Article

pubs.acs.org/JPCA

Polyradical Character and Spin Frustration in Fullerene Molecules: An Ab Initio Non-Collinear Hartree—Fock Study

Carlos A. Jiménez-Hoyos,*,† R. Rodríguez-Guzmán,†,‡ and Gustavo E. Scuseria†,‡

[†]Department of Chemistry and [‡]Department of Physics and Astronomy, Rice University, Houston, Texas 77005, United States

ABSTRACT: Most *ab initio* calculations on fullerene molecules have been carried out on the basis of the paradigm of the Hückel model. This is consistent with the restricted nature of the independent-particle model underlying such calculations, even in single-reference-based correlated approaches. Notwithstanding, previous works on some of these molecules using model Hamiltonians have clearly indicated the importance of short-range interatomic spin—spin correlations. In this work, we consider *ab initio* non-collinear Hartree—Fock (HF) solutions for representative fullerene systems: the bowl, cage, ring, and pentagon isomers of C₂₀, and the larger C₃₀, C₃₆, C₆₀, C₇₀, and C₈₄ fullerene cages. In all cases but the ring we find that the HF minimum corresponds to a truly non-

non-collinear spin structure in C₂₀ bowl

collinear solution with a torsional spin density wave. Optimized geometries at the generalized HF (GHF) level lead to fully symmetric structures, even in those cases where Jahn–Teller distortions have been previously considered. The nature of the GHF solutions is consistent with the π -electron space becoming polyradical in nature: each p-orbital remains effectively singly occupied. The spin frustration, induced by the presence of pentagon rings on an otherwise antiferromagnetic background, is minimized at the HF level by aligning the spins with non-collinear arrangements. The long-range magnetic ordering observed is reminiscent of the character of broken symmetry HF solutions in polyacene systems.

1. INTRODUCTION

The discovery of fullerenes^{1,2} and their isolation in macroscopic quantities³ has attracted interest in their electronic structure due to their unusual topology and curvature. C_{60} was expected to be the first example of a spherical aromatic molecule, but its properties turned out not to be consistent with this paradigm. In particular, C_{60} and other fullerene compounds have chemical properties more similar to reactive alkene molecules than to aromatic systems.⁴

Due in part to the typical sizes of fullerene molecules, ab initio quantum chemical calculations on them are typically performed using a restricted formalism (see, e.g., refs 5 and 6) based on either Hartree–Fock (HF) or density functional approximations. There has been little reason to question this strategy because some of the most common, chemically stable fullerene molecules are nonmagnetic and display a large HOMO–LUMO gap. On the other hand, it has sporadically been noted that some particular fullerene isomers (those with degeneracies in a Hückel-type approach) possess large multireference character. It was only recently reported by Stück et al. 7 that the restricted HF (RHF) solution for C_{60} is unstable, i.e., there exists a broken symmetry solution which is lower in energy. For the D_{6h} configuration of C_{36} , Varganov and coworkers 8 had similarly reported a triplet instability.

Stück et al. were seemingly unaware that the triplet instability of C_{60} was originally reported by Sheka⁹ in semiempirical calculations. In a series of works, ^{9–13} Sheka and collaborators have interpreted the physical and chemical properties of fullerenes in terms of unrestricted HF (UHF) solutions. She has advocated an *odd electron* (or polyradical) interpretation of the π -electron bonding in fullerenes, as opposed to the

electron-gas picture prevalent in a Hückel-type restricted formalism. She has also described C_{60} -based binary systems in terms of the donor—acceptor interactions between the corresponding species. ^{14,15} Indeed, our interpretation of the bonding in fullerenes in this contribution follows the lines already elaborated by Sheka since 2004. The main difference lies in the use of non-collinear spins, which leads to a fully symmetric I_h configuration for C_{60} , consistent with a single ¹³C NMR peak, ¹⁶ as opposed to the C_i symmetry of the UHF optimized geometry.

At this point we want to mention that the non-collinear arrangement of spins in C_{60} was originally described by Coffey and Trugman¹⁷ in the framework of the classical Heisenberg Hamiltonian solution. Konstantinidis^{18,19} has more recently discussed the unconventional magnetic properties developed in spin lattices with icosahedral symmetry, such as that of C_{60} . Several papers^{20–30} studied C_{60} using the Hubbard³¹ and Pariser–Parr–Pople (PPP)^{32,33} model Hamiltonians following Coffey and Trugman's original work. These emphasized the intermediate-to-strongly correlated nature of the physical system. We note that fully non-collinear HF solutions^{20,28} to the Hubbard Hamiltonian displayed, for sufficiently large U/t, the same type of spin arrangements observed in the classical Heisenberg description. It remained unclear, however, whether a full-electron calculation would lead to the same type of mean-field solutions. In particular, Willaime and Falicov²³ observed that inclusion of Ohno-type screening lead

Received: August 19, 2014
Revised: September 25, 2014
Published: September 25, 2014

to the normal paramagnetic state in PPP calculations with physical parameters.

The model Hamiltonian results stressed the role of antiferromagnetic spin—spin correlations in fullerene lattices. We should emphasize that a restricted-type solution is incompatible with large spin—spin correlations and magnetic ordering. In particular, RHF overemphasizes bond alternation (or bond localization) and no spin ordering beyond that in the (localized) π -bond. Quantum Monte Carlo ^{22,24,26} results in a Hubbard framework have determined that spin—spin correlations in C₆₀ are midranged in nature (3–4 bonds). Mean-field broken symmetry treatments ²⁰ predict longer correlation lengths than those from highly accurate methods.

A few quantum chemists have investigated the nature of the chemical bond in fullerene systems using a valence bond treatment of the Heisenberg Hamiltonian (see ref 34 and references therein). These studies have helped to rationalize the preference of π -electron density in C_{60} to lie on 6–6 bonds, which explains the observed reactivity patterns. They have also noted the importance of antiferromagnetic spin–spin correlations and how these can be well described in terms of the resonace of valence bond structures such as those characterizing the Kekulé basis.

In recent ab initio studies, the electronic structure of polyacene molecules composed of linearly fused benzene units has been investigated.^{35–41} In particular, we and others have discussed how these systems become polyradical in nature using multireference ab initio methods. According to Hachmann et al.,³⁵ the nature of the chemical bond in the π -space of polyacene molecules is best understood in terms of a resonating valence bond framework on localized orbitals, rather than a more traditional delocalized-electron picture which would give rise to metallic-like behavior. We note that even HF predicts, in its own poor-man's approach, the polyradical character of these systems: a RHF solution becomes unstable toward a UHF description in which electrons localize in the p orbitals of the carbon atoms according to an antiferromagnetic pattern. The broken symmetry HF description is characterized by long-range magnetic ordering.

In light of all these previous works, we decided to try a broken symmetry HF approach for the fullerene systems in full *ab initio* calculations. It was natural to consider non-collinear type solutions given the frustration induced by the presence of pentagon rings or, equivalently, the curvature present in these structures. Such an orientation can only be described in the framework of generalized HF (GHF) solutions, $^{42-45}$ where each molecular orbital becomes a spinor. That is, each molecular orbital $\phi_i(\mathbf{r})$ is expanded, in the linear-combination of atomic orbitals (LCAO) approach, as

$$\phi_{i}(\mathbf{r}) = \sum_{\mu} \left(C_{\mu\uparrow,i} \mid \uparrow \right) + C_{\mu\downarrow,i} \mid \downarrow \rangle) \chi_{\mu}(\mathbf{r})$$
(1)

where $\chi_{\mu}(\mathbf{r})$ is an atom-centered basis function and $C_{\mu\uparrow,i}$ and $C_{\mu\downarrow,i}$ are independent coefficients. The use of GHF solutions in chemistry has been rather sparse. We recently noted⁴⁶ that GHF solutions must be invoked to fix the size-consistency problem of UHF in certain molecules, such as O₂. Yamaguchi and co-workers (see, e.g., refs 47 and 48) have described how non-collinear HF solutions appear naturally in frustrated systems involving metal centers or organic radicals. Interestingly enough, in ref 47. GHF-type solutions were considered for small carbon clusters. It was anticipated that a non-collinear

solution would be suppressed in C₆₀ due to bond alternation, in spite of the presence of pentagon rings.

In this work we show, in full *ab initio* calculations, that HF affords broken symmetry solutions of the generalized type for fullerene molecules which are lower in energy than their RHF or UHF counterparts. We explore the nature of these solutions in terms of the arrangement of the localized spins that minimizes the frustration induced by the presence of pentagon rings. We discuss how HF predicts these localized spins to interact via short-range spin—spin interactions, thus giving a picture consistent with previous model Hamiltonian results. These spin—spin interactions induce long-range magnetic ordering in the HF solution, leading to an overall polyradical character in the system. Lastly, we discuss the unphysical effects present in UHF or GHF solutions and show how a simple symmetry projection strategy can fix most of these issues.

2. COMPUTATIONAL DETAILS

We have performed RHF, UHF, and GHF geometry optimizations using a modified version of the Gaussian 09⁴⁹ suite of programs. The corresponding HF wave functions have been obtained using a quadratically convergent procedure (see, e.g., ref 50). The 6-31G(d) and the 6-311G(d) basis sets, using Cartesian Gaussian functions, were used in the calculations. Real orbitals were used with RHF and UHF, but complex solutions were used for GHF.⁵¹ We verified that the RHF and UHF solutions obtained were stable (in the Slater determinant space) and that the corresponding optimized geometries were true local minima. Unfortunately, we were not able to perform such tests in GHF wave functions and geometries, as Gaussian 09 currently lacks such capabilities.

For selected systems we have computed single-point symmetry-projected HF⁵² energies and/or natural orbital occupations resulting from the optimized GHF solutions. We use the acronym S-GHF to denote *spin* (S) projected calculations out of GHF-type solutions. Here, the spin symmetry projection was carried out using the "transfer" operators.

$$\hat{P}_{mk}^{s} = \frac{2s+1}{8\pi^{2}} \int d\Omega \ D_{mk}^{s*}(\Omega) \ \hat{R}(\Omega)$$
(2)

where $\Omega=(\alpha,\,\beta,\,\gamma)$ is the set of Euler angles, $D^s_{mk}(\Omega)$ are Wigner matrices, and

$$\hat{R}(\Omega) = \exp(-i\alpha \hat{S}_z) \exp(-i\beta \hat{S}_y) \exp(-i\gamma \hat{S}_z)$$
(3)

is the spin rotation operator. Note that the S-GHF wave function is written as a superposition of nonorthogonal Slater determinants. The projector above was discretized using sufficient points to converge expectation values such as $\langle \hat{S}^2 \rangle$ to high accuracy (10 $^{-8}$ or better). Due to their expensive nature, all the calculations in this work are in a projection-after-variation framework, 52 using the GHF orbitals without further reoptimization. Such calculations were carried out using an inhouse program. 53

We have used the structures provided on ref 54 as initial guess geometries for some of the fullerenes considered. The Schlegel diagrams used in some of the figures were prepared with the help of the Fullerene program. The molecular structure images shown in this paper, as well as the figure displayed in the table of contents, were prepared using XCrySDen. See 1.

