


Computational Chemistry

A Practical Guide
for Applying
Techniques to Real
World Problems


David Young

CONTENTS

PREFACE	xvii
ACKNOWLEDGMENTS	xxi
SYMBOLS USED IN THIS BOOK	xxiii
1. Introduction	1
1.1 Models, Approximations, and Reality	1
1.2 How Computational Chemistry Is Used	3
Bibliography	4
Part I. BASIC TOPICS	5
2. Fundamental Principles	7
2.1 Energy	7
2.2 Electrostatics	8
2.3 Atomic Units	9
2.4 Thermodynamics	9
2.5 Quantum Mechanics	10
2.6 Statistical Mechanics	12
Bibliography	16
3. <i>Ab initio</i> Methods	19
3.1 Hartree–Fock Approximation	19
3.2 Correlation	21
3.3 Møller–Plesset Perturbation Theory	22
3.4 Configuration Interaction	23
3.5 Multi-configurational Self-consistent Field	24
3.6 Multi-reference Configuration Interaction	25
3.7 Coupled Cluster	25
3.8 Quantum Monte Carlo Methods	26
3.9 Natural Orbitals	27
3.10 Conclusions	27
Bibliography	28

4. Semiempirical Methods	32
4.1 Hückel	33
4.2 Extended Hückel	33
4.3 PPP	33
4.4 CNDO	34
4.5 MINDO	34
4.6 MNDO	34
4.7 INDO	35
4.8 ZINDO	35
4.9 SINDO1	35
4.10 PRDDO	36
4.11 AM1	36
4.12 PM3	37
4.13 PM3/TM	37
4.14 Fenske–Hall Method	37
4.15 TNDO	37
4.16 SAM1	38
4.17 Gaussian Theory	38
4.18 Recommendations	39
Bibliography	39
5. Density Functional Theory	42
5.1 Basic Theory	42
5.2 Linear Scaling Techniques	43
5.3 Practical Considerations	45
5.4 Recommendations	46
Bibliography	46
6. Molecular Mechanics	49
6.1 Basic Theory	49
6.2 Existing Force Fields	53
6.3 Practical Considerations	56
6.4 Recommendations	57
Bibliography	58
7. Molecular Dynamics and Monte Carlo Simulations	60
7.1 Molecular Dynamics	60
7.2 Monte Carlo Simulations	62
7.3 Simulation of Molecules	63
7.4 Simulation of Liquids	64
7.5 Practical Considerations	64
Bibliography	65

8. Predicting Molecular Geometry	67
8.1 Specifying Molecular Geometry	67
8.2 Building the Geometry	67
8.3 Coordinate Space for Optimization	68
8.4 Optimization Algorithm	70
8.5 Level of Theory	70
8.6 Recommendations	71
Bibliography	71
9. Constructing a Z-Matrix	73
9.1 Z-Matrix for a Diatomic Molecule	73
9.2 Z-Matrix for a Polyatomic Molecule	73
9.3 Linear Molecules	74
9.4 Ring Systems	75
Bibliography	77
10. Using Existing Basis Sets	78
10.1 Contraction Schemes	78
10.2 Notation	81
10.3 Treating Core Electrons	84
10.4 Common Basis Sets	85
10.5 Studies Comparing Results	89
Bibliography	90
11. Molecular Vibrations	92
11.1 Harmonic Oscillator Approximation	92
11.2 Anharmonic Frequencies	94
11.3 Peak Intensities	95
11.4 Zero-point Energies and Thermodynamic Corrections	96
11.5 Recommendations	96
Bibliography	96
12. Population Analysis	99
12.1 Mulliken Population Analysis	99
12.2 Löwdin Population Analysis	100
12.3 Natural Bond-Order Analysis	100
12.4 Atoms in Molecules	101
12.5 Electrostatic Charges	102
12.6 Charges from Structure Only	102
12.7 Recommendations	103
Bibliography	105

