

Electron Pair Localization Function (EPLF) for Density Functional Theory and ab Initio Wave Function-Based Methods: A New Tool for Chemical Interpretation

Anthony Scemama, Michel Caffarel, Robin Chaudret, Jean-Philip Piquemal

► To cite this version:

Anthony Scemama, Michel Caffarel, Robin Chaudret, Jean-Philip Piquemal. Electron Pair Localization Function (EPLF) for Density Functional Theory and ab Initio Wave Function-Based Methods: A New Tool for Chemical Interpretation. *Journal of Chemical Theory and Computation*, 2011, 7 (3), pp.618-624. 10.1021/ct1005938 . hal-00874618

HAL Id: hal-00874618

<https://hal.science/hal-00874618>

Submitted on 31 Jan 2020

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.

Electron Pair Localization Function (EPLF) for Density Functional Theory and *ab initio* wave function-based methods : a new tool for chemical interpretation

Anthony Scemama,^{*,†} Michel Caffarel,[†] Robin Chaudret,[‡] and Jean-Philip
Piquemal[‡]

*Laboratoire de Chimie et Physique Quantiques, CNRS-IRSAMC, Université de Toulouse, France,
and Laboratoire de Chimie Théorique, CNRS, Université Paris 6, France*

E-mail: scemama@irsamc.ups-tlse.fr

Abstract

We present a modified definition of the Electron Pair Localization Function (EPLF), initially defined within the framework of quantum Monte Carlo approaches [A. Scemama, M. Caffarel, and P. Chaquin *J. Chem. Phys.* **121**, 1725 (2004)] to be used in Density Functional Theories (DFT) and *ab initio* wave function-based methods. This modified version of the EPLF —while keeping the same physical and chemical contents— is built to be analytically computable with standard wave functions or Kohn-Sham representations. It is illustrated that the EPLF defines a simple and powerful tool for chemical interpretation via selected applications including atomic and molecular closed-shell systems, σ and π bonds, radical and singlet

^{*}To whom correspondence should be addressed

[†]Laboratoire de Chimie et Physique Quantiques, CNRS-IRSAMC, Université de Toulouse, France

[‡]Laboratoire de Chimie Théorique, CNRS, Université Paris 6, France

open-shell systems, and molecules having a strong multi-configurational character. Some applications of the EPLF are presented at various levels of theory and compared to Becke and Edgecombe’s Electron Localization Function (ELF). Our open-source parallel software implementation of the EPLF opens the possibility of its use by a large community of chemists interested by the chemical interpretation of complex electronic structures.

1 Introduction

Nowadays, when dealing with theoretical chemical interpretation, quantum chemists rely on two main strategies. The first consists in the traditional direct interpretation of the wave function through its projection onto molecular orbitals (MO) or valence bond (VB) structures (the so-called Hilbert space partitioning). The second uses a geometrical direct-space description in order to partition the electronic density into domains within the ordinary 3D-space. The design of such interpretative techniques, initiated by Daudel,¹ was popularized by Bader who introduced the Quantum Theory of Atoms in Molecules (QTAIM).² Along with QTAIM, Bader introduced the concept of topological analysis, offering an atom-based partition of the molecular space grounded on the gradient dynamical system theory and using a local function, here the Laplacian of the electron density. Through years, many efforts have been devoted to the design of alternative local functions. For example, Becke and Edgecombe introduced the Electron Localization Function (ELF)³ offering an access to chemically intuitive domains beyond atomic centers encompassing bonds, lone pairs, *etc.* Ever since, its usefulness has been demonstrated by Silvi and Savin⁴ who extensively developed its topological analysis, although no partition of space is unique.⁵