Expectation values of one-body operators can be computed using the one-particle density matrix. For instance, the expectation values of the spin operators \hat{S}_{xy} , \hat{S}_{yy} , and \hat{S}_{z} are given by

$$\langle \hat{\mathbf{S}} \rangle = \frac{1}{2} \sum_{\mu\nu} \sum_{ss'} \sigma_{ss'} S_{\mu\nu} \gamma^{1}_{\nu s',\mu s}$$

$$\tag{4}$$

where *S* is the overlap matrix, σ are the Pauli matrices, and γ^1 is the one-particle density matrix in the atomic spin—orbital basis. The latter is related to the real-space one-particle reduced density matrix⁵⁷ by

$$\begin{split} \Gamma^{1}(\mathbf{r}s,\mathbf{r}'s') &\equiv N \int \mathrm{d}\mathbf{x}_{2}...\mathrm{d}\mathbf{x}_{N} \, \Psi^{*}(\mathbf{r}s,\mathbf{x}_{2},...,\mathbf{x}_{N}) \, \Psi(\mathbf{r}'s',\mathbf{x}_{2},...,\mathbf{x}_{N}) \\ &= \sum_{\mu\nu} \gamma^{1}_{\nu s',\mu s} \, \chi^{*}_{\mu}(\mathbf{r}) \, \chi_{\nu}(\mathbf{r}') \end{split} \tag{5}$$

where N is the number of electrons in the system.

We define an atomic magnetic moment \mathbf{M}_{A} using a Mullikenlike scheme, where $S_{\mu\nu}\gamma_{\nu s',\mu s}^{1}$ is interpreted as a population matrix. ^{58,59} The magnetic moments are given by

$$\mathbf{M}_{\mathbf{A}} = \frac{1}{4} \sum_{\mu \in \mathbf{A}, \nu} \sum_{ss'} \sigma_{ss'} S_{\mu\nu} \gamma_{\nu s', \mu s}^{1} + \frac{1}{4} \sum_{\nu \in \mathbf{A}, \mu} \sum_{ss'} \sigma_{ss'} S_{\mu\nu} \gamma_{\nu s', \mu s}^{1}$$
(6)

where a symmetrization was done (compared to the standard Mulliken scheme) to obtain real values for \mathbf{M}_{A} . Note that, as long as only atom-centered functions are used, the sum of the atomic magnetic moments is equal to the corresponding spin expectation value, i.e., $\langle \hat{S}_z \rangle = \sum_{\mathrm{A}} M_{\mathrm{A}}^z$.

Expectation values of two-body operators can be computed, analogously, using the two-particle density matrix. For instance,

$$\langle \hat{S}^{2} \rangle = \frac{1}{2} \sum_{\mu\nu\lambda\kappa} \sum_{j=x,y,z} \sum_{s_{1}s'_{1}} \sum_{s_{2}s'_{2}} \sigma_{s_{1}s'_{1}}^{j} \sigma_{s_{2}s'_{2}}^{j} S_{\mu\nu} S_{\lambda\kappa} \tilde{\gamma}_{\nu s'_{1}\kappa s'_{2},\mu s_{1}\lambda s_{2}}^{2}$$
(7)

where

$$\gamma_{\nu s_{1}'\kappa s_{2}',\mu s_{1}\lambda s_{2}}^{2} = \tilde{\gamma}_{\nu s_{1}'\kappa s_{2}',\mu s_{1}\lambda s_{2}}^{2} - \frac{1}{2}\gamma_{\kappa s_{2}',\mu s_{1}}^{1}S_{\nu\lambda}^{-1}\delta_{s_{1}'s_{2}}$$
(8)

is the two-particle density matrix in the atomic spin—orbital basis (normalized to the number of independent electron pairs). The latter is related to the real-space two-particle reduced density matrix⁵⁷ by

$$\Gamma^{2}(\mathbf{r}_{1}s_{1}\mathbf{r}_{2}s_{2}, \mathbf{r}_{1}'s_{1}'\mathbf{r}_{2}'s_{2}')$$

$$= \sum_{\mu\nu} \gamma_{\nu s_{1}'\kappa s_{2}',\mu s_{1}\lambda s_{2}}^{2} \chi_{\mu}^{*}(\mathbf{r}_{1}) \chi_{\lambda}^{*}(\mathbf{r}_{2}) \chi_{\nu}(\mathbf{r}_{1}') \chi_{\kappa}(\mathbf{r}_{2}')$$
(9)

Analogous to the one-particle case, one can interpret $S_{\mu\nu}S_{\lambda\kappa}\gamma_{\nu s_1'\kappa s_2'\mu s_1\lambda s_2}^2$ as a two-electron population matrix. We compute atomic spin—spin correlations $\mathbf{S}_A \cdot \mathbf{S}_B$ in the form

$$\mathbf{S}_{\mathbf{A}} \cdot \mathbf{S}_{\mathbf{B}} = \frac{1}{4} \sum_{\mu \in \mathbf{A}, \lambda \in \mathbf{B}} \sum_{\nu \kappa} \sum_{j=x,y,z} \sum_{s_{1}s_{1}^{'}} \sum_{s_{2}s_{2}^{'}} \sigma_{s_{1}s_{1}}^{j} \sigma_{s_{2}s_{2}^{'}}^{j} S_{\mu\nu} S_{\lambda\kappa} \, \tilde{\gamma}_{\nu s_{1}^{'} \kappa s_{2}^{'}, \mu s_{1} \lambda s_{2}}^{2}$$

$$+ \frac{1}{4} \sum_{\nu \in \mathbf{A}, \kappa \in \mathbf{B}} \sum_{\mu \lambda} \sum_{j=x,y,z} \sum_{s_{1}s_{1}^{'}} \sum_{s_{2}s_{2}^{'}} \sigma_{s_{1}s_{1}}^{j} \sigma_{s_{2}s_{2}^{'}}^{j} S_{\mu\nu} S_{\lambda\kappa} \, \tilde{\gamma}_{\nu s_{1}^{'} \kappa s_{2}^{'}, \mu s_{1} \lambda s_{2}}^{2}$$

$$(10)$$

where a symmetrization was also carried out to obtain real values. Note that $\langle \hat{S}^2 \rangle = \sum_{AB} (\mathbf{S}_A \cdot \mathbf{S}_B)$.

3. RESULTS AND DISCUSSION

We present HF solutions of the generalized type for C_{84} (D_{6h}), C_{70} (D_{5h}), C_{60} (I_h), C_{36} (D_{6h}), C_{30} (D_{5h}), and for four isomers of C_{20} (the cage, the bowl, the ring, and a recently proposed pentagon structure 60). We note that a D_2 and a D_{2d} isomer of C_{84} are known to be lower in energy than the D_{6h} structure considered in this work. The features of the optimized geometries are described in section 3.1. In section 3.2 we contrast the energies obtained by GHF with those from RHF. In sections 3.3, 3.4, and 3.5 we describe the polyradical character present in the GHF solutions in terms of the local magnetic moments, natural occupations, and atomic spin—spin correlation functions, respectively. Lastly, in section 3.6 we provide a brief discussion on the interpretation of our results. In what follows, we provide a short review of the theoretical work on the smaller fullerenes.

The successful synthesis in 1998 of a solid form of ${\rm C_{36}}^{62}$ prompted theoretical work on this fullerene. From early on it was recognized that the D_{6h} isomer possesses significant diradical character. After some disagreement in the geometry and even the multiplicity of the ground state, it was recognized that correlation effects play a very significant role in determining the correct geometry and electronic properties of this molecule. Fewer theoretical studies have focused on ${\rm C_{30}}$ due to its triplet ground state character according to Hückel theory and its observed low kinetic stability. Also predicts a triplet ground state for the D_{5h} structure.

Since the early days of fullerene science, C₂₀ became an interesting subject for theoretical studies for at least two reasons: (a) to understand the processes that drive the formation of C_{60}^{71} and (b) to determine what the smallest carbon cluster is for which a cage-like structure becomes the ground state.⁷² In particular, the C₂₀ cage is the smallest possible fullerene that can be constructed out of only pentagon and hexagon rings: it has 12 pentagons (as required by Euler's theorem) and no hexagons. After the realization that different methods predicted different stability patterns among the cage, ring, and bowl isomers, ^{73–75} a large amount of theoretical work followed. ^{76–82} In 2000, Prinzbach et al. ⁸³ reported the successful synthesis of the C₂₀ fullerene cage from its perhydrogenated form. Later works helped to confirm the cage-like character of the reported structure, ^{84,85} or proposed further ways to characterize it. ^{86,87} Some recent papers have established, using high level correlated methods, the cage and the bowl to be nearly isoenergetic at zero temperature. 88,89 Zhang, Sun, and Cao performed an extensive study of the Jahn–Teller distortions in the C_{20} cage. ⁹⁰ We note the work of Heaton-Burgess and Yang, ⁹¹ who have associated the delocalization error to the incorrect energetic ordering predicted by density functional approximations. Using semiempirical calculations, Greene and Beran⁹² proposed a mechanism for the conversion between the ring and the bowl. The C₂₀ cage has also been investigated 93-95 in the context of the Hubbard Hamiltonian, where it has become evident that electron correlation in the C_{20} cage plays a larger role than in its C_{60}

3.1. Optimized Geometries. Despite the many works in the literature studying the lowest-energy C_{20} isomers, relatively few of them have focused on the structural differences predicted by different *ab initio* methods. In a recent work, Grimme and Mück-Lichtenfeld⁸⁸ pointed out that the RHF/6-31G(d) structures considered by previous researchers might

Figure 1. Structures of the four different C_{20} isomers considered in this work, with bond lengths given in picometers optimized at the GHF/6-31G(d) level. Panel a displays the fullerene cage; GHF predicts a perfect dodecahedron with I_h symmetry. In panel b we show the bowl isomer (C_{5w}) . Panel c depicts the recently proposed⁶⁰ pentagon-like isomer (D_{5h}) , and panel d shows the C_{20} ring isomer (D_{10h}) . The latter is slightly deviated from a D_{20h} structure, as can be seen from the two different angles provided; all C–C distances are identical. For the bowl and pentagon isomers RHF/6-31G(d) bond lengths are also provided in brackets for comparison purposes.

prove unreliable to obtain the correct energetic ordering with single-point correlated calculations. In particular, the geometries of the bowl and the cage were significantly changed when optimized with a correlated method. The authors recommended the use of MP2 geometries obtained with a triple- ζ basis set.

We show in Figure 1 the optimized GHF geometries for each of the four C₂₀ isomers considered in this work. At the RHF level, the dodecahedral fullerene cage undergoes a first-order Jahn-Teller distortion, yielding an optimized structure with reduced symmetry. Different authors have obtained different point groups for the optimized structure; we do not discard the possibility of there being several low-lying minima even at the RHF/6-31G(d) level. Our RHF/6-31G(d) calculations yielded a C_3 structure, with C-C bond distances in the range between 136.1 and 150.5 pm. On the other hand, GHF predicts a perfect dodecahedron (I_h symmetry), with all C-C bond distances equal to 147.1 pm (Figure 1a). Reoptimizing the structures with the 6-311G(d) basis yielded only minimal changes, suggesting that they are well converged at the HF level. We note that Lin et al.⁹⁴ had already suggested that if electron correlation was strong enough in this system, the molecule would be stable against Jahn-Teller distortions. The GHF solution displays such character, as will be discussed in detail

The C_{20} bowl is predicted to have a $C_{5\nu}$ configuration at the RHF level of theory, deviating from a planar structure. A similar geometry is also obtained with GHF (Figure 1b). Nevertheless, RHF/6-31G(d) predicts a very short bond length (121.8 pm) between the carbon atoms located at the edges of the bowl. GHF, on the contrary, yields a double-bond character between

such atoms, with a much longer optimized bond distance (133.9 pm). Switching to the 6-311G(d) basis, the C–C bonds at the edges are shortened to 121.3 and 133.3 pm with RHF and GHF, respectively.

