
Schöneberg et al. BMC Biophysics 2014, 7:11
http://www.biomedcentral.com/2046-1682/7/11

REVIEW Open Access

Simulation tools for particle-based
reaction-diffusion dynamics in continuous
space
Johannes Schöneberg*, Alexander Ullrich and Frank Noé*

Abstract

Particle-based reaction-diffusion algorithms facilitate the modeling of the diffusional motion of individual molecules
and the reactions between them in cellular environments. A physically realistic model, depending on the system at
hand and the questions asked, would require different levels of modeling detail such as particle diffusion, geometrical
confinement, particle volume exclusion or particle-particle interaction potentials. Higher levels of detail usually
correspond to increased number of parameters and higher computational cost. Certain systems however, require
these investments to be modeled adequately. Here we present a review on the current field of particle-based
reaction-diffusion software packages operating on continuous space. Four nested levels of modeling detail are
identified that capture incrementing amount of detail. Their applicability to different biological questions is discussed,
arching from straight diffusion simulations to sophisticated and expensive models that bridge towards coarse grained
molecular dynamics.

Keywords: Reaction-diffusion, Brownian dynamics, Particle simulation, Confinement, Excluded volume, Crowding

Introduction
Biological function relies on molecular reactions. In order
for them to occur, the educts have to be in physical
proximity, a situation often termed encounter complex.
Depending on the reaction rate, this encounter com-
plex then either, with a certain probability, reacts to
products or dissociates again by diffusion. The overall
probability of a reaction to occur therefore depends on
two parameters: 1) the frequency by which the educts
form encounter complexes and 2) the transition rate of
this encounter complex to the actual products. While 2)
depends on the detailed chemical and biophysical inter-
actions between educt molecules, 1) depends on the
properties of the molecular transport process (here dif-
fusion) and the environment of this transport (crowding
and obstructing cellular geometry). Reactions for which
the chemical processes are fast compared to the transport
are known as diffusion limited reactions. But essentially

*Correspondence: johannes.schoeneberg@fu-berlin.de;
frank.noe@fu-berlin.de
Department of Mathematics, Computer Science and Bioinformatics, Free
University Berlin, Arnimallee 6, 14195 Berlin, Germany

all molecular reactions depend on the circumstances of
educt encounter to some degree [1-3].
A detailed computational approach to study the influ-

ence of environment and diffusion on reactions is that of
conducting particle-based reaction-diffusion (PBRD) sim-
ulations. In such an approach, the molecular species of
interest are modeled as individual particles that are trans-
ported via stochastic dynamics (usually Brownianmotion)
in continuous space and undergo reactions when certain
criteria are met. Current computational tools model the
particles and their interactions (with each other and the
environment) on different levels of detail. This leads to
an applicability to different areas of biological questions.
In this paper we review software tools for conducting
PBRD simulations with respect to the level of modeling
detail. It should serve as a guide to choose a simula-
tion tool that is appropriate for the modeling question at
hand.

Four levels of modeling detail
In this review we will specifically concentrate on
approaches, that propagate particle positions explicitly in
continuous physical space (as opposed to lattice based

© 2014 Schöneberg et al.; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative
Commons Attribution License (http://creativecommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly credited. The Creative Commons Public Domain Dedication
waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise
stated.

mailto: johannes.schoeneberg@fu-berlin.de
mailto: frank.noe@fu-berlin.de
http://creativecommons.org/licenses/by/4.0
http://creativecommons.org/publicdomain/zero/1.0/


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 2 of 10
http://www.biomedcentral.com/2046-1682/7/11

approaches) and allow reactions between them. These
approaches include the following ten tools: CDS [4],
Cell++ [5], ChemCell [6], eGFRD [1] (derived from GFRD
[7,8] and E-Cell [9]), Klann et al. [10,11], MCell [12,13],
ReaDDy [14], Rigdway et al. [15], Smoldyn [16,17] and
SRSim [18].
The tools discussed here allow themodeling of reaction-

diffusion systems on different levels of detail. The more
a system shifts from a homogeneous single-compartment
model, that is sparsely populated and where particle-
particle forces can be neglected, towards an inhomoge-
neous multi-compartment model, that is crowded and in
which particle-particle forces influence the dynamics, the
more physical concepts have to be captured by the simula-
tion tool and the more computationally expensive become
the calculations. Such differences in calculation time for
different levels of modeling detail can reach several orders
of magnitude.
We will introduce the following four terms describ-

ing the level of modeling detail for a reaction-diffusion
system. The higher levels thereby include all lower levels.

(1) Free diffusion
Free diffusion is considered the basic level of detail. Par-
ticles (i.e. points on this level) diffuse in continuous space
in a single compartment (i.e. the simulation box) accord-
ing to Brownian motion. If particles come closer than a
certain interaction distance, they might undergo a reac-
tion. All ten simulation tools provide this level ofmodeling
detail.

(2) Confined diffusion
Additionally to particles undergoing free diffusion, this
level of detail provides concepts of cellular geometry:
Particles might not only diffuse in free space (3D) but
also on 2D planes (i.e. membranes) or along channels
(1D) and might be confined to compartments. On this
level of detail, the diffusion of particles on or within the
geometry structures should be provided. Also, reactions
between particles confined to different geometries (e.g.
uptake of a cytosolic ligand from a membrane bound
receptor), and between particles and geometries them-
selves (e.g. adsorption of a cytosolic particle to a mem-
brane) should be possible. Simulators on this level of
detail include Cell++ [5], ChemCell [6], MCell [12,13]
and Smoldyn [16,17]. Confinement is realized differently
in Cell++ than in the other tools. Cell++ operates on
cubic lattice rectangles that might be accessible or forbid-
den for particles. In this way a geometry is constructed
from these building blocks. Actual 2D diffusion is not
supported. The other tools provide three and two dimen-
sional geometry building blocks of different shapes that
particles are repelled from or confined to, including e.g.
membranes.

