

HAL
open science

Ab initio calculation of the $J=0$ and $J=1$ states of the H_2^+ , D_2^+ and HD^+ molecular ions

Laurent Hilico, Nicolas Billy, Benoît Grémaud, Dominique Delande

► **To cite this version:**

Laurent Hilico, Nicolas Billy, Benoît Grémaud, Dominique Delande. Ab initio calculation of the $J=0$ and $J=1$ states of the H_2^+ , D_2^+ and HD^+ molecular ions. *European Physical Journal A*, 2000, 12, pp.449. hal-00120666

HAL Id: hal-00120666

<https://hal.science/hal-00120666>

Submitted on 17 Dec 2006

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.

Ab initio calculation of the $J=0$ and $J=1$ states of the H_2^+ , D_2^+ and HD^+ molecular ions

L. Hilico^{1,2}, N. Billy^{1,2}, B. Grémaud¹, and D. Delande¹

¹ Laboratoire Kastler Brossel, Université Pierre et Marie Curie et Ecole Normale Supérieure, Laboratoire associé au CNRS UMR 8552

T12, Case 74, 4 place Jussieu, 75252 Paris, France

² Département de physique et modélisation, Université d'Evry Val d'Essonne, Boulevard F. Mitterrand, 91025 Evry cedex

Received: December 17, 2006/ Revised version:

Abstract. A new, non adiabatic, description of the H_2^+ molecular ion and its isotopomers is proposed : the molecular system is treated as a three body Coulomb system, in the framework of non relativistic quantum mechanics. The method takes advantage of the dynamical symmetries of the system. It relies on the choice of the perimetric coordinates to describe the system, and of a generalized Hylleraas basis, in which the Hamiltonian exhibits strong coupling rules. The method is described in detail both for S and P states (i.e., states of total angular momentum $J=0$ or 1). We calculate the energies of all $J=0$ or 1 vibrational levels of the H_2^+ and D_2^+ molecular ions with a very high accuracy (typically 10^{-14} atomic unit). This a considerable improvement over previous calculations. The dependence of these results on the proton to electron mass ratio is also discussed.

PACS. 31.15.Ar Ab initio calculations – 31.15.Pf Variational techniques

1 Introduction

Since the early times of quantum mechanics [1], the H_2^+ molecular ion has been studied in great detail, mainly because it is the simplest molecular system, involving only one electron and two identical nuclei. It is also often studied in text

Send offprint requests to: L. Hilico

Correspondence to: hilico@spectro.jussieu.fr

books of molecular physics and quantum chemistry, in order to introduce chemical bonding and the LCAO method [2]. It is also a prototype for the investigation of effects beyond the Born-Oppenheimer approximation. Despite this apparent simplicity, the theoretical study of H_2^+ is a difficult problem, because it is a typical three body Coulomb system.

During the last years, many theoretical studies of H_2^+ and its isotopic species have provided us with highly accurate predictions for the energy levels of those systems. This renewed interest is partly due to new experimental results, especially on the polarisability of the H_2^+ ion, which has been extracted from the analysis of Rydberg series of H_2 [3–5], and partly to metrological applications: the ratio M/m of the proton mass to the electron mass could be deduced from a high precision measurement of an optical transition in H_2^+ , for instance between different rovibrational levels of the $1s\sigma_g$ electronic ground state.

Up to now, three different methods have been used : the first one is the variation - perturbation method developed by Wolniewicz et al [6], the second one is a variational method using the full three body Hamiltonian, which has been developed by several groups [7,8], and the last one is a method derived from the physics of collisions, using a transformed Hamiltonian [9]. More recently [10], we have introduced a new method, first developed for atomic systems [11,12]. It is also a variational method, but it differs from the previous ones by the choice of coordinates used to describe the three body system. We use the so called perimetric coordinates, in order to take advantage of the dynamical symmetries of the three body Coulomb system. Then, we can choose a basis in which the Hamiltonian has strong coupling rules, and whose wavefunctions have the correct long-range behavior, i.e. an exponential decay with respect to each of the inter-particle distances. This method can be used to obtain an accurate description of the vibrationally excited states.

The present paper is devoted to the description of the method and its application to H_2^+ , D_2^+ and HD^+ . In Sect. 2, we take advantage of all the geometric symmetries of the problem to reduce the Hamiltonian of the three body system, and we show that this reduction provides us with a scalar Schrödinger equation for $J = 0$ or 1 (J being the total angular momentum of the system). Sect. 3 is devoted to the numerical method used for solving this scalar Schrödinger equation: we show that, with perimetric coordinates, the use of a Hylleraas type basis set turns the Schrödinger equation into a generalized eigenvalue problem involving sparse banded matrices, which can be efficiently solved with the Lanczos algorithm. In Sect. 4, we discuss the convergence of the method and we present our results for the $J=0$ and $J=1$ vibrational levels below the first dissociation limit, for H_2^+ and D_2^+ . These results are compared with the most accurate published values. We also give some informations on the dependence of these results with M/m , and

we discuss the interest of a high resolution spectroscopy measurement in H_2^+ . Finally, the energies of the $J=0$ states of HD^+ are given in Sect. 5.

2 Formalism

We here explain the structure of the exact wave-functions, taking into account successively the rotational invariance, the parity and (in the case of H_2^+ and D_2^+) the exchange of the two identical particles. We assume that particle 3 is an electron with mass m and charge $-e$ and particles 1 and 2 (not necessarily identical) have a charge $+e$. We use atomic units where both m and e are taken equal to one. Obviously, the 9 degrees of freedom of the three-body system in the laboratory frame can be reduced to 6 in the center of mass frame by setting:

$$\begin{aligned}\mathbf{R}_G &= \frac{M_1\mathbf{R}_1 + M_2\mathbf{R}_2 + m\mathbf{R}_3}{M_1 + M_2 + m}, \\ \mathbf{R} &= \mathbf{R}_1 - \mathbf{R}_2, \\ \mathbf{r} &= \frac{\mathbf{R}_1 + \mathbf{R}_2}{2} - \mathbf{R}_3,\end{aligned}\tag{1}$$

where \mathbf{R}_1 , \mathbf{R}_2 , \mathbf{R}_3 are the positions of the three particles. The centered Jacobi coordinates \mathbf{R} and \mathbf{r} represent the relative positions of the two nuclei and the electron with respect to their center of mass. If \mathbf{P} and \mathbf{p} denote the canonically conjugate momenta, the Hamiltonian writes:

$$H = \frac{\mathbf{p}^2}{2} + \frac{1}{2\mu_{12}} \left(\mathbf{P}^2 + \frac{\mathbf{p}^2}{4} \right) + \frac{\mathbf{p}\cdot\mathbf{P}}{2\mu_0} - \frac{1}{\|\frac{\mathbf{R}}{2} + \mathbf{r}\|} - \frac{1}{\|\frac{\mathbf{R}}{2} - \mathbf{r}\|} + \frac{1}{R},\tag{2}$$

where $\mu_{12} = M_1M_2/(M_1 + M_2)$ is the reduced mass of particles 1 and 2, and $\frac{1}{\mu_0} = \frac{1}{M_1} - \frac{1}{M_2}$. The two exact symmetries of the Hamiltonian H are the rotational invariance and the parity Π . In the case of H_2^+ and D_2^+ , the two nuclei are identical ($M_1 = M_2$), and the third term of the Hamiltonian vanishes. The system is invariant under the exchange P_{12} between particles 1 and 2.

2.1 Angular structure

Because of the rotational invariance, this Hamiltonian commutes with the total angular momentum $\mathbf{J} = \mathbf{R} \times \mathbf{P} + \mathbf{r} \times \mathbf{p}$. To take advantage of this symmetry, we introduce angular and radial coordinates in the following way: we use spherical coordinates (R, θ, ψ) in the fixed frame for \mathbf{R} , and cylindrical coordinates (ρ, ϕ, ζ) in the moving frame $(\mathbf{u}_R, \mathbf{u}_\theta, \mathbf{u}_\psi)$ for \mathbf{r} . The three angular coordinates are nothing but the Euler angles that describe the position of the plane of the three particles in the laboratory frame. Then the kinetic terms of the Hamiltonian can be expressed with the angular

operators \mathbf{J}^2 , J_z , $J'_z = \mathbf{J} \cdot \mathbf{u}_R$ and $J'_\pm = \mathbf{J} \cdot (\mathbf{u}_\rho \pm i\mathbf{u}_\phi)$ as:

$$\begin{aligned}
T_1 &= \frac{\mathbf{p}^2}{2} = T_1^S + \frac{1}{2\rho^2} J_z'^2, \\
T_2 &= \mathbf{P}^2 + \frac{\mathbf{p}^2}{4} = T_2^S + \frac{1}{R^2} \mathbf{J}^2 + \frac{1}{\rho^2} \left(\frac{\zeta^2}{R^2} - \frac{\rho^2}{R^2} + \frac{1}{4} \right) J_z'^2 \\
&\quad + \frac{\zeta}{2\rho R^2} ((J'_+ + J'_-)J'_z + J'_z(J'_+ + J'_-)) \\
&\quad + \left(\frac{\zeta}{\rho R^2} \left(\rho \frac{\partial}{\partial \rho} + \frac{1}{2} \right) - \frac{\rho}{R^2} \frac{\partial}{\partial \zeta} \right) (J'_+ - J'_-), \\
T_3 &= \mathbf{p} \cdot \mathbf{P} = T_3^S - \frac{1}{2R} \left(\frac{\partial}{\partial \rho} + \frac{1}{2\rho} \right) (J'_+ - J'_-) \\
&\quad - \frac{1}{4R\rho} ((J'_+ + J'_-)J'_z + J'_z(J'_+ + J'_-)) \\
&\quad - \frac{\zeta}{R\rho^2} J_z'^2.
\end{aligned} \tag{3}$$

T_1^S , T_2^S and T_3^S will be given below in Eq. (9). The angular eigenfunctions $D_{M,T}^{J*}$ of \mathbf{J}^2 , J_z and J'_z are related to the matrix elements of the rotation operator [13]:

$$D_{M,T}^{J*}(\psi, \theta, \phi) = \sqrt{\frac{2J+1}{8\pi^2}} R_{M,T}^{J*}(\psi, \theta, \phi). \tag{4}$$

Thanks to the rotational invariance of the problem, the Hamiltonian commutes with \mathbf{J}^2 and J_z , but not with J'_z , because there is no invariance around the inter-nuclear axis. Therefore, for given values of J and M , the wave-functions can be expanded as:

$$\Psi^{JM} = \sum_{T=-J}^J D_{M,T}^{J*}(\psi, \theta, \phi) \Phi_T^{JM}(R, \rho, \zeta). \tag{5}$$

It involves $2J+1$ unknown radial functions which satisfy $2J+1$ coupled Schrödinger equations. The wave-functions can now be labelled by their parity (and by their exchange symmetry in the case of H_2^+). The effect of the parity Π and of the exchange operator P_{12} on the vectors \mathbf{R} and \mathbf{r} and on the coordinates $(R, \rho, \zeta, \psi, \theta, \phi)$ is:

$$\begin{array}{ll}
\Pi : \mathbf{R} \rightarrow -\mathbf{R} & P_{12} : \mathbf{R} \rightarrow -\mathbf{R} \\
\mathbf{r} \rightarrow -\mathbf{r} & \mathbf{r} \rightarrow \mathbf{r} \\
\psi \rightarrow \psi + \pi & \psi \rightarrow \psi + \pi \\
\theta \rightarrow \pi - \theta & \theta \rightarrow \pi - \theta \\
\phi \rightarrow \pi - \phi & \phi \rightarrow -\phi \\
R \rightarrow R & R \rightarrow R \\
\rho \rightarrow \rho & \rho \rightarrow \rho \\
\zeta \rightarrow \zeta & \zeta \rightarrow -\zeta
\end{array} \tag{6}$$

The symmetry properties of the $D_{M,T}^{J*}$ functions with respect to Π and P_{12} are:

$$\Pi D_{M,T}^{J*}(\psi, \theta, \phi) = (-1)^{J+T} D_{M,-T}^{J*}(\psi, \theta, \phi), \quad (7)$$

$$P_{12} D_{M,T}^{J*}(\psi, \theta, \phi) = (-1)^J D_{M,-T}^{J*}(\psi, \theta, \phi). \quad (8)$$

We now successively study the simplest cases, namely the $J=0$ and $J=1$ states and show how to solve the $2J+1$ coupled differential equations.

