

Quantum Monte Carlo calculations on open shell species inside helium clusters

Marius Lewerenz

► To cite this version:

Marius Lewerenz. Quantum Monte Carlo calculations on open shell species inside helium clusters. 2013. hal-00832967

HAL Id: hal-00832967

<https://hal.science/hal-00832967>

Submitted on 11 Jun 2013

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.

Quantum Monte Carlo calculations on open shell species inside helium clusters

Marius Lewerenz

Laboratoire de Modélisation et Simulation Multi Echelle
UMR8208 CNRS

Université Paris Est (Marne la Vallée)
5, Blvd. Descartes, Champs sur Marne
77454 Marne la Vallée Cedex 2
France

Acknowledgments

Paris-Est:

Ji Jiang, Ph.D student, $\text{Ar}^+ @ \text{He}_n$, $\text{I}^q @ \text{He}_n$

Mirjana Mladenović, $\text{CO}^+ @ \text{He}_n$

Prague:

Petr Slavíček, $\text{Pb}^{q+} @ \text{He}_n$

ANR project DYNHELIUM (Toulouse, Rennes, Paris)

What makes helium clusters interesting?

- Helium-helium interaction is of **weak van der Waals** type, closed shell atoms of very low polarisability, $D_e \approx 7.6 \text{ cm}^{-1}$
- Helium atoms have a relatively small mass.
- Large zero point energy effects (D_0 for $\text{He}_2 \approx 0.001 \text{ cm}^{-1}$).
- Helium clusters are small chunks of a quantum liquid.
- Quantum statistical effects: **bosonic** ^4He , fermionic ^3He .
- **Superfluidity** in bulk liquid ^4He below 2.17 K, in ^3He at mK level
- **A very special solvent: Is there a new chemistry?**
- Implantation of dopants through (multiple) inelastic collisions.
- Weak interactions with dopant.
- Binding energy and position of dopants depend on quantum effects.

Delicate balance between potential and quantum kinetic energy

Plenty of interesting experiments but theoretical difficulties!

Recent applications of helium clusters

- Matrix spectroscopy with minimal perturbations: **OCS, (HF) $_n$, biomolecules at 0.4 K, radicals**
- Reaction dynamics at very low temperatures: **$\text{Ba} + \text{N}_2\text{O} \rightarrow \text{BaO} + \text{N}_2$**
- Preparation of reactive intermediates: **$\text{HF} \cdots \text{CH}_3$, $\text{HCN} \cdots \text{CH}_3$ etc.**
- Preparation of high spin metal polymers: **Na_3 , K_3 , Rb_3 etc.**
- Assembly of cold clusters: **Ag_n , Mg_n**
- Thermodynamically unstable isomers: **linear $(\text{HCN})_n$**
- Nanomodels for molecule-surface interactions: **$\text{HCN} \cdots \text{Mg}_3$ etc.**
- Container for soft ionisation for analytical mass spectrometry?
- Energy dissipation by coupling to the bath?
- Confinement medium for cluster ignition and Coulomb explosion.
- Spacer for interatomic Coulombic decay (ICD).

A typical helium droplet experiment

Observation of ionic clusters resulting from fragmentation or ejected photo fragments

Marius Lewerenz

Helsinki, 13.11.2012

5

I@He_n from CH₃I → CH₃ + I. Experimental fragment distributions vs. ab initio+diffusion quantum Monte Carlo results

Braun and Drabbs 2007

Marius Lewerenz

PRAHA2012, 8.9.2012

6

Pair potentials involving helium and metals

Shallower well than He-He and larger equilibrium distance for He-M

Marius Lewerenz

Helsinki, 13.11.2012

7

Ions in helium clusters

- Massive change of interaction potential
- Polarisation forces
- Enhanced localisation of helium atoms
- “Snowball” formation

Marius Lewerenz

Helsinki, 13.11.2012

8

PCCP

Two step photoionisation
Theisen et al., TU Graz

Physical Chemistry Chemical Physics

www.rsc.org/pccp

Volume 12 | Number 45 | 7 December 2010 | Pages 14833–15148

Modelling open shell species inside helium clusters

ANR project DYNHELIUM (Paris , Rennes, Toulouse):

Dissociation, recombination/caging and/or cluster exit of reaction products

Our ultimate test problem, well known in the gas phase:

Photodissociation of $\text{CH}_3\text{I} \rightarrow \text{CH}_3 + \text{I}$ inside He_n

We need global potential energy surfaces for ground and excited $\text{CH}_3\text{I}@\text{He}_n$ and for the relevant fragments $\text{CH}_3@\text{He}_n$ and $\text{I}@\text{He}_n$ (electronic anisotropy!).

