Polarizable Continuum Model Implementation in the Octopus code

Alain Delgado, Carlo Andrea Rozzi, Stefano Corni

S3 Center, CNR Institute of Nanoscience, Modena, Italy.

Outline

1- The basics of the Polarizable Continuum Model (PCM).

- 2- PCM terms entering the Kohn-Sham Hamiltonian.
 - 2.1 Atomic basis and real-space representations.
 - 2.2 Regularization of the Coulomb singularity in real-space.

3- Numerical results.

- 3.1 Solvation free energies of neutral solutes.
- 3.2 Optical absorption spectra of selected molecules.

4- What has been coded about PCM in Octopus?

4.1 – PCM module: main types and subroutines.

5- Conclusions.

The basics of PCM model S. Miertuš et al. Chem. Phys. 55, 117 (1981).

- The solvent is a *continuous dielectric medium* polarized by the solute molecule.
- Solute molecule is hosted by the \emph{cavity} within the surface Γ .
- ullet The **shape of** Γ should reproduced the **molecular shape**.
- The molecule is treated quantum mechanically.

The basics of PCM model S. Miertuš et al. Chem. Phys. 55, 117 (1981).

- The solvent is a *continuous dielectric medium* polarized by the solute molecule.
- Solute molecule is hosted by the *cavity* within the surface Γ .
- ullet The **shape of** Γ should reproduced the **molecular shape**.
- The molecule is treated **quantum mechanically**.

Effective Hamiltonian

$$\hat{H}^{\text{eff}} = \hat{H}_{\text{M}}^{0} - \sum_{i=1}^{N_e} \left[v_{\text{PCM}}^e(\mathbf{r}_i) + v_{\text{PCM}}^n(\mathbf{r}_i) \right] + \frac{1}{2} \int n^n(\mathbf{r}) \ v_{\text{PCM}}^n(\mathbf{r}) \ d\mathbf{r}$$

The basics of PCM model S. Miertuš et al. Chem. Phys. 55, 117 (1981).

- The solvent is a continuous dielectric medium polarized by the solute molecule.
- Solute molecule is hosted by the \emph{cavity} within the surface Γ .
- ullet The **shape of** Γ should reproduced the **molecular shape**.
- The molecule is treated quantum mechanically.

Effective Hamiltonian

$$\hat{H}^{\text{eff}} = \hat{H}_{\text{M}}^{0} - \sum_{i=1}^{N_e} \left[v_{\text{PCM}}^e(\mathbf{r}_i) + v_{\text{PCM}}^n(\mathbf{r}_i) \right] + \frac{1}{2} \int n^n(\mathbf{r}) \ v_{\text{PCM}}^n(\mathbf{r}) \ d\mathbf{r}$$

Poisson equation + boundary conditions at Γ

$$-\epsilon \nabla^2 V(\mathbf{r}) = [n(\mathbf{r}) + n^n(\mathbf{r})]$$

$$V_{\rm in} - V_{\rm out} = 0$$
$$(\partial V / \partial \vec{n})_{\rm in} - \epsilon \left(\partial V / \partial \vec{n} \right)_{\rm out} = 0$$

$$V(\mathbf{r}) = V_{\rm M}(\mathbf{r}) + v_{\rm PCM}^e(\mathbf{r}) + v_{\rm PCM}^n(\mathbf{r})$$
 — Solvent Reaction potentials.

Apparent surface charges (ASC)

- The latter Poisson Eq. can be rewritten as: $-\nabla^2 V(\mathbf{r}) = [n(\mathbf{r}) + n^n(\mathbf{r})] + \sigma(\mathbf{s})$ with $\sigma(\mathbf{s})$ being a apparent charge density distributed on the cavity surface.
 - The PCM potential is expressed in terms of $\sigma(\mathbf{s})$: $v_{\text{PCM}}(\mathbf{r}) = \int_{\Gamma} \frac{\sigma(\mathbf{s})}{|\mathbf{r} \mathbf{s}|} d\mathbf{s}$

Apparent surface charges (ASC)

