

Understanding catalysts from first-principles: tackling challenges in modeling catalysts

Bryan R. Goldsmith

Fritz Haber Institute of the Max Planck Society
Berlin, Germany

dispersed metal ions
on amorphous SiO_2

$\text{CH}_3\text{ReO}_3 + \text{H}_2\text{O}_2 + \text{cyclohexene}$
in aqueous acetonitrile

Catalysis has a profound impact on everyday life

Commodity chemical production

Fertilizer

Synthesis of ammonia from its elements
Fritz Haber, Nobel Lecture (1920)

Pharmaceutical industry

Value-added chemicals from biomass

Y. Wang , S. De, N. Yan,
Chem. Commun., 52, 6210 (2016)

Modeling can provide deep insights into catalysis

Gold nanoparticle on TiO_2 for CO oxidation

[1]

Experiments

Elementary step kinetics

In-situ reactivity

Structure

Chemisorption

Theory

Transition States

Intermediates

Structure

Dynamics

The dream: computer-aided catalyst design

Catalyst characterization

Computational spectroscopy

First-principles thermochemistry & kinetic parameters

First-principles microkinetic modeling

Catalyst design

Active sites

Reaction mechanism

Mechanistic understanding

Descriptor

Computational screening

“Towards the computational design of solid catalysts”
J. K. Nørskov *et al.*, *Nat. Chem.* 1 (2009)

Many challenges remain for modeling catalysts

Representative models

Thermodynamics and kinetics
with chemical accuracy

Complexity of solution

Liquid/solid interfaces

[1] G. Rupprechter and C. Weiland, *Nano Today* 2 (2007)

[2] B. N. Zope, D. D. Hibbitts, M. Neurock, R. J. Davis, *Science* 330 (2010)

Multi-scale approach for modeling catalysts

Outline. Three projects that help address the below challenges

Challenge 1: Modeling heterogeneity in reactivity of amorphous catalysts

Challenge 2: Understanding the importance of solvent during homogeneous catalysis

Challenge 3: Finding reliable descriptors of catalysts (and materials)

Outline. Three projects that help address the below challenges

Challenge 1: Modeling heterogeneity in reactivity of amorphous catalysts

Challenge 2: Understanding the importance of solvent during homogeneous catalysis

Challenge 3: Finding reliable descriptors of catalysts (and materials)

Amorphous catalysts are important
but not well-understood due to their disorder

Dispersed metal ions
on amorphous supports

Mo(VI) complex on SiO_2

H. S. Taylor, *Proc. R. Soc. A* 108 (1925)

C. Yoon and D. Cocke, *J. Non-Crystalline Solids* 79 (1986)

B. Peters and S. L. Scott, *J. Chem. Phys.* 142 (2015)

Amorphous catalysts are important but not well-understood due to their disorder

Dispersed metal ions
on amorphous supports

Challenges

- Lack of well-defined structure
- Diversity of catalyst site environments
- Preparation dependent properties

Mo(VI) complex on SiO_2

H. S. Taylor, *Proc. R. Soc. A* 108 (1925)

C. Yoon and D. Cocke, *J. Non-Crystalline Solids* 79 (1986)

B. Peters and S. L. Scott, *J. Chem. Phys.* 142 (2015)

Amorphous catalysts are important but not well-understood due to their disorder

Dispersed metal ions
on amorphous supports

Mo(VI) complex on SiO_2

Challenges

Lack of well-defined structure

Diversity of catalyst site environments

Preparation dependent properties

Open questions

How do typical active and dead sites differ?

How to sample the distribution of sites?

How to build representative models?

H. S. Taylor, *Proc. R. Soc. A* 108 (1925)

C. Yoon and D. Cocke, *J. Non-Crystalline Solids* 79 (1986)

B. Peters and S. L. Scott, *J. Chem. Phys.* 142 (2015)

Typical modeling protocols for crystalline catalysts

from structure to properties

Cluster models

Real system

Cut, cap and constrain

Slab models

Under periodic
boundary conditions

Typical modeling protocols for amorphous catalysts

Typical modeling protocols for amorphous catalysts

Approach 1. Assume one or two cluster models capture main features

Typical modeling protocols for amorphous catalysts

Approach 1. Assume one or two cluster models capture main features

Approach 2. Use a crystalline slab as amorphous support surrogate

Goal: sample heterogeneity in reactivity
of amorphous catalysts

Our approach. Combine small cluster models with
a sequential quadratic programming algorithm

Goal: sample heterogeneity in reactivity
of amorphous catalysts

Our approach. Combine small cluster models with
a sequential quadratic programming algorithm

Mo/SiO₂ cluster model

Goal: sample heterogeneity in reactivity of amorphous catalysts

Our approach. Combine small cluster models with
a sequential quadratic programming algorithm

Mo/SiO₂ cluster model

Fluorine = constrained
periphery atoms (x_p)

Goal: sample heterogeneity in reactivity of amorphous catalysts

Our approach. Combine small cluster models with
a sequential quadratic programming algorithm

Mo/SiO₂ cluster model

Where is the best place
to constrain the periphery atoms?

