

HAL
open science

The low-lying excited states of neutral polyacenes and their radical cations: a quantum chemical study employing the algebraic diagrammatic construction scheme of second order

Stefan Knippenberg, Jan-Hendrik Starcke, Michael Wormit, Andreas Dreuw

► To cite this version:

Stefan Knippenberg, Jan-Hendrik Starcke, Michael Wormit, Andreas Dreuw. The low-lying excited states of neutral polyacenes and their radical cations: a quantum chemical study employing the algebraic diagrammatic construction scheme of second order. *Molecular Physics*, 2010, 108 (19-20), pp.2801-2813. 10.1080/00268976.2010.526643 . hal-00637800

HAL Id: hal-00637800

<https://hal.science/hal-00637800>

Submitted on 3 Nov 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.

The low-lying excited states of neutral polyacenes and their radical cations: a quantum chemical study employing the algebraic diagrammatic construction scheme of second order

Journal:	<i>Molecular Physics</i>
Manuscript ID:	TMPH-2010-0370
Manuscript Type:	Special Issue Paper - MQM 2010
Date Submitted by the Author:	16-Sep-2010
Complete List of Authors:	Knippenberg, Stefan; University of Frankfurt, Institute of Physical and Theoretical Chemistry Starcke, Jan-Hendrik; University of Frankfurt, Institute of Physical and Theoretical Chemistry Wormit, Michael; University of Frankfurt, Institute of Physical and Theoretical Chemistry Dreuw, Andreas; University of Frankfurt, Institute of Physical and Theoretical Chemistry
Keywords:	electron propagator, algebraic diagrammatic construction, excited states, polyacenes, radical cations
<p>Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.</p>	
Submit.zip	

SCHOLARONE™
Manuscripts

For Peer Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

RESEARCH ARTICLE

The low-lying excited states of neutral polyacenes and their radical cations: a quantum chemical study employing the algebraic diagrammatic construction scheme of second order

Stefan Knippenberg, Jan Hendrik Starcke, Michael Wormit and Andreas Dreuw*

*Institut für Physikalische und Theoretische Chemie, Goethe-Universität Frankfurt, Max von Laue-Str. 7, 60438 Frankfurt, Germany**(Received 00 Month 200x; final version received 00 Month 200x)*

The vertical excited electronic states of linearly fused neutral polyacenes and their radical cations have been investigated using the algebraic diagrammatic construction scheme of second order (ADC(2)). While strict ADC(2) (ADC(2)-s) correctly reproduces trends for mainly singly excited states, in extended ADC(2) (ADC(2)-x) the description of doubly excited states is critically improved. It is shown that a combined application of strict and extended ADC(2) nicely reveals the importance of doubly excited configurations in the description of the excited state spectrum of the neutral polyacenes. In contrast to general expectation, our calculations of the lowest excited states of the radical cations of the polyacenes employing unrestricted ADC(2)-s and ADC(2)-x identified one B_{1g} electronic transition whose excitation energy increases with increasing molecular size. Thorough analysis of this electronic state and the involved molecular orbitals relates this unusual phenomenon to an increasing energy gap between the doubly occupied molecular orbital, out of which an electron is excited, and the singly occupied orbital, into which it is excited.

Keywords: electron propagator, algebraic diagrammatic construction, excited states, polyacenes, radical cations

1. Introduction

The development of efficient quantum chemical methods for the accurate calculation of excited state properties of large molecular systems is one of the greatest challenges of modern theoretical chemistry [1, 2]. Today, several excited state methods are already available for the investigation of large molecules, among which time-dependent density functional theory (TDDFT) [3–5] is by far the most widely used. Complete active-space self-consistent field (CASSCF) methods [6, 7], symmetry-adapted cluster configuration interaction (SAC-CI) [8] and also approximate linear-response coupled-cluster theory of second order (RI-CC2) [9–12] are powerful wavefunction-based approaches. Nevertheless, all existing methods possess individual weaknesses and drawbacks [1, 2]. The success of the available methods is manifested by ample excellent applications in the fields of photochemistry and photobiology [13–24].

Even more than for closed-shell molecules, theoretical methods are urgently needed to reliably provide information about excited states of open-shell molecules, since neutral and charged radicals are of crucial importance in a broad range of chemical and biological processes. Unrestricted formulations and implementations

*Corresponding author. Email: andreas.dreuw@theochem.uni-frankfurt.de

Figure 1. Molecular structure of the linearly fused polyacenes from a) naphthalene to b) anthracene, c) tetracene, d) pentacene and e) hexacene.

of coupled cluster (CC) methods like equation-of-motion CC (EOM-CC)[25, 26] and linear response CC (LR-CC) [27–29] provide good results for excited states of smaller open-shell molecules, while approximate CC methods like CC2 [10, 12] and CASSCF theories [30–32] are available for medium-sized radicals, too. Of course, TDDFT can also be employed to compute electronic spectra of radicals. However, here one certainly faces all problems known from closed-shell systems [5].

An elegant, however, until today mostly overseen method for the calculation of excited states is the algebraic diagrammatic construction (ADC) scheme of the polarization propagator [33–37], originally derived in the realm of Green's function theory [38, 39]. The recent development of efficient computer codes for ADC is a prerequisite for its routine application to molecular systems of chemical and biophysical interest [40–43]. Although the ADC scheme is general and can be expanded to arbitrarily high-orders in perturbation theory, only second order ADC (ADC(2)) is currently computationally efficient enough to be applicable to large and medium-sized molecules on present-day computers. Recently, the ADC(2)-x scheme has been extended to an unrestricted spin-orbital formalism allowing for the calculation of excited states of open-shell radicals [42, 43]. For energetically low-lying states of medium-sized open-shell doublet radicals, the UADC(2)-x scheme turned out to yield excitation energies with an overall accuracy of about 0.3 eV [42].

In this work, ADC and UADC schemes are employed to investigate the vertical excited states of neutral, linearly fused polyacenes (PAC) and their radical cations. In figure 1, the series from naphthalene with two fused rings up to hexacene with six rings is displayed. Polyacenes belong to the class of polycyclic aromatic hydrocarbons (PAHs) which form a large group of conjugated π -electron systems of fundamental importance in many research areas of chemistry as well as in astro-

1 physics and materials science [44–46].

2 Polyacenes pose a challenge to quantum chemistry, because the extended π elec-
3 tron conjugation leads to long-range electron correlations, which must be taken
4 into account for a meaningful description of the electronic structure and, thus, of
5 many physical and chemical properties (see for example [47–53]). Therefore, the
6 linear PACs and their radical cations represent excellent test sets to explore the
7 applicability and the limits of the restricted and unrestricted ADC(2) methods.
8

9 In this work, we focus on the energetically low-lying excited electronic states of
10 the neutral polyacenes naphthalene up to hexacene and their radical cations in the
11 near UV and visible range of the optical spectrum. In particular, the influence of
12 doubly excited states in that energy regime lies at the heart of our study, which
13 will be discussed in detail below. On one hand the accuracy of the ADC(2) schemes
14 and its applicability to these highly correlated class of conjugated systems shall be
15 investigated. On the other hand, some more light is to be shed on the excited states
16 and their properties, in particular on the ones of the radical cations, which have
17 only been scarcely studied theoretically so far.
18

19 The paper is organized as follows. For the paper to be self-contained and since
20 ADC is a rather uncommon approach, we briefly review the derivation of the
21 ADC(2) schemes in Section 2, where also a brief comparison to other excited states
22 methods is made. After presenting the computational details, first the low-lying ex-
23 cited states of neutral polyacenes will be studied and compared to existing literature
24 values in section 4. Then, we will focus onto the excited states of the corresponding
25 radical cations (Section 5) The paper concludes with a brief summary of the major
26 results and an outlook (Section 6).
27
28
29

