¹ Vibrational energies of PH₃ calculated variationally at the complete basis ² set limit

- Roman I. Ovsyannikov,^{1,a)} Walter Thiel,² Sergei N. Yurchenko,³ Miguel Carvajal,⁴ and Per Jensen^{1,b)}
- ¹FBC-Theoretische Chemie, Bergische Universität, D-42097 Wuppertal, Germany
- ²Max-Planck-Institut für Kohlenforschung, Kaiser-Wilhelm-Platz 1, D-45470 Mülheim an der Ruhr,
 Germany
- ³Institut für Physikalische Chemie und Elektrochemie, Technische Universität Dresden, D-01062 Dresden,
 Germany
- ⁴Departamento de Física Aplicada, Facultad de Ciencias Experimentales, Avenida de las Fuerzas
- 11 Armadas s/n, Universidad de Huelva, E-21071 Huelva, Spain
- (Received 22 May 2008; accepted 17 June 2008)

The potential energy surface (PES) for the electronic ground state of PH₃ was calculated at the CCSD(T) level using aug-cc-pV(Q+d)Z and aug-cc-pVQZ basis sets for P and H, respectively, with scalar relativistic corrections included. A parametrized function was fitted through these *ab initio* points, and one parameter of this function was empirically adjusted. This analytical PES was employed in variational calculations of vibrational energies with the newly developed program TROVE. The convergence of the calculated vibrational energies with increasing vibrational basis set size was improved by means of an extrapolation scheme analogous to the complete basis set limit schemes used in *ab initio* electronic structure calculations. The resulting theoretical energy values are in excellent agreement with the available experimentally derived values. © 2008 American Institute of Physics. [DOI: 10.1063/1.2956488]

24 I. INTRODUCTION

13

14

15

16

17

18

19

20

21

22 23

In previous publications, 1-3 we applied the recently de-25 26 veloped program XY3 (Refs. 4 and 5) to the calculation of 27 rotation-vibration energies and intensities for the electronic 28 ground state of the PH₃ molecule. In Ref. 1, an ab initio 29 potential energy surface (PES) of Wang et al. was refined by 30 simultaneous least-squares fitting to ab initio data and ex-31 perimentally derived vibrational energy spacings, and the re-32 sulting PES was used to determine vibrational term values of 33 PH₃. Subsequently, it was demonstrated by actual calcula-34 tion that at high rotational excitation, the rotation-vibration 35 energies of PH₃ form sixfold clusters analogous to the well-36 known fourfold clusters formed in highly excited rotational 37 states of several triatomic dihydrides H₂X.^{7,8} Most recently,³ 38 transition moments of vibrational bands and intensities of 39 individual rotation-vibration transitions in PH₃ were com-40 puted with special emphasis on transitions involving the 41 cluster states. Here, six-dimensional we report new 43 CCSD(T)/aug-cc-pV(Q+d)Z PES for the electronic ground 44 state of PH₃, which includes scalar relativistic corrections 45 and accurately covers the energy region up to 7000 cm⁻¹

46 above equilibrium. We determine a parametrized analytical

47 potential energy function, denoted AV(Q+d)Z+R, by fitting

48 the computed *ab initio* points and empirically adjusting a

49 single parameter (the value of the equilibrium bond angle

 α_e). We use this potential energy function for computing vi- 50 brational energies of PH3 by means of the newly developed 51 program TROVE. This code implements a general approach 52 to the calculation of rotation-vibration energies for poly- 53 atomic molecules of arbitrary structures in isolated electronic 54 states. The approach is variational and has the nuclear kinetic 55 energy operator represented as an expansion in terms of vi- 56 brational coordinates. In order to calculate molecular ener- 57 gies variationally, one has to diagonalize a matrix represen- 58 tation of the rotation-vibration Hamiltonian, constructed in a 59 suitable basis set. For large molecules, the dimension of the 60 matrix blocks to be diagonalized increases very rapidly with 61 rotational excitation, and even at low rotational excitation, 62 these matrix blocks may be so large that numerical diagonal- 63 ization is no longer practical. The original version of TROVE 64 (Ref. 9) has now been extended by implementing the use of 65 basis functions symmetrized in the molecular symmetry 66 group^{8,10} such that the Hamiltonian matrix becomes block 67 diagonal according to the irreducible representations of the 68 molecular symmetry group.^{8,10} The details of the extension 69 will be described elsewhere. 11

The principal problem that we address in the present 71 work is concerned with the convergence of the calculated 72 rotation-vibration energies with increasing vibrational basis 73 set. Here, we investigate the improvements of the conver-74 gence properties that can be obtained by using the technique 75 of extrapolation to the complete basis set (CBS) limit. This 76 technique is well explored in *ab initio* electronic structure 77 calculations, 12,13 where the extrapolation is carried out in 78 terms of the so-called cardinal number X used to characterize 79 a "X-tuple-zeta" basis set. In TROVE calculations, we use the 80

a)On leave from Institute of Applied Physics, Russian Academy of Science, Uljanov Street 46, Nizhnii Novgorod 603950, Russia.

b) Author to whom correspondence should be addressed. Electronic mail: jensen@uni-wuppertal.de.

1-2

81 polyad number $P_{\rm max}$ to control the size of the vibrational 82 basis set. It has been shown that the computed rotation-83 vibration energies vary smoothly as $P_{\rm max}$ increases. This 84 leads us to replace the cardinal number X with $P_{\rm max}$ when 85 carrying out CBS-type extrapolations of rotation-vibration 86 energies. That is, we aim at determining the limiting value of

87 the rotation-vibration energy for $P_{\max} \rightarrow \infty$. 88 In order to make a CBS extrapolation in an *ab initio* 89 calculation, it is necessary to compute the electronic energies 90 for several values of X, and the effort necessary to do this 91 increases drastically with increasing X. In rovibrational cal-92 culations, it is the density of states that creates most prob-93 lems. Often, it is not straightforward to "connect" the correct 94 progression of energies obtained at different values of P_{\max} . 95 We demonstrate here that even with a high density of states, 96 complete vibrational basis set (CVBS) extrapolations are 97 possible albeit being technically difficult.

98 The paper is structured as follows. In Sec. II, the new 99 *ab initio* PES of PH₃ is described. The CVBS extrapolation 100 scheme is introduced in Sec. III, where we also compare the 101 variationally obtained band centers to the experimental val-102 ues available in literature. Finally, conclusions are drawn in 103 Sec. VI.

104 II. THE AB INITIO CALCULATION

As mentioned above, we have computed *ab initio* the 106 PES for the electronic ground state of PH₃ by means of the 107 CCSD(T) method (i.e., coupled cluster theory with all single 108 and double substitutions 14 and a perturbative treatment of 109 connected triple excitations 15,16) and the MOLPRO2002 110 program. 17,18 We employed the Dunning family of basis 111 sets: $^{19-22}$ aug-cc-pV(Q+d)Z and aug-cc-pVQZ for P and H, 112 respectively. The *ab initio* data points and their analytical 113 representation will be referred to as AV(Q+d)Z. The ener-114 gies were subsequently corrected by the mass velocity and 115 the one-electron Darwin terms, computed at the CCSD(T) 116 level with the aug-cc-pV(T+d)Z (for P) and aug-cc-pVTZ 117 (for H) basis sets. The resulting PES, which includes relativ-118 istic effects, will be referred to as AV(Q+d)Z+.