Fluorine = constrained
periphery atoms (x_p)

Goal: sample heterogeneity in reactivity of amorphous catalysts

Our approach. Combine small cluster models with a sequential quadratic programming algorithm

Mo/SiO₂ cluster model

Where is the best place to constrain the periphery atoms?

Fluorine = constrained periphery atoms (\mathbf{x}_p)

$$\min_{\mathbf{x}_p} E_{site}(\mathbf{x}_p) \text{ subject to } \Delta E^\ddagger(\mathbf{x}_p) = \Delta E^\ddagger$$

Goal: sample heterogeneity in reactivity of amorphous catalysts

Our approach. Combine small cluster models with a sequential quadratic programming algorithm

Mo/SiO₂ cluster model

Where is the best place to constrain the periphery atoms?

Fluorine = constrained periphery atoms (\mathbf{x}_p)

Position of periphery atoms

$$\min_{\mathbf{x}_p} E_{site}(\mathbf{x}_p) \text{ subject to } \Delta E^\ddagger(\mathbf{x}_p) = \Delta E^\ddagger$$

Energy of catalyst site

Activation energy

some value

Sample the lowest energy catalyst site
for each value of activation energy

$$\min_{\mathbf{x}_p} E_{site}(\mathbf{x}_p) \text{ subject to } \Delta E^\ddagger(\mathbf{x}_p) = \Delta E^\ddagger$$

Sample the lowest energy catalyst site
for each value of activation energy

$$\min_{\mathbf{x}_p} E_{site}(\mathbf{x}_p) \text{ subject to } \Delta E^\ddagger(\mathbf{x}_p) = \Delta E^\ddagger$$

Sequential Quadratic
Programming

‘Dial’ the activation energy

Inverse design: property to structure

$$\Delta\Delta E^\ddagger \longrightarrow \Delta\mathbf{x}_p$$

Step in activation energy New catalyst site structure

Example of algorithm on model energy landscape

$$\Delta\Delta E^\ddagger$$

Step in
activation energy

$$\Delta \mathbf{x}_p$$

New catalyst
site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$$\Delta\Delta E^\ddagger \longrightarrow \Delta x_p$$

Step in

activation energy

New catalyst

site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$ \longrightarrow Step in activation energy

$\Delta \mathbf{x}_p$
New catalyst site structure

Sample the lowest energy site for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$
Step in
activation energy

Δx_p
New catalyst
site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$
Step in
activation energy

Δx_p
New catalyst
site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$ \longrightarrow Step in activation energy

$\Delta \mathbf{x}_p$
New catalyst site structure

Sample the lowest energy site for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$$\Delta\Delta E^\ddagger$$

Step in
activation energy

$$\Delta \mathbf{x}_p$$

New catalyst
site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$
Step in
activation energy

$\Delta \mathbf{x}_p$
New catalyst
site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$ \longrightarrow Step in activation energy

$\Delta \mathbf{x}_p$
New catalyst site structure

Sample the lowest energy site for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$ → Step in activation energy

$\Delta \mathbf{x}_p$ → New catalyst site structure

Sample the lowest energy site for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

$\Delta\Delta E^\ddagger$ →
Step in
activation energy

Δx_p
New catalyst
site structure

Sample the lowest energy site
for each value of ΔE^\ddagger

Example of algorithm on model energy landscape

Ethene metathesis by isolated Mo(VI)/SiO₂

Ethene metathesis by isolated Mo(VI)/SiO₂

Metallacycle rotation

Ethene metathesis by isolated Mo(VI)/SiO₂

Metallacycle rotation

Examined structure-sensitivity
using 10 large models

Trigonal bipyramidal

Square pyramidal

Examine structure-sensitivity toward metallacycle rotation

Our small cluster model for use with the algorithm

Six fluorine atoms = x_p = constrained atoms
for reactant, transition state, and product

Wide range in the metallacycle rotation barrier exists
($\Delta E^\ddagger = 28$ to 72 kJ/mol)

