

MOLECULAR MODELING: SEMI-EMPIRICAL METHODS

C372
Introduction to Cheminformatics II
Kelsey Forsythe

RECALL

□ Assumptions

- ☐ Atomic basis set parallel 2p orbitals
- \square No overlap between orbitals, $(S_{ij} = \delta_{ij})$
- 2p Orbital energy equal to ionization potential of methyl radical (singly occupied 2p orbital)
- \Box The π stabilization energy is the difference between the 2p-parallel configuration and the 2p perpendicular configuration

$$\Delta E \equiv stabilization = 2E_p - E_\pi = 2\alpha - E_\pi$$

Non-nearest interactions are zero $\beta = \frac{\Delta E}{2} = H_{ij}$

Ex. BENZENE (C3H6)

- One p-orbital per carbon atom -> asis size = 6

asis size = 6

| Huckel determinant is |
$$\alpha - E \quad \beta \quad 0 \quad 0 \quad \beta$$
 | $\beta \quad \alpha - E \quad \beta \quad 0 \quad 0 \quad 0$ | $0 \quad \beta \quad \alpha - E \quad \beta \quad 0 \quad 0$ | $0 \quad \beta \quad \alpha - E \quad \beta \quad 0 \quad 0$ | $0 \quad \beta \quad \alpha - E \quad 0 \quad 0$ | $0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0 \quad 0 \quad \beta \quad \alpha - E \quad \beta$ | $\beta \quad 0$

Ex. ALLYL (C3H5)

- ☐ One p-orbital per carbon atom -→
 basis size = 3
- → Huckel matrix is

$$\begin{vmatrix} \alpha - E & \beta & 0 \\ \beta & \alpha - E & \beta \\ 0 & \beta & \alpha - E \end{vmatrix} = 0, \beta < 0$$

 $E = \alpha + \sqrt{2}\beta, \alpha, \alpha - \sqrt{2}\beta$ Resonance stabilization same for allyl cation, radical and anion (NOT found experimentally)

- Molecular Orbitals?
 - # MO = #AO
 - → 3 methylene radical orbitals as AO basis set
- → Procedure to find coefficients in LCAO expansion
 - ☐ Substitute energy into matrix equation
 - ☐ Matrix multiply
 - ☐ Solve resulting N-equations in N-unknowns

→ Substitute energy into matrix equation:

$$\begin{pmatrix} \alpha - E_1 & \beta & 0 \\ \beta & \alpha - E_1 & \beta \\ 0 & \beta & \alpha - E_1 \end{pmatrix} \begin{pmatrix} a1 \\ a2 \\ a3 \end{pmatrix} = 0$$

$$E_1 = \alpha + \sqrt{2}\beta$$

$$\begin{pmatrix} \alpha - (\alpha + \sqrt{2}\beta) & \beta & 0 \\ \beta & \alpha - (\alpha + \sqrt{2}\beta) & \beta \\ 0 & \beta & \alpha - (\alpha + \sqrt{2}\beta) \end{pmatrix} \begin{pmatrix} a1 \\ a2 \\ a3 \end{pmatrix} = 0$$

→ Matrix multiply:

$$\begin{pmatrix}
\alpha - (\alpha + \sqrt{2}\beta) & \beta & 0 \\
\beta & \alpha - (\alpha + \sqrt{2}\beta) & \beta \\
0 & \beta & \alpha - (\alpha + \sqrt{2}\beta)
\end{pmatrix} \begin{pmatrix}
a_1 \\
a_2 \\
a_3
\end{pmatrix} = 0$$

Doing the math!

$$(\alpha - (\alpha + \sqrt{2}\beta)) * a1 + \beta * a2 + 0 * a3 = 0$$

 $\beta * a1 + (\alpha - (\alpha + \sqrt{2}\beta)) * a2 + \beta * a3 = 0$
 $0 * a1 + \beta * a2 + (\alpha - (\alpha + \sqrt{2}\beta)) * a3 = 0$
 $3 - equations, 3 - unknowns - NOT$

→ Matrix multiply:

$$\sqrt{2}\beta * a1 + \beta * a2 = 0 \rightarrow a2 = -\sqrt{2}a1$$
 (1)

$$\beta * a1 + \sqrt{2}\beta * a2 + \beta * a3 = 0$$
 (2)

$$\beta * a2 + \sqrt{2}\beta * a3 = 0 \rightarrow a2 = -\sqrt{2}a3$$
 (3)

☐ (1) and (3) reduce problem to 2 equations, 3 unknowns

$$(1) - (3) \rightarrow a1 = -a3$$

$$a2 = -\sqrt{2}a1$$

■ Need additional constraint!

