

Contents

1 A Brief Introduction to Fractal Geometry

By A. Bunde and S. Havlin (With 22 Figures)

1.1	Introduction	1
1.2	Deterministic Fractals	2
1.2.1	The Koch Curve	3
1.2.2	The Sierpinski Gasket, Carpet, and Sponge	5
1.2.3	The Dürer Pentagon	8
1.2.4	The Cantor Set	8
1.2.5	The Mandelbrot-Given Fractal	10
1.2.6	Julia Sets and the Mandelbrot Set	11
1.3	Random Fractal Models	12
1.3.1	Random Walks	12
1.3.2	Self-Avoiding Walks	13
1.3.3	Kinetic Aggregation	14
1.3.4	Percolation	16
1.4	How to Measure the Fractal Dimension	17
1.4.1	The Sandbox Method	17
1.4.2	The Box Counting Method	18
1.5	Self-Affine Fractals	19
1.6	Fractals in Nature	23
	References	24

2 Fractals and Self-Organized Criticality

By P. Bak and M. Creutz (With 10 Figures)

2.1	Introduction	27
2.2	Simulations of Sandpile Models	29

2.3	Abelian Sandpile Models	33
2.3.1	The Abelian Group	33
2.3.2	An Isomorphism	37
2.3.3	A Burning Algorithm and the $q = 0$ Potts Model	40
2.4	Real Sandpiles and Earthquakes	41
2.4.1	The Dynamics of Sand	41
2.4.2	Earthquakes and SOC	43
2.5	1/f Noise	45
2.6	On Forest Fires and Turbulence	45
	References	47

3 Fractals in Biology and Medicine: From DNA to the Heartbeat

By S.V. Buldyrev, A.L. Goldberger, S. Havlin, C.-K. Peng,
and H.E. Stanley (With 17 Figures)

3.1	Introduction	49
3.2	Fractal Shapes	50
3.3	Long-Range Power Law Correlations	55
3.4	Information Coding in DNA	57
3.5	Conventional Statistical Analysis of DNA Sequences	59
3.6	The "DNA Walk"	60
3.6.1	Graphical Representation	60
3.6.2	Correlations and Fluctuations	61
3.7	Other Methods of Measuring Long-Range Correlations	64
3.8	Differences Between Correlation Properties of Coding and Noncoding Regions	65
3.9	Long-Range Correlations and Evolution	67
3.10	Models of DNA Evolution	69
3.11	Long-Range Correlations and DNA Spatial Structure	74
3.12	Other Biological Systems with Long-Range Correlations	76
3.12.1	The Human Heartbeat	76
3.12.2	Physiological Implications	80
3.12.3	Human Writings	80
3.12.4	Dynamics of Membrane Channel Openings	81
3.12.5	Fractal Music and the Heartbeat	81
3.12.6	Fractal Approach to Biological Evolution	81
	References	83

4 Self-Affine Interfaces

By J. Kertész and T. Vicsek (With 10 Figures)

4.1	Introduction	89
4.2	Roughness and Pinning in Equilibrium	92
4.3	Dynamic Scaling and Growth Models	95
4.4	Continuum Equations, Directed Polymers, and Morphological Transitions	98
4.5	Effects of Correlated, Power-Law, and Quenched Noise: Nonuniversal Roughening and Pinning	107
4.5.1	Correlated Noise	107
4.5.2	Noise with Power-Law Distributed Amplitudes	108
4.5.3	Quenched Noise	110
4.6	Summary	114
	References	115

5 A Primer of Random Walkology

By G.H. Weiss (With 11 Figures)