(3) Excluded volume
So far, the concept of a particle has been a point without
volume extension. Real molecules however are volumet-
ric objects that are not allowed to overlap and therefore
generate ‘excluded volume’.
Considering diffusion, excluded volume leads to crowd-

ing that might influence the system’s apparent diffusion
mobility considerably. Depending on particle density and
mobility [19,20], if there are mixed fractions of particles
being mobile and immobile [21] and the size of the par-
ticles [22], either normal diffusion but with a decreased
diffusion constant or anomalous diffusion [23-25] with a
time dependent diffusion constant is observed. Experi-
mentally observed apparent diffusion constants have to be
adjusted to these effects which become accessible bymod-
eling excluded volume. Considering reactions, excluded
volume leads to the fact, that reaction rates have to be
computed differently. Point particles are usually modeled
as reactive spherical volumes. With particle excluded vol-
ume, this is no longer possible and the spherical reaction
volume is replaced by a spherical reaction shell with a dif-
fusion excluded interior. Excluded volume effects can have
profound impact on a reaction-diffusion system as shown
in [3,15,26,27]. Excluded volume is provided in CDS [4],
eGFRD [1], Klann et al. [10], Rigdway et al. [15], SRSim
[18] and ReaDDy [14].

(4) Particle-particle potentials
Many software tools implement excluded volume based
on move rejection. If a particle move is attempted, the
simulation engine checks for particle overlaps and rejects
the move if an overlap would have occurred. This concept
corresponds to particles modeled as hard-core repul-
sive spheres. Yet interactions of biomolecules are gov-
erned by an energy landscape that can be modeled with
greater amount of detail. Examples are soft-core repul-
sive spheres, Van derWaals spheres or even a microscopic
potential energy landscapes including all or many Van
der Waals and electrostatic interactions between differ-
ent molecules. An example of a diffusion simulation tool
that is not focused on reactions but includes a represen-
tation of the molecular potential energy landscape is SDA
[28,29].
The modeling of particle-particle potentials becomes

more important when attractive forces play a role in
the reaction-diffusion system. It has been shown that
clustered molecules lead to different reaction-diffusion
dynamics than individual molecules [2,30-32]. If attractive
particle-particle potentials are part of a reaction-diffusion
simulation, spatio-temporal processes such as molecular
cluster formation and dissociation can be added to the
picture.
Particle-particle potentials do not only play an im-

portant role for excluded volume and clustering effects.


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 3 of 10
http://www.biomedcentral.com/2046-1682/7/11

Harmonic potentials between particles can be used to
model large complicated geometries built from individual
particles. Connecting the introduction of such bonds with
reactions allows the study of oligomerization and scaffold
formation.
Particle-particle interaction potentials allow level 4 sim-

ulation tools to provide a bridge to Molecular Dynamics
(MD) simulations. Parameters (e.g. the potential of mean
force between two molecules) inferred from MD sim-
ulations can be used on the reaction-diffusion level to
investigate the large space and long time scale behavior
of high copy numbers. To our knowledge, SRSim [18] and
ReaDDy [14] are the only tools that allow for particle-
particle potentials in a reaction diffusion-simulation.
The four levels of modeling detail and the effects that

can be captured on the different levels are summarized in
Figure 1.

Comparison of simulation tools
Based on the four levels of modeling detail, introduced in
the previous section, the ten particle-based reaction diffu-
sion packages are compared. The results are summarized
in Table 1.
Cell++, as described in [5], operates on point particles

that can diffuse and react in continuous space in three
dimensions (3D). Reactions are treated via a cubic sub-
volume method that is a derivative of the spatio-temporal
master equation, sometimes also referred to spatial
Gillespie [33]. Cell++ does not provide the possibility of
higher level of modeling detail as it is defined in the pre-
vious section. It does however provide a unique ability
that is not possible in any other packages listed here:
Cell++ is able to represent some particle species as den-
sities and some particle species as individual particles at
the same time. This enables Cell++ to handle unique bio-
logical questions and to provide computational efficiency
(since only a fraction of the particles are simulated indi-
vidually). Cell++ is open source under the GNU GPLv2
license (www.compsysbio.org/lab/cellpp_details).
The three other tools available on detail level 2 are

ChemCell [6], M-Cell [12,13] and Smoldyn [16,17]. All
three algorithms rely on a stochastic, Monte Carlo based
Brownian dynamics (MC BD) approach that uses fixed
time steps and propagates point particles without volume
exclusion. Geometries representing cellular structures can
be introduced on the basis of constraints that are evalu-
ated on every movement attempt of a particle. If a particle
move-step would lead the particle to cross an imperme-
able barrier, a new particle position is generated. This new
position is generated differently in the three algorithms.
In ChemCell, the timestep fraction until collision is deter-
mined. The particle move is reverted and a new move is
attempted, now only for the timestep fraction calculated
before. If this move is successfull, a move is attempted

for the remaining fraction of the total timestep. In both
M-Cell and Smoldyn, the new particle position is gener-
ated based on ballistic ray reflection from the boundary.
If particles are bound to a surface, their 2D diffusion tra-
jectory is generated differently in the three approaches:
ChemCell uses actual 2D diffusion. M-Cell is based on
triangulated surfaces and allows only one particle per tri-
angle. Surface diffusion is then simulated by a diffusion
step that is taken towards the final position on the sur-
face. If the tile at the target position is already occupied
by a molecule, the move is rejected and retried. Smoldyn
uses 3D diffusion to generate positions that are projected
on the 2D surface to generate 2D diffusion. Reactions, as
in level 1, are treated based on subvolumes. These sub-
volumes are spherical for both ChemCell and Smoldyn.
M-Cell uses a cylindrical subvolume for reactions that is
generated for each timestep between the start and the end
position of the last particle move and the cross section
of that particle. Potential reaction partners are molecules
within this reaction cylinder and are discovered and tested
for a reaction in temporal order (i.e. molecule closer to the
starting point of the diffusion step are discovered before
molecules close to the end of the trajectory). Particle-
geometry reactions (e.g. membrane adsorption) are only
possible in M-Cell and Smoldyn. On this level, all three
tools are publicly available under an Open Source license
(ChemCell: chemcell.sandia.gov, M-Cell: www.mcell.org,
Smoldyn: www.smoldyn.org).
Excluded volume is supported in the following pack-

