

Chemistry 137

Density Functional Theory
(largely unmodified from Berny
Schlegel – giving different
perspective)

Apr 25, 2011 Chem 137, s11

Electronic Energy Components

· Total electronic energy can be partitioned

$$E = E_T + E_{NF} + E_J + E_X + E_C$$

 E_T = kinetic energy of the electrons

E_{NE} = Coulomb attraction energy between electrons and nuclei

E_J = Coulomb repulsion energy between electrons

E_X = Exchange energy, a correction for the self-repulsions of electrons

E_C = Correlation energy between the motions of electrons with different spins

E_T, E_{NE}, & E_J are largest contributors to E

• $E_X > E_C$

Electron Correlation

- In the Hartree-Fock approximation, each electron sees the average density (aka mean field) of all of the other electrons
- Two electrons cannot be in the same place at the same time
- Electrons must move two avoid each other, i.e. their motion is correlated
- Types of electron correlation
 - Dynamical
 - Non-dynamical
- The difference between the exact energy and the Hartree-Fock energy is the correlation energy for a particular basis set.

Apr 25, 2011 Chem 137, s11

Resources

- Cramer: Chapter 8 & Jensen: Chapter 6
- Scuseria and Staroverov, Theory and Applications of Computational Chemistry The First Forty Years, Chapter 24, 2005.
- Kohn Nobel Lecture: Reviews of Modern Physics,71,1253, 1999.
- Foresman and Frisch, Exploring Chemistry with Electronic Structure Methods, Appendix A
- Burke's DFT book (work in progress): http://dft.rutgers.edu/kieron/beta/b4.pdf
- Parr and Yang, Density Functional Theory, Oxford University Press, 1989.

Motivation

- The wave function itself is essentially uninterpertable.
- Reduce problem size: Wave functions for Nelectron systems contain 4N coordinates.
- Wave function based methods quickly become intractable for large systems, even with continued improvement in computing power, due to the coupled motion of the electrons.
- A desire to work with some physical observable rather than probability amplitude.

Apr 25, 2011 Chem 137, s11

Thomas-Fermi-Dirac (TFD) Model

- Energy is a function of the one electron density, ρ
- Nuclear-electron attraction & electron-electron repulsion

$$E_{NE}[\rho] = \sum_{A} Z_{A} \int \frac{\rho}{r_{A}} d\tau \quad J[\rho] = \int \frac{\rho(1)\rho(2)}{r_{12}} d\tau_{1} d\tau_{2}$$

Thomas-Fermi approximation for the kinetic energy

$$T[\rho] = c \int \rho^{5/3} d\tau \quad c = \frac{3}{10} (3\pi^2)^{2/3}$$

Slater approximation for the exchange energy

$$E_{\rm X}[\rho] = c \int \rho^{4/3} d\tau \quad c = -\frac{9\alpha}{8} \left(\frac{3}{\pi}\right)^{1/3} \quad \alpha = 1$$

Apr 25, 2011 Chem 137, s11

6

Xa Model

- TFD does not predict bonding and the total energies are in error by 15-50 %.
- If the α value in Slater's E_x is treated as parameter, then better results are achieved.
- The $X\alpha$ model (aka Hartree-Fock-Slater) uses $\alpha = 3/4$.
- Although Xα has been superceded by modern functionals, it is still useful for inorganic systems and preliminary calculations.

Apr 25, 2011 Chem 137, s11

Theoretical Basis

- Hohenberg and Kohn (1964)
 - Energy is a functional of the density $E[\rho]$
 - The functional is universal, independent of the system
 - The exact density minimizes $E[\rho]$
 - Applies only to the ground state

Constructing Density Functionals

- Exact form is unknown. Hohenberg-Kohn is only an existence proof.
- · Density functionals have the form:

$$E[\rho] = (1-a)E_{\mathrm{X}}^{\mathrm{local}} + b\Delta E_{\mathrm{X}} + aE_{\mathrm{X}}^{\mathrm{HF}} + (1-c)E_{\mathrm{C}}^{\mathrm{local}} + c\Delta E_{\mathrm{C}}$$

- For LSDA: a = b = c = 0
- For Pure Functionals: a = 0
- Systematic improvement of functionals is possible, but complicated by the fact that exact constraints and properties of said functionals are still being elucidated.

