

HAL
open science

Koopmans' theorem in the statistical HartreeFock theory

Jean-Christophe Pain

► **To cite this version:**

Jean-Christophe Pain. Koopmans' theorem in the statistical HartreeFock theory. Journal of Physics B: Atomic, Molecular and Optical Physics, 2011, 44 (14), pp.145001. 10.1088/0953-4075/44/14/145001 . hal-00636638

HAL Id: hal-00636638

<https://hal.science/hal-00636638>

Submitted on 28 Oct 2011

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.

Koopmans' theorem in statistical Hartree-Fock theory

Jean-Christophe Pain

CEA, DAM, DIF, F-91297 Arpajon, France

E-mail: jean-christophe.pain@cea.fr

Abstract. In this short paper, the validity of Koopmans' theorem in the Hartree-Fock theory at non-zero temperature (Hartree-Fock statistical theory) is investigated. It is shown that Koopmans' theorem does not apply in the grand-canonical ensemble, due to a missing contribution to the energy proportional to the interaction between two electrons belonging to the same orbital. Hartree-Fock statistical theory has also been applied in the canonical ensemble [Blenski *et al.*, Phys. Rev. E **55**, R4889 (1997)] for the purpose of photo-absorption calculations. In that case, the Hartree-Fock self-consistent-field equations are derived in the super-configuration approximation. It is shown that Koopmans' theorem does not hold in the canonical ensemble, but that a restricted version of the theorem can be obtained, by assuming that a particular quantity multiplying the interaction matrix element in the expression of the energy does not change during the removal of an electron.

Submitted to: *J. Phys. B: At. Mol. Phys.*

PACS numbers: 31.15.bt,31.15.xr,31.15.-p

1. Introduction

In atomic physics of hot dense plasmas, the Hartree-Fock (HF) theory is applied to model self-consistent potentials of atoms and ions. Another interest of HF theory is to use HF one-electron states in order to calculate the average configuration energies. As shown by Mermin [1], the HF theory at non-zero temperature is equivalent to minimizing the grand thermodynamic potential in a restricted class of statistical operators. In the following, such a theory will be referred to as “grand-canonical statistical HF theory”.

A few years ago, Blenski *et al.* [2, 3] generalized the statistical Hartree-Fock approach to atoms in plasmas at finite temperature in the framework of the super-configuration approximation successfully applied in the STA (Super Transition Array) method [4]. In the following, such a theory will be referred to as “canonical statistical HF theory”.

Koopmans' theorem [5, 6, 7] states that, when the number of electrons q_i in a given orbital i is greater than 1, the interaction within the group is generally much smaller than the energy difference resulting from the removal of an electron. Therefore, ϵ_i represents roughly the average theoretical ionization potential for a single electron during the removal of the group. Koopmans [5] identified the physically meaningful solutions as those for which ϵ_i was still an approximation to the ionization potential when $q_i = 1$, and an approximation to the average ionization potential otherwise. An important point is that Koopmans' theorem is valid only if the one-electron wavefunctions in the N -electron and the $(N\pm 1)$ -electron Slater determinants are the same.

The purpose of this short paper is to check whether Koopmans' theorem is valid in the framework of statistical HF theory in the grand-canonical ensemble [1] and in the canonical ensemble [2, 3]. For that purpose, the energy of the system with q_i electrons in orbital i is compared to the one with $q_i - 1$ electrons in orbital i . The difference is related to the value of the energy of orbital i .

2. Grand-canonical ensemble

2.1. Average energies

The total energy of a configuration with N orbitals $(n_1l_1), (n_2l_2), \dots, (n_Nl_N)$ is [8]

$$E = \sum_{i=1}^N q_i I_i + \frac{1}{2} \sum_{i,j=1}^N q_i (q_j - \delta_{i,j}) V_{ij} \quad (1)$$

where q_i is the population (number of electrons) of orbital i and, in the non-relativistic case (Schrödinger equation), the one-electron energy I_i reads (atomic units are used throughout the article):

$$I_i = \int_0^\infty P_i(r) \left(-\frac{1}{2} \left[\frac{d^2}{dr^2} - \frac{l(l+1)}{r^2} \right] - \frac{Z}{r} \right) P_i(r) dr, \quad (2)$$