ages, as described in the respective publications: CDS
[4], eGFRD [1], Klann et al. [10], Rigdway et al. [15],
SRSim [18] and ReaDDy [14]. In the first four tools,
excluded volume is implemented as an overlap rejection
constraint, while it is implemented as a repulsive particle-
particle interaction potential in SRSim and ReaDDy (see
next section about particle-particle potentials). The over-
lap rejection constraints are enacted in different ways,
due to the different underlying dynamics in the simula-
tors. Klann et al. [10] and Rigdway et al. [15] implement
Brownian dynamics with a fixed timestep. The over-
lap rejection operates on movement attempts which get
rejected if the movement would have led to an overlap.
Both CDS and eGFRD operate on event based adaptive
timesteps. In this scheme the timestep is always chosen
such, that particles can at most travel exactly next to
each other to prevent overlaps (i.e. smaller timesteps if
particles are close together). In all six algorithms, reac-
tions are triggered with the actual collision of particles.
Both CDS and eGFRD implement an extension of the
Smoluchowski theorem for diffusion limited reactions
including excluded volume [7,8,34,35]. Klann et al. and
Rigdway et al. derived their own algorithms for reac-
tion probability calculation including excluded volume
[10,15].

http://www.compsysbio.org/lab/cellpp_details
chemcell.sandia.gov
www.mcell.org
www.smoldyn.org


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 4 of 10
http://www.biomedcentral.com/2046-1682/7/11

Figure 1 Possibilities on the four levels of modeling detail. The figure illustrates the four nested levels of modeling detail (rows) of
particle-based reaction-diffusion simulation and the effects than can be captured on each level (columns). The free diffusion level (level 1) contains
basic 3D diffusion of point particles and reactions between them in a simulation box. The confined diffusion level (level 2) adds the definition of
cellular geometry and diffusion in compartments. The excluded volume level (level 3) replaces point particles with volumetric entities. The
particle-particle potential level (level 4) allows the definition of potentials between particles. The levels are shown using an illustration model of
synaptic vesicle release (the tutorial example of ReaDDy [14]) that demands all four levels of modeling detail: Syntaxin (syx, blue, cyan), snap25 (grey)
and syx-snap25 (red) are bound to a 2D disk membrane (gray disk) while synaptic vesicles (large, yellow, red, orange) diffuse in 3D cytoplasm.
Self-clustering of syx and snap25 are modeled by an attractive particle-particle potential. The same simulation parameters are used on each level.
The columns show: A snapshot of the simulated trajectory, the mean squared displacement (MSD) evolution of syx, the radial distribution function
(RDF) of syx, the particle number evolution in time due to reactions and the software packages available on each level. On level 1, pure 3D diffusion
prevents the modeling of membrane bound proteins. Level 2 allows 2D confinement. Level 3 prevents particle-particle overlaps, visible in the RDF.
Level 4 allows to model syx-syx attraction (the resulting clustering appears as solvation shells in the RDF). Note, the non-trivial influence of
confinement, excluded volume and clustering on the apparent diffusion constant (i.e. slope of MSD) and the reactions, underlining the importance
to choose the correct level of modeling for the biological system at hand.

Considering the runtime of these algorithms, the event
based methods (CDS, eGFRD) are faster than other
methods for cases of dilute medium. If the system is
more crowded and the next collision between parti-
cles is always imminent, this advantage of event based
timesteps is lower. On this level, only (http://nba.uth.
tmc.edu/cds/index.htm) and eGFRD (www.gfrd.org) are
publicly available.
Interaction potentials between particles are supported

by SRSim [18] and ReaDDy [14]. Both tools model
dynamics based on the overdamped Langevin equation
in a potential. SRSim operates on the particle dynam-
ics implementation of LAMMPS [36] while ReaDDy has
its own core. Both tools feature particle-particle inter-
action potentials that are used in several ways: purely

repulsive potentials capture excluded volume effects,
weak attractive potentials between particles can model
clustering effects, and attractive harmonic potentials
between particles enable both tools to build larger
oligomeric structures from individual spherical particles.
In ReaDDy, the potential term in the Langevin equation
is also used to model cellular geometry and confine-
ment (e.g. 2Dmembrane potentials or spherical potentials
that confine particles on a plane or a spherical surface).
Reactions are modeled slightly different in SRSim and
ReaDDy: In SRSim the number of simulated particles
remains constant. A reaction, between two educt par-
ticles that form a product particle, is modeled by the
introduction of a harmonic bond between the educts
upon collision with a certain probability [18]. A special

http://nba.uth.tmc.edu/cds/index.htm
http://nba.uth.tmc.edu/cds/index.htm
www.gfrd.org


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 5 of 10
http://www.biomedcentral.com/2046-1682/7/11

Table 1 Particle-based reaction-diffusion simulation tools in continuous space

Tool Cell++ ChemCell MCell Smoldyn CDS eGFRD Klann Rigdway SRSim ReaDDy

Detail Level 1/2 2 2 2 3 3 3 3 4 4

Dynamics MC BD MC BD MC BD MC BD MC BD GFRD MC BD MC BD odL BD odL BD

Time
treatment

fixed steps fixed steps fixed steps fixed steps event-based event-based fixed steps fixed steps fixed steps fixed steps

BD
dimensions

3 2, 3 2, 3 1, 2, 3 1, 2, 3 2, 3 1, 2, 3 3 3 1, 2, 3

Particles points points points points arb. volumetric points spheres,
cylinders

spheres sets of
spheres

sets of
spheres

Interaction
p-p

- - - - - - - - potentials potentials

Excluded
volume

- - - - overlap rej. overlap rej. overlap rej. overlap rej. p-p
repulsion

p-p
repulsion

Geometry constraints constraints constraints constraints constraints constraints constraints constraints constraints potentials

Geo building
blocks

cubes cubes,
planes

triangles arb. triangles cubes,
planes

arb. cubes cubes arb.

Reaction
dim.

3 3 2, 3 1, 2, 3 2, 3 2, 3 3 3 3 1, 2, 3

Reactions
p-p

cubic subvol. sph.
subvol.

ray tracing
subvol.

sph.
subvol.

p-p collision p-p collision p-p
collision

p-p
collision

sph.
subvol.

p-p
collision

Reactions
p-geo

- - ray tracing
subvol.

sph.
subvol.

p-geo
collision

- p-geo
collision

p-geo
collision

- p-geo
collision

First
published

2006 2003 1996 2004 2010 2010 2011 2006 2010 2013

Availability GNU GPLv2 GNU GPL GNU GPLv2 GNU LGPL Open Source GNU GPL - - GNU GPL BSD 3 cl.

