
Contents

Part I Formalisms

1	Introductory Information	3
1.1	Objectives and What You Will Learn from Reading This Book	3
1.2	On Units	4
1.3	Obtaining RSPt and the RSPt Web Site	4
1.4	A Short Comment on the History of Linear Muffin-Tin Orbitals and RSPt	4
2	Density Functional Theory and the Kohn–Sham Equation	7
2.1	The Many-Particle Problem	8
2.2	Early Attempts to Solve the Many-Particle Problem	10
2.2.1	Free Electron Model	10
2.2.2	The Hartree and Hartree–Fock Approaches	10
2.2.3	Thomas–Fermi Theory	11
2.3	Density Functional Theory	12
2.3.1	Hohenberg–Kohn Theory	12
2.3.2	The Kohn–Sham Equation	14
2.3.3	Approximations to $E_{xc}[n]$	16
3	Consequences of Infinite Crystals and Symmetries	21
4	Introduction to Electronic Structure Theory	25
4.1	Born–Oppenheimer Approximation and One-Electron Theory	25
4.2	Born–von Karman Boundary Condition and Bloch Waves	25
4.3	Energy Bands and the Fermi Level	26
4.4	Different Types of k-Space Integration	27
4.5	Self-Consistent Fields	31
4.6	Rayleigh–Ritz Variational Procedure	33

5	Linear Muffin-Tin Orbital Method in the Atomic Sphere Approximation	35
5.1	Muffin-Tin Methods	35
5.1.1	The Korringa, Kohn, and Rostoker (KKR) Method	36
5.1.2	The KKR-ASA Method	39
5.1.3	The LMTO-ASA Method	40
5.1.4	Matrix Elements of the Hamiltonian	42
5.1.5	Logarithmic Derivatives and Choice of the Linearization Energies	44
5.1.6	Advantages of LMTO-ASA Method	45
6	The Full-Potential Electronic Structure Problem and RSPt	47
6.1	General Aspects	47
6.1.1	Notation	47
6.1.2	Dividing Space: The Muffin-Tin Geometry	49
6.1.3	A Note on the Language of FPLMTO Methods	49
6.2	Symmetric Functions in RSPt	50
6.2.1	The Fourier Grid for Symmetric Functions in RSPt	52
6.3	Basis Functions	52
6.3.1	Muffin-Tin Orbitals	52
6.3.2	FP-LMTO Basis Functions	53
6.3.3	Choosing a Basis Set	58
6.3.4	Choosing Basis Parameters	58
6.4	Matrix Elements	62
6.4.1	Muffin-Tin Matrix Elements	62
6.4.2	Interstitial Matrix Elements	63
6.5	Charge Density	66
6.6	Core States	67
6.7	Potential	67
6.7.1	Coulomb Potential	67
6.7.2	Density Gradients	69
6.8	All-Electron Force Calculations	69
6.8.1	Symmetry	69
6.8.2	Hellmann–Feynman and Incomplete Basis Set Contributions	70
7	Dynamical Mean Field Theory	75
7.1	Strong Correlations	75
7.2	LDA/GGA+DMFT Method	76
7.2.1	LDA/GGA+U Hamiltonian	77
7.2.2	LDA/GGA+DMFT Equations	78
7.3	Implementation	80
7.3.1	Using the LMTO Basis Set	81
7.3.2	Correlated Orbitals	82
7.3.3	Other Technical Details	82

7.4	Examples	83
7.4.1	Body-Centered Cubic Iron	83
7.4.2	Systems Close to Localization, the Hubbard-I Approximation	85
8	Implementation	89
8.1	Fortran-C Interface	89
8.2	Diagonalization	90
8.3	Fast Fourier Transforms	91
8.4	Parallelization	92
9	Obtaining RSPt from the Web	95
9.1	Installing RSPt	95
9.2	Running RSPt	96

Part II Applications

10	Total Energy and Forces: Some Numerical Examples	101
10.1	Equation of State	101
10.1.1	Convergence	105
10.2	Phonon Calculations	106
11	Chemical Bonding of Solids	111
11.1	Electron Densities	112
11.2	Crystal Orbital Overlap Population (COOP)	112
11.3	Equilibrium Volumes of Materials	115
11.3.1	Transition Metals	116
11.3.2	Lanthanides and Actinides	117
11.3.3	Compounds	120
11.4	Cohesive Energy	121
11.5	Structural Stability and Pressure-Induced Phase Transitions ..	122
11.5.1	An sp-Bonded Material, Ca	122
11.5.2	Transition Metals	124
11.5.3	Systems with f-Electrons	125
11.6	Valence Configuration of f-Elements	126
11.7	Elastic Constants	128
12	Magnetism	133
12.1	Spin and Orbital Moments of Itinerant Electron Systems	134
12.1.1	Symmetry Aspects of Relativistic Spin-Polarized Calculations	136
12.1.2	Elements and Compounds	136
12.1.3	Surfaces	138
12.2	Magnetic Anisotropy Energy	139

12.2.1	k-Space Convergence	140
12.2.2	MAE of hcp Gd	141
12.3	Magnetism of Nano-objects	142
13	Excited State Properties	145
13.1	Phenomenology	145
13.1.1	Index of Refraction and Attenuation Coefficient	148
13.1.2	Reflectivity	148
13.1.3	Absorption Coefficient	149
13.1.4	Energy Loss	149
13.1.5	Faraday Effect	149
13.1.6	Magneto-optical Kerr Effect	150
13.2	Excited States with DFT: A Contradiction in Terms?	151
13.3	Quasiparticle Theory versus the Local Density Approximation	152
13.4	Calculation of the Dielectric Function	154
13.4.1	Dynamical Dielectric Function	154
13.4.2	Momentum Matrix Elements	156
13.4.3	Velocity Operator and Sum Rules	158
13.5	Optical Properties of Semiconductors	159
13.6	Optical Properties of Metals	162
13.7	Magneto-optical Properties	164
13.8	X-Ray Absorption and X-Ray Magnetic Circular Dichroism	166
13.8.1	The XMCD Formalism	167
13.8.2	The XMCD Sum Rules	170
14	A Database of Electronic Structures	179
14.1	Database Generation	179
14.2	Data-Mining: An Example from Scintillating Materials	180
15	Future Developments and Outlook	183
	References	187
	Index	195

<http://www.springer.com/978-3-642-15143-9>

Full-Potential Electronic Structure Method
Energy and Force Calculations with Density Functional
and Dynamical Mean Field Theory

Wills, J.M.; Alouani, M.; Andersson, P.; Delin, A.;

Eriksson, O.; Grechnev, O.

2010, XII, 200 p., Hardcover

ISBN: 978-3-642-15143-9