- The latter Poisson Eq. can be rewritten as: $-\nabla^2 V(\mathbf{r}) = [n(\mathbf{r}) + n^n(\mathbf{r})] + \sigma(\mathbf{s})$ with $\sigma(\mathbf{s})$ being a apparent charge density distributed on the cavity surface.
- The PCM potential is expressed in terms of $\sigma(\mathbf{s})$: $v_{\mathrm{PCM}}(\mathbf{r}) = \int_{\Gamma} \frac{\sigma(\mathbf{s})}{|\mathbf{r} \mathbf{s}|} d\mathbf{s}$
- $\sigma(\mathbf{s})$ is the unique solution of the equation: Cances et al. <u>J. Math. Chem. 23, 309 (1998)</u>

$$[S_E(2\pi + D_I^*) + (2\pi - D_E)S_I]\sigma = [S_ES_I^{-1}(2\pi - D_I) - (2\pi - D_E)]V_M$$

Integral operators

$$(\hat{S}_{I(E)} \cdot \sigma)(\mathbf{r}) = \int_{\Gamma} G_{I(E)}(\mathbf{r}, \mathbf{r}') \sigma(\mathbf{r}') d\mathbf{r}'$$
$$(\hat{D}_{I(E)} \cdot \sigma)(\mathbf{r}) = \int_{\Gamma} \left[\epsilon_{I(E)} \nabla_{\mathbf{r}'} G_{I(E)}(\mathbf{r}, \mathbf{r}') \cdot \hat{\mathbf{n}}(\mathbf{r}') \right] \sigma(\mathbf{r}') d\mathbf{r}'$$

Apparent surface charges (ASC)

- The latter Poisson Eq. can be rewritten as: $-\nabla^2 V(\mathbf{r}) = [n(\mathbf{r}) + n^n(\mathbf{r})] + \sigma(\mathbf{s})$ with $\sigma(\mathbf{s})$ being a apparent charge density distributed on the cavity surface.
- The PCM potential is expressed in terms of $\sigma(\mathbf{s})$: $v_{\mathrm{PCM}}(\mathbf{r}) = \int_{\Gamma} \frac{\sigma(\mathbf{s})}{|\mathbf{r} \mathbf{s}|} d\mathbf{s}$
- $\sigma(\mathbf{s})$ is the unique solution of the equation: Cances et al. J. Math. Chem. 23, 309 (1998)

$$[S_E(2\pi + D_I^*) + (2\pi - D_E)S_I]\sigma = [S_ES_I^{-1}(2\pi - D_I) - (2\pi - D_E)]V_M$$

Integral operators

Apparent surface charge method (ASC): in practice

• Definition of the cavity and its subdivision in *tesserae* (GEPOL procedure)

Pascual et al. J. Comp. Chem. 11, 1047 (1990)

1- The cavity is defined by the union of interlocking spheres.

2- Cavity surface *tessellation:* projecting the 60 faces of a pentakis dodecahedron inscribed in each sphere.

Apparent surface charge method (ASC): in practice

• Definition of the cavity and its subdivision in *tesserae* (GEPOL procedure)

Pascual et al. J. Comp. Chem. 11, 1047 (1990)

1- The cavity is defined by the union of interlocking spheres.

2- Cavity surface *tessellation:* projecting the 60 faces of a pentakis dodecahedron inscribed in each sphere.

$$v_{\text{PCM}}(\mathbf{r}) = \int_{\Gamma} \frac{\sigma(\mathbf{s})}{|\mathbf{r} - \mathbf{s}|} d\mathbf{s} \approx \sum_{k=1}^{T} \frac{\sigma(\mathbf{s}_k) A_k}{|\mathbf{r} - \mathbf{s}_k|} = \sum_{k=1}^{T} \frac{q_k}{|\mathbf{r} - \mathbf{s}_k|}$$

Apparent surface charge method (ASC): in practice

• Definition of the cavity and its subdivision in *tesserae* (GEPOL procedure)

Pascual et al. J. Comp. Chem. 11, 1047 (1990)

1- The cavity is defined by the union of interlocking spheres.

