

CHEM6085: Density Functional Theory

Lecture 8

Gaussian basis sets

C.-K. Skylaris

Solving the Kohn-Sham equations on a computer

- The SCF procedure involves solving the Kohn-Sham single-electron equations for the molecular orbitals

$$\left(-\frac{1}{2}\nabla^2 + V_{KS}(\mathbf{r})\right)\psi_j(\mathbf{r}) = \varepsilon_j\psi_j(\mathbf{r})$$

- Where the Kohn-Sham potential of the non-interacting electrons is given by

$$V_{KS}(\mathbf{r}) = V_{\text{ext}}(\mathbf{r}) + V_{\text{Coul}}(\mathbf{r}) + V_{\text{xc}}(\mathbf{r})$$

$$= V_{\text{ext}}(\mathbf{r}) + \int \frac{n(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} d\mathbf{r}' + \frac{\delta E_{\text{xc}}}{\delta n}$$

- We all have some experience in solving equations on paper but how we do this with a computer?

Linear Combination of Atomic Orbitals (LCAO)

- We will **express the MOs** as a linear combination of atomic orbitals (LCAO)
- The strength of the LCAO approach is its general applicability: it can work on any molecule with any number of atoms

Example:

$$\psi(\mathbf{r}) = c_1\chi_1(\mathbf{r}) + c_2\chi_2(\mathbf{r}) + c_3\chi_3(\mathbf{r}) + c_4\chi_4(\mathbf{r}) + c_5\chi_5(\mathbf{r}) + c_6\chi_6(\mathbf{r}) + c_7\chi_7(\mathbf{r}) + \dots$$

A diagram showing the expansion of the wavefunction $\psi(\mathbf{r})$ into contributions from atomic orbitals $\chi_i(\mathbf{r})$. The equation is shown as a sum of terms, each with a coefficient c_i and an orbital $\chi_i(\mathbf{r})$. Brackets below the terms group them by atom: the first bracket groups terms $c_1\chi_1(\mathbf{r})$ and $c_2\chi_2(\mathbf{r})$ under 'AOs on atom A'; the second bracket groups $c_3\chi_3(\mathbf{r})$, $c_4\chi_4(\mathbf{r})$, and $c_5\chi_5(\mathbf{r})$ under 'AOs on atom B'; and the third bracket groups $c_6\chi_6(\mathbf{r})$ and $c_7\chi_7(\mathbf{r})$ under 'AOs on atom C'.

AOs on atom A

AOs on atom B

AOs on atom C

Example: find the AOs from which the MOs of the following molecules will be built

Basis functions

- We can take the LCAO concept one step further:
 - Use a larger number of AOs (e.g. a hydrogen atom can have more than one s AO, and some p and d AOs, etc.). This will achieve a more flexible representation of our MOs and therefore more accurate calculated properties according to the variation principle
 - Use AOs of a particular mathematical form that simplifies the computations (but are not necessarily equal to the exact AOs of the isolated atoms)
- We call such sets of more general AOs **basis functions**
- Instead of having to calculate the mathematical form of the MOs (impossible on a computer) the problem is reduced to determining the MO expansion coefficients in terms of the basis functions

$$\text{molecular} \xrightarrow{\hspace{1cm}} \psi_i(\mathbf{r}) = \sum_{\alpha=1}^{N_{BF}} G_{\alpha}(\mathbf{r}) C_{\alpha i}$$

↑
basis function
(fixed)

← coefficient
(a number, to be
determined by the
SCF calculation)

Gaussian basis functions

Functions that resemble hydrogen AOs (Slater functions) are very suitable for expanding MOs because they have the correct shape:

- Near the nucleus (cusp)
- Far from the nucleus (decay like e^{-ar})

However, Gaussian functions are preferred in practice because they allow for efficient computation of molecular integrals (simpler formulas)

Primitive Gaussian functions

- In the jargon of quantum chemistry a single Gaussian function is called a **primitive Gaussian function**, or **primitive GTO** (Gaussian Type Orbital)
- Some programs use Cartesian primitive GTOs:

$$g_\nu(\mathbf{r}) = x^k y^m z^n e^{-\zeta_\nu \mathbf{r}^2} = x^k y^m z^n e^{-\zeta_\nu (x^2+y^2+z^2)}$$

- Other programs use Spherical primitive GTOs

$$g_\nu(\mathbf{r}) = Y_{l,m}(\theta, \phi) r^l e^{-\zeta_\nu r^2} = Y_{l,m}(\theta, \phi) r^l e^{-\zeta_\nu (x^2+y^2+z^2)}$$

