How to compute the Born effective charge tensor

$$Z_{\kappa,\alpha\beta}^{\star} = \Omega_0 \left. \frac{\partial \mathcal{P}_{\beta}}{\partial \tau_{\kappa,\alpha}} \right|_{\mathcal{E}=0}$$

Definition of the Born effective charges, also known as dynamical charges

For periodic solids, the Born effective charge of atom K is a tensor defined as the coefficient of proportionality at the linear order and under the condition of zero macroscopic electric field, between the macroscopic polarization per unit cell created in direction β and a cooperative displacements of atoms K in direction α

$$Z_{\kappa,\alpha\beta}^{\star} = \Omega_0 \left. \frac{\partial \mathcal{P}_{\beta}}{\partial \tau_{\kappa,\alpha}} \right|_{\mathcal{E}=0}$$

Units: electron charges

Read pages 106 and following of Philippe Ghosez's PhD thesis http://www.phythema.ulg.ac.be/webroot/misc/books/PhD-Ph.Ghosez.pdf

In SIESTA computed from finite differences of the bulk spontaneous polarization

$$Z_{\kappa,\alpha\beta}^{\star} = \Omega_0 \left. \frac{\partial \mathcal{P}_{\beta}}{\partial \tau_{\kappa,\alpha}} \right|_{\mathcal{E}=0}$$

SrTiO₃ in the centrosymmetric bulk cubic structure

To compute the phonons, the atomic masses are introduced in this block

We are going to displace all the atoms in the unit cell 0.01 Bohrs along the x, y, and z direction

For each atomic configuration, we compute the macroscopic polarization with this Polarization Grid in reciprocal space

Born effective charges dumped into a file: SystemLabel.BC ∂P_{α}

$$Z_{\kappa,\alpha\beta}^{\star} = \Omega_0 \left. \frac{\partial \mathcal{P}_{\beta}}{\partial \tau_{\kappa,\alpha}} \right|_{\mathcal{E}=0}$$

X	У	Z		
X	2.5227042	0.0000000	0.0000000	1
У	0.0000000	2.5227042	0.0000000	Born effective charges for Ba
Z	0.0000000	0.0000000	2.5227043	ĺ
X	7.5522144	0.0000000	0.0000000	1
У	0.0000000	7.5522144	0.0000000	Born effective charges for Ti
Z	0.0000000	0.0000000	7.5522132	ĺ
X	-2.0647380	0.0000000	0.0000000	I
У	0.0000000	-2.0647380	0.0000000	Born effective charges for O1
Z	0.0000000	0.0000000	-5.9514365	ĺ
X	-2.0647380	0.0000000	0.0000000	Ī
У	0.0000000	-5.9514365	0.0000000	Born effective charges for O2
Z	0.0000000	0.0000000	-2.0647380	İ
X	-5.9514365	0.0000000	0.0000000	1
У	0.0000000	-2.0647380	0.0000000	Born effective charges for O3
Z	0.0000000	0.0000000	-2.0647380	Ī
				•

Acoustic sum rule

It is important that the acoustic sum rule is preserved by the Born effective charges

(if we displace the whole solid rigidly, no polarization should be generated)

$$\sum_{\kappa} Z_{\kappa,\alpha\beta}^{\star} = 0$$

In our simulation, taking $\alpha=\beta=x$, and rounding to the third significant digit

$$2.523 + 7.552 - 2.065 - 2.065 - 5.951 = -0.006$$

To fulfill the acoustic sum rule, we divide the sum by the number of atoms

$$-0.006/5 = -0.0012$$

Substracting this same amount to all the atoms

$$2.524 + 7.553 - 2.064 - 2.064 - 5.949 = 0$$

Comparison with previous results

Table 4. Born effective charges of various ABO₃ compounds in their cubic structure. The Born effective charges of the A and B atoms are compared to the *nominal* ionic charges $Z_{\rm A}$ and $Z_{\rm B}$. (Adapted from [148])