Type of Density Functionals

- Local spin density functionals (LSDA)
 - Depend only on the density
 - Derived for an electron gas, aka "jellium"

Calculating E_{xc} Terms

- Exchange-correlation functionals must be numerically integrated
 - not as robust as analytic methods
- Energies and gradients are 1-3 times the cost of Hartree-Fock
- Frequencies are 2-4 times the cost of HF
- Some of this computational cost can be recuperated for pure density functionals by employing the density fitting approximation for the Coulomb interaction.

DFT Performance

- For accurate energies some exact exchange is needed, although systematically improved functionals such as TPSS do outperform hybrids.
- GGA functionals offer a major improvement over LSDA in terms of energetics. The improvement from GGA to Meta-GGA is not as large as that from LSDA to GGA.
- Open-shell DFT calculations are less prone to spin contamination.
- Multiconfigurational problems and van der Waals interactions are poorly described.

Apr 25, 2011 Chem 137, s11 1

DFT Literature

- Exchange-correlation hole density, $n_{xc}(r,r')$
 - describes how the presence of an electron at the point r depletes the total density of the other electrons at the point r'.
- Linear response function, $\chi(r,r';\omega)$
 - describes the change of total density a the point r due to a perturbing potential at the point r with a frequency ω .
- Energy density, ε_{x} or ε_{C}
 - energy density per particle

DFT Strategies

- As usual, start with minimal or DZ basis sets before attempting very diffuse and polarized ones.
- For preliminary calculations or to clean up starting structures, use LSDA rather than HF. This is particularly important for metal containing systems.
- Optimize structures with a pure functional to benefit from the density fitting speedup.
- Pay attention to the <S²> value and run stability checks when necessary.
- If a tighter integration grid is required, optimize with the default grid, then re-optimize with the tighter grid.

Apr 25, 2011 Chem 137, s11

DFT in Gaussian

- The exchange and correlation functional must both be specified. TPSSTPSS
- Not all exchange and correlation functionals can be combined.
- LSDA functionals: LSDA, SVWN5, XAlpha
- Density fitting: BLYP/Basis Set/Auto
- SCF problems: SCF=dsymm
- Tighter integration grid: Integral(Grid=Ultrafine)
- Stability checks: Stable → Opt

18

- CA Data Phys. Rev. Lett., 45, 1980, 566.
- CS Theor. Chim. Acta, 37, 1975, 329.
- Dirac Proc. Camb. Phil. Soc., 26, 1930, 376.
- B86 J. Chem. Phys., 85, 1986, 7184.
- B88c J. Chem Phys., 88, 1988, 1053.
- B88x Phys. Rev. A., 38, 1988, 3098.
- B95 J. Chem. Phys., 104, **1996**, 1040.
- BR89 Phys. Rev. A., 39, 1989, 3761.
- G96 Mol. Phys., 89, 1996, 433.
- LYP Phys. Rev. B., 1988, 37, 785.
- mPW J. Chem. Phys., 108, 1998, 664.
- PBE Phys. Rev. Lett., 77, 1996, 3865.
- PKZB Phys. Rev. Lett., 82, 1999, 2544.
- PW86 Phys. Rev. B., 33, 1986, 8800.
- PW91 Phys. Rev. B., 46, 1992, 6671.
- PW92 Phys. Rev. B., 45, 1992, 13244.
- PZ81 Phys. Rev. B., 23, 1981, 5048.
- RPBE Phys. Rev. B., 59, 1999, 7413.
- revPBE Phys. Rev. Lett., 80, 1998, 890.
- ${\it TPSS-Phys. Rev. Lett.},\, 91,\, {\it \bf 2003},\, 146401.$
- VWN Can. J. Phys., 58, 1980, 1200.
- W38 Trans. Faraday Soc., 34, 1938, 678.
- * xPBE J. Chem. Phys., 121, **2004**, 4068. * Apr. 25, 201 J. Chem. 81, **1951**, 385.

Density Functional Literature References