- Spherical and Cartesian functions are the same for up to $l=1$ (p functions) but differ slightly for $l=2$ or higher

Cartesian primitive Gaussian functions

Similar to atomic orbitals, we define **Cartesian Gaussian** atomic functions by an angular momentum “quantum number” ℓ and the numbers k , m and n where $l=k+m+n$

s functions

$$l = 0 \quad \{ \quad e^{-\zeta \mathbf{r}^2}$$

p functions

$$l = 1 \quad \left\{ \begin{array}{l} xe^{-\zeta \mathbf{r}^2} \\ ye^{-\zeta \mathbf{r}^2} \\ ze^{-\zeta \mathbf{r}^2} \end{array} \right.$$

d functions

$$l = 2 \quad \left\{ \begin{array}{l} x^2 e^{-\zeta \mathbf{r}^2} \\ y^2 e^{-\zeta \mathbf{r}^2} \\ z^2 e^{-\zeta \mathbf{r}^2} \\ xy e^{-\zeta \mathbf{r}^2} \\ xz e^{-\zeta \mathbf{r}^2} \\ yz e^{-\zeta \mathbf{r}^2} \end{array} \right. \quad \text{etc.}$$

Spherical primitive Gaussian functions

Similar to atomic orbitals, we define **Spherical Gaussian** atomic functions by an angular momentum “quantum number” ℓ and its components $m=-l, \dots, l$

s functions

$$l = 0 \quad \{ \quad e^{-\zeta r^2}$$

p functions

$$l = 1 \quad \left\{ \begin{array}{l} Y_{1,-1}(\theta, \phi) r e^{-\zeta r^2} \\ Y_{1,0}(\theta, \phi) r e^{-\zeta r^2} \\ Y_{1,1}(\theta, \phi) r e^{-\zeta r^2} \end{array} \right.$$

d functions

$$l = 2 \quad \left\{ \begin{array}{l} Y_{2,-2}(\theta, \phi) r^2 e^{-\zeta r^2} \\ Y_{2,-1}(\theta, \phi) r^2 e^{-\zeta r^2} \\ Y_{2,0}(\theta, \phi) r^2 e^{-\zeta r^2} \\ Y_{2,1}(\theta, \phi) r^2 e^{-\zeta r^2} \\ Y_{2,2}(\theta, \phi) r^2 e^{-\zeta r^2} \end{array} \right. \quad \text{etc.}$$

Contracted Gaussian functions

- In practice, fixed linear combinations of “primitive” Gaussian functions are used
- These are called “Contracted Gaussians” (**CGs**):

$$G_\alpha(\mathbf{r}) = \sum_{\nu=1}^{N_\alpha} c_\nu g_\nu(\mathbf{r})$$

- The simplest kind of CGs are the **STO-nG** basis sets
- These basis sets attempt to approximate Slater-type orbitals (STOs) by **n** primitive Gaussians

E.g. STO-nG functions for the 1s orbital of a hydrogen atom

STO-1G

STO-2G

STO-3G

Gaussian basis sets

The STO-nG basis sets are rather unsatisfactory as they include only one contracted Gaussian (CG) per atomic orbital. Improved basis sets are obtained by including:

- More than one CG per atomic orbital, e.g.: **DZ** (“double zeta”), **TZ** (“triple zeta”), **QZ** (“quadruple zeta”)
- One CG per “core” atomic orbital and more than one for the valence atomic orbitals, e.g.: **SV**, **3-21G**, **4-31G**, **6-31G**, **6-311G**

Write down how many CGs some of the above basis sets will include for the following atoms: H, C, S

And for the following molecules: H_2O , CH_4

Polarisation and diffuse functions

Increasing the number of CGs per atomic orbital will never result in a good quality basis set. Other types of CGs need to be included, such as:

- CGs of angular momentum higher than in the valence orbitals of each atom. These “**polarisation functions**” enhance the “flexibility” of atoms to form chemical bonds in any direction and hence improve calculated molecular structures. Examples: **3-21G***, **6-31G***, **6-31G****, **DVP**, **TZP**, **cc-pVDZ**, **cc-pVTZ**
- CGs which extend further from the nucleus than the atomic orbitals. Such “**diffuse functions**” improve the predicted properties of species with extended electronic densities such as anions or molecules forming hydrogen bonds. Examples: **4-31+G**, **6-31+G**
- Basis sets are considered “balanced” when they include both polarisation and diffuse functions. Examples: **6-31+G***, **6-311++G****, **aug-cc-pVDZ**