ABO_3	$Z_{\rm A}^*$	Z_{B}^{*}	$Z_{\mathrm{O}\parallel}^*$.	$Z_{\mathrm{O}\perp}^*$	$Z_{\rm A}^*/Z_{\rm A}$	$Z_{\rm B}^*/Z_{\rm B}$	Method	Reference
nominal	3	3	-2	-2				
$BiAlO_3$	6.22	2.84	-2.34	-3.38	2.07	0.95	DFT (LDA)	[123]
${\rm BiGaO_3}$	6.29	3.11	-2.58	-3.40	2.10	1.04	DFT (LDA)	[123]
nominal	2	4	-2	-2				
${\rm CaTiO_3}$	2.58	7.08	-5.65	-2.00	1.29	1.77	DFT (LDA)	[142]
$SrTiO_3$	2.56	7.26	-5.73	-2.15	1.28	1.82	DFT (LDA)	[148]
	2.54	7.12	-5.66	-2.00	1.27	1.78	DFT (LDA)	[142]
	2.55	7.56	-5.92	-2.12	1.28	1.89	DFT (LDA)	[126]
	2.4	7.0	-5.8	-1.8	1.2	1.8	experiment	[149]
$BaTiO_3$	2.77	7.25	-5.71	-2.15	1.39	1.81	DFT (LDA)	[148]
	2.75	7.16	-5.69	-2.11	1.38	1.79	DFT (LDA)	[142]
	2.61	5.88	-4.43	-2.03	1.31	1.47	Pseudo-SIC	[47]
	2.9	6.7	-4.8	-2.4	1.45	1.68	experiment	[149]
$\mathrm{BaZrO_3}$	2.73	6.03	-4.74	-2.01	1.37	1.51	DFT (LDA)	[142]
PbTiO ₃	3.90	7.06	-5.83	-2.56	1.95	1.77	DFT (LDA)	[142]
$PbZrO_3$	3.92	5.85	-4.81	-2.48	1.96	1.46	DFT (LDA)	[142]
nominal	1	5	-2	-2				
$NaNbO_3$	1.13	9.11	-7.01	-1.61	1.13	1.82	DFT (LDA)	[142]
$KNbO_3$	0.82	9.13	-6.58	-1.68	0.82	1.83	DFT (LDA)	[150]
	1.14	9.23	-7.01	-1.68	1.14	1.85	DFT (LDA)	[142]
	1.14	9.37	-6.86	-1.65	1.14	1.87	DFT (LDA)	[151]
	1.07	8.12	-5.38	-1.80	1.07	1.62	HF	[48, 49]
nominal	-	6	-2	-2	***			
WO_3	-	12.51	-9.13	-1.69	-	2.09	DFT (LDA)	[152]

First-principles studies of ferroelectric oxides
K. M. Rabe and Ph. Ghosez, included in
Physics of Ferroelectrics. A Modern Perspective.
Topics in Applied Physics
K. Rabe, Ch. Ahn, and J. –M. Triscone (Editors)
Springer-Verlag, Heidelberg (2007)

Adapted from Ph. Ghosez *et al.*, Phys. Rev. B 58, 6224 (1998)

Phonon frequencies and eigenvectors at the Γ -point

- Go to the directory\$cd <your_siesta_path>/Util/Vibra/Src
- To compile the vibra suite with the same arch.make as in siesta, type \$make
- Go back to the directory where you are running the exercise and type\$ <your_siesta_path>/Util/Vibra/Src/vibra < SrTiO3.fdf
- You get the file SrTiO3.bands with the eigenvalues and SrTiO3.vectors with the eigenvectors

```
Computing Eigenvalues and Eigenvectors
 eigenvalue #
 1 omega= -5.325837240466150E-006
  eigenvalue #
 omega= 2.752977718151550E-006
  eigenvalue #
 omega= 9.783693863922063E-006
 eigenvalue #
 omega=
 16.0767628308708
 eigenvalue #
 omega=
 16.0767632923528
 eigenvalue #
 omega=
 16.0779498787851
 eigenvalue #
 omega=
 179.758878489337
 eigenvalue #
 omega=
 179.758878606216
 eigenvalue #
 omega=
 179.758906052441
 eigenvalue #
 10 omega=
 228.416376629259
 eigenvalue #
 11 omega=
 228.416376742234
 eigenvalue #
 12 omega=
 228.416376842902
 eigenvalue #
 13 omega=
 563.619220152611
  eigenvalue #
 omega=
 563.619220160393
  eigenvalue #
 15 omega=
 563.619220208914
```

Three frequencies are zero,
They correspond to translational
modes