30 2. Theory

31 Algebraic expressions of the ADC scheme for excited states have first been derived
32 for closed-shell molecules employing diagrammatic perturbation theory of the po-
33 larization propagator using the typical Møller-Plesset partition of the Hamilton
34 operator [33–35, 54]. From that point of view, the choice of the otherwise unusual
35 name becomes obvious. However, in addition, the ADC equations can be derived in
36 an elegant way employing the intermediate state representation (ISR) [37], which
37 will be presented in the following in a little bit more detail. Besides an elegant
38 derivation, the ISR also provides access to the wavefunctions of the excited states
39 and thus to the computation of excited state properties.
40
41

42 The starting point of the derivation of the ADC scheme via ISR is the exact
43 N -electron ground state wavefunction $|\Psi_0^N\rangle$, to which physical excitation operators
44 are applied to generate a "correlated" set of excited state wavefunctions $|\Psi_J^0\rangle$
45

$$46 |\Psi_J^0\rangle = \hat{C}_J |\Psi_0^N\rangle, \quad (1)$$

47 with

$$48 \{\hat{C}_J\} = \{c_a^\dagger c_k; c_a^\dagger c_k c_b^\dagger c_l, a < b, k < l; \dots\}, \quad (2)$$

49 where the operators $c_p^\dagger(c_p)$ of second quantization are associated with one-particle
50 states $|\phi_p\rangle$ of the Hartree-Fock ground state $|\Phi_0^N\rangle$. As usual, the subscripts
51 $a, b, c, \dots, i, j, k, \dots, p, q, r, \dots$ label unoccupied (virtual), occupied and general or-
52 bitals, respectively. The excitation operators \hat{C}_J naturally decompose into classes
53 depending on the number of electrons that are excited.
54
55
56
57
58
59
60

Although these "correlated" excited states form a complete set of N -electron states provided that $\langle \Psi_0^N | \Phi_0^N \rangle \neq 0$ [55, 56], they are not orthonormal. However, it is always possible to construct an orthonormal basis by successive Gram-Schmidt orthogonalization of the excitation classes starting from the exact ground state, the singly excited states, doubly excited states, etc. eventually leading to the so-called intermediate states (IS) $|\tilde{\Psi}_J\rangle$ [57, 58]. Finally, it is obvious that the exact excited states $|\Psi_n\rangle$ can be represented in this IS basis via

$$|\Psi_n\rangle = \sum_J X_{nJ} |\tilde{\Psi}_J\rangle. \quad (3)$$

To arrive at algebraic expressions to compute excitation energies, one represents the shifted Hamiltonian $\hat{H} - E_0$ in the IS basis to obtain

$$\langle \tilde{\Psi}_I | \hat{H} - E_0^N | \tilde{\Psi}_J \rangle = \langle \Psi_0^N | \tilde{C}_I^\dagger [\hat{H}, \tilde{C}_J] | \Psi_0^N \rangle = M_{IJ}. \quad (4)$$

Diagonalization of the hermitian ADC matrix \mathbf{M} , i.e. solution of the corresponding ISR secular equation,

$$\mathbf{M}\mathbf{X} = \mathbf{X}\mathbf{\Omega}, \quad \mathbf{X}^\dagger \mathbf{X} = 1, \quad (5)$$

yields as eigenvalues the excitation energies,

$$\Omega_n = E_n - E_0, \quad (6)$$

and as eigenvectors the coefficients of the exact excited states in the IS expansion (eq. 3). In general, the transition dipole moments

$$T_n = \langle \Psi_n | \hat{\mu} | \Psi_0 \rangle, \quad (7)$$

where $\hat{\mu}$ is the typical dipole operator, are given by

$$T_n = \mathbf{X}_n^\dagger \mathbf{F}(\mu) \quad (8)$$

as the scalar products of the eigenvectors \mathbf{X}_n with the so-called effective transition moments $\mathbf{F}(\mu)$. The corresponding oscillator strength is obtained according to the standard expression

$$f_n = \frac{2}{3} \Omega_n \langle T_n \rangle^2. \quad (9)$$

Note that the derivation started from the *exact* correlated ground state wavefunction yielding a full-ADC scheme providing *exact* excitation energies and transition moments. However, the exact ground state is of course not known, and thus one has to resort to a suitable approximation as starting point and to derive the corresponding ISR matrix elements. In fact, the level of approximation of the ground state wave function determines the order of the ADC scheme. For example, when an MP2 ground state is chosen, the corresponding ISR derivation yields ADC(2), MP3 results in ADC(3), etc. The algebraic expressions of the matrix elements M_{IJ} (eq. 4) are typical perturbation theoretical expressions, which have been derived in detail for ADC(2) and ADC(3) in Refs. [34–36]. Since the ADC(n) excitation energies are computed with respect to the corresponding MP n ground state, ADC(2),

1 for instance, should only be applied to molecular systems whose ground state is well
2 described by a single determinant such that MP2 is a reasonable approximation.

3 The extension of the ISR formalism to a spin-orbital basis is straightforward and
4 enables the derivation of unrestricted ADC schemes [42]. These UADC schemes can
5 be employed to compute excited states of open-shell radicals. The major changes in
6 the derivation occur in the choice of the excitation operators in equation (2), where
7 now attention has to be paid that successive annihilation and creation operators act
8 on spin-orbitals with the same spin, thereby excluding so-called spin-flip excitations
9 in which the spin state of the excited electron is changed. Furthermore, UMP2 must
10 be chosen as ground state reference to eventually derive UADC(2).

11 A *strict* and an *extended* variant of ADC(2) have been developed [34], and are
12 further referred to as ADC(2)-s and ADC(2)-x, respectively. While in the former
13 scheme couplings between doubly excited configurations are not contained in the
14 $2p2h/2p2h$ block of the ADC matrix, i.e. the $2p2h/2p2h$ -block of \mathbf{M} is diagonal,
15 they are included to first order in an *ad hoc* fashion in ADC(2)-x. Originally these
16 first-order coupling terms stem from the higher-order ADC(3) scheme. Neverthe-
17 less, their inclusion leads to an overall improved treatment of excited states with
18 double excitation character in the ADC(2)-x scheme. Typically, excited states with
19 significant double excitation character are energetically too high in ADC(2)-s, and
20 their energy decreases substantially relative to states with mostly single excitation
21 character when ADC(2)-x is used. Thus, both schemes can be used in comparison
22 to detect appearance and importance of low-lying doubly excited states, as has
23 been demonstrated previously for the $2A_g^-$ state of linear polyenes [41].

24 From a numerical point of view, ADC combines perturbation theory with con-
25 figuration interaction (CI). It is size-consistent and, in addition, the ADC matrix
26 \mathbf{M} is hermitian. Moreover, ADC is more compact than CI or CC. Compactness is
27 generally defined as the size of the configuration space required to describe ground
28 and singly excited states consistently through a particular order of perturbation
29 theory. While CI methods generally require the full configuration space, i.e. for a
30 consistent treatment of these primary states to say n th order of perturbation the-
31 ory one needs all n -tuply excited configurations. When the order of perturbation
32 theory is even, say $2m$, both ADC and CC are identically compact and require a
33 configuration space of $m + 1$. For odd orders of perturbation theory, $2m + 1$, ADC
34 is slightly more compact with a configuration space size of also $m + 1$ compared
35 to $m + 2$ for the CC methods. For a detailed comparison of ADC, CC and CI the
36 reader is referred to [54, 59, 60].