The problematic of an accurate description of chemical bonding gets more and more difficult as the complexity of the wave function goes beyond the single determinant approximation.⁶ Therefore, an additional natural orbital approximation was added to the ELF formalism⁷ to extend it to the correlated level, but its general applicability to *any* quantum chemical method is still subject to intense development. In that context, other methods were introduced such as the electron localizability indicator (ELI, see⁸ and references therein), the analysis of electronic probability

distributions,^{9,10} and the Electron Pair Localization Function (EPLF).¹¹

In this work, we shall focus on this latter function, EPLF, whose main feature is to give direct access to the local (spatial) electronic correlations between spin-like and spin-unlike electronic pairs. The EPLF has been first introduced within the framework of quantum Monte Carlo (QMC) approaches where introducing simple and direct estimators of such local electronic correlations is particularly easy. In practice, it has been proposed to build an indicator —the electron pair localization function— based on a suitable combination of the average distances between an electron of a given spin located at point \mathbf{r} and the closest spin-like and spin-unlike electrons. EPLF has been shown to be particularly interesting to get new insights into the nature of the pairing and localization of electrons and, particularly, to understand more deeply the role of the dynamical and non-dynamical near-degeneracy correlation effects.^{12,13} From a fundamental point of view, such a result is not surprising since the EPLF is actually related to the conditional probabilities of finding an electron at point \mathbf{r}_2 with spin σ or $\bar{\sigma}$, knowing that an electron of a given spin σ is located at some point \mathbf{r}_1 . Indeed, having such quantities at our disposal is known to be sufficient to define an exact electronic structure theory (*e.g.*, the *exact* exchange-correlation energy of DFT can be in principle derived from such conditional probabilities, see *e.g.*¹⁴). The advantage of having defined the EPLF within a QMC computational scheme is that such a function can be easily calculated at various levels of approximation. Indeed, by generating QMC probability densities associated with various trial wavefunctions, the average distances between electrons and, thus the EPLF function, can be evaluated at the Hartree-Fock, DFT, CASSCF, CI, VB, etc. levels of approximation. It is also possible to evaluate the EPLF at the Fixed-Node Diffusion Monte Carlo level, a particularly accurate QMC approximation recovering the major part of static and dynamical correlation effects, even if in some cases the quality of the fixed-node error is not so easy to assess, see *e.g.* Ref.¹⁵ Beside these advantages, the main drawback of calculating the EPLF with QMC is that simulations need to be rather intensive to decrease sufficiently the statistical errors on the values of the EPLF at each point \mathbf{r} of the grid employed. Indeed, a minimal resolution is needed to distinguish the subtle changes in local properties.

In this work, we propose a modified form for the EPLF allowing its *exact* computation (no statistical error) for the standard wave functions of computational chemistry written as determinantal expansions built from molecular orbitals expressed in some Gaussian basis set. The approach can also be naturally applied to DFT calculations based on a Kohn-Sham density expressed in a determinantal form. As we shall see, the proposed modification of the EPLF does not alter its chemical content. Using this modified expression, the EPLF is much more rapid to compute since its calculation requires only the evaluation of mono-electronic integrals (see, below). In particular, it avoids the use of a Monte Carlo sampling which can be rather CPU-intensive for large systems opening the possibility to perform full topological analyses in the near future. Accordingly, once introduced into standard computational chemistry packages, we believe that the EPLF will become a very useful and powerful tool for chemical interpretation accessible to a wide community of chemists.

2 EPLF: The original definition

In the original definition of the EPLF, Ref.,¹¹ the motivation was to define a function of \mathbb{R}^3 measuring locally the electron pairing in a molecular system. To do that, the following definition of electron pairing has been first introduced: An electron i located at \mathbf{r}_i is said to be paired to an electron j located at \mathbf{r}_j if electron j is the closest electron to i . Having defined such a pairing, it has been proposed to define the amount of electron pairing at point \mathbf{r} in terms of a quantity inversely proportional to

$$d(\mathbf{r}) = \left\langle \Psi \left| \sum_{i=1,N} \delta(\mathbf{r} - \mathbf{r}_i) \min_{j \neq i} r_{ij} \right| \Psi \right\rangle \quad (1)$$

where $d(\mathbf{r})$ can be interpreted as the average of the shortest electron-electron distance at \mathbf{r} , $\Psi(\mathbf{r}_1, \dots, \mathbf{r}_N)$ being the N -electron wave function, and $r_{ij} = |\mathbf{r}_j - \mathbf{r}_i|$.