2- Cavity surface *tessellation:* projecting the 60 faces of a pentakis dodecahedron inscribed in each sphere.

$$v_{\text{PCM}}(\mathbf{r}) = \int_{\Gamma} \frac{\sigma(\mathbf{s})}{|\mathbf{r} - \mathbf{s}|} d\mathbf{s} \approx \sum_{k=1}^{T} \frac{\sigma(\mathbf{s}_k) A_k}{|\mathbf{r} - \mathbf{s}_k|} = \sum_{k=1}^{T} \frac{q_k}{|\mathbf{r} - \mathbf{s}_k|}$$

• Polarization charges are computed by using the PCM matrix (JCP 139, 024105 (2013))

$$\mathbf{q} = \mathbf{Q}\mathbf{V}_{\mathbf{M}}$$

- $\mathbf{Q} = \mathbf{Q}(\epsilon, \mathbf{s}_k, ...) \ T \times T$ response matrix.
- $\mathbf{V}_{\mathrm{M}}[n, n^n] = \mathbf{V}_{\mathrm{Hartree}}[n] + \mathbf{V}_{\mathrm{Z}}[n^n]$ Molecule electrostatic potential.

IEF-PCM equations: **Molecule + solvent**

$$G_I(\mathbf{r},\mathbf{r}')=rac{1}{4\pi|\mathbf{r}-\mathbf{r}'|}$$
 Green function in vacuo.

$$G_I(\mathbf{r}, \mathbf{r}') = rac{1}{4\pi |\mathbf{r} - \mathbf{r}'|}$$
 Green function in vacuo.
$$\mathbf{q} = \mathbf{Q}(\epsilon^{\mathrm{solv}}) \mathbf{V}_{\mathrm{M}}$$
 $G_E(\mathbf{r}, \mathbf{r}') = rac{1}{4\pi \epsilon^{\mathrm{solv}}} rac{1}{|\mathbf{r} - \mathbf{r}'|}$ Typical solvation condition.

$$\mathbf{q} = \mathbf{Q}(\epsilon^{\mathrm{solv}})\mathbf{V}_{\mathrm{M}}$$

IEF-PCM equations: **Molecule** + **solvent** + **NP**

$$G_I(\mathbf{r}, \mathbf{r}') = \frac{1}{4\pi |\mathbf{r} - \mathbf{r}'|}$$

Delgado et al. J. Chem. Phys. 139, 024105 (2013)

$$G_{\rm E}(\mathbf{r}, \mathbf{r}') = \frac{1}{4\pi\epsilon^{\rm solv}} \left\{ G_I(\mathbf{r}, \mathbf{r}') - \sum_{n=1}^{\infty} \frac{a^{2n+1}}{(bc)^{n+1}} C_n P_n(\cos\theta) - \left[\frac{\epsilon^{\rm NP} - \epsilon^{\rm solv}}{\epsilon^{\rm NP} + \epsilon^{\rm solv}} \right] \left[\frac{a}{c|\mathbf{r} - (a^2/c)\mathbf{\hat{r}'}|} - \frac{a}{cb} \right] \right\}$$

$$\mathbf{q} = \mathbf{Q}(\epsilon^{\mathrm{solv}}, \epsilon^{\mathrm{NP}}, a, d, \varphi) \mathbf{V}_{\mathrm{M}}$$

PCM terms in the Kohn-Sham Eqs.

The starting point is the free energy functional:

$$G[n, n^n] = E^{\text{vac}}[n] + \frac{1}{2} \int d\mathbf{r} \ n(\mathbf{r}) \left\{ v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r}) \right\}$$
$$+ \frac{1}{2} \int d\mathbf{r} \ n^n(\mathbf{r}) \left\{ v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r}) \right\}$$

PCM terms in the Kohn-Sham Eqs.