3. Computational Details

37 The geometrical parameters of the neutral polyacenes and their radical cations
38 have been optimized employing second order Møller-Plesset perturbation theory
39 (MP2) together with Pople's 6-31G* basis set. For the open-shell radical cations
40 an unrestricted Hartree-Fock reference (UHF) has been employed throughout all
41 reported calculations. The vertical excited states have been calculated using the
42 strict and extended ADC scheme of second order, ADC(2)-s and ADC(2)-x, respec-
43 tively, which have been implemented into a development version of the QCHEM-3.2
44 quantum chemistry program package [61]. For comparison, the B_{2u} and B_{3u} excited
45 states of the neutral compounds have been computed also with the equation-
46 of-motion coupled cluster singles and doubles (EOM-CCSD) method [29, 62].
47 Throughout the calculations the core electrons have been frozen, and the D_{2h} sym-
48 metry point group has been exploited. The vertical excited states of the polyacene
49 radical cations have also been calculated using unrestricted TDDFT in combina-
50
51
52
53
54
55
56
57
58
59
60

tion with the hybrid Becke three-parameter Lee-Yang-Parr (B3LYP) xc-functional and the 6-31G* basis set [3–5].

4. Excited State Properties of Neutral Polyacenes

Neutral linearly fused polyacenes possess D_{2h} symmetry, and a closed-shell A_{1g} electronic ground state. They are well-known to possess two prominent excited states in the low energy region dominating the experimental absorption spectrum: a short-axis polarized, so-called L_a (B_{2u}) state and a long-axis polarized L_b (B_{3u}) state. The existence of other dark excited states in this energy region has been indicated by early two-photon absorption spectra of naphthalene, in which an excited state with *gerade* symmetry has been observed around 5.5 eV [63–65]. More than thirty years ago, Tavan and Schulten computed the excited states of linearly fused polyacenes from naphthalene up to pentacene using a configuration interaction doubles (D-CI) approach based on the semi-empirical Pariser-Parr-Pople (PPP) Hamiltonian [66]. Already then, they noticed the importance of double excitations for a reliable treatment of the low-lying excited states of these molecules. "New" doubly excited states with *gerade*-symmetry were observed, and indeed A_g was found to drop energetically below the optically allowed B_{3u} state when the number of fused benzene rings reaches five, i.e. pentacene. In addition, the B_{2u} (L_a) and B_{3u} (L_b) states were found to change order from naphthalene to tetracene, the former becoming lower in energy than the latter. In a recent study, the excited electronic states of these neutral polyacenes have been re-investigated by Marian and Gilka using a semi-empirical DFT/MRCI approach [67]. Their results agree largely with the early calculations of Tavan and Schulten. The low-lying doubly excited A_g and B_{1g} states have been confirmed, and the A_g state has been shown to become even the lowest excited state from hexacene on.

Recently, Parac and Grimme pointed out that TDDFT yields substantial errors even in the description of the B_{2u} (L_a) state while its counterpart B_{3u} (L_b) is described reasonably well [68, 69]. CC2, on the other hand provides a balanced description of these two states in good agreement with the experiment [68]. Since both the CC2 method and TDDFT are not capable of describing doubly excited states accurately, one can exclude these TDDFT problems to arise from double excitation character, as it is for instance the case for the $2 A_g^-$ state of linear polyenes [41] or as it would be for the A_g and B_{1g} states of the polyacenes as we will see later.

All reported studies including also excited states of the polyacenes with *gerade* symmetry rely on multi-reference treatments based on some semi-empirical model Hamiltonian. Note that also the DFT/MRCI approach used by Marian and Gilka and devised by Grimme also contains semi-empirical parameters to screen the Coulomb integrals [16]. Here, on the other hand, *ab initio* single-reference ADC(2) as well as EOM-CCSD approaches have been used to calculate the vertical excited states of the neutral linearly fused polyacenes from naphthalene up to hexacene, and the obtained results for the lowest 1^1B_{3u} (L_b), 1^1B_{2u} (L_a), 2^1A_g and 1^1B_{1g} states are compiled in Table 1.

For naphthalene the 1^1B_{3u} (L_b) state corresponds to the lowest excited S_1 state at all employed levels of theory supported by the known experimental excitation energy. This state is well described as a single excitation, and can be represented as linear combination of HOMO-1→LUMO and HOMO→LUMO+1 excited determinants. While ADC(2)-s, EOM-CCSD, TDDFT/B3LYP and CC2 yield very similar values, they all overestimate the vertical excitation energy by about 0.4-0.5 eV, and only DFT/MRCI gives an excitation energy of 4.15 eV in remarkable agreement

Table 1. Computed vertical excitation energies (eV) and oscillator strengths (in parenthesis) of the four lowest excited states of the neutral polyacenes naphthalene (2) to hexacene (6) at ADC(2)-s, ADC(2)-x and EOM-CCSD level of theory compared with literature data at DFT/MRCI, TDDFT and CC2 level and experimental values.

n	ADC(2)-s	ADC(2)-x	EOM-CCSD	DFT/MRCI ^a	TDDFT/B3LYP ^b	CC2 ^b	Expt. ^c
$1^1B_{3u} (L_b)$							
2	4.57 (0.000)	3.51 (0.000)	4.47	4.15	4.47	4.46	4.13
3	4.00 (0.001)	3.01 (0.001)	3.94	3.59	3.87	3.89	3.64
4	3.61 (0.002)	2.67 (0.002)	3.58	3.22	3.47	3.52	3.39
5	3.36 (0.000)	2.42 (0.000)		2.99	3.21	3.27	3.12
6	3.18 (0.000)	2.28 (0.000)		2.76	3.02	3.09	2.87
$1^1B_{2u} (L_a)$							
2	5.09 (0.104)	4.47 (0.098)	5.37	4.66	4.38	4.88	4.66
3	3.87 (0.109)	3.27 (0.092)	4.22	3.51	3.21	3.69	3.60
4	3.04 (0.102)	2.46 (0.081)	3.44	2.74	2.43	2.90	2.88
5	2.46 (0.000)	1.90 (0.000)		2.22	1.89	2.35	2.37
6	2.05 (0.000)	1.49 (0.000)		1.85	1.49	1.95	2.01
2^1A_g							
2	6.44 (0.000)	5.04 (0.000)	6.39	5.73			
3	5.78 (0.000)	3.79 (0.000)	5.76	4.60			
4	5.08 (0.000)	2.55 (0.000)	5.11	3.37			
5	4.53 (0.000)	1.57 (0.000)		2.52			
6	4.12 (0.000)	0.77 (0.000)		1.86			
1^1B_{1g}							
2	6.54 (0.000)	5.26 (0.000)	6.85	5.63			
3	5.38 (0.000)	4.20 (0.000)	5.75	4.46			
4	4.41 (0.000)	3.35 (0.000)	4.82	3.62			
5	3.68 (0.000)	2.70 (0.000)		3.00			
6	3.12 (0.000)	2.21 (0.000)		2.44			

^aTaken from Ref. [67], who used DFT/B3LYP/TZVP optimized ground state geometries.

^bTaken from Ref. [68]

^cTaken from Ref. [47] and corrected for solvent and relaxation effects according to Ref. [68]

with the experimental value of 4.13 eV. When going from ADC(2)-s to ADC(2)-x, i.e. improving the description of doubly excited states to first order, its excitation energy drops by 1 eV from 4.57 to 3.51 eV, despite its mainly single excitation character. As a consequence, ADC(2)-x, underestimates the vertical excitation energy by 0.6 eV. Not discussing the vertical excitation energies of the 1^1B_{3u} state of all larger linear polyacenes individually, which are listed in Table 1, an overall identical trend is observed also for the larger polyacenes.

