

Extension of LCAO to excited states

Peter Koval, Dietrich Foerster

► To cite this version:

Peter Koval, Dietrich Foerster. Extension of LCAO to excited states. Trends in nanotechnology - TNT 2009, Sep 2009, Barcelona, Spain. 2 p. inria-00437231

HAL Id: inria-00437231

<https://inria.hal.science/inria-00437231>

Submitted on 30 Nov 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Extension of LCAO to excited states: Summary

Application to excitation spectra within TDDFT linear response.

Peter Koval and Dietrich Foerster

INRIA Sud Ouest, Bordeaux; CPMOH, University of Bordeaux 1

351 Cours de la Liberation, 33405 Talence, France

Motivation

- Electronic excitation spectra within TDDFT linear response.
- Excitonic effects, where interaction between electrons and holes (excitons) requires density-density correlator χ_0 in GW and BSE.
- Need a simple basis in space of orbital products for observables.

Benzene: 108 LCAO in DZP basis
5832 original products.
780 products after compression

Difficulties to be solved for molecules

- **Too many products:**
In LCAO approach density is expanded in products of (atom-centered) orbitals $f_a(\mathbf{r})f_b(\mathbf{r})$.
Traditional solution: expand products in Gaussians.
- **Bad scaling in kernel:**
Coulomb interaction $\Sigma_{Coulomb}$ in basis of eigenstates requires 4-center integrals.
Number of these integrals grows like N^4
Traditional solution: fit the density with auxiliary functions.

Collective resonance in benzene acquires right position

Our resolution of these difficulties

- **Small basis in space of products:**
Products of orbitals are strongly linear-dependent. We analyse the space of products and construct an orthogonal basis.
Due to strong linear dependence of the original products, they are spanned by only few “dominant” products.
- **Basis in space of products needs only 2-center integrals:**
4-center integrals naturally disappear if we work in a product basis set.

Results

- ✓ Basis of dominant products: $O(N)$ (8 s for benzene).
- ✓ The non-interacting response χ_0 : $O(N^2N_\omega)$ (480 s for benzene).
- ✓ Matrix elements of interaction: $O(N^2)$ (180 s for benzene).
- ✓ Interacting polarizability: $O(N^2N_\omega)$ (110 s for benzene).

Conclusion and outlook

- Small basis of dominant products has been constructed.
- The algorithm for χ_0 is fast and exact up to discretization of the spectral density.
- Complexity for interacting polarizability scales as $O(N^2N_\omega)$.
- Problem solved: true excitation spectra within TDDFT linear response
- Applications to spectra of dyes on surfaces (ANR NOSSI).
- Application to screened Coulomb interaction between particles and holes in GW and BSE.
- Application to charge-hole dynamics and current generation in photovoltaics.

Funding \$\$

- Work supported by ANR-project NOSSI
Nouveaux Outils pour la Simulation de Surfaces et Interfaces

Indigo blue: 310 LCAO in DZP basis
48050 original products
2831 products after compression

SIESTA's basis of short support is able to reproduce experimental data for indigo blue molecule