Reference [5] [6] [12,13] [16,17] [4] [1] [10] [15] [18] [14]

The level of modeling detail offered by the different tools is shown in the second row (1: free diffusion, 2: confined diffusion, 3: volume exclusion, 4: particle-particle
potentials, see text), as well as their algorithmic details and availability. Web links: Cell++: www.compsysbio.org/lab/cellpp_details, ChemCell: chemcell.sandia.gov,
M-Cell: www.mcell.org Smoldyn: www.smoldyn.org, CDS: nba.uth.tmc.edu/cds, eGFRD: www.gfrd.org, Klann:- , Rigdway: - , SRsim: www.biosys.uni-jena.de/,
Members/Gerd+Gruenert/SRSim.html ReaDDy: www.readdy-project.org. Abbreviations:MC BDMonte Carlo Brownian dynamics, GFRD Greens Function Reaction
Diffusion, odL BD overdamped Langevin Brownian dynamics.

feature of SRSim is the possibility to take particle-particle
orientation into account for reactions. The reaction sys-
tem in ReaDDy is similar to the algorithms on the
excluded volume level 3 and is based on the Erban and
Chapman approach [35]. ReaDDy allows both concepts:
Particles can get replaced due to a reaction but also a
bond can be introduced between them. ReaDDy sup-
ports groups of particles that can react with each other.
In this way a fine-graining of the modeled molecules is
possible. This allows ReaDDy to model molecules as sets
of spheres (i.e. groups) that are connected via harmonic
potentials. In this set, only specific spheres might be reac-
tive, allowing for the modeling of e.g. binding pockets
and reactive patches. Both tools are publicly available (SR-
Sim: www.biosys.uni-jena.de/Members/Gerd+Gruenert/
SRSim.html, ReaDDy: www.readdy-project.org).

The system selects the tool
To chose the right modeling tool for the system at hand is
difficult. A main parameter that determines this decision
is computational cost.

Level 4 reaction diffusion simulations allow capturing
many physical concepts correctly (e.g. crowding, cluster-
ing, oligomerization) but are computationally expensive,
placing them in the range of high performance computing.
Compared to that, level 2 methods that lack interaction
potentials and particle space exclusion, can easily be two
to four orders of magnitude faster. As an example we com-
pare the simulation performance of ReaDDy v1.1. and
Smoldyn-2.29 on a cubic system of 100 nm edge length
filled with 5000 particles at 30% packing density (roughly
the density of cytoplasm [37]). The time per integration
step on a single CPU was found to be ≈ 200 ms for
ReaDDy and ≈ 2 ms for Smoldyn. If a typical integra-
tion timestep for ReaDDy is used (nanoseconds), systems
of similar size can be simulated for up to milliseconds
to seconds on level 4. Given the example above, one day
of computation would result in ≈ 0.5 ms simulated time
in ReaDDy and ≈ 50 ms for Smoldyn. However, these
values strongly depend on the magnitude of diffusion
constants and reaction rates, since they determine the
timestep that has to be chosen. Advances in computing

http://www.compsysbio.org/lab/cellpp_details
chemcell.sandia.gov
www.mcell.org
www.smoldyn.org
nba.uth.tmc.edu/cds
www.gfrd.org
http://www.biosys.uni-jena.de/Members/Gerd+Gruenert/SRSim.html
http://www.biosys.uni-jena.de/Members/Gerd+Gruenert/SRSim.html
http://www.readdy-project.org
http://www.biosys.uni-jena.de/Members/Gerd+Gruenert/SRSim.html
http://www.biosys.uni-jena.de/Members/Gerd+Gruenert/SRSim.html
http://www.readdy-project.org


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 6 of 10
http://www.biomedcentral.com/2046-1682/7/11

technology, such as parallel hard- and software (e.g. GPU
computing) will reduce the wall-clock time of simulations.
E.g. there is a GPU based parallel version of ReaDDy
(Biedermann, Ullrich, Schöneberg and Noé: ReaDDyMM:
fast particle-based reaction-diffusion simulations using
graphical processing units, submitted) that is up to two
orders of magnitude faster than the single core ReaDDy.
Yet, the difference in modeling detail will remain to cause
lower detail simulations to cost less than higher detail level
simulations. Computational cost is also influenced by the
density of the modeled system. If the system is dilute,
event-based integration schemes (e.g. CDS or eGFRD)
can be used to speed up the computation significantly.
To give a rule of thumb: The number of particles usually
determines the runtime of the portrayed simulators. Sim-
ulating more particles decreases the reachable runtime
or the resolveable physical detail. One order of magni-
tude in the number of particles decreases the reachable
runtime by the same order of magnitude, or alternatively
the physical detail has to be decreased by one level. The
first questions, when a system is to be modeled via PBRD
should therefore be: How many particles are involved?
What are the timescales of the processes at hand? How
dense/sparse are the particles distributed? Can I afford
to relax physical detail in order to gain computation
speed?
The second aspect of choosing the right modeling tool

is then its toolbox. Given a chosen level of physical detail,
some tools provide the user with more help to incorpo-
rate complicated geometries or to setup extensive reaction
networks easily. On level 2, M-Cell and Smoldyn offer the
user help to setup, analyze and visualize simulations.With
Libmoleculizer [38], Smoldyn offers a customized version
of Moleculizer [39], a rule based reaction network genera-
tor and comes with a built-in tool for simulation trajectory
visualization. The M-Cell team developed Cell-Blender,
a plugin for the 3D computer graphics software Blender
[40] in which new simulations can be setup, started and
visualized, paired with the built-in 3D modeling tools
of Blender. This allows to model even very complicated
geometries easily in M-Cell. On level 3, CDS offers a
sophisticated 3D simulation setup and visualization tool.
eGFRD is embedded into the E-Cell framework, providing
the user with the extensive simulation setup and evalua-
tion toolbox of E-Cell [9]. On level 4, both ReaDDy and
SRSim offer the user to build more fine grained parti-
cles, i.e. molecules can be modeled as a set of spheres
held together by bonds. Due to the fact that geometry is
modeled as potentials in ReaDDy, arbitrary geometries are
possible.
In Summary, the choice of the computational tool is very

system dependent. The system, with its number of parti-
cles, its timescales and its demand of physical detail level
determines the computational cost. The combination of

computational cost and the ease of use of the tool should
then determine the choice.