119 We label the protons of the PH₃ molecule as 1, 2, and 3, 120 and the P nucleus as 4. The bond length r_i (i=1,2,3) is 121 defined as the instantaneous distance between the P nucleus 122 and proton i, and the bond angle $\alpha_{ij} = \angle (H_i - P - H_j)$, where 123 H_i and H_j are the protons labeled i and j, respectively. For 124 the analytical representation of the ab initio PES, we have 125 chosen the function called a PES type A in Ref. 4,

126
$$V(\xi_1, \xi_2, \xi_3, \xi_{4a}, \xi_{4b}; \sin \bar{\rho})$$

= $V_e + V_0(\sin \bar{\rho}) + \sum_j F_j(\sin \bar{\rho}) \xi_j + \sum_{j \le k} F_{jk}(\sin \bar{\rho}) \xi_j \xi_k$
+ $\sum_{j \le k \le l} F_{jkl}(\sin \bar{\rho}) \xi_j \xi_k \xi_l + \sum_{j \le k \le l \le m} F_{jklm}(\sin \bar{\rho}) \xi_j \xi_k \xi_l \xi_m$,
128 (1)

129 expressed in terms of the stretching and bending variables

130
$$\xi_k = 1 - \exp(-a(r_k - r_e)), \quad k = 1, 2, 3,$$
 (2)

$$\xi_{4a} = \frac{1}{\sqrt{6}} (2\alpha_{23} - \alpha_{13} - \alpha_{12}), \tag{3}$$

$$\xi_{4b} = \frac{1}{\sqrt{2}}(\alpha_{13} - \alpha_{12}),\tag{4}$$

and 133

$$\sin \bar{\rho} = \frac{2}{\sqrt{3}} \sin[(\alpha_{12} + \alpha_{13} + \alpha_{23})/6]$$
 (5)

for the "umbrella" motion.

The inversion potential energy function in Eq. (1) is 136 taken as

$$V_0(\sin \bar{\rho}) = \sum_{s=1}^4 f_0^{(s)} (\sin \rho_e - \sin \bar{\rho})^s, \tag{6}$$

and the functions $F_{jk...}(\sin \bar{\rho})$ are defined as

$$F_{jk...}(\sin \bar{\rho}) = \sum_{s=0}^{N} f_{jk...}^{(s)}(\sin \rho_e - \sin \bar{\rho})^s,$$
 (7)

where $\sin \rho_e$ is the equilibrium value of $\sin \bar{\rho}$ and the quan- 141 tities $f_0^{(s)}$ and $f_{ik}^{(s)}$ in Eqs. (6) and (7) are expansion coeffi- 142 cients. The summation limits in Eq. (7) are N=3 for $F_i(\sin \bar{\rho})$ 143 and $F_{jk}(\sin \bar{\rho})$, N=2 for $F_{jkl}(\sin \bar{\rho})$, and N=1 for $F_{jklm}(\sin \bar{\rho})$. 144 We have determined a total of 74 parameters including $f_{ik...}^{(s)}$, 145 r_e , and α_e in a least-squares fit to the 3017 ab initio energies 146 (all less than 7000 cm⁻¹ above equilibrium). Owing to the 147 rigid character of PH3, this amount of data was sufficient to 148 determine all potential parameters along with the equilibrium 149 geometry with a root-mean-square (rms) error of 0.36 cm⁻¹. 150 The resulting optimized parameter values of the AV(Q 151 +d)Z+ potential function are listed in Table I, where we 152 provide more digits than those defined by the corresponding 153 standard errors to avoid possible round-off errors. The pa- 154 rameter a was fixed during the fit to the value a=1.8 $\rm{\mathring{A}}^{-1}$ 155 and $f_0^{(1)}$ was constrained to zero.

We have used the AV(Q+d)Z and AV(Q+d)Z+PES's 157 to compute vibrational term values of PH₃ by means of the 158 TROVE program⁹ and the CVBS extrapolation to the CVBS 159 limit which is described in Sec. III below. The results, and a 160 detailed discussion of them, will be given in Ref. 11. Here, it 161 is sufficient to say that the introduction of the relativistic 162 corrections had a relatively small effect which improved the 163 agreement with experiment for most term values considered. 164 However, the agreement with experiment for the term values 165 of the states v_2v_2 ($v_2 \le 4$) deteriorated somewhat after the 166 introduction of the relativistic corrections. We discovered 167 that we could remedy this situation by empirically adjusting, 168 in a least-squares fitting to experimentally derived vibra- 169 tional energies, the one parameter α_e (i.e., the equilibrium 170 bond angle value) of the analytical representation of the 171 AV(Q+d)Z+PES. We denote the adjusted PES by AV(Q 172)+d)Z+R. In Table II, we list the vibrational energies ob- 173 tained from this PES (using the TROVE program in conjunc- 174 tion with the CVBS extrapolation described in Sec. III) and 175 compare them to the available experimentally derived val- 176 ues. With α_e adjusted to 93.565° in the AV(Q+d)Z+R PES, 177

TABLE I. Potential energy parameters (in cm⁻¹, unless otherwise indicated) for the electronic ground state of PH_3 : AV(Q+d)Z+ potential function.