→ Normalization of MO:

$$\int \Psi^* \Psi dr = 1$$

$$\int (a1 * \phi_1^* + a2 * \phi_2^* + a3 * \phi_3^*) * (a1 * \phi_1 + a2 * \phi_2 + a3 * \phi_3) dr = 1$$
If
$$\int \phi_i^* * \phi_j = \delta_{ij}$$

$$(a1)^2 + (a2)^2 + (a3)^2 = 1$$

☐ Gives third equation, NOW have 3 equations, 3 unknowns.

$$a1 = a3$$

$$a2 = \sqrt{2}a1$$

$$(a1)^{2} + (a2)^{2} + (a3)^{2} = 1$$

$$a1 = \pm \frac{1}{2} = \frac{1}{2}$$

$$\therefore a3 = \frac{1}{2}, a2 = \frac{\sqrt{2}}{2}$$

☐ Have 3 equations, 3 unknowns.

$$(a1)^{2} + (a2)^{2} + (a3)^{3} = 1$$

$$a1 = a3$$

$$a2 = \sqrt{2}a1$$

$$(a1)^{2} + (a2)^{2} + (a3)^{2} = 1$$

$$(a1)^{2} + (a2)^{2} + (a3)^{2} = 1$$

$$(a1)^{2} + (a2)^{2} + (a3)^{2} = 1$$

$$\therefore a3 = \frac{1}{2}, a2 = \frac{\sqrt{2}}{2}$$

$$\Psi_{1} = \frac{1}{2} * \phi_{1} + \frac{\sqrt{2}}{2} * \phi_{2} + \frac{1}{2} \phi_{3}$$
2p orbitals

AUFBAU PRINCIPAL

- → Fill lowest energy orbitals first
 - □ Follow Pauli-exclusion principle

AUFBAU PRINCIPAL

- □ Fill lowest energy orbitals first
 - Follow Pauli-exclusion principle

$$\alpha - \sqrt{2}\beta$$

$$\alpha + \sqrt{2}\beta$$

☐ For lowest energy Huckel MO

$$a1 = \frac{1}{2}, a2 = \frac{\sqrt{2}}{2}, a3 = \frac{1}{2}$$

Bonding orbital

□ Next two MO

□ Non-Bonding orbital

$$a1 = \frac{\sqrt{2}}{2}, a2 = 0, a3 = -\frac{\sqrt{2}}{2}$$

$$a1 = \frac{1}{2}, a2 = -\frac{\sqrt{2}}{2}, a3 = \frac{1}{2}$$

□ Electron Density

$$q_r = \sum_j n_j *a_{jr}^2 \longrightarrow j=1$$

- ☐ The rth atom's electron density equal to product of # electrons in filled orbitals and square of coefficients of ao on that atom
- □ Ex. Allyl
 - Electron density on c1 corresponding to the occupied MO is

$$q_1 = 2 * \left(\frac{1}{2}\right)^2$$

$$q_1 = 2 * \left(\frac{1}{2}\right)^2 = .5, \quad q_{c2} = 1 \quad q_{c3} = .5$$

Total = 2

Central carbon is neutral with partial positive charges on end carbons

□ Bond Order

$$p_{rs} = \sum_{j} n_{j} * a_{jr} * a_{js}$$
Ex. Allyl
Bond order between cl-
c2 corresponding to
$$n_{1} = 2$$

$$a_{11} = \text{coefficient of AO for HOMO on cl} = \frac{\sqrt{2}}{2}$$

 $a_{12} \equiv \text{coefficient of AO for HOMO on } c2 = \frac{1}{2}$

 $p_{12} = 2 * \frac{\sqrt{2}}{2} * \frac{1}{2} = .707$ Corresponds to partial pi bond due to delocalization over three carbons (Gilbert)

BEYOND ONE-ELECTRON FORMALISM

- Ignores electron correlation
- Effective interaction potential

□ Hartree Product-

$$H = \sum_{i} h_{i}$$
 separabili ty

$$\Psi = \prod_{i}^{N} \psi_{i}$$

 h_i = hartree hamiltonia n

$$= -\frac{1}{2} \nabla_i^2 - \sum_{k=1}^M \frac{Z_k}{r_{ik}} + V_i \{j\}$$

$$V_{i}\{j\} = \sum_{j \neq i} \int \frac{\rho_{j}}{r_{ij}} dr = \sum_{j \neq i} \int \frac{\left|\psi_{j}\right|^{2}}{r_{ij}} dr$$

