Química cuántica I: Aproximación de Born-Oppenheimer

Jesús Hernández Trujillo


Aproximación de Born-Openheimer

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas Sea una molécula con M núcleos y N electrones.

Sistema de coordenadas:


Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas Ecuación de Schrödinger independiente del tiempo:

$$\hat{H}\Psi = E\Psi \tag{1}$$

donde

$$\hat{H} = \underbrace{\hat{T}_n + \hat{T}_e}_{\text{energia cinética}} + \underbrace{\hat{V}_{ne} + \hat{V}_{ee} + \hat{V}_{nn}}_{\text{energia potencial}} \tag{2}$$

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas Ecuación de Schrödinger independiente del tiempo:

$$\hat{H}\Psi = E\Psi \tag{1}$$

donde

$$\hat{H} = \underbrace{\hat{T}_n + \hat{T}_e}_{\text{energía cinética}} + \underbrace{\hat{V}_{ne} + \hat{V}_{ee} + \hat{V}_{nn}}_{\text{energía potencial}} \tag{2}$$

Contribuciones a $\hat{m{H}}$ (en uas):

$$\hat{T}_n(\vec{R}_A) = -\sum_{A=1}^M \frac{1}{2M_A} \nabla_A^2$$
 (3)

$$\hat{T}_e(\vec{r}_i) = -\sum_{i=1}^{N} \frac{1}{2} \nabla_i^2$$
 (4)

$$\hat{V}_{nn}(\vec{R}_A, \vec{R}_B) = \sum_{A>B}^{M} \sum_{B=1}^{M} \frac{Z_A Z_B}{R_{AB}}$$
 (5)

 Z_A, M_A : número y masa atómicos,

$$R_{AB}=||ec{R}_{AB}||$$
, etc.

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
(6)

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
 (7)

contribución atractiva

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
(6)

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
 (7)

contribución atractiva

La ecuación (1) es una ecuación diferencial parcial de segundo orden en 3(M+N) variables.

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$
(6)

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
(6)

contribución atractiva

- La ecuación (1) es una ecuación diferencial parcial de segundo orden en 3(M+N) variables.
- Por ejemplo: ¿Cuántas variables hay para:
 - 1. H_2 ?

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$
(6)

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
(6)

contribución atractiva

- La ecuación (1) es una ecuación diferencial parcial de segundo orden en 3(M+N) variables.
- Por ejemplo: ¿Cuántas variables hay para:
 - H_2 ?
 - H_2O ?

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico **Transiciones** energéticas

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{i=1}^{N} \frac{1}{r_{ij}}$$
(6)

$$\hat{V}_{ee}(\vec{r}_i, \vec{r}_j) = \sum_{i>j}^{N} \sum_{j=1}^{N} \frac{1}{r_{ij}}$$

$$\hat{V}_{ne}(\vec{R}_A, \vec{r}_j) = -\sum_{i=1}^{N} \sum_{A=1}^{M} \frac{Z_A}{r_{Ai}}$$
(6)

contribución atractiva

- La ecuación (1) es una ecuación diferencial parcial de segundo orden en 3(M+N) variables.
- Por ejemplo: ¿Cuántas variables hay para:
 - H_2 ?

3. piridina (C_5H_5N)?

 H_2O ?

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Aproximación de Born-Oppenheimer (BO)

La masa nuclear es mayor que la de los electrones:

$$T_n <<< T_e$$

Respecto a los electrones, los núcleos se consideran fijos:

$$V_{nn} \approx \text{constante}$$

 Respecto a los núcleos se puede describir en términos de densidad electrónica


Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Aproximación BO:

Separación de movimiento nuclear y movimento electrónico


Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas El Hamiltoniano molecular es

$$\hat{H} = \hat{T}_n + \hat{V}_{nn} + \hat{H}_e$$

donde

$$\hat{H}_e = \hat{T}_e + \hat{V}_{ne} + \hat{V}_{ee}$$

es el Hamiltoniano electrónico.