2.1.1 S states

The S states, corresponding to $J = M = T = 0$, are even states because the angular dependence reduces to a constant $1/\sqrt{8\pi^2}$. There is a single term in the expansion, Eq. (5). Thus, the energy levels are determined by a scalar radial Schrödinger equation with the effective Hamiltonian $H^S = T_1^S + \frac{1}{2\mu_{12}}T_2^S + \frac{1}{2\mu_0}T_3^S + V$ where T_1^S , T_2^S and T_3^S are the terms of Eq. (3) that do not depend on the angular momentum. The three kinetic terms of the Hamiltonian as well as the potential energy are:

$$\begin{aligned} T_1^S &= -\frac{1}{2} \left(\frac{\partial^2}{\partial \rho^2} + \frac{1}{\rho} \frac{\partial}{\partial \rho} + \frac{\partial^2}{\partial \zeta^2} \right), \\ T_2^S &= -\frac{\partial^2}{\partial R^2} - \frac{2}{R} \frac{\partial}{\partial R} - \left(\frac{\zeta^2}{R^2} + \frac{1}{4} \right) \frac{\partial^2}{\partial \rho^2} - \left(\frac{\rho^2}{R^2} + \frac{1}{4} \right) \frac{\partial^2}{\partial \zeta^2} \\ &\quad - \left(\frac{\zeta^2}{R^2} - \frac{\rho^2}{R^2} + \frac{1}{4} \right) \frac{1}{\rho} \frac{\partial}{\partial \rho} + 2 \frac{\zeta}{R^2} \frac{\partial}{\partial \zeta} + 2 \frac{\rho \zeta}{R^2} \frac{\partial^2}{\partial \rho \partial \zeta}, \\ T_3^S &= - \left(\frac{\partial^2}{\partial R \partial \zeta} - \frac{\zeta}{R} \frac{\partial^2}{\partial \rho^2} + \frac{\rho}{R} \frac{\partial^2}{\partial \rho \partial \zeta} - \frac{\zeta}{R \rho} \frac{\partial}{\partial \rho} + \frac{2}{R} \frac{\partial}{\partial \zeta} \right), \\ V &= -1/\sqrt{\left(\zeta + \frac{R}{2}\right)^2 + \rho^2} - 1/\sqrt{\left(\zeta - \frac{R}{2}\right)^2 + \rho^2} + \frac{1}{R}. \end{aligned} \quad (9)$$

2.1.2 The P states

The P states correspond to $J=1$. For each M value, the expansion of the wave-function in Eq. (5) involves three unknown radial functions. Because of the symmetry of the Hamiltonian with respect to the parity Π , we can describe the even and odd states separately. Since the parity only affects the angular dependence of the wave-functions, it is useful to introduce one even and two odd angular functions on which the wave-functions may be expanded.

Even P states are very similar to S states, because there is a single even angular function $(D_{M,1}^{1*} + D_{M,-1}^{1*})/\sqrt{2}$, so that an even P wave-function simply writes:

$$\Psi_e^{1M} = \frac{(D_{M,1}^{1*} + D_{M,-1}^{1*})}{\sqrt{2}} R \rho \Phi_e^{1M}(R, \rho, \zeta). \quad (10)$$

After multiplying the Schrödinger equation by $R\rho$, the radial function Φ_e^{1M} obeys the scalar generalized Schrödinger equation:

$$H^{Pe} \Phi_e^{1M} = E R^2 \rho^2 \Phi_e^{1M}, \quad (11)$$

involving the effective Hamiltonian $H^{Pe} = T_1^{Pe} + \frac{1}{2\mu_{12}} T_2^{Pe} + \frac{1}{2\mu_0} T_3^{Pe} + V^{Pe}$ where:

$$\begin{aligned} T_1^{Pe} &= R^2 \rho^2 T_1^S - R^2 \rho \frac{\partial}{\partial \rho}, \\ T_2^{Pe} &= R^2 \rho^2 T_2^S + R \rho \left(-2\rho \frac{\partial}{\partial R} - 2R \left(\frac{\zeta^2}{R^2} + \frac{1}{4} \right) \frac{\partial}{\partial \rho} + \frac{2\rho\zeta}{R} \frac{\partial}{\partial \zeta} \right), \\ T_3^{Pe} &= R^2 \rho^2 T_3^S + R \rho \left(2\zeta \frac{\partial}{\partial \rho} - 2\rho \frac{\partial}{\partial \zeta} \right), \\ V^{Pe} &= R^2 \rho^2 V. \end{aligned} \quad (12)$$

The $R\rho$ factor is introduced in Eq. (10) in order to regularize the terms of the Hamiltonian depending on the angular momentum.

For odd P states, the situation is slightly more complicated. Indeed, the expansion in Eq. (5) can be reduced to two terms associated with the two odd angular functions:

$$\Psi_o^{1M} = D_{M,0}^{1*} \Phi^0(R, \rho, \zeta) + \frac{D_{M,-1}^{1*} - D_{M,1}^{1*}}{\sqrt{2}} \Phi^1(R, \rho, \zeta). \quad (13)$$

In the angular basis $\{D_{M,0}^{1*}, (D_{M,-1}^{1*} - D_{M,1}^{1*})/\sqrt{2}\}$, the angular operators involved in Eq. (3) are represented by the matrices:

$$\begin{aligned} \mathbf{J}^2 &= \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix}, \quad J'_+ - J'_- = \begin{pmatrix} 0 & -2 \\ 2 & 0 \end{pmatrix}, \quad J_z'^2 = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}, \\ (J'_+ + J'_-) J'_z + J'_z (J'_+ + J'_-) &= \begin{pmatrix} 0 & -2 \\ -2 & 0 \end{pmatrix}. \end{aligned}$$

The two radial wave-functions Φ^0 and Φ^1 obey the two following coupled Schrödinger equations:

$$\mathcal{H}^{Po} \begin{pmatrix} \Phi^0 \\ \Phi^1 \end{pmatrix} = E \begin{pmatrix} \Phi^0 \\ \Phi^1 \end{pmatrix}, \quad (14)$$

where \mathcal{H}^{Po} is a 2x2 matrix of differential operators that can be easily deduced from Eq. (3). Again, in order to regularize the terms of the Hamiltonian depending on the angular momentum, we follow Wintgen and Delande [14] who proposed to introduce the two radial functions F and G defined by:

$$\begin{pmatrix} \Phi^0 \\ \Phi^1 \end{pmatrix} = M \begin{pmatrix} F \\ G \end{pmatrix} \quad \text{with} \quad M = \begin{pmatrix} \zeta + \frac{R}{2} \zeta - \frac{R}{2} \\ \rho & \rho \end{pmatrix}. \quad (15)$$

F and G are the solutions of the two coupled Schrödinger equations:

$$H^{P^o} \begin{pmatrix} F \\ G \end{pmatrix} = E^{P^o} \begin{pmatrix} F \\ G \end{pmatrix} \quad (16)$$

with $H^{P^o} = M^\dagger \mathcal{H}^{P^o} M$ and $E^{P^o} = E M^\dagger M$. The four contributions to $H^{P^o} = T_1^{P^o} + \frac{1}{2\mu_{12}}T_2^{P^o} + \frac{1}{2\mu_0}T_3^{P^o} + V^{P^o}$ can be written as:

$$\begin{aligned} T_1^{P^o} &= \begin{pmatrix} T_1^{dir} & T_1^{exch} \\ \widetilde{T_1^{exch}} & \widetilde{T_1^{dir}} \end{pmatrix}, \\ T_2^{P^o} &= \begin{pmatrix} T_2^{dir} & T_2^{exch} \\ \widetilde{T_2^{exch}} & \widetilde{T_2^{dir}} \end{pmatrix}, \\ T_3^{P^o} &= \begin{pmatrix} T_3^{dir} & T_3^{exch} \\ -\widetilde{T_3^{exch}} & -\widetilde{T_3^{dir}} \end{pmatrix}, \\ V^{P^o} &= M^\dagger M V^S. \end{aligned} \quad (17)$$

In the previous equations, the $\widetilde{}$ operation is associated with the change $\zeta \rightarrow -\zeta$, i.e., for a radial function f , we set $\widetilde{f}(R, \rho, \zeta) = f(R, \rho, -\zeta)$, and, for an operator T , we set $\widetilde{T}(R, \rho, \zeta, \frac{\partial}{\partial R}, \frac{\partial}{\partial \rho}, \frac{\partial}{\partial \zeta}) = T(R, \rho, -\zeta, \frac{\partial}{\partial R}, \frac{\partial}{\partial \rho}, -\frac{\partial}{\partial \zeta})$.

The operators appearing in Eq. (17) are:

$$\begin{aligned} T_1^{dir} &= \left(\left(\zeta + \frac{R}{2} \right)^2 + \rho^2 \right) T_1^S - \rho \frac{\partial}{\partial \rho} - \left(\zeta + \frac{R}{2} \right) \frac{\partial}{\partial \zeta}, \\ T_1^{exch} &= \left(\zeta^2 - \frac{R^2}{4} + \rho^2 \right) T_1^S - \rho \frac{\partial}{\partial \rho} - \left(\zeta + \frac{R}{2} \right) \frac{\partial}{\partial \zeta}, \\ T_2^{dir} &= \left(\left(\zeta + \frac{R}{2} \right)^2 + \rho^2 \right) T_2^S \\ &\quad - \left(\zeta + \frac{R}{2} \right) \frac{\partial}{\partial R} + \left(\frac{\zeta}{R} - \frac{1}{2} \right) \rho \frac{\partial}{\partial \rho} - \frac{1}{2} \left(\zeta + \frac{R}{2} + 2\frac{\rho^2}{R} \right) \frac{\partial}{\partial \zeta}, \\ T_2^{exch} &= \left(\zeta^2 - \frac{R^2}{4} + \rho^2 \right) T_2^S \\ &\quad + \left(\zeta + \frac{R}{2} \right) \frac{\partial}{\partial R} - \left(\frac{\zeta}{R} + \frac{1}{2} \right) \rho \frac{\partial}{\partial \rho} - \frac{1}{2} \left(\zeta + \frac{R}{2} - 2\frac{\rho^2}{R} \right) \frac{\partial}{\partial \zeta}, \\ T_3^{dir} &= \left(\left(\zeta + \frac{R}{2} \right)^2 + \rho^2 \right) T_3^S \end{aligned}$$

$$\begin{aligned}
& -\left(\zeta + \frac{R}{2}\right) \frac{\partial}{\partial R} + \left(\frac{\zeta}{R} - \frac{1}{2}\right) \rho \frac{\partial}{\partial \rho} - \frac{1}{2} \left(\zeta + \frac{R}{2} + 2\frac{\rho^2}{R}\right) \frac{\partial}{\partial \zeta}, \\
T_3^{exch} &= \left(\zeta^2 - \frac{R^2}{4} + \rho^2\right) T_3^S \\
& -\left(\zeta + \frac{R}{2}\right) \frac{\partial}{\partial R} + \left(\frac{\zeta}{R} + \frac{1}{2}\right) \rho \frac{\partial}{\partial \rho} + \frac{1}{2} \left(\zeta + \frac{R}{2} - 2\frac{\rho^2}{R}\right) \frac{\partial}{\partial \zeta}, \\
\text{and } M^\dagger M &= \begin{pmatrix} \left(\zeta + \frac{R}{2}\right)^2 + \rho^2 & \zeta^2 - \frac{R^2}{4} + \rho^2 \\ \zeta^2 - \frac{R^2}{4} + \rho^2 & \left(\zeta - \frac{R}{2}\right)^2 + \rho^2 \end{pmatrix}.
\end{aligned}$$

The radial factorizations introduced in Eqs. (10), (13) and (15) can be understood from the following argument: the formalism used here was first developed to describe an Helium atom (particles 1 and 2 become electrons and particle 3 is the nucleus)[14]. For an infinitely massive electron, and if the Coulomb interaction between the two electrons is neglected, the Hamiltonian becomes $H = \frac{\mathbf{p}_1^2}{2} + \frac{\mathbf{p}_2^2}{2} - \frac{2}{r_1} - \frac{2}{r_2}$. The exact solutions of this three body problem are products of hydrogenic wave functions in r_1 and r_2 . Studying the structure of those solutions [15,16] that correspond to either P^e or P^o states shows that it is always possible to factorize them as indicated.

So far, we have taken into account only the rotational and parity symmetries to derive the structure of the $J=0$ and $J=1$ wave-functions. The result stands for any potential energy V depending only on the inter-particle distances.