The $1^1B_{2u} (L_a)$ is the second lowest excited S_2 state of naphthalene, exhibiting an experimental excitation energy of 4.66 eV. Also this state corresponds to a singly excited state almost exclusively represented as HOMO→LUMO excitation. ADC(2)-s, EOM-CCSD and CC2 tend to overestimate the vertical excitation energy by 0.7-0.2 eV, while TDDFT/B3LYP underestimates it by 0.3 eV. DFT/MRCI is the only method which agrees excellently with the experimental value. Comparison of the computed ADC(2)-s and ADC(2)-x values of this state of 5.09 and 4.47 reveals again a large drop in excitation energy, although not as pronounced as for the 1^1B_{3u} state above. In the case of the 1^1B_{2u} state, the accuracy of the DFT/MRCI method degrades slightly when going to larger polyacenes, which may be related to size-consistency problems. For ADC(2)-s, EOM-CCSD, and CC2, the relative error in excitation energies remains essentially the same or

1 improves slightly with increasing number of fused benzene rings. Astonishingly,
2 TDDFT/B3LYP and ADC(2)-x show a very similar behavior, despite the very
3 different nature of the methods, and give essentially identically poor values for
4 the larger polyacenes. Both methods underestimate the excitation energy of the
5 1^1B_{2u} state of hexacene by 0.5 eV. Comparison of the computed and experimen-
6 tal values of the 1^1B_{3u} (L_b) and 1^1B_{2u} (L_a) states shows that the 1^1B_{2u} state is
7 essentially degenerate with 1^1B_{3u} for anthracene and becomes the lowest excited
8 state for the larger polyacenes. This trend is correctly reproduced by all methods
9 described above, only TDDFT/B3LYP falsely designates the 1^1B_{2u} excited state
10 as the lowest one already for naphthalene.

11
12 The lowest excited state with *gerade* symmetry and in total the third lowest
13 excited S_3 state of naphthalene is the 2^1A_g state at ADC(2)-s, ADC(2)-x and EOM-
14 CCSD level (Table 1) exhibiting vertical excitation energies of 6.44 eV, 5.04 eV and
15 6.39 eV at these levels of theory, respectively. At DFT/MRCI level, the vertical
16 excitation energy of the 2^1A_g state is 5.73 eV. However, the difference can easily be
17 due to the different ground state geometries employed within the former and the
18 latter calculations. Nevertheless, the huge drop in excitation energy of 1.4 eV of the
19 2^1A_g state in the transition from ADC(2)-s to ADC(2)-x reveals the importance of
20 doubly excited configurations for the proper description of this state. Indeed, the
21 2^1A_g is best described as a HOMO² \rightarrow LUMO² double excitation. Still, ADC(2)-x
22 clearly underestimates the vertical excitation energy by about 0.7 eV compared to
23 the DFT/MRCI value. In view of the good accuracy of the DFT/MRCI approach
24 in the description of the 1^1B_{3u} and 1^1B_{2u} states above, the DFT/MRCI values
25 are certainly the most reliable ones also for the 2^1A_g and 1^1B_{1g} states of the
26 neutral polyacenes. The obtained value is also in agreement with the previously
27 mentioned two-photon experiments on naphthalene, in which a *gerade* state has
28 been located around 5.5 eV [63–65]. Going to larger polyacenes, the accuracy of
29 ADC(2)-s and EOM-CCSD degrades owing to the increasing importance of doubly
30 excited configurations in the description of the wavefunction of the 2^1A_g state
31 with growing number of fused benzene rings. Remarkably, the vertical excitation
32 energy of pentacene drops by 3 eV going from ADC(2)-s to ADC(2)-x from 4.53 to
33 1.57 eV. However, also the ADC(2)-x and DFT/MRCI values deviate by 1 eV for
34 pentacene and hexacene, the ADC(2)-x values being lower. Taking the typical 0.5
35 eV underestimation of the closed-shell ADC(2)-x approach into account [34, 37, 41],
36 still 0.5 eV remain to be explained. The different ground state geometries, employed
37 in the ADC(2)-x and DFT/MRCI calculations can be excluded as origin of these
38 deviations. Recalculation of the excitation energies of anthracene at the ADC(2)-x
39 level using also the DFT/B3LYP/TZVP optimized molecular geometry revealed
40 only negligible changes of less than 0.1 eV in the vertical excitation energies. It
41 remains to be clarified whether the observed discrepancies between DFT/MRCI
42 and ADC(2)-x stem from increasing multi-reference character of the ground states
43 of the polyacenes with size which is most likely not captured by the MP2 method
44 underlying the ADC(2) approach as described in Section 2.

45
46 The second lowest excited state with *gerade* symmetry of naphthalene is the
47 1^1B_{1g} state at the levels of ADC(2)-s, ADC(2)-x and EOM-CCSD with excitation
48 energies of 6.54, 5.26 and 6.85 eV, respectively. At DFT/MRCI level, as mentioned
49 above, this state is the lowest *gerade* state of naphthalene exhibiting a vertical
50 excitation energy of 5.63 eV. However, already for anthracene 1^1B_{1g} is the second
51 lowest *gerade* state also at DFT/MRCI level. As for the 2^1A_g state, the vertical
52 excitation energy drops by remarkable 1.3 eV from ADC(2)-s to ADC(2)-x under-
53 lining the importance of double excitations in the description of its wavefunction.
54 In fact, the 1^1B_{1g} state has large contributions from singly excited determinants

Figure 2. Excitation energies of the four lowest excited states of the neutral linear polyacenes depending on the number of fused benzene rings, calculated at the ADC(2)-s (dotted lines) and ADC(2)-x (full lines) levels using the 6-31G* basis set. A_g states are given as squares (□), B_{1g} as triangles (△), B_{2u} as circles (○) and B_{3u} as stars (*).

HOMO-2→LUMO and HOMO→LUMO+2, but with increasing size of the polyacene contributions from double excitations become more prominent. In general, the deviation between the DFT/MRCI and ADC(2)-x values is only 0.4 eV at most for all polyacenes, which is the typical underestimation of the ADC(2)-x scheme.

For large molecules, it is often very difficult or even impossible to apply multi-reference methods to take doubly excited configurations properly into account. Thus it is very important to provide a diagnostic for the detection of states with substantial double excitation character. Comparison of the results of *strict* and *extended* ADC(2) calculations offers this opportunity, since the latter significantly improves the description of states with double excitation character lowering their excitation energies relative to typical single excitations. Thereby, the relevance of doubly excited configurations in the description of low-lying excited states is revealed. This has already been demonstrated for polyenes [41–43], but can also be nicely seen in Figure 2, in which the excitation energies of the four lowest excited states 1^1B_{3u} , 1^1B_{2u} , 2^1A_g and 1^1B_{1g} obtained at ADC(2)-s and -x level are plotted against the number of fused benzene rings. While the excitation energies of these states in general decrease from ADC(2)-s to ADC(2)-x by about 1 eV shifting the curves parallel downwards, the exception is the 2^1A_g state. At ADC(2)-x level the curve is much steeper than at the ADC(2)-s level owing to the pronounced double excitation character of this state in the larger polyacenes. While the ADC(2)-s calculations yield the 2^1A_g state for all polyacenes larger than naphthalene as fourth lowest excited state, it drops drastically in energy when going to the *extended* scheme. Indeed, the ADC(2)-x calculations predict this state even to become the lowest excited state of pentacene and the larger polyacenes. Nevertheless, since the excitation energy of the A_g state is underestimated, the actually crossing point of

1 the 2^1A_g and 1^1B_{2u} most likely occurs later at hexacene, as has been predicted
2 by the DFT/MRCI calculations. In summary, the comparison of ADC(2)-s and
3 ADC(2)-x calculations is generally very helpful to identify low-lying excited states
4 with significant double excitation character in unknown molecules for which ex-
5 pensive multi-reference methods are no longer feasible.
6
7
8
9