5.1	Introduction	119
5.2	Basic Formalism	120
5.2.1	Jump Probabilities	120
5.2.2	Characteristic Functions	123
5.2.3	The Continuous-Time Random Walk (CTRW)	127
5.2.4	The Characteristic Function and Properties of the Lattice Random Walk	129
5.3	Asymptotic Properties	132
5.3.1	The Central-Limit Theorem and Some Generalizations	132
5.3.2	The Diffusion Approximation	137
5.3.3	A Mathematical Excursion: Abelian and Tauberian Theorems	138
5.3.4	Asymptotic Properties of the CTRW in an Unbounded Space	140
5.3.5	Asymptotic Properties of Random Walks on a Lattice: Recurrent and Transient Behavior	144
5.3.6	The Expected Number of Distinct Sites Visited by an n -Step Random Walk	146
5.4	Random Walks in Disordered Media	149
5.4.1	Introductory Remarks	149
5.4.2	The Trapping Model	151

5.4.3	Some Models Based on the CTRW	155
5.4.4	The Effective-Medium Approximation	158
	References	159

6 Polymers

By M. Daoud (With 14 Figures)

6.1	Introduction	163
6.2	Linear Chains and Excluded Volume	164
6.2.1	The Random Walk	165
6.2.2	The Self-Avoiding Walk	166
6.2.3	Dilute Solutions	169
6.2.4	Semi-Dilute Solutions	170
6.2.5	Dynamics	173
6.3	Adsorption	176
6.3.1	The Single Chain	177
6.3.2	The Plateau Regime	178
6.4	Branched Polymers and Gels	182
6.4.1	The Sol–Gel Transition	182
6.4.2	The Flory Approximation	184
6.4.3	Dilute Solutions	184
6.4.4	Semi-Dilute Solutions and Swollen Gels	188
6.4.5	Dynamics	190
	References	192

7 Kinetics and Spatial Organization of Competitive Reactions

By S. Redner and F. Leyvraz (With 6 Figures)

7.1	Introduction	197
7.2	Irreversible Homogeneous Reactions	199
7.2.1	Decay of the Density	199
7.2.2	Interparticle Distances	202
7.2.3	The Domain-Size Distribution in One Dimension	205
7.2.4	The Domain Profile	206
7.2.5	The Interparticle-Distance Distribution	208
7.3	Reactions with Particle Input	209
7.3.1	Steady Input and Diffusing Reactants	210
7.3.2	The Approach to Asymptotic Behavior	212

7.3.3	Immobile Reactants; Equivalence to Catalysis, Kinetic Ising Models, and Branching Random Walks	212
7.4	Heterogeneous Reaction Conditions	217
7.4.1	Transient Response	218
7.4.2	Steady-State Behavior	220
7.5	Concluding Remarks	223
	References	225

8 Fractal Analysis in Heterogeneous Chemistry

By D. Avnir, R. Gutfraind, and D. Farin (With 12 Figures)

8.1	Introduction	229
8.2	The Reaction Dimension	232
8.3	Surface Morphology Effects on Drug Dissolution	235
8.4	Size Effects in Catalysis	241
8.5	Multifractal Analysis of Catalytic Reactions	243
8.6	The Accessibility of Fractal Surfaces to Derivatization Reactions	247
8.7	Conclusion	252
	References	252

9 Computer Exploration of Fractals, Chaos, and Cooperativity

By Dennis C. Rapaport and Martin Meyer (With 10 Figures)

9.1	Introduction	257
9.2	The Software Collection	258
9.3	Fractals	260
9.3.1	Deterministic Fractals	260
9.3.2	Stochastic Landscapes	261
9.4	Cellular Automata	262
9.4.1	Cell Arrays	262
9.5	Cluster Growth	264
9.5.1	Diffusion-Limited Aggregation	265
9.5.2	Invasion Percolation	266
9.6	Cooperative Phenomena	266
9.6.1	Ising Model	267
9.6.2	Percolation	268
9.7	Many-Body Systems	269
9.7.1	Soft-Disk Fluid	269

9.8	Chaos	271
9.8.1	Logistic Map	271
9.8.2	Double Pendulum	272
9.9	More Collectivity	273
9.9.1	Polymers	273
9.9.2	Sandpiles	274
9.10	Iterative Processes	274
9.10.1	Affine Mappings	275
9.10.2	Mandelbrot Set	275
9.11	Summary	277
9A	Appendix: Alphabetical Program List	277
9B	Appendix: Mathematical Details	278
	References	279
	Subject Index	281