13. Other Chemical Properties	107
13.1 Methods for Computing Properties	107
13.2 Multipole Moments	110
13.3 Fermi Contact Density	110
13.4 Electronic Spatial Extent and Molecular Volume	111
13.5 Electron Affinity and Ionization Potential	111
13.6 Hyperfine Coupling	112
13.7 Dielectric Constant	112
13.8 Optical Activity	113
13.9 Biological Activity	113
13.10 Boiling Point and Melting Point	114
13.11 Surface Tension	114
13.12 Vapor Pressure	115
13.13 Solubility	115
13.14 Diffusivity	115
13.15 Visualization	115
13.16 Conclusions	121
Bibliography	121
14. The Importance of Symmetry	125
14.1 Wave Function Symmetry	127
14.2 Transition Structures	127
Bibliography	127
15. Efficient Use of Computer Resources	128
15.1 Time Complexity	128
15.2 Labor Cost	132
15.3 Parallel Computers	132
Bibliography	133
16. How to Conduct a Computational Research Project	135
16.1 What Do You Want to Know? How Accurately? Why?	135
16.2 How Accurate Do You Predict the Answer Will Be?	135
16.3 How Long Do You Predict the Research Will Take?	136
16.4 What Approximations Are Being Made? Which Are Significant?	136
Bibliography	142

Part II. ADVANCED TOPICS	145
17. Finding Transition Structures	147
17.1 Introduction	147
17.2 Molecular Mechanics Prediction	148
17.3 Level of Theory	149
17.4 Use of Symmetry	151
17.5 Optimization Algorithms	151
17.6 From Starting and Ending Structures	152
17.7 Reaction Coordinate Techniques	154
17.8 Relaxation Methods	155
17.9 Potential Surface Scans	155
17.10 Solvent Effects	155
17.11 Verifying That the Correct Geometry Was Obtained	155
17.12 Checklist of Methods for Finding Transition Structures	156
Bibliography	157
18. Reaction Coordinates	159
18.1 Minimum Energy Path	159
18.2 Level of Theory	160
18.3 Least Motion Path	161
18.4 Relaxation Methods	161
18.5 Reaction Dynamics	162
18.6 Which Algorithm to Use	162
Bibliography	162
19. Reaction Rates	164
19.1 Arrhenius Equation	164
19.2 Relative Rates	165
19.3 Hard-sphere Collision Theory	165
19.4 Transition State Theory	166
19.5 Variational Transition State Theory	166
19.6 Trajectory Calculations	167
19.7 Statistical Calculations	168
19.8 Electronic-state Crossings	169
19.9 Recommendations	169
Bibliography	170
20. Potential Energy Surfaces	173
20.1 Properties of Potential Energy Surfaces	173
20.2 Computing Potential Energy Surfaces	175

20.3	Fitting PES Results to Analytic Equations	176
20.4	Fitting PES Results to Semiempirical Models	177
	Bibliography	177
21.	Conformation Searching	179
21.1	Grid Searches	180
21.2	Monte Carlo Searches	182
21.3	Simulated Annealing	183
21.4	Genetic Algorithms	184
21.5	Distance-geometry Algorithms	185
21.6	The Fragment Approach	186
21.7	Chain-Growth	186
21.8	Rule-based Systems	186
21.9	Using Homology Modeling	187
21.10	Handling Ring Systems	189
21.11	Level of Theory	190
21.12	Recommended Search Algorithms	190
	Bibliography	190
22.	Fixing Self-Consistent Field Convergence Problems	193
22.1	Possible Results of an SCF Procedure	193
22.2	How to Safely Change the SCF Procedure	194
22.3	What to Try First	195
	Bibliography	196
23.	QM/MM	198
23.1	Nonautomated Procedures	198
23.2	Partitioning of Energy	198
23.3	Energy Subtraction	200
23.4	Self Consistent Method	201
23.5	Truncation of the QM Region	202
23.6	Region Partitioning	203
23.7	Optimization	203
23.8	Incorporating QM Terms in Force Fields	203
23.9	Recommendations	204
	Bibliography	204
24.	Solvation	206
24.1	Physical Basis for Solvation Effects	206
24.2	Explicit Solvent Simulations	207
24.3	Analytic Equations	207
24.4	Group Additivity Methods	208

