Electronic Structure of Condensed Matter Fudan University - April 2010

Lecture 6, Part 2: Methods Using Plane Waves: Pseudopotentials, APW, PAW

Instructor: Richard M. Martin University of Illinois Stanford University

> rmartin@illinois.edu and rmartin42@gmail.com

Plane Waves

• A general approach with many advantages

• Kohn-Sham Equations in a crystal

$$\sum_{m'} H_{m,m'}(\mathbf{k}) c_{i,m'}(\mathbf{k}) = \varepsilon_i(\mathbf{k}) c_{i,m}(\mathbf{k})$$
 (2)

$$H_{m,m'}(\mathbf{k}) = \frac{\hbar^2}{2m_e} |\mathbf{k} + \mathbf{G}_m|^2 \delta_{m,m'} + V_{eff}(\mathbf{G}_m - \mathbf{G}_{m'}).$$

• The problem is the atoms! High Fourier components!

Why not use plane waves directly?

• Basic problem - many electrons in the presence of

the nuclei

- Core states strongly bound to nuclei atomic-like
- Valence states change in the material determine the bonding, electronic and optical properties, magnetism,

3

Basic Methods with plane waves

Pseudopotentials

- Replace cores by smooth pseudopotentials
- Then use Fourier Expansions directly
- The speed of Fast Fourier Transforms
- Augmentation method 1 (APW)
 - Define spheres around atoms
 - Solve with plane waves outside, spherical harmonics inside
 - Most general form (L)APW linearization very important for simplifying calculations
- Augmentation method 2(PAW)
 - Add core-like functions to plane wanes do not use spheres
 - Can consider as a combination of the ideas form pseudopotentials and APW

Augmentation - APW

• (L)APW method

• Augmentation: represent the wave function inside each sphere in spherical harmonics

"Best of both worlds"calculate both core and valence states

Difficult – non-linear Made much more useful by linearization

- But requires matching inside and outside functions
- Most general form can approach arbitrarily precision

Pseudopotentials

• Pseudopotential Method – replace each potential

- 1 Generate Pseudopotential in atom (spherical) 2 use in solid
- Pseudopotential can be constructed to be weak
 - Can be chosen to be smooth
 - Solve Kohn-Sham equations in solid directly in Fourier space

Ideas behind pseudopotentials

- Near the nucleus the wavefunctions vary rapidly, but far from the nucleus (outside some core region of radius R_c) the wavefunctions are smooth
- The valence properties of atoms (bonding, valence electron excitations, etc.) are determined primarily by the wavefunctions outside the core.

- What is the effect of the core? It provides a boundary condition on the wavefunctions outside the core region.
- The wavefunctions outside are exactly the same if we invent a pseudopotential that gives the same boundary conditions

Norm-Conserving Pseudopotentials

- Norm-Conserving Pseudopotential (NCPP)
 - Hamann, Schluter, Chaing

- Generate weak pseudopotential in atom with same scattering properties for valence states as the strong all-electron potential
- Conditions
 - Potential same for $r > R_c$
 - Pseudofunction "norm-conserving" for r ≤ R_c
- Codes available for generating potentials

8

Norm-Conserving Pseudopotentials I

• Summary of the theory and steps in constructing a NCPP

- 1. DFT calculations for the all-electron atom find the valence eigenvalues and eigenfunctions for each angular momentum L
- 2. Construct a pseudofunction that is the same outside Rc and is continued inside smoothly
- 3. Require "norm conservation" which means the function is normalized. This is satisfied if the integral over the core region is the same as for the original valence function.
- 4. Find the pseudopotential by inverting the Schrodinger equation:

 $V(r) \psi(r) = \varepsilon \psi(r) + (h^2/2m) [(2/r) (d\psi/dr) + (d^2\psi/dr^2)]$

This must be done separately for each ang. mom. L

9

Norm-Conserving Pseudopotentials

• Summary of the properties of a NCPP

- Properties of a NCPP
- The potential is "non-local" it is not simply a function of position – the potential for each angular momentum is different
- An elegant proof (see section 11.4) shows that if the pseudopotential is norm-conserving, then it also has the property that the logarithmic derivative is not only correct at the given energy ϵ , but also correct to linear order for energies $\epsilon + \Delta \epsilon$
- The last point is the feature that makes the potentials more "transferable" from the atom to the molecule or solid where the energies change.

Different for different angular momenta

10

Example -Fe – s,p,d valence wavefunctions – $r \Psi(r)$

Examples of pseudopotentials

All these pseudopotentials give essentially the same results in a calculation on a solid!

Figure 11.5 in the book

Key points:

The potentials are "non-local" – different for different angular momenta. A complication but it can be done by projecting plane waves onto spherical harmonics

Many different potentials can give the same wavefunctions outside the core region – and essentially the same results in a solid

Augmentation - PAW

• PAW – add core functions in core region

- Planes extend throughout crystal like pseudopotentials
- Add core functions in core regions like APW (where the full equations for core and valence states are solved inside sphere
- Great advantage can use FFTs as in pseudopotentials

 \overline{B} \overline{B} \overline{B} aB $NCPP^a$ 3.54 460 5.39 98 5.21 2.75^{c} 226^{c} PAW^a 3.54 460 5.38 98 5.34 100 PAW^b 5.40 95 3.54 460 5.34 101 2.75 2.00 USPP^b 2.72 3.54 461 5.40 95 5.34 101 2.08 LAPW^a 3.54 470 5.41 98 5.33 110 2.72^{d} 245^{d} 2.04^{d}

Si

5.43 99

Comparisons – LAPW – PAW -

- Pseudopotentials (VASP code)

CaF₂

5.45 85-90

- a lattice constant; B bulk modulus; m magnetization
- aHolzwarth, et al.; bKresse & Joubert; Cho & Scheffler; dStizrude, et al.

13

Method

 EXP^a

C

3.56

443

Summary of Methods to use plane waves

Pseudopotentials

- Cores are replied by pseudopotentials
- Calculations are very fast Simple algoriths - FFTs
- This is the reason why this method is the basis for so much work

Augmentation (APW)

- More difficult solves core and valence problems together
- Most general form (L)APW best to use for transition metals |where d and f states are localized` but are also valence states

Augmentation (PAW)

Can consider as a combination of the ideas form pseudopotentials and APW

Conclusions

- APW is the most direct, exact method, but it is difficult to use.
- Pseudopotentials greatly greatly simply electronic calculations by replacing the effects of core electrons with a potential. They have made possible many of the important advancements of the last years in electronic structure
- PAW is in some wayes analogous to a combination of the above
- Recent advances (discussed next time) in algorithms have made plane waves + pseudopotentials very efficient and the basis for many other advances.
- Most important -- understand what you are doing!
 - Errors if pseudopotentials are used that are not accurate
 - Care to use codes properly
 - Care to test all the convergences
- Other developments and applications next time

15

 2.12^{d}

bcc Fe

 2.87^d 172^d

14