Two different types of electron pairs are to be defined: Pairs of electrons having the same spin

σ , and pairs of electrons with opposite spins ($\sigma, \bar{\sigma}$). Hence, two quantities need to be introduced:

$$d_{\sigma\sigma}(\mathbf{r}) = \left\langle \Psi \left| \sum_{i=1,N} \delta(\mathbf{r} - \mathbf{r}_i) \min_{j \neq i; \sigma_i = \sigma_j} r_{ij} \right| \Psi \right\rangle \quad (2)$$

$$d_{\sigma\bar{\sigma}}(\mathbf{r}) = \left\langle \Psi \left| \sum_{i=1,N} \delta(\mathbf{r} - \mathbf{r}_i) \min_{j; \sigma_i \neq \sigma_j} r_{ij} \right| \Psi \right\rangle \quad (3)$$

The electron pair localization function is bounded in the $[-1, 1]$ interval and is defined as

$$\text{EPLF}(\mathbf{r}) = \frac{d_{\sigma\sigma}(\mathbf{r}) - d_{\sigma\bar{\sigma}}(\mathbf{r})}{d_{\sigma\sigma}(\mathbf{r}) + d_{\sigma\bar{\sigma}}(\mathbf{r})} \quad (4)$$

When the pairing of spin-unlike electrons is predominant, $d_{\sigma\sigma}(\mathbf{r}) > d_{\sigma\bar{\sigma}}(\mathbf{r})$ and $\text{EPLF}(\mathbf{r}) > 0$. When the pairing of spin-like electrons is predominant, $d_{\sigma\sigma}(\mathbf{r}) < d_{\sigma\bar{\sigma}}(\mathbf{r})$ and $\text{EPLF}(\mathbf{r}) < 0$. When the electron pairing of spin-like and spin-unlike electrons is equivalent, $\text{EPLF}(\mathbf{r}) \sim 0$.

This localization function does not depend on the type of wave function, and can therefore measure electron pairing using any kind of representation: Hartree-Fock (HF), Kohn-Sham (KS), Configuration Interaction (CI), Multi-Configurational Self-Consistent-Field (MCSCF) as well as Slater-Jastrow, Diffusion Monte Carlo (DMC), Hylleraas wave functions, *etc.* Due to the presence of the *Min* function in the definition of $d_{\sigma\sigma}(\mathbf{r})$ and $d_{\sigma\bar{\sigma}}(\mathbf{r})$ these quantities cannot be evaluated in an analytical way and quantum Monte Carlo (QMC) approaches appear to be the most efficient way of computing the three-dimensional EPLF grids via a statistical sampling of $\sim \Psi^2(\mathbf{r}_1, \dots, \mathbf{r}_N)$ in the case of Variational Monte Carlo (VMC)-type calculations or $\sim \Psi(\mathbf{r}_1, \dots, \mathbf{r}_N)\Phi_0(\mathbf{r}_1, \dots, \mathbf{r}_N)$ (Φ_0 fixed-node ground-state wave function) in the case of the more accurate Fixed-Node Diffusion Monte Carlo (FN-DMC)-type calculations^{11–13,16} (for a detailed presentation of these various versions of QMC approaches, see *e.g.*¹⁷).

3 EPLF: A modified definition suitable for DFT and wave function-based methods

Following preliminary developments,¹⁸ we propose here to introduce a modified definition of the EPLF which—in contrast with the original definition—can now be analytically computable for standard wave functions of quantum chemistry, thus avoiding the need for statistical sampling. To do that, we propose to express the *Min* function appearing in the average distances in terms of Gaussian functions. More precisely, we introduce the following exact representation

$$\min_{j \neq i} r_{ij} = \lim_{\gamma \rightarrow +\infty} \sqrt{-\frac{1}{\gamma} \ln f(\gamma; r_{ij})} \quad (5)$$

with

$$f(\gamma; r_{ij}) = \sum_{j \neq i} e^{-\gamma r_{ij}^2} \quad (6)$$

Now, our basic approximation consists in replacing, for γ large, the integrals

$$\left\langle \Psi \left| \sum_{i=1}^N \delta(\mathbf{r} - \mathbf{r}_i) \left(\sqrt{-\frac{1}{\gamma} \ln f(\gamma; r_{ij})} \right) \right| \Psi \right\rangle \quad (7)$$

appearing in Eq. (1) by

$$\sqrt{-\frac{1}{\gamma} \ln \left\langle \Psi \left| \sum_{i=1}^N \delta(\mathbf{r} - \mathbf{r}_i) f(\gamma; r_{ij}) \right| \Psi \right\rangle} \quad (8)$$