• The starting point is the free energy functional:

$$G[n, n^n] = E^{\text{vac}}[n] + \frac{1}{2} \int d\mathbf{r} \ n(\mathbf{r}) \left\{ v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r}) \right\}$$
$$+ \frac{1}{2} \int d\mathbf{r} \ n^n(\mathbf{r}) \left\{ v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r}) \right\}$$

• By taking the functional derivative $\frac{\delta G[n,n^n]}{\delta n({\bf r})}$:

$$v_{\text{KS}}[n, n^n](\mathbf{r}) = v_{\text{KS}}^{\text{vac}}[n](\mathbf{r}) + v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r})$$

PCM terms in the Kohn-Sham Eqs.

The starting point is the free energy functional:

$$G[n, n^n] = E^{\text{vac}}[n] + \frac{1}{2} \int d\mathbf{r} \ n(\mathbf{r}) \left\{ v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r}) \right\}$$
$$+ \frac{1}{2} \int d\mathbf{r} \ n^n(\mathbf{r}) \left\{ v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r}) \right\}$$

• By taking the functional derivative $\frac{\delta G[n,n^n]}{\delta n({f r})}$:

$$v_{\text{KS}}[n, n^n](\mathbf{r}) = v_{\text{KS}}^{\text{vac}}[n](\mathbf{r}) + v_{\text{PCM}}^e[n](\mathbf{r}) + v_{\text{PCM}}^n[n^n](\mathbf{r})$$

$$= \sum_{i=1}^{T} \left[\frac{q_i^e + q_i^n}{|\mathbf{r} - \mathbf{s}_i|} \right]$$

atomic basis set representation: Gaussian, Gamess, NWChem

$$v_{\text{KS}}[n, n^n](\mathbf{r}) = v_{\text{KS}}^{\text{vac}}[n](\mathbf{r}) + \sum_{i=1}^T \left[\frac{q_i^e + q_i^n}{|\mathbf{r} - \mathbf{s}_i|} \right]$$

$$arphi^{
m mo}({f r}) = \sum_{\mu} C_{\mu} \chi_{\mu}^{
m ao}({f r})$$

atomic basis set representation: Gaussian, Gamess, NWChem

$$v_{\mathrm{KS}}[n, n^n](\mathbf{r}) = v_{\mathrm{KS}}^{\mathrm{vac}}[n](\mathbf{r}) + \sum_{i=1}^{T} \left[\frac{q_i^e + q_i^n}{|\mathbf{r} - \mathbf{s}_i|} \right]$$

$$arphi^{
m mo}({f r}) = \sum_{\mu} C_{\mu} \chi_{\mu}^{
m ao}({f r})$$

$$(v_{KS})_{\mu\nu} = (v_{KS}^{vac})_{\mu\nu} + \frac{1}{2} \sum_{i} [V_{Z}(\mathbf{s}_{i}) q_{\mu\nu}^{e}(\mathbf{s}_{i}) + \phi_{\mu\nu}^{e}(\mathbf{s}_{i}) q^{n}(\mathbf{s}_{i})] + \sum_{i} \phi_{\mu\nu}^{e}(\mathbf{s}_{i}) q^{e}(\mathbf{s}_{i})$$

atomic basis set representation: Gaussian, Gamess, NWChem

real-space representation: Octopus, ...?

$$v_{\mathrm{KS}}[n, n^n](\mathbf{r}) = v_{\mathrm{KS}}^{\mathrm{vac}}[n](\mathbf{r}) + \sum_{i=1}^{T} \left[\frac{q_i^e + q_i^n}{|\mathbf{r} - \mathbf{s}_i|} \right]$$

The solvent reaction potential becomes singular in the limit ${f r}
ightarrow {f s}_i$

real-space representation: *Octopus, ...?*

$$v_{\mathrm{KS}}[n, n^n](\mathbf{r}) = v_{\mathrm{KS}}^{\mathrm{vac}}[n](\mathbf{r}) + \sum_{i=1}^{T} \left[\frac{q_i^e + q_i^n}{|\mathbf{r} - \mathbf{s}_i|} \right]$$

The solvent reaction potential becomes singular in the limit ${f r}
ightarrow {f s}_i$