10 5. Excited State Properties of Polyacene Radical Cations

11 The radical cations of the linearly fused polyacenes exhibit a doublet open-shell
12 electronic ground state, in which the positive charge is delocalized over the entire
13 carbon backbone of the D_{2h} symmetric molecules. The irreducible representation
14 of the electronic ground state changes depending on the number of fused rings.
15 PACs with an even number of rings exhibit a 2A_u ground state, while it is $^2B_{3g}$
16 for those with an odd number. However, the nature of the involved molecular
17 orbitals stays the same for all polyacene radical cations and the frontier orbitals
18 are displayed for naphthalene, anthracene and tetracene in Figure 3. For the
19 classification of the molecular orbitals, we will use the following nomenclature. We
20 will distinguish between highest doubly occupied molecular orbitals (HOMO) and
21 lowest unoccupied molecular orbitals (LUMO), and one singly occupied molecular
22 orbital (SOMO), since the appearance of the individually optimized α - and β -MOs
23 in the unrestricted UHF reference determinant are practically identical. This is
24 also noticed by the small spin contamination of the ground state UHF reference
25 determinants, which is only 0.09 ($\langle \hat{S}^2 \rangle = 0.84$) for the naphthalene radical cation
26 and increases up to 0.29 ($\langle \hat{S}^2 \rangle = 1.04$) for the radical cation of hexacene. The
27 electron occupying the SOMO is assumed to exhibit α spin.
28
29
30

31 According to the change of the irreducible representation of the electronic ground
32 state of the polyacene radical cations with odd or even number of fused rings, also
33 the excited states change their symmetry classification. For example, the D_1 state
34 of the naphthalene radical cation is a $^2B_{1u}$ state, while the corresponding one of
35 anthracene has $^2B_{2g}$ symmetry, although the nature of these states is the same for
36 both. The symmetry of the electronic transition, however, from the ground state
37 into the excited state is given by the direct product of the state symmetries and is
38 for both D_1 states of the radical cations of naphthalene and anthracene the same,
39 i.e. B_{1g} . Therefore, the excited states of the PAC radical cations are going to be
40 classified by their transition symmetry rather than the state symmetry. Note that
41 for closed-shell molecules both are necessarily the same, since the ground state is
42 always totally symmetric.
43

44 Removal of a β -electron out of the highest occupied molecular orbital of the
45 neutral polyacenes creates a vacancy in the SOMO of the radical cations, which
46 can be easily filled by excitation of a β -electron out of a lower lying doubly occu-
47 pied orbital. Typically, these excited states exhibit very small excitation energies,
48 sometimes even in the near IR region [81–83]. Not surprisingly, the D_1 state of
49 naphthalene corresponds in fact to such a state, which can be best represented as
50 an excitation of an β -electron out of the HOMO into the SOMO with a transition
51 symmetry of B_{1g} (Table 2, Figure 3). Due to its symmetry, this transition is opti-
52 cally one-photon forbidden. At the theoretical levels of UADC(2)-s, UADC(2)-x
53 and UB3LYP this state exhibits vertical excitation energies for the naphthalene
54 radical cation of as small as 1.43, 0.62 and 1.25 eV, respectively. Unfortunately,
55 no experimental value is available for comparison. Going to larger polyacenes, the
56 orbital ordering is slightly changed and for anthracene and tetracene the former
57 HOMO is now the HOMO-1, which for pentacene and hexacene becomes even the
58
59
60

Figure 3. Frontier molecular orbitals of naphthalene, anthracene and tetracene.

HOMO-2 (Figure 3). Along with this trend, the amplitude of the β -transition out of these orbitals into the SOMO decreases from 0.89 for naphthalene to 0.50 in hexacene. Most strikingly however, the excitation energy of the B_{1g} transition *increases* from naphthalene to hexacene to values of 2.70, 1.62 and 2.15 eV at the ADC(2)-s, ADC(2)-x and UB3LYP levels, respectively. This contradicts the typical particle-in-a-box model for excited states of molecules with extended π -systems, which predicts that the excitation energies become smaller with increasing system size. This state represents an interesting exception since the excitation energies of all other states of the investigated polyacenes do indeed drop with increasing molecular size as we will see later (Figure 4).

To understand why the B_{1g} transition does behave so differently from all the other electronically excited states, one can inspect the molecular orbitals and their energies with increasing polyacene size. In figure 5, the orbital energies of the frontier orbitals are displayed. First of all, comparison of the energies of the α and β orbitals reveals that the β orbital energies are only slightly smaller than the corresponding α energies due to the missing energetically favorable exchange interactions in the β space. Only the SOMO, which is occupied by an α electron and vacant in the β orbital space, is shifted to substantially higher energies than the corresponding α , since in the former it represents the energy of an additional electron. In the case of the B_{1g} transition, an electron is excited from the β HOMO into the β SOMO in naphthalene, from β HOMO-1 to the β SOMO in anthracene and tetracene, and from β HOMO-2 to the β SOMO in the longer polyacenes, respectively. Surprisingly, the gap between these orbitals does not decrease with growing molecular size, but instead increases slightly (Figure 5). In principle, this effect can largely be ascribed to the remarkably small increase of the orbital energy of the

Table 2. Computed vertical excitation energies (eV) and oscillator strengths (in parenthesis) of the four lowest excited states of the radical cations of naphthalene (2) to hexacene (6) at UADC(2)-s, UADC(2)-x and UTDDFT/B3LYP of theory compared with literature data at TDDFT level and experimental values.

n	UADC(2)-s	UADC(2)-x	UB3LYP	UB3LYP ^a	Expt.
1B_{1g}					
2	1.43 (0.000)	0.62 (0.000)	1.25		
3	1.80 (0.000)	0.90 (0.000)	1.54		
4	2.16 (0.000)	1.26 (0.000)	1.83		
5	2.43 (0.000)	1.51 (0.000)	1.92		
6	2.70 (0.000)	1.62 (0.000)	2.15		
1B_{3u}					
2	2.46 (0.084)	1.75 (0.058)	2.52	2.14	1.84 ^{b,d} , 1.85 ^c
3	2.01 (0.147)	1.19 (0.085)	1.95	1.93	1.73 ^e , 1.71 ^f , 1.75 ^g
4	1.78 (0.221)	0.99 (0.121)	1.72	1.70	1.43 ^{f,h,i}
5	1.58 (0.301)	0.78 (0.148)	1.52	1.50	1.31 ^k
6	1.40 (0.385)		1.35	1.34	1.14 ^l
1B_{2u}					
2	3.68 (0.013)	2.74 (0.012)	3.43	2.98	2.72 ^{b,c} , 2.69 ^d
3	2.61 (0.014)	1.79 (0.008)	2.38	2.32	2.02 ^e
4	1.99 (0.023)	1.23 (0.013)	1.75	1.70	1.65 ^f , 1.66 ^{h,i}
5	1.53 (0.023)	0.79 (0.011)	1.28	1.25	1.27 ^k
6	1.18 (0.021)	0.46 (0.007)	0.94	0.90	0.80 ^l
2A_g					
2					
3	3.16 (0.000)	2.28 (0.000)	3.01		
4	3.11 (0.000)	2.21 (0.000)	2.77		
5	2.85 (0.000)	1.98 (0.000)	2.50		
6	2.60 (0.000)		2.24		

^a taken from Ref. [70], who used the 6-31+G* for geometry optimization and the excited state calculations.