where $P_i(r)$ is the radial part of the wavefunction multiplied by r . The interaction matrix elements are

$$V_{ii} = F^{(0)}(ii) - \frac{2l_i + 1}{4l_i + 1} \sum_{k \neq 0} \begin{pmatrix} l_i & k & l_i \\ 0 & 0 & 0 \end{pmatrix}^2 F^{(k)}(ii) \quad (3)$$

and for $i \neq j$,

$$V_{ij} = F^{(0)}(ij) - \frac{1}{2} \sum_{k \neq 0} \begin{pmatrix} l_i & k & l_j \\ 0 & 0 & 0 \end{pmatrix}^2 G^{(k)}(ij), \quad (4)$$

where $F^{(k)}$ and $G^{(k)}$ are the direct and exchange Slater integrals respectively [9]. The quantity $\begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix}$ represents a $3j$ -symbol [10]. The average energy of the configuration is

$$\begin{aligned} \langle E \rangle &= \frac{1}{\mathcal{Z}} \sum_{q_1=0}^{g_1} \sum_{q_2=0}^{g_2} \sum_{q_3=0}^{g_3} \cdots \sum_{q_N=0}^{g_N} \left[\sum_{i=1}^N q_i I_i + \frac{1}{2} \sum_{i,j=1}^N q_i (q_j - \delta_{i,j}) V_{ij} \right] \\ &\quad \times \prod_{k=1}^N \binom{g_k}{q_k} e^{-\beta(\epsilon_k - \mu) q_k} \end{aligned} \quad (5)$$

where $\binom{a}{b} = a!/(b!(a-b)!)$ is the binomial coefficient, μ the chemical potential and \mathcal{Z} the partition function of the system:

$$\mathcal{Z} = \sum_{q_1=0}^{g_1} \sum_{q_2=0}^{g_2} \sum_{q_3=0}^{g_3} \cdots \sum_{q_N=0}^{g_N} \prod_{k=1}^N \binom{g_k}{q_k} e^{-\beta(\epsilon_k - \mu) q_k}. \quad (6)$$

One finds that the average energy (5) can be written

$$\begin{aligned} \langle E \rangle &= \sum_{i=1}^N \langle q_i \rangle I_i + \frac{1}{2} \sum_{i,j=1}^N \langle q_i \rangle \left(\langle q_j \rangle - \frac{\langle q_i \rangle}{g_i} \delta_{i,j} \right) V_{ij} \\ &= \sum_{i=1}^N \langle q_i \rangle I_i + \frac{1}{2} \sum_{i,j=1}^N \langle q_i \rangle (\langle q_j \rangle - p_i \delta_{i,j}) V_{ij}, \end{aligned} \quad (7)$$

with

$$\langle q_i \rangle = g_i p_i = \frac{g_i}{1 + e^{-\beta(\epsilon_i - \mu)}}. \quad (8)$$

The energy required in order to remove one electron from orbital i is defined by

$$\Delta E^{(i)} = E(\{q_k - \delta_{ik}, k = 1, N\}) - E(\{q_k, k = 1, N\}), \quad (9)$$

where δ_{ik} denotes Kronecker's symbol. The notation $\{q_k - \delta_{ik}, k = 1, N\}$ means that the population of orbital i is reduced by 1, the other populations remaining unchanged. Therefore, one obtains

$$\Delta E^{(i)} = -I_i - \left(\langle q_i \rangle - \frac{1}{2} \right) \left(1 - \frac{1}{g_i} \right) V_{ii} - \sum_{j \neq i} \langle q_j \rangle V_{ij}. \quad (10)$$

2.2. Expression of orbital energies

The Hartree-Fock equations read [6]

$$\left(-\frac{1}{2} \left[\frac{d^2}{dr^2} - \frac{l(l+1)}{r^2} \right] - \frac{Z}{r} + V(r) + \delta V_i(r) - \epsilon_i \right) P_i(r) + g_i(r) = 0, \quad (11)$$

with

$$V(r) = \sum_{j=1}^N \langle q_j \rangle \int_0^\infty P_j(r') \frac{1}{r_{>}} P_j(r') dr'. \quad (12)$$

