

Computer Simulations for Interpreting μ SR Experiments: Beyond DFT

Leandro Liborio, Simone Sturniolo, Dominik Jochym,
Samuel Jackson, Thomas Dack

Theoretical and Computational Physics Group, SCD, STFC
Francis Pratt, Stephen Cottrell

ISIS Muon Group, STFC

1

Where is the muon? What have been tried and how we could complement it. Our version of the UEP method.

2

DFT combined with Ab Initio Random Searching and Machine Learning.
Some examples

3

How to accelerate High Throughput Calculations: CASTEP vs DFT+.

4

Conclusions. Work in progress. Future plans.

1

Where is the muon? What have been tried and how we could complement it. Our version of the UEP method.

2

DFT combined with Ab Initio Random Searching and Machine Learning.
Some examples

3

How to accelerate High Throughput Calculations: CASTEP vs DFT+.

4

Conclusions. Work in progress. Future plans.

EXPERIMENTAL APPROACH

- Muonated Fe: follow the evolution of the muon frequency shift in a transverse field experiment as a function of the applied stress in a single Fe crystal (PRB **32**, 293, 1985).

COMBINED THEORETICAL / EXPERIMENTAL APPROACH

- Muonated LiF and Cu(pyz)(NO)₃: the theoretical calculations are used for testing different potential muon stopping sites.

THEORETICAL APPROACH?

- Analysis of the DFT's electrostatic potential of the bulk material. This is known as the **Unperturbed Electrostatic Potential Method (UEP)**

PRB **87**, 121108(R) (2013)

PRB **87**, 115148 (2013)

μ^+ and μ^+e^- in Cu(pyz)(NO)₃

PRB **91**, 144417 (2015)

- Calculate electrostatic potential of unperturbed host material using DFT
- Randomly locate μ^+ in the host's unit cell (Ge in example)

- Calculate classical forces on the μ^+ .
- Relax μ^+ to the potential minima. Identify clusters.
- Create supercell and test sites.

- Plot potential along the line joining 0-1.
- 1 is more likely to be an stopping site.

Testing on:

- KCl
- CdS
- ZnO
- MgO
- GaAs

(Thomas Dack)

1

Where is the muon? What have been tried and how we could complement it. Our version of the UEP method.

2

DFT combined with Ab Initio Random Searching and Machine Learning.
Some examples

3

How to accelerate High Throughput Calculations: CASTEP vs DFT+.

4

Conclusions. Work in progress. Future plans.

- 1) Build 2x2x2 Si supercell
- 2) Define region to randomly locate muonium pseudo-atoms
- 3) Generate muonated structures placing muonium in randomised positions within the chosen region
- 4) Relax filtered structures using calculated DFT forces

- Define n D vector: $(E_T, Q_1, Q_2, Q_3, \dots)$
- Look for “closeness” in n D space
- Hierarchical clustering
- 3 clusters identified

Python library Soprano (CCP NC) <https://github.com/CCP-NC/soprano>

- Identified 3 clusters
- Use k-means clustering
- Identified the Mu_T and M_{BC} in Silicon.
- **High throughput method.**

LiF

Diamond

TiO₂- rutile

La₂LiHO₃

Site 1

Site 2

High throughput method.

Collaboration
with University of
Oslo, Norway
and ISIS

1

Where is the muon? What have been tried and how we could complement it. Our version of the UEP method.

2

DFT combined with Ab Initio Random Searching and Machine Learning.
Some examples

3

How to accelerate High Throughput Calculations: CASTEP vs DFT+.

4

Conclusions. Work in progress. Future plans.

- 1) Build 2x2x2 Bithiophene supercell
- 2) Define region to randomly locate muonium pseudo-atoms
- 3) Generate muonated structures placing muonium in randomised positions within the chosen region
- 4) Relax filtered structures using calculated **DFTB+ forces. Reliable parameters for organic systems.**

- 1) Divide the sites in ‘floating’ and ‘bounded’ sites
- 2) Reduce all muonated structures to asymmetric unit cell
- 3) Define nD vector: (E_T, x, y, z)
- 4) Look for “closeness” in nD space
- 5) Hierarchical clustering
- 6) Found five stopping sites

Work done with
Samuel Jackson

Sites in reasonable agreement with experiments (Except from the floating site)

- Method at least two orders of magnitude faster than the one using standard DFT.
- Tested for bithiophene and benzene and finalizing tests for TCNQ.
- Only works in organic materials composed simple atoms (Br, C, Ca, Cl, F, H, I, K, Mg, N, Na, O, P, S, Zn)
- Are floating sites real?

1

Where is the muon? What have been tried and how we could complement it. Our version of the UEP method.

2

DFT combined with Ab Initio Random Searching and Machine Learning.
Some examples

3

How to accelerate High Throughput Calculations: CASTEP vs DFT+.

4

Conclusions. Work in progress. Future plans.

- We are developing computational methods to **estimate the stopping sites of muons** in crystalline materials. These methods **complement** the known methodologies used for predicting the muon stopping sites. In fact, we have developed our own flavor of the UEP method.
- Our methods utilize **DFT and DFTB+ calculations**, combined with the **random generation** of potential muonated structures and the use of **machine learning techniques** to efficiently search for clusters in these structures.
- The **Python library Soprano** is used to implement the method and identify the clusters
- Our methods **predicted** muon stopping sites in Si, Ge, Diamond, LiF, TiO₂, La₂LiHO₃, Bithiophene, Bencene and TCNQ.
- We are testing the UEP method with a set of materials.
- Working on the implementation of these techniques for a general user.
- Will work on computational tools for interpreting quadrupolar level crossing resonance (QLCR) results in muSR (Beamtime requested for experiments).
- Will work on quantum tunnelling of muonium via radical states in molecular solids (Beamtime requested for experiments).
- The problem of quantum effects.

JOCHYM

STURNIOLO

LIBORIO

PRATT

JACKSON

DACK

COTTRELL