

Multi-Lattice Approach to Kinetic Monte Carlo

Max J. Hoffmann

Fritz-Haber Institut der Max-Planck-Gesellschaft

TU München

Jan 25, 2011

Outline

- introduction to DFT+kMC approach for heterogeneous catalysis
- multi-lattice kMC for CO oxidation on $\text{PdO}(\sqrt{5}\times\sqrt{5})\text{R}27/\text{Pd}(100)$ ¹

¹master thesis www.fhi-berlin.mpg.de/th/publications/Hoffmann_diploma.pdf

Motivation

- prediction of (model) catalysts performance from first principles

Motivation

- prediction of (model) catalysts performance from first principles

- development of multi-scale methods

Motivation

- prediction of (model) catalysts performance from first principles
- development of multi-scale methods

cus site bridge site

²Reuter et al (2005) in Handbook of Materials Modelling, Springer
http://www.fhi-berlin.mpg.de/th/publications/handbook_reprint.pdf

bridge cus
sites sites

²Reuter et al (2005) in Handbook of Materials Modelling, Springer
http://www.fhi-berlin.mpg.de/th/publications/handbook_reprint.pdf

²Reuter *et al* (2005) in Handbook of Materials Modelling, Springer
http://www.fhi-berlin.mpg.de/th/publications/handbook_reprint.pdf

²Reuter et al (2005) in Handbook of Materials Modelling, Springer
http://www.fhi-berlin.mpg.de/th/publications/handbook_reprint.pdf

What is kMC?

kinetic Monte Carlo (= dynamic Monte Carlo (DMC),
Bortz-Kalos-Lebowitz (BKL-Method)³, n -fold way, Gillespie⁴) all refer
to the same basic idea

³BKL (1975), J Comput Phys **17**, 10

⁴Gillespie (1976), J Comput Phys **22**, 403

What is kMC?

kinetic Monte Carlo (= dynamic Monte Carlo (DMC),
Bortz-Kalos-Lebowitz (BKL-Method)³, n -fold way, Gillespie⁴) all refer
to the same basic idea
generate state-to-state trajectory from initial configuration, catalog of
elementary steps, and rate constants.

$$\dot{p}_i = \sum_i k_{ij} p_j - k_{ji} p_i$$

k_{ij} : transition probability $i \rightarrow j$

Transition State Theory

$$k_{ij} = \frac{k_B T}{h} e^{-\Delta G / k_B T}$$

³BKL (1975), J Comput Phys **17**, 10

⁴Gillespie (1976), J Comput Phys **22**, 403

More formally⁵

- pick next process based on random number,
weighted by rate constant

$$u_1 \in [0, 1]$$

- increase time by

$$t \rightarrow t - \frac{\ln(u_2)}{k_{tot}} \quad u_2 \in (0, 1]$$

⁵Fichthorn, Weinberg, (1991), J Chem Phys **95**, 1090

Consider PdO/Pd(100)

- non-trivial surface reconstruction under reactive conditions⁶

⁶Rogal et al (2007), PRL 98, 046101

Consider PdO/Pd(100)

- non-trivial surface reconstruction under reactive conditions ⁶

⁶Lundgren (2006), J Phys Cond Matter **30**, R481

Consider PdO/Pd(100)

- non-trivial but *commensurable*⁶

⁶Todorova *et al* (2003), Surf Sci **541**, 101

Considerations for Multi-Lattice kMC

- lattices need to be pairwise commensurable (!)

Considerations for Multi-Lattice kMC

- lattices need to be pairwise commensurable
- integer coordinates desirable

(N, M)

$(0, 0)$

Considerations for Multi-Lattice kMC

- lattices need to be pairwise commensurable
- integer coordinates desirable
- support periodic boundary conditions

Considerations for Multi-Lattice kMC

- lattices need to be pairwise commensurable
- integer coordinates desirable
- support periodic boundary conditions

→ mapping approach

- only some sites are active
- describe processes in convenient coordinates

Reconstruction mechanism

■ geometrical considerations

Reconstruction mechanism

- geometrical considerations

- surface slab geometry optimizations

DFT, VASP, PW-91, J. Jelic

Remove one oxygen atom

→ no significant change

Remove two oxygen atoms

- structural changes occur

- Palladium atoms move to substrate hollow positions

Reconstruction rule

- map reconstruction back to discrete positions

Refined oxide stability boundary⁷

⁷Rogal *et al* (2008), PRB **77**, 155410

Refined oxide stability boundary⁷

⁷Rogal *et al* (2008), PRB **77**, 155410

Refined oxide stability boundary⁷

Present status

- uses only guessed rates constants for new processes not considered in the preceding 1p-kMC from Rogal *et al.*
- considers only the onset of oxide destruction

⁷Rogal *et al* (2008), PRB **77**, 155410

Summary

- DFT+kMC important tool to predict model catalyst behavior
- Multi-lattice kinetic Monte Carlo actually *works*
- Palladium surface oxide under reactive conditions

Summary

- DFT+kMC important tool to predict model catalyst behavior
- Multi-lattice kinetic Monte Carlo actually *works*
- Palladium surface oxide under reactive conditions

Outlook

- validation of assumed deconstruction mechanism through first-principles calculations
- detailed modelling beyond the deconstruction onset
- ultimately: fully first-principles based kMC simulation of sustained catalytic activity with full capability of oxide formation/reduction

Summary

- DFT+kMC important tool to predict model catalyst behavior
- Multi-lattice kinetic Monte Carlo actually *works*
- Palladium surface oxide under reactive conditions

Outlook

- validation of assumed deconstruction mechanism through first-principles calculations
- detailed modelling beyond the deconstruction onset
- ultimately: fully first-principles based kMC simulation of sustained catalytic activity with full capability of oxide formation/reduction

Thank you for your attention

Transition State Theory

harmonic approximation

- flux-over-population

$$k_{\text{TST}} = \frac{\int dr dp \frac{p}{m} \delta(r - r_c) \Theta(p) e^{-\beta H}}{\int dr dp e^{-\beta H}}$$

$$k_{\text{TST}} = (\beta h)^{-1} e^{-\beta \Delta G}$$

KMOS GUI⁸

⁸<http://mhoffman.github.com/kmos>

kMC modularization

- divide program parts based on degree of reusability

Oxide patching rule

- reversing the initial oxide destruction