How does the PCM field is regularized?

$$q_i$$
 $\rho(\mathbf{r}, \mathbf{s}_i) = \frac{q_i}{(\alpha \pi A_i)^{3/2}} e^{-|\mathbf{r} - \mathbf{s}_i|^2/\alpha A_i}$

 \bullet A_i is the area of the i-th tessera and α is a parameter to fit the gaussian width.

real-space representation: *Octopus*, ...?

$$v_{\mathrm{KS}}[n, n^n](\mathbf{r}) = v_{\mathrm{KS}}^{\mathrm{vac}}[n](\mathbf{r}) + \sum_{i=1}^{T} \left[\frac{q_i^e + q_i^n}{|\mathbf{r} - \mathbf{s}_i|} \right]$$

The solvent reaction potential becomes singular in the limit ${f r}
ightarrow {f s}_i$

How does the PCM field is regularized?

$$q_i$$
 $\rho(\mathbf{r}, \mathbf{s}_i) = \frac{q_i}{(\alpha \pi A_i)^{3/2}} e^{-|\mathbf{r} - \mathbf{s}_i|^2/\alpha A_i}$

ullet A_i is the area of the i-th tessera and lpha is a parameter to fit the gaussian width.

$$\frac{q_i}{|\mathbf{r} - \mathbf{s}_i|} \longrightarrow \Phi_i(\mathbf{r}) = \frac{2q_i}{\sqrt{\pi \alpha A_i}} \int_{|\mathbf{r} - \mathbf{s}_i|/\sqrt{\alpha A_i}}^{\infty} dx \left\{ \frac{\Gamma(3/2) - \Gamma(3/2, x^2)}{x^2} \right\}$$

Regularized PCM potential

$$v_{\mathrm{KS}}[n, n^n](\mathbf{r}) = v_{\mathrm{KS}}^{\mathrm{vac}}[n](\mathbf{r}) + \sum_{i=1}^{T} \left[\Phi_i^e(\mathbf{r}) + \Phi_i^n(\mathbf{r}) \right]$$

with:

$$\Phi_i(\mathbf{r}) = \frac{2q_i}{\sqrt{\pi\alpha A_i}} \int_{|\mathbf{r} - \mathbf{s}_i|/\sqrt{\alpha A_i}}^{\infty} dx \left\{ \frac{\Gamma(3/2) - \Gamma(3/2, x^2)}{x^2} \right\} = \frac{2q_i}{\sqrt{\pi\alpha A_i}} \mathcal{F}(|\mathbf{r} - \mathbf{s}_i|/\sqrt{\alpha A_i})$$

Regularized PCM potential

$$v_{\mathrm{KS}}[n, n^n](\mathbf{r}) = v_{\mathrm{KS}}^{\mathrm{vac}}[n](\mathbf{r}) + \sum_{i=1}^{T} \left[\Phi_i^e(\mathbf{r}) + \Phi_i^n(\mathbf{r}) \right]$$

with:

$$\Phi_i(\mathbf{r}) = \frac{2q_i}{\sqrt{\pi\alpha A_i}} \int_{|\mathbf{r} - \mathbf{s}_i|/\sqrt{\alpha A_i}}^{\infty} dx \left\{ \frac{\Gamma(3/2) - \Gamma(3/2, x^2)}{x^2} \right\} = \frac{2q_i}{\sqrt{\pi\alpha A_i}} \mathcal{F}(|\mathbf{r} - \mathbf{s}_i|/\sqrt{\alpha A_i})$$

