

Contents

1	Introduction	1
1.1	A Definition of Computational Chemistry	1
1.2	Models	2
1.3	Approximations	3
1.4	Reality	4
1.5	Computational Chemistry Methods	4
1.5.1	Ab Initio Calculations	5
1.5.2	Semiempirical Calculations	6
1.5.3	Modeling the Solid State	6
1.5.4	Molecular Mechanics	7
1.5.5	Molecular Simulation	7
1.5.6	Statistical Mechanics	8
1.5.7	Thermodynamics	8
1.5.8	Structure-Property Relationships	8
1.5.9	Symbolic Calculations	9
1.5.10	Artificial Intelligence	9
1.5.11	The Design of a Computational Research Program	9
1.5.12	Visualization	10
1.6	Journals and Book Series Focusing on Computational Chemistry	10
1.7	Journals and Book Series Often Including Computational Chemistry	11
1.8	Common Reference Books Available on Computational Chemistry	11
1.9	Computational Chemistry on the Internet	13
1.10	Some Topics of Research Interest Related to Computational Chemistry	14
	References	15

2	Symmetry and Point Groups	17
2.1	Introduction	17
2.2	Symmetry Operations and Symmetry Elements	17
2.3	Symmetry Operations and Elements of Symmetry	18
2.3.1	The Identity Operation	18
2.3.2	Rotation Operations	19
2.3.3	Reflection Planes (or Mirror Planes)	22
2.3.4	Inversion Operation	25
2.3.5	Improper Rotations	26
2.4	Consequences for Chirality	26
2.5	Point Groups	27
2.6	The Procedure for Determining the Point Group of Molecules	28
2.7	Typical Molecular Models	30
2.8	Group Representation of Symmetry Operations	32
2.9	Irreducible Representations	33
2.10	Labeling of Electronic Terms	34
2.11	Exercises	34
2.11.1	Questions	34
2.11.2	Answers to Selected Questions	34
	References	35
3	Quantum Mechanics: A Brief Introduction	37
3.1	Introduction	37
3.1.1	The Ultraviolet Catastrophe	37
3.1.2	The Photoelectric Effect	38
3.1.3	The Quantization of the Electronic Angular Momentum	39
3.1.4	Wave-Particle Duality	39
3.2	The Schrödinger Equation	41
3.2.1	The Time-Independent Schrödinger Equation	41
3.2.2	The Time-Dependent Schrödinger Equation	43
3.3	The Solution to the Schrödinger Equation	45
3.4	Exercises	45
3.4.1	Question 1	45
3.4.2	Answer 1	45
3.4.3	Question 2	46
3.4.4	Answer 2	46
3.4.5	Question 3	46
3.4.6	Answer 3	46
3.4.7	Question 4	47
3.4.8	Answer 4	47
3.4.9	Question 5	48
3.4.10	Answer 5	48
3.4.11	Question 6	48
3.4.12	Answer 6	48
3.4.13	Question 7	49

3.4.14	Answer 7	49
3.4.15	Question 8	50
3.4.16	Answer 8	50
3.4.17	Question 9	50
3.4.18	Answer 9	50
3.4.19	Question 10	51
3.4.20	Answer 10	51
3.5	Exercises	51
	References	52
4	Hückel Molecular Orbital Theory	53
4.1	Introduction	53
4.2	The Born-Oppenheimer Approximation	53
4.3	Independent Particle Approximation	56
4.4	π -Electron Approximation	58
4.5	Hückel's Calculation	58
4.6	The Variational Method and the Expectation Value	59
4.7	The Expectation Energy and the Hückel MO	60
4.8	The Overlap Integral (S_{ij})	62
4.9	The Coulomb Integral (α)	63
4.10	The Resonance (Exchange) Integral (β)	63
4.11	The Solution to the Secular Matrix	63
4.12	Generalization	64
4.13	The Eigenvector Calculation of the Secular Matrix	66
4.14	The Chemical Applications of Hückel's MOT	66
4.15	Charge Density	67
4.16	The Hückel ($4n + 2$) Rule and Aromaticity	69
4.17	The Delocalization Energy	71
4.18	Energy Levels and Spectrum	73
4.19	Wave Functions	74
4.19.1	Step 1: Writing the Secular Matrix	74
4.19.2	Step 2: Solving the Secular Matrix	74
4.20	Bond Order	77
4.21	The Free Valence Index	78
4.22	Molecules with Nonbonding Molecular Orbitals	80
4.23	The Prediction of Chemical Reactivity	81
4.24	The HMO and Symmetry	82
4.25	Molecules Containing Heteroatoms	85
4.26	The Extended Hückel Method	86
4.27	Exercises	88
	References	91