24.5	Continuum Methods	208
24.6	Recommendations	212
	Bibliography	213
25.	Electronic Excited States	216
25.1	Spin States	216
25.2	CIS	216
25.3	Initial Guess	217
25.4	Block Diagonal Hamiltonians	218
25.5	Higher Roots of a CI	218
25.6	Neglecting a Basis Function	218
25.7	Imposing Orthogonality: DFT Techniques	218
25.8	Imposing Orthogonality: QMC Techniques	219
25.9	Path Integral Methods	219
25.10	Time-dependent Methods	219
25.11	Semiempirical Methods	220
25.12	State Averaging	220
25.13	Electronic Spectral Intensities	220
25.14	Recommendations	220
	Bibliography	221
26.	Size Consistency	223
26.1	Correction Methods	224
26.2	Recommendations	225
	Bibliography	226
27.	Spin Contamination	227
27.1	How Does Spin Contamination Affect Results?	227
27.2	Restricted Open-shell Calculations	228
27.3	Spin Projection Methods	229
27.4	Half-electron Approximation	229
27.5	Recommendations	230
	Bibliography	230
28.	Basis Set Customization	231
28.1	What Basis Functions Do	231
28.2	Creating Basis Sets from Scratch	231
28.3	Combining Existing Basis Sets	232
28.4	Customizing a Basis Set	233
28.5	Basis Set Superposition Error	237
	Bibliography	238

29. Force Field Customization	239
29.1 Potential Pitfalls	239
29.2 Original Parameterization	240
29.3 Adding New Parameters	240
Bibliography	241
30. Structure–Property Relationships	243
30.1 QSPR	243
30.2 QSAR	247
30.3 3D QSAR	247
30.4 Comparative QSAR	249
30.5 Recommendations	249
Bibliography	249
31. Computing NMR Chemical Shifts	252
31.1 <i>Ab initio</i> Methods	252
31.2 Semiempirical Methods	253
31.3 Empirical Methods	253
31.4 Recommendations	254
Bibliography	254
32. Nonlinear Optical Properties	256
32.1 Nonlinear Optical Properties	256
32.2 Computational Algorithms	257
32.3 Level of Theory	259
32.4 Recommendations	259
Bibliography	260
33. Relativistic Effects	261
33.1 Relativistic Terms in Quantum Mechanics	261
33.2 Extension of Nonrelativistic Computational Techniques	262
33.3 Core Potentials	262
33.4 Explicit Relativistic Calculations	263
33.5 Effects on Chemistry	263
33.6 Recommendations	264
Bibliography	264
34. Band Structures	266
34.1 Mathematical Description of Energy Bands	266
34.2 Computing Band Gaps	266
34.3 Computing Band Structures	268

34.4	Describing the Electronic Structure of Crystals	269
34.5	Computing Crystal Properties	270
34.6	Defect Calculations	271
	Bibliography	271
35.	Mesoscale Methods	273
35.1	Brownian Dynamics	273
35.2	Dissipative Particle Dynamics	274
35.3	Dynamic Mean-field Density Functional Method	274
35.4	Nondynamic Methods	275
35.5	Validation of Results	275
35.6	Recommendations	275
	Bibliography	276
36.	Synthesis Route Prediction	277
36.1	Synthesis Design Systems	277
36.2	Applications of Traditional Modeling Techniques	279
36.3	Recommendations	280
	Bibliography	280
Part III.	APPLICATIONS	281
37.	The Computational Chemist's View of the Periodic Table	283
37.1	Organic Molecules	283
37.2	Main Group Inorganics, Noble Gases, and Alkali Metals	285
37.3	Transition Metals	286
37.4	Lanthanides and Actinides	289
	Bibliography	290
38.	Biomolecules	296
38.1	Methods for Modeling Biomolecules	296
38.2	Site-specific Interactions	297
38.3	General Interactions	298
38.4	Recommendations	298
	Bibliography	298
39.	Simulating Liquids	302
39.1	Level of Theory	302
39.2	Periodic Boundary Condition Simulations	303

39.3	Recommendations	305
	Bibliography	305
40.	Polymers	307
40.1	Level of Theory	307
40.2	Simulation Construction	309
40.3	Properties	310
40.4	Recommendations	315
	Bibliography	315
41.	Solids and Surfaces	318
41.1	Continuum Models	318
41.2	Clusters	318
41.3	Band Structures	319
41.4	Defect Calculations	319
41.5	Molecular Dynamics and Monte Carlo Methods	319
41.6	Amorphous Materials	319
41.7	Recommendations	319
	Bibliography	320
Appendix.	Software Packages	322
A.1	Integrated Packages	322
A.2	<i>Ab initio</i> and DFT Software	332
A.3	Semiempirical Software	340
A.4	Molecular Mechanics/Molecular Dynamics/Monte Carlo Software	344
A.5	Graphics Packages	349
A.6	Special-purpose Programs	352
	Bibliography	358
GLOSSARY		360
	Bibliography	370
INDEX		371