The expectation values of the minimum distances are now given by:

$$d_{\sigma\sigma}(\mathbf{r}) \underset{\gamma \text{ large}}{\sim} \sqrt{-\frac{1}{\gamma} \ln \bar{f}_{\sigma\sigma}(\gamma; \mathbf{r})} \quad (9)$$

$$d_{\sigma\bar{\sigma}}(\mathbf{r}) \underset{\gamma \text{ large}}{\sim} \sqrt{-\frac{1}{\gamma} \ln \bar{f}_{\sigma\bar{\sigma}}(\gamma; \mathbf{r})} \quad (10)$$

with the two-electron integrals:

$$\bar{f}_{\sigma\sigma}(\gamma; \mathbf{r}) = \left\langle \Psi \left| \sum_{i=1}^N \delta(\mathbf{r} - \mathbf{r}_i) \sum_{j \neq i; \sigma_i = \sigma_j}^N e^{-\gamma |\mathbf{r}_i - \mathbf{r}_j|^2} \right| \Psi \right\rangle \quad (11)$$

$$\bar{f}_{\sigma\bar{\sigma}}(\gamma; \mathbf{r}) = \left\langle \Psi \left| \sum_{i=1}^N \delta(\mathbf{r} - \mathbf{r}_i) \sum_{j; \sigma_i \neq \sigma_j}^N e^{-\gamma |\mathbf{r}_i - \mathbf{r}_j|^2} \right| \Psi \right\rangle \quad (12)$$

When the wave function Ψ has a standard form (sum of determinants built from molecular integrals ϕ 's) such integrals can be easily obtained in terms of the following elementary contributions

$$\phi_i(\mathbf{r})\phi_k(\mathbf{r}) \int d\mathbf{r}' \phi_j(\mathbf{r}')\phi_l(\mathbf{r}') e^{-\gamma |\mathbf{r} - \mathbf{r}'|^2} \quad (13)$$

which in turn can be evaluated as generalized overlap integrals.

Let us now discuss our basic approximation consisting in going from Eq. (7) to Eq. (8). This approximation can be written in a more compact way as

$$\frac{\langle \sqrt{-\ln f} \rangle}{\sqrt{-\ln \langle f \rangle}} \underset{\gamma \text{ large}}{\sim} 1 \quad (14)$$

where the symbol $\langle Q \rangle$ denotes the integration of $Q\Psi^2$ over all-particle coordinates except the i -th one. For a given electronic configuration $(\mathbf{r}_1, \dots, \mathbf{r}_N)$ and γ large enough, f is dominated by a single exponential, namely $e^{-\gamma |\mathbf{r}_i - \mathbf{r}_{j_{\min}}|^2}$, where $|\mathbf{r}_i - \mathbf{r}_{j_{\min}}|$ is the distance between the reference electron i located at \mathbf{r} and the closest electron labelled j_{\min} . The validity of our basic approximation is directly related to the amount of fluctuations of the quantity f when various electronic configurations are considered. Note that for a given electron j the distance $|\mathbf{r}_i - \mathbf{r}_j|$ can vary a lot but it is much less the case for $|\mathbf{r}_i - \mathbf{r}_{j_{\min}}|$ where the electron number j_{\min} can be different from one configuration to another. When these fluctuations are small, the ratio in Eq. (14) is close to one and the approximation is of good quality. To see what happens for larger fluctuations let us write

$$f = f_{\min} + \delta f. \quad (15)$$

A simple calculation leads to

$$\frac{\langle \sqrt{-\ln f} \rangle}{\sqrt{-\ln \langle f \rangle}} = 1 + O[(\delta f)^2] \quad (16)$$

showing that at first order in the fluctuations the ratio is still equal to one, illustrating the validity of our approximation.