2.2 Exchange symmetry

In the case of H_2^+ , we have an additional symmetry corresponding to the exchange of the two protons. The T_3 contribution to the Hamiltonian disappears since $\frac{1}{\mu_0}$ vanishes. The Hamiltonian then commutes with the exchange operator P_{12} : the wave functions are either symmetric or antisymmetric with respect to P_{12} . Like in the atomic case, we will note here spatially symmetric (respectively antisymmetric) states as singlets (resp. triplets). Alternatively, they can be labelled para (resp. ortho). For $J=0$, we thus have singlet $^1S^e$ and triplet $^3S^e$ states. For $J=1$, the total parity can be either even or odd, thus producing $^1P^e$ and $^3P^e$ (even) states as well as $^1P^o$ and $^3P^o$ (odd) states.

In fact radial wavefunctions of the singlet and triplet S^e or P^e states obey the same Schrödinger equation (9) or (12), the only difference being their behaviour, either symmetric or antisymmetric under the transformation $\zeta \rightarrow -\zeta$.

For the P^o states of H_2^+ , the two coupled Schrödinger equations obeyed by F and G are equivalent as one is obtained from the other one by changing ζ into $-\zeta$. From Eqs. (13) and (15), it can be seen that the singlet states are obtained if $G(R, \rho, \zeta) = \tilde{F}(R, \rho, \zeta) = F(R, \rho, -\zeta)$, and the triplet ones if $G(R, \rho, \zeta) = -\tilde{F}(R, \rho, \zeta)$. The two equivalent equations can be seen as the following scalar Schrödinger equation:

$$(T^{dir} + V^{dir})F \pm (T^{exch} + V^{exch})\tilde{F} = E \left(\left[\left(\zeta + \frac{R}{2}\right)^2 + \rho^2 \right] F \pm \left[\zeta^2 - \frac{R^2}{4} + \rho^2 \right] \tilde{F} \right). \quad (18)$$

The sign $+$ or $-$ stands for singlet or triplet states. This is no longer a usual partial derivative equation, but also a functional equation, since it connects F and \tilde{F} .

To summarize this discussion, we have considered all the symmetry properties of the Hamiltonian of H_2^+ , and obtained, for the $J=0$ and $J=1$ states, the structure of the wave-functions and the scalar Schrödinger equation which they obey.

2.3 Connection with the molecular quantum numbers

As mentioned above, the only symmetries of the three-body problem are the rotational invariance, the parity Π and the exchange P_{12} for a system with two identical particles, as H_2^+ or D_2^+ . Thus, there are only two *exact* quantum numbers J and M to describe the eigenstates, i.e., two invariants related to a continuous symmetry. When J and M are fixed, diagonalizing the exact Hamiltonian of H_2^+ provides four series of eigenvalues, one series for each value of the discrete symmetries (Π, P_{12}) . The energy levels obtained in each series can just be labelled consecutively by a single integer. Although the system has six degrees of freedom in the center of mass frame, each eigenstate cannot be labelled by six quantum numbers, a direct consequence of the non separability of the problem.

The usual description of the molecular states of H_2^+ uses a different set of quantum numbers, introduced in the frame of the Born-Oppenheimer (B.O.) approximation. Because the two nuclei are much heavier than the electron, the coupling terms of the Hamiltonian between different values of T in Eq. (5) are small and can be neglected. Consequently, we have an additional *approximate* symmetry, namely the rotation around the inter-nuclear axis, and $A = |T|$ becomes a good quantum number. Moreover, the remaining electronic and vibrational problem is separable [17] using the variables η , ξ and R , where $\xi = (r_1 + r_2)/R$ and $\eta = (r_1 - r_2)/R$ are the spheroidal or elliptical coordinates. The electronic problem provides us with two Schrödinger equations along the η and ξ coordinates, which depend on A and R , but not on J or M . The solutions are labelled by the two quantum numbers n_η and n_ξ , which count the number of zeros of the η or ξ wave-functions. The electronic energies thus depend on three quantum numbers n_η , n_ξ and A and are functions of the inter-nuclear distance R . Figure 1 shows the energy curves correlated to the two lowest dissociation limits. This is the effective potential for the Schrödinger equation along the inter-nuclear coordinate R . For each set of (J, n_η, n_ξ, A) , there is a series of vibrational levels (below the dissociation limit) and a continuum (above the dissociation limit). The B.O. wave-function with parity Π writes:

$$\Psi_{\Pi}^{JM;n_\eta n_\xi A v} = (D_{MA}^{J*}(\Psi, \theta, \Phi) + \Pi(-1)^{J+A} D_{M-A}^{J*}(\Psi, \theta, \Phi)) N_{A,n_\eta}(\eta) \Xi_{A,n_\xi}(\xi) F_{J,n_\eta,n_\xi,A,v}(R). \quad (19)$$

When $\Lambda=0$, only one parity, namely $\Pi = (-1)^J$, is allowed. It is only for $\Lambda \neq 0$ states that both parities are allowed. They are degenerate, at least in the B.O. approximation. Finally, in the usual spectroscopic notation for homonuclear molecules, the electronic parity π_e , or u/g symmetry, is used instead of P_{12} . They are related by

$$\Pi = \pi_e P_{12}. \quad (20)$$

With respect to π_e , the angular and radial parts of the B.O. wave-function have respectively $(-1)^A$ and $(-1)^{n_\eta}$ signatures, and consequently, that of the B.O. wave function is $(-1)^{A+n_\eta}$.

The B.O. wave-function is labelled by six quantum numbers, as expected for a separable system with six degrees of freedom. Two of them, J and M , are exact good quantum numbers, related to exact symmetries; the four other ones, namely n_η , n_ξ , Λ and v , are approximate quantum numbers, related to symmetries that hold in the frame of the B.O. approximation, but are broken in the exact treatment of the three-body problem.

Consequently, for a given value of J , the different vibrational series and continua obtained at the B.O. approximation with the same parity Π and the same exchange symmetry P_{12} are all mixed together in the exact treatment, and give a series of discrete levels below the first dissociation limit, and one or several continua above, with some discrete levels embedded in these continua. Of course, because the B.O. approximation is a good one, especially for the low lying part of the spectrum, the structure of the levels is not deeply affected. We will use here the usual molecular orbital notation, where the different orbitals with the same Λ and π_e are distinguished by their quantum numbers in the united atom limit, i.e. by the atomic orbital corresponding to the limit $R \rightarrow 0$ of the molecular orbital.

Table 1 gives the correspondence between the exact quantum numbers (for $J \leq 1$) and the molecular quantum numbers, for the electronic states correlated to the two lowest dissociation limits, which support bound vibrational levels.

3 Numerical Implementation

The Schrödinger equations we have obtained in Sect. 2 have to be solved numerically. The method consists in diagonalizing the matrix representing the Hamiltonian in a convenient basis. The choice of the basis has to obey several constraints if we want to obtain highly accurate well converged energy levels:

- The matrix elements have to be computed using exact simple formulae in closed form.
- For maximum simplicity, we require to use “independent” coordinates, i.e., coordinates in which the Hilbert space appears as a tensor product of Hilbert spaces along each coordinate. This makes it possible to use basis states which are tensor products of simple states along each coordinate.

- We have to choose a basis in which the Hamiltonian has strong coupling rules – i.e. most of the matrix elements vanish – to get a sparse band matrix, in order to use very efficient diagonalization algorithms. A sufficient condition (see below) is that the Hamiltonian can be expressed as a combination of polynomial functions of the coordinates and the conjugate momenta.
- The long range behavior of the basis functions must be an exponential decrease in the inter-particle distances, as expected for highly excited states of the three body Coulomb problem.

We now show how those four characteristics can be obtained thanks to the use of the perimetric coordinates.

3.1 Perimetric coordinates

In the Hamiltonian, the potential diverges if one of the inter-particle distances r_1 , r_2 or R vanishes. This divergence can be regularized through multiplication of the Schrödinger equation by $8r_1r_2R$. Of course, there is a price to pay: even for S and P^e states, the scalar energy E is turned into a positive non diagonal operator $E B$. The Schrödinger equation becomes a generalized eigenvalue problem, which is written as:

$$A|\Psi\rangle = E B |\Psi\rangle, \quad (21)$$

where $A = A^S = 8r_1r_2RH^S$ and $B = B^S = 8 r_1r_2R$ in the case of S states. For P states, the Schrödinger equation is multiplied by 4 for convenience, so that $A = A^{P^e} = 32 r_1r_2R H^{P^e}$ and $B = B^{P^e} = 32 r_1r_2R^3\rho^2$ for P^e states and $A = A^{P^o} = 32 r_1r_2R H^{P^o}$ and $B = B^{P^o} = 32 r_1r_2R M^\dagger M$ for P^o states.

The kinetic terms in the A and B operators are polynomials in $R, \rho, \zeta, \frac{\partial}{\partial R}, \frac{\partial}{\partial \rho}, \frac{\partial}{\partial \zeta}$, but the potential energy term in A contains square roots, and we have not been able to find a convenient basis where A has strong coupling rules. We thus have to use an other set of coordinates. To remove the square roots, we could work with the radial coordinates (r_1, r_2, R) . The operators A and B are polynomials in $r_1, r_2, R, \frac{\partial}{\partial r_1}, \frac{\partial}{\partial r_2}, \frac{\partial}{\partial R}$. However, those coordinates are not independent, since their ranges are connected by the triangular inequalities $|r_1 - r_2| \leq R \leq r_1 + r_2$, and the Hilbert space is not a tensor product of Hilbert spaces along the r_1, r_2 and R coordinates. The set of spheroidal coordinates, inherited from the Born Oppenheimer approximation, is a good candidate to represent the first energy levels of a given symmetry, as it directly incorporates some useful physical properties of the system. On the other hand, it lacks any simplicity in the matrix elements, and becomes inappropriate for the heavy numerical calculations required for highly excited states.

The perimetric coordinates satisfy all the required criteria. They are defined by:

$$\begin{aligned}
x &= r_1 + r_2 - R, \\
y &= r_1 - r_2 + R, \\
z &= -r_1 + r_2 + R.
\end{aligned}
\tag{22}$$

The ranges of x , y and z are independent. They are $0 \leq x < \infty$, $0 \leq y < \infty$ and $0 \leq z < \infty$. The effect of the parity and exchange operators on the perimetric coordinates are:

$$\begin{aligned}
\Pi : x &\rightarrow x & P_{12} : x &\rightarrow x \\
y &\rightarrow y & y &\rightarrow z \\
z &\rightarrow z & z &\rightarrow y,
\end{aligned}
\tag{23}$$

They are connected to R , ρ and ζ by:

$$\begin{aligned}
R &= \frac{y+z}{2}, \\
\rho^2 &= xyz \frac{x+y+z}{(y+z)^2}, \\
\zeta &= \frac{(y-z)(2x+y+z)}{4(y+z)}.
\end{aligned}
\tag{24}$$

The expressions of the operators A and B in perimetric coordinates for the S , P^e or P^o states can be deduced from the operators in (R, ρ, ζ) by a tedious but straightforward calculation. They are polynomials in x , y , z , $\frac{\partial}{\partial x}$, $\frac{\partial}{\partial y}$, $\frac{\partial}{\partial z}$. For example, the operators for S states of H_2^+ have been published by Saavedra & al [18]. In the Appendix, we give the integral expressions of the scalar product of two wave functions of a given symmetry, as well as compact expressions of the S and P^e Hamiltonians.

3.2 Choice of the basis

The structure of the partial differential equations we have to solve is now very simple. Each term of the potential or of the energy operator B is a polynomial in the perimetric coordinates. Each contribution to the kinetic terms is the product of a polynomial in x , y and z by a first or second order partial derivative with respect to x , y or z . The long range behavior of the basis functions has to match that of the wave-functions (an exponential decrease in the case of the Coulomb interaction) in order to obtain a good description of the excited levels with a basis as small as possible. Therefore, we have to use a basis built with orthonormal functions in each coordinate x , y and z defined in $[0, \infty[$, and having an exponential decrease at infinity. A solution is to use Laguerre polynomials.

