

Chemistry 137

Basis Sets for Molecular Orbital Calculations

April 18, 2011 chem 137, s11

Resources

- Foresman and Frisch, Exploring Chemistry with Electronic Structure Methods, Chapter 5
- Cramer, Chapter 6
- Jensen, Chapter 5

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 18, 2011

chem 137, s11

3

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 18, 2011

chem 137, s11

4

Slater-type Functions

$$\chi_{1s}(\vec{r}) = \left(\zeta_{1s}^{3} / \pi\right)^{1/2} \exp(-\zeta_{1s} r)$$

$$\chi_{2s}(\vec{r}) = \left(\zeta_{2s}^{5} / 96\pi\right)^{1/2} r \exp(-\zeta_{2s} r / 2)$$

$$\chi_{2px}(\vec{r}) = \left(\zeta_{2p}^{5} / 32\pi\right)^{1/2} x \exp(-\zeta_{2p} r / 2)$$

- exact for hydrogen atom
- used for atomic calculations
- right asymptotic form
- correct nuclear cusp condition
- 3 and 4 center two electron integrals cannot be done analytically

Gaussian-type Functions

$$g_{s}(\vec{r}) = (2\alpha^{3}/\pi)^{1/4} \exp(-\alpha r^{2})$$

$$g_{x}(\vec{r}) = (128\alpha^{5}/\pi^{3})^{1/4} x \exp(-\alpha r^{2})$$

$$g_{xx}(\vec{r}) = (2048\alpha^{7}/9\pi^{3})^{1/4} x^{2} \exp(-\alpha r^{2})$$

$$g_{xy}(\vec{r}) = (2048\alpha^{7}/\pi^{3})^{1/4} xy \exp(-\alpha r^{2})$$

- die off too quickly for large r
- no cusp at nucleus
- all two electron integrals can be done analytically

Contracted Gaussian Basis Functions

 Contraction: a fixed linear combination of gaussians to form a more suitable basis function

8

Basis Sets

- a basis set is set of exponents and contraction coefficients for a range of atoms
- types of basis sets
 - minimal
 - double zeta / triple zeta / etc.
 - split valence
 - polarization functions
 - diffuse functions

April 18, 2011 chem 137, s11

Minimal Basis Set

- only those shells of orbitals needed for a neutral atom
- e.g. 1s, 2s, 2p_x, 2p_y, 2p_z for carbon
- STO-3G
 - 3 gaussians fitted to a Slater-type orbital (STO)
 - STO exponents obtained from atomic calculations, adjusted for a representative set of molecules
- also known as single zeta basis set (zeta, ζ, is the exponent used in Slater-type orbitals)

Zeta concept

- Each contracted GTO has a characteristic value of 'zeta'
- One zeta value = SZ
- Two different values = DZ
- Three=TZ

April 18, 2011 chem 137, s11

Polarization concept

- To improve description along bond axis, add functions with higher I values than in minimal basis set
- But number grows very rapidly
- Usually need some polarization functions for decent accuracy.

Diffuse concept

- Sometimes need functions that stretch far from atoms
- E.g. when calculating dipole moments or polarizabilities
- Diffuse functions have zeta very small, so they stretch very wide.

April 18, 2011 chem 137, s11 13

Double Zeta Basis Set (DZ)

- each function in a minimal basis set is doubled
- one set is tighter (closer to the nucleus, larger exponents), the other set is looser (further from the nucleus, smaller exponents)
- allows for radial (in/out) flexibility in describing the electron cloud
- if the atom is slightly positive, the density will be somewhat contracted
- if the atom is slightly negative, the density will be somewhat expanded

A double zeta basis set allows for flexibility in the radial size

FIGURE 11.3

A linear combination of two Slater orbitals of the same type (ϕ_{2s}^{STO} in the case shown) but with different orbital exponents ζ_1 and ζ_2 can generate an atomic orbital of adjustable size by varying the constant d.