Write down how many CGs some of the above basis sets will include for the following atoms: H, F, S and molecules: H_2O , CH_4

The complete basis set limit

- Basis sets are an approximation introduced in order to solve the KS equations for the MOs on a computer
- The MOs obtained are solutions of the Kohn-Sham equations only within the “function space” of the basis set used (so solutions within the STO-3G set of functions, or the 6-31G set, etc.)
- Improving the quality of the basis set requires increasing the number of CGs
- A **complete** basis set can represent exactly **any molecular orbital**
- Unfortunately, complete basis sets tend to have an infinite number of functions and are therefore not practical for calculations

Extrapolation to the complete basis set limit

- We can estimate the complete basis set result by systematically increasing the number of basis functions and extrapolating to an infinite-size basis set
- The cc-pVDZ, cc-pVTZ, cc-pVQZ, etc, basis sets are an example of a systematic series of basis sets that can be extrapolated to the complete basis set limit

Example calculations: Protonation energy of a water molecule

Basis set	H ₂ O energy (E _h)	H ₃ O ⁺ energy (E _h)	Protonation energy (E _h)	Protonation energy (kcal/mol)
STO-3G	-75.3133	-75.6817	-0.3684	-231.2
STO-6G	-76.0366	-76.4015	-0.3649	-229.0
6-31G	-76.3852	-76.6721	-0.2869	-180.1
6-31++G	-76.4000	-76.6753	-0.2753	-172.7
6-31G**	-76.4197	-76.7056	-0.2859	-179.4
6-31++G**	-76.4341	-76.7078	-0.2738	-171.8

