Objectives

vocabulary : Schrödinger's equation , wavefunction, etc...

what is the problem? many body problem

first steps toward resolution :
Hartree-Fock , Density Functional Theory , . . .

▶ what "we" do : Range Separated Hybrid

▶ what "I" do : Random Phase Approximation

- a molecule is a collection of M nuclei and N electrons

nuclei : charges $Z_{1\to M}$, masses $M_{1\to M}$, positions $\mathbb{R}_{1\to M} \in \mathbb{R}^3$ electrons : spins $s_{1\to N}\in\mathbb{S}=\{-\frac{1}{2},\frac{1}{2}\}$, positions $\mathbf{r}_{1\to N}\in\mathbb{R}^3$ i.e. coordinates $\mathbf{x}_{1\to N}\in\mathbb{X}=\mathbb{R}^3\otimes\mathbb{S}$

- a molecule is a collection of M nuclei and N electrons nuclei : charges $Z_{1 \to M}$, masses $M_{1 \to M}$, positions $\mathbf{R}_{1 \to M} \in \mathbb{R}^3$ electrons : spins $s_{1 \to N} \in \mathbb{S} = \{-\frac{1}{2}, \frac{1}{2}\}$, positions $\mathbf{r}_{1 \to N} \in \mathbb{R}^3$
- i.e. coordinates $\mathbf{x}_{1 \to N} \in \mathbb{X} = \mathbb{R}^3 \otimes \mathbb{S}$
- this system is described by a wavefunction $|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle$ eigenfunction of the Schrödinger's equation

- a molecule is a collection of M nuclei and N electrons nuclei : charges $Z_{1\to M}$, masses $M_{1\to M}$, positions $\mathbf{R}_{1\to M}\in\mathbb{R}^3$ electrons : spins $s_{1\to N}\in\mathbb{S}=\{-\frac{1}{2},\frac{1}{2}\}$, positions $\mathbf{r}_{1\to N}\in\mathbb{R}^3$

i.e. coordinates $\mathbf{x}_{1 \to N} \in \mathbb{X} = \mathbb{R}^3 \otimes \mathbb{S}$

- this system is described by a wavefunction $|\Psi(\mathbf{x}^N,\mathbf{R}^M)\rangle$ eigenfunction of the Schrödinger's equation

Schrödinger's equation

$$\hat{H}|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle = E(\mathbf{x}^N, \mathbf{R}^M)|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle$$

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

- a molecule is a collection of M nuclei and N electrons nuclei : charges $Z_{1\to M}$, masses $M_{1\to M}$, positions $\mathbf{R}_{1\to M}\in\mathbb{R}^3$ electrons : spins $s_{1\to N}\in\mathbb{S}=\{-\frac{1}{2},\frac{1}{2}\}$, positions $\mathbf{r}_{1\to N}\in\mathbb{R}^3$ i.e. coordinates $\mathbf{x}_{1\to N}\in\mathbb{X}=\mathbb{R}^3\otimes\mathbb{S}$
- this system is described by a wavefunction $|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle$ eigenfunction of the Schrödinger's equation

Schrödinger's equation

$$\hat{H}|\Psi(\mathbf{x}^{N}, \mathbf{R}^{M})\rangle = E(\mathbf{x}^{N}, \mathbf{R}^{M})|\Psi(\mathbf{x}^{N}, \mathbf{R}^{M})\rangle$$
$$\hat{H} = \hat{T}_{n} + \hat{T}_{e} + \hat{V}_{ne} + \hat{V}_{nn} + \hat{V}_{ee}$$

Born-Oppenheimer :
$$\mathbf{R}^{M}$$
 are fixed

$$\hat{H}_{
m elec} |\Psi_{
m elec}(\mathbf{x}^N)\rangle = E_{
m elec}(\mathbf{x}^N) |\Psi_{
m elec}(\mathbf{x}^N)\rangle$$
 $\hat{H}_{
m elec} = \hat{T}_e + \hat{V}_{ne} + \hat{V}_{\rm ee}$