Parameter	Value	Parameter	Value	Parameter	Value
α_e/\deg^a	93.4926	$f_{111}^{(2)}$	-12 653.88	$f_{1112}^{(1)} \\ f_{1114}^{(0)} \\ f_{1114}^{(1)} \\ f_{1114}^{(0)} \\ f_{1000}^{(0)}$	788.98
r_e /Å	1.414727	$f_{112}^{(0)}$	-91.75	$f_{1114}^{(0)}$	286.47
$a/\mathring{\mathrm{A}}^{-1}$	1.8	$f_{112}^{(1)}$	3337.29	$f_{1114}^{(1)}$	-7851.90
$f_0^{(2)}$	298 640.23	$f_{112}^{(2)}$	-13 458.03	$f_{1122}^{(0)}$	64.81
$f_0^{(3)}$	-657 821.89	$f_{114}^{(0)}$	-398.62	$f_{1122}^{(1)} \\ f_{1122}^{(1)}$	1896.48
$f_0^{(4)}$	1852 569.59	$f_{114}^{(1)}$	-16 303.75	$f_{1123}^{(0)}$	-121.53
$f_1^{(1)}$	-11 637.30	$f_{114}^{(2)}$	14 607.39	$f_{1123}^{(1)}$	1358.23
$f_1^{(2)}$	3205.13	$f_{123}^{(0)}$	-135.50	$f_{1123}^{(1)}$ $f_{1124}^{(0)}$	314.37
$f_1^{(3)}$	-128 613.77	$f_{123}^{(1)}$	3390.92	$f_{1124}^{(1)}$	6820.62
$f_{11}^{(0)}$	26 279.92	$f_{123}^{(2)}$	-3944.33	$f_{1125}^{(0)}$ $f_{1125}^{(1)}$ $f_{1125}^{(1)}$ $f_{1144}^{(0)}$	746.03
$f_{11}^{(1)}$	-4900.58	$f_{124}^{(0)}$	1108.33	$f_{1125}^{(1)}$	-5287.68
$f_{11}^{(2)}$	-15 950.73	$f_{124}^{(1)}$	5089.57	$f_{1144}^{(0)}$	-1353.74
$f_{11}^{(3)}$	-28 259.65	$f_{124}^{(2)}$	29 585.03	$f_{1144}^{(1)}$	-16 221.79
$f_{12}^{(0)}$	12.29	$f_{144}^{(0)}$	-1775.07	$f_{1155}^{(0)}$ $f_{1155}^{(1)}$ $f_{1155}^{(1)}$ $f_{1244}^{(0)}$	-4566.71
$f_{12}^{(1)}$	5696.82	$f_{144}^{(1)}$	-8167.08	$f_{1155}^{(1)}$	-24 859.50
$f_{12}^{(2)}$	-6621.42	$f_{144}^{(2)}$	-96 748.25	$f_{1244}^{(0)}$	437.76
$f_{14}^{(0)}$	-1237.51	$f_{155}^{(0)}$	-4627.52	$f_{1244}^{(1)}$	16 601.79
$f_{14}^{(1)}$	-18 331.92	$f_{155}^{(1)}$	-5870.63	$f_{1244}^{(1)} \\ f_{1244}^{(0)} \\ f_{1255}^{(1)} \\ f_{1255}^{(2)}$	1327.78
$f_{14}^{(2)}$	-29 782.77	$f_{155}^{(2)}$	-24 220.65	$f_{1255}^{(1)}$	5476.52
$f_{44}^{(0)}$	18 612.93	$f_{455}^{(0)}$	-6645.38	$f_{1444}^{(0)}$	-480.58
$f_{44}^{(1)}$	43 357.44	$f_{455}^{(1)}$	-72 463.10	$f_{1444}^{(1)}$	-17 001.70
$f_{44}^{(2)}$	-57 841.11	$f_{455}^{(2)}$	555 851.00	$f_{1444}^{(1)}$ $f_{1455}^{(0)}$	251.21
$f_{44}^{(3)}$	1609 013.05	$f_{1111}^{(0)}$	2509.82	$f_{1455}^{(1)}$	-11 915.23
$f_{111}^{(0)}$	2429.11	$f_{1111}^{(1)}$	1317.72	$f_{4444}^{(0)}$	2632.91
$\begin{array}{c} f_{0}^{(2)} \\ f_{0}^{(3)} \\ f_{0}^{(3)} \\ f_{0}^{(4)} \\ f_{1}^{(4)} \\ f_{1}^{(1)} \\ f_{1}^{(2)} \\ f_{1}^{(3)} \\ f_{11}^{(1)} \\ f_{12}^{(1)} \\ f_{12}^{(1)} \\ f_{12}^{(1)} \\ f_{12}^{(1)} \\ f_{12}^{(1)} \\ f_{14}^{(1)} \\ f_{14}^{(1)} \\ f_{24}^{(1)} \\ f_{34}^{(4)} \\ f_{44}^{(4)} \\ f_{111}^{(4)} \\ f_{111}^{(1)} \\ f_{111}^{(1)} \end{array}$	-1200.45	$f_{111}^{(2)}$ $f_{112}^{(0)}$ $f_{112}^{(1)}$ $f_{112}^{(1)}$ $f_{114}^{(1)}$ $f_{114}^{(1)}$ $f_{114}^{(1)}$ $f_{123}^{(1)}$ $f_{123}^{(1)}$ $f_{124}^{(2)}$ $f_{124}^{(2)}$ $f_{144}^{(2)}$ $f_{10}^{(2)}$ $f_{144}^{(2)}$ $f_{10}^{(2)}$ $f_{144}^{(2)}$ $f_{10}^{(2)}$ $f_{155}^{(2)}$ $f_{455}^{(2)}$ $f_{455}^{(2)}$ $f_{1111}^{(0)}$ $f_{1111}^{(0)}$ $f_{1111}^{(0)}$ $f_{1111}^{(0)}$ $f_{1111}^{(0)}$ $f_{1111}^{(0)}$ $f_{1111}^{(0)}$	-185.05	$f_{4444}^{(1)}$	59 393.50

^aIn variational calculations labeled AV(Q+d)Z+R, an adjusted value of α_e =93.565° was used (see text).

178 the v_2v_2 ($v_2 \le 4$) term values are reproduced with deviations 179 between -0.23 and $1.12~\rm cm^{-1}$ (see Table II). This very 180 simple "refinement" seems to affect only umbrella-mode 181 term values, where it improves the agreement with the ex-182 periment significantly. With the AV(Q+d)Z+R PES, we ob-183 tain a rms deviation of 2.2 cm⁻¹ for all term values listed in 184 Table II. The adjusted α_e value of 93.565° is very close to 185 the original AV(Q+d)Z value of 93.556° and only slightly 186 larger than the AV(Q+d)Z+ value of 93.493° . We use the AQ: 187 AV(Q+d)Z+R PES for the calculations reported in Sec. III 188 since it is the one that produces the best agreement with 189 experiment. The results of CVBS extrapolations carried out 190 with the purely ab initio AV(Q+d)Z and AV(Q+d)Z+ sur-191 faces are completely analogous to those obtained with the 192 AV(Q+d)Z+R PES.

193 III. EXTRAPOLATION TO THE COMPLETE 194 VIBRATIONAL BASIS SET LIMIT

In the TROVE program, the molecular rotation-vibration 196 energies and wave functions are obtained in a variational 197 procedure, i.e., by constructing the matrix representation of 198 the rotation-vibration Hamiltonian in a set of suitable basis 199 functions and diagonalizing the resulting matrix numerically. 200 Initially, we construct the matrix representation in terms of a 201 set of primitive basis functions,

202
$$\psi_n = |n_1\rangle |n_2\rangle |n_3\rangle |n_4\rangle |n_5\rangle |n_6\rangle. \tag{8}$$

203 Here, the three vibrational basis functions $|n_1\rangle$, $|n_2\rangle$, and $|n_3\rangle$ **204** describe the stretching motion associated with the bond

lengths r_1 , r_2 , and r_3 , respectively, while the other three func- 205 tions $|n_4\rangle$, $|n_5\rangle$, and $|n_6\rangle$ describe the motion associated with 206 the variation of the bond angles α_{12} , α_{13} , and α_{23} , respec- 207 tively. The geometrically defined vibrational coordinates 208 $(r_1, r_2, r_3, \alpha_{12}, \alpha_{13}, \alpha_{23})$ are introduced in connection with 209 Eq. (1). Each vibrational "factor function" $|n_i\rangle$ in Eq. (8) 210 (with principal quantum number n_i) is a one-dimensional 211 (1D) function $\phi_i(\xi_i^{\ell})$ depending on one, and only one, of the 212 six coordinates ξ_i^{ℓ} (i=1, ...,6) which are linearized 213 versions⁴ of the coordinates $(r_1, r_2, r_3, \alpha_{12}, \alpha_{13}, \alpha_{23})$. The **214** $\phi_i(\xi_i^{\ell})$ functions are generated in numerical solutions of the 215 corresponding 1D Schrödinger equations (for details, see 216 Ref. 9). In the present TROVE calculations, we use a 217 Hamiltonian defined in terms of a rigid reference configura- 218 tion, i.e., both the kinetic energy operator and the potential 219 energy function are expressed as expansions (of fourth and 220 eighth order, respectively) around the equilibrium geometry 221 in the coordinates ξ_i^{ℓ} ($i=1,\ldots,6$).