More precisely, a vector of the basis is defined by:

$$|n_x^{(\alpha)}, n_y^{(\beta)}, n_z^{(\beta)}\rangle = |n_x^{(\alpha)}\rangle \otimes |n_y^{(\beta)}\rangle \otimes |n_z^{(\beta)}\rangle,
\tag{25}$$

where $|n^{(\alpha)}\rangle$ is the basis state whose wave-function is $\langle u|n^{(\alpha)}\rangle = \chi_n^{(\alpha)}(u)$. α and β are two positive real parameters, whose choice is discussed below. The $\chi_n^{(\alpha)}(u)$ functions are chosen to be orthonormal with respect to the scalar product in perimetric coordinates, which depends on the class of states under study (see Appendix A.1). For the S and P^o states, the scalar product in perimetric coordinates involves the weight $dx dy dz$. Thus we introduce:

$$\chi_n^{(\alpha)}(u) = (-1)^n \sqrt{\alpha} L_n^{(0)}(\alpha u) e^{-\alpha u/2}, \quad (26)$$

where $L_n^{(p)}$ are the generalized Laguerre polynomials [19]. These states form a complete orthogonal basis for this scalar product.

For the P^e states, the scalar product involves the weight $xdx ydy zdz$ and we define:

$$\chi_n^{(\alpha)}(u) = \frac{(-1)^n \sqrt{\alpha}}{\sqrt{n+1}} L_n^{(1)}(\alpha u) e^{-\alpha u/2}. \quad (27)$$

In equation (25), α^{-1} and β^{-1} are two length scales. The long range behavior of the basis functions is, in terms of the radial distances:

$$e^{-\alpha r_1/2} e^{-\alpha r_2/2} e^{(-\beta+\alpha/2)R}. \quad (28)$$

For homonuclear molecular ions, r_1 and r_2 play symmetric roles, and it is thus natural to choose the same parameter β along the y and z coordinates. For most of the energy levels computed here, the optimum values of α and β verify $\beta \gg \alpha$, and we can consider that α^{-1} gives the electronic length scale while β^{-1} mainly determines the inter-nuclear length scale. This is no longer true for weakly bound levels, close to a dissociation limit, for which we have $\alpha \approx \beta$.

Because of their structure, all the terms in the Hamiltonian have strong coupling rules (see Appendix A.2): non-zero matrix elements between $|n_x, n_y, n_z\rangle$ and $|n_x + \Delta n_x, n_y + \Delta n_y, n_z + \Delta n_z\rangle$ are obtained only if $|\Delta n_x|, |\Delta n_y|, |\Delta n_z|$ and $|\Delta n_x| + |\Delta n_y| + |\Delta n_z|$ are smaller than 2, 2, 2, 3 for S states, 3, 3, 3, 4 for P^e states, and 4, 4, 3, 5 for P^o states, giving respectively 57, 123 and 215 coupling rules. The analytical calculation of the matrix elements of the various contributions to the Hamiltonian is very tedious and has been performed using the symbolic calculation language Maple V. The results are directly output in FORTRAN code. An example of such a matrix element is given in Appendix A.2.

For the S and P^e states of H_2^+ and D_2^+ , the singlet and triplet wave functions obey the same Schrödinger equation, the only difference being the symmetric or antisymmetric character with respect to the exchange of y and z . We thus use a symmetrized or antisymmetrized basis (the length scales α and β are omitted):

$$|n_x, n_y, n_z\rangle^\pm = \frac{|n_x, n_y, n_z\rangle \pm |n_x, n_z, n_y\rangle}{\sqrt{2}}. \quad (29)$$

The vector indices are restricted to $n_y \leq n_z$ or $n_y < n_z$. This symmetrization requires the length scales in the y and z directions to be equal, in order to preserve the coupling rules.

For P^o states, the radial F function has no longer any symmetry with respect to the exchange of y and z , so the basis vectors are simply $|n_x, n_y, n_z\rangle$. In the case of S states of HD^+ , the basis vectors are also $|n_x, n_y, n_z\rangle$.

3.3 Numerical diagonalization

To perform the numerical calculations, the basis is truncated at $n_x + n_y + n_z \leq N$ and $n_x \leq N_x$, with $N_x \leq N$. If the basis is symmetrized (resp. antisymmetrized), we add the condition $n_y \leq n_z$ (resp. $n_y < n_z$). The total number of basis states N_{tot} scales as $N^2 N_x$.

The various basis vectors are ordered using an algorithm which builds a sparse band matrix with a width as small as possible. The width (defined as the maximum distance in the ordered basis between two coupled vectors) scales as NN_x and it is typically a few percent of the size of the basis. Of course, it increases with the number of coupling rules.

The diagonalization of the generalized eigenvalue problem (21) is performed with the Lanczos algorithm [20]. The amount of required memory and the efficiency of this algorithm depend on the width of the matrix.

The truncation of the basis turns the length scales α^{-1} and β^{-1} into variational parameters. They have to be optimized, in order to minimize the eigenenergies of the Hamiltonian. Since the dependence on the variational parameters decreases if the size of the basis increases, and because we wish to determine as many levels as possible, we have basis sets as large as possible, limited by the amount of memory of the computers (up to 1 GB is used on our local workstations, and up to 32 GB on a Cray T3E supercomputer). Both α and β parameters are scanned on a range large enough to observe the minimum of each eigenvalue. In practice, we obtain, for most of the eigenenergies, a well defined region in the parameter space, where the energy does not depend on the variational parameters. Then, each eigenenergy is determined with an accuracy limited only by the numerical noise due to round off errors. A typical accuracy of the order of 10^{-14} is reached, as expected in double precision FORTRAN code. The convergence properties are illustrated in Fig. 2 and Fig. 3. Note that the 10^{-14} accuracy is obtained for $J = 0$ states only. For $J = 1$ states, there is a small numerical instability of the algorithm – probably related to the condition number of the matrices A and B – that prevented us from calculating more than eleven or twelve significant digits.

4 Numerical results

The energies of all the $J = 0$ and $J = 1$ bound levels of the H_2^+ or D_2^+ molecular ions below the first dissociation limit have been computed. As shown in Table 1, the rovibrational levels of the $1s\sigma_g$ electronic ground state have $^1S^e$ or $^3P^o$ symmetries, while the $2p\sigma_u$ excited states are either $^3S^e$ or $^1P^o$ states. There is no P^e state below the first

dissociation limit (see Table 1). The numerical results we have obtained in that case will be presented elsewhere. The convergence control procedure is detailed only for the $^1S^e$ states, but the same procedure has been used for all the levels reported here. All the numerical values shown in this paper have been checked to be well converged at the level of the last printed digit.

The 1986 fundamental constants [21] are used. The proton to electron mass ratio and the deuteron to electron mass ratio are 1836.152701 and 3670.483014. The atomic unit of energy is $219474.63067 \text{ cm}^{-1}$.

4.1 $^1S^e$ states of H_2^+

4.1.1 Convergence region

The convergence of the results is illustrated in Figs. 2 to 4. For these computations, the truncation bounds have been limited to $N = 96$ and $N_x = 20$. The basis contains 40846 functions, the (half-)width of the matrix is 1846 and the required memory is about 500 MBytes. Fig. 2 shows the convergence region in the (α, β) space for (a) the 5^{th} and (b) the 18^{th} level. This is a logarithmic contour plot of the difference between the energy obtained for parameters α and β and the best value obtained with a larger basis (see Table 2). The contour levels are shown in the figure. For the 5^{th} level, one observes a wide region in which the convergence at the 10^{-13} level is achieved. The dashed lines correspond to the 10^{-14} contour. Its irregular shape arises from the numerical noise. For the 18^{th} level, the energy is converged only at the 10^{-13} level in a small region because the basis is not large enough. Of course, convergence at the 10^{-14} level is obtained with a larger basis (Table 2). Figure 3 shows the convergence regions at the 10^{-12} level for the $v=0$ to $v=17$ states. When v increases, the region becomes narrower in the β direction, and is shifted down to smaller values of β . Indeed, the wave functions have larger and larger extensions in R , and thus need smaller and smaller β values to be well represented by our basis functions. On the other hand, they have faster and faster oscillations, which cannot be represented if the basis is too small. This is why the two highest levels are not obtained with the small basis chosen here, but require a larger basis size.

4.1.2 Convergence of the eigenvectors

When the best parameter region is found (around $\alpha=1.7$ and $\beta=8$ from Fig. 3), the quality of the results is checked by analyzing the eigenvector expansion on the basis. Each eigenvector $|\Psi\rangle$ is numerically known as:

$$|\Psi\rangle = \sum_{\substack{0 \leq n_x \leq N_x \\ 0 \leq n_y \leq n_z \leq N \\ n_x + n_y + n_z \leq N}} C_{n_x n_y n_z} |n_x, n_y, n_z\rangle^\pm. \quad (30)$$

The eigenvectors $|\Psi\rangle$ are normalized for the scalar product defined in Appendix A.1. They verify the normalization condition $\langle\Psi| B^S |\Psi\rangle/32 = 1$. We introduce the projection operator P_{n_x} onto the subspace with fixed n_x value. We have:

$$P_{n_x} |\Psi\rangle = \sum_{\substack{0 \leq n_y \leq n_z \leq N \\ n_y + n_z \leq N - n_x}} C_{n_x n_y n_z} |n_x, n_y, n_z\rangle^\pm. \quad (31)$$

We then determine the weight of $P_{n_x} |\Psi\rangle$ in $|\Psi\rangle$ by computing the overlap:

$$P_x(n_x) = \langle\Psi| B^S P_{n_x} |\Psi\rangle/32. \quad (32)$$

The similar quantity $P_z(n_z)$ is also computed. Fig. 4 shows P_x and P_z as functions of n_x and n_z in a logarithmic scale. The dependence of P_x on n_x is an exponential decrease. That of P_z on n_z exhibits first a flat behavior, and then an exponential decrease indicating that calculation gets converged. This figure shows that the basis truncation can be more drastic in the x direction than in the y and z directions. This is connected to the fact that the vibrational excitation of H_2^+ can increase a lot before the electronic part of the wave-function significantly changes. The coefficient distributions for the levels $v=0$ to $v=17$ indicate that the convergence is obtained, but the distribution for $v=18$ and $v=19$ is nearly flat without any decay, showing that the basis is not large enough to give the energies of those levels. Again, increasing the boundary along the z coordinates (i.e., increasing the basis size) makes it possible to have these levels converged too.

4.1.3 Results

Our results for the $^1S^e$ states of H_2^+ are listed in Table 2. Note that we have obtained all the vibrational states of the $1s\sigma_g$ electronic ground state. Except for the last one, the energies are known with an accuracy of 10^{-14} . Most of

them can be obtained using the truncation bounds $N = 120$ and $N_x = 20$. The last vibrational level requires a very large basis, with $N = 220$ and $N_x = 30$, containing 332696 functions. The values of the variational parameters α and β for which the results can be obtained are given in the tables. They were chosen close to the center of the convergence region. The size of the region is shown in Figs. 2 and 3.

4.1.4 Comparison with previously published results

Several authors have published accurate energy levels of some $J = 0$ $1s\sigma_g$ states of H_2^+ corresponding to the $^1S^e$ symmetry. But, up to now, only R.E. Moss has computed all of them. He achieved fully non adiabatic calculations using a basis built from Laguerre and Legendre polynomials of the spheroidal electronic coordinates, and gave all the dissociation energies with an accuracy of 10^{-11} [22]. Our results are in full agreement with those of Moss, but with an improved accuracy.

Much more work have been devoted to the two first $^1S^e$ states of H_2^+ , allowing a more detailed comparison, as summarized in Table 3. In 1998, we have demonstrated the efficiency of our method [10], and given the first two vibrational levels of H_2^+ with a 10^{-12} relative accuracy. At that time, we used only one variational parameter α , and β had to be set to 2α . Saavedra et al. [18] have published the ground state energy of several three body Coulomb systems, obtained with exactly the same method. They reached the same accuracy than in [10], but with a much smaller basis, thanks to the introduction of the second variational parameter β .

T.K. Rebane and A. V. Filinsky [23] have also computed the ground state energy of many three body molecular ions using perimetric coordinates and variational computations, i.e. a method probably very close to our method, but still unpublished. The ground state energy of H_2^+ that they obtained coincides with our values at the 10^{-14} level.

More recently, two high precision calculations of the energy levels of H_2^+ have been published [24,25]. Both used a variational method, which differs from the one described here by the fact that the electronic wave function is expressed in terms of the prolate spheroidal coordinates ξ and η . J. M. Taylor et al. [24] have published the first rovibrational energies of H_2^+ for $(v, J) = (0, 0)$, $(0, 1)$ and $(1, 0)$ with an accuracy of $5 \cdot 10^{-13}$. R. E. Moss [25] gives the same results, with a improved accuracy of 10^{-13} . Finally, in the same paper [25], R. E. Moss also uses a scattering method, together with a transformed Hamiltonian, and obtains results in agreement with the previous ones at the level of 10^{-13} .

