Ground State of the Electron Gas by a Stochastic Method

D. M. Ceperley

National Resource for Computation in Chemistry, Lawrence Berkeley Laboratory, Berkeley, California 94720

and

B. J. Alder

Lawrence Livermore Laboratory, University of California, Livermore, California 94550 (Received 16 April 1980)

An exact stochastic simulation of the Schroedinger equation for charged bosons and fermions has been used to calculate the correlation energies, to locate the transitions to their respective crystal phases at zero temperature within 10%, and to establish the stability at intermediate densities of a ferromagnetic fluid of electrons.

PACS numbers: 67.90.+i, 71.45.Gm

The properties of the ground state of the electron gas, also referred to as the fermion onecomponent plasma and jellium, have rigorously only been established in the limit of high densities1 where the system approaches a perfect gas and at low density² where the electrons crystallize. Furthermore, Hartree-Fock calculations³ and variational calculations4 suggest that at intermediate densities, the spin-aligned state of the electrons will be more stable than the normal, unpolarized state. Precise calculations of this many-fermion system are required to establish the regions of stability of the various phases because of the small energy differences among them. This note outlines a Monte Carlo method that, if run long enough on a computer, can give as precise a solution for the ground state of a given fermion system as desired.

In practice, the precision of such a calculation is limited to about two orders of magnitude smaller than that of an approximate trial wave function that is introduced as an importance function in the Monte Carlo process. That the introduction of such an importance function is essential was previously demonstrated for the many-boson problem.⁵ The extension of this boson calculation to fermions requires dealing with antisymmetric functions whose nodes are unknown. This leads to two related complications; namely, the probability density of a random walk cannot be chosen everywhere positive, and unless prevented the random walk will always converge to the all positive, boson ground state. It is demonstrated here that by representing the wave function by the difference between two probability densities, the effect of this inherent instability becomes serious, and it is possible to extract the properties of the lowest antisymmetric state. A more general procedure which removes the effects of

the instability has yet to be perfected.

The solution of the fermion problem was carried out in two steps. In the first step the nodes, the places where the trial function vanishes, act as fixed absorbing barriers to the diffusion process. Inside a connected nodal region the wave function is everywhere positive and vanishes at the boundaries. With these boundary conditions, the fermion problem is equivalent to a boson problem. The energy calculated with this procedure, which we will refer to as the "fixed-node" energy, is an upper bound to the exact fermion ground-state energy and generally very close to it. In principle one could next vary the nodal locations to obtain the best upper bound, for example, by varying the functions used as elements in the Slater determinant of the trial wave function. In practice, the highly dimensional nodal surfaces are difficult to parametrize in a systematic fashion.

The second step, called "nodal relaxation," begins with the population of walks from the "fixed-node" approximation. In this second procedure, if a random walk strays across the node of the trial function it is not terminated, but the sign of its contribution to any average is reversed. At any stage of the random walk there is a population of positive walks (those that remained in the same nodal region or crossed an even number of nodes) and a population of negative walks (those that crossed an odd number of nodes). The importance function used in this process is the absolute value of the trial function. It can be easily shown that the difference population converges to the antisymmetric eigenfunction. However, both the positive and negative populations grow geometrically with a rate equal to the difference between the Fermi and Bose energies. If the relaxation time from the fixed-node

distribution times this energy difference is less than unity, the fermion energy can be reliably extracted. We have found that for the electron gas this condition is satisfied if the nodes of the Hartree-Fock wave function are used.

Our simulation method is a simpler version of the Green's function Monte Carlo method of Kalos, Levesque, and Verlet.⁵ However, it requires numerical truncation. A trial wave function $\Psi_T(R)$ of the Bijl-Jastrow-Slater type⁴ and an ensemble of about 100 systems are selected from a variational Monte Carlo calculation, where R represents the 3N spatial coordinates of the system of N electrons. Let the probability density of finding a random walk in dR^{3N} at time t be given by $f(R,t)dR^{3N}$. Then the value of f at t=0 is given by $|\Psi_T(R)|^2$ properly normalized. The diffusion equation for f(R,t) is

$$\frac{\partial f}{\partial t} = \frac{\hbar^2}{2m} \left[\sum_{i=1}^{N} \nabla_i^2 f - \nabla_i (f \nabla_i \ln |\Psi_T|^2) \right] - \left[\frac{H \Psi_T}{\Psi_T} - E_{\text{ref}} \right] f, \qquad (1)$$

where H is the Hamiltonian

$$H = \left(\frac{\hbar^2}{2m}\right) \sum_{i=1}^{N} \nabla_i^2 - \sum_{i \le j} e^2 / r_{ij}.$$
 (2)