In variational calculations, the convergence of the calculated energies with increasing size of the basis set is a very 224 important issue. As already mentioned, we generally use the 225 polyad truncation number $P_{\rm max}$ to control the basis set size. 226 For a PH₃ vibrational basis function defined in Eq. (8), the 227 polyad number P is given by 228

$$P = 2(n_1 + n_2 + n_3) + n_4 + n_5 + n_6, (9) 229$$

and in the construction of the rovibrational Hamiltonian ma- 230 trix, we include vibrational basis functions with $P \le P_{\text{max}}$. 231 We have performed a series of calculations with P_{max} vary- 232

TABLE II. Vibrational term values of PH₃ (in cm⁻¹), calculated by the TROVE program combined with CVBS extrapolation (see Sec. III) from the AV(Q+d)Z+R PES and compared to the corresponding experimental values.

State ^a	Гь	Obs.c	AV(Q+d)Z+R	Δ^{d}
ν_2	A_1	992.13	991.90	-0.23
$2\nu_2$	A_1	1972.57 ^e	1972.38	-0.19
$2\nu_{4}^{0}$	A_1	2226.83^{f}	2227.73	0.90
ν_1	A_1	2321.12^{f}	2321.04	-0.08
$3\nu_2$	A_1	2940.77	2941.07	0.30
$\nu_2 + 2\nu_4^0$	A_1	3214.2	3212.57	-1.63
$\nu_1 + \nu_2$	A_1	3305.8	3306.88	1.08
$4\nu_2$	A_1	3896.02	3897.14	1.12
$\nu_1 + 2\nu_2$	A_1	4282.4	4280.79	-1.61
$2\nu_1$	A_1	4566.26	4563.72	-2.54
$2\nu_3$	A_1	4644.66	4643.68	-0.98
$2\nu_1 + 2\nu_2$	A_1	6503.1	6503.86	0.76
$3\nu_1$	A_1	6714.60	6709.08	-5.52
$\nu_1 + 2\nu_3$	A_1	6881.53	6879.90	-1.63
$3\nu_3^3$	A_1	6971.16	6968.65	-2.51
$ u_4$	E	1118.31	1118.93	0.62
$\nu_2 + \nu_4$	E	$2108.15^{\rm f}$	2107.93	-0.22
$2\nu_4^2$	E	2234.93 ^f	2236.11	1.18
ν_3	E	$2326.87^{\rm f}$	2325.80	-1.07
$2\nu_2 + \nu_4$	E	3085.65 ^e	3084.35	-1.30
$\nu_4 + \nu_1$	E	3423.9	3425.48	1.58
$\nu_1 + \nu_3$	E	4565.78	4564.02	-1.76
$\nu_2 + 2\nu_3^2$	E	5540.0	5541.73	1.73
$\nu_4 + 2\nu_1$	E	5645.4	5643.12	-2.28
$3\nu_3^1$	E	6714.60	6707.83	-6.77
$2\nu_1 + \nu_3$	E	6883.73	6882.31	-1.42
$\nu_1 + 2\nu_3^2$	E	6890.86	6887.20	-3.66
-				

^aSpectroscopic assignment of the vibrational band.

233 ing from 8 through 16. We observed that (a) the vibrational 234 term values vary smoothly with $P_{\rm max}$, and (b) even for the 235 largest basis set having $P_{\rm max}=16$, some energies associated 236 with excited states of the umbrella mode ν_2 were not fully 237 converged. This motivated us to employ an extrapolation to 238 the CVBS limit in terms of the polyad number $P_{\rm max}$ which, 239 in this context, can be viewed as being analogous to the 240 cardinal number X that defines an X-tuple-zeta family of ba-241 sis sets (X=2 for DZ and 3 for TZ) in *ab initio* calculations. 242 Several expressions have been used in electronic structure 243 calculations for the CBS extrapolation. We employ here the 244 exponential decay expression (compare with Refs. 19, 26, 245 and 27) to extrapolate the vibrational term values of PH₃ to 246 the CVBS limit,

$$E_i(P_{\text{max}}) = E_i^{\infty} + a_i \exp(-P_{\text{max}}\lambda_i), \tag{10}$$

248 where E_i^{∞} , a_i , and λ_i are fitting parameters, and i is a short-249 hand notation for the vibrational quantum numbers 250 $(v_1, v_2, v_3^{l_3}, v_4^{l_4})$ which are the customary spectroscopic labels 251 based on an uncoupled-harmonic-oscillator approximation 252 of the vibrational eigenfunction. The limiting value

FIG. 1. (Color online) Top display: The number of basis functions in the primitive basis set for PH₃ (which equals the dimension of the matrix to be diagonalized in a J=0 calculation when no symmetrized basis functions are employed) plotted against the polyad number P_{max} . Bottom display: The dependence of the $4\nu_2$ term value of PH₃ on P_{max} . The filled (open) squares correspond to even (odd) values of P_{max} . The curves connecting the squares represent the results of energy interpolations made with Eq. (10).

 $\lim_{P_{\text{max}}\to\infty} E_i(P_{\text{max}}) = E_i^{\infty}$, and so E_i^{∞} is the CVBS extrapolated 253 value. It should be noted that Eq. (10) has a convenient 254 alternative representation as a geometrical progression, 255

$$E_i(P+2) - E_i(P) = q_i[E_i(P) - E_i(P-2)],$$
 (11) **256**

with
$$q_i = \exp(-2\lambda_i)$$
.

We use the results of our PH₃ calculations with $P_{\rm max}$ 258 = 8, ..., 16 to determine the values of E_i^{∞} , a_i , and λ_i for 259 individual energy levels. The typical dependence of term values on $P_{\rm max}$ is illustrated in Fig. 1, where we plot $4\nu_2$ term 261 values against $P_{\rm max}$. Obviously, the energy levels "stagger." 262 The even- $P_{\rm max}$ energies define one smooth curve and the 263 odd- $P_{\rm max}$ energies define another slightly different one. The 264 two curves have the same asymptote at $P_{\rm max} \rightarrow \infty$ and so in 265 order to fit the two curves in terms of Eq. (10), we require 266 five parameters in total: Two a_i values which we call $a_i^{\rm even}$ and $a_i^{\rm odd}$, respectively, in an obvious notation; the corresponding two λ_i -values $\lambda_i^{\rm even}$ and $\lambda_i^{\rm odd}$; and one value of E_i^{∞} 269 which is common for the even and odd $P_{\rm max}$ values.

It is obvious from Eq. (9) that basis functions describing 271 excited stretching states with no bending excitation [i.e., 272 basis functions from Eq. (8) with $n_4=n_5=n_6=0$ and n_1+n_2 273 $+n_3>0$] belong to even-*P* polyads. Odd-*P* basis functions 274

^bSymmetry of the vibrational state in $C_{3v}(M)$, the molecular symmetry group (Ref. 8) of PH₃.

^cSee Ref. 23 for original references unless otherwise indicated.

^d(Obs.)—E(AV(Q+d)Z+R) in cm⁻¹.

eFrom Ref. 24.

From Ref. 25.