^b taken from Ref. [71]

^c taken from Ref. [72]

^d taken from Ref. [73]

^e taken from Ref. [74]

^f taken from Ref. [75]

^g taken from Ref. [76]

^h taken from Ref. [77]

ⁱ taken from Ref. [78]

^k taken from Ref. [79]

^l taken from Ref. [80]

corresponding β HOMO with increasing size of the polyacenes, which results in an essentially flat curve in Figure 5 and an increasing HOMO-SOMO gap for this electronic transition. The corresponding HOMO (naphthalene), HOMO-1 (anthracene and tetracene) or HOMO-2 (pentacene and hexacene) exhibits a characteristic non-bonding ladder-type shape (Figure 3).

Let us now return to the description of the other low-lying electronic transitions of the linear polyacene radical cations. The second excited D₂ state of the naphthalene radical cation corresponds to a ²B_{3u} transition. At the theoretical levels of ADC(2)-s, ADC(2)-x and UB3LYP, it exhibits vertical excitation energies of 2.46,

Figure 4. Comparison of the A_g (□) and B_{1g} (Δ) states (top) and of the B_{2u} (⊙) and B_{3u} (*) states (bottom) of the polyacene radical cations depending on the number of fused benzene rings at the theoretical levels of UADC(2)-s (dotted line) and UADC(2)-x (full line) with UB3LYP (dashed line) and experimental values (·-·) [71, 74, 75, 79, 80].

1.75 and 2.52 eV. Using a diffuse basis set, this transition has been calculated previously using TDDFT/B3LYP to possess an excitation energy of 2.14 eV [70]. The experimental value is given as 1.84 eV [71–73]. Going to the larger polyacene radical cations, tetracene for example, the vertical excitation energies amount to 1.78, 0.99 and 1.72 eV, at the theoretical levels of ADC(2)-s, ADC(2)-x and UB3LYP, respectively. Compared to the known experimental value of 1.43 eV, one recognizes the typical overestimation of the excitation energy by ADC(2)-s and the typical underestimation by ADC(2)-x. This trend is observed also for the other excited states of the investigated polyacene radical cations. In the one-particle picture, the B_{3u} transition of the naphthalene radical cation is best described as a transition of

Figure 5. Orbital energies of the alpha (top) and beta (bottom) orbitals of the polyacenes as a function of the number of fused benzene rings. (HOMO, full line, \triangle ; HOMO-1, $---$, $*$; SOMO, $\cdot-$, \diamond ; LUMO, \cdots , \odot).

a β electron from the HOMO-1 into the SOMO. For the larger polyacene cations the HOMO and HOMO-1 orbitals change and then the B_{3u} transition becomes the HOMO to SOMO excitation (Figure 3). However, the weight of the corresponding determinant in the wavefunctions is almost constant for all polyacene radical cations with 0.87 from naphthalene to 0.82 for hexacene. Since the excitation energy of the B_{3u} transition decreases with increasing system size, it becomes the lowest excited state for tetracene at ADC(2) level, in agreement with the experimental data [75, 77, 78]. Since the B_{3u} transition is *ungerade*, it is one-photon allowed and thus exhibits substantial oscillator strength increasing from naphthalene with values of 0.084 and 0.058 at the theoretical levels of ADC(2)-s and ADC(2)-x, respectively, to 0.301 and 0.148 for pentacene, for example. This transition can be expected to dominate the absorption spectra of the polyacene radical cations in

1 the low-energy region.

2 The third lowest excited D_3 state of the naphthalene radical cation corresponds to
3 an one-photon allowed B_{2u} transition exhibiting a vertical excitation energy of 3.68,
4 2.74 and 3.43 eV at the theoretical levels of ADC(2)-s, ADC(2)-x and UB3LYP,
5 respectively. The experimental excitation energy has been found to be about 2.7
6 eV [71–73] for the B_{2u} transition of the naphthalene radical cation, which is in
7 good agreement with the ADC(2)-x value. For the longer polyacene radical cations,
8 however, ADC(2)-x underestimates the experimental values by about 0.2–0.4 eV
9 (Table 2). Going to larger polyacene radical cations, the B_{2u} transition crosses
10 the B_{3u} transition and also the B_{1g} transition and eventually becomes the lowest
11 one for pentacene (Table 2, Figure 4). In the molecular orbital picture, the B_{2u}
12 electronic transition is best described as a linear combination of two determinants,
13 one corresponding to an excitation of an α electron from the SOMO to the LUMO
14 (Figure 3) and one corresponding to a β -electron excitation out of the HOMO-2 into
15 the SOMO. While the latter dominates the transition for the smaller polyacenes,
16 the first dominates for the longer ones exhibiting transition amplitudes of about 0.8
17 from tetracene on. The oscillator strength of the $1B_{2u}$ transition is overall rather
18 small at the ADC levels (Table 2).

19 A *gerade* A_g transition is the fourth lowest excited D_4 state of the radical cations
20 of anthracene to pentacene, and the third lowest one of the hexacene radical cation,
21 since it crosses the B_{1g} transition. For the naphthalene radical cation an analogous
22 excited state does not exist. In the one-particle picture, the A_g transition is best
23 described as an excitation of a β -electron from the HOMO-2 to the SOMO in
24 anthracene and tetracene or, since HOMO-2 and HOMO-1 change when going to
25 pentacene and hexacene, from the HOMO-2 into the SOMO in the latter two longer
26 polyacenes. The weight of the corresponding determinants in the excited state
27 wavefunctions of the D_4 state, range between 0.78 and 0.85 for all polyacene radical
28 cations. Due to its symmetry, the A_g transition is strictly one-photon forbidden,
29 and cannot directly be observed in corresponding experimental spectra. At the
30 level of ADC(2)-s the A_g transition exhibits excitation energies of 3.15, 3.11, 2.85
31 and 2.6 eV from anthracene up to hexacene, i.e. the vertical excitation energies
32 decrease only very slowly with increasing polyacene size (Figure 4). Going to the
33 ADC(2)-x level, the excitation energies drop consistently by about 0.9 eV to 2.28,
34 2.21 and 1.98 eV for anthracene, tetracene and pentacene, respectively. Since this
35 state does not exhibit substantial contributions of doubly excited configurations,
36 also unrestricted TDDFT can describe this state reasonably well. The excitation
37 energies are found to lie between the ones given by ADC(2)-s and ADC(2)-x and
38 exhibit values of 3.01, 2.77, 2.50 and 2.24 eV for the polyacenes from anthracene
39 to hexacene, respectively.

40 Let us briefly comment on the performance of the UADC schemes and UTDDFT
41 for the vertical excitation energies of the polyacene radical cations. It has been
42 observed previously that ADC(2)-s tends to overestimate excitation energies by
43 0.3–0.5 eV, while ADC(2)-x usually underestimates them by about 0.3 eV [42]. This
44 is also observed here for the electronic transitions for which experimental data are
45 available for comparison, i. e. B_{2u} and B_{3u} : ADC(2)-s yields too large values by
46 about 0.3 to 0.7 eV, while ADC(2)-x gives too small values. Unrestricted TDDFT
47 employing the B3LYP xc-functional and the 6-31G* basis set again overestimates
48 the excitation energies by about by 0.2 to 0.3 eV and gives the best agreement
49 with the available experimental data. However, this is true only for the one-photon
50 allowed *ungerade* B_{2u} and B_{3u} transitions, for which doubly excited configurations
51 do not play an important role. The accuracy of the *gerade* transitions B_{1g} and A_g
52 is difficult to estimate, since neither experimental nor theoretical benchmark data
53
54
55
56
57
58
59
60

1 is available. Anyways, since the decrease in excitation energies is practically the
2 same for all states when going from ADC(2)-s to ADC(2)-x, one can expect the
3 schemes to exhibit approximately the same accuracy for the four states investigated
4 in detail here. Of course, this will be different when more energetically higher lying
5 states are considered, where doubly excited states become more important. Then
6 the quality of ADC(2)-s and TDDFT will degrade as has been observed for the
7 famous $2A_g$ state of linear polyenes [41].
8
9

