

Chemistry 137

Introduction to Hartree-Fock

April 13, 2011 Chem 137, s11

Resources

- Grant and Richards, Chapter 2
- Foresman and Frisch, Exploring Chemistry with Electronic Structure Methods (Gaussian Inc., 1996)
- Cramer, Chapter 4
- Jensen, Chapter 3
- Leach, Chapter 2
- Ostlund and Szabo, Modern Quantum Chemistry (McGraw-Hill, 1982)

Born-Oppenheimer Approximation

 freeze the nuclear positions (nuclear kinetic energy is zero in the electronic Hamiltonian)

$$\hat{\mathbf{H}}_{el} = \sum_{i}^{electrons} \frac{-\hbar^{2}}{2m_{e}} \nabla_{i}^{2} + \sum_{i}^{electrons} \sum_{A}^{nuclei} \frac{-e^{2}Z_{A}}{r_{iA}} + \sum_{i>j}^{electrons} \frac{e^{2}}{r_{ij}} + \sum_{A>B}^{nuclei} \frac{e^{2}Z_{A}Z_{B}}{r_{AB}}$$

calculate the electronic wavefunction and energy

$$\hat{\mathbf{H}}_{el} \Psi_{el} = E \Psi_{el}, \quad E = \frac{\int \Psi_{el}^* \hat{\mathbf{H}}_{el} \Psi_{el} d\tau}{\int \Psi_{el}^* \Psi_{el} d\tau}$$

- E depends on the nuclear positions through the nuclearelectron attraction and nuclear-nuclear repulsion terms
- E = 0 corresponds to all particles at infinite separation

 April 13, 2011 Chem 137, s11

Hartree Approximation

 assume that a many electron wavefunction can be written as a product of one electron functions

$$\Psi(r_1, r_2, r_3, \cdots) = \phi(r_1)\phi(r_2)\phi(r_3)\cdots$$

- if we use the variational energy, solving the many electron Schrödinger equation is reduced to solving a series of one electron Schrödinger equations
- each electron interacts with the average distribution of the other electrons

April 13, 2011

Chem 137, s11

Hartree-Fock Approximation

- the Pauli principle requires that a wavefunction for electrons must change sign when any two electrons are permuted
 since |Ψ(1,2)|²=|Ψ(2,1)|², Ψ(1,2)=±Ψ(2,1) (minus sign for fermions)
- the Hartree-product wavefunction must be antisymmetrized
- can be done by writing the wavefunction as a determinant
 - determinants change sign when any two columns are switched

$$\Psi = \frac{1}{\sqrt{n}} \begin{vmatrix} \phi_{1}(1) & \phi_{1}(2) & \cdots & \phi_{1}(n) \\ \phi_{2}(1) & \phi_{2}(2) & \cdots & \phi_{2}(n) \\ \vdots & \vdots & \ddots & \vdots \\ \phi_{n}(1) & \phi_{n}(1) & \cdots & \phi_{n}(n) \end{vmatrix} = |\phi_{1} \quad \phi_{2} \quad \cdots \quad \phi_{n}|$$

April 13, 2011

Chem 137, s11

5

Spin Orbitals

- each spin orbital ϕ_l describes the distribution of one electron
- in a Hartree-Fock wavefunction, each electron must be in a different spin orbital (or else the determinant is zero)
- an electron has both space and spin coordinates
- an electron can be alpha spin (α, \uparrow) , spin up) or beta spin (β, \downarrow) , spin down)
- each spatial orbital can be combined with an alpha or beta spin component to form a spin orbital
- thus, at most two electrons can be in each spatial orbital

April 13, 2011

Chem 137, s11

Fock Equation

take the Hartree-Fock wavefunction

$$\Psi = |\phi_1 \quad \phi_2 \quad \cdots \quad \phi_n|$$

put it into the variational energy expression

$$E_{\text{var}} = \frac{\int \Psi^* \hat{\mathbf{H}} \Psi d\tau}{\int \Psi^* \Psi d\tau}$$

minimize the energy with respect to changes in the orbitals while keeping the orbitals orthonormal

$$\partial E_{\rm var} / \partial \phi_i = 0, \quad \int \phi_i^* \phi_j d\tau = \delta_{ij}$$
 yields the Fock equation

$$\hat{\mathbf{F}}\phi_i = \varepsilon_i\phi_i$$

April 13, 2011

Chem 137, s11

Fock Equation

$$\hat{\mathbf{F}}\phi_i = \varepsilon_i\phi_i$$

- the Fock operator is an effective one electron Hamiltonian for an orbital ϕ
- ε is the orbital energy
- each orbital ϕ sees the average distribution of all the other electrons
- finding a many electron wavefunction is reduced to finding a series of one electron orbitals

April 13, 2011

Chem 137, s11

Fock Operator

$$\hat{\mathbf{F}} = \hat{\mathbf{T}} + \hat{\mathbf{V}}_{NE} + \hat{\mathbf{J}} - \hat{\mathbf{K}}$$

• kinetic energy operator

$$\hat{\mathbf{T}} = \frac{-\hbar^2}{2m_e} \nabla^2$$

• nuclear-electron attraction operator

$$\hat{\mathbf{V}}_{ne} = \sum_{A}^{nuclei} \frac{-e^2 Z_A}{r_{iA}}$$

April 13, 2011

Chem 137, s11

9

Fock Operator

$$\hat{\mathbf{F}} = \hat{\mathbf{T}} + \hat{\mathbf{V}}_{NE} + \hat{\mathbf{J}} - \hat{\mathbf{K}}$$