Example: the available choices of basis set in a quantum chemistry program

3-21g	aug-cc-pvqz	cc-pvtzfi_sf_fw	lanl2dzdp_ecp_polarization
3-21++g	aug-cc-pvqz_diffuse	cc-pvtzfi_sf_lc	lanl2dz_ecp
3-21gs	aug-cc-pvt+dz	cc-pvtzfi_sf_sc	mclean_chandler_vtz
3-21+gs	aug-cc-pvt+dz_diffuse	cc-pvtz-fit2-1	midi!
3-21gsp	aug-cc-pvtz	cc-pvtzpt_sf_fw	midi_huzinaga
3-21gs_polarization	aug-cc-pvtz_diffuse	cc-pvtzpt_sf_lc	mini_huzinaga
4-22gsp	bauschlicher_ano	cc-pvtzpt_sf_sc	mini_scaled
4-31g	binning-curtiss_id_polarization	cc-pvtzseg-opt	nasa Ames_ano
6-311g	binning-curtiss_df_polarization	chipman_dzp+_diffuse	nasa Ames_cc-pcv5z
6-311++g2d_2p	binning_curtiss_sv	core_val_.functions_cc-pcv5z	nasa Ames_cc-pcvqz
6-311g2df_2pd	binning_curtiss_svp	core_val_.functions_cc-pcv6z	nasa Ames_cc-pcvtz
6-311++g3df_3pd	binning_curtiss_vtz	core_val_.functions_cc-pcvdz	nasa Ames_cc-pv5z
6-311gs	binning_curtiss_vtzp	core_val_.functions_cc-pcvqz	nasa Ames_cc-pvqz
6-311+gs	blaudeau_polarization	core_val_.functions_cc-pcvtz	nasa Ames_cc-pvtz
6-311gs_polarization	cc-pcv5z	crenbl_ecp	partridge_uncontr._1
6-311gss	cc-pcv6z	crenbs_ecp	partridge_uncontr._2
6-311+gss	cc-pcvdz	d-aug-cc-pv5z	partridge_uncontr._3
6-311gss_polarization	cc-pcvqz	d-aug-cc-pv5z_diffuse	pople_2d_2p_polarization
6-31g	cc-pcvtz	d-aug-cc-pv6z	pople_2df_2pd_polarization
6-31++g	cc-pv5+dz	d-aug-cc-pv6z_diffuse	pople_3df_3pd_polarization
6-31g3df_3pd	cc-pv5z	d-aug-cc-pvdz	pople-style_diffuse
6-31g-blaudeau	cc-pv5z_dk	d-aug-cc-pvdz_diffuse	pv6z
6-31gs	cc-pv5zfi_sf_fw	d-aug-cc-pvqz	qmmm_zhang_3-21g_ecp
6-31+gs	cc-pv5zfi_sf_lc	d-aug-cc-pvqz_diffuse	qmmm_zhang_6-31gs_ecp
6-31++gs	cc-pv5zfi_sf_sc	d-aug-cc-pvtz	sadlej_pvtz
6-31gs-blaudeau	cc-pv5zpt_sf_fw	d-aug-cc-pvtz_diffuse	sbkjc_vdz_ecp
6-31gs_polarization	cc-pv5zpt_sf_lc	demon_coulomb_fitting	sdb-aug-cc-pvqz
6-31gs	cc-pv5zpt_sf_sc	dgauss_a1_dft_coulomb_fitting	sdb-aug-cc-pvqz_diffuse
6-31++gss	cc-pv6+dz	dgauss_a1_dft_exchange_fitting	sdb-aug-cc-pvtz
6-31gss_polarization	cc-pv6z	dgauss_a2_dft_coulomb_fitting	sdb-aug-cc-pvtz_diffuse
ahlrichs_coulomb_fitting	cc-pvd+dz	dgauss_a2_dft_exchange_fitting	sdb-cc-pvqz
ahlrichs_polarization	cc-pvdz	dhms_polarization	sdb-cc-pvtz
ahlrichs_pvdz	cc-pvdz_dk	dunning-hay_diffuse	sto-2g
ahlrichs_tzv	cc-pvdzfi_sf_fw	dunning-hay_double_rydberg	sto-3g
ahlrichs_vdz	cc-pvdzfi_sf_lc	dunning-hay_rydberg	sto-3gs
ahlrichs_vtz	cc-pvdzfi_sf_sc	dz+_double_rydberg_dunning-hay	sto-3gs_polarization
aug-cc-pcv5z	cc-pvdz-fit2-1	dz_dunning	sto-6g
aug-cc-pcvdz	cc-pvdzpt_sf_fw	dzp+_diffuse_dunning	stuttgart_rlc_ecp
aug-cc-pcvqz	cc-pvdzpt_sf_lc	dzp_dunning	stuttgart_rsc_1997_ecp
aug-cc-pcvtz	cc-pvdzpt_sf_sc	dzp+_rydberg_dunning	stuttgart_rsc_ano_ecp
aug-cc-pv5+dz	cc-pvqzseg-opt	dz+_rydberg_dunning	stuttgart_rsc_segmented_ecp
aug-cc-pv5+dz_diffuse	cc-pvq+dz	dzvp2_dft_orbital	sv+_double_rydberg_dunning-hay
aug-cc-pv5z	cc-pvqz	dzvp_dft_orbital	sv_dunning-hay
aug-cc-pv5z_diffuse	cc-pvqz_dk	feller_misc_cvdz	svp+_diffuse_dunning-hay
aug-cc-pv6+dz	cc-pvqzfi_sf_fw	feller_misc_cvqz	svp+_diffuse+_rydberg
aug-cc-pv6+dz_diffuse	cc-pvqzfi_sf_lc	feller_misc_cvtz	svp_dunning-hay
aug-cc-pv6z	cc-pvqzfi_sf_sc	gamess_pvtz	svp+_rydberg_dunning-hay
aug-cc-pv6z_diffuse	cc-pvqzpt_sf_fw	gamess_vtz	sv+_rydberg_dunning-hay
aug-cc-pvd+dz	cc-pvqzpt_sf_lc	glendenning_polarization	tz_dunning
aug-cc-pvd+dz_diffuse	cc-pvqzpt_sf_sc	hay-wadt_mb_n+1_ecp	tzvp_dft_orbital
aug-cc-pvdz	cc-pvqzseg-opt	hay-wadt_vdz_n+1_ecp	wachters+f
aug-cc-pvdz_diffuse	cc-pvt+dz	hondo7_polarization	wtbs
aug-cc-pvg+dz	cc-pvtz	huzinaga_polarization	
aug-cc-pvg+dz_diffuse	cc-pvtz_dk	lanl2dzdp_ecp	

Basis sets on the Web

- Many kinds of basis sets have been developed over the years
- Most are available for download from websites, such as
 - <https://bse.pnl.gov/bse/portal>
 - <http://www.emsl.pnl.gov/forms/basisform.html>