For the C_{20} pentagon, both RHF and GHF predict, with the 6-31G(d) basis, the highly symmetric D_{Sh} structure to be a true minimum (Figure 1c). The two methods yield a very large difference in the bond distance between the carbon atoms located at the corner of the pentagon. Both RHF and GHF predict, with the 6-311G(d) basis, slightly shorter bonds for the edge acetylenic and the corner C–C units.

On the one hand, for the C_{20} ring, RHF/6-31G(d) predicts a minimum with C_{10h} structure with alternating short (119.6 pm) and long (138.1 pm) bonds. The bonds are shortened to 119.1 and 137.7 pm upon enlarging the basis to 6-311G(d). GHF/6-31G(d), on the other hand, predicts a minimum with D_{10h} symmetry only slightly distorted from the ideal D_{20h} symmetry possible (Figure 1d). In fact, all carbon—carbon bond lengths are predicted to be equivalent. Ten of the carbon atoms lie in a circumference with a radius of 416.6 pm, and the other ten atoms lie in a slightly smaller circle with radius of 414.0 pm. With the 6-311G(d) basis, GHF predicts a structure with perfect D_{20h} symmetry and C—C bond distances of 129.5 pm.

We show in Figure 2 the optimized geometries predicted at the GHF/6-31G(d) level for C_{30} (a) and C_{36} (b). It is noteworthy that, in both cases, GHF yields the fully symmetric geometry as a true minimum, whereas RHF (and even UHF) undergoes some form of Jahn–Teller distortion. The most notable difference between the GHF and RHF optimized structures for C_{30} occurs in the capping pentagons. All C–C bonds are equivalent in GHF and possess a single-bond-like

Figure 2. Structure of the C_{30} (D_{5h} , a) and C_{36} (D_{6h} , b) fullerene cages considered in this work. The GHF/6-31G(d) optimized geometries do not display any Jahn–Teller distortions to lower-symmetry structures.

character (146.0 pm), whereas RHF yields bond lengths with double-bond (135.1 pm) and single-bond character (147.6 pm). For C_{36} , both RHF and GHF predict structures with a C_6 axis of symmetry, though RHF only converges to a $C_{6\nu}$ structure as opposed to the D_{6h} symmetry of the GHF structure. The carbon–carbon bonds in the capping hexagon are predicted to be significantly shorter by RHF (138.9 pm) than GHF (142.9 pm). We note that for both C_{30} and C_{36} the difference between the GHF/6-31G(d) and GHF/6-311G(d) structures is minimal.

For buckminsterfullerene (C_{60}) (not shown), both RHF/6-31G(d) and GHF/6-31G(d) predict an icosahedral geometry (I_h). The bond lengths predicted are significantly different, however. RHF predicts a short bond length of 137.3 pm for hexagon—hexagon edges and a long bond length of 144.9 pm for hexagon—pentagon edges. GHF, on the other hand, predicts longer carbon—carbon bonds of 140.7 and 145.2 pm, respectively, in good agreement with experimental gas-phase bond lengths. These geometrical features are again preserved upon enlarging the basis to 6-311G(d). It is interesting to notice that the GHF predicted bond lengths are similar to those reported by Häser et al. at the MP2/TZP level.

For C_{70} and C_{84} (not shown), there are again significant structural differences between the RHF/6-31G(d) and the GHF/6-31G(d) optimized geometries. For instance, RHF yields bond lengths as short as 136.2 pm and as long as 147.2 pm for C_{70} . GHF, on the other hand, yields bond lengths in the interval 140.1–146.0 pm, displaying a tendency toward bond length equalization. For C_{84} , similar results are obtained: the mean bond lengths obtained with RHF and GHF are 142.3 and 143.5 pm, respectively, and the standard deviations are 3.5 and 2.1 pm.

We conclude that the HF geometries are, to a large extent, well converged with the 6-31G(d) basis. The inclusion of spin—spin

correlation effects (see below), even if only approximately at the GHF level, results in significant structural changes with respect to the RHF. Our GHF optimized geometries are still significantly different than the MP2/TZV2d1f ones reported in ref 88 for the cage, bowl, and ring isomers of C_{20} . Given the large static correlation present in these carbon clusters (see below), we find it more appropriate to optimize the geometries with either a multireference method or a broken symmetry GHF-type independent-particle model.

3.2. Energetics. The energetic ordering between the ring, bowl, and cage isomers of C_{20} has been the subject of numerous previous works as discussed above. We present in Table 1 the total energies predicted with RHF, GHF, and S-GHF with a 6-31G(d) basis. It becomes immediately apparent that all methods agree in placing the pentagon significantly higher in energy than all other isomers.

RHF predicts the ring to be the most stable isomer, with the cage being 3.61 eV higher in energy. Using the RHF geometries, a huge energetic improvement is observed for all isomers upon allowing for symmetry breaking. GHF predicts the ring to be the most stable isomer using self-consistent geometries, though it is almost isoenergetic with the bowl. The cage is 3.12 eV higher in energy than the ring. We note that previous studies have predicted, using highly correlated approaches, the bowl and cage to be nearly isoenergetic with the ring being somewhat higher in energy. ^{88,89} It would be interesting to repeat some of these calculations with the GHF geometries reported in this work. All GHF solutions display significant spin contamination, with $\langle \hat{S}^2 \rangle$ equaling 6.42, 7.70, 7.23, and 5.14 au for the cage, bowl, ring and pentagon isomers, respectively, at the GHF optimized geometries.

The energetic improvement afforded by S-GHF (s=0) over GHF is significant in all cases, consistent with the large spin contamination observed in the GHF solutions. S-GHF predicts the triplet states of the cage, bowl, and ring isomers to lie ≈ 30 mhartree higher in energy than their singlet counterparts. The singlet—triplet gaps predicted by S-GHF are most likely overestimated, as the optimization of the wave function is naturally biased toward the ground state. Nonetheless, S-GHF clearly points toward a singlet ground state for all isomers. The quintet states are predicted to be significantly higher in energy in all cases.

In Table 2 we present a summary of the total energies and $\langle \hat{S}^2 \rangle$ predicted by RHF, UHF, and GHF for the larger fullerene systems. Several features are immediately apparent from the table. The correlation energy (here defined as the difference with respect to the RHF energy) that GHF yields at the optimized geometries is huge in all cases, ranging from ≈ 160 mhartree for C_{60} to ≈ 280 mhartree for both C_{30} and C_{36} . Note that most of the energetic improvement is already recovered at

Table 1. Total Energies (hartree, +756) Predicted for the Cage, Bowl, Ring, and Pentagon Isomers of C_{20} Using the 6-31G(d) Basis Set^a

method	geom	cage	bowl	ring	pentagon
RHF	opt	-0.55679 (3.61)	-0.65092 (1.05)	-0.68948 (0.00)	-0.38942 (8.17)
GHF	RHF	-0.69856 (2.10)	-0.79160 (-0.43)	-0.77584 (0.00)	-0.41777 (9.74)
GHF	opt	-0.76379 (3.12)	-0.87128 (0.19)	-0.87831 (0.00)	-0.43089 (12.17)
S-GHF $(s = 0)$	GHF	-0.85409 (3.43)	-0.97949 (0.02)	-0.98007 (0.00)	-0.56644 (11.26)
S-GHF $(s = 1)$	GHF	-0.82605	-0.94674	-0.95185	-0.49161
S-GHF $(s = 2)$	GHF	-0.76924	-0.90328	-0.89530	-0.41060

^aRelative energies (eV) with respect to the ring isomer are shown in parentheses.

Table 2. Total Energies (hartree), Molecular Symmetries, and $\langle \hat{S}^2 \rangle$ (au) As Predicted by RHF, UHF, and GHF for the C_{30} , C_{36} , C_{60} , C_{70} , and C_{84} Fullerene Cages^a

	RHF//RHF			UHF//UHF			GHF//GHF			GHF//RHF
mol	sym	$\langle \hat{S}^2 \rangle$	Е	sym	$\langle \hat{S}^2 \rangle$	Е	sym	$\langle \hat{S}^2 \rangle$	Е	E
C ₃₀	C_s	0.00	-1135.187 47	C_2	7.66	-1135.467 13	D_{5h}	8.19	-1135.468 93	-1135.375 30
C_{36}	$C_{6\nu}$	0.00	-1362.540 56	D_{3h}	7.68	-1362.818 18	D_{6h}	8.12	-1362.826 72	-1362.781 51
C_{60}	I_h	0.00	-2271.830 39	C_i	7.52	-2271.925 54	I_h	10.26	-2271.991 34	-2271.964 82
C_{70}	D_{5h}	0.00	-2650.565 86	C_s	9.40	-2650.714 84	D_{5h}	12.09	-2650.769 31	
C_{84}	D_{6h}	0.00	-3180.806 80	D_{3d}	11.62	-3181.007 10	D_{6h}	13.99	-3181.062 67	

^aThe 6-31G(d) basis was used in the calculations.

the UHF level in C_{30} and C_{36} , but not in C_{60} , C_{70} , or C_{84} , where GHF still provides a significant improvement over UHF (50–60 mhartree). This is also reflected in the large difference in the spin contamination between UHF and GHF for the larger fullerenes. We point out that GHF should be preferred over UHF even for the smaller isomers in light of the highly symmetric structures that it affords and its ability to minimize spin frustration effects. As observed in the case of the C_{20} isomers, the energetic improvement brought upon by the geometry relaxation at the GHF level is significant. In other words, the difference between GHF//RHF and GHF//GHF energies is considerable in all cases. This is consistent with the large structural differences observed between RHF and GHF optimized geometries.

Table 3 displays the total energies predicted by S-GHF for the C_{30} and C_{36} fullerene cages, using the smaller 6-31G basis at the optimized GHF/6-31G(d) geometries. The singlet state is

Table 3. Total Energies (hartree) Predicted by S-GHF for the C₃₀ and C₃₆ Fullerene Cages^a

method	C ₃₀	C ₃₆
GHF	-1135.022 96	-1362.302 35
S-GHF $(s = 0)$	-1135.129 03	-1362.434 33
S-GHF $(s = 1)$	-1135.105 25	-1362.403 55
S-GHF $(s = 2)$	-1135.057 66	-1362.346 75

 a The calculations were carried out with the 6-31G basis at the GHF/6-31G(d) optimized geometries.

the lowest in energy, with the triplet state lying 24 and 31 mhartree above for C_{30} and C_{36} , respectively. S-GHF thus agrees with multireference treatments for C_{36} in placing the singlet as the ground state;⁸ the triplet ground state predicted by ROHF for $C_{30}^{\ 70}$ is most likely incorrect.