TABLE III. Theoretical term values (in cm⁻¹) for PH₃ levels of A_1 and A_2 symmetries. The term values are obtained with the CVBS polyad-based extrapolation. The number of digits corresponds to the standard error of the extrapolation fitting. For the definition of the state labels, see Eq. (12) and the related discussion.

A_1		A_1		A_2	
State	Calc.	State	Calc.	State	Calc.
v_2	991.90485	$v_1 + v_3 + v_4$	5673.636	$3v_4$	3350.835
$2v_2$	1972.383	$2v_3 + v_4$	5739.132	$v_3 + v_4$	3425.128
$2\nu_4$	2227.7315	$6\nu_2$	5766.5	$\nu_2 + 3 \nu_4$	4330.974
ν_1	2321.0427	$4\nu_2 + 2\nu_4$	6071.0	$\nu_2 + \nu_3 + \nu_4$	4407.53
$3\nu_2$	2941.066	$\nu_1 + 4\nu_2$	6191.24	$\nu_3 + 2\nu_4$	4537.3
$\nu_2 + 2 \nu_4$	3212.5737	$3\nu_2 + 3\nu_4$	6240.58	$2\nu_2 + 3\nu_4$	5294.836
$\nu_1 + \nu_2$	3306.8834	$3\nu_2 + \nu_3 + \nu_4$	6350.45	$2\nu_2 + \nu_3 + \nu_4$	5377.653
$3\nu_4$	3351.0045	$2\nu_2 + 4\nu_4$	6356.65	$\nu_2 + \nu_3 + 2\nu_4$	5516.83
$\nu_3 + \nu_4$	3441.0073	$\nu_1 + 2\nu_2 + 2\nu_4$	6458.92	$5\nu_4$	5535.841
$4\nu_2$	3897.14	$2\nu_2 + \nu_3 + 2\nu_4$	6488.84	$v_3 + 3v_4$	5603.839
$2\nu_2 + 2\nu_4$	4182.476	$2\nu_1 + 2\nu_2$	6503.86	$\nu_1 + 3 \nu_4$	5641.092
$\nu_1 + 2 \nu_2$	4280.785	$\nu_2 + 5 \nu_4$	6507.86	$\nu_1 + \nu_3 + \nu_4$	5652.53
$v_2 + 3v_4$	4331.019	$2\nu_2 + 2\nu_3$	6591.25	$2\nu_3 + \nu_4$	5746.768
$\nu_2 + \nu_3 + \nu_4$	4423.6773	$6\nu_4$	6596.38	$3\nu_2 + 3\nu_4$	6240.69
$1 u_4$	4428.552	$\nu_1 + \nu_2 + 3 \nu_4$	6603.42	$3\nu_2 + \nu_3 + \nu_4$	6334.98
$\nu_1 + 2 \nu_4$	4519.8971	$\nu_2 + \nu_3 + 3 \nu_4$	6622.65	$2\nu_2 + \nu_3 + 2\nu_4$	6482.52
$\nu_3 + 2 \nu_4$	4543.7502	$\nu_1 + \nu_2 + \nu_3 + \nu_4$	6648.88	$\nu_2 + 5 \nu_4$	6503.37
$2\nu_1$	4563.7169	$6\nu_4$	6671.99	$v_2 + v_3 + 3v_4$	6577.48
$2\nu_3$	4643.6831	$6\nu_4$	6683.71	$v_1 + v_2 + 3v_4$	6613.557
$5\nu_2$	4839.56	$3\nu_1$	6709.08	$\nu_1 + \nu_2 + \nu_3 + \nu_4$	6625.068
$3\nu_2 + 2\nu_4$	5136.02	$\nu_2 + 2\nu_3 + \nu_4$	6715.32	$6\nu_4$	6673.596
$v_1 + 3 v_2$	5242.3	$\nu_1 + 4 \nu_4$	6724.45	$\nu_3 + 4 \nu_4$	6708.28
$2\nu_2 + 3\nu_4$	5294.704	$7\nu_2$	6680.1	$\nu_2 + 2\nu_3 + \nu_4$	6724.346
$2\nu_2 + \nu_3 + \nu_4$	5394.151	$\nu_3 + 4\nu_4$	6739.31	$\nu_3 + 4 \nu_4$	6748.532
$\nu_2 + 4 \nu_4$	5402.719	$\nu_3 + 4\nu_4$	6753.07	$\nu_1 + \nu_3 + 2\nu_4$	6762.186
$\nu_1 + \nu_2 + 2\nu_4$	5496.834	$\nu_1 + \nu_3 + 2\nu_4$	6776.83	$2\nu_3 + 2\nu_4$	6837.365
$\nu_2 + \nu_3 + 2\nu_4$	5523.071	$2\nu_1 + 2\nu_4$	6817.93	$3\nu_3$	6889.623
$5\nu_4$	5536.46	$2\nu_3 + 2\nu_4$	6847.37		
$2\nu_1 + \nu_2$	5541.516	$\nu_1 + 2\nu_3$	6879.896		
$\nu_2 + 2\nu_3$	5623.126	$3\nu_3$	6968.65		
$v_1 + 3v_4$	5631.179	$5\nu_2 + 2\nu_4$	6984.5		

275 describe pure bending states or bend-stretch combination 276 states. As a consequence, the basis functions in the basis set 277 obtained for $P_{\text{max}} = M$, where M is an odd integer, have val-278 ues of n_1 , n_2 , and n_3 identical to those found in the basis set 279 with $P_{\text{max}} = M - 1$. By changing P_{max} from M - 1 to M, we 280 thus do not extend the stretching basis, but only the bending 281 basis. On the other hand, by changing P_{max} from M to 282 M + 1, where M + 1 now is even, we extend both the stretch-283 ing and the bending basis sets, since we introduce stretching 284 basis functions with $n_1 + n_2 + n_3 = (M + 1)/2$. Hence, an odd-285 to-even change should have a larger effect on the calculated 286 energies than an even-to-odd change of P_{max} . This is consis-287 tent with the energy changes shown in the bottom display of 288 Fig. 1 and explains the staggering of the energy levels.

In order to illustrate the efficiency of the energy levels.

In order to illustrate the efficiency of the chosen extrapo
lation procedure, we first fitted the energies obtained for $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and used Eq. (10), with the optimized values $P_{\text{max}} \le 15$ only and $P_{\text{max}} \le 15$ only and $P_{\text{max}} \ge 15$ only and $P_{\text{m$

trapolation method, and so we included the $P_{\rm max}=16$ energies in the input data for the fitting to determine values of 299 E_i^{∞} . For the purpose of comparison with experiment, the E_i^{∞} 300 values obtained in this manner are collected in Table II, 301 which has already been discussed above. In Tables III and 302 IV, we provide a complete list of PH₃ term values below 303 7000 cm⁻¹, computed with the polyad-based extrapolation 304 described here. The band centers in these two tables are 305 labeled as

$$v_1 v_1 + v_2 v_2 + v_3 v_3 + v_4 v_4,$$
 (12) 307

where v_1 (v_3) denotes the number of stretching quanta of A_1 308 (E) symmetry, while v_2 (v_4) denotes the number of bending 309 quanta of A_1 (E) symmetry; the values of (v_1, v_2, v_3, v_4) were 310 determined from an analysis of the computed eigenfunctions. 311 In Table II, the conventional assignments are given for the 312 experimentally derived term values (as reported in the ex-313 perimental work). For the five highest E-state energies in 314 Table II, these conventional assignments differ from those 315 obtained from the TROVE wave functions and included in 316 Table IV. For example, the term value calculated at 317 5541.73 cm⁻¹ is labeled as v_2+2v_3 in Table II and as 318 $v_1+v_2+v_3$ in Table IV, while the term value calculated at 319

TABLE IV. Theoretical term values (in cm⁻¹) for PH₃ levels of E symmetry. See also the caption of Table III.

