{q}_i$, with $\tilde{d}\mathbf{q}$ the normalized restriction of the Lebesgue measure to $\mathbb{T}^2 \setminus \text{obstacles}$, $d\mathbf{Q}^i = \prod_{j \neq i} \tilde{d}\mathbf{q}_j$, $d\mathbf{V}^i = \prod_{j \neq i} d\mathbf{v}_j$ and $F_1(\mathbf{R})$ is defined after (26). The above expression implies that $\hat{\mu}_N(d\mathbf{Q}, d\mathbf{V}) = \lim_{\mathbf{E} \rightarrow 0} \hat{\mu}_{\mathbf{E}, N}(d\mathbf{Q}, d\mathbf{V})$ is absolutely continuous with respect to the Lebesgue measure on the energy sphere and depends only on the speeds. We cannot prove this statement rigorously but it is well verified by our numerical simulations involving the full billiard table or just a portion of it.

Numerical results. – We have concentrated our numerical simulation on the deterministic billiard system using the billiard tables depicted in fig. 1. Table A is the same used in [12]. Table B has the central obstacle moved down to break the symmetry but remaining rather close to Table A. Table C instead was chosen to be as asymmetric and as far from Table A as possible.

We computed the one-particle marginal of the speed distribution for all 3 tables. To obtain an accurate and reliable result we ran a very long trajectory recording the speed of particle 1 every time of the order of E^{-2} . In this way we can assume that the data we collected form a random sample from the distribution $f_{0,d}(r, N)$. This allows us to use the Kolmogorov-Smirnov test to check whether $f_{0,d}(r, N) = f_0(r, N)$ described after (21), see [19,20].

In fig. 2 we plot the marginal distribution for all three tables when $\mathbf{E} = 0.015625(\cos(\phi), \sin(\phi))$ with $\phi = \pi/2$ and $N = 512$ together with the theoretical prediction coming from (23). The P -value of the KS test for the cases shown in these figures was greater than 23% giving a strong evidence that our hypothesis on the distribution of the observed data is indeed correct. A more extensive report on these simulations can be found at <http://www.math.uab.edu/~khu/g/gt/speed.html>.

To check whether the full distribution in (31) is valid for the deterministic billiard we chose $N = 3$ and fixed $U = 3$ so that we can take $r_3^2 = 3 - r_1^2 - r_2^2$. Fixing $\delta_r = \sqrt{3}/30$, let $\Delta_{i,j}(r_1, r_2)$ be the characteristic function of the square of side δ_r centered at $((i + 0.5)\delta_r, (j + 0.5)\delta_r)$. We ran 1000 trajectories of average length $2 \cdot 10^8$ system time units for Table B with $\mathbf{E} = 0.04(\cos(\phi), \sin(\phi))$ with $\phi = \pi/3$. The results are in good agreement

Fig. 2: (Colour on-line) Comparison between the one-particle speed marginals of the three different tables and also (23) with 512 particles.

with the prediction of (11). See <http://www.math.uab.edu/~khu/g/gt/speed.html>, where plots of the results of these simulations can be found.

Concluding remarks. – Our main results are the derivation of the universal equations (11), (21) and (26) and the verification of the latter by very extensive controlled numerical simulations. We believe that the multi-scale analysis of this model system will find many applications in the study of nonequilibrium systems. In particular, the equivalence of the dynamics to that of a stochastic differential equation is similar to that obtained in [21].

The authors thank MICHAEL LOSS and STEFANO OLLA for many insightful comments and discussions. The work of FB was supported in part by NSF grant 0604518. The work of NC was supported in part by NSF grant DMS-0969187. The work of JLL was supported in part by NSF Grant DMR-1104501 and AFOSR grant FA9550-10-1-0131. The authors are also grateful to the Alabama super-computer administration and the Georgia Tech PACE administration for computational resources.

REFERENCES

- [1] SPOHN H., *Rev. Mod. Phys.*, **56** (1980) 569.
- [2] KRAPIVSKY P., REDNER S. and BEN-NAIM E., *A Kinetic View of Statistical Physics* (Cambridge University Press) 2010.

- [3] BONETTO F., CHERNOV N., KOREPANOV A. and LEBOWITZ J., in preparation.
- [4] ASHCROFT N. and MERMIN N., *Solid State Physics* (Brooks Cole) 1983.
- [5] MORAN B. and HOOVER W., *J. Stat. Phys.*, **48** (1987) 709.
- [6] EVANS D. and MORRIS G., *Statistical Mechanics of Nonequilibrium Liquids* (Cambridge University Press) 2008.
- [7] RUELLE D., *Commun. Math. Phys.*, **311** (2012) 755.
- [8] GALLAVOTTI G. and COHEN E., *J. Stat. Phys.*, **80** (1995) 931.
- [9] BONETTO F., GALLAVOTTI G. and GARRIDO P., *Physica D*, **105** (1997) 226.
- [10] KUBO R., *Reports Prog. Phys.*, **29** (1966) 255.
- [11] BONETTO F., DAEMS D. and LEBOWITZ J., *J. Stat. Phys.*, **101** (2000) 35.
- [12] BONETTO F., DAEMS D., LEBOWITZ J. and RICCI V., *Phys. Rev E*, **65** (2002) 05124.
- [13] CHERNOV N., EYINK G., LEBOWITZ J. and SINAI Y., *Commun. Math. Phys.*, **154** (1993) 569.
- [14] BONETTO F., CHERNOV N., KOREPANOV A. and LEBOWITZ J., *J. Stat. Phys.*, **146** (2012) 1221.
- [15] ZWANZIG R., *Nonequilibrium Statistical Mechanics* (Oxford University Press) 2001.
- [16] DEL'ANTONIO G., *Stochastic Processes in Quantum Theory and Statistical Physics* (Springer, Berlin/Heidelberg) 1983, pp. 75–110 .
- [17] DOOB J. L., *Stochastic Processes* (Wiley, New York) 1953.
- [18] BONETTO F. and LEBOWITZ J., *New Trends in Statistical Physics: Festschrift in honor of Leopoldo Garcia-Colin's 80th birthday* (World Scientific) 2010, pp. 27–36 .
- [19] HAZEWINDEL M., *Encyclopedia of Mathematics* (Springer) 2001.
- [20] EADIE W., DRIJARD D., JAMES F., ROOS M. and SADOULET B., *Statistical Methods in Experimental Physics* (North-Holland, Amsterdam) 1971.
- [21] CHERNOV N. and DOLGOPYAT D., *Phys. Rev. Lett.*, **99** (2007) 030601.