10 11 12 6. Brief Summary

13
14 The energetically low-lying excited electronic states of linearly fused polyacenes
15 and their radical cations have been investigated using the algebraic diagrammatic
16 construction (ADC) scheme of second order (ADC(2)). The neutral polyacenes
17 generally pose a challenge to electronic structure theory due to an increasing
18 multi-reference character of the ground state with increasing molecular size and
19 the importance of doubly excited configurations for their excited states with *ger-*
20 *ade* spatial symmetry. In addition, the availability of reliable multi-reference data,
21 makes the polyacenes an ideal test set to challenge the accuracy and applicability of
22 single-reference ADC(2) for such problematic cases. Our calculations have shown
23 that strict ADC(2) (ADC(2)-s) can reproduce the trends of the singly excited
24 states B_{2u} and B_{3u} with essentially the same accuracy as CC2, and, analogously,
25 can not describe the *gerade* states A_g and B_{1g} exhibiting mostly double excitation
26 character. The description of these doubly excited states is largely improved when
27 extended ADC(2) (ADC(2)-x) is used, and the excitation energies are observed
28 to drop substantially from the ADC(2)-s to the ADC(2)-x level. However, for the
29 longer polyenes an atypically large underestimation of the excitation energies at
30 ADC(2)-x level is observed, which is attributed to the pronounced multi-reference
31 character of the neutral polyacenes. Nevertheless, a combined application of both
32 ADC(2)-s and ADC(2)-x is extremely useful for the identification of the impor-
33 tance of doubly excited configuration for a correct description of the excited state
34 spectrum of unknown molecules, for which expensive multi-reference approaches
35 are not feasible.
36
37

38 The theoretical investigation of the radical cations of the polyacenes employing
39 unrestricted ADC (UADC) revealed that neither doubly excited states nor a multi-
40 reference treatment are critically important for the theoretical description of the
41 low-lying excited states. While UADC(2)-s tends to overestimate the excitation
42 energies by about 0.3-0.5 eV, UADC(2)-x yields too low excitation energies by
43 essentially the same amount. Also UTDDFT is capable of describing the low-lying
44 excited states of the polyacenes reasonably well.
45
46

47 As is generally expected, the vertical excitation energies of the neutral polyacenes
48 have been found to decrease with increasing molecular size. This is also the case
49 for most of the excited states of the radical cations, however, our computations
50 identified one B_{1g} transition, whose excitation energy increases with increasing
51 size of the polyacenes. This excited state can be described as an excitation of
52 a β electron out of the lowest doubly occupied molecular orbital (HOMO) into
53 the singly occupied one (SOMO). Such states do not exist in neutral closed-shell
54 systems, and are here made possible by ionization, i.e. removal of an electron out
55 of the HOMO and thereby creating a vacancy into which another electron can now
56 be excited. The fact that the excitation energy of this transition increases with
57 increasing polyacene size is explained with the increasing energy gap between the
58 orbital out of which is excited and the SOMO.
59
60

Acknowledgements

AD acknowledges financial support from the Deutsche Forschungsgemeinschaft as a Heisenberg professor. Computation time has been generously provided by the Center of Scientific Computation of the University of Frankfurt.

References

- [1] S. Grimme, *Rev. Comp. Chem.* **20**, 153 (2004).
- [2] A. Dreuw, *Chem. Phys. Chem.* **7**, 2259 (2006).
- [3] E. Runge and E.K.U. Gross, *Phys. Rev. Lett.* **52**, 997 (1984).
- [4] M.E. Casida, in , edited by D. P. Chong (World Scientific, Singapore, 1995), pp. 155–192.
- [5] A. Dreuw and M. Head-Gordon, *Chem. Rev.* **105**, 4009 (2005).
- [6] D. Hegarthy and M.A. Robb, *Mol. Phys.* **38**, 1795 (1979).
- [7] R.H.E. Eade and M.A. Robb, *Chem. Phys. Lett.* **83**, 362 (1981).
- [8] H. Nakatsuji and K. Hirao, *J. Chem. Phys.* **68**, 2053 (1978).
- [9] O. Christiansen, H. Koch and P. Jørgensen, *J. Chem. Phys.* **103**, 7429 (1995).
- [10] O. Christiansen, H. Koch and P. Jørgensen, *Chem. Phys. Lett.* **243**, 409 (1995).
- [11] H. Koch, O. Christiansen, P. Jørgensen, T. Helgaker and A.S. de Meras, *J. Chem. Phys.* **106**, 1808 (1997).
- [12] C. Haettig and F. Weigend, *J. Chem. Phys.* **113**, 5154 (2000).
- [13] A.L. Sobolewski and W. Domcke, *Eur. Phys. J. D* **20**, 369 (2002).
- [14] A.L. Sobolewski, W. Domcke, C. Dedonder-Lardeux and C. Jouvet, *Phys. Chem. Chem. Phys.* **4**, 1093 (2002).
- [15] A.L. Sobolewski and W. Domcke, *Phys. Chem. Chem. Phys.* **6**, 2763 (2004).
- [16] S. Grimme and M. Waletzke, *J. Chem. Phys.* **111**, 5645 (1999).
- [17] K.A. Seefeld, C. Plützer, D. Löwenich, T. Häber, L. R. K. Kleiner, J. Tatchen and C.M. Marian, *Phys. Chem. Chem. Phys.* **7**, 3021 (2005).
- [18] C.M. Marian, D. Nolting and R. Weinkauff, *Phys. Chem. Chem. Phys.* **7**, 3306 (2005).
- [19] A. Damjanovic, H.M. Vaswani, P. Fromme and G.R. Fleming, *J. Phys. Chem. B* **106**, 10251 (2002).
- [20] M. Dierksen and S. Grimme, *J. Chem. Phys.* **120**, 3544 (2004).
- [21] M. Dierksen and S. Grimme, *J. Phys. Chem. A* **108**, 10225 (2004).
- [22] M. Garavelli, p. Celani, F. Bernardi, M.A. Robb and M. Olivucci, *J. Am. Chem. Soc.* **119**, 6891 (1997).
- [23] A. Migani, M.A. Robb and M. Olivucci, *J. Am. Chem. Soc.* **125**, 2804 (2003).
- [24] F. Blomgren and S. Larsson, *Chem. Phys. Lett.* **376**, 704 (2003).
- [25] K. Emrich, *Nuc. Phys.* **A351**, 379 (1981).
- [26] H. Sekino and R.J. Bartlett, *Int. J. Quant. Chem. Symp.* **18**, 255 (1984).
- [27] H.J. Monkhorst, *Int. J. Quant. Chem. Symp.* **11**, 421 (1977).
- [28] D. Mukherjee and P. Mukherjee, *Chem. Phys.* **39**, 325 (1979).
- [29] H. Koch and P. Jørgensen, *J. Chem. Phys.* **93**, 3333 (1990).
- [30] P.E.M. Siegbahn, *Chem. Phys. Lett.* **109**, 417 (1984).
- [31] B.O. Roos, *Adv. Chem. Phys.* **69**, 399 (1987).
- [32] M.A. Robb and U. Niaz, *Reports in Molecular Theory* **1**, 23 (1990).
- [33] J. Schirmer, *Phys. Rev. A* **26**, 2395 (1982).
- [34] A.B. Trofimov and J. Schirmer, *J. Phys. B* **28**, 2299 (1995).
- [35] A.B. Trofimov, G. Stelter and J. Schirmer, *J. Chem. Phys.* **111**, 9982 (1999).
- [36] A.B. Trofimov, G. Stelter and J. Schirmer, *J. Chem. Phys.* **117**, 6402 (2002).
- [37] J. Schirmer and A.B. Trofimov, *J. Chem. Phys.* **120**, 11449 (2004).
- [38] J. Lindenberg and Y. Öhrn, *Propagators in Quantum Chemistry* (, , 2004).
- [39] L.S. Cederbaum, in *Encyclopedia of Computational Chemistry*, edited by P. v. R. Schleyer, N. L. Clark, J. Gasteiger, H. F. Schaefer III. and P. R. Schreiner (Wiley, Chichester, 1998).
- [40] C. Haettig, *Adv. Quant. Chem.* **50**, 37 (2005).
- [41] J.H. Starcke, M. Wormit, J. Schirmer and A. Dreuw, *Chem. Phys.* **329**, 39 (2006).
- [42] J.H. Starcke, M. Wormit and A. Dreuw, *J. Chem. Phys.* **130**, 024104 (2009).
- [43] J.H. Starcke, M. Wormit and A. Dreuw, *J. Chem. Phys.* **131**, 144311 (2009).
- [44] R.F. Curl, *Nature* **363**, 14 (1993).
- [45] C.J. Pope, J.A. Marr and J.B. Howard, *J. Chem. Phys.* **97**, 11001 (1993).
- [46] A.G.G.M. Tielens, *The Physics and Chemistry of the Interstellar Medium* (Cambridge University Press, Cambridge, 2005).
- [47] D. Biermann and W. Schmidt, *J. Am. Chem. Soc.* **102**, 3163 (1986).
- [48] K.N. Houk, P.S. Lee and M.J. Nendel, *J. Org. Chem.* **66**, 5571 (2001).
- [49] V.Y. Butko, X. Chi, D.V. Lang and A.P. Ramirez, *Appl. Phys. Lett.* **83**, 4773 (2003).
- [50] J. Lee, S.S. Kim, K. Kim, J.H. Kim and S. Im, *Appl. Phys. Lett.* **84**, 1701 (2004).
- [51] M. Bendikov, F. Wudl and D.F. Perepichka, *Chem. Rev.* **104**, 4891 (2004).
- [52] M. Bendikov, H.M. Duong, K. Starkey, K.N. Houk, E.A. Carter and F. Wudl, *J. Am. Chem. Soc.* **126**, 7416 (2004).
- [53] E.S. Kadantsev, M.J. Stott and A. Rubio, *J. Chem. Phys.* **124**, 134901 (2006).
- [54] F. Mertins and J. Schirmer, *Phys. Rev. A* **53**, 2140 (1996).
- [55] R. Manne, *Chem. Phys. Lett.* **45**, 470 (1977).
- [56] E. Dalgaard, *Int. J. Quant. Chem.* **15**, 169 (1979).
- [57] J. Schirmer, *Phys. Rev. A* **43**, 4647 (1991).

