


#### **Jack Smith**

Center for Environmental, Geotechnical and Applied Science

Marshall University

--

Division of Science and Research WV Higher Education Policy Commission

WVU HPC Summer Institute
June 20, 2014


#### Outline

- Accessing WebMO on Marshall's HPC cluster
- Overview of WebMO capabilities
- Building molecules
- Submitting jobs
- Optimizing a geometry
- Electronic properties
- Visualizing orbitals, densities, and electrostatic potential
- IR spectrum and animating the vibrational modes
- UV-Vis spectrum
- Geometry scan, transition state, and reaction pathway
- Future topics
- Exercises


### Accessing WebMO

- Non-Marshall people will first need to apply for MU ID.
  - Contact Ed Aractingi at <u>aractingi1@marshall.edu</u> for form
- Apply for account on HPC cluster
  - Use form at: <a href="http://bit.ly/eDHJEU">http://bit.ly/eDHJEU</a>
  - Select 'Jack Smith' as sponsor
  - Check 'yes' for access to WebMO on form
- Already have an HPC cluster account, but no WebMO access?
  - Contact Jack Smith at <a href="mailto:smith1106@marshall.edu">smith1106@marshall.edu</a> for WebMO access
- Log in to WebMO with web browser
  - http://biggreen.marshall.edu/~webmo/cgi-bin/webmo/login.cgi
  - Use your regular MU login credentials
  - Browser needs recent Java plug-in for 3D editor
- WebMO now available as an app for iPad (\$4.99)
  - Still needs access to WebMO account on cluster


# \* as workshop student only \*

- Log in to WebMO with web browser
  - http://biggreen.marshall.edu/~webmo/cgi-bin/webmo/login.cgi
  - Use username provided by instructor (e.g., student01)
  - Password will also be provided by instructor
  - Accounts will expire at the end of the HPC Summer Institute
  - Browser needs recent Java plug-in for 3D editor


# Accessing WebMO Login


http://biggreen.marshall.edu/~webmo/cgi-bin/webmo/login.cgi


## Accessing WebMO Job Manager


#### WebMO Capabilities

- Supports many computational engines
  - GAUSSIAN, GAMESS, MOPAC, Tinker, NWChem, Quantum Espresso, VASP, MolPro, PQS, PSI, QChem
- GUI is completely browser-based (+Java 3D)
- Built-in 3D molecular editor
- Batch (PBS, SGE, built-in) job submission and management
- Visualization of results
- Tabulation of results
- Upload/download files from/to desktop
- See WebMO website for more info:

http://www.webmo.net


## WebMO Capabilities Calculation Types

- Single-point energy calculation
- Geometry optimization
- Electronic properties
  - Molecular orbitals, partial charges, dipole moment
- Geometry scan
  - Conformational analysis, reaction coordinates
- IR spectrum (vibrational analysis)
- UV-Vis spectrum (excitations)
- NMR spectrum (chemical shifts, shielding)
- Thermochemistry and "model chemistries"


## WebMO Capabilities Levels of Theory

- Molecular Mechanics
  - No electrons! No breaking or forming bonds!
  - Forcefields: MM3,...
- Semi-empirical (Quantum Mechanical)
  - HF with parameterized integrals
  - Fit to Heats of Formation
- Density Functional Theory
  - No wavefunction!
  - Approximate exchange-correlation: B3LYP,...
- Ab initio (Wave Function)
  - HF no electron correlation!
  - Correlation: CI, MP, MBPT, CC,...

Tinker

**MOPAC** 

**GAMESS** 

**NWChem** 

GAUSSIAN

1


#### **Building Molecules**

- Use build tool to click and drag atoms and bonds
- Use build menu (or periodic table) to change element or add a pre-defined fragment
- Use right-click context menu to change element hybridization/charge or bond order
- Use cleanup tool/menu to add Hydrogens, assign hybridizations, and clean up geometry
- Use rotate, translation and zoom tools to manipulate view
- Use adjust tool and shift-click to select atoms, bonds, angles or dihedrals and modify their values
- Check status line for current tool/view mode and available mouse/keyboard options


### **Building Molecules**


### **Building Molecules**


### Submitting Jobs

- Choose Computational Engine
  - GAMESS, Gaussian, NWChem, MOPAC, Tinker
- Configure Job Options
  - Name
  - Calculation Type
  - Level of Theory
  - DFT Functional (for DFT)
  - Basis Set
  - Charge
  - Spin Multiplicity
- Submit to queue
- Monitor in Job Manager


### Submitting Jobs Choose Computational Engine


# Submitting Jobs Configure Job Options


## Submitting Jobs Monitor Status


#### Viewing Results

- Molecular Viewer
  - Final structure
  - View properties
 - Partial charges, dipole moment
  - Animation
 - Geometry optimization, vibrational modes
  - Input for next job
- Data Viewer
  - Linear plots
  - Spectra (IR, UV-Vis, NMR)
  - 2D maps
- MO Viewer (tabbed)
  - Isosurfaces of MO's and density
  - Texturing with other properties
 - Electrostatic potential
 - Frontier density (electrophilic, nucleophilic and radical susceptabilities)