3.3. Atomic Magnetic Moments. At this point, it is interesting to discuss the nature of the GHF solutions obtained for the various isomers. In particular, we shall inverstigate whether GHF predicts some type of torsional spin-density wave being developed in the molecule. We note that the nature of the GHF solution for the C_{20} ring isomer (not shown) is trully collinear, antiferromagnetic in character, coinciding with a UHF-type description. In other words, an axial spin-density wave, with alternating up- and down-spins, develops along the ring.

We show in Figure 3 the atomic magnetic moments in the bowl (a) and pentagon (b) isomers; both of them display a non-collinear structure. In both isomers a torsional wave develops to minimize spin frustrations, even if the nearest-neighbor interactions remain mostly antiferromagnetic in character. Interestingly, all the atomic moments in the bowl isomer are coplanar, with an enhanced spin density in the outermost carbon atoms. For the pentagon isomer, each acetylene-like unit along the edges has spins with a perfect antiferromagnetic alignment. Although the magnitudes of the magnetic moments displayed cannot be given a meaningful physical interpretation due to the known problems associated with the Mulliken population analysis, ⁵⁹ it is interesting that the

Figure 3. Atomic magnetic moments obtained from GHF/6-31G(d) calculations on the C_{20} bowl (a) and pentagon (b) isomers, at the optimized geometries. The *radius* of the circle is proportional to M_A ; the filled black circle to the bottom-right sets the scale ($M_A = 0.5$). In each center, the orientation of the *xy*-projection of M_A is depicted as an arrow; if the *z*-projection is positive (negative), the circle is displayed as dashed-red (dotted-blue). A solid black circle was used to indicate that there is no *z*-projection: the atomic moment is fully oriented in the *xy* plane. Note that the absolute orientation of the atomic moments is unimportant (in nonrelativistic calculations); it is only the relative orientation that determines the physics.

magnetic moments in the pentagon isomer are $\approx 1/2$ in magnitude, the spin of a single electron. This is what one would expect if there was a single unpaired electron in a p orbital of each carbon atom.

We show in Figure 4 the atomic magnetic moments obtained from the GHF solution for the C_{20} cage at its optimized

Figure 4. Same as Figure 3, but for the C_{20} fullerene cage, displayed as a Schlegel diagram.

geometry. Our result is similar to that presented in ref 93 from the non-collinear HF solution of the C_{20} cage in a Hubbard Hamiltonian. Here, only the relative orientation of the moments is relevant. Each moment is oriented at an angle of $\approx 138^{\circ}$ with respect to its nearest neighbors, slightly deviating from the $4\pi/5$ angle that would yield coplanar spins in each pentagon. The structure thus obtained is the one that minimizes the frustration to the largest extent. Note that all moments have exactly the same magnitude, $\approx 1/2$, which provides a rationalization for the perfectly symmetric optimized geometry obtained from GHF.

We present, in Figure 5 the atomic magnetic moments developed in GHF/6-31G(d) calculations of C_{30} (a) and C_{36} (b), and Figure 6 shows those in C_{60} . As expected from the fact that the GHF solution does not coincide with UHF, all systems develop torsional spin density waves. The magnitude of the atomic magnetic moments is again $\approx 1/2$, suggesting the presence of a single unpaired electron.

Figure 6. Same as Figure 3, but for the C_{60} fullerene cages displayed as a Schlegel diagram.

In C_{30} , each atomic moment in the capping pentagon (innermost and outermost pentagons) is oriented at an angle of $\approx 136^{\circ}$ with respect to its nearest neighbors, and at an angle of $\approx 70^{\circ}$ with respect to its next-nearest neighbors, thus minimizing spin frustration. In the hexagonal walls, we observe perfect antiferromagnetic interactions between those carbon atoms related by the mirror plane perpendicular to the C_5 axis of the molecule. In C_{36} , all the atomic magnetic moments lie in the same plane. In the capping hexagon, each moment is oriented at an angle of $\approx 165^{\circ}$ with respect to its nearest neighbors. The moment is parallel with respect to its next-nearest neighbors. Once again, we find exact antiferromagnetic pairing between those carbon atoms in the hexagonal walls related by the mirror plane perpendicular to the C_6 molecular axis.

For C_{60} , the spin arrangement coincides with that described by Coffey and Trugman ¹⁷ from the classical Heisenberg solution. This spin arrangement was also observed in the Hubbard solution for sufficiently large U/t (see, e.g., refs 20 and 28). In particular, all spins in a given pentagon are coplanar, but spins in neighbor pentagons lie in a different plane. The normals to the spin planes in the pentagons are related in a nontrivial way. Perfect antiferromagnetic alignment

Figure 5. Same as Figure 3, but for the C_{30} (a) and C_{36} (b) fullerene cages, displayed as Schlegel diagrams.

Figure 7. Same as Figure 3, but for the C_{70} (a) and C_{84} (b) fullerene cages, displayed as Schlegel diagrams.

Figure 8. Natural occupations predicted by S-GHF (s=0) and charge natural occupations predicted by GHF for each of the four C_{20} isomers considered in this work, at the optimized RHF and GHF geometries. The 6-31G(d) basis was used; only the occupations in the π-space are depicted.

between the carbon atoms defining the 6–6 bonds (hexagon-hexagon edges) is observed.

We show, in Figure 7, the atomic magnetic moments obtained in GHF/6-31G(d) calculations in C_{70} (a) and C_{84} (b). In C_{70} , the pentagons in the poles of the molecular structure have coplanar spins. The same is not true about other pentagons, which slightly deviate form this structure. The 5–6 bonds involving the carbon atoms in the poles display perfect antiferromagnetic alignment. The moments in the 6–6 bonds in the equatorial belt make an angle of $\approx 170^{\circ}$. In C_{84} , a perfect Néel type alignment is observed in the hexagons defining the poles. The spins in the equatorial belt also display perfect antiferromagnetic alignment.

3.4. Natural Occupations. One way to characterize the degree to which static correlation plays a role in a given system is

to consider the natural occupation profile. If a (singlet) system is weakly correlated, all occupations are expected to remain close to 0 or 2. Conversely, occupation numbers near 1 signal the failure of (restricted) HF to become an accurate zeroth-order wave function: several determinants contribute nearly equally to the exact wave function expansion.

We present in Figure 8 the charge natural occupations obtained by diagonalizing the charge density matrix $P_{\nu\mu} = \sum_s \gamma_{\nu s,\mu s}^1$ associated with the GHF solution for each of the four C_{20} isomers (a, cage; b, bowl; c, ring; d, pentagon) under consideration. This is equivalent to the well-known procedure to obtain the natural orbitals and natural occupations from UHF wave functions. Additionally, we present the natural occupations (as true eigenvalues of the density matrix) obtained after carrying out the (singlet) spin-projection from the GHF wave function.

From Figure 8, one immediately realizes that the GHF charge natural occupations become closer to 1 at the GHF geometries (as compared to the RHF ones). This is a consequence of the bond length equalization observed in GHF optimized geometries, as opposed to the alternating double- and single-bond character predicted by RHF. It is also evident from the figure that S-GHF reduces the amount of static correlation predicted by GHF, as occupation numbers become closer to 0 and 2 with the former, more accurate method. The inclusion of dynamical correlation may contribute to this effect even further. Aside from these generic trends, we see marked differences between the four C₂₀ isomers. The C₂₀ pentagon displays few signatures of static correlation and may be accurately treated by single-reference based methods. The bowl, cage, and ring isomers do display features of static correlation, with several occupations between 0.4 and 1.6. An accurate description of the electron correlation in such systems would require either a multireference or a symmetry-broken based treatment. In particular, the ring isomer displays four occupations ≈ 1 (they become exactly 1 for a D_{20h} geometry). These orbitals are thus singly occupied, though entangled in an overall singlet wave function for S-GHF.

We show in Figure 9 the charge natural occupations predicted by GHF and the natural occupations predicted by

Figure 9. Same as Figure 8, but for the C_{30} and C_{36} fullerene cages.

S-GHF (s=0) for C_{30} and C_{36} , evaluated at the optimized GHF geometries. As observed in the isomers of C_{20} , S-GHF reduces the apparent amount of static correlation predicted by GHF, bringing the occupations closer to 0 or 2 (albeit only slightly). Both C_{30} and C_{36} can be immediately characterized as possessing large static correlation, as already observed in the literature for C_{36} . In particular, they both display a few occupations near 1.

Figure 10 shows the natural occupations in C_{60} , C_{70} , and C_{84} . In all of these cases we observe a significant gap in the occupation numbers, although the gap is reduced for the two larger cages. In C_{60} , for instance, S-GHF predicts no occupation in the range 0.6 < n < 1.4. Nevertheless, we would argue that the profiles are still far from being single-determinantal in nature. We note that the C_{60} GHF occupation profile displays more static correlation than that reported with UHF by Stück et al. as there are more orbitals with occupation in the range 0.4 < n < 1.6. We anticipate that single-reference based methods (especially of the coupled-cluster type), can be significantly more successful in C_{60} , C_{70} , or C_{84} than in either C_{30} or C_{36} .

 C_{70} , or C_{84} than in either C_{30} or C_{36} . Overall, the occupation profiles displayed for the fullerene isomers are consistent with a polyradical character. The

Figure 10. Same as Figure 8, but for the C_{60} , C_{70} , and C_{84} fullerene cages.

effective number of unpaired electrons can be quantified using empirical formulas such as that proposed by Head-Gordon. 99

$$N_{\text{unpaired}} = \sum_{i} \min(n_i, 2 - n_i)$$
(11)

S-GHF/6-31G(d) calculations, at the optimized GHF geometries, predict 10.2, 8.8, and 9.9 unpaired electrons in C_{30} , C_{36} , and C_{60} , respectively. This increases to 12.4 and 14.5 for C_{70} and C_{84} . The large polyradical character displayed by the fullerenes rationalizes their increased reactivity as compared to typical aromatic systems.

3.5. Spin–Spin Correlations. Having observed that GHF predicts magnetic moments in each carbon center and that such structure is intrinsically connected with the development of static correlation, the next thing is to establish the nature of the interactions between the magnetic moments. In particular, we study the interatomic spin–spin correlations using eq 10.

We begin by considering the C20 ring, for which GHF predicts an axial spin-density wave character. We show in Figure 11 the atomic spin—spin correlations predicted by RHF/ 6-31G(d) (a) and GHF/6-31G(d) (b) at the corresponding optimized geometries. In RHF, the magnetic moment (or spin) in each atom is strongly (negatively) correlated with its doubly bonded neighbor, and weakly with its singly bonded neighbor. Note that the RHF structure does not follow an antiferromagnetic pattern. GHF, on the other hand, displays long-range spin-spin correlations, as shown in the right panel. That is, if the spin in the probe atom is up, one can know a priori the spins in all other atoms, due to the antiferromagnetic character of the spin density wave. This type of structure can be explained in terms of strong nearest-neighbor-type spin-spin interactions between the singly occupied p orbital in each carbon atom, exactly those considered in model Hamiltonian approaches.

We note that only the relative magnitudes of the atomic spin—spin correlations should be given physical meaning. The fact that the on-site spin—spin correlation is significantly larger than 3/4 can be attributed to contributions from the σ -bonded electrons

The same type of behavior is observed in other isomers. We show in Figure 12 the atomic spin—spin correlations in the C_{20} bowl isomer, using an atom at the edge as a probe. Again, RHF (a) predicts strong correlations only with its triply bonded neighbor. On the other hand, GHF (b) predicts strong correlations of long-range character.