Application perspective
We close with proposing some perspective applications
for PBRD simulations. Thereby, the introduction of more
physical detail, from cellular geometry, over volume exclu-
sion up to particle-particle interactions gives rise to inter-
esting fields of applications.

Compartmentalization and confinement
Compartmentalization of molecules, induced by cellular
geometry can lead to the confinement of molecules in
smaller subspaces. Such compartments can be very het-
erogeneous in terms of their shape (e.g. narrow tunnels
[41]), molecule concentration and composition, thus lead-
ing to different reaction rates and behaviors as compared
to bulk [42]. An example is the local depletion of a sub-
strate in a sub-compartment although the substrate is
highly abundant overall. Compartmentalization and local-
ization also leads to an increased encounter rate between
molecules. This becomes especially relevant if a reaction
should be done in sequence, such as phosphorilation [1].

Macromolecular crowding
Crowding is a complex phenomenon. Different particles
are affected differently [43], and effects vary for different
cell types [44]. Experiments usually have only a few types
of crowders at hand to make quantitative statements. In
silico experiments can be used to gain insight into the
behavior and influence of crowding on both the diffu-
sion and reactions at different levels of modeling detail.
Crowding can be modeled through volume exclusion of
static geometrical crowders (Level 2) and volume exclu-
sion of particles, either through overlap rejection (Level
3) or particle-particle interactions (Level 4). The effects
of volume exclusion on the diffusion of particles [45]
and the contribution to association and reaction rates
have been studied in several systems but are still debated
[3,15,26,27]. General insights on the influence of crowd-
ing on complex biological behavior can be provided by
reaction-diffusion simulations.
An example is a study of the expression of a long

term depression in synapses [46], where an unexpected
non-linear influence of the crowding density was found
that also agrees with previous experimental predictions.
eGFRD and other tools have been used to investigate
the influence of crowding on genetic networks [47-49]
and active transport processes in cells [50]. In the same
way, we can expect many reaction-diffusion systems to be
affected by crowding. Simulating different crowding sce-
narios (different crowders and densities) could help to find
general insights on the influence of crowding on complex
biological behavior.


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 7 of 10
http://www.biomedcentral.com/2046-1682/7/11

Particle-particle potentials
Particle-particle potentials in reaction-diffusion simu-
lations open new fields of investigation. Major exam-
ples are weak, transient interactions between molecules,
clustering, molecular oligomerization and molecular
shape.
Transient, non-specific interactions between molecules

are known to influence diffusion [51,52]. A whole
E-coli cytoplasm diffusion study, based on crystal struc-
ture shaped particles including their full potential energy
landscape was done by Mc Guffee and Elcock [53]
showing the formation of transient complexes with short
lifetimes influencing the diffusion dynamics. The investi-
gation of these effects on reactions between particles on
a cytoplasm scale would be an interesting future appli-
cation of level 4 reaction-diffusion simulations (compare
Figure 2B for an illustration).
Clustering is a prominent biological process that

involves weak interactions between particles [57-59] that
might play a role in many systems with spatial organi-
zation [60]. Particularly the advent of super-resolution
microscopy showed the phenomenon of self-organization
through weak protein-protein interactions [61,62]. Many
receptors, such as chemotaxis sensing complexes, are
known to form clusters. Their aggregation plays a cru-
cial role in the chemotaxis signaling [63,64] e.g. due

to cooperative effects of the aggregated receptors [65]
and the periodic spatial organization that arises through
the cluster formation [66]. In general, many membrane
microdomains, which are important units exerting spe-
cific biological function, might be formed solely via weak
protein-protein interactions [61,67] without the need of
lipid rafts or cytoskeleton.
Syntaxin clustering is an interesting example of a mem-

brane protein cluster formation in the synaptic vesicle
exocytosis. A weak interaction between syntaxins leads
to clusters that have been found to be about 50-60 nm
wide and contain approximately 75 Syntaxin molecules
[68]. About 15-30% of Syntaxins are freely diffusing
while the rest belongs to clusters of different sizes. The
large syntaxin clusters are almost immobile but highly
dynamic in that they constantly exchange single Syn-
taxin molecules. The function of the clusters is not yet
really understood. One likely role is that of a docking
station for synaptic vesicles [69,70]. PBRD simulations
can be used to investigate the advantage of clustering
over individually distributed molecules, e.g. as done with
eGFRD [2]. In a recent study using ReaDDy, we show
that the clustering of syntaxin via weak homophilic inter-
actions can explain location specific functions of syn-
taxin as well as its localized clustering preference (Ullrich,
Böhme, Schöneberg, Depner, Sigrist and Noé: Dynamical

Figure 2 Application perspective of particle-particle potentials in reaction-diffusion dynamics. The incorporation of inter-particle potentials
introduces several fields of applications. (A) Bond potentials allow the building of particle groups to form more realistic representations of proteins
or other complexes of molecules (i: crystal structure of four Syntaxin-1a proteins (syx), ii: 11-particle representations of syx). iii: specific attraction
potentials allow the study of self-organized syx cluster formation through weak homophilic interactions (dotted circles enclose individual syx).
(B) The use of repulsive and weakly attractive potentials allows the study of reactions in highly crowded systems such as the cytosol. Depicted is a
100 nm cube of cytosol in which tRNAs (blue) and ribosomes (yellow) diffuse and react, together with all other molecules (green). (C) Groups of
repulsive particles can be used to model the specific architecture [54,55] of rhodopsin (purple) in the rod cell visual cascade. Photon activated
rhodopsin (yellow) diffuses through the architecture (black line) and activates G proteins (blue). The depicted systems were modeled in ReaDDy [14]
and visualized with VMD [56].


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 8 of 10
http://www.biomedcentral.com/2046-1682/7/11

organization of Syntaxin-1A at the presynaptic active
zone, submitted).