State	Calc.	State	Calc.	State	Calc.
$ u_4$	1118.93481	$\nu_2 + 4 \nu_4$	5410.978	$\nu_1 + 2\nu_2 + \nu_3$	6508.183
$\nu_2 + \nu_4$	2107.9348	$\nu_2 + 4 \nu_4$	5436.533	$\nu_2 + 5 \nu_4$	6537.089
$2\nu_4$	2236.10587	$\nu_2 + \nu_3 + 2\nu_4$	5497.024	$\nu_2 + \nu_3 + 3\nu_4$	6578.168
ν_3	2325.8028	$\nu_1 + \nu_2 + 2\nu_4$	5515.451	$2\nu_2 + 2\nu_3$	6596.73
$2\nu_2 + \nu_4$	3084.3547	$5\nu_4$	5518.876	$\nu_2 + \nu_3 + 3\nu_4$	6600.106
$v_2 + 2v_4$	3221.188	$\nu_2 + \nu_3 + 2\nu_4$	5526.863	$6\nu_4$	6605.23
$\nu_2 + \nu_3$	3311.2245	$\nu_1 + \nu_2 + \nu_3$	5541.7309	$v_2 + v_3 + 3v_4$	6616.59
$3 \nu_4$	3333.9183	$5\nu_4$	5570.507	$v_2 + v_3 + 3v_4$	6623.017
$\nu_1 + \nu_4$	3425.48349	$\nu_1 + 3 \nu_4$	5605.643	$v_2 + v_3 + 3v_4$	6626.875
$\nu_3 + \nu_4$	3436.29195	$\nu_3 + 3 \nu_4$	5625.937	$6\nu_4$	6631.153
$3\nu_2 + \nu_4$	4047.46	$\nu_2 + 2\nu_3$	5628.1647	$\nu_1 + \nu_2 + \nu_3 + \nu_4$	6648.473
$2\nu_2 + 2\nu_4$	4192.079	$\nu_3 + 3 \nu_4$	5643.119	$\nu_1 + \nu_3 + 2\nu_4$	6680.42
$2\nu_2 + \nu_3$	4285.644	$\nu_3 + 3 \nu_4$	5649.746	$2\nu_1 + \nu_3$	6707.826
$v_2 + 3v_4$	4313.762	$\nu_3 + 3 \nu_4$	5653.118	$2\nu_1 + \nu_2 + \nu_4$	6710.666
$\nu_1 + \nu_2 + \nu_4$	4407.3294	$\nu_1 + \nu_3 + \nu_4$	5673.0496	$2\nu_1 + 2\nu_4$	6711.557
$\nu_2 + \nu_3 + \nu_4$	4419.4478	$2\nu_1 + \nu_4$	5735.0969	$\nu_2 + 2\nu_3 + \nu_4$	6725.494
ν_4	4436.964	$2\nu_3 + \nu_4$	5748.9814	$\nu_3 + 4 \nu_4$	6728.252
$- u_4$	4462.6506	$5\nu_2 + \nu_4$	5928.69	$\nu_1 + \nu_3 + 2\nu_4$	6740.263
$v_3 + 2v_4$	4518.9776	$4\nu_2 + 2\nu_4$	6086.08	$\nu_3 + 4\nu_4$	6741.852
$v_1 + 2v_4$	4537.4394	$4\nu_2 + \nu_3$	6200.01	$2\nu_3 + 2\nu_4$	6747.311
$v_3 + 2v_4$	4547.8829	$3\nu_2 + 3\nu_4$	6217.47	$2\nu_3 + 2\nu_4$	6761.285
$\nu_1 + \nu_3$	4564.0168	$\nu_1 + 3\nu_2 + \nu_4$	6331.6	$2\nu_3 + 2\nu_4$	6777.246
$2\nu_3$	4648.7432	$3\nu_2 + \nu_3 + \nu_4$	6348.51	$2\nu_3 + 2\nu_4$	6820.641
$1 \nu_2 + \nu_4$	4996.138	$2\nu_2 + 4\nu_4$	6363.5	$2\nu_3 + 2\nu_4$	6834.872
$\nu_2 + 2\nu_4$	5147.675	$2\nu_2 + 4\nu_4$	6391.47	$2\nu_3 + 2\nu_4$	6843.449
$3\nu_2 + \nu_3$	5248.806	$2\nu_2 + \nu_3 + 2\nu_4$	6460.35	$6\nu_2 + \nu_4$	6843.4
$2\nu_2 + 3\nu_4$	5275.673	$\nu_1 + 2\nu_2 + 2\nu_4$	6479.487	$\nu_1 + 2\nu_3$	6882.306
$\nu_1 + 2\nu_2 + \nu_4$	5376.277	$v_2 + 5v_4$	6485.51	$3\nu_3$	6887.198
$2\nu_2 + \nu_3 + \nu_4$	5390.359	$\nu_2 + 5\nu_4$	6492.691	-	

320 6687.20 cm⁻¹ is labeled as v_1+2v_3 in Table II and as $3v_3$ in **321** Table IV. In terms of the v_i quantum numbers of Eq. (12), **322** the polyad number is given as $P=2(v_1+v_3)+v_2+v_4$, so that **323** for each of the five E states with the conventional assignment **324** differing from the TROVE one, the same value of P is ob-**325** tained for the two alternative assignments. Thus, for the term **326** value calculated at 5541.73 cm⁻¹, the assignments v_2+2v_3 **327** and $v_1+v_2+v_3$ both produce P=5, and for the term value **328** calculated at 6687.20 cm⁻¹, the assignments v_1+2v_3 and $3v_3$ **329** both give P=6. Generally, the interaction between basis **330** states belonging to the same polyad is significantly stronger **331** than that between basis functions of different polyads so that, **332** as we observe here, alternative assignments preserve the **333** polyad number.

The usefulness of the extrapolation scheme can be ap-335 preciated from the top display of Fig. 1, where we show how 336 the size $N_{\rm max}$ of the primitive basis set depends on $P_{\rm max}$. 337 When the polyad number $P_{\rm max}$ is increased from 14 to 16, 338 the number of basis functions almost doubles; it changes 339 from 7722 to 14223. The term values with the slowest con-340 vergence (see, for example, the curve with the empty circles 341 on Fig. 2 below) are associated with the excited states of the 342 umbrella-motion mode. This reflects a deficiency in our 343 choice of the bending internal coordinates $(\xi_4^\ell, \xi_5^\ell, \xi_6^\ell)$ 344 = $(\alpha_{12}^\ell, \alpha_{13}^\ell, \alpha_{23}^\ell)$ upon which the primitive basis functions 345 $|n_4\rangle|n_5\rangle|n_6\rangle$ in Eq. (8) depend. To see if we could improve the convergence properties by making a more suitable choice 346 of the vibrational coordinates, we tried the bending 347 coordinates, 4

$$(\xi_4^{\ell}, \xi_5^{\ell}, \xi_6^{\ell}) = (\xi_{4a}^{\ell}, \xi_{4b}^{\ell}, \bar{\rho}^{\ell}), \tag{13}$$

where ξ_{4a}^{ℓ} , ξ_{4a}^{ℓ} , and $\bar{\rho}^{\ell}$ are linearized versions of the coordinates defined in Eqs. (3)–(5). We have already used this 351

FIG. 2. (Color online) Term values of PH₃ from the sixth polyad computed at different P_{max} truncations. The curve exhibiting the steepest descent (open circles) represents the $6\nu_2$ state.

