

Accelerated Materials Discovery & Characterization with Quantum and Machine learning approaches

Kamal Choudhary, NIST
PARADIM, Johns Hopkins University
November 14, 2018

Web: https://jarvis.nist.gov

Acknowledgement and Collaboration

F. Tavazza (NIST)

C. Campbell (NIST)

J. Warren (NIST)

A. Reid (NIST)

D. Wheeler (NIST)

K. Garrity (NIST)

B. DeCost (NIST)

C. Becker (NIST)

A. Biacchi (NIST)

F. Congo (NIST)

T. Liang (Penn state)

E. Reed (Stanford)

A. Agarwal(Northwestern)

M. Bercx (Antwerp)

Outline

- Motivation
- Basics: DFT
- Discovery & characterization:
 - low-dimensional materials (2D, 1D, 0D)
 - > Topological materials
 - Efficient solar-cell materials
 - Thermoelectric materials
 - > Flexible and negative Poisson ratio materials
- ML training
- Website/github demo

Navigate to:

https://jarvis.nist.gov

Motivation

Materials Genome Initiative

Combine different approaches (computation, experiments etc.)
Making materials data publicly available

Density Functional Theory

- Classical Newton's laws not applicable for electrons (very fast, very tiny);
- Schrödinger equation: mathematical equation that describes the evolution over time of a physical system in which quantum effects, such as wave-particle duality, are significant (such as electrons)

- Schrödinger equation of a **fictitious system** (the "Kohn–Sham system") of **non-interacting particles** (typically electrons) that generate the **same density** as any given system of interacting particles
- Uses density vs wavefunction quantity

$$H\psi = E\psi \qquad \left[-\frac{\hbar^2}{2m} \nabla^2 + V_{Eff}(r) \right] \psi_i(r) = E_i(r) \psi_i(r) \qquad V_{Eff} = T + V_{Ne} + V_{ee} + V_{XC}$$

- Different functionals: LDA, GGA (PBE, PW91), HSE06 etc.
- LDA: developed for homogenous systems (Thomas-Fermi model), such as metals
- GGA: uses density gradient information on top of GGA
- vdW-DF: uses exchange from GGA, correlation from LDA, quantum-Monte-Carlo based non-local corrections, optB88vdW used here mainly

Walter Kohn

Exchange-correlation

Discovery of 2D (low-D) materials

Using lattice-constant error to discover low-D materials

If the error is more than 5% > 1500 materials

Scientific Reports 7, 5179 (2017)
Physical Review B 98 (1), 014107 (2018)

Exfoliation energy calculations

89% successful Very simple criteria

Scientific Reports 7, 5179 (2017)