#### Viewing Results Molecular Viewer


# Viewing Results Calculated Quantities


## Viewing Results Partial Charges


# Viewing Results Geometry Optimization


## Viewing Results Data Viewer


#### Viewing Results Molecular Orbitals


## Viewing Results MO Viewer


## Viewing Results Display Options


## Viewing Results Vibrational Modes


## Viewing Results Animation of Vibrational Mode


# Viewing Results IR Spectrum


# Viewing Results Single (UV-Vis) Excitations


### Viewing Results UV-Vis Spectrum


### Potential Energy Surface

- Geometry scans (PES)
  - 1 or 2 internal coordinates (distance, angle, dihedral)
- Transition state optimization
  - Saddle point
  - Gradient minimization
  - Confirm one imaginary frequency
- Reaction Coordinate (path)
  - IRC: Intrinsic, kinetic energy dissipated
  - DRC: Dynamic, T+V conserved not in WebMO!


## Viewing Results Transition State


### Viewing Results 2-D Geometry Scan


# Viewing Results 2-D Geometry Scan


#### **Potential Future Topics**

- Periodic Systems and Materials Modeling
  - Quantum ESPRESSO, VASP
- Reactivity, QSAR/QSPR
- Spectroscopy and Excited States
- Thermochemistry and Model Chemistries
- Solvation
- Kinetics
- Computational Chemistry Theory & Practice
- Beyond WebMO
  - Molecular Dynamics
  - Biomolecules (proteins, nucleic acids)
  - Hybrid QM/MM Techniques


#### Exercise #1

#### Triflouroacetic acid (TFA): CF<sub>3</sub>COOH

- Build molecule in 3D editor
- Optimize geometry at different levels of theory

MM3 (Tinker), **PM3 (MOPAC)**, RHF/3-21G, DFT/B3LYP/6-31G(d) (GAMESS)

**Visualize optimization** 

Visualize partial charges (especially acidic H), dipole moment

Visualize orbitals, total and frontier densities, electrostatic potential

Browse output files

- Perform geometry scan of C-C-O-H dihedral
 Visualize scan and confirm low-energy conformation
- Compute and visualize IR spectrum
 Animate vibrational nodes
- Compute deprotonation energy
 CF<sub>3</sub>COO<sup>-</sup> [+ H<sub>3</sub>O<sup>+</sup>]
- Repeat with solvent (H<sub>2</sub>O)

Bonus: Compare acidities of  $CF_nH_{3-n}COOH$  (n=0,3)

Use MOPAC (PM3)


#### Exercise #2

#### Conjugated aldehyde (enal): $H_2C(=CH-CH)_n=0$

For n = 1 (acrolein)

Build and optimize structure
Use MOPAC (PM3)

**Compute and visualize HOMO and LUMO orbitals (and those nearby)** 

**Use GAMESS:** Molecular Orbitals, DFT/B3LYP/6-31G(d)

Calculate HOMO-LUMO gap (1 hartree = 27.2107 eV) and save

Compute and visualize UV-Vis (excitation) spectrum

**Use GAMESS: UV-Vis Spectrum, 6-31G(d) --** *ignores level of theory* 

Look at raw output for excitation details (e.g., HOMO  $\rightarrow$  LUMO)

Compare excitation energies with HOMO-LUMO gap

 $1240/\lambda(nm) = 1 \text{ eV}$ 

Repeat above for n = 2, 3

Save results in a spreadsheet and plot HOMO-LUMO gap vs excitation energies Save results as HTML (web pages) and view in browser

Compare with experiment: 209, 221, 251 (nm)

Bonus: Predict and test results for n > 3


#### Exercise #3

All at the

MOPAC (PM3)

Level

#### Keto-enol tautomerization (proton migration)

 $H_3C-C=O$  (acetaldehyde)  $\rightarrow$ $H_2C=C-OH$  (vinyl alcohol)

- Build and optimize acetaldehyde structure
- Convert acetaldehyde to vinyl alcohol
 Adding, deleting, and changing bonds only no adding/deleting atoms
 Clean hybridization and geometry only do not add Hydrogens
- Optimize vinyl alcohol structure Remember job#
- Return to acetaldehyde structure and compute the Saddle Point
 Use job# of vinyl alcohol results as second geometry
- Edit such that H-O-C-C forms a 4-membered ring of single bonds
- Optimize as a Transition State (TS)
- Compute vibrational frequencies
 Look for one negative (imaginary) frequency and animate it
- Compute IRCs from the TS to both acetaldehyde and vinyl alcohol