- 1 [58] J. Schirmer and F. Mertins, *Int. J. Quant. Chem.* **58**, 329 (1996).
2 [59] F. Mertins, J. Schirmer and A. Tarantelli, *Phys. Rev. A* **53**, 2153 (1996).
3 [60] J. Schirmer and F. Mertins, *Theo. Chem. Acc.* **125**, 145 (2010).
4 [61] Y. Shao, L.F. Molnar, Y. Jung, J. Kussmann, C. Ochsenfeld, S.T. Brown, A.T.B. Gilbert, L.V.
5 Slipchenko, S.V. Levchenko, D.P. O'Neill, R.A.D. Jr., R.C. Lochan, T. Wang, G.J.O. Beran, N.A.
6 Besley, J.M. Herbert, C.Y. Lin, T.V. Voorhis, S.H. Chien, A. Sodt, R.P. Steele, V.A. Rassolov, P.E.
7 Maslen, P.P. Korambath, R.D. Adamson, B. Austin, J. Baker, E.F.C. Byrd, H. Dachsel, R.J. Doerk-
8 sen, A. Dreuw, B.D. Dunietz, A.D. Dutoi, T.R. Furlani, S.R. Gwaltney, A. Heyden, S. Hirata, C.P.
9 Hsu, G. Kedziora, R.Z. Khalliulin, P. Klunzinger, A.M. Lee, M.S. Lee, W. Liang, I. Lotan, N. Nair, B.
10 Peters, E.I. Proynov, P.A. Pieniazek, Y.M. Rhee, J. Ritchie, E. Rosta, C.D. Sherrill, A.C. Simmonett,
11 J.E. Subotnik, H.L.W. III, W. Zhang, A.T. Bell and A.K. Chakraborty, *Phys. Chem. Chem. Phys.* **8**,
12 3172–3191 (2006).
13 [62] A.I. Krylov, *Ann. Rev. Phys. Chem.* **59**, 433 (2008).
14 [63] A. Bergmann and J. Jortner, *Chem. Phys. Lett.* **26**, 323 (1974).
15 [64] N. Mikami and M. Ito, *Chem. Phys. Lett.* **31**, 472 (1975).
16 [65] R.T. Lynch, Jr. and H. Lotem, *J. Chem. Phys.* **66**, 1905 (1977).
17 [66] P. Tavan and K. Schulten, *J. Chem Phys.* **70**, 5415 (1979).
18 [67] C.M. Marian and N. Gilka, *J. Chem. Theo. Comp.* **4**, 1501 (2008).
19 [68] S. Grimme and M. Parac, *Chem.Phys.Chem.* **4**, 292 (2003).
20 [69] M. Parac and S. Grimme, *Chem. Phys.* **292**, 11 (2003).
21 [70] G. Malloci, G. Mulas, G. Cappellini and C. Joblin, *Chem .Phys.* **340**, 43 (2007).
22 [71] F. Salama and L.J. Allamandola, *J. Chem. Phys.* **94**, 6964 (1991).
23 [72] T. Pino, N. Boudin and P. Brechignac, *J. Chem. Phys.* **111**, 7337 (1999).
24 [73] B.J. Kelsall and L. Andrews, *J. Chem. Phys.* **76**, 5005 (1982).
25 [74] J. Szczepanski, M. Vala, D. Talbi, O. Parisel and Y. Ellinger, *J. Chem. Phys.* **98**, 4494 (1993).
26 [75] T. Shida and S. Iwata, *J. Am. Chem. Soc.* **95**, 3473 (1973).
27 [76] O. Sukhorukov, A. Staicy, E. Diegel, G. Rouille, T. Henning and F. Huisken, *Chem. Phys. Lett.* **386**,
28 259 (2004).
29 [77] L. Andrews, R.S. Friedmann and B.J. Kelsall, *J. Phys. Chem.* **89**, 4016 (1985).
30 [78] J. Szczepanski, J. Drawdy, C. Walburg and M. Vala, *Chem. Phys. Lett.* **245**, 539 (1995).
31 [79] T.M. Halasinski, D.M. Hudgins, F. Salama, L.J. Allamandola and T. Bally, *J. Phys. Chem. A* **104**, 7484
32 (2000).
33 [80] R. Mondal, C. Tönshoff, D. Khon, D.C. Neckers and H.F. Bettinger, *J. am. Chem. Soc.* **131**, 14281
34 (2009).
35 [81] T.M. Halasinski, J.L. Weisman, R. Ruiterkamp, T.J. Lee, F. Salama and M. Head-Gordon, *J. Phys.*
36 *Chem. A* **107**, 3660 (2003).
37 [82] J.L. Weisman, T. J.Lee, F. Salama and M. Head-Gordon, *Astrophys. J.* **587**, 256 (2003).
38 [83] J.L. Weisman, A. Mattioda, T. J.Lee, D. Hudgins, L.J. Allamandola, C.W. Bauschlicher and M. Head-
39 Gordon, *Phys. Chem. Chem. Phys.* **7**, 109 (2005).
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60