• Coulomb operator (electron-electron repulsion)

$$\hat{\mathbf{J}}\phi_i = \{\sum_{j}^{electrons} \int \phi_j \frac{e^2}{r_{ij}} \phi_j d\tau\} \phi_i$$

 exchange operator (purely quantum mechanical -arises from the fact that the wavefunction must switch sign when you exchange to electrons)

$$\hat{\mathbf{K}}\phi_i = \{\sum_{j}^{electrons} \int \phi_j \frac{e^2}{r_{ij}} \phi_i \, d\tau\} \phi_j$$

April 13, 2011

Chem 137, s11

Solving the Fock Equations

$$\hat{\mathbf{F}}\phi_i = \varepsilon_i\phi_i$$

- 1. obtain an initial guess for all the orbitals ϕ_i
- 2. use the current ϕ_l to construct a new Fock operator
- 3. solve the Fock equations for a new set of ϕ_l
- 4. if the new ϕ_l are different from the old ϕ_l , go back to step 2.

April 13, 2011 Chem 137, s11 11

Hartree-Fock Orbitals

- for atoms, the Hartree-Fock orbitals can be computed numerically
- the ϕ 's resemble the shapes of the hydrogen orbitals
- s, p, d orbitals

 radial part somewhat different, because of interaction with the other electrons (e.g. electrostatic repulsion and exchange interaction with other electrons)

Hartree-Fock Orbitals

- for homonuclear diatomic molecules, the Hartree-Fock orbitals can also be computed numerically (but with much more difficulty)
- the φ 's resemble the shapes of the H₂⁺ orbitals
- σ , π , bonding and anti-bonding orbitals

April 13, 2011 Chem 137, s11 13

LCAO Approximation

- numerical solutions for the Hartree-Fock orbitals only practical for atoms and diatomics
- diatomic orbitals resemble linear combinations of atomic orbitals
- e.g. sigma bond in H_2 $\sigma \approx 1s_A + 1s_B$
- for polyatomics, approximate the molecular orbital by a linear combination of atomic orbitals (LCAO)

$$\phi = \sum c_{\mu} \chi_{\mu}$$

April 13, 2011

Chem 137, s11

Basis Functions

$$\phi = \sum c_{\mu} \chi_{\mu}$$

- χ's are called basis functions
- · usually centered on atoms
- can be more general and more flexible than atomic orbitals
- larger number of well chosen basis functions yields more accurate approximations to the molecular orbitals

April 13, 2011 Chem 137, s11 15

Roothaan-Hall Equations

· choose a suitable set of basis functions

$$\phi = \sum_{\mu} c_{\mu} \chi_{\mu}$$

• plug into the variational expression for the energy $\mathbf{\hat{\psi}}^*\hat{\mathbf{H}}\mathbf{\psi}_{d\tau}$

$$E_{\text{var}} = \frac{\int \Psi^* \mathbf{H} \Psi d\tau}{\int \Psi^* \Psi d\tau}$$

 find the coefficients for each orbital that minimizes the variational energy

Roothaan-Hall Equations

 basis set expansion leads to a matrix form of the Fock equations

$$\mathbf{F} \mathbf{C}_{i} = \boldsymbol{\epsilon}_{i} \mathbf{S} \mathbf{C}_{i}$$

- F Fock matrix
- C_i column vector of the molecular orbital coefficients
- ε_I orbital energy
- **S** overlap matrix

April 13, 2011

17

Fock matrix and Overlap matrix

Chem 137, s11

Fock matrix

$$F_{\mu\nu} = \int \chi_{\mu} \hat{\mathbf{F}} \chi_{\nu} d\tau$$

overlap matrix

$$S_{\mu\nu} = \int \chi_{\mu} \chi_{\nu} d\tau$$

April 13, 2011

Chem 137, s11

Intergrals for the Fock matrix

 Fock matrix involves one electron integrals of kinetic and nuclear-electron attraction operators and two electron integrals of 1/r

$$h_{\mu\nu} = \int \chi_{\mu} (\hat{\mathbf{T}} + \hat{\mathbf{V}}_{ne}) \chi_{\nu} d\tau$$

 one electron integrals are fairly easy and few in number (only N²)

$$(\mu \nu \mid \lambda \sigma) = \int \chi_{\mu}(1) \chi_{\nu}(1) \frac{1}{r_{12}} \chi_{\lambda}(2) \chi_{\sigma}(2) d\tau_{1} d\tau_{2}$$

 two electron integrals are much harder and much more numerous (N⁴)

April 13, 2011 Chem 137, s11 19

Solving the Roothaan-Hall Equations

- choose a basis set
- 2. calculate all the one and two electron integrals
- obtain an initial guess for all the molecular orbital coefficients C_i
- 4. use the current **C**_i to construct a new Fock matrix
- 5. solve $\mathbf{F} \mathbf{C}_i = \epsilon_i \mathbf{S} \mathbf{C}_i$ for a new set of \mathbf{C}_i
- 6. if the new **C**_i are different from the old **C**_i, go back to step 4.

Solving the Roothaan-Hall Equations

- also known as the self consistent field (SCF) equations, since each orbital depends on all the other orbitals, and they are adjusted until they are all converged
- calculating all two electron integrals is a major bottleneck, because they are difficult (6 dimensional integrals) and very numerous (formally N⁴)
- iterative solution may be difficult to converge
- formation of the Fock matrix in each cycle is costly, since it involves all N⁴ two electron integrals

April 13, 2011 Chem 137, s11 21

Summary

- start with the Schrödinger equation
- use the variational energy
- Born-Oppenheimer approximation
- Hartree-Fock approximation
- LCAO approximation