5	Hartree-Fock Theory	93
5.1	Introduction	93
5.2	The Hartree Method	93
5.3	Bosons and Fermions	96
5.4	Spin Multiplicity	96
5.5	The Slater Determinant	97
5.6	Properties of the Slater Determinant	99
5.7	The Hartree-Fock Equation	99
5.8	The Secular Determinant	104
5.9	Restricted and Unrestricted HF Models	104
5.10	The Fock Matrix	106
5.11	Roothaan-Hall Equations	106
5.12	Elements of the Fock Matrix	107
5.13	Steps for the HF Calculation	110
5.14	Koopman's Theorem	110
5.15	Electron Correlation	110
5.16	Exercises	112
	References	113
6	Basis Sets	115
6.1	Introduction	115
6.2	The Energy Calculation from the STO Function	117
6.3	The Energy Calculation of Multielectron Systems	120
6.4	Gaussian Type Orbitals	121
6.5	Differences Between STOs and GTOs	122
6.6	Classification of Basis Sets	124
6.7	Minimal Basis Sets	124
6.8	A Comparison of Energy Calculations of the Hydrogen Atom Based on STO-nG Basis Sets	125
6.8.1	STO-2G	125
6.8.2	STO-3G	125
6.8.3	STO-6G	126
6.9	Contracted Gaussian Type Orbitals	126
6.10	Double- and Triple-Zeta Basis Sets and the Split-Valence Basis Sets	128
6.11	Polarized Basis Sets	130
6.12	Basis Set Truncation Errors	133
6.13	Basis Set Superposition Error	133
6.14	Methods to Overcome BSSEs	135
6.14.1	The Chemical Hamiltonian Approach	135
6.14.2	The Counterpoise Method	135
6.15	The Intermolecular Interaction Energy of Ion Water Clusters	136
6.16	A List of Commonly Available Basis Sets	137
6.17	Internet Resources for Generating Basis Sets	137

6.18	Exercises	138
	References	138
7	Semiempirical Methods	139
7.1	Introduction	139
7.2	The Neglect of Differential Overlap Method	140
7.3	The Complete Neglect of Differential Overlap Method	140
7.4	The Modified Neglect of the Diatomic Overlap Method	140
7.5	The Austin Model 1 Method	141
7.6	The Parametric Method 3 Model	141
7.7	The Pairwise Distance Directed Gaussian Method	142
7.8	The Zero Differential Overlap Approximation Method	142
7.9	The Hamiltonian in the Semiempirical Method	143
7.9.1	The Computation of $H_{r_{AB}^{AB}}^{\text{core}}$	145
7.9.2	The Computation of $H_{r_{AA}^{AA}}^{\text{core}}$	145
7.10	Comparisons of Semiempirical Methods	148
7.11	Software Used for Semiempirical Calculations	153
7.12	Exercises	153
	References	154
8	The Ab Initio Method	155
8.1	Introduction	155
8.2	The Computation of the Correlation Energy	156
8.3	The Computation of the SD of the Excited States	157
8.4	Configuration Interaction	158
8.5	Secular Equations	159
8.6	Many-Body Perturbation Theory	159
8.7	The Möller-Plesset Perturbation	161
8.8	The Coupled Cluster Method	165
8.9	Research Topics	168
8.10	Exercises	168
	References	170
9	Density Functional Theory	171
9.1	Introduction	171
9.2	Electron Density	171
9.3	Pair Density	172
9.4	The Development of DFT	172
9.5	The Functional	173
9.6	The Hohenberg and Kohn Theorem	174
9.7	The Kohn and Sham Method	178
9.8	Implementations of the KS Method	180
9.9	Density Functionals	181
9.10	The Dirac-Slater Exchange Energy Functional and the Potential	182