- a molecule is a collection of M nuclei and N electrons nuclei : charges $Z_{1\to M}$, masses $M_{1\to M}$, positions $\mathbf{R}_{1\to M}\in\mathbb{R}^3$ electrons : spins $s_{1\to N}\in\mathbb{S}=\{-\frac{1}{2},\frac{1}{2}\}$, positions $\mathbf{r}_{1\to N}\in\mathbb{R}^3$ i.e. coordinates $\mathbf{x}_{1\to N}\in\mathbb{X}=\mathbb{R}^3\otimes\mathbb{S}$
- this system is described by a wavefunction $|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle$ eigenfunction of the Schrödinger's equation

Schrödinger's equation

$$\hat{H}|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle = E(\mathbf{x}^N, \mathbf{R}^M)|\Psi(\mathbf{x}^N, \mathbf{R}^M)\rangle$$

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

Born-Oppenheimer : \mathbf{R}^{M} are fixed

$$\hat{H}_{\text{elec}}|\Psi_{\text{elec}}(\mathbf{x}^N)\rangle = E_{\text{elec}}(\mathbf{x}^N)|\Psi_{\text{elec}}(\mathbf{x}^N)\rangle$$
 $\hat{H}_{\text{elec}} = \hat{T}_e + \hat{V}_{ne} + \hat{V}_{ee}$

 $|\Psi_{\mathrm{elec}}(\mathbf{x}^N)\rangle$ is a function of the Hilbert space $\mathcal{L}^2(\mathbb{X}^N,\mathbb{C})$

 $|\Psi_{\text{elec}}(\mathbf{x}^N)\rangle$ is an antisymmetric function

$$\hat{H}_{\mathsf{elec}} = \hat{T}_{e} + \hat{V}_{ne} + \hat{V}_{ee} = \sum_{i} \hat{h}_{i} + \sum_{ij} \hat{g}_{ij}$$

N body with *instanteneous* Coulombic interaction (literally) infinitely complex problem

$$\hat{\mathcal{H}}_{\mathsf{elec}} = \hat{\mathcal{T}}_{\mathsf{e}} + \hat{\mathcal{V}}_{\mathsf{ne}} + \hat{\mathcal{V}}_{\mathsf{ee}} = \sum_{i} \hat{h}_{i} + \sum_{ij} \hat{g}_{ij}$$

N body with *instanteneous* Coulombic interaction (literally) infinitely complex problem

THE approximation: mean field

 $\textit{N} ext{-body problem} o ext{superposition of } \textit{N} ext{ 1-body problems}$ interaction of each pair $o ext{sum}$ of interactions of $1e^-$ with the mean field

$$\hat{H}_{\mathsf{elec}} = \sum_{i} \hat{h}_{i} + \sum_{i} \hat{v}_{i}^{\mathsf{mean}}$$

$$\hat{\mathcal{H}}_{\mathsf{elec}} = \hat{\mathcal{T}}_{\mathsf{e}} + \hat{\mathcal{V}}_{\mathsf{ne}} + \hat{\mathcal{V}}_{\mathsf{ee}} = \sum_{i} \hat{h}_{i} + \sum_{ij} \hat{g}_{ij}$$

N body with *instanteneous* Coulombic interaction (literally) infinitely complex problem

THE approximation : mean field

N-body problem o superposition of N 1-body problems interaction of each pair o sum of interactions of $1e^-$ with the mean field

$$\hat{H}_{\mathsf{elec}} = \sum_{i} \hat{h}_{i} + \sum_{i} \hat{v}_{i}^{\mathsf{mean}}$$

What do we gain?

wavefunction factorisable

$$\hat{\mathcal{H}}_{\mathsf{elec}} = \hat{\mathcal{T}}_{\mathsf{e}} + \hat{\mathcal{V}}_{\mathsf{ne}} + \hat{\mathcal{V}}_{\mathsf{ee}} = \sum_{i} \hat{h}_{i} + \sum_{ij} \hat{g}_{ij}$$

N body with *instanteneous* Coulombic interaction (literally) infinitely complex problem

THE approximation : mean field

N-body problem o superposition of N 1-body problems interaction of each pair o sum of interactions of $1e^-$ with the mean field

$$\hat{H}_{\mathsf{elec}} = \sum_{i} \hat{h}_{i} + \sum_{i} \hat{v}_{i}^{\mathsf{mean}}$$

What do we gain?

wavefunction factorisable

What do we loose?