April 18, 2011 chem 137, s11

Split Valence Basis Set

- only the valence part of the basis set is doubled (fewer basis functions means less work and faster calculations
- core orbitals are represented by a minimal basis, since they are nearly the same in atoms an molecules
- 3-21G (3 gaussians for 1s, 2 gaussians for the inner 2s,2p, 1 gaussian for the outer 2s,2p)
- 6-31G (6 gaussians for 1s, 3 gaussians for the inner 2s,2p, 1 gaussian for the outer 2s,2p)

Polarization Functions

- higher angular momentum functions added to a basis set to allow for angular flexibility
- e.g. p functions on hydrogen, d functions on carbon
- large basis Hartree Fock calculations without polarization functions predict NH₃ to be flat
- without polarization functions the strain energy of cyclopropane is too large
- 6-31G(d) (also known as 6-31G*) d functions on heavy atoms
- 6-31G(d,p) (also known as 6-31G**) p functions on hydrogen as well as d functions on heavy atoms
- DZP DZ with polarization functions

April 18, 2011 chem 137, s11 17

Effect of Polarization Functions

Figure 6.3 The MO formed by interaction between the antisymmetric combination of H 1s orbitals and the oxygen p_x orbital (see also Figure 6.7). Bonding interactions are enhanced by mixing a small mount of Od_{xz} character into the MO

Diffuse Functions

- functions with very small exponents added to a basis set
- needed for anions, very electronegative atoms, calculating electron affinities and gas phase acidities
- 6-31+G one set of diffuse s and p functions on heavy atoms
- 6-31++G a diffuse s function on hydrogen as well as one set of diffuse s and p functions on heavy atoms

April 18, 2011 chem 137, s11 19

Families of basis functions

- Family has increasing number of basis functions on for each atom.
- Common families;
 - Pople Gaussian basis sets, eg 6-311++G(2df,2pd)
 - Ahlrichs sets in turbomole, eg def-DZ
 - Correlation-consistent (cc); aug=>diffuse

Correlation-Consistent Basis Functions

- a family of basis sets of increasing size
- can be used to extrapolate to the basis set limit
- cc-pVDZ DZ with d's on heavy atoms, p's on H
- cc-pVTZ triple split valence, with 2 sets of d's and one set of f's on heavy atoms, 2 sets of p's and 1 set of d's on hydrogen
- cc-pVQZ, cc-pV5Z, cc-pV6Z
- can also be augmented with diffuse functions (aug cc-pVXZ)

April 18, 2011 chem 137, s11 21

Pseudopotentials, Effective Core Potentials

- core orbitals do not change much during chemical interactions
- valence orbitals feel the electrostatic potential of the nuclei and of the core electrons
- can construct a pseudopotential to replace the electrostatic potential of the nuclei and of the core electrons
- reduces the size of the basis set needed to represent the atom (but introduces additional approximations)
- for heavy elements, pseudopotentials can also include of relativistic effects that otherwise would be costly to treat

```
$basis
 BASIS SET LIBRARY FOR HYDROGEN
 ECPs, HONDQ-BASIS SETS FROM basen AND
 FULLY OPTIMIZE INSTITUTE MANUFACTURE IN THE PROPERTY OF THE PR
 abbreviation hondo refers to the version 7.0 of HONDO
 HF limit : E(2S) = -0.5 a.u.
 Roothaan parameters for H(2S):
 # available basis sets and corresponding atomic energies H(2S):
 Basis
 HF(equiv) / a.u.
 #
 DZ
 -0.49927840571
 -0.49927840571
 #
 SV
 SV(P)
 -0.49927840571
 def-SV(P)
 -0.49927840571
 #
 def2-SV(P)
 -0.49927840571
 DZP
 -0.49927840571
 #
 SVP
 -0.49927840571
 def-SVP
 #
 -0 49927840571
 #
 def2-SVP
 -0.49927840571
 TZ
 -0.49980983223
April 18, 2011
 chem 137, s11
 23
```


Summary

- There are standard sets of basis functions
- Include more functions implies more accurate solution but also costs more.
- Types of improvements:
 - Increase number of zetas (radial)
 - Polarization functions (bond region)
 - Diffuse functions (response properties)
- Families of basis functions:
 - Pople (e.g., 6-311G**)
 - Ahlrichs (e.g., SVP)
- Always converge calculation so basis-set error is smaller than other errors (method, model, etc.)