		,
	Energy	Materials
	range	
	(meV)	
a)	0-40	TiNCl, SiH ₄ , HfBrN, Mg(AlSe ₂) ₂
b)	40-60	GaSe, CrS ₂ , ZrS ₃ , NiO ₂ , GaS, ZrSe ₃ , NdTe ₃ , US ₃ , TiS ₃ , PrIO, DySI, Sc ₂ CCl ₂ , ThIN, TiBrN,
		InClO, LuSBr, SrHI, BiIO, BiBrO, KMnP, TiIN, Sc ₂ NCl ₂ , TlSbO ₃ , ZrCl, SmTe ₃ , PrTe ₃ ,
`	<i>(</i> 0, 00	As ₂ O ₃ , Nb ₂ CS ₂ , RbMnAs, SiH, Bi ₂ TeI, ScCl, TbBr, Ge(BiTe2) ₂ , GaS
c)	60-80	WSe ₂ , WS ₂ , MoS ₂ , C, SnO ₂ , PtO ₂ , CdBr ₂ , ReSe ₂ , CrSe, MgCl ₂ , CoBr ₂ , ZrCl ₂ , MgBr ₂ , TcS ₂ ,
		FeCl ₂ , MnCl ₂ , MnBr ₂ , InSe, CrBr ₃ , VCl ₃ , USe ₃ , IrCl ₃ , ScCl ₃ , RhCl ₃ , TaI ₂ O, DySBr, ErSeI,
		ErSCl, BiClO, OsCl ₂ O, CdCl ₂ , BN, Nb(SCl) ₂ , Bi ₂ Te ₂ S, ThBrN, HfCl ₄ , Bi ₂ Te ₂ Se, MgPSe ₃ , CdPS ₃ , ScPS ₄ , PPdS, TmAg(PSe ₃) ₂ , ScAg(PSe ₃) ₂ , ErAg(PSe ₃) ₂ , ScAg(PS ₃) ₂ , Nb ₃ Cl ₈ ,
		Cdr 33, Scr 34, Frds, Finag(r Se3/2, Scag(r Se3/2, Erag(r Se3/2, Scag(r Se3/2, No3Cls, Nb ₃ TeCl ₇ , Inag(PSe ₃) ₂ , Hf ₃ Te ₂ , SNCl, Sr ₃ Si ₂ , TiCl ₂ , HfFeCl ₆ , GaTe, CS ₂ , Nb(SeCl) ₂ , CrCl ₃ ,
		Bil, TiBr ₂ , GaAg(PSe ₃) ₂ , CdPS ₃ , TiS ₂
d)	80-100	NbS ₂ , MoSe ₂ , NbSe ₂ , WTe ₂ , MoTe ₂ , VSe ₂ , ZrS ₂ , HfS ₂ , HfSe ₂ , MoS ₂ , PtO ₂ , PtS ₂ , SnSe ₂ , SnSe ₂ ,
	00 100	TiO ₂ , TiSe ₂ , TiSe ₂ , ZrSe ₂ , TaSe ₂ , SiTe ₂ , TaSe ₂ , VS ₂ , TaSe ₂ , MgI ₂ , SbI ₃ , PbI ₂ , GeI ₂ , SiS ₂ , MnI ₂ ,
		CaI ₂ , RhBr ₃ , BiI ₃ , MoBr ₃ , RuBr ₃ , PCI ₃ , AuI, BPS ₄ , IrBr ₃ , Re(AgCI ₃) ₂ , AlPS ₄ , AlSiTe ₃ , PPdSe,
		CrSiTe ₃ , Nb ₃ TeI ₇ , NdI ₂ , Al ₂ Te ₃ , S ₅ N ₆ , AlTeI ₇ , AlSeBr ₇ , CdI ₂ , PSe, Ta ₃ TeI ₇ , TmI ₂ , SbBr ₃ , P ₄ S ₅
e)	100-120	HfTe ₂ , PtSe ₂ , TiTe ₂ , WO ₂ , SnO, BCl ₃ , Te ₂ Br, Te ₂ I, PBr ₃ , TiI ₃ , BiTeCl, BiTeI, TlPt ₂ S ₃ , AlBr ₃ ,
		BiSBr, CaN, Mn ₂ Bi, HgI ₂ , SrThBr ₆ , P
f)	120-140	BBr ₃ , AlI ₃ , TlTe ₃ Pt ₂ , SbSBr, TlPd ₂ Se ₃ , P ₂ Se ₅
g)	140-160	PdS_2 , Te_2Pt , BI_3 , $Ta(ICl)_2$
h)	160-180	PdSe ₂ , NiTe ₂ , NbI ₅
i)	180-200	ZrS, PI ₃ , BaBrCl
j)	200-220	Te ₂ Pd, Te ₂ Ir, BiSe ₂
k)	220-240	SbSeI, BiSI
1)	240-260	Bi_2Te_3
m)	260-300	VS_2
n)	300-340	CaSn, KAuSe
0)	340-360	KAuS, RbAuS, RbAuSe
p)	360-440	Sc_2C
q)	440-500	GaN, TiSe ₂
r)	500-560	Sr_2H_3 , Ca_2H_3
s)	560-640	AIN
t)	640-660	TiTe ₂
u)	660-680	CrSe ₂
v)	680-700	ZrTe ₂ 7
w)	700-720	$CoAs_2$
x)	720-960	Ti ₂ O

Discovery of topological materials

Surface states are topologically protected, aspect for Quantum computing

Using DFT wavefunctions w/o spin-orbit coupling to discover topological materials

https://arxiv.org/abs/1810.10640

Discovery of topological materials

Wannier function, band-crossings, inversion, ARPES

Periodic table trends

- >1699 high-spillage materials identified
- Further screened with close to zero indirect bandgap [ΔEn] (to avoid trivial metallic cases)
- 278 Wannier calculations

Discovery of solar cell materials

Frequency dependent dielectric function with TBmBJ

Scientific Data 5, 180082 (2018)

Spectroscopic Limited Maximum Efficiency (SLME)

$$\eta = \frac{P_{mat}}{P_{inc}} = \frac{\left(J_{sc} - J_0 \left(e^{\frac{eV}{KT}} - 1\right)\right)V}{1000}$$