The correction δV_i is given by

$$\delta V_i(r) = -p_i V^{(0)}(i, i) - \frac{2l_i + 1}{4l_i + 1} \sum_{k \neq 0} \begin{pmatrix} l_i & k & l_i \\ 0 & 0 & 0 \end{pmatrix}^2 V^{(k)}(ii) (\langle q_i \rangle - p_i), \quad (13)$$

where

$$V^{(k)}(ij) = \int_0^\infty P_j(r') \frac{r_{\leq}^k}{r_{>}^{k+1}} P_i(r') dr' \quad (14)$$

and

$$g_i(r) = - \sum_{j \neq i} \frac{\langle q_j \rangle}{2} \sum_k \begin{pmatrix} l_i & k & l_j \\ 0 & 0 & 0 \end{pmatrix}^2 V^{(k)}(ij) P_j(r). \quad (15)$$

Multiplying equation (11) by $P_j(r)$ and integrating from 0 to ∞ leads to

$$\epsilon_i = I_i + \langle q_i \rangle \left(1 - \frac{1}{g_i} \right) V_{ii} + \sum_{j \neq i} \langle q_j \rangle V_{ij}. \quad (16)$$

Therefore, one has

$$\Delta E^{(i)} = -\epsilon_i + \frac{1}{2} \left(1 - \frac{1}{g_i} \right) V_{ii} \neq -\epsilon_i, \quad (17)$$

which means that Koopmans' theorem is not verified in that case, because of the remaining term $(1 - 1/g_i)V_{ii}/2$. Each orbital is shifted from that quantity, which is the signature of the competition between the diagonal term of the interaction matrix and the degeneracy. We can see in table 1, in the case of a carbon plasma at $T=30$ eV and $\rho=0.01$ g/cm³, that the difference between the energy difference $\Delta E^{(i)}$ and ϵ_i can reach 25 %. The shift is more pronounced for the higher-energy orbitals, which can be explained by the fact that the electrons in such orbitals are very sensitive to electron-electron interactions, unlike electrons in the lower orbitals which are more subject to the attraction of the nucleus‡.

‡ However, it is worth mentioning that Janak's theorem [11, 18] holds in that case, *i.e.*

$$\frac{\partial \langle E \rangle}{\partial \langle q_i \rangle} = \epsilon_i. \quad (18)$$

Orbital	g_i	Energy ϵ_i (eV)	V_{ii}	$(1 - 1/g_i)V_{ii}/2$	$\Delta E^{(i)}$ (eV)	Shift (%)
1s	2	-383.376	44.892	11.223	394.599	2.93
2s	2	-57.101	9.212	2.303	59.404	4.03
2p	6	-48.905	15.994	6.664	55.569	13.63
3s	2	-17.519	3.791	0.948	18.467	5.41
3p	6	-16.996	6.312	2.630	19.626	15.47
3d	10	-16.188	8.088	3.640	19.828	22.48
4s	2	-6.934	2.062	0.515	7.449	7.43
4p	6	-6.154	3.749	1.562	7.716	25.38

Table 1. Energies (in eV) of orbitals 1s to 4p for a carbon plasma at $T=30$ eV and $\rho=0.01$ g/cm³. The chemical potential is $\mu=-186.702$ eV.

3. Canonical ensemble

The formalism presented in the preceding section allows non-integer populations for the different orbitals. Therefore, it provides the average (in the sense of the most probable) configuration of the plasma. From this average configuration, the real configurations can be built, by rounding the population values to the closest integer. The problem is that, in hot plasmas, the number of configurations can be really huge. The super-configuration method [4] has been invented in order to remedy this problem. A configuration is made of orbitals with integer populations; in the same way, a super-configuration is made of super-orbitals with integer populations, a super-orbital being a group of orbitals which energies are close to each other. For instance, $(1s2s2p)^3(3s3p)^4(3d)^7$ is a super-configuration made of 3 super-orbitals populated respectively with 3, 4 and 7 electrons.