415

FIG. 3. (Color online) The dependence of the $4\nu_2$ term value on the energy truncation value $E_{\rm max}$.

 coordinate choice for a number of studies of XY₃ molecules³ **353** with the XY3 program.⁴ We found that by using the coordi- nates of Eq. (13) in TROVE calculations, we could indeed obtain some improvement of the convergence properties. However, for the purpose of investigating the CVBS ap- proach, we accepted the minor deficiency inherent in choos-ing the vibrational coordinates as $(r_1^{\ell}, r_2^{\ell}, r_3^{\ell}, \alpha_{12}^{\ell}, \alpha_{13}^{\ell}, \alpha_{23}^{\ell})$.

Since not all term values are converged at $P_{\rm max}$ =16, 360 without an extrapolation technique it would be necessary to 361 increase $P_{\rm max}$ up to 25–30 to achieve satisfactory conver-362 gence for all energies. With such high $P_{\rm max}$ values, the E 363 symmetry matrix blocks to be diagonalized in the variational 364 calculations acquire dimensions of 41 245–104 640; the di-365 agonalization of these matrix blocks is a formidable numeri-366 cal task.

367 As an alternative to the $P_{\rm max}$ -based extrapolation of 368 TROVE-calculated energies, we also explore an extrapolation 369 scheme using the zero-order energy as the criterion for basis 370 set truncation. ^{9,28,29} In this case, the size of the basis set is 371 controlled by the threshold energy $E_{\rm max}$ in that we include 372 basis functions for which

373
$$E_{n_1} + E_{n_2} + E_{n_3} + E_{n_4} + E_{n_5} + E_{n_6} \le E_{\text{max}},$$
 (14)

374 where E_{n_i} is the 1D energy that corresponds to the eigenfunc-375 tion $|n_i\rangle$ obtained as a solution of the corresponding 1D 376 Schrödinger equation (for details, see Ref. 9). Calculating the 377 term values at different $E_{\rm max}$ values, we can extrapolate to 378 the CBS limit by determining the limiting values of the en-**379** ergies for $E_{\text{max}} \rightarrow \infty$. The advantage of this type of extrapo-380 lation is that we can compute the rotation-vibration energies **381** at any value of E_{max} and generate as many points as we like 382 for the extrapolation. In the polyad truncation scheme, we 383 are restricted to calculating the energies at integral values of **384** P_{max} . In Fig. 3, we show the $4\nu_2$ term values computed at **385** E_{max} = 10 000, 11 000, 12 000, 14 000, 15 000, 16 000, and 386 17 000 cm⁻¹. The dependence of the energies on $E_{\rm max}$ 387 clearly has some similarity to that described by the **388** exponential-decay function of Eq. (10), but the curve defined 389 is not smooth. This reflects the noncontinuous nature of the **390** basis set truncation scheme: When $E_{\rm max}$ is increased by, say, $1000~{\rm cm^{-1}}$, it is rather accidental how many basis functions 391 are being added to the basis set. Thus, the polyad extrapola-392 tion scheme is preferable, at least for PH₃ whose energy 393 spectrum has a distinct polyad structure which will be dis-394 cussed in detail in Ref. 11. It is conceivable, however, that 395 for molecules whose energy spectra have less developed 396 polyad character, the alternative $E_{\rm max}$ extrapolation could 397 become useful. 398

It should be noted that, in practice, the extrapolation to 399 the CVBS limit is usually hampered by the presence of other 400 rotation-vibration energies near the one being extrapolated, 401 especially when the spectrum exhibits a high density of 402 states. This situation is rather typical for the energy region 403 corresponding to relatively high vibrational and rotational 404 excitation. This is illustrated by Fig. 2, where we show a set 405 of levels belonging to the sixth polyad. The level $6\nu_2$ crosses 406 nine other term values before it reaches convergence, making 407 it difficult to untangle it from the other energies. The prob- 408 lem is simply to connect the correct energies to collect the 409 input data for the fitting to the function given in Eq. (10). In 410 most cases, the energies can be identified by means of the 411 theoretical assignment discussed in connection with Eq. (12). 412 However, for severely mixed states, visual inspection of plot- 413 ted term value diagrams serves as our last resort.

IV. SUMMARY AND CONCLUSIONS

In the present work, we report the new AV(Q+d)Z 416 +PES for PH₃ which has been obtained from CCSD(T) cal- 417 culations with a large basis set (of augmented polarized 418 quadruple-zeta quality) and additional scalar relativistic cor- 419 rections. A slight adjustment of a single parameter in the 420 corresponding analytical potential function leads to the 421 AV(Q+d)Z+R PES which has been used in all variational 422 TROVE calculations reported presently. Theoretical vibra- 423 tional term values of PH₃ were determined up to 7000 cm⁻¹ 424 above the vibrational ground state. These term values were 425 improved by means of an extrapolation to the CVBS limit, 426 carried out in terms of the polyad number P_{max} which we use 427 to control the size of the basis set in the variational TROVE 428 calculations. From the results with $P_{\text{max}}=8$, ..., 16, we have 429 obtained the limiting energy values for $P_{\text{max}} \rightarrow \infty$. Even for 430 the largest vibrational basis set with $P_{\text{max}}=16$, not all term 431 values were completely converged. In particular, term values 432 of states involving excitation of the umbrella vibration ν_2 433 exhibited poor convergence, whereas for states involving ex- 434 citations of the other modes only, the convergence was more 435 satisfactory. Using Eq. (10) with fitted parameter values E_i^{∞} , 436 a_i , and λ_i , we can estimate the value of P_{max} needed to 437 achieve convergence for these umbrella-mode energies: P_{max} 438 has to be at least 25 for the rms change in the $\nu_2, 2\nu_2, 3\nu_2,$ 439 and $4\nu_2$ term values to become less than 0.003 cm⁻¹. This 440 would correspond to Hamiltonian matrix dimensions in the 441 range 19 599-41 245. As already mentioned in Sec. III, the 442 numerical diagonalization of such matrix blocks requires an 443 extreme computational effort. We suspect, however, that it 444 would be possible to design alternative basis sets with better 445 convergence properties; one such basis set contains products 446 of 1D wave functions depending on the coordinates given in 447 1-8

Ovsyannikov et al

448 Eq. (13). These products would replace the products **449** $|n_4\rangle|n_5\rangle|n_6\rangle$ in Eq. (8) where the factor functions depend on **450** the bond angles $(\alpha_{12}^\ell, \alpha_{13}^\ell, \alpha_{23}^\ell)$. On the other hand, by using **451** the suboptimal basis functions expressed in terms of **452** $(\alpha_{12}^\ell, \alpha_{13}^\ell, \alpha_{23}^\ell)$, we obtained insight into the different aspects **453** of the CVBS extrapolation applied in the vibrational calcu-**454** lations. We are planning to explore the CVBS scheme also **455** for the rovibrational calculations for larger molecules and **456** molecules with large-amplitude vibrations, for which the size **457** of the basis set is even more crucial.