Aprox Born-Oppenheimer/JHT

(8)

(9)

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas El Hamiltoniano molecular es

$$\hat{H} = \hat{T}_n + \hat{V}_{nn} + \hat{H}_e \tag{8}$$

donde

$$\hat{H}_e = \hat{T}_e + \hat{V}_{ne} + \hat{V}_{ee} \tag{9}$$

es el Hamiltoniano electrónico.

En la aproximación de Born-Oppenheimer:

$$\Psi(\vec{r}_i, \vec{R}_A) = \Psi_e(\vec{r}_i; \vec{R}_A) \Phi_n(\vec{R}_A) \tag{10}$$

Ecuación electrónica:

$$\hat{H}_e \Psi_e = \varepsilon \Psi_e \tag{11}$$

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas Además:

$$\varepsilon + V_{nn} = E(\vec{R}_A) \tag{12}$$

 $\Longrightarrow \ E(ec{R}_A)$: energía molecular para una configuración nuclear fija.

Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas Además:

$$\varepsilon + V_{nn} = E(\vec{R}_A) \tag{12}$$

 $\Longrightarrow \ E(ec{R}_A)$: energía molecular para una configuración nuclear fija.

Ecuación nuclear:

$$[\hat{T}_n + \boldsymbol{E}(\vec{R}_A)]\Phi = E\Phi$$
 (13)

Al resolver (11) se obtiene:

- Ψ_{ϵ}
- $E(\vec{R}_A)$, se usa para resolver (13)

Grados de libertad nucleares

Aproximación de Born-Openheimer

Grados de libertad nucleares

Superficie de energía potencial

Coordenada de reacción


Oscilador no armónico Transiciones energéticas Hay ℓ grados internos de libertad:

Molécula lineal:

$$\ell = 3M - 5$$

Molécula no lineal:

$$\ell = 3M - 6$$


Ejemplos: ¿Cuántos grados de libertad internos tienen las siguientes moléculas?

- ullet HCI: $\ell=3 imes2-5=1$. $V(x)=rac{1}{2}kx^2$
- Agua: $\ell = 3 \times 3 6 = 3$.

Formaldehído:

Grados de libertad nucleares

Aproximación de Born-Openheimer

Grados de libertad nucleares

Superficie de energía potencial

Coordenada de reacción


Oscilador no armónico Transiciones energéticas Hay ℓ grados internos de libertad:

Molécula lineal:

$$\ell = 3M - 5$$

Molécula no lineal:

$$\ell = 3M - 6$$


Ejemplos: ¿Cuántos grados de libertad internos tienen las siguientes moléculas?

- $\text{HCI:} \ \ell = 3 \times 2 5 = 1.$ $V(x) = \frac{1}{2} k x^2$
- Agua: $\ell = 3 \times 3 6 = 3$.

• Formaldehído: $\ell=3\times 4-6=6$.


Grados de libertad nucleares

Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Hamiltoniano electrónico de una molécula diatómica:


Grados de libertad nucleares

Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico **Transiciones** energéticas

Hamiltoniano electrónico de una molécula diatómica:


$$V_{nn}(R) = rac{Z_A Z_B}{R}$$


Superficie de energía potencial

Aproximación de Born-Openheimer Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Para una molécula diatómica


Aproximación de Born-Openheimer Grados de libertad nucleares

Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas En ℓ variables, se obtiene una hipersuperficie en $\Re^{\ell+1}$


H. B. Schlegel, *J. Comput. Chem*, **24**, 1514-1527 (2003).

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Energía de punto cero:


$$E_0^{vib} = \left\{egin{array}{ll} \sum_{i=1}^\ell rac12 h
u_i : & ext{minimo local} \ \sum_{i
eq j}^\ell rac12 h
u_i : & ext{estado de transición} \end{array}
ight.$$

Coordenada de reacción

Aproximación de Born-Openheimer Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas


Algunos problema de interés:

- Encontrar la trayectoria que conecta un estado de transición con los dos mínimos asociados.
- Calcular parámetros cinéticos de un proceso.

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Ejemplos:


Fig.2.1 Potential energy surface for rearrangement between HCN and HNC. a) Contour map and b) its three-dimensional plot. X is a midpoint between C and N.