In summary, our results are the most accurate ones on the whole sequence of vibrational levels, and agree perfectly well with the (less accurate) previously published results. This makes us confident on the reliability of our numerical code.

4.2 $J=1$ $1s\sigma_g$ states of H_2^+

To obtain the rovibrational states of the ground electronic state of H_2^+ with $J=1$, the ${}^3P^o$ Hamiltonian has to be diagonalized. In that case, the Schrödinger equation is more complicated than in the S state case, since it couples the radial wave function $F(x, y, z)$ to $\tilde{F}(x, y, z) = F(x, z, y)$ through the exchange terms of the Hamiltonian. The non-zero matrix elements of the Hamiltonian not only come from the 215 coupling rules of the direct terms, but also from 205 pseudo-rules due to the exchange terms. Indeed, a coupling rule $(\Delta n_x, \Delta n_y, \Delta n_z)$ of an exchange term connects the vector $|n_x, n_y, n_z\rangle$ to the vector $|n'_x, n'_y, n'_z\rangle = |n_x + \Delta n_x, n_z + \Delta n_y, n_y + \Delta n_z\rangle$, and induces a pseudo-rule $\delta n_x = \Delta n_x$, $\delta n_y = n'_y - n_z$ and $\delta n_z = n'_z - n_y$. We denote them pseudo-rules because they depend on the values of n_y and n_z . Since we have $|\Delta n_x| \leq 4$, $|\Delta n_y| \leq 3$, $|\Delta n_z| \leq 3$ and $|\Delta n_x| + |\Delta n_y| + |\Delta n_z| \leq 5$ for the exchange coupling rules, we obtain 205 pseudo-rules. Finally, we have up to 420 non-zero matrix element per row of the Hamiltonian matrix. Consequently, the width of the P^o matrices is much larger than in the S^e case. In addition, for P^o states, the basis is not symmetrized. Thus, for the same bounds on N or N_x , the basis is nearly twice as large. Available computer memory leads to smaller bounds for P^o states than for S states. As a consequence, the accuracy of the eigenenergies is smaller, and it is difficult to obtain convergence for the highly excited vibrational levels. The energies are given in Table 4. The accuracy is only at the level of 10^{-11} . This is due to round off errors. Because of the increased sizes of the matrices, they accumulate more rapidly than for ${}^1S^e$ states; this could also be due to ill-conditioned matrices in the case of ${}^3P^o$ states, which have eigenvalues separated by several orders of magnitude. In Table 5, we compare our values to the high accuracy values previously published. Although they are slightly less accurate because of round off errors, our results agree with the published ones and cover the full sequence of vibrational levels.

4.3 $J=0$ and $J=1$ $2p\sigma_u$ states of H_2^+

The $2p\sigma_u$ electronic curve of H_2^+ has a long range minimum, which supports one bound state for $J=0$ or 1. Those states have either the ${}^3S^e$ or the ${}^1P^o$ symmetries (see Table 1). The computation of the ${}^3S^e$ and ${}^1P^o$ states are similar to that for the ${}^1S^e$ and ${}^3P^o$ states. The only difference are in Eqs. (18) and (29), where the choice of the + or - signs has to be inverted. For ${}^3S^e$ states, the indices of the basis vectors have to obey $n_y < n_z$. The accuracy for the ${}^3S^e$ states is better than for the ${}^1P^o$ states, because, for a given amount of memory on the computer, the basis can be chosen much larger for ${}^3S^e$ states. Since the ${}^1P^o$ state is closer to the dissociation limit, the extension of the wave function is wider. This explains why the variational parameters are smaller. Table 6 compares our results to the published values. Again, our values are more accurate, and agree with the previous results.

4.4 Results for D_2^+

Similar calculations have been done for all the S^e and P^o energy levels of D_2^+ below the first dissociation limit. We obtain 28 bound levels corresponding to the $1s\sigma_g$ electronic level of $^1S^e$ and $^3P^o$ symmetries, listed in Table 7. The first rovibrational levels are compared with the results already published in Table 8. Finally, Table 9 gives the two $J=0$ and the $J=1$ bound states corresponding to the $2p\sigma_u$ first electronic excited state ($^3S^e$ and $^1P^o$ symmetries), and compares them with the published values. The conclusions are essentially similar to the ones obtained for H_2^+ : with our method, we are able to compute all the vibrational sequence with an improved accuracy. No disagreement is found with previously published results.

4.5 Mass effect

Highly accurate energy levels of H_2^+ could be used for measuring the proton to electron mass ratio M/m . A high accuracy frequency measurement of an optical transition between two rovibrational states of H_2^+ can be done using a Doppler free two-photon transition. It should be emphasized that such an experiment will give an information that can be interpreted either as a M/m measurement, or a study of the relativistic and QED corrections in H_2^+ . We discuss here these two aspects.

First, we have determined the dependence of the $^1S^e$ energies of H_2^+ on M/m by computing them for 21 values of M/m around the 1986 codata values, separated by a 10^{-5} *a.u.* step. The slope $\frac{\partial E}{\partial(M/m)}$ is determined by a least square linear fit. The results are given in Table 10. The order of magnitude of the slope is a few 10^{-6} in atomic units. The third column of Table 10 gives the relative sensitivity of the $v \rightarrow v+1$ transition frequencies on the M/m ratio defined as:

$$T_v = \frac{M/m}{\omega_v} \frac{\partial \omega_v}{\partial M/m}, \quad (33)$$

where ω_v denotes the $v \rightarrow v+1$ transition frequency. The order of magnitude of T_v for the first transitions is close to -0.5 , which is the value expected if the nuclear vibration was harmonic. The dependence of T_v on v shows that the sensitivity of the $v \rightarrow v+1$ transition frequency on M/m decreases with v . M/m is presently known with a relative accuracy of $2.1 \cdot 10^{-9}$ [26,27]. Thus, the relative uncertainty on the predicted transition frequencies due to the accuracy of the M/m ratio is of the order of 10^{-9} for the first transitions. To be compared with some spectroscopic data upon H_2^+ , the energies computed here have to be corrected of relativistic and QED effects. Moss [22,28,29] has determined these relativistic and QED corrections for the rovibrational levels of the $1s\sigma_g$ electronic states. The corrections are given with an accuracy of 10^{-4} cm^{-1} . Then, their contribution to the relative uncertainty on the lowest $v \rightarrow v+1$

transition frequencies is about $5 \cdot 10^{-8}$. The accuracy of the relativistic and QED corrections has to be improved by at least two orders of magnitude to allow a M/m measurement through the H_2^+ spectroscopy. We have briefly discussed elsewhere the possibility to compute these corrections more accurately [10]. It should be noted that, in any case, this calculation requires a good knowledge of the exact three body wave functions, which is provided by the method described in this paper.

In a forthcoming paper, we will present the calculation of the two-photon transition matrix elements between two rovibrational states of H_2^+ or D_2^+ , and we will discuss the feasibility of a Doppler free two-photon spectroscopy experiment between two S^e states. In such an experiment, the width of the transition is expected to be very small because the levels are very long lived. Such an experiment could thus measure a transition frequency with a relative accuracy of 10^{-10} or better. So far, it would provide a measurement of the difference of the corrections between the two states involved in the transition, with an accuracy limited by the uncertainty on M/m . Yet any significant progress on the calculation of the corrections would turn the experiment into a M/m measurement.

5 S^e states of HD^+

In this section, we give the energies of the $1s\sigma$ states of the HD^+ molecular ion below the first dissociation limit (S^e symmetry). Here the quantity $\frac{1}{\mu_{12}}$ is computed from the proton to electron mass ratio 1836.152701 and from the deuteron to proton mass ratio 1.999007496 also taken from [21]. The basis is not symmetrized, and consequently, for the same truncation bounds as for H_2^+ , the basis is nearly twice as large. We were able to obtain convergence at the 10^{-14} level for most of the energy levels on usual workstations, with less than 1 GB of memory. The last vibrationally excited states required extremely large basis sets, and the last level corresponding to $v=22$ is converged only at the 10^{-10} level. The results are given in Table 11. All of them, but the last one, agree with the dissociation energies given by Moss [30]. Once more, our results are the most accurate ones for the full sequence of vibrational levels.

6 Summary and conclusion

In this paper, we have described a new method to treat a three body Coulomb system. This method takes advantage of all the symmetries of the system, including dynamical symmetries. Perimetric coordinates are used to describe the relative positions of the three particles, and generalized Hylleraas type basis functions are introduced, which correctly describe the asymptotic behavior of the wave-functions. Two length scales are used as variational parameters. Some comments can be done on this method:

- a - Obviously, it allows to compute very accurate values of the energy levels of the system. It also provides high quality wave-functions, as shown by the exponential decrease of the weights in Fig. 4.
- b - Because the basis functions have been chosen with the convenient asymptotic behavior, this method is suitable to accurately describe the highly excited vibrational levels. The electronically excited states can also be described, if the complex rotation method is used [11,12].
- c - Our method is deeply J dependent. We used it here to study the $J=0$ and $J=1$ states. Obviously, for higher J values, this method is less and less convenient. It is suitable only for very low J values.

The method is here applied to the H_2^+ molecular ion and its isotopomers D_2^+ and HD^+ . The energies of all the $J=0$ and 1 states below the first dissociation limit have been computed. Our results are given with a accuracy up to 10^{-14} atomic unit. Their dependences on the proton to electron mass ratio M/m are also given. Finally, the interest of a high precision two-photon spectroscopy experiment in H_2^+ is discussed. Presently, such an experiment would give information on the relativistic and radiative corrections. Only if the theoretical predictions of those corrections would be known with two additional figures, a measurement of M/m with some metrological interest could be extracted from such an experiment.

Laboratoire Kastler Brossel de l'Université Pierre et Marie Curie et de l'École Normale Supérieure is UMR 8552 du CNRS. We are grateful to IDRIS, which has provided us with many hours of computation on large memory computer facilities. We are also grateful to Philippe Thomen, who has worked on the derivation of the HD^+ Hamiltonian in perimetric coordinates. The authors thank P. Indelicato for a careful reading of the manuscript.

A APPENDIX

A.1 Scalar product expressions

We recall here the structure of the wave-functions, and give the radial part of the scalar products for the S , P^e and P^o states. The angular part of the scalar product is normalized using the standard spherical harmonics. The volume element is :

$$R^2 dR \rho d\rho d\zeta = (x+y)(x+z)(y+z)/32 dx dy dz.$$

In each case, the scalar product involves the positive B operator (representing the energy operator).

For S^e states:

$$\Psi = \frac{1}{\sqrt{8\pi^2}} \varphi(x, y, z),$$

$$\langle \Psi_1 | \Psi_2 \rangle^S = \left\langle \varphi_1 \left| \frac{B^S}{32} \right| \varphi_2 \right\rangle = \iiint \frac{(x+y)(y+z)(z+x)}{32} \varphi_1^*(x, y, z) \varphi_2(x, y, z) dx dy dz.$$

For P^e states:

$$\begin{aligned} \Psi &= \frac{(D_{M,1}^{1*}(\psi, \theta, \phi) + D_{M,-1}^{1*}(\psi, \theta, \phi))}{\sqrt{2}} R\rho \varphi(x, y, z) \\ \langle \Psi_1 | \Psi_2 \rangle^{P^e} &= \left\langle \varphi_1 \left| \frac{B^{P^e}}{128} \right| \varphi_2 \right\rangle \\ &= \iiint \frac{(x+y+z)(x+y)(y+z)(z+x)}{128} \varphi_1^*(x, y, z) \varphi_2(x, y, z) x dx y dy z dz. \end{aligned}$$

For P^o states:

$$\begin{aligned} \Psi &= D_{M,0}^{1*}(\psi, \theta, \phi) \Phi^0(x, y, z) + \frac{(D_{M,-1}^{1*}(\psi, \theta, \phi) - D_{M,1}^{1*}(\psi, \theta, \phi))}{\sqrt{2}} \Phi^1(x, y, z) \\ \text{with } \begin{pmatrix} \Phi^0 \\ \Phi^1 \end{pmatrix} &= M \begin{pmatrix} F \\ G \end{pmatrix}, \end{aligned}$$

$$\langle \Psi_1 | \Psi_2 \rangle^{P^o} = \left\langle \begin{pmatrix} F_1 \\ G_1 \end{pmatrix} \left| \frac{B^{P^o}}{128} \right| \begin{pmatrix} F_2 \\ G_2 \end{pmatrix} \right\rangle, \quad (34)$$

$$\begin{aligned} \langle \Psi_1 | \Psi_2 \rangle^{P^o} &= \iiint \frac{(x+y)(y+z)(z+x)}{128} \\ &\quad \begin{pmatrix} F_1 \\ G_1 \end{pmatrix}^\dagger \begin{pmatrix} (x+y)^2 & x(x+y+z) - yz \\ x(x+y+z) - yz & (x+z)^2 \end{pmatrix} \begin{pmatrix} F_2 \\ G_2 \end{pmatrix} dx dy dz. \end{aligned}$$

A.2 Derivation of the matrix elements of S and P^o states

As mentioned in Sect. 3.2, when using the perimetric coordinates x, y, z , each term of the kinetic part of the Hamiltonian appears as a product of a polynomial in x, y, z by a first or second order partial derivative with respect to x, y and z . In order to obtain the matrix elements of the Hamiltonian, we have to efficiently take into account the recurrence and differential properties of the Laguerre polynomials family [19]. At a deeper level, we can construct a Lie algebra of operators that have simple connections with the various operators of interest (i.e., perimetric coordinates and associated momenta) such that the Hilbert space appears as a representation (preferably irreducible) of the associated Lie group.