9.11	The von Barth-Hedin Exchange Energy Functional and the Potential	183
9.12	The Becke Exchange Energy Functional and the Potential	183
9.13	The Perdew-Wang 91 Exchange Energy Functional and the Potential	184
9.14	The Perdew-Zunger LSD Correlation Energy Functional and the Potential	185
9.15	The Vosko-Wilk-Nusair Correlation Energy Functional	186
9.16	The von Barth-Hedin Correlation Energy Functional and the Potential	186
9.17	The Perdew 86 Correlation Energy Functional and the Potential ...	187
9.18	The Perdew 91 Correlation Energy Functional and the Potential ...	187
9.19	The Lee, Yang, and Parr Correlation Energy Functional and the Potential	188
9.20	DFT Methods	189
9.21	Applications of DFT	190
9.22	The Performance of DFT	191
9.23	Advantages of DFT in Biological Chemistry	192
9.24	Exercises	192
	References	193
10	Reduced Density Matrix	195
10.1	Introduction	195
10.2	Reduced Density Matrices	195
10.3	<i>N</i> -Representability Conditions	197
10.3.1	G-Condition (Garrod) and Percus	198
10.3.2	T-Conditions (Erdahl)	198
10.3.3	T2 Condition	198
10.4	Computations Using the RDM Method	199
10.5	The SDP Formulation of the RDM Method	199
10.6	Comparison of Results	201
10.7	Research in RDM	201
10.8	Exercises	202
	References	202
11	Molecular Mechanics	205
11.1	Introduction	205
11.2	Triad Tools	206
11.3	The Morse Potential Model	207
11.4	The Harmonic Oscillator Model for Molecules	208
11.5	The Comparison of the Morse Potential with the Harmonic Potential	209
11.6	Two Atoms Connected by a Bond	210
11.7	Polyatomic Molecules	211
11.8	Energy Due to Stretching	212

11.9	Energy Due to Bending	212
11.10	Energy Due to Stretch-Bend Interactions	212
11.11	Energy Due to Torsional Strain	213
11.12	Energy Due to van der Waals Interactions	213
11.13	Energy Due to Dipole-Dipole Interactions	213
11.14	The Lennard-Jones Type Potential	214
11.15	The Truncated Lennard-Jones Potential	214
11.16	The Kihara Potential	215
11.17	The Exponential -6 Potential	215
11.18	The BFW Two-Body Potential	216
11.19	The Ab Initio Potential	216
11.20	The Ionic and Polar Potential	216
11.21	Commonly Available Force Fields	217
11.21.1	MM2, MM3, and MM4	217
11.21.2	AMBER	218
11.21.3	CHARMM	219
11.21.4	Merck Molecular Force Field	219
11.21.5	The Consistent Force Field	222
11.22	Some Other Useful Potential Fields	222
11.23	The Merits and Demerits of the Force Field Approach	223
11.24	Parameterization	224
11.25	Some MM Software Packages	225
11.26	Exercises	225
	References	227
12	The Modeling of Molecules Through Computational Methods	229
12.1	Introduction	229
12.2	Optimization	229
12.2.1	Multivariable Optimization Algorithms	229
12.2.2	Level Sets, Level Curves, and Gradients	230
12.2.3	Optimality Criteria	232
12.2.4	The Unidirectional Search	233
12.2.5	Finding the Minimum Point Along S^t	233
12.2.6	Gradient-Based Methods	234
12.2.7	The Method of Steepest Descent	235
12.2.8	The Method of Conjugate Directions	238
12.2.9	The Gram-Schmidt Conjugation Method	240
12.2.10	The Conjugate Gradient Method	241
12.3	Potential Energy Surfaces	243
12.3.1	Convergence Criteria	244
12.3.2	Characterizing Stationary Points	245
12.4	The Search for Transition States	245
12.4.1	Computing the Activated Complex Formation	246
12.5	The Single Point Energy Calculation	249
12.6	The Computation of Solvation	250