Wide range in the metallacycle rotation barrier exists
($\Delta E^\ddagger = 28$ to 72 kJ/mol)

Wide range in the metallacycle rotation barrier exists
($\Delta E^\ddagger = 28$ to 72 kJ/mol)

Identify structure-activity descriptors of catalyst sites

Compare one simple cluster model to five large slab models

One small cluster model

Five large slab models

Compare one simple cluster model to five large slab models

One small cluster model

Five large slab models

Small cluster model captures the trend and $\approx 90\%$ of the variance

Outline. Three projects that help address the below challenges

Challenge 1: Modeling heterogeneity in reactivity of amorphous catalysts

Challenge 2: Understanding the importance of solvent during homogeneous catalysis

Challenge 3: Finding reliable descriptors of catalysts (and materials)

Homogeneous vs. amorphous catalysts

Amorphous catalytic solids

Diversity of active sites

Lack of long-range order

Less amenable to spectroscopy

Homogeneous catalysts

Single active site

Structurally well-defined

Amenable to spectroscopy

Solvent environment

Homogeneous vs. amorphous catalysts

Amorphous catalytic solids

Diversity of active sites

Lack of long-range order

Less amenable to spectroscopy

Homogeneous catalysts

Single active site

Structurally well-defined

Amenable to spectroscopy

Solvent environment

Active alkene metathesis catalyst

Not active for alkene metathesis

Homogeneous vs. amorphous catalysts

Amorphous catalytic solids

Diversity of active sites

Lack of long-range order

Less amenable to spectroscopy

Homogeneous catalysts

Single active site

Structurally well-defined

Amenable to spectroscopy

Solvent environment

Active alkene metathesis catalyst

Very active for olefin epoxidation

“Greening” the Ethylene Oxide Process

Ag/ α -Al₂O₃

“Greening” the Ethylene Oxide Process

Ag/ α -Al₂O₃

“Greening” the Ethylene Oxide Process

Ag/ α -Al₂O₃

CH₃ReO₃

CH₃ReO₃ (MTO)

C₂H₄O selectivity ≈ 100 %
No H₂O₂ decomposition
Works with higher olefins (e.g., C₃H₆)

Homogeneous catalyst

Methyltrioxorhenium activates H₂O₂ for oxygen atom transfer

CH₃ReO₃
MTO

J. H. Espenson, *Chem. Comm.* 479 (1999)

W. A. Herrmann, R. W. Fischer, J. D. G. Correia, *J. Mol. Catal.* 94 (1994)

Methyltrioxorhenium activates H₂O₂ for oxygen atom transfer

J. H. Espenson, *Chem. Comm.* 479 (1999)

W. A. Herrmann, R. W. Fischer, J. D. G. Correia, *J. Mol. Catal.* 94 (1994)

Methyltrioxorhenium activates H₂O₂ for oxygen atom transfer

J. H. Espenson, *Chem. Comm.* 479 (1999)

W. A. Herrmann, R. W. Fischer, J. D. G. Correia, *J. Mol. Catal.* 94 (1994)

Methyltrioxorhenium activates H₂O₂ for oxygen atom transfer

J. H. Espenson, *Chem. Comm.* 479 (1999)

W. A. Herrmann, R. W. Fischer, J. D. G. Correia, *J. Mol. Catal.* 94 (1994)

Methyltrioxorhenium activates H₂O₂ for oxygen atom transfer

J. H. Espenson, *Chem. Comm.* 479 (1999)

W. A. Herrmann, R. W. Fischer, J. D. G. Correia, *J. Mol. Catal.* 94 (1994)

Methyltrioxorhenium activates H_2O_2 for oxygen atom transfer

J. H. Espenson, *Chem. Comm.* 479 (1999)

W. A. Herrmann, R. W. Fischer, J. D. G. Correia, *J. Mol. Catal.* 94 (1994)

The ‘clean’ spectra of MTO makes it amenable to kinetic studies

^1H NMR spectra recorded at 3 minute intervals, 23.0 °C

Many discrepancies remain between experiment and theory

P. Gissakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, et al. *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: ΔH₁, ΔS₁, ΔG₁ ΔH₂, ΔS₂, ΔG₂

Activation parameters: ΔH₁[‡], ΔS₁[‡], ΔG₁[‡] ΔH₂[‡], ΔS₂[‡], ΔG₂[‡]

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, *et al.* *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: $\Delta H_1, \Delta S_1, \Delta G_1$ $\Delta H_2, \Delta S_2, \Delta G_2$