Octopus Developers Meeting, Jena 2015

PCM terms in the ground state energy

$$G[n] = \sum_{j=1}^{N_{occ}} \varepsilon_j - \frac{1}{2} \int d\mathbf{r} d\mathbf{r}' \frac{n(\mathbf{r})n(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} - \int d\mathbf{r} \ n(\mathbf{r})v_{xc}[n](\mathbf{r}) + E_{xc}[n]$$
$$- \int d\mathbf{r} \ n(\mathbf{r}) \left\{ v_{\text{PCM}}^e(\mathbf{r}) + v_{\text{PCM}}^n(\mathbf{r}) \right\}$$
$$+ \frac{1}{2} \sum_{i=1}^{T} \left[V_{\text{Hartree}}(\mathbf{s}_i) + V_{\text{Z}_{\text{val}}}(\mathbf{s}_i) \right] \left[q^e(\mathbf{s}_i) + q^n(\mathbf{s}_i) \right]$$

PCM terms in the ground state energy

$$G[n] = \sum_{j=1}^{N_{occ}} \varepsilon_{j} - \frac{1}{2} \int d\mathbf{r} d\mathbf{r}' \frac{n(\mathbf{r})n(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} - \int d\mathbf{r} \ n(\mathbf{r})v_{xc}[n](\mathbf{r}) + E_{xc}[n]$$

$$- \int d\mathbf{r} \ n(\mathbf{r}) \left\{ v_{\text{PCM}}^{e}(\mathbf{r}) + v_{\text{PCM}}^{n}(\mathbf{r}) \right\}$$

$$+ \frac{1}{2} \sum_{i=1}^{T} \left[V_{\text{Hartree}}(\mathbf{s}_{i}) + V_{\text{Z}_{\text{val}}}(\mathbf{s}_{i}) \right] \left[q^{e}(\mathbf{s}_{i}) + q^{n}(\mathbf{s}_{i}) \right]$$

$\mathbf{s_i} \notin \mathsf{simulation} \mathsf{domain}$

- Finding the closest grid point for each tessera.
- Building the eight cube's vertices.
- Trilinear interpolation to get $V_{\mathrm{Hartree}}(\mathbf{s})$

Numerical results: set of molecules to test PCM

- Neutral organic molecules (Andreussi et al. JCP 136, 064102 (2012)).
- Geometries optimized with *GAMESS* at the level of PBE / 6-31(d).

$$\Delta E^{elect.} = \frac{1}{2} \sum_{i=1}^{T} \left[V_{\text{Hartree}}(\mathbf{s}_i) + V_{\text{Z}_{\text{val}}}(\mathbf{s}_i) \right] \left[q^e(\mathbf{s}_i) + q^n(\mathbf{s}_i) \right]$$

- XC = PBE Octopus: R= $5 \text{ Å} \Delta = 0.15 \text{ Å}$ GAMESS: TZ 6311+G(d,p)

$$\Delta E^{elect.} = \frac{1}{2} \sum_{i=1}^{T} \left[V_{\text{Hartree}}(\mathbf{s}_i) + V_{\text{Z}_{\text{val}}}(\mathbf{s}_i) \right] \left[q^e(\mathbf{s}_i) + q^n(\mathbf{s}_i) \right]$$

- XC = PBE Octopus: R= $5 \text{ Å} \Delta = 0.15 \text{ Å}$ GAMESS: TZ 6311+G(d,p)

$$\Delta E^{elect.} = \frac{1}{2} \sum_{i=1}^{T} \left[V_{\text{Hartree}}(\mathbf{s}_i) + V_{\text{Z}_{\text{val}}}(\mathbf{s}_i) \right] \left[q^e(\mathbf{s}_i) + q^n(\mathbf{s}_i) \right]$$

- XC = PBE
- Octopus: $R = 5 \text{ Å} \Delta = 0.15 \text{ Å}$ GAMESS: TZ 6311+G(d,p)

Octopus Developers Meeting, Jena 2015

Solvation free energies in water

• XC = PBE

• Octopus: R= 5 Å Δ = 0.15 Å

• GAMESS: TZ 6311+G(d,p)

• XC = PBE

• Octopus: $R = 5 \text{ Å} \Delta = 0.15 \text{ Å}$

• GAMESS: TZ 6311+G(d,p)

• XC = PBE

• Octopus: $R = 5 \text{ Å} \Delta = 0.15 \text{ Å}$

• GAMESS: TZ 6311+G(d,p)