In the specific case of S and P^o states of H_2^+ or HD^+ , we introduce the following hermitean operators, written for a variable u , and a length scale α^{-1} :

$$\begin{aligned} S_1 &= \frac{1}{\alpha} \left(u \frac{\partial^2}{\partial u^2} + \frac{\partial}{\partial u} \right) + \alpha \frac{u}{4}, \\ S_2 &= i \left(u \frac{\partial}{\partial u} + \frac{1}{2} \right), \\ S_3 &= -\frac{1}{\alpha} \left(u \frac{\partial^2}{\partial u^2} + \frac{\partial}{\partial u} \right) + \alpha \frac{u}{4}. \end{aligned} \quad (35)$$

The commutation relations of those operators are closed:

$$[S_1, S_2] = -iS_3, \quad [S_2, S_3] = iS_1, \quad [S_3, S_1] = iS_2, \quad (36)$$

and characterize the $SO(2,1)$ group (Lorentz group in two spatial dimensions). Thus S_1 , S_2 and S_3 appear as the generators of a $SO(2,1)$ group and Eqs. (35) define a representation of $SO(2,1)$ for which the Casimir operator can be computed as $S_1^2 + S_2^2 - S_3^2 = \frac{1}{4}$. It follows that the Hilbert space is a single irreducible representation of the $SO(2,1)$ group of type $D_{1/2}^+$ [31].

u , $u \frac{\partial}{\partial u}$ and $u \frac{\partial^2}{\partial u^2}$ can be expressed as linear combinations of S_1 , S_2 and S_3 , and consequently, each term of the Hamiltonian can be expressed as a combination of the generators of three different $SO(2,1)$ groups.

For the S state Hamiltonian, the expressions are simpler if the following hermitean operators $U = S_1 + S_3$, $P = S_1 - S_3$, $Q = S_1^2 - S_3^2$ and $S = (S_1 + S_3) S_2 + S_2 (S_1 + S_3)$ are introduced. For example, we give the expressions of the operators A and B of Eq. (21):

$$\begin{aligned} A^S &= \alpha^{-1} \left(A_1^S + \frac{1}{2\mu_{12}} A_2^S + \frac{1}{2\mu_0} A_3^S \right) + \alpha^{-2} V^S, \\ A_1^S &= -4 \gamma^2 (U_y + U_z)^2 P_x - 4 \gamma (U_y + U_z) Q_x \\ &\quad - 4 \gamma \left(U_z^2 P_y + U_y^2 P_z + U_z Q_y + U_y Q_z - iS_y iS_{2z} - iS_z iS_{2y} \right), \\ A_2^S &= -4 \gamma^2 (U_y^2 + U_z^2) P_x - 4 \gamma (U_y + U_z) Q_x \\ &\quad - \frac{8}{\gamma} \left(U_x^2 + \frac{\gamma^2}{2} U_z^2 + \gamma U_x U_z \right) P_y - 8 \left(U_x + \frac{\gamma}{2} U_z \right) Q_y \\ &\quad - \frac{8}{\gamma} \left(U_x^2 + \frac{\gamma^2}{2} U_y^2 + \gamma U_x U_y \right) P_z - 8 \left(U_x + \frac{\gamma}{2} U_y \right) Q_z \\ &\quad + 4 iS_x (iS_{2y} + iS_{2z}) + 4 iS_{2x} (iS_y + iS_z), \\ A_3^S &= 4 \gamma Q_x (U_y - U_z) - 4 iS_x (iS_{2y} - iS_{2z}) + 4 \gamma iS_{2x} (iS_z - iS_y) \\ &\quad + 8 U_x (U_y P_z - U_z P_y) + 4 \gamma^2 P_x (U_y^2 - U_z^2) + 4 \gamma (U_y^2 P_z - U_z^2 P_y) \\ &\quad - 4 \gamma (Q_y U_z - Q_z U_y), \end{aligned}$$

$$V^S = -16\gamma \left(U_x + \frac{\gamma}{2}(U_y + U_z) \right) (U_y + U_z) + 8 (U_x + \gamma U_y)(U_x + \gamma U_z),$$

$$B^S = 8 \alpha^{-3} \gamma (U_x + \gamma U_y)(U_x + \gamma U_z)(U_y + U_z),$$

where $\gamma = \alpha/\beta$.

As all the operators involved in the generalized eigenvalue problem, Eq. (21), can be expressed in terms of the generators S_1 , S_2 and S_3 , it is natural to use a basis where the generators have simple matrix elements. We choose the standard basis for the $D_{1/2}^+$ representation of the $SO(2,1)$ group [31], i.e., eigenstates of the S_3 operator that are labelled with a non-negative integer n . All matrix elements of the generators are known and simple. They have strong coupling rules (n changes by at most one unit) and are given by:

$$\begin{aligned} S_1|n\rangle &= \frac{n+1}{2}|n+1\rangle + \frac{n}{2}|n-1\rangle, \\ iS_2|n\rangle &= \frac{n+1}{2}|n+1\rangle - \frac{n}{2}|n-1\rangle, \\ S_3|n\rangle &= \left(n + \frac{1}{2}\right)|n\rangle. \end{aligned} \tag{37}$$

The wave-functions in the standard basis are also known. They are:

$$\langle u|n^{(\alpha)}\rangle = (-1)^n \sqrt{\alpha} L_n^{(0)}(\alpha u) e^{-\alpha u/2}. \tag{38}$$

A vector of the basis used for the full problem (defined in Eq. (25)) is a tensor product over the three perimetric coordinates $|n_x^{(\alpha)}, n_y^{(\beta)}, n_z^{(\beta)}\rangle$, where different length scales are used in the x and y, z coordinates.

From the coupling rule $|\Delta n| \leq 1$ of the elementary operators S_1, iS_2, S_3 , one can deduce those of U and P ($|\Delta n| \leq 1$) and of Q and iS ($|\Delta n| \leq 2$). The detailed expression of the S^e Hamiltonian shows that the coupling rules connecting the basis vectors $|n_x, n_y, n_z\rangle$ and $|n_x + \Delta n_x, n_y + \Delta n_y, n_z + \Delta n_z\rangle$ are given by $|\Delta n_x| \leq 2, |\Delta n_y| \leq 2, |\Delta n_z| \leq 2$ and $|\Delta n_x| + |\Delta n_y| + |\Delta n_z| \leq 3$ as announced in Sect. 3.2. The matrix elements of the Hamiltonian can be easily deduced from those of S_1, iS_2, S_3 , using a symbolic calculation language like Maple V. Here, we only give as an example the diagonal matrix element of the term depending on m/M :

$$\begin{aligned} \langle a, b, c|A_2^S|a, b, c\rangle &= - (4 + 8\gamma bc + 2\gamma + 12a + 4b + 6\gamma^3 ab^2 \\ &\quad + 6\gamma^3 ab + 6\gamma^3 ac^2 + 6\gamma^3 ac \\ &\quad + 16\gamma abc + 6\gamma b + 2\gamma^2 a^2 b + 2\gamma^2 ab \\ &\quad + 2\gamma^2 a^2 c + 2\gamma^2 ac + 2\gamma b^2 + 4\gamma a + 6\gamma c \\ &\quad + 2\gamma c^2 + 6\gamma^2 b + 2\gamma^2 a + 2\gamma^2 + 4\gamma^3 a \\ &\quad + 3\gamma^3 b^2 + 2\gamma^3 + 12a^2 + 12ab + 12a^2 b + 12ac \end{aligned}$$

$$\begin{aligned}
&+4c + 12a^2c + 4\gamma ab^2 + 4\gamma ac^2 + 12\gamma ab + 12\gamma ac \\
&+16\gamma^2 bc + 4\gamma^2 b^2 + 4\gamma^2 c^2 \\
&+6\gamma^2 c + 2\gamma^2 a^2 + 3\gamma^3 c + 3\gamma^3 c^2 \\
&+8\gamma^2 b^2 c + 8\gamma^2 bc^2 + 3\gamma^3 b)/\gamma.
\end{aligned}$$

The terms of the operator A^{P^o} can be expressed using the same elementary operators. The expressions are too long to be reported here.

A.3 Derivation of the matrix elements of P^e states

In the case of P^e states, because the scalar product involves the weight $xdx ydy zdz$, the previous generators are no longer hermitean. We thus have to define a new set of hermitean operators:

$$\begin{aligned}
S_1 &= \frac{1}{\alpha} \left(u \frac{\partial^2}{\partial u^2} + 2 \frac{\partial}{\partial u} \right) + \alpha \frac{u}{4}, \\
S_2 &= i \left(u \frac{\partial}{\partial u} + 1 \right), \\
S_3 &= -\frac{1}{\alpha} \left(u \frac{\partial^2}{\partial u^2} + 2 \frac{\partial}{\partial u} \right) + \alpha \frac{u}{4}.
\end{aligned} \tag{39}$$

The commutation relations are still $[S_1, S_2] = -iS_3$, $[S_2, S_3] = iS_1$ and $[S_3, S_1] = iS_2$, and the interpretation in terms of group theory is similar. The Casimir operator is now computed as $S_1^2 + S_2^2 - S_3^2 = 0$. Thus, the Hilbert space spans a D_1^+ representation of the $SO(2, 1)$ group. The standard basis is again composed of eigenstates of S_3 and the matrix elements of the generators are:

$$\begin{aligned}
S_1 |n\rangle &= \frac{\sqrt{(n+1)(n+2)}}{2} |n+1\rangle + \frac{\sqrt{n(n+1)}}{2} |n-1\rangle, \\
iS_2 |n\rangle &= \frac{\sqrt{(n+1)(n+2)}}{2} |n+1\rangle - \frac{\sqrt{n(n+1)}}{2} |n-1\rangle, \\
S_3 |n\rangle &= (n+1) |n\rangle.
\end{aligned}$$

Finally, the wave-functions of the basis states are:

$$\langle u | n^{(\alpha)} \rangle = \frac{(-1)^n \sqrt{\alpha}}{\sqrt{n+1}} L_n^{(1)}(\alpha u) e^{-\alpha u/2}. \tag{40}$$