The super-configuration approximation enables one to calculate the equation of state beyond the average-atom model [12, 13, 14]. The idea is to study the influence of the population fluctuations on the thermodynamic quantities. For instance, the pressure of the plasma is given by

$$P = \sum_{\Xi} W_{\Xi} P_{\Xi}, \quad (19)$$

where W_{Ξ} and P_{Ξ} represent respectively the probability and the pressure of super-configuration Ξ . In the particular case where a super-configuration is an ordinary configuration, the equations reduce to the standard HF equations. The finite-temperature HF method was derived in the framework of the super-configuration approximation by Blenski *et al.* [2, 3]. The average shell populations and interaction matrices, which are averages of the corresponding quantities for configurations, are given in terms of partition functions [15, 16, 17]. This allows one to avoid problems stemming from non-integer population numbers in other thermal HF theories [18].

3.1. Expression of the average energy of a Q -electron configuration

The Hartree-Fock equations read [2, 3]:

$$\begin{aligned} & \left(-\frac{1}{2} \left[\frac{d^2}{dr^2} - \frac{l(l+1)}{r^2} \right] - \frac{Z}{r} + V(r) + \delta V_i(r) - \epsilon_i \right) P_i(r) + h_i(r) \\ & = \sum_{k=1, k \neq i}^N \epsilon_{i,k} \langle q_k \rangle_Q \delta_{l_i, l_k} P_k(r). \end{aligned} \quad (20)$$

The different terms in the left-hand-side of Eq. (11) are

$$\begin{aligned} \delta V_i(r) = & \sum_{s,k=1}^N \{ \delta_{i,s} (g_i - 1) [g_i (S_i - p_i) \delta_{k,0} - S_i] \\ & + (1 - \delta_{i,s}) \langle q_s \rangle_Q (g_s - 1) H_{is} \delta_{k,0} \} Y_{s,s}^{(k)}(r), \end{aligned} \quad (21)$$

and

$$h_i(r) = - \sum_{s=1, s \neq i}^N \langle q_s \rangle_Q [H_{is} + 1] P_s(r) \sum_{k=1}^N Y_{s,i}^{(k)}(r), \quad (22)$$

with

$$Y_{s,i}^{(k)}(r) = \frac{g_i}{2(g_i - \delta_{s,i})} \begin{pmatrix} l_i & k & l_s \\ 0 & 0 & 0 \end{pmatrix}^2 \int_0^\infty \frac{r^k}{r^{k+1}} P_s(r') P_i(r') dr'. \quad (23)$$

There is a small typographical error in Ref. [2]: a factor $(g_s - 1)$ is missing in Eq. (6c). However, in Eq. (7c) of Ref. [3], the expression is correct. Multiplying equation (20) by $P_j(r)$ and integrating over r from 0 to infinity leads to the orbital energy

$$\epsilon_i = I_i + S_i (g_i - 1) V_{ii} + \sum_{s \neq i} [1 + H_{is}] V_{is} \langle q_s \rangle_Q. \quad (24)$$

Let us consider the following super-configuration with N orbitals and Q electrons:

$$(n_1 l_1 n_2 l_2 \cdots n_N l_N)^Q. \quad (25)$$

Its average energy reads

$$\langle E \rangle_Q = \sum_{i=1}^N \langle q_i \rangle_Q I_i + \frac{1}{2} \sum_{i,j=1}^N \langle q_i \rangle_Q (\langle q_j \rangle_Q - p_i \delta_{i,j}) W_{ij} V_{ij}, \quad (26)$$

where

$$\langle q_i \rangle_Q = g_i p_i = -g_i \sum_{n=1}^Q (-X_i)^n \frac{U_{Q-n}(g)}{U_Q(g)} \quad (27)$$

is the average population of orbital i , $X_i = e^{-\beta(\epsilon_i - \mu)}$, and

$$U_Q(g) = \underbrace{\sum_{q_1=0}^{g_1} \sum_{q_2=0}^{g_2} \sum_{q_3=0}^{g_3} \cdots \sum_{q_N=0}^{g_N}}_{\sum_{j=1}^N q_j = Q} \prod_{k=1}^N \binom{g_k}{q_k} X_k^{q_k}. \quad (28)$$