Fock introduced exchange – (relativistic quantum mechanics)

HF-EXCHANGE

☐ For a two electron system

$$\Psi = \psi_a(1)\alpha(1) * \psi_b(2)\alpha(2)$$

 $\hat{P} \equiv Permutivity operator$

$$\hat{P}\psi_a(1)\alpha(1)^*\psi_b(2)\alpha(2) = \psi_a(2)\alpha(2)^*\psi_b(1)\alpha(1)$$
 NO CHANGE IN SIGN

☐ Fock modified wavefunction

$$\begin{split} \Psi &= \psi_{a}(1)\alpha(1)^{*}\psi_{b}(2)\alpha(2) - \psi_{a}(2)\alpha(2)^{*}\psi_{b}(1)\alpha(1) \\ \hat{P}\Psi &= \psi_{a}(2)\alpha(2)^{*}\psi_{b}(1)\alpha(1) - \psi_{a}(1)\alpha(1)^{*}\psi_{b}(2)\alpha(2) \\ &= -\Psi \end{split}$$

SLATER DETERMINANTS

□ Ex. Hydrogen molecule

$$\begin{split} \Psi &= \psi_a(1)\alpha(1)^* \psi_b(2)\beta(2) \\ \Psi &= \psi_a(1)\alpha(1)^* \psi_b(2)\beta(2) - \psi_a(2)\alpha(2)^* \psi_b(1)\beta(1) \\ \hat{P}\Psi &= \psi_a(2)\alpha(2)^* \psi_b(1)\beta(1) - \psi_a(1)\alpha(1)^* \psi_b(2)\beta(2) \\ &= -\Psi \end{split}$$

$$\Psi = \begin{vmatrix} \psi_a(1)\alpha(1) & \psi_b(1)\beta(1) \\ \psi_a(2)\alpha(2) & \psi_b(2)\beta(2) \end{vmatrix}$$
Slater Determinan t

NEGLECT OF DIFFERENTIAL OVERLAP (NDO)

- ☐ CNDO (1965, Pople et al)
- ☐ MNDO (1977, Thiel)
- ☐ INDO (1967, Pople et al)
- □ SINDO1

- \rfloor /1/2/3, organics
- → /d, organics, transition metals
- → Organics
- ☐ Electronic spectra, transition metals
- ☐ 1-3 row binding energies, photochemistry and transition metals

SEMI-EMPIRICAL METHODS

- □ SAM1
 - □ Closer to # of ab initio basis functions (e.g. d orbitals)
 - ☐ Increased CPU time
- ☐ G1,G2 and G3
 - ☐ Extrapolated ab initio results for organics
 - "slightly empirical theory" (Gilbert-more ab initio than semi-empirical in nature)

SEMI-EMPIRICAL METHODS

- □ AM1
 - Modified nuclear repulsion terms model to account for H-bonding (1985, Dewar et al)
 - ☐ Widely used today (transition metals, inorganics)
- ☐ PM3 (1989, Stewart)
 - Larger data set for parameterization compared to AM1
 - Widely used today (transition metals, inorganics)

WHAT IS DIFFERENTIAL OVERLAP?

 □ When solving HF equations we integrate/average the potential energy over all other electrons

$$h_i$$
 = hartree hamiltonia n

$$= -\frac{1}{2} \nabla_i^2 - \sum_{k=1}^M \frac{Z_k}{r_{ik}} + V_i \{j\}$$

$$V_{i}\{j\} = \sum_{j \neq i} \int \frac{\rho_{j}}{r_{ij}} dr = \sum_{j \neq i} \int \frac{\left|\psi_{j}\right|^{2}}{r_{ij}} dr$$

□ Computing HF-matrix introduces 1 and 2 electron integrals

ESTIMATING ENERGY

$$\Psi(r) = \sum_{m}^{F} c_{m} * \Phi_{m}(r)$$

Want to find c's so that $\frac{d < E >}{d^2} = 0$

$$\frac{d < E >}{dc} = 0$$

$$\sum_{i} c_{m} \left(\int \Phi_{m}^{*}(r) H \Phi_{i}(r) dr - E \int \Phi_{mi}^{*}(r) \Phi_{j}(r) dr \right) = 0 \quad \forall m$$

$$K_{mj} \qquad K_{mj} \qquad$$

$$M \bullet c = 0 \} M_{ij} = \int \Phi_i^*(r) H \Phi_j(r) - E \int \Phi_i^*(r) \Phi_j(r)$$
$$M_{ij} = H_{ij} - E S_{ij}$$