The expression of the P^e Hamiltonian involves the hermitean operators $U = S_1 + S_3$, $M = S_1 - S_3$, $Q = S_1^2 - S_3^2$, $N = (S_1 + S_3) S_2 + S_2 (S_1 + S_3)$, $F = U M U$ and $G = U S_2 U$. We have:

$$A^{P^e} = \alpha^{-2} \left(A_1^{P^e} + \frac{1}{2\mu_{12}} A_2^{P^e} + \frac{1}{2\mu_0} A_3^{P^e} \right) + \alpha^{-3} V^{P^e}, \tag{41}$$

$$\begin{aligned}
A_1^{P^e} &= 8 \gamma^3 (-M_x U_y^3 - 3 M_x U_y^2 U_z - 3 M_x U_y U_z^2 - M_x U_z^3) \\
&+ 8 \gamma^2 (-U_y^3 M_z - M_y U_z^3 - 2 Q_x U_y^2 - 4 Q_x U_y U_z - 2 Q_x U_z^2 - 2 U_y^2 Q_z \\
&\quad - 2 Q_y U_z^2 - U_y U_z - U_y F_z - F_y U_z + i N_y i N_z + 2 i S_{2y} i G_z + 2 i G_y i S_{2z}) \\
&+ 8 \gamma (-U_x U_y^2 M_z - U_x M_y U_z^2 - U_x U_y Q_z - U_x Q_y U_z + U_x i N_y i S_{2z} \\
&\quad + U_x i S_{2y} i N_z - F_x U_y - F_x U_z),
\end{aligned}$$

$$\begin{aligned}
A_2^{P^e} &= -8 \gamma^3 (M_x U_y^3 + M_x U_y^2 U_z + M_x U_y U_z^2 + M_x U_z^3) \\
&+ 8 \gamma^2 (-U_y^3 M_z - M_y U_z^3 - 2 Q_x U_y^2 - 2 Q_x U_y U_z - 2 Q_x U_z^2 \\
&\quad + i S_{2x} U_y i N_z + i S_{2x} i N_y U_z - 2 U_y^2 Q_z - 2 Q_y U_z^2 + 2 i S_{2x} i G_y + 2 i S_{2x} i G_z \\
&\quad - U_y F_z - F_y U_z) \\
&+ 8 \gamma (-3 U_x U_y^2 M_z - 3 U_x M_y U_z^2 - 5 U_x U_y Q_z \\
&\quad - 5 U_x Q_y U_z + i N_x U_y i S_{2z} + i N_x i S_{2y} U_z - U_x U_y - 2 U_x F_y - U_x U_z \\
&\quad - 2 U_x F_z - F_x U_y - F_x U_z + i N_x i N_y + i N_x i N_z) \\
&+ 16 (-2 U_x^2 U_y M_z - 2 U_x^2 M_y U_z - 2 U_x^2 Q_y - 2 U_x^2 Q_z + i G_x i S_{2y} + i G_x i S_{2z}) \\
&+ \frac{-16 U_x^3 M_y - 16 U_x^3 M_z}{\gamma},
\end{aligned}$$

$$\begin{aligned}
A_3^{P^e} &= 16 (U_x^2 U_y M_z - U_x^2 M_y U_z - i G_x i S_{2y} + i G_x i S_{2z}) \\
&+ 8 \gamma^3 (M_x U_y^3 + M_x U_y^2 U_z - M_x U_y U_z^2 - M_x U_z^3) \\
&+ 8 \gamma^2 (U_y^3 M_z - M_y U_z^3 + 2 Q_x U_y^2 - 2 Q_x U_z^2 \\
&\quad + i S_{2x} U_y i N_z - i S_{2x} i N_y U_z + 2 U_y^2 Q_z - 2 Q_y U_z^2 \\
&\quad - 2 i S_{2x} i G_y + 2 i S_{2x} i G_z + U_y F_z - F_y U_z) \\
&+ 8 \gamma (3 U_x U_y^2 M_z - 3 U_x M_y U_z^2 \\
&\quad + 3 U_x U_y Q_z - 3 U_x Q_y U_z + i N_x U_y i S_{2z} - i N_x i S_{2y} U_z + U_x U_y - U_x U_z \\
&\quad + F_x U_y - F_x U_z - i N_x i N_y + i N_x i N_z),
\end{aligned}$$

$$\begin{aligned}
V^{P^e} &= -16 \gamma (U_z + U_y) (\gamma U_y + \gamma U_z + 2 U_x) (U_x + \gamma U_y + \gamma U_z) \\
&\quad + 16 (\gamma U_y + U_x) (U_x + \gamma U_z) (U_x + \gamma U_y + \gamma U_z),
\end{aligned}$$

$$B^{Pe} = 16 \alpha^{-4} \gamma (U_z + U_y) (\gamma U_y + U_x) (U_x + \gamma U_z) (U_x + \gamma U_y + \gamma U_z).$$

The coupling rules are $|\Delta n| \leq 1$ for U and M , $|\Delta n| \leq 2$ for Q and iN , and $|\Delta n| \leq 3$ for F and iG . The structure of the Hamiltonian explains the coupling rules $|\Delta n_x| \leq 3$, $|\Delta n_y| \leq 3$, $|\Delta n_z| \leq 3$ and $|\Delta n_x| + |\Delta n_y| + |\Delta n_z| \leq 4$ given in Eq. (3.2).

References

1. Pauli studied H_2^+ in the frame of the old quantum theory in his thesis work: W. Pauli, Ann. Phys. (Leipzig) **68**, 177 (1922).
2. See for instance: J.C. Slater, *Quantum theory of matter*, (McGraw Hill, New York, 1968).
3. W. G. Sturuss, E. A. Hessels, P. W. Arcuni, S.R. Lundeen, Phys. Rev. **A44**, 3032 (1991); P. L. Jacobson, D. S. Fisher, C. W. Fehrenbach, W. G. Sturuss, S.R. Lundeen, Phys. Rev. **A56**, R4361, (1997) and Phys. Rev. **A57**, 4065 (1998).
4. R. E. Moss, Phys. Rev. A. **58**, 4447 (1998).
5. J. M. Taylor, A. Dalgarno, J. F. Babb, Phys. Rev. A. **60**, R2630 (1999).
6. L. Wolniewicz, J. D. Poll, J. Chem. Phys. **73**, 6225 (1980); L. Wolniewicz, J. D. Poll, Molec. Phys. **59**, 953 (1986); L. Wolniewicz, T. Orlikowski, Molec. Phys. **74**, 103 (1991).
7. D. M. Bishop, S. A. Solunac, Phys. Rev. Lett. **55**, 1986 (1985).
8. R. E. Moss, I. A. Sadler, Molec. Phys. **68**, 1015 (1993).
9. G. G. Balint-Kurti, R. E. Moss, I. A. Sadler, M. Shapiro, Phys. Rev A **41**, 4913 (1990).
10. B. Grémaud, D. Delande, N. Billy, J. Phys. B **31**, 383 (1998).
11. K. Richter, J. S. Briggs, D. Wintgen, E. A. Solov'ev, J. Phys. B **25**, 3929 (1992).
12. B. Grémaud, Ph. D. Thesis, University Pierre et Marie Curie (Paris 6), (1997).
13. A. Messiah, *Mécanique Quantique-tome 2*, (Dunod, Paris, 1964).
14. D. Wintgen, D. Delande, J. Phys. B **26**, L399 (1993).
15. M. Pont, R. Shakeshaft, Phys. Rev. A **51**, 257 (1995).
16. P. M. Morse, H. Feshbach, *Methods of theoretical physics, Chap. 12*, (McGraw Hill, New York, 1953).
17. B. R. Judd, *Angular Momentum Theory for Diatomic Molecules*, (Academic Press, New York, 1975).
18. F. Arias de Saavedra, E. Buendía, F. J. Gálvez, A. Sarsa, Eur. Phys. J. D **2**, 181 (1998).
19. M. Abramovitz, I.A. Stegun, *Handbook of mathematical functions*, (Dover, New York, 1972).
20. T. Ericsson, A. Ruhe, Math. Comput. **35**, 1251 (1980), and references therein.
21. E. R. Cohen, B. N. Taylor, Rev. Mod. phys., **59**, 1121 (1987).
22. R. E. Moss, Molec. Phys. **80**, 1541 (1993).
23. T. K. Rebane, A. V. Filinsky, Physics of Atomic Nuclei **60**, 1816 (1997).

- 28 L. Hilico et al.: Ab initio calculation of the $J=0$ and $J=1$ states of the H_2^+ , D_2^+ and HD^+ molecular ions
24. J. M. Taylor, Zong-Chao Yan, A. Dalgarno, J. F. Babb, *Molec. Phys.* **97**, 1 (1999).
25. R. E. Moss, *J. Phys. B*, **32**, L89 (1999).
26. D. L. Farnham, R. S. Van Dick, P. B. Schwinberg, *Phys. Rev. Lett.* **75**, 3598 (1995).
27. P.J. Mohr, B.N. Taylor, *Journ. of phys. and chem. reference data*, **28**, 1713 (1999).
28. M. H. Howells, R. A. Kennedy, *J. Chem. Soc. Faraday Trans.*, **86**, 3495 (1990).
29. R. Bukowski, B. Jeziorski, R. Mozyński, W. Kolos, *Int. J. Quant. Chem.*, **42**, 287 (1992).
30. R. E. Moss, *Molec. Phys.* **78**, 371 (1993).
31. A.O. Barut and R. Raczka, *Theory of Group Representations and Applications*, PWN (Warsaw, 1980); D. Delande, Thèse d'Etat, *in french*, Université Pierre et Marie Curie (Paris, 1988).

Fig. 1. Born Oppenheimer potential energy curves, correlated to the first and the second dissociation limits. Full lines correspond to binding curves and dashed lines to dissociative curves. The curves are indexed by the molecular quantum numbers n_η , n_ξ and Λ (see Table 1).

Fig. 2. Convergence region, in a logarithmic scale, for (a) $v=4$ and (b) $v=17$ $J=0$ $1s\sigma_g$ states corresponding to the $1S^e$ symmetry. The labels indicate the level of convergence. The size of the basis is here $N=96$ and $N_x=20$, with 40846 functions. The width of the matrix is 1846.

Fig. 3. Convergence contours at the 10^{-12} level for all the energies converged with $N=96$ and $N_x=20$, from $v=0$ to $v=17$.

Fig. 4. (a) Eigenvectors coefficient distribution $P_x(n_x)$ versus n_x . (b) $P_z(n_z)$ versus n_z . The size of the basis is $N=96$, $N_x=20$ with 40846 functions and the variational parameters are $\alpha=1.7$ and $\beta=8$.

Molecular quantum numbers					exact			
Diss. limit	orbital	n_η	n_ξ	Λ	J	Π	P_{12}	terms
1	$1s\sigma_g$	0	0	0	0	1	1	$^1S^e$
					1	-1	-1	$^3P^o$
					\vdots			
	$2p\sigma_u$	1	0	0	0	1	-1	$^3S^e$
					1	-1	1	$^1P^o$
					\vdots			
2	$3d\sigma_g$	2	0	0	0	1	1	$^1S^e$
					1	-1	-1	$^3P^o$
					\vdots			
	$2p\pi_u$	0	0	1	1	1	-1	$^3P^e$
						-1	1	$^1P^o$
					\vdots			
	$4f\sigma_u$	3	0	0	0	1	-1	$^3S^e$
					1	-1	1	$^1P^o$
					\vdots			

Table 1. Correspondence between exact and molecular quantum numbers of the H_2^+ molecular ion.

v	Energy	Param.
	atomic units	
0	-597 139 063 123 40	(i)
1	-587 155 679 212 75	"
2	-577 751 904 595 47	"
3	-568 908 498 966 77	"
4	-560 609 221 133 07	"
5	-552 840 750 219 66	"
6	-545 592 651 349 00	"
7	-538 857 387 347 02	"
8	-532 630 379 752 64	"
9	-526 910 124 421 61	"
10	-521 698 369 420 35	"
11	-517 000 365 677 16	"
12	-512 825 203 527 19	"
13	-509 186 248 723 35	"
14	-506 101 681 286 51	"
15	-503 595 085 267 77	"
16	-501 695 773 593 16	"
17	-500 437 040 589 81	(ii)
18	-499 837 432 075 58	"
19	-499 731 230 655 8	(iii)
	-499 727 839 716 47	diss. limit

Table 2. $J=0$ $1s\sigma_g$ energy levels of the H_2^+ molecular ion below the dissociation limit, corresponding to the $^1S^e$ symmetry. The proton to electron mass ratio is 1836.152701. In the last column, we give numerical details, namely the size of the basis used, and the optimal values of the two variational parameters α and β . Three sets of computations have been done, using (i) $N=120$, $N_x=20$, $N_{tot}=66046$. The matrix width is 2397. $\alpha=1.1$, $\beta=7.4$. (ii) $N=160$, $N_x=26$, $N_{tot}=121486$, width=3444, $\alpha=1.1$, $\beta=2.75$. and (iii) $N=220$, $N_x=30$, $N_{tot}=332696$, width=6946, $\alpha=1.1$, $\beta=2.5$. All the digits shown in this table are converged.