Oligomerization and self assembly
Constructing oligomeric structures with a definite struc-
ture and stoichiometry is necessary in many biologi-
cal processes. Metabolons, multiprotein complexes of
enzymes of the same metabolic pathways, are an exam-
ple. The spatial proximity of enzymes that act in sequence
can enable a much higher throughput of the overall
metabolic pathway [71]. G protein coupled receptors
(GPCR), important cell signaling mediators, are known
to occur in complexes. In the visual cascade, such orga-
nization is debated. Different oligomeric structures have
been seen such as large clusters containing thousands of
GPCRS [72] or racks of GPCR dimers that can occur in
different lengths [54] (shown in Figure 2C). PBRD simula-
tions can be used, not only to investigate the effects such
structures would have on the diffusion and kinetics of sig-
naling cascades ([73,74]), but also how such structures
would assemble [75,76]. The possibility in level 4 reaction-
diffusion simulations, to introduce a bond between parti-
cles in a polymerization reaction, will allow further study
in this direction.

Molecular shape
In most reaction-diffusion simulations, molecules are
treated as spheres (if not as points). Ando and Skolnick
showed, that the exact molecular shape can be neglected
for diffusion simulations and be replaced by spheres [77].
However, for some molecular reaction-diffusion systems,
a certain amount of fine-graining might be necessary, e.g.
association of elongated, thread like proteins such as Syn-
taxin (see Figure 2A) or protein-ligand binding involving
a distinct binding pocket. This pocket might be modeled
as a reactive patch on an otherwise spherical particle, as
it is implemented in SRSim. A comparable approach is
used in ReaDDy where the protein would be modeled as
a group of bonded spherical particles from which some
are reactive. In this respect, a fine-grained reaction diffu-
sion simulation that features particle-particle interaction
potentials very much resembles coarse-grained atomistic
simulation methods [78]. This bridge might allow for
interesting future applications. While the costly atomistic
calculations would only allow for the simulation of a few
molecules over a nanosecond timescale [79], they could
parametrize a coarser reaction-diffusion simulation that
could investigate the interplay of hundreds of molecules
for seconds.

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
JS, AU and FN did the research and together drafted and wrote the
manuscript. All authors read and approved the final manuscript.

Acknowledgements
This work was funded by Deutsche Forschungsgemeinschaft through SFB 740
to JS and FN, SFB 958 to AU and FN and a European Research Council starting
grant (pcCell) to FN.

Received: 23 April 2014 Accepted: 29 September 2014

References
1. Takahashi K, Tanase-Nicola S, ten Wolde PR: Spatio-temporal

correlations can drastically change the response of a MAPK
pathway. Proc Nat Acad Sci 2010, 107(6):2473–2478.

2. Mugler A, Bailey AG, Takahashi K, ten Wolde PR:Membrane clustering
and the role of rebinding in biochemical signaling. Biophys J 2012,
102(5):1069–1078.

3. Soula H, Caré B, Beslon G, Berry H: Anomalous versus slowed-down
Brownian diffusion in the ligand-binding equilibrium. Biophys J 2013,
105(9):2064–2073.

4. Byrne MJ, Waxham MN, Kubota Y: Cellular dynamic simulator: an event
driven molecular simulation environment for cellular physiology.
Neuroinformatics 2010, 8(2):63–82.

5. Sanford C, Yip M, White C, Parkinson J: Cell++–simulating biochemical
pathways. Bioinformatics 2006, 22:2918–2925.

6. Plimpton S, Slepoy A: ChemCell: A Particle-based model of protein
chemistry and diffusion in microbial cells. Sandia Technical Report
SAND2003-4509 2003.

7. van Zon JS, ten Wolde PR: Green’s-function reaction dynamics: A
particle-based approach for simulating biochemical networks in
time and space. J Chem Phys 2005, 123(23):234910.

8. van Zon JSJ, ten Wolde PRP: Simulating biochemical networks at the
particle level and in time and space: Green’s function reaction
dynamics. Phys Rev Lett 2005, 94(12):128103.

9. Yachie-Kinoshita A, Nishino T, Shimo H, Suematsu M, Tomita M: A
metabolic model of human erythrocytes: practical application of the
E-Cell Simulation Environment. J Biomed Biotechnol 2010, 2010:642420.

10. Klann MT, Lapin A, Reuss M: Agent-based simulation of reactions in
the crowded and structured intracellular environment: Influence of
mobility and location of the reactants. BMC Syst Biol 2011, 5:71.

11. Klann M, Koeppl H, Reuss M: Spatial modeling of vesicle transport and
the cytoskeleton: the challenge of hitting the right road. PloS One
2012, 7:e29645.

12. Stiles J, Van Helden D, Bartol T:Miniature endplate current rise times.
PNAS 1996, 93:5747–5752.

13. Kerr RA, Bartol TM, Kaminsky B, Dittrich M, Chang JCJ, Baden SB, Sejnowski
TJ, Stiles JR: Fast Monte Carlo simulation methods for biological
reaction-diffusion systems in solution and on surfaces. SIAM J Sci
Comput 2008, 30(6):3126.

14. Schöneberg J, Noé F: ReaDDy - a software for particle-based
reaction-diffusion dynamics in crowded cellular environments. PloS
One 2013, 8(9):e74261.

15. Ridgway D, Broderick G, Lopez-Campistrous A, Ru’aini M, Winter P,
Hamilton M, Boulanger P, Kovalenko A, Ellison MJ: Coarse-grained
molecular simulation of diffusion and reaction kinetics in a crowded
virtual cytoplasm. Biophys J 2008, 94(10):3748–3759.

16. Andrews S, Bray D: Stochastic simulation of chemical reactions with
spatial resolution and single molecule detail. Phys Biol 2004,
1:137–151.

17. Andrews S, Addy N, Brent R: Detailed simulations of cell biology with
smoldyn 2.1. PLoS Comput Biology 2010, 6(3):e1000705.

18. Gruenert G, Ibrahim B, Lenser T, Lohel M, Hinze T, Dittrich P: Rule-based
spatial modeling with diffusing, geometrically constrained
molecules. BMC Bioinformatics 2010, 11:307.