12.6.1	The Theory of Solvation	250
12.6.2	The Solvent Accessible Surface Area	251
12.6.3	The Onsager Model	251
12.6.4	The Poisson Equation	251
12.6.5	The Self-Consistent Reaction Field Calculation	251
12.6.6	The Self-Consistent Isodensity Polarized Continuum Model	252
12.7	The Population Analysis Method	253
12.7.1	The Mulliken Population Analysis Method	253
12.7.2	The Merz-Singh-Kollman Scheme	254
12.7.3	Charges from Electrostatic Potentials Using a Grid-Based Method (CHELPG)	255
12.7.4	The Natural Population Analysis Method	255
12.8	Shielding	256
12.9	Electric Multipoles and Multipole Moments	257
12.9.1	The Quantum Mechanical Dipole Operator	258
12.9.2	The Dielectric Polarization	259
12.10	Vibrational Frequencies	260
12.11	Thermodynamic Properties	262
12.12	Molecular Orbital Methods	263
12.13	Input Formats for Computations	264
12.13.1	The Z-Matrix Input as the Common Standard Format ...	264
12.13.2	Multipurpose Internet Mail Extensions	265
12.13.3	Converting Between Formats	266
12.14	A Comparison of Methods	268
12.14.1	Molecular Geometry	268
12.14.2	Energy Changes	270
12.14.3	Dipole Moments	271
12.14.4	Generalizations	272
12.15	Exercises	272
	References	274
13	High Performance Computing	275
13.1	Introduction – Supercomputers vs. Clusters	275
13.2	Clustering	275
13.3	How Clusters Work	276
13.4	Computational Clusters	277
13.5	Clustering Tools and Libraries	277
13.6	The Cluster Architecture	278
13.7	Clustermatic	279
13.8	LinuxBIOS	280
13.9	BProc	280
13.10	Configuration	280
13.11	Setup	281
13.12	The Steps to Configure a Cluster	281

13.13	Clustering Through Windows	282
13.13.1	Network Load Balancing Clusters	282
13.13.2	Server Clusters	283
13.13.3	Component Load Balancing	283
13.14	Installing the Windows Cluster	283
13.15	Grid Computing	284
13.15.1	Exploiting Underutilized Resources	284
13.15.2	Parallel CPU Capacity	285
13.16	Types of Resources Required to Create a Grid	285
13.16.1	Computational Resources	285
13.16.2	Storage Resources	286
13.16.3	Communications Mechanisms	287
13.16.4	The Software and Licenses Required to Create the Grid	287
13.17	Grid Types – Intragrid to Intergrid	288
13.18	The Globus Toolkit	289
13.19	Bundles and Grid Packaging Technology	289
13.20	The HPC for Computational Chemistry	291
13.20.1	The Valence-Electron Approximation	291
13.20.2	The Effective Core Potential	291
13.20.3	The Direct SCF Method	292
13.20.4	The Partially Direct SCF Method	292
13.21	The Pseudopotential Method	293
13.21.1	The Block-Localized Wavefunction Method	293
13.22	Exercises	294
	References	294
14	Research in Computational Chemistry and Molecular Modeling	297
14.1	Introduction	297
14.2	Molecular Interaction	297
14.3	Shape Selective Catalysts	298
14.4	Optimized Basis Sets for Lanthanide and Actinide Systems	299
14.5	Designing Biomolecular Motors	300
14.6	Protein Folding and Distributed Computing	301
14.7	Computational Drug Designing and Biocomputing	302
14.8	Artificial Photo Synthesis	304
14.9	Quantum Dynamics of Enzyme Reactions	304
14.10	Other Important Topics	305
	References	309
15	Basic Mathematics for Computational Chemistry	311
15.1	Introduction and Basic Definitions	311
15.1.1	Example 1	312
15.1.2	Example 2 Using MATLAB	313
15.2	Matrix Addition and Subtraction	313
15.2.1	Example 3: Matrix Addition Using MATLAB	314

