

Two-to-three dimensional transition in neutral gold clusters: the crucial role of van der Waals interactions and temperature

B. R. Goldsmith, J. Florian, J-X. Liu, P. Gruene, J. T. Lyon,
D. M. Rayner, A. Fielicke, M. Scheffler, L. M. Ghiringhelli

October, 2018

Metal clusters display interesting phenomena and are technologically useful

J. West and N. Halas, *Annu. Rev. Biomed. Eng.* 5, (2003)

G. Peng *et al.*, *Nature Nano.* 4, (2009)

P. Ghosh *et al.*, *Adv. Drug Deliv. Rev.* 60, (2008)

J. Saavedra *et al.*, *Science* 345, (2014)

Knowledge of free clusters gives insight into fundamental processes

Structure-property relationships
Catalytic properties
Charge state
Relativistic effects

Support affects cluster reactivity and other properties

- [1] S. Arrii *et al.*, *J. Am. Chem. Soc.* 126, (2014)
- [2] L. M. Ghiringhelli *et al.*, *New J. Phys.* 15, (2013)
- [3] M. Boronat and A. Corma, *Dalton Trans.* 39, (2010)
- [4] A. Fielicke *et al.*, *J. Chem. Phys.* 122, (2005)

In this talk, we address a number of questions:

- 1) What gold cluster structures are present at finite temperature (Au_5 to Au_{14})?
- 2) At what size do gold clusters turn three-dimensional?
- 3) Influence of *intramolecular* van der Waals on cluster stability?
- 4) Importance of temperature on isomer populations?
- 5) Assign gold cluster structures with IR (Au_9 , Au_{10} , Au_{12})

[1] E. C. Beret, L. M. Ghiringhelli, M. Scheffler, *Faraday Discuss.*, 152, (2011)

[2] R. Zwanzig, *Acc. Chem. Res.* 23, (1990)

Replica Exchange Molecular Dynamics

An enhanced, unbiased,
sampling method

Simulated in the generalized
canonical (NVT) ensemble

$$P_{\text{exchange}} = \min \left[1, \exp \left(- \left(\frac{1}{k_B T_i} - \frac{1}{k_B T_j} \right) (U_i - U_j) \right) \right]$$

PBE + many body dispersion
atomic zora scalar relativistic correction
spin polarized, 'light-tier 1' settings

Lowest energy planar and nonplanar structures found at 0 K

PBE+MBD
atomic zora
spin polarized

Planar to three-dimensional ground state transition is size 11 at 0 K for neutral gold clusters

PBE+MBD agrees well with HSE06+MBD and RPA until Au_{13}

Crossover predicted at size 11 previously using RPA@TPSS^[1]

MBD: Many body dispersion
(screened long-range many-body vdW)

TS: Tkatchenko-Scheffler dispersion
(pairwise interactions only)

[1] M. P. Johansson *et al.*, *J. Phys. Chem. C* 118, (2014)

Three-dimensional isomers are more stabilized by *intra-cluster* dispersion than planar isomers

Dispersion is critical to predict
correct isomer energetic ordering

Influence of dispersion on $\Delta E_{3D \rightarrow 2D}$
is larger than going from PBE to HSE06

TS: A. Tkatchenko and M. Scheffler, *Phys. Rev. Lett.* 102, (2009)

MBD(rsSCS): A. Ambrosetti, A. M. Reilly, R. A. DiStasio Jr. and A. Tkatchenko, *J. Comp. Chem.* 140, (2014)

Planar isomers are more polarizable,
but less stabilized by dispersion

3D structures have more
screening than 2D structures

Compact 3D structure
leads to greater vdW stabilization

$$E_{\text{disp}} = - \sum_{j>i} f_{\text{damp}}(R_{ij}) \frac{C_{6ij}}{R_{ij}^6}$$

Au₈ free energy surface from replica-exchange MD

Mean relative bin error = 7.6%

Mean bin error = $1.1 k_B T = 19 \text{ meV}$

3 ns total per simulation

Boltzmann Probability, P

Coordination similarity

Structure experimentally assigned at 100 K

P. Gruene *et al* Z. Phys. Chem. 228, (2014)

[1] *Multistate Bennett Acceptance Ratio*: M. R. Shirts and J. D. Chodera, *J. Chem. Phys.* 129, (2008)

[2] *Coordination similarity*: A. R. Oganov and M. Valle, *J. Chem. Phys.* 130, (2009)

[3] *Radius of gyration*: G. Santarossa *et al.*, *Phys. Rev. B* 81, (2010)

Free energy surface of Au_{10} displays multiple isomers above 100 K

The configurational entropy of 3D structures is typically larger compared to planar structures

Au_{11} is exceptional case due to conformational entropy of planar structures

Typically fraction of 3D structures increases as size \uparrow and temperature \uparrow

Au_{12} is $\sim 50\%$ planar at 300 K [1]

[1] G. Santarossa *et al.*, *Phys. Rev. B*. 81, (2010)

The configurational entropy of 3D structures
is typically larger compared to planar structures

IR structural assignment of Au_9 via experiment and theory

Past experimental structure determination

$\text{Au}_4\text{-}\text{Au}_8$: P. Gruene *et al.* *Z. Phys. Chem.* 228, (2014)

Au_7 , Au_{19} , Au_{20} : P. Gruene *et al.* *Science* 321, (2008)

Free Kr atom not shown

100 ps/trajectory, PBE+MBD, ‘tier2-tight’

IR spectra obtained
via molecular dynamics

$$I(\omega) \propto \beta \omega^2 \int_0^\infty dt \left\langle \vec{M}(t) \cdot \vec{M}(0) \right\rangle_{NVT} \exp(i\omega t)$$

Structural assignment of Au_{10} and Au_{12}

Is (b) trapped in metastable state?

van der Waals and temperature are important for predicting nanocluster isomer (meta)stability

Accurate description of dispersion in clusters is needed

Conformational entropy typically stabilizes nonplanar isomers

2D to 3D crossover

Au_{11} at 0 K

Au_{10} or Au_9 at elevated T

Molecular Dynamics → Free energy surface

→ isomer populations » IR spectra assignment of Au_9 , Au_{10} , Au_{12}

Acknowledgements

Special thanks to:

Matthias Scheffler

Luca Ghiringhelli

Mario Boley

Jan Hermann

Weiqi Wang

Vivekanand Gobre

Alexandre Tkatchenko

Igor Zhang

Sergey Levchenko

Chris Sutton

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 676580.