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Abstracción de H de un hidrocarburo por OH


and change P.W. Atkins, Scientific American Library 1990

Oscilador no armónico

Aproximación de Born-Openheimer Grados de libertad nucleares Superficie de energía potencial


Coordenada de reacción

Oscilador no armónico Transiciones energéticas


Coordenada de reacción

Oscilador no armónico Transiciones energéticas


Ejemplo:

Potencial de Morse:

$$V(r) = D_e [1 - e^{-eta(r-R_{
m eq})}]^2 \ \{D_e,eta,R_{
m eq}\}$$
: constantes.

Coordenada de reacción

Oscilador no armónico Transiciones energéticas V(R) en series de Taylor alrededor de $r=R_{
m eq}$:

$$egin{split} V(r) &= V(R_{
m eq}) + rac{dV}{dr}igg|_{R_{
m eq}} (r-R_{
m eq}) + rac{1}{2!} \left. rac{d^2V}{dr^2}
ight|_{R_{
m eq}} (r-R_{
m eq})^2 \ &+ rac{1}{3!} \left. rac{d^3V}{dr^3}
ight|_{R_{
m eq}} (r-R_{
m eq})^3 + \dots \end{split}$$

Coordenada de reacción

Oscilador no armónico Transiciones energéticas V(R) en series de Taylor alrededor de $r=R_{
m eq}$:

$$egin{split} V(r) &= V(R_{
m eq}) + rac{dV}{dr}igg|_{R_{
m eq}} (r-R_{
m eq}) + rac{1}{2!} \left. rac{d^2V}{dr^2}
ight|_{R_{
m eq}} (r-R_{
m eq})^2 \ &+ rac{1}{3!} \left. rac{d^3V}{dr^3}
ight|_{R_{
m eq}} (r-R_{
m eq})^3 + \dots \end{split}$$

Dado que $V(R_{
m eq})=0$ y V(r) es mínimo en $r=R_{
m eq}$:

$$V(r) = \frac{1}{2}k(r - R_{\rm eq})^2 + \frac{1}{6}\gamma(r - R_{\rm eq})^3 + \dots$$

donde

$$k=\left.rac{d^2V}{dr^2}
ight|_{R_{
m eq}}, \hspace{0.5cm} \gamma=\left.rac{d^3V}{dr^3}
ight|_{R_{
m eq}}$$

Coordenada de reacción

Oscilador no armónico Transiciones energéticas En términos de la deformación, $x=r-R_{
m eq}$:

$$V(x) = \frac{1}{2}k x^2 + \frac{1}{6}\gamma x^3 + \dots$$

donde

$$k=\left.rac{d^2V}{dx^2}
ight|_{x=0}, \qquad \gamma=\left.rac{d^3V}{dx^3}
ight|_{x=0}$$

Coordenada de reacción

Oscilador no armónico Transiciones energéticas En términos de la deformación, $x=r-R_{
m eq}$:

$$V(x) = \frac{1}{2}k x^2 + \frac{1}{6}\gamma x^3 + \dots$$

donde

$$k = \left. rac{d^2 V}{dx^2} \right|_{x=0}, \qquad \gamma = \left. rac{d^3 V}{dx^3} \right|_{x=0}$$

A segundo orden, se recupera el oscilador armónico simple:

$$V(x) = \frac{1}{2}k x^2$$

⇒ Funciona bien a deformaciones pequeñas

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

Ejercicio:

- 1. Expresa al potencial de Morse como serie de Taylor a tercer orden en términos de $oldsymbol{x}$.
- 2. Para $^1\mathrm{H}^{35}\mathrm{Cl}$: $u=8.658 imes10^{13}\,\mathrm{Hz}$ y $D_e=440.2$ kJ/mol. Obtén los valores de k y γ para esta molécula.

Respuesta:

$$k = 481.5 \text{ N/m}, \qquad \gamma = -2.622 \times 10^{13} \text{ (unidades?)}.$$

3. Puedes trazar la gráfica del potencial de Morse y sus aproximaciones a órdenes 2 y 3, respectivamente, para hacer las comparaciones pertinentes.

Transiciones energéticas

Aproximación de Born-Openheimer Grados de libertad nucleares Superficie de energía potencial

Coordenada de reacción

Oscilador no armónico Transiciones energéticas

