

Correction to An On-the-Fly Surface-Hopping Program JADE for Nonadiabatic Molecular Dynamics of Polyatomic Systems: Implementation and Applications

Likai Du and Zhenggang Lan*

J. Chem. Theory Comput. 2015, 11, 1360-1374, DOI: 10.1021/ct501106d

In eq 13 of page 1363, there is a typographical mistake:

$$\sigma_{ji}\left(t + \frac{\Delta t}{2}\right) = \frac{\langle \varphi_i^*(t)|\varphi_j(t+\Delta t)\rangle - \langle \varphi_i^*(t+\Delta t)|\varphi_j(t)\rangle}{2\Delta t}$$
(13)

It should instead read as follows:

$$\sigma_{ji}\left(t + \frac{\Delta t}{2}\right) = \frac{\langle \varphi_j(t)|\varphi_i(t + \Delta t)\rangle - \langle \varphi_j(t + \Delta t)|\varphi_i(t)\rangle}{2\Delta t}$$
(13)

Also, in the Supporting Information, eq S1

$$\boldsymbol{\sigma}_{ji} = \langle \Psi_i^*(t) | \frac{\partial}{\partial t} | \Psi_j(t) \rangle \tag{S1}$$

should be

$$\boldsymbol{\sigma}_{ji} = \langle \Psi_j(t) | \frac{\partial}{\partial t} | \Psi_i(t) \rangle \tag{S1}$$

and Supporting Information eq S2

$$\sigma_{ji}\left(t+\frac{\Delta t}{2}\right) = \frac{\langle \Psi_i^*(t)|\Psi_j(t+\Delta t)\rangle - \langle \Psi_i^*(t+\Delta t)|\Psi_j(t)\rangle}{2\Delta t}$$
(S2)

should be

$$\sigma_{ji}\left(t + \frac{\Delta t}{2}\right) = \frac{\langle \Psi_{j}(t)|\Psi_{i}(t + \Delta t)\rangle - \langle \Psi_{j}(t + \Delta t)|\Psi_{i}(t)\rangle}{2\Delta t}$$
(S2)

Furthermore, in Supporting Information eq S6, one should note that the superscripts α and β are not referred to a specfic spin state, and they are just used to distinguish two Slater determinants.

$$\langle \Phi^{\alpha}(\mathbf{r}; \mathbf{R}(t)) | \Phi^{\beta}(\mathbf{r}; \mathbf{R}(t+\Delta t)) \rangle = \mathbf{det} \{ \langle \phi_{k}(t) | \phi'_{k'}(t+\Delta t) \rangle \}$$
(S6)

It should be more readable, if other superscripts were adopted; for example,

$$\langle \Phi^{a}(\mathbf{r}; \mathbf{R}(t)) | \Phi^{b}(\mathbf{r}; \mathbf{R}(t+\Delta t)) \rangle = \mathbf{det} \{ \langle \phi_{k}(t) | \phi'_{k'}(t+\Delta t) \rangle \},$$

$$a, b \in \alpha, \beta$$
(S6)

Equation 15 of page 1363 is only one approximated option to obtain the expansion coefficients for the excited state *K*:

$$c_{i,a}^{K} = \sqrt{\frac{\varepsilon_{a} - \varepsilon_{i}}{\omega_{K}}} (\mathbf{X} + \mathbf{Y})_{i,a}^{K}$$
(15)

And eq 15 should be corrected to

$$c_{i,a}^{K} = \sqrt{\frac{\varepsilon_{a} - \varepsilon_{i}}{\omega_{K}}} \mathbf{Z}_{i,a}^{K}$$
(15)

 $\mathbf{Z}_{i,a}^{K}$ represents the solution of the TDDFT pseudoeigenvalue problem. ^{1,2} In eq 15, ε_{a} , ε_{i} are the energies of virtual and occupied molecular orbitals, respectively. And ω_{κ} is the corresponding excition energy. A few variations to approximate the expansion coefficients $(c_{i,a}^{K})$ have been reported;^{3–10} i.e.,

$$c_{i,a}^{K} \approx \sqrt{\frac{1}{\varepsilon_{a} - \varepsilon_{i}}} (\mathbf{X} + \mathbf{Y})_{i,a}^{K}$$

$$c_{i,a}^{K} \approx (\mathbf{X} + \mathbf{Y})_{i,a}^{K}$$

$$c_{i,a}{}^K \approx (\mathbf{X})_{i,a}{}^K$$

X and Y represent the solutions of the TDDFT/RPA or TDHF eigenvalue problem.1 Our JADE code may select any of preceding assignments by swiching via a particular keyword. Please note that some previous work also included the additional prefactor that does not change the preceding assignment due to normalization. For the case of TDDFT/ TDA and CIS, only the X vector is available, and one can simply take the X vector. Recently, we also noted further discussions of the pseudo wavefunction description of timedependent Hartree-Fock (TDHF) states by Subotnik and coworkers. 11,12 In practice, although different approximated assignment ways were made, the numerical test gave very similar and consistent results, possibly owning to the small Y amplitudes. And some numerical test examples with different assignment ways can be found in the Supporting Information (SI).

REFERENCES

- (1) Casida, M. E. Time-Dependent Density Functional Response Theory for Molecules. Recent Advances in Density Functional Methods; World Scientific: Singapore, 1995; Vol. 1, Chapter 5, pp 155-192, DOI: 10.1142/9789812830586 0005.
- (2) Dreuw, A.; Head-Gordon, M. Single-Reference Ab Initio Methods for the Calculation of Excited States of Large Molecules. Chem. Rev. 2005, 105, 4009-4037.
- (3) Tapavicza, E.; Tavernelli, I.; Rothlisberger, U. Phys. Rev. Lett. 2007, 98, 023001.
- (4) Werner, U.; Mitrić, R.; Suzuki, T.; Bonačić-Koutecký, V. Chem. Phys. 2008, 349, 319-324.
- (5) Tavernelli, I.; Tapavicza, E.; Rothlisberger, U. J. Mol. Struct.: THEOCHEM 2009, 914, 22-29.

Published: July 23, 2015

- (6) Tapavicza, E.; Tavernelli, I.; Rothlisberger, U.; Filippi, C.; Casida, M. E. J. Chem. Phys. 2008, 129, 124108.
- (7) Tavernelli, I.; Tapavicza, E.; Rothlisberger, U. J. Chem. Phys. **2009**, 130, 124107.
- (8) Wohlgemuth, M.; Bonacic-Koutecky, V.; Mitric, R. J. Chem. Phys. **2011**, 135, 054105.
- (9) Plasser, F.; Crespo-Otero, R.; Pederzoli, M.; Pittner, J.; Lischka, H.; Barbatti, M. *J. Chem. Theory Comput.* **2014**, *10*, 1395–1405.
- (10) Zhang, X.; Li, Z.; Lu, G. Phys. Rev. B: Condens. Matter Mater. Phys. 2011, 84, 235208.
- (11) Alguire, E. C.; Ou, Q.; Subotnik, J. E. J. Phys. Chem. B 2015, 119, 7140-7149.
- (12) Ou, Q.; Alguire, E. C.; Subotnik, J. E. J. Phys. Chem. B 2015, 119, 7150–7161.