the *correlation* between the electrons fluctuating repulsion/ correlation hole missing

one particule $\mathcal{L}^2(\mathbb{X},\mathbb{C})$ set of *spin-orbitals* $\{|\psi_i\rangle\}_{\infty}$ N particules $\mathcal{L}^2(\mathbb{X}^N,\mathbb{C})$ set of all $Hartree\ products\ \{|\psi_a\psi_b\dots\psi_c\rangle\}_{\infty}$ antisymmetric $\mathcal{A}^2(\mathbb{X}^N,\mathbb{C})$ set of all $Slater\ determinants\ \{\Psi_A\}_{\infty}$

Remember? "Hilbert space"

one particule $\mathcal{L}^2(\mathbb{X},\mathbb{C})$ set of spin-orbitals $\{|\psi_i\rangle\}_{\infty}$ N particules $\mathcal{L}^2(\mathbb{X}^N,\mathbb{C})$ set of all *Hartree products* $\{|\psi_a\psi_b\dots\psi_c\rangle\}_{\infty}$ antisymmetric $\mathcal{A}^2(\mathbb{X}^N,\mathbb{C})$ set of all *Slater determinants* $\{\Psi_A\}_{\infty}$

Hartree (Hartree product)
$$|\Psi^{H}(\mathbf{x}_{1\rightarrow N})\rangle = |\psi_{1}(\mathbf{x}_{1})\dots\psi_{n}(\mathbf{x}_{n})\rangle$$

Remember? "Hilbert space"

$$(\mathbf{x}_n)$$

Fermi principle: no

one particule $\mathcal{L}^2(\mathbb{X},\mathbb{C})$ set of *spin-orbitals* $\{|\psi_i\rangle\}_{\infty}$ N particules $\mathcal{L}^2(\mathbb{X}^N,\mathbb{C})$ set of all $Hartree\ products\ \{|\psi_a\psi_b\dots\psi_c\rangle\}_{\infty}$ antisymmetric $\mathcal{A}^2(\mathbb{X}^N,\mathbb{C})$ set of all $Slater\ determinants\ \{\Psi_A\}_{\infty}$

Hartree (Hartree product)

uncorrelated for
$$e^-$$
 of different spin

$$\begin{array}{c|c} \textbf{Hartree-Fock} & \textbf{(monodeterminant)} \\ |\Psi^{\mathsf{HF}}(\mathbf{x}_{1\to \mathcal{N}})\rangle \propto \begin{vmatrix} \psi_1(\mathbf{x}_1) & \psi_2(\mathbf{x}_1) & \cdots \\ \psi_1(\mathbf{x}_2) & \ddots \\ \vdots & \psi_n(\mathbf{x}_n) \end{vmatrix}$$

Remember? "Hilbert space"

$$(\mathbf{x}_1)\dots\psi_n(\mathbf{x}_n)$$

$$\psi_1(\mathbf{x}_1)\dots\psi_n(\mathbf{x}_n)$$

$$|\Psi^{H}(\mathbf{x}_{1\to N})\rangle = |\psi_{1}(\mathbf{x}_{1})\dots\psi_{n}(\mathbf{x}_{n})\rangle$$

Remember? "Hilbert space" one particule $\mathcal{L}^2(\mathbb{X},\mathbb{C})$ N particules $\mathcal{L}^2(\mathbb{X}^N,\mathbb{C})$ antisymmetric $\mathcal{A}^2(\mathbb{X}^N,\mathbb{C})$

set of all *Slater determinants* $\{\Psi_A\}_{\infty}$

Hartree (Hartree product) $|\Psi^{H}(\mathbf{x}_{1\rightarrow N})\rangle = |\psi_{1}(\mathbf{x}_{1})\dots\psi_{n}(\mathbf{x}_{n})\rangle$

Hartree-Fock (monodeterminant)

 $|\Psi^{\mathsf{HF}}(\mathbf{x}_{1 o \mathcal{N}})\rangle \propto \begin{vmatrix} \psi_1(\mathbf{x}_1) & \psi_2(\mathbf{x}_1) & \cdots \\ \psi_1(\mathbf{x}_2) & \ddots \\ \vdots & \psi_n(\mathbf{x}_n) \end{vmatrix}$