A last point to discuss is the value of γ to be chosen in practice. Because of our approximation, the limit $\gamma \rightarrow +\infty$ cannot be taken since the ratio in Eq. (14) goes to zero.¹⁹ Therefore, the value of γ has to be large enough to discriminate between the closest electron located at $r_{j_{\min}}$ from the other ones located at larger distances of electron i , while staying in the regime where the ratio in Eq. (14) stays close to one. We have found that a value of γ depending on \mathbf{r} and chosen on physical grounds allows to recover systematically the essential features of the EPLF images calculated with QMC, that is to say, with the exact expression of the *Min* function. To be effective, the discrimination of the closest electron with the other ones must be properly implemented. To do that, the value of γ is adapted to keep the leading exponential $e^{-\gamma|\mathbf{r}_i - \mathbf{r}_{j_{\min}}|^2}$ significantly larger than the sub-leading exponential $e^{-\gamma|\mathbf{r}_i - \mathbf{r}_{j_{\text{next-min}}}|^2}$ associated with the second closest electron $j_{\text{next-min}}$. First, we define a sphere $\Omega(\mathbf{r}_i)$ centered on \mathbf{r}_i with a radius $d_\Omega(\mathbf{r}_i)$. Then, locally, we represent our system made of the electron located at \mathbf{r}_i and its two closest neighbors by a model system of three independent particles. If one calculates the probability of finding all the three particles inside the sphere, one finds

$$P_\Omega(\mathbf{r}_i) = \left(\frac{1}{3} \int_{\Omega(\mathbf{r}_i)} d\mathbf{r} \rho(\mathbf{r}) \right)^3 \quad (17)$$

If the density $\rho(\mathbf{r})$ is supposed constant and equal to $\rho(\mathbf{r}_i)$, the radius $d_\Omega(\mathbf{r}_i)$ of the sphere can be set such that P_Ω is equal to a fixed value

$$d_\Omega(\mathbf{r}_i) = \left(\frac{4\pi}{9} P_\Omega^{-1/3} \rho(\mathbf{r}_i) \right)^{-1/3} \quad (18)$$

Then, $\gamma(\mathbf{r}_i)$ is chosen in order to set a constant ratio κ between the width of $e^{-\gamma r_{ij}^2}$ and the radius

of the sphere

$$\kappa = \sqrt{2\gamma(\mathbf{r}_i)d_{\Omega}(\mathbf{r}_i)} \quad (19)$$

We obtain an expression of $\gamma(\mathbf{r}_i)$ which depends on the electron density:

$$\gamma(\mathbf{r}_i) = \frac{\kappa^2}{2} \left(\frac{4\pi}{9} P_{\Omega}^{-1/3} \rho(\mathbf{r}_i) \right)^{2/3} \quad (20)$$

In our simulations, we have found that the EPLF images obtained with QMC are properly recovered using $P_{\Omega} = 0.001$ and $\kappa = 50$.

4 Some applications

As discussed previously, the modified form of the EPLF presented here is aimed to provide the same chemical information as the original QMC-based EPLF scheme, but without the statistical noise inherited from the QMC approach. Therefore, the interested reader can refer to existing recent publications that deal with the QMC-EPLF analysis of covalent, ionic and multicenter bonds.^{11–13,16,20} We focus in this section on some illustrative applications highlighting the specific capabilities of the EPLF as compared to Becke and Edgecombe’s ELF.

4.1 Closed-shell single-determinant systems

A first natural example to look at is the case of a closed-shell atom described at the Hartree-Fock (HF) level. Using the Dunning’s cc-pVDZ atomic basis set²¹ the radial values of the EPLF and ELF for the Argon atom are displayed in Figure 1. It is noted that both functions display three maximum values corresponding to the $n = 1, n = 2$, and $n = 3$ values of the principal quantum number. Furthermore, these maxima are essentially located at the same place. The *gross features* of the atomic shell structure are thus described in a similar way by both approaches. However, there is also a striking difference: The magnitudes of the two secondary maxima corresponding to the two most external shells are essentially identical in the ELF case but very different for the

Figure 1: ELF and EPLF radial values for the Argon atom as a function of the distance to the nucleus.