Non - trivial solutions for det(M) = 0

ESTIMATING ENERGY

$$\sum_{i} c_{m} \left(\int \Phi_{m}^{*}(r) H \Phi_{i}(r) dr - E \int \Phi_{mi}^{*}(r) \Phi_{i}(r) dr \right) = 0 \quad \forall m$$

$$1-electron \propto \sum_{k=1}^{M} \int \phi_{\mu}^{*} \frac{Z_{k}}{r_{ik}} \phi_{\nu} dr$$

2 - electron
$$\propto \int \phi_{\mu}^* V_i \{j\} \phi_{\nu} dr \propto \sum_{j \neq i} \int \int \phi_{\mu}^* (1) \phi_{\nu}^* (1) \frac{1}{r} \phi_{\lambda}(2) \phi_{\sigma}(2) dr$$

Differential Overlap

COMPLETE NEGLECT OF DIFFERENTIAL OVERLAP (CNDO)

- Basis set from valence STOs
- \Box Neighbor AO overlap integrals, S, are assumed zero or $\,S_{\mu\nu} = \delta_{\mu\nu}^{}$
- ☐ Two-electron terms constrain atomic/basis orbitals (But atoms may be different!)

$$(\mu\nu|\lambda\sigma) = \delta_{\mu\nu}\delta_{\lambda\sigma}(\mu\mu|\lambda\lambda)$$

- □ Reduces from N⁴ to N² number of 2-electron integrals
- ☐ Integration replaced by algebra

☐ IP from experiment to represent 1, 2-electron orbitals

COMPLETE NEGLECT OF DIFFERENTIAL OVERLAP (CNDO)

→ Overlap

$$(\mu\nu|\lambda\sigma) = \delta_{\mu\nu}\delta_{\lambda\sigma}(\mu\mu|\lambda\lambda)$$

- ☐ Methylene radical (CH₂*)
 - ☐ Interaction same in singlet (spin paired) and triplet state (spin parallel)

Paired:

$$(\mu\mu|\lambda\lambda)$$
 = Overlap of electrons paired in sp²
= γ

Parallel:

$$(\mu\mu|\lambda\lambda)$$
 = Overlap of electrons parallel, one in sp²
1 in p - orbital

INTERMEDIATE NEGLECT OF DIFFERENTIAL OVERLAP (INDO)

- → Pople et al (1967)
 - Use different values for interaction of different orbitals on same atom

S.t. Paired:

Methylene
$$(\mu\mu|\lambda\lambda)$$
 = Overlap of electrons paired in sp²
 $= \gamma_{sp^2,sp^2}$

Parallel:

 $(\mu\mu|\lambda\lambda)$ = Overlap of electrons parallel, one in sp²

1 in p-orbital

 $= \gamma_{sp^2,p} \neq \gamma_{sp^2,sp^2}$

NEGLECT OF DIATOMIC DIFFERENTIAL OVERLAP (NDDO)

- → Most modern methods (MNDO, AM1, PM3)
- All two-center, two-electron integrals allowed iff: μ and ν are on same atomic center λ and σ are on same atomic center $\mu \neq \nu$ and $\lambda \neq \sigma$
- □ Recall, CINDO- $\mu = v$ and $\lambda = \sigma$
- Allow for different values of γ depending on orbitals involved (INDO-like)

NEGLECT OF DIATOMIC DIFFERENTIAL OVERLAP (NDDO)

- ☐ AM1 modified MNDO
- ☐ PM3 larger parameter space used than in AM1

PERFORMANCE OF POPULAR METHODS (C. CRAMER)

- □ Sterics MNDO overestimates steric crowding, AM1 and PM3 better suited but predict planar structures for puckered 4-, 5- atom rings
- ☐ Transition States- MNDO overestimates (see above)
- □ Hydrogen Bonding Both PM3 and AM1 better suited
- ☐ Aromatics too high in energy (~4kcal/mol)
- ☐ Radicals overly stable
- Charged species AO's not diffuse (only valence type)

SUMMARIZE