15.3	Matrix Multiplication	314
15.3.1	Example 4: Matrix Multiplication Using MATLAB	316
15.4	The Matrix Transpose	316
15.4.1	Example 5: The Transpose of a Matrix Using MATLAB ..	317
15.5	The Matrix Inverse	317
15.5.1	Example 6	318
15.5.2	MATLAB Implementation	319
15.6	Systems of Linear Equations	320
15.6.1	Example 7	320
15.6.2	Example 8	321
15.6.3	Example 9	321
15.6.4	Example 10: A MATLAB Solution of the Linear System of Equations	323
15.7	The Least-Squares Method	326
15.7.1	Example 11	328
15.8	Eigenvalues and Eigenvectors	333
15.8.1	Example 12	334
15.8.2	Example 13	335
15.8.3	The Computation of Eigenvalues	335
15.8.4	Example 14	336
15.8.5	The Computation of Eigenvectors	336
15.8.6	Example 15	337
15.9	Exercises	340
15.10	Summary	340
	References	341
A	Operators	343
A.1	Introduction	343
A.2	Operators and Quantum Mechanics	343
A.3	Basic Properties of Operators	344
A.4	Linear Operators	345
A.5	Eigenfunctions and Eigenvalues	345
B	Hückel MO Heteroatom Parameters	347
C	Using Microsoft Excel to Balance Chemical Equations	349
C.1	Introduction	349
C.2	The Matrix Method	349
C.2.1	Methodology	349
C.2.2	Example 1	350
C.3	Undermined Systems	351
C.4	Balancing as an Optimization Problem	352
C.4.1	Example 3	352
C.4.2	Example 4	355
C.4.3	Example 5	355

D	Simultaneous Spectrophotometric Analysis	357
D.1	Introduction	357
D.2	The Absorption Spectrum	358
E	Bond Enthalpy of Hydrocarbons	361
F	Graphing Chemical Analysis Data	363
F.1	Guidelines	363
F.2	Example: Beer's Law Absorption Spectra Tools	363
F.2.1	Basic Information	363
F.2.2	Beer's Law Scatter Plot and Linear Regression	364
F.3	Creating a Linear Regression Line (Trendline)	369
F.4	Using the Regression Equation to Calculate Concentrations	369
F.4.1	Adjusting the Chart Display	371
G	Titration Data Plotting	375
G.1	Creating a Scatter Plot of Titration Data	375
G.2	Curve Fitting to Titration Data	376
G.3	Changing the Scatter Plot to a Line Graph	378
G.4	Adding a Reference Line	378
G.5	Modifying the Chart Axis Scale	380
G.6	Extensions	382
H	Curve Fitting in Chemistry	383
H.1	Membrane Potential	383
H.2	The Determination of the E^0 of the Silver-Silver Chloride Reference Cell	384
I	The Solvation of Potassium Fluoride	387
J	Partial Molal Volume of ZnCl_2	389
	Index	391

Computational Chemistry and Molecular Modeling

Principles and Applications

Ramachandran, K.I.; Deepa, G.; Namboori, K.

2008, XXII, 398 p. 111 illus., 21 illus. in color., Hardcover

ISBN: 978-3-540-77302-3