EPLF where the outermost one is much smaller. However, there is also a striking difference: The magnitudes of the two secondary maxima corresponding to the two most external shells are essentially identical in the ELF case but very different for the EPLF where the outermost one is much smaller. Note that having such a difference is not surprising since EPLF is, in contrast with ELF, directly connected to electron pairing. The pairing of anti-parallel electrons is likely to be the strongest in the first shell, weaker in the second shell, and the weakest in the most diffuse third shell.

Figure 2: ELF and EPLF values in the CH_3S^- anion along the C-S axis computed using a Hartree-Fock and a BLYP determinant.

The EPLF and ELF were computed for the CH_3S^- methanethiolate anion, using a Hartree-Fock determinant and a Kohn-Sham determinant. The 6-31⁺⁺G^{**} atomic basis set^{22,23} was used for both determinants, and the BLYP functional^{24,25} was used for the DFT calculation. Figure 2

compares the one-dimensional plots of the EPLF and ELF along the C—S axis of the tetrahedral CH_3S^- . As for the Argon atom, the topologies of the EPLF and ELF functions are comparable both for the Hartree-Fock and the Kohn-Sham determinants. Going from the Hartree-Fock to the BLYP level, the values of the ELF are essentially the same in the core domains, become slightly smaller in the C—S bonding region and slightly larger on the rest of the C—S axis. As the EPLF exhibits the same trend, we conclude that for closed-shell single determinants the EPLF and ELF give qualitatively similar results.

The ELF and EPLF were computed for the ethylene molecule using a HF/cc-pVDZ wave function. The isosurfaces $\text{ELF}=0.75$ and $\text{EPLF}=0.12$ are represented in Figure 3. These images are qualitatively similar, even if the core domains seem to be larger using the EPLF. This is due to the fact that the EPLF values are higher in the first atomic shells (as in the Argon example), while the ELF has more comparable values among the shells.

To have a more quantitative visualization of the similarities and differences between the ELF and the EPLF, a correlation plot relating the values of both functions is presented in Figure 4. Three different regimes can be observed. First, a regime corresponding to the core domain where the EPLF takes its larger values. In this region an almost perfect one-to-one correspondence is observed, thus illustrating the similarity between both localization functions. In contrast, in the valence region where the (EPLF, ELF) points are scattered it seems to be no longer true. In fact, this is not really the case since the majority of points are found to be almost aligned along the left side of the envelope of points. To illustrate this, the median line (same number of points on each side) is represented. Finally, a last regime corresponding to the region where the ELF and EPLF values are small (say, ELF smaller than 0.05) can be defined. In such a regime the two localization functions turn out to be fully decorrelated. However, the underlying configurations correspond to regions in space where the electronic densities are (very) small, and this case is not of great chemical interest. As a conclusion, in all chemically interesting regimes the correlation between ELF and EPLF is high. We have found that such a conclusion is valid not only for this case but also for all molecules described by a closed-shell single determinant wave function. In this case the

Figure 3: ELF=0.75 (top) and EPLF=0.12 (bottom) isosurfaces of the ethylene molecule.

Figure 4: Correlation between the ELF and the EPLF in the ethylene molecule.

qualitative information that can be obtained from an ELF and an EPLF calculation is essentially the same. This can be understood by noting that for a closed-shell mono-configurational wave function the α electrons are independent from the β electrons so localizing electrons is essentially equivalent to localizing anti-parallel electron pairs.

4.2 Open-shell Hartree-Fock

A wave function for the HC_2 radical was obtained at the restricted open-shell Hartree-Fock level (ROHF), using the cc-pVDZ atomic basis set. Both the ELF and the EPLF were computed, and the results are displayed in Figure 5. This example points out the main difference between the ELF and the EPLF: the localization region of the unpaired electron exhibits a maximum of the ELF (high electron localization) and a minimum of the EPLF (low electron pairing). The EPLF can identify clearly domains of electron pairing (lone pairs, core domains and bonds), and it can additionally characterize localized unpaired electrons similarly to spin density.