Activation parameters: $\Delta H_1^\ddagger, \Delta S_1^\ddagger, \Delta G_1^\ddagger$ $\Delta H_2^\ddagger, \Delta S_2^\ddagger, \Delta G_2^\ddagger$

Thermodynamics

Calculated Experimental

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, *et al.* *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: $\Delta H_1, \Delta S_1, \Delta G_1$ $\Delta H_2, \Delta S_2, \Delta G_2$

Activation parameters: $\Delta H_1^\ddagger, \Delta S_1^\ddagger, \Delta G_1^\ddagger$ $\Delta H_2^\ddagger, \Delta S_2^\ddagger, \Delta G_2^\ddagger$

Thermodynamics

Calculated Experimental

$\Delta H_1 > 0$

$\Delta H_1 < 0$

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, *et al.* *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: $\Delta H_1, \Delta S_1, \Delta G_1$ $\Delta H_2, \Delta S_2, \Delta G_2$

Activation parameters: $\Delta H_1^\ddagger, \Delta S_1^\ddagger, \Delta G_1^\ddagger$ $\Delta H_2^\ddagger, \Delta S_2^\ddagger, \Delta G_2^\ddagger$

Thermodynamics

Calculated Experimental

$\Delta H_1 > 0$ $\Delta H_1 < 0$

$\Delta S_1 < 0$ $\Delta S_1 > 0$

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, *et al.* *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: $\Delta H_1, \Delta S_1, \Delta G_1$ $\Delta H_2, \Delta S_2, \Delta G_2$

Activation parameters: $\Delta H_1^\ddagger, \Delta S_1^\ddagger, \Delta G_1^\ddagger$ $\Delta H_2^\ddagger, \Delta S_2^\ddagger, \Delta G_2^\ddagger$

Thermodynamics

Calculated Experimental

$\Delta H_1 > 0$ $\Delta H_1 < 0$

$\Delta S_1 < 0$ $\Delta S_1 > 0$

$\Delta G_1 > 0$ $\Delta G_1 < 0$

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, *et al.* *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: $\Delta H_1, \Delta S_1, \Delta G_1$ $\Delta H_2, \Delta S_2, \Delta G_2$

Activation parameters: $\Delta H_1^\ddagger, \Delta S_1^\ddagger, \Delta G_1^\ddagger$ $\Delta H_2^\ddagger, \Delta S_2^\ddagger, \Delta G_2^\ddagger$

Thermodynamics

Calculated Experimental

$\Delta H_1 > 0$ $\Delta H_1 < 0$

$\Delta S_1 < 0$ $\Delta S_1 > 0$

$\Delta G_1 > 0$ $\Delta G_1 < 0$

$\Delta G_1 > \Delta G_2$ $\Delta G_1 < \Delta G_2$

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, *et al.* *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Many discrepancies remain between experiment and theory

Reaction parameters: ΔH_1 , ΔS_1 , ΔG_1 ΔH_2 , ΔS_2 , ΔG_2

Activation parameters: $\Delta H_1^\ddagger, \Delta S_1^\ddagger, \Delta G_1^\ddagger$ $\Delta H_2^\ddagger, \Delta S_2^\ddagger, \Delta G_2^\ddagger$

Thermodynamics

Calculated Experimental

$$\Delta H_1 > 0$$

$$\Delta S_1 < 0$$

$$\Delta G_1 > 0$$

$$\Delta G_1 > \Delta G_2$$

Kinetics

Calculated

$$\Delta H_1^\ddagger > 100 \text{ kJ mol}^{-1}$$

Experimental

$$\Delta H_1^\ddagger = 24.5 \text{ kJ mol}^{-1}$$

P. Gisdakis *et al.*, *Angew. Chem. Int. Ed.* 37 (1998)

J. M. Gonzales, et al. *J. Am. Chem. Soc.*, 129 (2007)

B. R. Goldsmith *et al.*, *J. Am. Chem. Soc.* 137 (2015)

Trace water can be important in many reactions

The water dependence of MTO has not been explained

Trace water can be important in many reactions

The water dependence of MTO has not been explained

Goals

- 1) Fully characterize the thermodynamics and kinetics
- 2) Elucidate the importance of water

Methods

Density-functional theory

Microkinetic modeling

Experimental kinetic measurements

Cyclohexene epoxidation step has
only weak water acceleration

Experiments

Cyclohexene epoxidation step has
only weak water acceleration

Theory

Experiments

epoxidation by A

$$\Delta G^\ddagger = 118 \text{ kJ/mol}$$

$$\Delta G^\ddagger = 115 \text{ kJ/mol}$$

epoxidation by B

$$\Delta G^\ddagger = 96 \text{ kJ/mol}$$

$$\Delta G^\ddagger = 94 \text{ kJ/mol}$$

Water dramatically accelerates the formation of species **A** and **B**, not the epoxidation step