Looking for the singularity: *calculations in* Cl

Octopus Developers Meeting, Jena 2015

Looking for the singularity: *calculations in* Cl

Octopus Developers Meeting, Jena 2015

Looking for the singularity: *calculations in* Cl

peak	Octopus	Gamess
а	0.21	0.25
b	0.03	0.05
С	0.10	0.10
d	0.04	0.09

peak	Octopus	Gamess
а	0.21	0.25
b	0.03	0.05
С	0.10	0.10
d	0.04	0.09

Octopus Developers Meeting, Jena 2015

peak	Octopus	Gamess
а	0.12	0.13
b	-0.10	-0.02
С	0.21	0.17
d	0.09	0.09

peak	Octopus	Gamess
а	-0.19	-0.07
b	-0.02	-0.01
С	-0.15	-0.06

peak	Octopus	Gamess
a	-0.42	-0.32
a ı	0.02	
b	-0.17	
С	-0.13	-0.13
d	-0.12	-0.21


```
main program
.
call hamiltonian_init(..)
call pcm_init(..)
```

end program

```
main program
```

```
call hamiltonian_init(..)
 call pcm_init(..)
 - read the cavity geometry from a external file
 call nearest_cube_vertices(..)
```


```
main program ... call hamiltonian_init(...) call \mathbf{pcm\_init}(...) ... read the cavity geometry from a external file call \mathbf{nearest\_cube\_vertices}(...) call \mathbf{pcm\_matrix}(\ ...,\ pcm\%matrix\ ) \mathbf{Q} \ = \ \left[\mathbf{S}_E(2\pi\mathbf{I} + \mathbf{D}_I^*) + (2\pi\mathbf{I} - \mathbf{D}_E)\mathbf{S}_I\right]\mathbf{A}^{-1}\right]^{-1} \times \left[\mathbf{S}_E(\mathbf{S}_I)^{-1}(2\pi\mathbf{I} - \mathbf{D}_I) - (2\pi\mathbf{I} - \mathbf{D}_E)\right]
```

```
main program
call hamiltonian_init(..)

call pcm_init(..)

- read the cavity geometry from a external file

call nearest_cube_vertices(..)

call pcm_matrix(.., pcm%matrix)

call hamiltonian_epot_generate(..)

call v_nuclei_cav(hm%pcm%v_n, ..)

call pcm_charges (hm%pcm%v_n, ..)

call pcm_pot_rs (hm%pcm%v_n rs, ..)
```

```
main program
 call hamiltonian init(..)
 call pcm init(..)
 - read the cavity geometry from a external file
 call nearest cube vertices(..)
 call pcm matrix( .., pcm%matrix )
 call hamiltonian epot generate(..)
 call v_nuclei_cav(hm%pcm%v n, ..)
 call pcm charges (hm%pcm%q n, ..)
 call pcm pot rs (hm%pcm%v n rs, ..)
  call v_ks_hartree(..)
 call v electrons cav li(vhartree, ..)
 call pcm charges (hm%pcm%q e, ..)
 call pcm_pot_rs (hm%pcm%v e rs, ..)
```

```
main program
 call hamiltonian init(..)
 call pcm init(..)
 - read the cavity geometry from a external file
 call nearest cube vertices(..)
 call pcm matrix( .., pcm%matrix )
 call hamiltonian epot generate(..)
 call v nuclei cav(hm%pcm%v n, ..)
 call pcm charges (hm%pcm%q n, ..)
 call pcm pot rs (hm%pcm%v n rs, ..)
  call v_ks_hartree(..)
 hamiltonian update
 call v electrons cav li(vhartree, ..)
 call pcm charges (hm%pcm%q e, ..)
 call pcm pot rs (hm%pcm%v e rs, ..)
```

```
main program
 call hamiltonian init(..)
 call pcm init(..)
 - read the cavity geometry from a external file
 call nearest cube vertices(..)
 call pcm matrix( .., pcm%matrix )
 call hamiltonian epot generate(..)
 call v nuclei cav(hm%pcm%v n, ..)
 call pcm charges (hm%pcm%q n, ..)
 call pcm pot rs (hm%pcm%v n rs, ..)
  call v_ks_hartree(..)
 hamiltonian update
 call v electrons cav li(vhartree, ..)
 call pcm charges (hm%pcm%q_e, ..)
 call pcm_pot_rs (hm%pcm%v e rs, ..)
  call energy calc total(..)
 call pcm elect energy(..)
```

```
main program
 call hamiltonian init(..)
 call pcm init(..)
 - read the cavity geometry from a external file
 call nearest cube vertices(..)
 call pcm matrix( .., pcm%matrix )
 call hamiltonian epot generate(..)
 call v nuclei cav(hm%pcm%v n, ..)
 call pcm charges (hm%pcm%q n, ..)
 call pcm pot rs (hm%pcm%v n rs, ..)
  call v_ks_hartree(..)
 hamiltonian update
 call v electrons cav li(vhartree, ..)
 call pcm charges (hm%pcm%q_e, ..)
 call pcm pot rs (hm%pcm%v e rs, ..)
  call energy calc total(..)
 call pcm elect energy(..)
 call pcm end
end program
```