19. Saxton MJ: Lateral diffusion in an archipelago. The effect of mobile
obstacles. Biophys J 1987, 52(6):989–997.

20. Saxton MJ: Lateral diffusion in an archipelago. Distance dependence
of the diffusion coefficient. Biophys J 1989, 56(3):615–622.

21. Saxton MJ: Lateral diffusion in a mixture of mobile and immobile
particles. A Monte Carlo study. Biophys J 1990, 58(5):1303–1306.

22. Saxton MJ: Lateral diffusion in an archipelago. Dependence on tracer
size. Biophys J 1993, 64(4):1053–1062.


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 9 of 10
http://www.biomedcentral.com/2046-1682/7/11

23. Klafter J, Sokolov IM: Anomalous diffusion spreads its wings. Phys
World 2005, 18(8):29–32.

24. Metzler R, Nonnenmacher TF: Space-and time-fractional diffusion and
wave equations, fractional Fokker–Planck equations, and physical
motivation. Chem Phys 2002, 284:67–90.

25. Saxton MJ: A biological interpretation of transient anomalous
subdiffusion. I. Qualitative model. Biophys J 2007, 92(4):1178–1191.

26. Phillip Y, Sherman E, Haran G, Schreiber G: Common crowding agents
have only a small effect on protein-protein interactions. Biophys J
2009, 97(3):875–885.

27. Minton AP: How can biochemical reactions within cells differ from
those in test tubes? J Cell Sci 2006, 119:2863–2869.

28. Gabdoulline RR, Wade RC: Simulation of the diffusional association of
barnase and barstar. Biophys J 1997, 72(5):1917–1929.

29. Gabdoulline RR, Wade RC: Brownian dynamics simulation of
protein-protein diffusional encounter.Methods 1998, 14(3):329–341.

30. Caré BR, Soula HA: Impact of receptor clustering on ligand binding.
BMC Syst Biol 2011, 5:48.

31. Caré B, Soula H: Impact of Receptor clustering on the
membrane-based stage of a signalling pathway. BICOB Las Vegas,
United States Feb 2012.

32. Caré B, Soula HA: Receptor clustering affects signal transduction at
the membrane level in the reaction-limited regime. Phys Rev E 2013,
87(1):012720.

33. Gillespie D: Exact stochastic simulation of coupled chemical
reactions. J Phys Chem 1977, 81(25):2340–2361.

34. Carslaw HS, Jaeger JC: Conduction of heat in solids. 2nd edition. Oxford:
Clarendon Press; 1959.

35. Erban R, Chapman SJ: Stochastic modelling of reaction-diffusion
processes: algorithms for bimolecular reactions. Phys Biol 2009,
6(4):046001.

36. Plimpton SJ: Fast parallel algorithms for short-range molecular
dynamics. J Comp Phys 1995, 117:1–19.

37. Zimmermann SB, Trach SO: Estimation of macromolecule
concentrations and excluded volume effects for the cytoplasm of
escherichia coli. J Mol Biol 1991, 222:599–620.

38. Addy NJ, Andrews SS: Libmoleculizer: a library for generating
biochemical species and reactions from protein interaction rules.
[smoldyn.nfshost.com]

39. Lok L, Brent R: Automatic generation of cellular reaction networks
with Moleculizer 1.0. Nat Biotechnol 2005, 23:131–136.

40. Blender development team: Blender: 3D creation for everyone. Amsterdam,
the Netherlands: Blender Foundation; 2014. [http://www.blender.org/]

41. Bauer M, Godec A, Metzler R: Diffusion of finite-size particles in
two-dimensional channels with randomwall configurations. Phys
Chem Chem Phys: PCCP 2014, 16(13):6118–6128.

42. Long MS, Jones CD, Helfrich MR, Mangeney-Slavin LK, Keating CD:
Dynamic microcompartmentation in synthetic cells. Proc Nat Acad Sci
USA 2005, 102(17):5920–5925.

43. Pastor I, Pitulice L, Balcells C, Vilaseca E, Madurga S, Isvoran A, Cascante M,
Mas F: Effect of crowding by Dextrans in enzymatic reactions. Biophys
Chem 2014, 185:8–13.

44. Tabaka M, Sun L, Kalwarczyk T, Hołyst R: Implications of macromolecular
crowding for protein protein association kinetics in the cytoplasm
of living cells. Soft Matter 2013, 9(17):4386.

45. Dix Ja, Verkman aS: Crowding effects on diffusion in solutions and
cells. Ann Rev Biophys 2008, 37:247–263.

46. Santamaria F, Gonzalez J, Augustine GJ, Raghavachari S: Quantifying the
effects of elastic collisions and non-covalent binding on glutamate
receptor trafficking in the post-synaptic density. PLoS Comput Biol
2010, 6(5):e1000780.

47. Morelli MJM, Allen RJR, ten PR Wolde PR: Effects of macromolecular
crowding on genetic networks. Biophys J 2011, 101(12):10.

48. Bauer M, Metzler R: Generalized facilitated diffusion model for
DNA-binding proteins with search and recognition states. Biophys J
2012, 102(10):2321–2330.

49. Li GW, Berg OG, Elf J: Effects of macromolecular crowding and DNA
looping on gene regulation kinetics. Nat Phys 2009, 5(4):1–4.

50. Goychuk I, Kharchenko VO, Metzler R: Howmolecular motors work in
the crowded environment of living cells: coexistence and efficiency
of normal and anomalous transport. PloS One 2014, 9(3):e91700.

51. Wang Q, Zhuravleva A, Gierasch LM: Exploring weak, transient
protein–protein interactions in crowded in vivo environments by
in-cell nuclear magnetic resonance spectroscopy. Biochemistry 2011,
50(43):9225–36.

52. Saxton MJ: A biological interpretation of transient anomalous
subdiffusion. II. Reaction kinetics. Biophys J 2008, 94(3):760–771.

53. McGuffee SRS, Elcock AHA: Diffusion, crowding & protein stability in a
dynamic molecular model of the bacterial cytoplasm. PLoS Comput
Biol 2010, 6(3):e1000694.

54. Fotiadis D, Liang Y, Filipek S, Saperstein DA, Engel A, Palczewski K:
Atomic-force microscopy: Rhodopsin dimers in native disc
membranes. Nature 2003, 421(6919):127–128.