Isoelectronic warm up system:

Ar^+ ions (s^2p^5 valence shell, $X^2\Sigma^+$ and $A^2\Pi$ states for Ar^+He).

Spin-orbit coupling between Σ and Π states has to be included in the model.

Spin-orbit splitting is typically larger than the van der Waals interaction:

$\Delta = 1432 \text{ cm}^{-1}$ for Ar^+ , $\Delta = 7600 \text{ cm}^{-1}$ for I

Include non additive induced dipole – induced dipole interaction for charged species

Diffusion quantum Monte Carlo (DMC)

- Isomorphism between **time dependent Schrödinger equation** and a **multi dimensional diffusion equation** (Fermi, Ulam)
- Exact solution except for statistical errors

$$i\hbar \frac{\partial \Psi(\vec{r}, t)}{\partial t} = \left\{ -\frac{\hbar^2}{2} \sum_{j=1}^n \frac{1}{m_j} \nabla_j^2 + \{ \textcolor{red}{V}(\vec{r}) - \textcolor{red}{E}_{ref} \} \right\} \Psi(\vec{r}, t)$$

$$\frac{\partial C(\vec{r}, t)}{\partial t} = \left\{ \sum_{j=1}^n D_j \nabla_j^2 - \textcolor{red}{k}(\vec{r}) \right\} C(\vec{r}, t) .$$

Solution by propagation of an ensemble of random walkers in imaginary time
Cartesian coordinates, precision $\sigma_E/E = 10^{-6} - 10^{-3}$

DMC calculations for Ar^+He_n

Potential model:

Anisotropy due to Ar^+ s^2p^5 valence shell \rightarrow $\mathbf{X}^2\Sigma^+$ and $\mathbf{A}^2\Pi$ states for Ar^+He .

IP(Ar)=15.76 eV \rightarrow He^++Ar channel is unimportant, single configuration.
RCCSD(T) calculations with (aug)-cc-pVXZ basis sets (**MOLPRO**).

Infinite basis set ab initio points fitted to **HFD-style analytical form**
with fixed C_4 coefficient computed from $\alpha_{\text{He}} = 1.41 \text{ a}_0^3$.

Strong **spin-orbit interaction** in Ar^+ ($\Delta = 1432 \text{ cm}^{-1}$):

Non additive many body potential model including induced dipoles on He
with additional spin-orbit mixing included using atomic Δ_{Ar^+}
(**complex 6 x 6 matrix** to diagonalise in each DMC step).

Ar^+He : convergence of interaction energy

RCCSD(T) calculation, standard and augmented basis sets

Ar⁺He: spectroscopic observables

CCSD(T), infinite basis extrapolated potentials (aQ56), atomic Δ_{so} ,
variational rovibrational calculation in Laguerre basis, $^4\text{He}^{40}\text{Ar}^+$

Vibrational transition frequencies in cm⁻¹

v	$X^2\Sigma_{1/2}^+$			$A_1^2\Pi_{3/2}$		$A_2^2\Pi_{1/2}$		
	exp	S96	This work	S96	This work	exp	S96	This work
0	92.9	83.9	92.47	52.9	55.91	69.2	64.0	69.19
1	66.2	55.2	64.88	26.9	29.20		35.1	38.82
2		30.7	38.55	11.9	11.73		15.7	17.59
3		14.1	17.81					

Expectation values for rotational constants in cm⁻¹

0	0.659	0.614	0.650	0.460	0.469	0.515	0.501	0.514
1	0.551	0.518	0.559	0.355	0.365	0.420	0.397	0.412
2	0.39	0.404	0.450	0.241	0.255		0.282	0.298
3		0.282	0.324	0.168	0.087		0.182	0.180
4		0.182	0.196					

Our Ar⁺He potential is excellent !