458 An extensive set of vibrational transition moments 459 for PH₃, calculated with the XY3 program^{4,5} from the 460 AV(Q+d)Z+R PES and a dipole moment surface calculated 461 *ab initio* at the CCSD(T)/aug-cc-pVTZ level of theory,³ will 462 be reported in Ref. 11, together with an analysis in terms of 463 local mode theory^{30,31} of the energies and transition moments 464 computed for PH₃. In Ref. 11 we will also describe the 465 implementation of symmetrized (in terms of permutation-466 inversion symmetry^{8,10}) basis functions in the TROVE 467 program.

468 ACKNOWLEDGMENTS

469 Part of this work was carried out while S.N.Y. and P.J. 470 were visiting scientists, in the framework of the MEC 471 research program FINURA (financed by the Spanish 472 Government through Contract No. FPA2007-63074), at the 473 Departamento de Física Aplicada, Facultad de Ciencias 474 Experimentales of the Universidad de Huelva. They are ex-475 tremely grateful for the kind hospitality extended to them 476 and for financial support. We acknowledge support from the 477 European Commission through Contract No. MRTN-CT-478 2004–12202 "Quantitative Spectroscopy for Atmospheric 479 and Astrophysical Research" (QUASAAR). The work of P.J. 480 is supported in part by the Fonds der Chemischen Industrie **481** and that of S.N.Y. by the Deutsche Forschungsgemeinschaft. 482 R.I.O. is grateful for partial support from the RFBR Grant **483** No. 06-02-16082-a.

```
 <sup>1</sup>S. N. Yurchenko, M. Carvajal, P. Jensen, F. Herregodts, and T. R. Huet,
 Chem. Phys. 290, 59 (2003).
 <sup>2</sup>S. N. Yurchenko, W. Thiel, S. Patchkovskii, and P. Jensen, Phys. Chem.
 Chem. Phys. 7, 573 (2005).
```

$^3\mathrm{S.~N.}$ Yurchenko, M. Carvajal, W. Thiel, and P. Jensen, J. Mol. Spectrosc.		
239 , 71 (2006).	489	
⁴ S. N. Yurchenko, M. Carvajal, P. Jensen, H. Lin, J. J. Zheng, and W.		
Thiel, Mol. Phys. 103 , 359 (2005).	491	
⁵ S. N. Yurchenko, M. Carvajal, W. Thiel, H. Lin, and P. Jensen, Adv.		
Quantum Chem. 48 , 209 (2005).	493	
⁶ D. Wang, Q. Shi, and QS. Zhu, J. Chem. Phys. 112 , 9624 (2000).	494	
P. Jensen, G. Osmann, and I. N. Kozin, in Vibration-Rotational Spectros-		
copy and Molecular Dynamics, edited by D. Papoušek (World Scientific,		
Singapore, 1997).	497	
⁸ P. R. Bunker and P. Jensen, <i>Molecular Symmetry and Spectroscopy</i> , 2nd	490	
ed. (NRC, Ottawa, 1998).		
⁹ S. N. Yurchenko, W. Thiel, and P. Jensen, J. Mol. Spectrosc. 245 , 126		
(2007).	501	
¹⁰ P. R. Bunker and P. Jensen, Fundamentals of Molecular Symmetry (IOP,	503	
Bristol, 2004). ¹¹ R. I. Ovsyannikov, W. Thiel, S. N. Yurchenko, M. Carvajal, and P. Jensen		
(unpublished).	505	
(unpublished). 12 G. A. Petersson, A. Bennett, T. G. Tensfeldt, M. A. Al-Laham, W. A.		۸0۰
Shirley, and J. Mantzaris, J. Chem. Phys. 89 , 2193 (1988).	507	#2
¹³ G. A. Petersson and M. A. Al-Laham, J. Chem. Phys. 94 , 6081 (1991).		
¹⁴ G. D. Purvis and R. J. Bartlett, J. Chem. Phys. 76 , 1910 (1982).	509	
¹⁵ M. Urban, J. Noga, S. J. Cole, and R. J. Bartlett, J. Chem. Phys. 83 , 4041		
(1985).	511	
16 K. Raghavachari, G. W. Trucks, J. A. Pople, and M. Head-Gordon,		
Chem. Phys. Lett. 157 , 479 (1989).	513	
¹⁷ MOLPRO, a package of <i>ab initio</i> programs written by HJ. Werner and P.		
J. Knowles, version 2002.3 and 2002.6, with contributions from R. D.		
Amos, A. Bernhardsson, A. Berning <i>et al.</i>	516	
¹⁸ C. Hampel, K. Peterson, and HJ. Werner, Chem. Phys. Lett. 190 , 1		
(1992), and references therein; The program to compute the perturbative		
triples corrections has been developed by M. J. O. Deegan and P. J.		
Knowles, <i>ibid.</i> 227 , 321 (1994).	520	
¹⁹ T. H. Dunning, J. Chem. Phys. 90 , 1007 (1989).	521	
²⁰ D. E. Woon and T. H. Dunning, J. Chem. Phys. 98 , 1358 (1993).	522	
²¹ R. A. Kendall, T. H. Dunning, and R. J. Harrison, J. Chem. Phys. 96,	523	
6796 (1992).	524	
²² A. K. Wilson and T. H. Dunning, J. Chem. Phys. 119 , 11712 (2003).	525	
²³ SG. He, J. J. Zheng, SM. Hu, H. Lin, Y. Ding, XH. Wang, and QS.	526	
Zhu, J. Chem. Phys. 114, 7018 (2001).	527	
²⁴ G. Tarrago, N. Lacome, A. Lévy, G. Guelachvili, B. Bézard, and P. Dros-	528	
sart, J. Mol. Spectrosc. 154, 30 (1992).	529	
²⁵ O. N. Ulenikov, E. S. Bekhtereva, V. A. Kozinskaia, J. J. Zheng, SG.	530	
He, SM. Hu, QS. Zhu, C. Leroy, and L. Pluchart, J. Mol. Spectrosc.	531	
215 , 295 (2002).	532	
²⁶ D. Feller, J. Chem. Phys. 96 , 6104 (1992).	533	
²⁷ D. Feller, J. Chem. Phys. 98 , 7059 (1993).	534	
²⁸ HS. Lee and J. C. Light, J. Chem. Phys. 118 , 3458 (2003).	535	
²⁹ R. Dawes and T. Carrington, J. Chem. Phys. 122 , 134101 (2005).	536	
³⁰ M. S. Child and L. Halonen, Adv. Chem. Phys. 57 , 1 (1984).	537	
³¹ P. Jensen, Mol. Phys. 98 , 1253 (2000).	538	

AUTHOR QUERIES — 619829JCP

#1 Q1: Au: Pls. chaeck insertion of sec. III.

#2 Q2: Au: Please update Ref. 11.