It is easily verified that for large times, f(r, t)= $\Psi_T \varphi_0 \exp[-t(E_{ref} - E_0)]$, where E_0 and φ_0 are the exact eigenvalue and eigenfunction. The above equation for f(R, t) has a simple interpretation as a stochastic process. Each member of the ensemble of systems undergoes (i) random diffusion caused by the zero-point motion, (ii) biasing or drift by the trial quantum force, $\nabla \ln |\Psi_T|^2$, and (iii) branching with probability given by the time step times the difference between the local trial energy, $E_T = H\Psi_T/\Psi_T$, and the arbitrarily chosen reference energy, $E_{\rm ref}$. By "branching", it is meant that a particular system is either eliminated from the ensemble (if the local energy is greater than the reference energy) or duplicated in the ensemble (otherwise). A steadystate population of the ensemble requires that the reference energy equal the lowest eigenvalue. This is one way of determining the eigenvalue.

The trial wave function employed in the present calculations is identical with those used in an earlier Monte Carlo variational calculation.⁴ This trial function is a product of two-body correlation factors times a Slater determinant of single-particle orbitals. The two-body correlation factors are chosen such that they remove

exactly the singularities in the local energy when two electrons approach each other, thus reducing tremendously the variance of the estimate of the ground-state energy. For the fluid phase the single-particle orbitals are plane waves, with the wave vector lying within the Fermi sea. For the polarized state, where there is only one spin for each spatial state, as opposed to two for the normal unpolarized state, the Fermi wave vector has been increased to allow for twice as many spatial orbitals. In the crystal phase, the orbitals are Gaussians centered around body-centered cubic lattice sites with a width chosen variationally.

Figure 1 shows that the relaxation from the unpolarized nodes to the ground state is rapid with a small lowering of the energy. A less accurate trial wave function with different nodes obtained from a linear combination of polarized and unpolarized Slater determinants is nevertheless shown to lead to similar energies with a somewhat larger relaxation time. This suggests that the results are insensitive to the original location of the nodes, although a longer calculation beyond this relaxation time would be possible and desirable. Since at all densities the relaxation from the Hartree-Fock nodes was rapid, the groundstate energy of the electron gas by the method employed could be obtained with very little uncertainty.

The largest uncertainty in the results is, in fact, due to the number dependence. Because of

FIG. 1. The energy in rydbergs per particle of a 38-electron system at the density $r_{\rm s}=10$ vs diffusion time (in inverse Rydbergs) from removal of the fixed nodes. The lower curve is the relaxation of an ensemble of 1.6×10^4 systems from the nodes of the unpolarized determinant of plane waves. The upper curve is the relaxation of 1.0×10^5 systems from the nodes of a linear combination of polarized and unpolarized determinants.

TABLE I. The ground-state energy of the charged Fermi and Bose systems. The density parameter r_s is the Wigner-sphere radius in units of Bohr radii. The energies are rydbergs and the digits in parentheses represent the error bar in the last decimal place. The four phases are paramagnetic or unpolarized Fermi fluid (PMF); the ferromagnetic or polarized Fermi fluid (FMF); the Bose fluid (BF); and the Bose crystal with a bcc lattice.

$r_{\rm s}$	$E_{ m PMF}$	$oldsymbol{E}_{ ext{FMF}}$	$oldsymbol{E}_{ ext{BF}}$	E_{bcc}
1.0	1.174(1)		• • •	• • •
2.0	0.0041(4)	0.2517(6)	-0.4531(1)	• • •
5.0	-0.1512(1)	-0.1214(2)	-0.216 63(6)	• • •
10.0	-0.10675(5)	-0.1013(1)	-0.121 50(3)	• • •
20.0	-0.063 29(3)	-0.062 51(3)	-0.06666(2)	• • •
50.0	-0.02884(1)	-0.02878(2)	-0.02927(1)	-0.02876(1)
100.0	-0.015321(5)	-0.015340(5)	-0.015427(4)	-0.015339(3)
130.0	• • •	•••	-0.012072(4)	-0.012 037(2)
200.0	• • •	• • •	-0.008 007(3)	-0.008 035(1)

the high accuracy of the results derived from employing a good trial wave function and the consequent small statistical error, the number dependence, which was empirically established for systems ranging from 38 to 246 particles, is an order of magnitude larger than the statistical error. Extrapolation to infinite-particle results was carried out at each density on the basis of $E(N) = E_0 + E_1/N + E_2 \Delta_N$, where the coefficients E_0 ,

 E_1 , and E_2 were empirically determined from the simulations. The E_1 term arises from the potential energy and is due to the correlation between a particle and its images in the periodically extended space that is used in the Ewald summation procedure⁴ to eliminate the major surface effects. The E_2 term comes from the discrete nature of the Fermi sea for finite systems, and Δ_N is the size dependence of an ideal Fermi sys-