Free energy profiles for the formation of A and B

Free energy profiles for the formation of A and B

Free energy profiles for the formation of A and B

experimental

Free energy profiles for the formation of A and B

Free energy profiles for the formation of A and B

Free energy profiles for the formation of A and B

Free energy profiles for the formation of A and B

calculated

The full catalytic cycle and the importance of water

The full catalytic cycle and the importance of water

experimental kinetic profiles

computed kinetic profiles

Outline. Three projects that help address the below challenges

Challenge 1: Modeling heterogeneity in reactivity of amorphous catalysts

Challenge 2: Understanding the importance of solvent during homogeneous catalysis

Challenge 3: Finding reliable descriptors of catalysts (and materials)

Can we reliably extract descriptors from such catalysts?

Catalyst characterization

Computational spectroscopy

First-principles thermochemistry & kinetic parameters

First-principles microkinetic modeling

Amorphous catalysts

Catalyst design

Active sites

Reaction mechanism

Mechanistic understanding

Descriptor

Homogeneous catalysts

Computational screening

Identifying physically meaningful *descriptors*
can help materials discovery

Identifying physically meaningful *descriptors*
can help materials discovery

Descriptor → Property

Descriptor = function(atomic or material features)

Identifying physically meaningful *descriptors*
can help materials discovery

Descriptor → Property

Descriptor = function(atomic or material features)

Predict new materials

Increase understanding

Identifying physically meaningful *descriptors*
can help materials discovery

Descriptor → Property

Descriptor = function(atomic or material features)

Predict new materials

Increase understanding

Identifying physically meaningful *descriptors*
can help materials discovery

Descriptor → Property

Descriptor = function(atomic or material features)

Predict new materials

Increase understanding

The development of data-mining tools
can facilitate the discovery of descriptors

Subgroup discovery:
find meaningful *local descriptors*
of a target property in materials-science data

Subgroup discovery:
find meaningful *local descriptors*
of a target property in materials-science data

Subgroup discovery:

find meaningful *local descriptors*
of a target property in materials-science data

The periodic table has subgroups

© 2018 TUDI Heidelberg University

Find descriptors that predict crystal structures for the 82 octet AB-type materials

vs

Target property
 $\text{sign}(E_{\text{rocksalt}} - E_{\text{zincblende}})$

Find descriptors that predict crystal structures for the 82 octet AB-type materials

vs

Target property

$$\text{sign}(E_{\text{rocksalt}} - E_{\text{zincblende}})$$

Input candidate descriptors into subgroup discovery from DFT calculations

- Radii of s , p , d orbitals of free atoms
- Electron affinity
- Ionization potential
-and many others

Subgroup discovery classifies 79 of the 82 compounds using a two-dimensional descriptor

Subgroup discovery classifies 79 of the 82 compounds using a two-dimensional descriptor

Subgroup discovery classifies 79 of the 82 compounds using a two-dimensional descriptor

Subgroup discovery classifies 79 of the 82 compounds using a two-dimensional descriptor

Subgroup discovery applied to gas-phase gold clusters

Gold clusters have interesting chemical and electronic properties

Examine 24,400 gold cluster configurations of sizes Au_5 - Au_{14}

Snapshots of stable gold cluster configurations

Rediscover simple insight about HOMO-LUMO gap

24,400 gold cluster configurations ($\text{Au}_5\text{-}\text{Au}_{14}$) in the gas phase

➤ 2,440 configurations per size

Three subgroups regarding
HOMO-LUMO gap are found

Three subgroups regarding
HOMO-LUMO gap are found

Three subgroups regarding HOMO-LUMO gap are found

Toward accelerating computer-aided catalyst design

Plans to apply machine learning to other systems

Finding descriptors
of amorphous catalysts

Designing templates for
organometallic catalysts

Perovskite structure
prediction and reactivity

Acknowledgements

Baron Peters

Luca M. Ghiringhelli

Theory Department,
The Fritz Haber Institute

Susannah L. Scott

Mario Boley

Matthias Scheffler

Taeho Hwang

Wei-Xue Li

and many others!

Alexander von Humboldt
Stiftung / Foundation

NOVEL MATERIALS DISCOVERY

Chemical Engineering Department,
UC Santa Barbara

Subgroup discovery tutorials
and other analytics tools are online
<https://www.nomad-coe.eu/>