uncorrelated for e of different spin Fermi: yes

totally uncorrelated

Fermi principle: no

set of all *Hartree products* $\{|\psi_a\psi_b\dots\psi_c\rangle\}_{\infty}$

set of spin-orbitals $\{|\psi_i\rangle\}_{\infty}$

Hartree term E_H

 $\langle \psi_i \psi_j | \hat{\mathbf{g}}_{ij} | \psi_i \psi_j \rangle = \iint \psi_i^*(\mathbf{x}_1) \psi_i(\mathbf{x}_1) \; \hat{\mathbf{g}}_{ij} \; \psi_j^*(\mathbf{x}_2) \psi_j(\mathbf{x}_2)$ $\langle \psi_i \psi_j | \hat{\mathbf{g}}_{ij} | \psi_j \psi_i \rangle = \int \int \psi_i^*(\mathbf{x}_1) \psi_j(\mathbf{x}_1) \, \hat{\mathbf{g}}_{ij} \, \psi_j^*(\mathbf{x}_2) \psi_i(\mathbf{x}_2)$ Exchange term E_x **Density Functional Theory**

 $|\Psi(\mathbf{x}^N)\rangle$: 4N coordinates

Hohenberg-Kohn: density $n(\mathbf{r})$ is enough!

Density Functional Theory

 $E_{0} = \min_{n \in \mathbb{N}} \min_{\Psi \neq n} \left\{ \langle \Psi | \hat{T}_{e} + \hat{V}_{ee} | \Psi \rangle + \int n(\mathbf{r}) v_{ext}(\mathbf{r}) \right\}$

 $|\Psi(\mathbf{x}^N)\rangle$: 4N coordinates

 $= \min_{\mathbf{n} \in \mathbb{N}} \left\{ F[\mathbf{n}] + \int \mathbf{n}(\mathbf{r}) v_{\text{ext}}(\mathbf{r}) \right\}$

 $= \min_{\mathbf{r} \in \mathbb{N}} \left\{ \min_{\mathbf{W} \to \mathbf{r}} \langle \Psi | \ \hat{T}_e + \hat{V}_{ee} | \Psi \rangle + \int n(\mathbf{r}) v_{ext}(\mathbf{r}) \right\}$

 $F[n] = \min_{\Psi \in \mathcal{P}} \langle \Psi | \hat{T}_e + \hat{V}_{ee} | \Psi \rangle = T_e[n] + V_{ee}[n]$ is the universal functionnal

Hohenberg-Kohn: density $n(\mathbf{r})$ is enough!

Density Functional Theory

 $\left|\hat{T}_{e}+\hat{V}_{ee}\left|\Psi
ight
angle +\int n(\mathbf{r})v_{ext}(\mathbf{r})
ight\}$

Hohenberg-Kohn: density $n(\mathbf{r})$ is enough!

 $|\Psi(\mathbf{x}^N)\rangle$: 4N coordinates

$$E_{0} = \min_{n \in \mathbb{N}} \min_{\Psi \to n} \left\{ \langle \Psi | \hat{T}_{e} + \hat{V}_{ee} | \Psi \rangle + \int n(\mathbf{r}) v_{ext}(\mathbf{r}) \right\}$$

$$= \min_{n \in \mathbb{N}} \left\{ \min_{\Psi \to n} \langle \Psi | \hat{T}_{e} + \hat{V}_{ee} | \Psi \rangle + \int n(\mathbf{r}) v_{ext}(\mathbf{r}) \right\}$$

$$= \min_{n \in \mathbb{N}} \left\{ F[n] + \int n(\mathbf{r}) v_{ext}(\mathbf{r}) \right\}$$

$$F[n] = \min_{\Psi \to n} \langle \Psi | \hat{T}_e + \hat{V}_{ee} | \Psi \rangle = T_e[n] + V_{ee}[n]$$
 is the universal functionnal

$$E_0 = \min_{n \in \mathbb{N}} \left\{ T_s[n] + E_H[n] + E_{xc}[n] + \int n(\mathbf{r}) v_{ext}(\mathbf{r}) \right\}$$

 $E_{xc}[n]$ is the exchange-correlation functionnal

This is where we talk about DFAs (LDA,GGA,PBE,PBE0,...)

Objectives

vocabulary : Schrödinger's equation , wavefunction, etc...

what is the problem? many body problem

first steps toward resolution :
Hartree-Fock , Density Functional Theory , . . .