Ar⁺He_n : DMC ground state energies vs. exp.

Fragmentation after ionisation of Ar@He_N,
Brindle et al. 2005

Spin orbit coupling is responsible for magic character of n=12 cluster

DMC calculations for I@He_n

Motivation: Photodissociation of $\text{CH}_3\text{I} \rightarrow \text{CH}_3 + \text{I}$ inside He_n.

We need global potential energy surfaces for ground and excited $\text{CH}_3\text{I}@He_n$ and for the relevant fragments $\text{CH}_3@He_n$ and $\text{I}@He_n$

Potential model:

Anisotropy due to I s^2p^5 valence shell \rightarrow $X^2\Sigma^+$ and $A^2\Pi$ states for I-He.
RCCSD(T) calculations with aug-cc-pVXZ basis sets and relativistic pseudopotential (ECP) from K. Petersen.

Ab initio points fitted to extended Tang-Toennies analytical form.

Very strong spin-orbit interaction in I:

Non additive many body potential model with additional spin-orbit mixing using atomic Δ_I (complex 6 x 6 matrix to diagonalise in each DMC step).

Δ_{SO} dominates so much over E_{vdW} that SO mixing is almost perfect!

I-He: Convergence of RCCSD(T)/ECP calculations

Spin-orbit coupling mixes the $^2\Sigma_{1/2}$ and $^2\Pi_{1/2}$ components: 6x6 complex matrix

I-He: Interaction potential with SO coupling

RCCSD(T),
small core ECP,
MOLPRO code,
infinite basis
extrapolation,
experimental
atomic SO
constant.

I@He_n: Radial helium density from DMC

I@He_n: Incremental binding energies from DMC

Braun and Drabbels 2007

I⁻@He_n: Binding energy and radial helium density

I⁻@He_n: Angular correlations

I²⁺@He_n: Binding energy and radial helium density

CO⁺-He and CO⁺@He_n

Evidence for formation of CO⁺He ions in several drift tube experiments.

No experimental spectroscopic information.

Mixed cluster ions of the composition CO⁺He_n should be accessible in drift tube experiments, mixed gas expansions coupled to electric discharges, or CO ionization inside large He clusters.

Ionisation of CO barely changes the rotational constants but strongly affects the interaction with helium: CO@He_n and CO⁺He_n are an ideal pair to understand **rotation in helium clusters** by separating effects due to mass and interaction.

Potential surface can be checked by ion depletion spectroscopy (see N₂⁺-He_n).

Astrophysical motivation

CO is rather abundant in interstellar space and CO⁺ has been identified in 1993. Low energy collisions with **helium** atoms, its second most abundant and **non reactive collision partner**, are governed by the weak intermolecular interaction leading to the van der Waals complex He-CO⁺.

Features of the CO⁺-He surface

2D contour plot of the RCCSD(T) PES.

Contour lines at intervals of 25 cm⁻¹, first contour placed at -250 cm⁻¹. The **blue line** shows the variation of the Jacobi distance R along the minimum energy path in the direction of the Jacobi angle θ .

RCCSD(T) surface extrapolated to complete basis set limit.

$$V_{\min} = -275.3 \text{ cm}^{-1}$$

$$E_0 = -195.0 \text{ cm}^{-1}$$

$$A_0 = 7.168 \text{ cm}^{-1}$$

$$B_0 = 0.466 \text{ cm}^{-1}$$

$$C_0 = 0.411 \text{ cm}^{-1}$$

Quasilinear molecule with strong permanent dipole moment and strong IR transition moment.

Low energy scattering resonance.