Figure 11. Atomic spin—spin correlations in the RHF/6-31G(d) (a) and GHF/6-31G(d) (b) solutions of the C_{20} ring, at the corresponding optimized geometries. A red (blue) circle indicates a positive (negative) correlation; the *area* of the circle is proportional to the magnitude of the correlation. The atom with the largest red circle (near the top of the figure) is used as probe. The black circle located at the bottom right of each figure is used to set the scale (S_A - S_B = 1).

Figure 12. Same as Figure 11, but for the bowl isomer of C_{20} . The probe atoms are located near the top-right corner of the figure. Panel a displays the RHF solution, and panel b shows the GHF solution.

Figure 13. Same as Figure 11, but for the C_{60} fullerene cage shown as a Schlegel diagram, with the probe atoms located near the center of the structure. Panel a corresponds to the RHF solution, and panel b displays the GHF solution.

To show that GHF still predicts a strongly correlated nature between localized spins in C_{60} , we show in Figure 13 the atomic spin—spin correlations in this molecule predicted by RHF (a) and GHF (b). The RHF solution predicts that there are significant spin—spin correlations between the carbon center and its three nearest neighbors. GHF not only yields the same

type of strong correlations but also displays nonvanishing spin-spin correlations with most other atoms in the fullerene lattice. The nature of the GHF electronic wave function is thus polyradical in character. We note that the ratio of the magnitudes of the spin-spin correlations between the 6–5 and 6–6 bonds is 0.86, significantly larger than the ratio

Figure 14. Same as Figure 11, but for the C_{84} (D_{6h}) fullerene cage shown as a Schlegel diagram. Only the GHF solution is displayed, with the probe atom located in the pole (a) or in the equator (b) of the molecule.

obtained from accurate solutions to the Heisenberg Hamiltonian. 100 A large part of this effect is, nevertheless, due to contributions from σ -bonded electrons.

For C_{70} (not shown) and C_{84} (Figure 14), we again observe the development of long-range antiferromagnetic ordering. Interestingly, it appears that the atomic spin—spin correlations are separately enhanced in the poles (a) or in the equator (b) of the molecules.

In ref 7, Stück et al. concluded that there is no strong correlation present in C₆₀ based, on the one hand, on the occupation profiles predicted by UHF and optimized scaled opposite-spin MP2 and, on the other hand, on the fact that restricted MP2 predicted a more accurate singlet-triplet gap than unrestricted MP2. They interpreted the spin symmetry breaking occurring in C₆₀ as due to relatively small but global electron correlations in the π -space, in spite of the large spin density with antiferromagnetic character. Our results support a different interpretation, one where the system is strongly correlated in the sense that short-range spin-spin interactions drive long-range magnetic ordering. This is more consistent with the nature of valence bond solutions to the Heisenberg Hamiltonian³⁴ and with accurate Monte Carlo results to the Hubbard Hamiltonian (see, e.g., ref 22). GHF predicts the correct qualitative physical picture, though quantitative agreement with the exact solution can only be obtained with correlated approaches.

3.6. Discussion. Previous works have related the observed large spin contamination in independent-particle model wave functions (HF and DFT) to the concept of polyradicalism. ¹⁰¹ At this point, this relation seems transparent in fullerene and related systems (such as polyacenes): the large spin contamination in symmetry broken approaches appears due to large atomic spin—spin correlations. The latter are in turn a result of spins being partially localized in the carbon centers so as to maximize antiferromagnetic interactions (including minimizing the inherent frustration present in the system).

One must ask whether the physical picture portrayed by these solutions is correct. We find three problems with GHF solutions that one must keep in mind:

• GHF predicts nonzero atomic magnetic moments on the atoms, with the spins aligned according to a pattern that minimizes frustration. This is an *unphysical* effect for a true singlet solution, where the average net spin density should identically vanish over all space. In other words, the correct description should have *fluctuating* spins, as

- opposed to the *permanent* spins in broken symmetry approaches, that yield a net zero magnetization at every point in space.
- The GHF solution displays a large spin contamination. In other words, the sum over the atomic spin—spin correlations results in a nonzero value for a singlet state.
- The broken symmetry GHF solution predicts long-range ordering of the spins. The magnitude of the spin—spin correlation is roughly the same for, e.g., the third neighbor than for a far-away neighbor, as seen for the C₂₀ ring.

The first two problems can be easily fixed by spin projection of the optimized GHF wave function. S-GHF predicts a zero atomic magnetic moment on each atom, and the sum of the interatomic spin—spin correlations identically vanishes for singlet states.

The third effect is more subtle, although broken symmetry HF tends to overemphasize the long-range correlations. We illustrate this by comparing the spin-spin correlations in a 24-site periodic s = 1/2 Heisenberg chain (a) with those in a C₂₀ ring (b) (Figure 15). Whereas RHF fails to predict any type of magnetic ordering, GHF overemphasizes the strength of the long-range spin-spin correlations. The spin-spin correlations are known to decay as $\sim \log^{\sigma} r/r$ in one-dimensional spin chains, with $\sigma \approx 0.5.^{102,103}$ The spin—spin correlations also display long-range ordering with a power law decay in onedimensional Hubbard chains (see, e.g., refs 104 and 105). It is clear from the figure that a simple projection-after-variation spin projection does not change the long-range character of the GHF correlations; it simply reweighs some of the values so that the sum adds up to 0 (for a singlet state). We note that if a reoptimization of the orbitals is allowed (in a variation-afterprojection scheme), S-GHF may change the structure of the spin-spin correlations by introducing defects into the Slater determinant (Figure 15).

For highly symmetric systems, one can gain a clearer insight into the interatomic spin—spin correlations by decomposing them into the different irreducible components. This is commonly done in periodic systems and was also done by Srinivasan and co-workers²⁶ for C_{60} , which led them to conclude that the spin structure has large weights in the T_{2g} and G_u representations. We find it more convenient to introduce simple measures of the strength of the overall spin—spin correlations and the "long-range" part of them. Namely, we introduce the following measures:

Figure 15. Spin—spin correlations predicted by HF and symmetry-projected HF in a 24-site spin-1/2 periodic Heisenberg chain (a) and in the C_{20} ring (b). For the C_{20} ring, the calculations use the 6-31G(d) basis set and were carried out at the GHF/6-31G(d) optimized geometries. PAV and VAP denote projection-after-variation and variation-after-projection calculations. The latter implies a reoptimization of the orbitals in the presence of the projection operator. The exact results for the spin-1/2 periodic chain are from ref 102.

Table 4. Computed Measures of the Strength of Spin-Spin Correlations As Given by Eqs 12, 13, and 14 for Different Systems^a

	RHF//RHF			GHF//GHF			S-GHF//GHF		
system	$\langle S^2 \rangle$	$\langle S^2 \rangle_{\rm abs}$	$\langle S^2 \rangle_{\rm abs,lr}$	$\langle S^2 \rangle$	$\langle S^2 \rangle_{\rm abs}$	$\langle S^2 \rangle_{\rm abs,lr}$	$\langle S^2 \rangle$	$\langle S^2 \rangle_{\rm abs}$	$\langle S^2 \rangle_{\rm abs,lr}$
C ₂₀ bowl	0.00	2.97	0.05	7.70	9.42	4.92	0.00	9.40	4.85
C ₂₀ ring	0.00	3.02	0.16	7.23	18.33	13.22	0.00	18.05	12.94
C ₂₀ cage	0.00	2.91	0.09	6.42	5.88	2.21	0.00	5.91	2.18
C ₃₀ cage	0.00	2.91	0.08	8.19	7.76	4.03	0.00	7.71	3.96
C ₃₆ cage	0.00	2.96	0.10	8.12	8.53	4.85	0.00	8.35	4.66
C ₆₀ cage	0.00	2.98	0.08	10.26	9.22	5.61	0.00	8.98	5.38
C ₇₀ cage	0.00	2.98	0.08	12.09	11.20	7.54	0.00	10.94	7.29
C ₈₄ cage	0.00	2.99	0.08	13.99	14.46	10.78	0.00	14.12	10.45

^aThe 6-31G(d) basis set was used.

$$\langle S^2 \rangle = \sum_{AB} \mathbf{S}_{A} \cdot \mathbf{S}_{B} \tag{12}$$

$$\langle S^2 \rangle_{abs} = \frac{1}{N_A} \sum_{AB} |\mathbf{S}_A \cdot \mathbf{S}_B|$$
(13)

$$\langle S^2 \rangle_{\text{abs,lr}} = \langle S^2 \rangle_{\text{abs}} - \frac{1}{N_{\text{A}}} \sum_{\mathbf{A}} |\mathbf{S}_{\mathbf{A}} \cdot \mathbf{S}_{\mathbf{A}}| - \frac{2}{N_{\text{A}}} \sum_{\langle \mathbf{AB} \rangle} |\mathbf{S}_{\mathbf{A}} \cdot \mathbf{S}_{\mathbf{B}}|$$
(14)

where $\langle AB \rangle$ is used for nearest-neighbor pairs. Whereas $\langle S^2 \rangle_{\rm abs}$ should sum to 0 for a singlet state, $\langle S^2 \rangle_{\rm abs}$ measures the overall strength of the spin—spin correlations by summing the absolute values of the interatomic interactions. The normalization factor $1/N_{\rm A}$ is introduced for convenience. If long-range order is present in a class of systems, we expect $\langle S^2 \rangle_{\rm abs}$ to scale linearly with the size of them. $\langle S^2 \rangle_{\rm abs,lr}$ measures the "long-range" part of the interactions by subtracting the on-site and the nearest-neighbor correlations from $\langle S^2 \rangle_{\rm abs}$.

We have computed these three quantities for the systems under consideration; the results are presented in Table 4. Neither RHF nor S-GHF present any spin contamination. The RHF wave functions introduce almost no long-range spin—spin correlations, as we had pointed out before in the figures, and give almost constant values for $\langle S^2 \rangle_{\rm abs}$. On the other hand, both GHF and its spin-projected version introduce magnetic ordering in the systems which becomes reflected in large $\langle S^2 \rangle_{\rm abs}$ and $\langle S^2 \rangle_{\rm abs,lr}$ values. The largest values observed are for the C_{20} ring, which is unsurprising given the axial character of the spin density wave. For the fullerene cages, $\langle S^2 \rangle_{\rm abs}$ and its

long-range counterpart increase with the size of the system, but they do so in a sublinear way. This can be understood from the fact that the geometric structures of the cages have different character (in terms of adjacent pentagons and hexagons), resulting in different frustration patterns.

At this point, we can state what one expects from highly accurate correlated calculations. $\langle S^2 \rangle_{abs}$ should be much larger than in RHF but is likely going to be significantly smaller than in GHF. (Note that $\langle S^2 \rangle_{abs}$ is smaller in S-GHF than in GHF calculations.) The near-zero value predicted by RHF for $\langle S^2 \rangle_{abs,lr}$ is most certainly qualitatively incorrect. Indeed, highly accurate quantum Monte Carlo calculations²² in the C₆₀ Hubbard lattice have shown that spin correlations vanish at *large* distances, with a correlation length of 3–4 bonds. Density-matrix renormalization group (DMRG) calculations of Hachmann and co-workers in polyacene systems³⁵ have also displayed magnetic ordering but with decaying spin–spin correlations.