▶ what "we" do : Range Separated Hybrid

▶ what "I" do : Random Phase Approximation

Range Separated Hybrid $\frac{1}{r} = v_{ee}^{lr}(r) + v_{ee}^{sr}(r)$

$$\frac{1}{\mathbf{r}} = v_{ee}^{\mathsf{lr}}(\mathbf{r}) + v_{ee}^{\mathsf{sr}}(\mathbf{r})$$

Range Separated Hybrid
$$\frac{1}{\mathbf{r}} = v_{ee}^{lr}(\mathbf{r}) + v_{ee}^{sr}(\mathbf{r})$$

$$\begin{aligned} & \textbf{F[n]} &= \min_{\Psi \to n} \left\langle \Psi \right| \, \hat{T}_e + \hat{V}_{ee} \, |\Psi\rangle = \min_{\Psi \to n} \left\langle \Psi \right| \, \hat{T}_e + \hat{V}_{ee}^{lr} \, |\Psi\rangle + E_{\text{Hxc}}^{\text{sr}}[n] \\ & \text{and} : \\ & E_0 = \min_{\Psi \to n} \left\{ \left\langle \Psi \right| \, \hat{T}_e + \hat{V}_{ee}^{lr} \, |\Psi\rangle + E_{\text{Hxc}}^{\text{sr}}[n_{\Psi}] + \int n_{\Psi}(\mathbf{r}) v_{\text{ext}}(\mathbf{r}) \right\} \end{aligned}$$

$$E_0 = \min_{\Psi \to N} \left\{ \langle \Psi | \ \hat{T}_e + \hat{V}_{ee}^{\mathsf{Ir}} \ | \Psi \rangle + E_{\mathsf{Hxc}}^{\mathsf{sr}} [n_{\Psi}] + \int n_{\Psi}(\mathbf{r}) v_{\mathsf{ext}}(\mathbf{r}) \right\}$$

Range Separated Hybrid
$$\frac{1}{r} = v_{ee}^{lr}(r) + v_{ee}^{sr}(r)$$

$$F[n] = \min_{\Psi \to n} \langle \Psi | \ \hat{T}_e + \hat{V}_{ee} | \Psi \rangle = \min_{\Psi \to n} \langle \Psi | \ \hat{T}_e + \hat{V}_{ee}^{lr} | \Psi \rangle + E_{Hxc}^{sr}[n]$$

and:

$$E_0 = \min_{\Psi \to N} \left\{ \langle \Psi | \ \hat{T}_e + \hat{V}_{ee}^{lr} | \Psi \rangle + E_{\mathsf{Hxc}}^{\mathsf{sr}}[n_{\Psi}] + \int n_{\Psi}(\mathbf{r}) v_{\mathsf{ext}}(\mathbf{r}) \right\}$$

RSH scheme:

$$E_{\mathsf{RSH}} = \min_{\Phi} \left\{ \underline{\langle \Phi | \ \hat{T}_e + \hat{V}_{ne} + \hat{V}_{ee}^{\mathsf{Ir}} \ | \Phi \rangle} + \underline{E_{\mathsf{Hxc}}^{\mathsf{sr}}[n_{\Phi}]} \right\}$$

total energy : $E = E_{RSH} + E_c^{lr}$

Random Phase Approximation

- Dispersion
 - mutual dynamical polarization of electron cloud
 - fluctuations of the electronic density correlating
 - need a good description of the long-range correlations
- RPA
 - treating the long-range
 - exchange in the response function
 - polarizability yields the correct long-range behaviour (C_6/R^6)
- Performances
 - average, due to the quality of the short-range correlation
 - considerably better in a range separation context

The origin/The way it was thought

In a gaz of electron : organized oscillations (LR collective behavior) and (SR screened interaction)

The origin/The way it was thought

In a gaz of electron : organized oscillations (LR collective behavior) and (SR screened interaction)

$$\begin{split} \hat{H} &= \hat{H}_{\text{particules}} \\ &+ \hat{H}_{\text{champ}} \\ &+ \hat{H}_{\text{interaction particules/champ}} \end{split}$$

contribution from particules in phase with the oscillation the rest, which have random phases, are zeroed out

$$E_c^{\text{AC-FDT}} = \frac{1}{2} \int_0^1 d\alpha \int_{1,2;1',2'} \int_{-\infty}^{\infty} \frac{-d\omega}{2\pi i} \ w(1,2;1',2') \Big[\chi_{\alpha}(1,2;1',2';\omega) \Big]$$

$$-\chi_0(1,2;1',2';\omega)$$