One has also

$$W_{rs} = 1 + \delta_{r,s} \left[\frac{S_r (g_r - 1)}{\langle q_r \rangle_Q - 1} - 1 \right] + (1 - \delta_{r,s}) H_{rs}, \quad (29)$$

where

$$S_i = \frac{1}{p_i} \sum_{n=1}^Q (n-1) (-X_i)^n \frac{U_{Q-n}(g)}{U_Q(g)} \quad (30)$$

and

$$H_{rs} = \frac{1}{X_s - X_r} \left[\frac{g_s X_s}{\langle q_s \rangle_Q} - \frac{g_r X_r}{\langle q_r \rangle_Q} \right] - 1. \quad (31)$$

The energy required in order to remove one electron from orbital i is

$$\Delta \langle E^{(i)} \rangle_Q = E(\{\langle q_k \rangle_Q - \delta_{ik}, k = 1, N\}) - E(\{\langle q_k \rangle_Q, k = 1, N\}) \neq -\epsilon_i, \quad (32)$$

which means that Koopmans' theorem does not hold in the statistical Hartree-Fock theory for the canonical thermodynamic description of the system. If W_{ij} did not change during the removal of an electron belonging to orbital i , one would have

$$\Delta E^{(i)} - = I_i - S_i (g_i - 1) V_{ii} - \sum_{s \neq i} [1 + H_{is}] V_{is} \langle q_s \rangle_Q = -\epsilon_i, \quad (33)$$

but this is not true in general.

4. Conclusion

Koopmans' theorem does not apply in the statistical Hartree-Fock theory neither in the canonical ensemble, nor in the grand-canonical ensemble. In the grand-canonical ensemble, an additional term exists in the energy variation due to the removal of an electron from orbital i . It represents a shift of the orbital energy depending on its degeneracy and on the diagonal matrix element describing the interaction between two electrons in that orbital. In the canonical ensemble, one finds, in the framework of the super-configuration method, that Koopmans' theorem does not hold *stricto sensu*, unless a particular quantity is ensured to be unchanged when the number of electrons is decreased by one.

References

- [1] Mermin N D 1963 *Ann. Phys., N. Y.* **21** 99.
- [2] Blenski T, Grimaldi A and Perrot F 1997 *Phys. Rev. E* **55** R4889.
- [3] Blenski T, Grimaldi A and Perrot F 1997 *J. Quant. Spectrosc. Radiat. Transfer* **58** 495.
- [4] Bar-Shalom A, Oreg J, Goldstein W H, Shvarts D and Zigler A 1989 *Phys. Rev. A* **40** 3183.
- [5] Koopmans T A 1933 *Physica* **1** 104.
- [6] Froese-Fischer C, *The Hartree-Fock Method For Atoms: A Numerical Approach* (Wiley, New York, 1977).
- [7] Grant I P, *Relativistic Quantum Theory of Atoms and Molecules, Theory and Computation* (Springer, New-York, 2007).

- [8] Slater J C, *Quantum Theory of Atomic Structure* (McGraw-Hill, New-York, 1960).
- [9] Cowan R D, *The Theory of Atomic Structure and Spectra* (University of California Press, Berkeley, 1981).
- [10] Edmonds A R, *Angular Momentum in Quantum Mechanics* (Princeton Univ. Press, Princeton, NJ, 1957).
- [11] Janak J F 1978 *Phys. Rev. B* **18** 7165.
- [12] Pain J C and Blenski T 2002 *Laser Part. Beams* **20** 211.
- [13] Pain J C, Dejonghe G and Blenski T 2006 *J. Phys. A: Math. Gen.* **39** 4659.
- [14] Pain J C 2007 *J. Phys. B: At. Mol. Opt. Phys.* **40** 1553.
- [15] Gilleron F and Pain J C 2004 *Phys. Rev. E* **61** 016403.
- [16] Wilson B G, Gilleron F and Pain J C 2007 *Phys. Rev. E* **76** 032103.
- [17] Pain J C, Gilleron F and Faussurier G 2009 *Phys. Rev. E* **80** 026703.
- [18] Wilson B G, Liberman D A and Springer P T 1995 *J. Quant. Spectrosc. Radiat. Transfer* **54** 857.
- [19] Hartree D R *The Calculation of Atomic Structures* (Wiley, New York, 1957).