The nature of the chemical bond in large conjugated molecules becomes dominated by short-range spin—spin type interactions. This is in contrast to the delocalized, non-interacting electron-gas picture offered by Hückel theory. We agree with Hachmann et al. 35 and Schmalz 4 that the bonding is most simply expressed in terms of a valence bond framework. Ionic contributions (zero and double occupations) in the π -orbitals are diminished in favor of a resonating valence bond structure between the localized electrons in each carbon center. The system becomes a Mott insulator, 106 rather than displaying metallic-like behavior. This is likely true regardless of the shape of the molecule (fullerene, graphene-like ribbon, carbon nanotube, etc.). A broken symmetry HF approach is consistent

Figure 16. Comparison of GHF charge natural occupations predicted from *ab initio* results and Hubbard Hamiltonian parametrizations for the C_{20} (a) and C_{60} (b) fullerene cages. More details are provided in the main text.

with this framework but predicts too much magnetic ordering. Ionic contributions are, however, still significant, as can be seen from the occupation profiles displayed above. Although the occupations are far from 0 or 2, they are clearly also far from being all identical to 1. We thus expect that a Heisenberg-type Hamiltonian can only offer a qualitative picture of the nature of the spin–spin interactions. The Hubbard and the Pariser–Parr–Pople model Hamiltonians are more appropriate to understand the electron correlation in the π -space of conjugated systems such as the fullerenes.

We note that the charge natural occupation profiles obtained in GHF calculations are possibly useful in parametrizing Hubbard-type Hamiltonians for fullerenes. Here, the Hubbard Hamiltonian is written in the form

$$\hat{H} = -\sum_{ij} t_{ij} \sum_{s=\uparrow,\downarrow} \left(c_{i,s}^{\dagger} c_{j,s} + c_{j,s}^{\dagger} c_{i,s} \right) + U \sum_{i} n_{i,\uparrow} n_{i,\downarrow}$$
(15)

where i, j label lattice sites in the fullerene and t and U correspond to hopping (kinetic energy) and on-site (Coulomb) repulsion amplitudes, respectively. In particular, the difference in charge natural occupations predicted by GHF calculations in the Hubbard Hamiltonian and the electronic Hamiltonian can be minimized in a least-squares sense by tuning the Hubbard parameters (Figure 16).

The use of this strategy for the C_{20} fullerene cage (panel a) results in $U/t \sim 4.2$ when only nearest-neighbor hopping is used. This places the fullerene in the intermediate-to-strong correlated regime (considering that the single-particle bandwidth is ≈ 6 t). As shown in Figure 16, the GHF charge natural occupation profile obtained from the Hubbard-type Hamiltonian resembles well the *ab initio* one, save for the lowest-occupied states. A better fit can be obtained using an additional next-nearest-neighbor hopping amplitude $t'/t \sim 0.21$ and $U/t \sim 4.1$.

For the C_{60} fullerene cage (panel b), assuming homogeneous nearest-neighbor hopping amplitudes, one obtains $U/t \sim 3.3$. As we have previously discussed, the electron correlation in C_{60} is weaker than in C_{20} , so this is unsurprising. The charge natural occupation profile from the Hubbard Hamiltonian is in fairly good agreement with the *ab initio* one. We obtain a slightly better fit by allowing different hoppings in the 5–6 bonds than in the 6–6 bonds: $t_{5-6}/t_{6-6} \sim 0.98$, with $U/t \sim 3.3$.

We note that our U/t value for C_{60} is well within the range $2 \le U/t \le 5$ considered by other works. $^{20-22,24-26,28,30}$ Our parametrization for U/t for C_{20} is significantly smaller

than that reported by Lin and Sørensen. ⁹⁵ The need for next-nearest neighbor hopping in the latter lattice might be understood in terms of the larger s character of the hybridized orbitals defining the π -space in C_{20} than in C_{60} , due to the higher curvature of the structure. We plan to study in the near future the extent to which simple Hubbard-type parametrizations reproduce the low-energy physics of selected fullerene cages.

4. CONCLUSIONS

In this work, we have shown a few examples of fullerene systems where HF solutions of the generalized type (with noncollinear spin arrangements) are lower in energy than their respective restricted counterparts. In these solutions, effective localized magnetic moments develop in the p orbitals of each carbon center; the spins become aligned in such a way so as to maximize antiferromagnetic interactions and minimize frustration. The large spin contamination observed in these solutions is indicative of strong interatomic spin-spin correlations that should determine the low-energy physical and chemical properties of fullerenes. The GHF-based optimized geometries avoid Jahn-Teller type distortions in fullerene cages such as C_{20} , C_{30} , or C_{36} . Fullerene molecules are predicted to be polyradical in nature and thus either a multireference or a broken symmetry treatment is necessary to get a correct qualitative physical picture.

It would be interesting to tackle some of the examples here considered with more accurate multireference based methods to obtain a complete picture of the nature of the electronic structure in fullerenes and of the importance of spin–spin correlations in particular. Unfortunately, large active spaces seem inevitable (due to the size of the systems and the fact that σ -orbitals cannot be completely ignored). This would also permit us to assess the extent to which model Hamiltonians describe the properties of fullerene systems (see, e.g., refs 34 and 107) or, equivalently, the extent to which the π -space is fully responsible for low-energy electronic properties. We note that the radical scavenger character of C_{60}^{4} suggests that spin–spin correlations are indeed significant. An interesting alternative avenue is to explore non-collinear density functional-based approaches for the fullerenes (see, e.g., ref 108).

We think it would also be interesting to reinvestigate some of the chemical properties of fullerenes with GHF-based solutions as opposed to the traditional restricted framework adopted in either HF or density functional approaches. In particular, we are interested in the extent to which spin—spin correlations account for the observed addition patterns in fullerene reactions. Further investigations can also explore how the spin structure is affected by incarcerated species or by defects in the fullerene structure such as the introduction of edges. The study of fullerene analogues such as boron-nitride, silicon, or germanium-based structures is also appealing.

Aside from that, we believe that fullerenes may become model systems in which, on the one hand, both model Hamiltonian and full *ab initio* calculations can be carried out, and, on the other, actual experiments can be performed. Given that doping is believed to be a precursor for superconductivity in Mott-insulating environments, it would be interesting to study the electronic structure of doped systems, both by ionization and by chemical means. (We note that chemists have been successful in preparing heterofullerenes⁴ where, e.g., a carbon atom is replaced by an electron-doped nitrogen atom or a hole-doped boron center.)

More generally, we believe that broken symmetry HF approaches can help to understand the nature of the chemical bonding in other carbon-based structures such as carbon nanotubes or graphene-like structures. The recent work by Sheka and Chernozatonskii following this idea should be highlighted. Performing symmetry projected calculations can help to clarify the unphysical effects present in such broken symmetry solutions.

AUTHOR INFORMATION

Corresponding Author

*C. A. Jiménez-Hoyos. Email: jimenez.hoyos@gmail.com.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by the National Science Foundation (CHE-1110884). G.E.S. is a Welch Foundation Chair (C-0036). Some of the calculations were carried out in the Blue BioU cluster at Rice University funded in part by NIH award NCRR S10RR02950 and an IBM Shared University Research (SUR) award in partnership with CISCO, Qlogic and Adaptive Computing.

REFERENCES

- (1) Kroto, H. W.; Heath, J. R.; O'Brien, S. C.; Curl, R. F.; Smalley, R. E. C_{60} : Buckminsterfullerene. *Nature* **1985**, 318, 162–163.
- (2) Heath, J. R.; O'Brien, S. C.; Zhang, Q.; Liu, Y.; Curl, R. F.; Tittel, F. K.; Smalley, R. E. Lanthanum Complexes of Spheroidal Carbon Shells. *J. Am. Chem. Soc.* **1985**, *107*, 7779–7780.
- (3) Krätschmer, W.; Lamb, L. D.; Fostiropoulos, K.; Huffman, D. R. Solid C_{60} : A New Form of Carbon. *Nature* **1990**, *347*, 354–358.
- (4) Taylor, R. Lecture Notes on Fullerene Chemistry: A Handbook for Chemists; Imperial College Press: London, 1999.
- (5) Scuseria, G. E. Ab Initio Calculations of Fullerenes. *Science* **1996**, 271, 942–945.
- (6) Paulus, B. Wave-Function-Based Ab Initio Correlation Treatment for the Buckminsterfullerene C_{60} . Int. J. Quantum Chem. **2004**, 100, 1026-1032.
- (7) Stück, D.; Baker, T. A.; Zimmerman, P.; Kurlancheek, W.; Head-Gordon, M. On the Nature of Electron Correlation in C₆₀. *J. Chem. Phys.* **2011**, *135*, 194306.
- (8) Varganov, S. A.; Avramov, P. V.; Ovchinnikov, S. G.; Gordon, M. S. A Study of the Isomers of C₃₆ Fullerene Using Single and Multireference MP2 Perturbation Theory. *Chem. Phys. Lett.* **2002**, 362, 380–386.