Conclusions

1. About PCM.

- The PCM model was implemented within Octopus to solve the KS equations in real-space.
- The Integral Equation Formalism (IEF) has been used to solve the electrostatic problem molecule + solvent.
- The proposed PCM potential in real-space regularizes the Coulomb singularity for grid points infinitesimally close the solute cavity surface.

Conclusions

1. About PCM.

- The PCM model was implemented within Octopus to solve the KS equations in real-space.
- The Integral Equation Formalism (IEF) has been used to solve the electrostatic problem molecule + solvent.
- The proposed PCM potential in real-space regularizes the Coulomb singularity for grid points infinitesimally close the solute cavity surface.

2. About the results.

- The solvation free energies were calculated for 13 organic molecules in water and shown to be in excellent agreement with similar results obtained with GAMESS.
- In all cases, the solute-solvent interaction energy shows a smooth behavior as the regularization parameter α is varied around its default value (1.0).
- The optical absorption spectra for selected systems (piperazine, trimethylamine, biphenyl, nitrobenzene) were calculated in vacuo and in water. The solvatochromic shifts found with Octopus (TD-DFT) compare qualitatively well with those obtained with GAMESS (LR-TDDFT).

Conclusions

1. About PCM.

- The PCM model was implemented within Octopus to solve the KS equations in real-space.
- The Integral Equation Formalism (IEF) has been used to solve the electrostatic problem molecule + solvent.
- The proposed PCM potential in real-space regularizes the Coulomb singularity for grid points infinitesimally close the solute cavity surface.

2. About the results.

- The solvation free energies were calculated for 13 organic molecules in water and shown to be in excellent agreement with similar results obtained with GAMESS.
- In all cases, the solute-solvent interaction energy shows a smooth behavior as the regularization parameter α is varied around its default value (1.0).
- The optical absorption spectra for selected systems (piperazine, trimethylamine, biphenyl, nitrobenzene) were calculated in vacuo and in water. The solvatochromic shifts found with Octopus (TD-DFT) compare qualitatively well with those obtained with GAMESS (LR-TDDFT).

3. About future implementations.

- Coding a subroutine in Octopus to generate the solute cavity surface.
- Inclusion of the non-equilibrium effects within the PCM to model consistently the real-time polarization response.
- Extending the PCM implementation to perform the real-time electron-nuclei dynamics.
- Extending the PCM implementation to perform linear-response TDDFT calculations.
- Generalization of the PCM Eqs. to address more complex dielectric environments.

Acknowledgements

HPC-ISCRA projects OCT_PCM & DEMOOPT.

- FP7 *CRONOS* grant 280879.
- FP7 *HY-SUNLIGHT* grant 252906.

peak	Octopus	Gamess
a	0.21	0.25
b	0.03	0.05
С	0.10	0.10
d	0.04	0.09

Octopus Developers Meeting, Jena 2015