
Lecture Notes in Physics 856

An Introduction to Kinetic Monte Carlo Simulations of Surface Reactions

Bearbeitet von
A.P.J. Jansen

1. Auflage 2012. Taschenbuch. xvii, 254 S. Paperback
ISBN 978 3 642 29487 7

Format (B x L): 15,5 x 23,5 cm
Gewicht: 421 g

Weitere Fachgebiete > Physik, Astronomie > Thermodynamik > Festkörperphysik,
Kondensierte Materie

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Jansen-Introduction-to-Kinetic-Monte-Carlo-Simulations-of-Surface-Reactions/productview.aspx?product=10464181&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10464181&campaign=pdf/10464181
http://www.beck-shop.de/trefferliste.aspx?toc=9351
http://www.beck-shop.de/trefferliste.aspx?toc=9351
http://www.beck-shop.de/fachbuch/leseprobe/9783642294877_Excerpt_001.pdf

Contents

1 Introduction . 1
1.1 Why Do Kinetic Monte Carlo Simulations? 1
1.2 Some Comparisons . 4
1.3 Length and Time Scales . 11
References . 12

2 A Stochastic Model for the Description of Surface Reaction Systems 13
2.1 The Lattice Gas . 13

2.1.1 Lattices, Sublattices, and Unit Cells 14
2.1.2 Examples of Lattices . 15
2.1.3 Labels and Configurations 18
2.1.4 Examples of Using Labels 18
2.1.5 Shortcomings of Lattice-Gas Models 20
2.1.6 Boundary Conditions . 22

2.2 The Master Equation . 22
2.2.1 The Definition and Some Properties of the Master Equation 22
2.2.2 The Derivation of the Master Equation 26
2.2.3 The Master Equation for Lattice-Gas Models 32

References . 35

3 Kinetic Monte Carlo Algorithms . 37
3.1 Introduction . 37
3.2 The Variable Step Size Method 38

3.2.1 The Integral Form of the Master Equation 38
3.2.2 The Concept of the Variable Step Size Method 39
3.2.3 Enabled and Disabled Processes 41

3.3 Some General Techniques . 43
3.3.1 Selection Methods . 43
3.3.2 Using Disabled Processes 46
3.3.3 Reducing Memory Requirements 49
3.3.4 Supertypes . 50

xiii

xiv Contents

3.4 The Random Selection Method 51
3.5 The First Reaction Method . 53
3.6 Time-Dependent Rate Constants 55
3.7 A Comparison with Other Methods 58

3.7.1 The Fixed Time Step Method 59
3.7.2 Algorithmic Approach . 59
3.7.3 The Original Kinetic Monte Carlo 60
3.7.4 Cellular Automata . 61

3.8 Parallel Algorithms . 61
3.9 Practical Considerations Concerning Algorithms 65
References . 69

4 How to Get Kinetic Parameters . 73
4.1 Introductory Remarks on Kinetic Parameters 73
4.2 Two Expressions for Rate Constants 74

4.2.1 The General Expression 75
4.2.2 The Arrhenius Form . 76

4.3 Partition Functions . 78
4.3.1 Classical and Quantum Partition Functions 78
4.3.2 Zero-Point Energy . 78
4.3.3 Types of Partition Function 79
4.3.4 Vibrations . 80
4.3.5 Rotations . 81
4.3.6 Hindered Rotations . 83
4.3.7 Translations . 84
4.3.8 Floppy Molecules . 84

4.4 The Practice of Calculating Rate Constants 85
4.4.1 Langmuir–Hinshelwood Reactions 85
4.4.2 Desorption . 86
4.4.3 Adsorption . 87
4.4.4 Eley–Rideal Reactions . 91
4.4.5 Diffusion . 91
4.4.6 Examples . 91
4.4.7 Summary . 93

4.5 Lateral Interactions . 94
4.5.1 The Cluster Expansion . 94
4.5.2 Linear Regression . 96
4.5.3 Cross Validation . 97
4.5.4 Bayesian Model Selection 98
4.5.5 The Effect of Lateral Interactions on Transition States . . . 103
4.5.6 Other Models for Lateral Interactions 103

4.6 Rate Constants from Experiments 104
4.6.1 Relating Macroscopic Properties to Microscopic Processes 105
4.6.2 Simple Desorption . 106
4.6.3 Simple Adsorption . 108
4.6.4 Unimolecular Reactions 110

Contents xv

4.6.5 Diffusion . 110
4.6.6 Bimolecular Reactions . 111
4.6.7 Dissociative Adsorption 114
4.6.8 A Brute-Force Approach 115

References . 117

5 Modeling Surface Reactions I . 121
5.1 Introduction . 121
5.2 Reducing Noise . 122
5.3 A Modeling Framework . 125
5.4 Modeling the Occupation of Sites 128

5.4.1 Simple Adsorption, Desorption, and Unimolecular
Conversion . 128

5.4.2 Bimolecular Reactions and Diffusion 130
5.5 Modeling Adsorption Sites . 133

5.5.1 Using the Sublattice Index 133
5.5.2 Using Labels to Distinguish Sublattices 135
5.5.3 Systems Without Translational Symmetry 137
5.5.4 Bookkeeping Sites . 141

5.6 Using Immediate Processes . 142
5.6.1 Very Fast Processes . 142
5.6.2 Flagging Structural Elements 143
5.6.3 Counting . 146
5.6.4 Decomposing the Implementation of Processes 148
5.6.5 Implementing Procedures 150

References . 153

6 Modeling Surface Reactions II . 155
6.1 Introduction . 155
6.2 Large Adsorbates and Strong Repulsion 156
6.3 Lateral Interactions . 159
6.4 Diffusion and Fast Reversible Reactions 162
6.5 Combining Processes . 163
6.6 Isotope Experiments and Diffusion 165
6.7 Simulating Nanoparticles and Facets 170
6.8 Making the Initial Configuration 177
References . 179

7 Examples . 181
7.1 Introduction . 181
7.2 NO Reduction on Rh(111) . 181
7.3 NH3 Induced Reconstruction of (111) Steps on Pt(111) 189
7.4 Phase Transitions and Symmetry Breaking 193

7.4.1 TPD with Strong Repulsive Interactions 194
7.4.2 Voltammetry and the Butterfly 197
7.4.3 The Ziff–Gulari–Barshad Model 200

7.5 Non-linear Kinetics . 203

xvi Contents

7.5.1 The Lotka Model . 204
7.5.2 Oscillations of CO Oxidation on Pt Surfaces 206

References . 208

8 New Developments . 211
8.1 Longer Time Scales and Fast Processes 211

8.1.1 When Are Fast Processes a Problem? 212
8.1.2 A Simple Solution . 212
8.1.3 Reduced Master Equations 213
8.1.4 Dealing with Slightly Slower Reactions 215
8.1.5 Two Other Approaches 224

8.2 Larger Length Scales . 226
8.3 Embedding kMC in Larger Simulations 231
8.4 Off-lattice kMC . 234
References . 240

Glossary . 243

Index . 251