55. Govardovskii V, Korenyak D, Shukolyukov S, Zueva L: Lateral diffusion of
rhodopsin in photoreceptor membrane: a reappraisal.Mol Vis 2009,
15:1717–1729.

56. Humphrey W, Dalke A, Schulten K: VMD: visual molecular dynamics.
J Mol Graph 1996, 14:33–38.

57. Meilhac N, Destainville N: Clusters of proteins in biomembranes:
insights into the roles of interaction potential shapes and of protein
diversity. J Phys Chem B 2011, 115(22):7190–9.

58. Woolf PJ, Linderman JJ: Self organization of membrane proteins via
dimerization. Biophys Chem 2003, 104:217–227.

59. Fricke GM, Thomas JL: Receptor aggregation by intermembrane
interactions: a Monte Carlo study. Biophys Chem 2006, 119:205–211.

60. Lindner AB, Madden R, Demarez A, Stewart EJ, Taddei F: Asymmetric
segregation of protein aggregates is associated with cellular aging
and rejuvenation. Proc Nat Acad Sci USA 2008, 105(8):3076–3081.

61. Truong-Quang BA, Lenne PF:Membrane microdomains: from seeing
to understanding. Front Plant Sci 2014, 5(18):1–14.

62. Greenfield D, McEvoy AL, Shroff H, Crooks GE, Wingreen NS, Betzig E,
Liphardt J: Self-organization of the Escherichia coli chemotaxis
network imaged with super-resolution light microscopy. PLoS
Biology 2009, 7(6):e1000137.

63. Bray D, Levin MD, Morton-Firth CJ: Receptor clustering as a cellular
mechanism to control sensitivity. Nature 1998, 393(6680):85–88.

64. Berg HC, Purcell EM: Physics of chemoreception. Biophys J 1977,
20(2):193–219.

65. Sourjik V, Berg H: Functional interactions between receptors in
bacterial chemotaxis. Nature 2004, 428(6981):437–41.

66. Wang Z, Edwards JG, Riley N, Provance DW, Karcher R, Li XD, Davison IG,
Ikebe M, Mercer Ja, Kauer Ja, Ehlers MD:Myosin Vbmobilizes recycling
endosomes and AMPA receptors for postsynaptic plasticity. Cell
2008, 135(3):535–548.

67. Destainville N: An alternative scenario for the formation of
specialized protein nano-domains (cluster phases) in
biomembranes. EPL (Europhys Lett) 2010, 91(5):58001.

68. Sieber JJ, Willig KI, Kutzner C, Gerding-Reimers C, Harke B, Donnert G,
Rammner B, Eggeling C, Hell SW, Grubmuller H, Lang T: Anatomy and
dynamics of a supramolecular membrane protein cluster. Science
2007, 317(5841):1072–1076.

69. Barg S, Knowles M, Chen X, Midorikawa M, Almers W: Syntaxin clusters
assemble reversibly at sites of secretory granules in live cells. Proc
Nat Acad Sci USA 2010, 107(48):20804–20809.

70. Knowles M, Barg S, Wan L, Midorikawa M, Chen X, Almers W: Single
secretory granules of live cells recruit syntaxin-1 and synaptosomal
associated protein 25 (SNAP-25) in large copy numbers. Proc Nat
Acad Sci USA 2010, 107(48):20810–20815.

71. Huang X, Holden HM, Raushel FM: Channeling of substrates and
intermediates in enzyme-catalyzed reactions. Ann Rev Biochem 2001,
70:149–180.

72. Buzhynskyy N, Salesse C, Scheuring S: Rhodopsin is spatially
heterogeneously distributed in rod outer segment disk membranes.
J Mol Recognit 2011, 24(3):483–489.

73. Dell’Orco D, Schmidts H:Mesoscopic Monte Carlo simulations of
stochastic encounters between photoactivated rhodopsin and
transducin in disc membranes. J Phys Chem B 2008, 112(14):4419–4426.

74. Schöneberg J, Heck M, Hofmann KP, Noé F: Explicit Spatio-temporal
simulation of receptor-g protein coupling in rod cell disk
membranes. Biophys J 2014, 107(5):1042–1053.

75. Guixà-González R, Ramírez-Anguita JM, Kaczor AA, Selent J: Chapter 4 -
simulating g protein-coupled receptors in native-like membranes:

smoldyn.nfshost.com
http://www.blender.org/


Schöneberg et al. BMC Biophysics 2014, 7:11 Page 10 of 10
http://www.biomedcentral.com/2046-1682/7/11

frommonomers to oligomers. Receptor-Receptor Interactions, Academic
Press 2013, 117:63–90.

76. Mondal S, Johnston JM, Wang H, Khelashvili G, Filizola M, Weinstein H:
Membrane driven spatial organization of GPCRs. Sci Rep 2013, 3:1–9.

77. Ando T, Skolnick J: Crowding and hydrodynamic interactions likely
dominate in vivo macromolecular motion. Proc Nat Acad Sci 2010,
107(43):18457–18462.

78. Marrink S, Risselada H, Yefimov S: The MARTINI force field: coarse
grainedmodel for biomolecular simulations. J Phys Chem B 2007,
111(27):7812–7824.

79. Periole X, Knepp AM, Sakmar TP, Marrink SJ, Huber T: Structural
determinants of the supramolecular organization of G
protein-coupled receptors in bilayers. J Am Chem Soc 2012,
134(26):10959–10965.

doi:10.1186/s13628-014-0011-5
Cite this article as: Schöneberg et al.: Simulation tools for particle-based
reaction-diffusion dynamics in continuous space. BMC Biophysics 2014 7:11.

Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit


	Abstract
	Keywords

	Introduction
	Four levels of modeling detail
	(1) Free diffusion
	(2) Confined diffusion
	(3) Excluded volume
	(4) Particle-particle potentials

	Comparison of simulation tools
	The system selects the tool
	Application perspective
	Compartmentalization and confinement
	Macromolecular crowding
	Particle-particle potentials
	Oligomerization and self assembly
	Molecular shape

	Competing interests
	Authors' contributions
	Acknowledgements
	References