State	Reference	Energy
$v=0$	Grémaud [10]	-0.597 139 063 123 (1)
	Saavedra [18]	-0.597 139 063 123
	Moss [25](a)	-0.597 139 063 123 4 (2)
		-0.597 139 063 123 5 (2)
	Rebane [23]	-0.597 139 063 123 40
	Taylor [24]	-0.597 139 063 123 9 (5)
	This work	-0.597 139 063 123 40 (1)
$v=1$	Moss [25](a)	-0.587 155 679 212 7 (2)
	Moss [25](b)	-0.587 155 679 212 8 (2)
	Taylor [24]	-0.587 155 679 213 6 (5)
	This work	-0.587 155 679 212 75 (1)

Table 3. Comparison of the most accurate energies for the $J=0$ $v=0, 1$ $1s\sigma_g$ states of H_2^+ ($^1S^e$ symmetry). The uncertainty on the last figure is indicated. In ref. [25], R.E. Moss used two different methods, namely a variational method (a), and a scattering method with a transformed Hamiltonian (b).

v	Energy	Param.
atomic units		
0	-596 873 738 83	(i)
1	-586 904 321 04	"
2	-577 514 034 24	"
3	-568 683 708 50	"
4	-560 397 171 69	"
5	-552 641 171 88	"
6	-545 405 344 31	"
7	-538 682 224 62	"
8	-532 467 311 60	"
9	-526 759 185 07	"
10	-521 559 686 76	"
11	-516 874 175 03	"
12	-512 711 867 25	"
13	-509 086 284 72	"
14	-506 015 805 76	"
15	-503 524 279 59	"
16	-501 641 393 74	(ii)
17	-500 400 984 63	"
18	-499 821 792 38	"
19	-499 728 84	(iii)
	-499 727 839 716	diss. limit

Table 4. $J=1$ $1s\sigma_g$ energy levels of H_2^+ corresponding to the $^3P^o$ symmetry. The parameters are: (i) $N = 58$, $N_x = 24$, $N_{tot} = 28850$, width = 3054, $\alpha = 1.5$, $\beta = 10.5$. (ii) $N = 120$, $N_x = 26$, $N_{tot} = 159741$, width = 10776, $\alpha = 1.1$, $\beta = 5$. (iii) $N = 140$, $N_x = 26$, $N_{tot} = 223731$, width = 13294, $\alpha = 1.1$, $\beta = 2.5$. All the digits shown in this table are converged.

State	Reference	Energy
$v=0$	Moss	[25] (a) -0.596 873 738 832 7(2)
		[25] (b) -0.596 873 738 832 8(2)
	Taylor	[24] -0.596 873 738 832 8 (5)
	This work	-0.596 873 738 83 (1)
$v=1$	Moss	[25] (a) -0.586 904 321 039 4 (2)
		[25] (b) -0.586 904 321 039 6 (2)
	This work	-0.586 904 321 04 (1)

Table 5. Comparison of the most accurate energies for the $J=1$ $v=0, 1$ $1s\sigma_g$ states of the H_2^+ molecular ion (${}^3P^o$ symmetry).

The uncertainty on the last figure is indicated. For (a) and (b), see the caption of Table 3.

State	Reference	Energy	Param.
$J=0$	Moss	[22] -0.499 743 49	
$v=0$	Taylor	[24] -0.499 743 502 21(1)	
	This work	-0.499 743 502 216 06(1)	(i)
$J=1$	Moss	[22] -0.499 739 268 0	
$v=0$	Taylor	[24] -0.499 739 267 93(2)	
	This work	-0.499 739 267 984(1)	(ii)

Table 6. $J=0$ and $J=1$ $2p\sigma_u$ energy levels of the H_2^+ molecular ion corresponding to the ${}^3S^e$ and ${}^1P^o$ symmetry. The size of the basis and the variational parameters are : (i) $N=96$, $N_x=26$, $N_{tot}=48034$, $\alpha=1$, $\beta=1.5$ and (ii) $N=50$, $N_x=30$, $N_{tot}=21886$, $\alpha=0.6$, $\beta=1.2$.

v	$^1S^e$ Energy	Param.	$^3P^o$ Energy	Param.
	atomic units		atomic units	
0	-0.598 788 784 330 68	(i)	-0.598 654 873 22	(iv)
1	-0.591 603 121 903 21	"	-0.591 474 211 53	"
2	-0.584 712 207 009 99	"	-0.584 588 169 62	"
3	-0.578 108 591 436 87	"	-0.577 989 311 96	"
4	-0.571 785 598 647 78	"	-0.571 670 974 44	"
5	-0.565 737 302 952 55	"	-0.565 627 243 61	"
6	-0.559 958 514 224 37	"	-0.559 852 941 53	"
7	-0.554 444 768 147 12	"	-0.554 343 616 12	"
8	-0.549 192 322 064 81	"	-0.549 095 537 11	"
9	-0.544 198 156 604 08	"	-0.544 105 697 81	"
10	-0.539 459 983 348 84	"	-0.539 371 822 93	"
11	-0.534 976 258 967 65	"	-0.534 892 382 86	"
12	-0.530 746 206 332 14	"	-0.530 666 615 03	"
13	-0.526 769 843 322 19	"	-0.526 694 552 89	"
14	-0.523 048 020 189 49	"	-0.522 977 063 66	(v)
15	-0.519 582 466 538 98	"	-0.519 515 895 61	"
16	-0.516 375 849 160 87	"	-0.516 313 736 44	"
17	-0.513 431 842 030 72	"	-0.513 374 283 88	"
18	-0.510 755 209 601 28	"	-0.510 702 329 90	"
19	-0.508 351 903 540 02	"	-0.508 303 858 66	"
20	-0.506 229 169 984 35	"	-0.506 186 155 52	"
21	-0.504 395 655 362 65	"	-0.504 357 915 53	"
22	-0.502 861 471 807 00	"	-0.502 829 312 71	"
23	-0.501 638 094 774 32	(ii)	-0.501 611 903 43	"
24	-0.500 737 626 393 37	"	-0.500 717 894 62	"
25	-0.500 169 272 907 36	"	-0.500 156 588 49	"
26	-0.499 919 155 031 61	"	-0.499 913 606 76	(vi)
27	-0.499 868 405 490	(iii)	-0.499 866 91	(vii)
	-0.499 863 815 249 02		diss. limit	

Table 7. $J=0$ and $J=1$ $1s\sigma_g$ energy levels of the D_2^+ molecular ion below the first dissociation limit, corresponding to the $^1S^e$ and $^3P^o$ symmetries. The basis size and the variational parameters for the $J=0$ states are : (i) $N=110$, $N_x=20$, $N_{tot}=44626$, the width of the matrix is 1999, $\alpha=1.7$, $\beta=10$. (ii) $N=180$, $N_x=30$, $N_{tot}=216756$, width=5520, $\alpha=1.2$, $\beta=6.2$. (iii) $N=220$,

State	Reference	Energy
$J=0$	Moss [25](a)	-0.598 788 784 330 7 (2)
$v=0$	[25](b)	-0.598 788 784 330 7 (2)
	Rebane [23]	-0.598 788 784 33
	Taylor [24]	-0.598 788 784 330 8 (1)
	This work	-0.598 788 784 330 68 (1)
$J=0$	Moss [25](a)	-0.591 603 121 903 2 (2)
$v=1$	Moss [25](b)	-0.591 603 121 903 4 (2)
	Taylor [24]	-0.591 603 121 903 2 (1)
	This work	-0.591 603 121 903 21 (1)
$J=1$	Moss [25](a)	-0.598 654 873 220 5 (2)
$v=0$	[25](b)	-0.598 654 873 220 5 (2)
	Taylor [24]	-0.598 654 873 220 5 (5)
	This work	-0.598 654 873 22 (1)
$J=1$	Moss [25](a)	-0.591 474 211 528 6 (2)
$v=1$	[25](b)	-0.591 474 211 528 7 (2)
	This work	-0.591 474 211 53 (1)

Table 8. Comparison of the most accurate energies for the $J=0$ and $J=1$ $1s\sigma_g$ states of the D_2^+ molecular ion, for $v=0$ and $v=1$. The uncertainty on the last figure is indicated.

State	Author	Reference	Energy	Param.
$J=0$	Moss	[22]	-0.499 888 937 5	
$v=0$	Taylor	[24]	-0.499 888 937 71 (1)	
	This work		-0.499 888 937 709 33 (1)	(i)
$J=0$	Moss	[22]	-0.499 865 221 0	
$v=1$	Taylor	[24]	-0.499 865 217 (5)	
	This work		-0.499 865 221 089 45 (1)	(ii)
$J=1$	Moss	[22]	-0.499 886 382 5	
$v=0$	Taylor	[24]	-0.499 886 382 63 (1)	
	This work		-0.499 886 382 629 9 (1)	(iii)

Table 9. $J=0$ and $J=1$ $2p\sigma_u$ energy levels of the D_2^+ molecular ion corresponding to the $^3S^e$ and $^1P^o$ symmetries. The size of the basis and the variational parameters are : (i) $N=96$, $N_x=26$, $N_{tot}=48034$, width=2253, $\alpha=1.2$, $\beta=1.5$. (ii) $N=96$, $N_x=26$, $\alpha=1.2$, $\beta=0.8$. (iii) $N=50$, $N_x=30$, $N_{tot}=21886$, width=2306, $\alpha=1.2$, $\beta=1.5$.

v	H_2^+		D_2^+	
	slope	T	slope	T
0	-1.5503 10^{-6}	-0.46997	-0.5374 10^{-6}	-0.47898
1	-4.1056 10^{-6}	-0.43899	-1.4751 10^{-6}	-0.45756
2	-6.3539 10^{-6}	-0.40599	-2.3342 10^{-6}	-0.43530
3	-8.3092 10^{-6}	-0.37019	-3.1173 10^{-6}	-0.41200
4	-9.9825 10^{-6}	-0.33064	-3.8271 10^{-6}	-0.38737
5	-11.3813 10^{-6}	-0.28604	-4.4654 10^{-6}	-0.36111
6	-12.5105 10^{-6}	-0.23465	-5.0339 10^{-6}	-0.33283
7	-13.3712 10^{-6}	-0.17408	-5.5339 10^{-6}	-0.30207
8	-13.9616 10^{-6}	-0.10090	-5.9661 10^{-6}	-0.26826
9	-14.2759 10^{-6}	-0.01010	-6.3311 10^{-6}	-0.23066
10	-14.3046 10^{-6}	0.10603	-6.6289 10^{-6}	-0.18838
11	-14.0333 10^{-6}	0.25981	-6.8590 10^{-6}	-0.14025
12	-13.4425 10^{-6}	0.47228	-7.0207 10^{-6}	-0.08475
13	-12.5065 10^{-6}	0.78226	-7.1125 10^{-6}	-0.01403
14	-11.1924 10^{-6}	1.26958	-7.1326 10^{-6}	0.05718
15	-9.4592 10^{-6}	2.12550	-7.0786 10^{-6}	0.15016

Table 10. Slope of the $J=0$ $1s\sigma_g$ energy levels as a function of M/m . The results are given in atomic units. All the digits shown are converged, and the precision given is large enough to extrapolate the energy levels with a relative accuracy of 10^{-14} if the mass variation is less than 10^{-4} *u.a.* around 1836.152701 for H_2^+ and 3670.483014 for D_2^+ . T is the relative sensitivity of the transition frequencies to the proton to electron mass ratio defined in Eq. (33).

v	Energy	Param.
atomic units		
0	-0.597 897 968 644 84	(i)
1	-0.589 181 829 653 33	"
2	-0.580 903 700 369 05	"
3	-0.573 050 546 750 85	"
4	-0.565 611 042 318 30	"
5	-0.558 575 521 103 93	"
6	-0.551 935 949 266 56	"
7	-0.545 685 915 628 61	"
8	-0.539 820 641 902 02	"
9	-0.534 337 013 932 52	"
10	-0.529 233 635 946 89	"
11	-0.524 510 910 556 38	"
12	-0.520 171 148 158 82	"
13	-0.516 218 710 336 09	"
14	-0.512 660 192 612 32	"
15	-0.509 504 651 672 98	"
16	-0.506 763 878 125 82	"
17	-0.504 452 699 135 14	"
18	-0.502 589 234 013 41	(ii)
19	-0.501 194 799 285 79	"
20	-0.500 292 454 306 87	"
21	-0.499 910 361 490 78	(iii)
22	-0.499 865 778 5	(iv)
	-0.499 863 815 249 02	dissociation limit

Table 11. $1s\sigma$ energy levels of the HD^+ molecular ion below the dissociation limit. The size of the basis and the variational parameters are : (i) $N=80$, $N_x=20$, $N_{tot}=54061$, width=2309, $\alpha=2$, $\beta=10$. (ii) $N=160$, $N_x=26$, $N_{tot}=298521$, width=6508, $\alpha=1.4$, $\beta=7.5$. (iii) $N=160$, $N_x=26$, $\alpha=1.3$, $\beta=5$. (iv) $N=200$, $N_x=26$, $N_{tot}=480501$, width=8372, $\alpha=1$, $\beta=3$. All the digits shown in this table are converged.