The screenshot shows a Mozilla Firefox browser window displaying the EMSL Basis Set Exchange website. The URL in the address bar is <https://bse.pnl.gov/bse/portal>. The page title is "BASIS SET EXCHANGE". On the left, there's a sidebar with a list of basis sets, including "All", "6-31G*", "6-31G**", "6-31G", "6-31G(3df,3pd)", "6-31G+", "6-31G**+", "Ahrlrichs Coulomb Fitting", "Ahrlrichs pVDZ", "Ahrlrichs TZV", "Ahrlrichs VDZ", "Ahrlrichs VTZ", "aug-cc-pCV5Z", "aug-cc-pCVQZ", and "aug-cc-pCVTZ". Below this is a search bar labeled "Search Basis Set Name". The main content area displays a periodic table where elements containing the "C" basis set are highlighted in green. A message says "Total: 139 published basis sets that contain C". Below the table, there are dropdown menus for "Format" (set to "NWChem") and "Optimized General Contractions" (checked), and a "Get Basis Set" button. At the bottom, there's a section for "6-31G** Basis Set Information" with fields for "Abstract" (VDZP Valence Double Zeta + Polarization (Li-Ar)), "Primary Developer" (N/A), "Last Modified" (Mon, 15 Jan 2007 23:47:00 GMT), "Contributor" (Dr. David Feller), and "Curation Status" (published).

Exponents and contraction coefficients

Basis sets are essential input data for calculations. Gaussian bases are represented by two kinds of numbers:

- 1) Exponents
- 2) Contraction coefficients

$$G_\alpha(\mathbf{r}) = \sum_{\nu=1}^{N_\alpha} c_\nu e^{-\zeta_\nu \mathbf{r}}$$

Example: STO-3G
basis for hydrogen

Downloading basis sets

Example: Data needed for calculation on water with 6-31G** basis

The screenshot shows a Mozilla Firefox window displaying a text-based basis set definition for water molecules. The window title is "http://gnode2.pnl.gov - Basis Set: 6-31G** - Mozilla Firefox". The menu bar includes File, Edit, View, History, Bookmarks, Tools, and Help. A note at the top states: "# J. Chem. Phys. 109, 1223 (1998)", "# Note: He and Ne are unpublished basis sets taken from Gaussian.", and "#". The basis set definition starts with "BASIS "ao basis" print" and lists atomic orbital coefficients for H and S atoms. It includes sections for S, P, D, and SP basis sets, and ends with an "END" command.

```
# J. Chem. Phys. 109, 1223 (1998)
# Note: He and Ne are unpublished basis sets taken from Gaussian.
#
BASIS "ao basis" print
H S
 18.7311370 0.03349460
 2.8253937 0.23472695
 0.6401217 0.81375733
H S
 0.1612778 1.00000000
H P
 1.1000000 1.00000000
O S
 5484.6717000 0.0018311
 825.2349500 0.0139501
 188.0469600 0.0684451
 52.9645000 0.2327143
 16.8975700 0.4701930
 5.7996353 0.3585209
O SP
 15.53996160 -0.1107775 0.0708743
 3.5999336 -0.1480263 0.3397528
 1.0137618 1.1307670 0.7271586
O SP
 0.2700058 1.0000000 1.0000000
O D
 0.8000000 1.0000000
END
```

Homework

- 1) Describe how many and what type (s, p, d) primitive and contracted Gaussians you will have in the STO-2G, DZP and 3-21G basis sets for the O atom.
- 2) The 3-21G* basis set for a carbon atom can be input into a quantum chemistry program using the following parameters (exponents and contraction coefficients):

C	S	
	172.256000000	0.06176690
	25.910900000	0.35879400
	5.533350000	0.70071300
C	SP	
	3.664980000	-0.39589700
	0.770545000	1.21584000
C	SP	
	0.195857000	1.00000000
		1.00000000

Which of the above parameters describe functions for the core electrons, valence electrons and for polarisation? Describe how you can “uncontract” the basis set and what effect this would have on your calculations.

- 3) Substitute the expression for the basis set expansion of a molecular orbital into the Schrödinger equation for the Kohn-Sham orbitals and derive a matrix representation of the Schrödinger equation, involving the “matrix elements” of the Kohn-Sham Hamiltonian $H_{\alpha\beta} = \int G_\alpha^*(\mathbf{r}) \hat{h}_{KS} G_\beta(\mathbf{r}) d\mathbf{r}$ and the overlap matrix of the basis functions (which are not orthogonal). This matrix equation can be solved on a computer to obtain the orbital expansion coefficients (diagonalisation of the Hamiltonian matrix) and is part of the traditional SCF procedure.

5-minute quiz

Name :

Date :

Surname:

- 1) Why are Slater functions more suitable than Gaussians as basis functions?
 - 2) What do we mean when we say that a basis set contains “polarisation functions” and what do we mean by “diffuse functions”?
 - 3) What is a “double-zeta basis set”? Would you expect a triple-zeta basis set to give better results than STO-3G and why?