Spectroscopic results from DVR-DGB calculations

He-CO⁺(X²Σ⁺) 2D RCCSD(T) potential energy surfaces V(R,θ) at r(CO)=1.11783 Å

	avtz	avtz _{corr}	avqz	avqz _{corr}	av5z	av5z _{corr}	av∞z
$R_e/\text{Å}$	2.898	2.905	2.870	2.878	2.868	2.871	2.866
θ_e/deg	43.8	46.2	45.8	46.0	46.1	46.1	46.3
V_{\min}/cm^{-1}	-285.8	-252.4	-281.6	-269.0	-277.7	-274.0	-275.3
E_0/cm^{-1}	-209.7	-177.5	-201.3	-189.9	-197.6	-194.2	-195.0
A_0/cm^{-1}	10.3	7.315	7.679	7.328	7.362	7.256	7.168
B_0/cm^{-1}	0.444	0.454	0.462	0.462	0.465	0.465	0.466
C_0/cm^{-1}	0.395	0.400	0.408	0.407	0.410	0.409	0.411
ν_2/cm^{-1}	31.9	32.8	34.3	34.4	34.7	34.7	34.9
ν_3/cm^{-1}	94.8	86.5	94.2	91.3	93.6	92.8	93.3
Δ_1/cm^{-1}	0.049	0.055	0.056	0.055	0.055	0.055	0.056
κ	-0.990	-0.984	-0.985	-0.984	-0.984	-0.984	-0.983
γ_0	-0.31	0.08	0.08	0.12	0.12	0.14	0.15

CO⁺-He ground state as seen by DMC: He density histogram in cylinder coordinates (z,r)

O→C defines z-axis, origin at c.o.m. of CO unit

Contour lines at $\rho_{\text{He}} = 0.001, 0.01, 0.02, 0.03, 0.04, 0.05, 0.1, 0.15, 0.20, 0.25 \text{ Å}^{-3}$

CO⁺@He_n

Energy increments ΔE (chemical potential, bottom graph) and **CO⁺ frequency shift** (upper graph) from adiabatic method (intermolecular potential as parametric function of the CO⁺ vibrational state). Many body model with induced dipoles.

Note the turn-around of the frequency shift at the last “magic” size.

CO⁺He_n ground state densities from DMC

Marius Lewerenz

Helsinki, 13.11.2012

29

CO⁺He_n DMC ground state densities: build up of strongly anisotropic first helium shell

Marius Lewerenz

Helsinki, 13.11.2012

30

CO⁺He_n DMC ground state densities: onset of second helium shell at n=16

Marius Lewerenz

Helsinki, 13.11.2012

31

CO⁺He_n DMC ground state densities: build up of second helium shell

Marius Lewerenz

Helsinki, 13.11.2012

32

CH₃-He

- Ab initio **RCCSD(T)** calculations with **aug-cc-pVXZ** basis sets (**X=D,T,Q,5**)
- **CH₃** keeping C_{3v} symmetry and fixed C-H distance: only **umbrella angle α**
- **He** position relative to **CH₃** center of mass in **spherical coordinates R, θ, ϕ**
- Several 3D surfaces assembled into 4D surface including **CH₃** relaxation
- Overall about 3000 potential energy points

Analytical representation with **angle dependent HFD** form expanded over real spherical harmonics T_{lm} with symmetry restrictions on l, m :

$$V(R, \theta, \phi) = A \exp\{-b(\theta, \phi) [R - R_e(\theta, \phi)]\} - \sum_k C_k(\theta, \phi)/R^k$$

$$X(\theta, \phi) = \sum_{lm} x_{lm} T_{lm}(\theta, \phi) \quad X=b, R_e, C_k$$

500-1000 points per 3D cut are fitted with 38 parameters and rms < 0.1 cm⁻¹

Outlook

- Effective rotational constants for CO⁺ in helium (DMC/PIMC in collaboration with P. N. Roy).
- CH₃ radicals in helium, reactive complexes.
- Photodissociation of CH₃I and CF₃I (ZPAD, DMC etc.)
- Dopant spectroscopy (Mg^{*}, Ag^{*}, Ag⁺ etc.).
- Transport properties (Mg⁺, Na⁺).
- DMC and ZPAD calculations on Xe_nHe_m.
- DMC with constraints ((H₂)_n, He_n(H₂)_m possible).
- SBDMC: soft body DMC allowing feedback between dopant and bath vibrations, quaternions for rotation.

ANR project DYNHELIUM (Toulouse, Rennes, Paris)