# Homework 3 Lectures 4: Electronic Structure Models (CBE 60553)

Prof. William F. Schneider

Due: 02/12/2015

Here is an example input deck for a HFS/6-31G calculation on NH<sub>3</sub>. This is a good starting template for the calculations below. You can also construct an input deck in Avogadro. Refer to the GAMESS manual for more information.

! File created by the GAMESS Input Deck Generator Plugin for Avogadro \$BASIS GBASIS=N31 NGAUSS=6 \$END \$CONTRL RUNTYP=ENERGY DFTTYP=SLATER \$END

| \$DATA | | | | |
|--------|-----|----------|---------|----------|
| Title  | | | | |
| C1 | | | | |
| N | 7.0 | -1.03363 | 0.80618 | 0.00000  |
| H | 1.0 | -0.01363 | 0.80618 | 0.00000  |
| H | 1.0 | -1.37362 | 1.64340 | -0.47314 |
| H | 1.0 | -1.37363 | 0.79732 | 0.96162  |
| \$END  | | | | |

### 1 GAMESS vs. FDA

Using GAMESS, perform a DFT/Hartree-Fock-Slater (DFTTYP=SLATER) calculation on an Ar atom using the 6-31G basis set.

- (a) How many primitive Gaussians are included in this calculation? How many total basis functions? How do they divide between s, p, and d?
- (b) How many SCF iterations does the calculation take to converge?
- (c) What is the final calculated HFS/6-31G energy of the atom?
- (d) What are the identities (1s, 2p, etc.) and energies of the occupied atomic orbitals?
- (e) Compare your computed total energy and atomic orbital energies with those you got from Homework 2 using the fda code for Ar.

# 2 The Generalized Gradient Approximation

The generalized gradient approximation (GGA) is an improvement on Hartree-Fock-Slater that gives a nice balance between accuracy and computational expense. Using GAMESS, perform a single point calculation (RUNTYP=ENERGY) on the bent triatomic SO<sub>2</sub> using the GGA (DFTTYP=PBE) and PC1 basis set (GBASIS=PC1, ISPHER=1; no NGAUSS flag needed). Guess appropriate bond lengths and angle. Be sure to report your input file for your calculation.

- (a) What is the spin multiplicity of  $SO_2$ ? (Recall, the spin multiplicity is 2S + 1, where S = 1/2 for one unpaired electron, S = 1 for two unpaired electrons, and so on).
- (b) How many basis functions are in this calculation?
- (c) How many SCF cycles does it take to converge?
- (d) What SCF algorithm does the code use?
- (e) What is the final total energy of the molecule?
- (f) How many occupied orbitals does the molecule have? What are the energies of the HOMO and LUMO?
- (g) What is the final dipole moment?
- (h) What are the Mulliken gross charges on the S and O atoms?
- (i) Plot out the electrostatic potential of SO2. Which end of the molecule is electrophilic and which is nucleophilic?

# 3 Geometry Optimization of SO<sub>2</sub>

- (a) Do a series of calculations in which you vary the S–O distances and O–S–O angle over a regular grid of values. Approximate the combination of values that give the lowest energy.
- (b) A geometry optimization (RUNTYP=OPTIMIZE) is a faster way to find the optimal geometry of a molecule. Perform a geometry optimization on SO<sub>2</sub> using the same computational model as above. What are the optimal S–O distances and O–S–O angle?

## 4 Other Molecules

Oxygen makes bonds with lots of things. Fill out the table below by doing an appropriate set of calculations:

```
AO<sub>2</sub> A-O (Å) O-A-O (°) Spin Multiplicity Dipole Moment (eÅ) Mulliken Charge

CO<sub>2</sub> NO<sub>2</sub>
SiO<sub>2</sub> SO<sub>2</sub>
```