- (9) Sheka, E. F. Odd Electrons and Covalent Bonding in Fullerenes. *Int. J. Quantum Chem.* **2004**, *100*, 375–387.
- (10) Sheka, E. F. Chemical Portrait" of Fullerene Molecules. *J. Struct. Chem.* **2006**, 47, 593–599.
- (11) Sheka, E. F. Chemical Susceptibility of Fullerenes in View of Hartree–Fock Approach. *Int. J. Quantum Chem.* **2007**, *107*, 2803–2816.
- (12) Sheka, E. F.; Razbirin, B. S.; Nelson, D. K. Continuous Symmetry of C_{60} Fullerene and Its Derivatives. *J. Phys. Chem. A* **2011**, 115, 3480–3490.
- (13) Sheka, E. Fullerenes. Nanochemistry, Nanomagnetism, Nanomedicine, Nanophotonics; CRC Press: Boca Raton, FL, 2011.
- (14) Sheka, E. F. Intermolecular Interaction in C₆₀-Based Electron Donor–Acceptor Complexes. *Int. J. Quantum Chem.* **2004**, *100*, 388–406
- (15) Sheka, E. F. Donor–Acceptor Interaction and Fullerene C_{60} Dimerization. *Chem. Phys. Lett.* **2007**, 438, 119–126.
- (16) Taylor, R.; Hare, J. P.; Abdul-Sada, A. K.; Kroto, H. W. Isolation, Separation and Characterisation of the Fullerenes C_{60} and C_{70} : The Third Form of Carbon. *J. Chem. Soc., Chem. Commun.* **1990**, 1423–1425.
- (17) Coffey, D.; Trugman, S. A. Magnetic Properties of Undoped C₆₀. Phys. Rev. Lett. **1992**, 69, 176–179.
- (18) Konstantinidis, N. P. Antiferromagnetic Heisenberg Model on Clusters with Icosahedral Symmetry. *Phys. Rev. B* **2005**, 72, 064453.
- (19) Konstantinidis, N. P. Unconventional Magnetic Properties of the Icosahedral Symmetry Antiferromagnetic Heisenberg Model. *Phys. Rev. B* **2007**, *76*, 104434.
- (20) Bergomi, L.; Blaizot, J. P.; Jolicoeur, T.; Dagotto, E. Generalized Spin-Density-Wave State of the Hubbard Model for C_{12} and C_{60} Clusters. *Phys. Rev. B* **1993**, *47*, 5539–5542.
- (21) Joyes, P.; Tarento, R. J.; Bergomi, L. Variational Study of Spin-Density Waves and Charge-Density Waves in C₆₀ Geometry. *Phys. Rev.* B **1993**, 48, 4855–4859.
- (22) Scalettar, R. T.; Moreo, A.; Dagotto, E.; Bergomi, L.; Jolicoeur, T.; Monien, H. Ground-State Properties of the Hubbard Model on a C_{60} Cluster. *Phys. Rev. B* **1993**, *47*, 12316–12319.
- (23) Willaime, F.; Falicov, L. M. Spin-Density Wave, Charge Density Wave, and Polarizabilities of C_{60} in the Pariser-Parr-Pople Model. *J. Chem. Phys.* **1993**, *98*, 6369–6376.
- (24) Krivnov, V. Y.; Shamovsky, I. L.; Tornau, E. E.; Rosengren, A. Electronic Correlation Effects in a Fullerene Molecule Studied by the Variational Monte Carlo Method. *Phys. Rev. B* **1994**, *50*, 12144–12151.
- (25) Sheng, D. N.; Weng, Z. Y.; Ting, C. S.; Dong, J. M. Magnetism and Pairing in a C_{60} Molecule: A Variational Monte Carlo Study. *Phys. Rev. B* **1994**, 49, 4279–4284.
- (26) Srinivasan, B.; Ramasesha, S.; Krishnamurthy, H. R. Symmetrized Projector Quantum Monte Carlo Studies of the Ground State of C_{60} . *Phys. Rev. B* **1996**, *54*, 1692–1702.
- (27) Srinivasan, B.; Ramasesha, S.; Krishnamurthy, H. R. Variational Monte Carlo and Configuration Interaction Studies of C_{60} and Its Fragments. *J. Phys. Chem.* **1996**, *100*, 11260–11269.
- (28) Ojeda, M. A.; Dorantes-Dávila, J.; Pastor, G. M. Doping Effects and Spin Correlations in C₆₀: An Unrestricted Hartree–Fock Study. *Phys. Rev. B* **1999**, *60*, 9122–9128.
- (29) Flocke, N.; Schmalz, T. G.; Klein, D. J. Ground and Excited Hubbard States for Buckminsterfullerene with Uniform and Alternating Bond Strengths. *J. Chem. Phys.* **2000**, *112*, 8233–8240.
- (30) Lin, F.; Sørensen, E. S.; Kallin, C.; Berlinsky, A. J. Single-Particle Excitation Spectra of C₆₀ Molecules and Monolayers. *Phys. Rev. B* **2007**, 75, 075112.
- (31) Hubbard, J. Electron Correlations in Narrow Energy Bands. *Proc. R. Soc. London A* **1963**, 276, 238–257.
- (32) Pariser, R.; Parr, R. G. A Semi-Empirical Theory of the Electronic Spectra and Electronic Structure of Complex Unsaturated Molecules. II. *J. Chem. Phys.* **1953**, *21*, 767–776.
- (33) Pople, J. A. Electron Interaction in Unsaturated Hydrocarbons. *Trans. Faraday Soc.* **1953**, *49*, 1375–1385.

- (34) Schmalz, T. G. In Valence Bond Theory; Cooper, D. L., Ed.; Theoretical and Computational Chemistry; Elsevier: Amsterdam, 2002; Vol. 10, pp 535–564.
- (35) Hachmann, J.; Dorando, J. J.; Avilés, M.; Chan, G. K.-L. The Radical Character of the Acenes: A Density Matrix Renormalization Group Study. *J. Chem. Phys.* **2007**, *127*, 134309.
- (36) Gidofalvi, G.; Mazziotti, D. A. Active-Space Two-Electron Reduced-Density-Matrix Method: Complete Active-Space Calculations without Diagonalization of the *N*-Electron Hamiltonian. *J. Chem. Phys.* **2008**, *129*, 134108.
- (37) Rivero, P.; Jiménez-Hoyos, C. A.; Scuseria, G. E. Entanglement and Polyradical Character of Polycyclic Aromatic Hydrocarbons Predicted by Projected Hartree–Fock Theory. *J. Phys. Chem. B* **2013**, *117*, 12750–12758.
- (38) Mizukami, W.; Kurashige, Y.; Yanai, T. More π Electrons Make a Difference: Emergence of Many Radicals on Graphene Nanoribbons Studied by *Ab Initio* DMRG Theory. *J. Chem. Theory Comput.* **2013**, *9*, 401–407.
- (39) Plasser, F.; Pašalić, H.; Gerzabek, M. H.; Libisch, F.; Reiter, R.; Burgdörfer, J.; Müller, T.; Shepard, R.; Lischka, H. The Multiradical Character of One- and Two-Dimensional Graphene Nanoribbons. *Angew. Chem., Int. Ed.* **2013**, *52*, 2581–2584.
- (40) Horn, S.; Plasser, F.; Müller, T.; Libisch, F.; Burgdörfer, J.; Lischka, H. A Comparison of Singlet and Triplet States for One- and Two-Dimensional Graphene Nanoribbons Using Multireference Theory. *Theor. Chem. Acc.* **2014**, *133*, 1511.
- (41) Small, D. W.; Lawler, K. V.; Head-Gordon, M. Coupled Cluster Valence Bond Method: Efficient Computer Implementation and Application to Multiple Bond Dissociations and Strong Correlations in the Acenes. *J. Chem. Theory Comput.* **2014**, *10*, 2027–2040.
- (42) Fukutome, H. Unrestricted Hartree–Fock Theory and Its Applications to Molecules and Chemical Reactions. *Int. J. Quantum Chem.* **1981**, *20*, 955–1065.
- (43) Löwdin, P.-O.; Mayer, I. Some Studies of the General Hartree–Fock Method. *Adv. Quantum Chem.* **1992**, 24, 79–114.
- (44) Hammes-Schiffer, S.; Andersen, H. C. The Advantages of the General Hartree–Fock Method for Future Computer Simulation of Materials. *J. Chem. Phys.* **1993**, *99*, 1901–1913.
- (45) Stuber, J. L.; Paldus, J. In Fundamental World of Quantum Chemistry. A Tribute Vol. to the Memory of Per-Olov Löwdin; Brandas, E. J., Kryachko, E. S., Eds.; Kluwer Academic Publishers: Dordrecht, The Netherlands, 2003; Vol. 1, pp 67–139.
- (46) Jiménez-Hoyos, C. A.; Henderson, T. M.; Scuseria, G. E. Generalized Hartree–Fock Description of Molecular Dissociation. *J. Chem. Theory Comput.* **2011**, *7*, 2667–2674.
- (47) Yamaguchi, K.; Yamanaka, S.; Nishino, M.; Takano, Y.; Kitagawa, Y.; Nagao, H.; Yoshioka, Y. Symmetry and Broken Symmetries in Molecular Orbital Descriptions of Unstable Molecules II. Alignment, Frustration and Tunneling of Spins in Mesoscopic Molecular Magnets. *Theor. Chem. Acc.* 1999, 102, 328–345.
- (48) Kawakami, T.; Takeda, R.; Nishihara, S.; Saito, T.; Shoji, M.; Yamada, S.; Yamanaka, S.; Kitagawa, Y.; Okumura, M.; Yamaguchi, K. Symmetry and Broken-Symmetry in Molecular Orbital Descriptions of Unstable Molecules. 3. The Nature of Chemical Bonds of Spin Frustrated Systems. *J. Phys. Chem. A* **2009**, *113*, 15281–15297.
- (49) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; et al. *Gaussian 09*, Revision B.01; Gaussian Inc.: Wallingford, CT, 2009.
- (50) Bacskay, G. B. The Theory and Computational Implementation of Quadratically Convergent Hartree–Fock Orbital Optimization Methods and Their Relationship to the Time-dependent Hartree–Fock and RPA Methods. *Aust. J. Phys.* **1982**, *35*, 639–650.
- (51) Note that complex solutions are required to allow the spin orientations to adopt a 3D structure.
- (52) Jiménez-Hoyos, C. A.; Henderson, T. M.; Tsuchimochi, T.; Scuseria, G. E. Projected Hartree-Fock Theory. *J. Chem. Phys.* **2012**, *136*, 164109.