>1500 screened materials

Paper in preparation

Discovery of negative Poisson and flexible materials

PbS (-0.5, Cmcm, JVASP-28369), Al (-6.2, Im-3m, JVASP-25408), CSi₂ (-0.13, P6/mmm, JVASP-16869), YbF3 (-0.06, Pnma, JVASP-14313), SiO₂ (-0.03, Pna21, JVASP-22571)

Physical Review B 98 (1), 014107 (2018)

2D-Heterostructure design with elastic constant and work-function data

FIG. 3. Lattice translations parallel to the (100), (110), and (111) faces of CdTe and GaAs. Nonequivalent unit cells of order 3 for CdTe and 4 for GaAs are shown as parallelograms bounded by thick lines and denoted by unprimed letters. Various stages of the reduction procedure are denoted by primed letters.

Zur, Journal of Applied Physics 55, 378 (1984)

- Lattice mismatch and elastic tensor to predict elastic energy of the interface
- Work-function/band-alignment match

Finding the right features/descriptors: ML

- Arithmetic operations (mean, sum, std. deviation...) of electronegativity, atomic radii, heat of fusion,....
 of atoms at each site
 (example: Electronegativity of Mo+Mo+S+S+S)/6 = 0.15
- Atomic bond distance based descriptors
- Angle based descriptors

1557 descriptors/features for one material GBDT algorithm

Regression models: formation energy and bandgap model

Learning curve, 1 and 5-fold CV plots

Explainability: feature importance

- Chemical features most important followed by RDF and NN
- Incrementally adding structural features decreases MAE

Search for new materials: Genetic algorithm with ML

- New way of validating ML model for materials
- MoS₂, WS₂ indeed stable as in DFT and experiments
 - Need further verification foor low-lying energy structures with DFT

Exploring the github and webpages

Example: https://www.ctcms.nist.gov/~knc6/jsmol/JVASP-1067.html

Github:

https://github.com/usnistgov/jarvis

Continuous integration, various modules, notebooks etc.

Exploring material properties

JARVIS-FF

Force-field (classical)

$$F = ma = -\nabla V(r)$$

- Solve Newton's equation for atomic positions
- **Approximations for V (force-fields):**

EAM, EIM, MEAM, AIREBO, REAXFF, COMB, COMB3, TERSOFF, SW *etc*.

• Contains:

Automated LAMMPS based force-field calculations on DFT geometries. Some of the properties included in JARVIS-FF are energetics, elastic constants, surface energies, defect formations energies and phonon frequencies of materials

- **Time:** Takes years to fit FFs, relatively quick calculations
- Website: https://www.ctcms.nist.gov/~knc6/periodic.html
- Publications:
- ➤ Nature:Scientific Data 4, 160125 (2017)
- > arXiv:1804.01024 (2018)

Email: knc6@nist.gov or

kamal.choudhary@nist.gov

JARVIS-DFT

Density-functional theory (quantum)

Schrödinger's cat

$$H\psi = E\psi$$

$$\left[-\frac{\hbar^2}{2m}\nabla^2 + V_{Eff}(r)\right]\psi_i(r) = E_i(r)\psi_i(r)$$

- Solve Schrödinger equation for electrons
- >30,000 materials data (3D, 2D, 1D, 0D)
- Contains:

Formation energy, exfoliation energy, diffraction pattern, radial distribution function, band-structure (SOC/Non-SOC), density of states, carrier effective mass, temperature and carrier concentration dependent thermoelectric properties, elastic constants and gamma-point phonons

- **Time:** 5000 cores for last 4 years
- Website: https://www.ctcms.nist.gov/~knc6/JVASP.html
- Publications:
- ➤ Nature:Scientific Reports 7, 5179 (2017)
- Nature: Scientific Data 5, 180082 (2018)
- > Phys. Rev. B 98, 014107 (2018)

Web: https://jarvis.nist.gov

JARVIS-ML

Machine learning (data-driven)

- Drawing the line, dimensionality reduction, curvefitting?
- Neural nets, decision trees, fuzzy-logic etc.
- Uses gradient boosting decision tree
- Contains:

Machine learning prediction tools, trained on JARVIS-DFT data.

Some of the ML-predictions focus on energetics, heat of formation, GGA/METAGGA bandgaps, bulk and shear modulus, exfoliation energy, refractive index, magnetic moment, carrier effective masses

- Time: Much easier and faster to train
- Website: https://www.ctcms.nist.gov/jarvisml/
- Publication:
- ➤ Phys. Rev. Materials 2, 08380 (2018)

Github:

https://github.com/usnistgov/jarvis