FIG. 2. The energy of the four phases studied relative to that of the lowest boson state times r_s^2 in rydbergs vs r_s in Bohr radii. Below $r_s = 160$ the Bose fluid is the most stable phase, while above, the Wigner crystal is most stable. The energies of the polarized and unpolarized Fermi fluid are seen to intersect at $r_s = 75$. The polarized (ferromagnetic) Fermi fluid is stable between $r_s = 75$ and $r_s = 100$, the Fermi Wigner crystal above $r_s = 100$, and the normal paramagnetic Fermi fluid below $r_s = 75$.

tem at the same density. That term is absent for bosons. In addition, the energies have been extrapolated to zero time step by empirically establishing the validity of linear extrapolation. This correction is quite small, on the order of the statistical error for the time steps used. However, this correction can be completely avoided by using an integral formulation of Eq. (1).⁵

The results for the energy of the plasma in four different phases is given in Table I and plotted in Fig. 2. The boson system undergoes Wigner⁶ crystallization at $r_s = 160 \pm 10$. The fermion system has two phase transitions, crystallization at $r_s = 100 \pm 20$ and depolarization at r_s = 75 ± 5 . We have found that the difference in energy between a boson crystal and a fermion crystal is less than $1.0 \times 10^{-6}R$ at $r_s = 100$. The energies of the three Fermion states are sufficiently close in the low-density regime that still more accurate calculations on larger systems would be desirable to confirm these results. Although the Bijl-Jastrow-Slater results are quite accurate,4 the error is different for the different phases, changing their relative stability. This demonstrates how essential it is to perform exact simulations to calculate reliably phase-transition densities.

The authors would like to thank M. H. Kalos for numerous useful discussions and for inspiring the present work. We thank Mary Ann Mansigh for computational assistance.

This work was supported in part by the National Resource for Computation in Chemistry under Contract No. CHE-7721305 from the National Science Foundation, and by the Basic Energy Sciences Division of the U. S. Department of Energy under Contract No. W-7405-ENG-48.

Two-Dimensional Interfacial Colloidal Crystals

Pawel Pieranski^(a)

Physics Department, Brandeis University, Waltham, Massachusetts 02154 (Received 15 May 1980)

Polystyrene spheres (2450 Å in diameter) are trapped in a surface energy well at water/air interface. Because of asymmetry of charge distribution, electrical dipoles are associated with each interfacial particle. The dipole-dipole repulsive interactions organize the polystyrene spheres into a two-dimensional triangular lattice. The direct microscopic observations of such an interfacial colloidal crystal are reported for the first time.

PACS numbers: 68.90.+g, 61.25.-f, 82.70.Kj

Theoretical progress in phase transitions in two dimensions¹ stimulated research of adequate physical systems; the formation of the two-dimensional crystals was demonstrated both experimentally²-⁴ and by computer simulations.⁵-9 The experiments on an electron layer floating on a surface of liquid helium³ are very attractive because of simplicity of the interactions which are long range and purely repulsive. However, the detection of the crystalline ordering from the existence of plasmon-ripplon modes is only indirect. Direct optical observations of the triangular two-dimensional lattice were reported in

computer experiments⁵⁻⁹ and in the model of hard spheres (few millimeters in diameter) forming a layer on a vibrating solid surface.²

In this Letter, I investigate the system of monolayer of polystyrene spheres trapped at water/air interface. I will show that the interactions are long range and purely repulsive as in the electron layer³ and that because of these interactions the polymer particles order in a two-dimensional lattice. This is the first report of the microscopic observation of such interfacial colloidal crystals.

The experiments were made with the colloidal crystal of polystyrene spheres of radius R = 1225

¹M. Gell-Mann and K. A. Brueckner, Phys. Rev. <u>106</u>, 364 (1957).

²W. J. Carr, Phys. Rev. 122, 1437 (1961).

³F. Bloch, Z. Phys. <u>57</u>, <u>549</u> (1929).

⁴D. Ceperley, Phys. Rev. B <u>18</u>, 3126 (1978).

⁵M. H. Kalos, D. Levesque, and L. Verlet, Phys. Rev. A <u>9</u>, 2178 (1974); D. M. Ceperley and M. H. Kalos, in *Monte Carlo Methods in Statistical Physics*, edited by K. Binder (Springer-Verlag, New York, 1979), p. 145.

⁶E. P. Wigner, Phys. Rev. <u>46</u>, 1002 (1934), and Trans. Faraday Soc. <u>34</u>, 678 (1938).