- (53) Jiménez-Hoyos, C. A.; Rodríguez-Guzmán, R.; Scuseria, G. E. Multi-Component Symmetry-Projected Approach for Molecular Ground State Correlations. *J. Chem. Phys.* **2013**, *139*, 204102.
- (54) Tománek, D.; Frederick, N. C_n Fullerenes. http://www.nanotube.msu.edu/fullerene/ (accessed August 1, 2014).
- (55) Schwerdtfeger, P.; Wirz, L.; Avery, J. Program Fullerene: A Software Package for Constructing and Analyzing Structures of Regular Fullerenes. *J. Comput. Chem.* **2013**, 34, 1508–1526.
- (56) Kokalj, A. Computer Graphics and Graphical User Interfaces as Tools in Simulations of Matter at the Atomic Scale. *Comput. Mater. Sci.* **2003**, 28, 155–168, code available from http://www.xcrysden.org/.
- (57) Löwdin, P.-O. Quantum Theory of Many-Particle Systems. I. Physical Interpretations by Means of Density Matrices, Natural Spin-Orbitals, and Convergence Problems in the Method of Configurational Interaction. *Phys. Rev.* **1955**, *97*, 1474–1489.
- (58) Mulliken, R. S. Electronic Population Analysis on LCAO-MO Molecular Wave Functions. I. J. Chem. Phys. 1955, 23, 1833–1840.
- (59) Jensen, F. Introduction to Computational Chemistry; Wiley: New York, 1999.
- (60) Cárdenas, C.; Muñoz, F.; Muñoz, M.; Bernardin, A.; Fuentealba, P. A New Isomer of C_{20} and a Way to a New C_{240} . *Phys. Chem. Chem. Phys.* **2012**, *14*, 14810–14814.
- (61) Raghavachari, K. Ground State of C₈₄: Two Almost Isoenergetic Isomers. *Chem. Phys. Lett.* **1992**, *190*, 397–400.
- (62) Piskoti, C.; Yarger, J.; Zettl, A. C₃₆, a New Carbon Solid. *Nature* **1998**, 393, 771–774.
- (63) Jagadeesh, M. N.; Chandrasekhar, J. Computational Studies on C₃₆ and Its Dimer. *Chem. Phys. Lett.* **1999**, 305, 298–302.
- (64) Fowler, P.; Heine, T.; Rogers, K.; Sandall, J.; Seifert, G.; Zerbetto, F. C₃₆, a Hexavalent Building Block for Fullerene Compounds and Solids. *Chem. Phys. Lett.* **1999**, *300*, 369–378.
- (65) Fowler, P. W.; Mitchell, D.; Zerbetto, F. C_{36} : The Best Fullerene for Covalent Bonding. *J. Am. Chem. Soc.* **1999**, 121, 3218–3219.
- (66) Ito, A.; Monobe, T.; Yoshii, T.; Tanaka, K. Do C_{36} and $C_{36}H_6$ Molecules Have [36- D_{6h}]Fullerene Structure? *Chem. Phys. Lett.* **2000**, 328, 32–38.
- (67) Slanina, Z.; Uhlík, F.; Zhao, X.; Ōsawa, E. Enthalpy–Entropy Interplay for C₃₆ Cages: B3LYP/6-31G* Calculations. *J. Chem. Phys.* **2000**, *113*, 4933–4937.
- (68) Fan, M.-F.; Lin, Z.; Yang, S. Closed-Shell Electronic Requirements for Small Fullerene Cage Structures. *J. Mol. Struct.: THEOCHEM* **1995**, 337, 231–240.
- (69) Lu, X.; Chen, Z. Curved Pi-Conjugation, Aromaticity, and the Related Chemistry of Small Fullerenes (<C₆₀) and Single-Walled Carbon Nanotubes. *Chem. Rev.* **2005**, *105*, 3643–3696.
- (70) Paulus, B. Electronic and Structural Properties of the Cage-Like Molecules C_{20} to C_{36} . Phys. Chem. Chem. Phys. **2003**, 5, 3364–3367.
- (71) Brabec, C. J.; Anderson, E. B.; Davidson, B. N.; Kajihara, S. A.; Zhang, Q.-M.; Bernholc, J.; Tománek, D. Precursors to C₆₀ Fullerene Formation. *Phys. Rev. B* **1992**, *46*, 7326–7328.
- (72) Feyereisen, M.; Gutowski, M.; Simons, J.; Almlöf, J. Relative Stabilities of Fullerene, Cumulene, and Polyacetylene Structures for C_n : n = 18-60. *J. Chem. Phys.* **1992**, *96*, 2926–2932.
- (73) Raghavachari, K.; Strout, D. L.; Odom, G. K.; Scuseria, G. E.; Pople, J. A.; Johnson, B. G.; Gill, P. M. W. Isomers of C_{20} . Dramatic Effect of Gradient Corrections in Density Functional Theory. *Chem. Phys. Lett.* **1993**, *214*, 357–361.
- (74) Grossman, J. C.; Mitas, L.; Raghavachari, K. Structure and Stability of Molecular Carbon: Importance of Electron Correlation. *Phys. Rev. Lett.* **1995**, *75*, 3870–3873.
- (75) Taylor, P. R.; Bylaska, E.; Weare, J. H.; Kawai, R. C₂₀: Fullerene, Bowl or Ring? New Results from Coupled-Cluster Calculations. *Chem. Phys. Lett.* **1995**, 235, 558–563.
- (76) Bylaska, E. J.; Taylor, P. R.; Kawai, R.; Weare, J. H. LDA Predictions of C₂₀ Isomerizations: Neutral and Charged Species. *J. Phys. Chem.* **1996**, *100*, 6966–6972.
- (77) Wang, Z.; Day, P.; Pachter, R. Ab Initio Study of C₂₀ Isomers: Geometry and Vibrational Frequencies. *Chem. Phys. Lett.* **1996**, 248, 121–126.

- (78) Martin, J. M. L.; El-Yazal, J.; François, J.-P. On the Structure and Vibrational Frequencies of C₂₀. Chem. Phys. Lett. **1996**, 248, 345–352.
- (79) Jones, R. O.; Seifert, G. Structure and Bonding in Carbon Clusters C_{14} to C_{24} : Chains, Rings, Bowls, Plates, and Cages. *Phys. Rev. Lett.* **1997**, 79, 443–446.
- (80) Murphy, R. B.; Friesner, R. A. Accurate Quantum Chemical Calculation of the Relative Energetics of C₂₀ Carbon Clusters via Localized Multireference Perturbation Calculations. *Chem. Phys. Lett.* **1998**, 288, 403–407.
- (81) Galli, G.; Gygi, F.; Golaz, J.-C. Vibrational and Electronic Properties of Neutral and Negatively Charged C₂₀ Clusters. *Phys. Rev.* B **1998**, *57*, 1860–1867.
- (82) Sokolova, S.; Lüchow, A.; Anderson, J. B. Energetics of Carbon Clusters C_{20} from All-Electron Quantum Monte Carlo Calculations. *Chem. Phys. Lett.* **2000**, 323, 229–233.
- (83) Prinzbach, H.; Weiler, A.; Landenberger, P.; Wahl, F.; Wörth, J.; Scott, L. T.; Gelmont, M.; Olevano, D.; v. Issendorff, B. Gas-Phase Production and Photoelectron Spectroscopy of the Smallest Fullerene, C₂₀. *Nature* **2000**, 407, 60–63.
- (84) Saito, M.; Miyamoto, Y. Theoretical Identification of the Smallest Fullerene, C₂₀. *Phys. Rev. Lett.* **2001**, *87*, 035503.
- (85) Lu, J.; Re, S.; Choe, Y.-k.; Nagase, S.; Zhou, Y.; Han, R.; Peng, L.; Zhang, X.; Zhao, X. Theoretical Identification of C₂₀ Carbon Clusters: Prevalence of the Monocyclic Isomer and Existence of the Smallest Fullerene and Bowl Isomer. *Phys. Rev. B* **2003**, *67*, 125415.
- (86) Romero, A. H.; Sebastiani, D.; Ramírez, R.; Kiwi, M. Is NMR the Tool to Characterize the Structure of C₂₀ Isomers? *Chem. Phys. Lett.* **2002**, *366*, 134–140.
- (87) Castro, A.; Marques, M. A. L.; Alonso, J. A.; Bertsch, G. F.; Yabana, K.; Rubio, A. Can Optical Spectroscopy Directly Elucidate the Ground State of C₂₀? *J. Chem. Phys.* **2002**, *116*, 1930–1933.
- (88) Grimme, S.; Mück-Lichtenfeld, C. Structural Isomers of C₂₀ Revisited: The Cage and Bowl Are Almost Isoenergetic. *ChemPhysChem* **2002**, *3*, 207–209.
- (89) An, W.; Gao, Y.; Bulusu, S.; Zeng, X. C. *Ab Initio* Calculation of Bowl, Cage, and Ring Isomers of C_{20} and C_{20}^- . *J. Chem. Phys.* **2005**, 122, 204109.
- (90) Zhang, C.; Sun, W.; Cao, Z. Most Stable Structure of Fullerene[20] and Its Novel Activity Toward Addition of Alkene: A Theoretical Study. *J. Chem. Phys.* **2007**, *126*, 144306.
- (91) Heaton-Burgess, T.; Yang, W. Structural Manifestation of the Delocalization Error of Density Functional Approximations: C_{4N+2} Rings and C_{20} Bowl, Cage, and Ring Isomers. *J. Chem. Phys.* **2010**, *132*, 234113.
- (92) Greene, K. R.; Beran, K. A. Isomers of C₂₀: An Energy Profile. *J. Comput. Chem.* **2002**, 23, 938–942.
- (93) López-Sandoval, R.; Pastor, G. M. Electron Correlations in a C_{20} Fullerene Cluster. *Eur. Phys. J. D* **2006**, 38, 507–514.
- (94) Lin, F.; Sørensen, E. S.; Kallin, C.; Berlinsky, A. J. Strong Correlation Effects in the Fullerene C₂₀ Studied Using a One-Band Hubbard Model. *Phys. Rev. B* **2007**, *76*, 033414.
- (95) Lin, F.; Sørensen, E. S. Estimates of Effective Hubbard Model Parameters for C₂₀ Isomers. *Phys. Rev. B* **2008**, 78, 085435.
- (96) Hedberg, K.; Hedberg, L.; Bethune, D. S.; Brown, C. A.; Dorn, H. C.; Johnson, R. D.; De Vries, M. Bond Lengths in Free Molecules of Buckminsterfullerene, C_{60} , from Gas-Phase Electron Diffraction. *Science* **1991**, 254, 410–412.
- (97) Häser, M.; Almlöf, J.; Scuseria, G. E. The Equilibrium Geometry of C_{60} as Predicted by Second-Order (MP2) Perturbation Theory. *Chem. Phys. Lett.* **1991**, *181*, 497–500.
- (98) Pulay, P.; Hamilton, T. P. UHF Natural Orbitals for Defining and Starting MC-SCF Calculations. *J. Chem. Phys.* **1988**, 88, 4926–4933.
- (99) Head-Gordon, M. Characterizing Unpaired Electrons from the One-Particle Density Matrix. *Chem. Phys. Lett.* **2003**, 372, 508–511.
- (100) Flocke, N.; Schmalz, T. G.; Klein, D. J. Variational Resonance Valence Bond Study on the Ground State of C₆₀ Using the Heisenberg Model. *J. Chem. Phys.* **1998**, *109*, 873–880.

- (101) Bendikov, M.; Duong, H. M.; Starkey, K.; Houk, K. N.; Carter, E. A.; Wudl, F. Oligoacenes: Theoretical Prediction of Open-Shell Singlet Diradical Ground States. *J. Am. Chem. Soc.* **2004**, *126*, 7416–7417
- (102) Lin, H. Q.; Campbell, D. K. Spin-Spin Correlations in the One-Dimensional Spin-1/2, Antiferromagnetic Heisenberg Chain. *J. Appl. Phys.* **1991**, *69*, 5947–5949.
- (103) Mikeska, H.-J.; Kolezhuk, A. K. In *Quantum Magnetism*; Schollwöck, U., Richter, J., Farnell, D. J., Bishop, R. F., Eds.; *Lecture Notes in Physics*; Springer: Berlin, 2004; Vol. 645, pp 1–83.
- (104) Essler, F. H. L.; Frahm, H.; Göhmann, F.; Klümper, A.; Korepin, V. E. *The One-Dimensional Hubbard Model*; Cambridge University Press: Cambridge, U.K., 2005.
- (105) Rodríguez-Guzmán, R.; Jiménez-Hoyos, C. A.; Schutski, R.; Scuseria, G. E. Multireference Symmetry-Projected Variational Approaches for Ground and Excited States of the One-Dimensional Hubbard Model. *Phys. Rev. B* **2013**, 87, 235129.
- (106) Mott, N. F. The Basis of the Electron Theory of Metals, with Special Reference to the Transition Metals. *Proc. Phys. Soc. A* **1949**, *62*, 416–422.
- (107) Pastor, G. M.; Hirsch, R.; Mühlschlegel, B. Magnetism and Structure of Small Clusters: An Exact Treatment of Electron Correlations. *Phys. Rev. B* **1996**, 53, 10382–10396.
- (108) Scalmani, G.; Frisch, M. J. A New Approach to Noncollinear Spin Density Functional Theory beyond the Local Density Approximation. *J. Chem. Theory Comput.* **2012**, *8*, 2193–2196.
- (109) Sheka, E. F.; Chernozatonskii, L. A. Bond Length Effect on Odd-Electron Behavior in Single-Walled Carbon Nanotubes. *J. Phys. Chem. C* **2007**, *111*, 10771–10779.
- (110) Sheka, E. F.; Chernozatonskii, L. A. Broken Symmetry Approach and Chemical Susceptibility of Carbon Nanotubes. *Int. J. Quantum Chem.* **2010**, *110*, 1466–1480.
- (111) Sheka, E. F.; Chernozatonskii, L. A. Chemical Reactivity and Magnetism of Graphene. *Int. J. Quantum Chem.* **2010**, *110*, 1938–1946.