Figure 5: ELF (top) and EPLF (bottom) contour plots of the the HC_2 radical in the molecular plane. Red values are the lowest and blue values are the highest.

4.3 Multi-configurational wave function

A wave function for the singlet state of the ozone molecule was first calculated at the HF/cc-pVDZ level. The ELF and the EPLF were both calculated, and give similar qualitative results (Figure 6).

Then, a Complete Active Space wave function with 8 electrons in 8 orbitals (CAS(8,8)) was prepared and the EPLF was calculated (Figure 7). The EPLF obtained from the CAS wave function is significantly different from the EPLF obtained from the HF wave function. In the HF framework, the O—O bonding domains are more connected to each other than to the lone pair domains of the central oxygen atom. With the CAS wave function, each O—O bond domain is more connected to the lone pair domains than to each other. This example shows that the EPLF is an alternative to the ELF in closed shell systems where a multi-configurational method is required, as the EPLF is well defined for such cases.

4.4 Open-shell singlet

When the ethylene molecule is twisted with an angle of 90 degrees along the C—C axis, the π bond breaks. Each one of the π electrons localizes on a carbon atom giving rise to an open-shell singlet, degenerate with the triplet state. In order to preserve the spin symmetry, a CAS(2,2) wave function was computed to describe the singlet state. With such a wave function, the spin density is not able to localize the unpaired electrons since the α one-electron density is equal to the β one-electron density in every point of space. The EPLF reveals the presence of these unpaired electrons by local minimum values of the function close to the carbon atoms, in the plane perpendicular to the C—H bonds.

5 Software

To realize the EPLF and ELF calculations presented in this paper, a code was written using the IRPF90 Fortran generator.²⁶ This code is interfaced with the Gaussian03,²⁷ GAMESS²⁸ and Molpro²⁹ programs. As the calculation of the EPLF is more expensive than the calculation of the ELF,

Figure 6: ELF=0.61 (top) and EPLF=0.123 (bottom) isosurfaces the singlet state of the ozone molecule (Hartree-Fock).

Figure 7: EPLF=0.123 isosurface the singlet state of the ozone molecule (CAS-SCF).

Figure 8: EPLF contour plot and isosurface of the singlet state of the twisted $\text{H}_2\text{C}\cdot - \cdot\text{CH}_2$ biradical. Red values of the EPLF are the lowest and green values are the highest.

the program has been efficiently parallelized (for both EPLF and ELF calculations) using the message passing interface (MPI) library³⁰ and exhibits a linear speedup property with the number of cores. The EPLF code is licenced under the GNU General Public Licence and the source files can be downloaded from the web at <http://eplf.sourceforge.net>.

6 Conclusion

In this work we have introduced a modified version of the EPLF analytically computable for standard wave functions and DFT representations. When compared to the original EPLF defined in a QMC framework, essentially the same images are recovered. A systematic comparison of our analytical EPLF with the Electronic Localization Function (ELF) of Becke and Edgecombe has been made. For closed-shell systems, the EPLF results are shown to closely match the ELF ones. However, for other situations the two localization functions may differ significantly (radicals, systems with strong static correlations, *etc*). The major advantage of the reformulated EPLF is that it can be easily computed for any kind of electronic structure method defined from single or multi-determinantal wave functions. Further development will focus on the topological analysis of the EPLF which will provide the possibility of computing various properties integrated from a partition of the three-dimensional space. As our software is available for free, it should open the possibility for any chemist to use the EPLF for the understanding of complex electronic structures.

Acknowledgement

Support from the French “Centre National de la Recherche Scientifique (CNRS)”, Université de Toulouse, and Université Paris 6 is gratefully acknowledged. We would like to thank IDRIS (CNRS, Orsay), CCRT (CEA/DAM, Ile-de-France), and CALMIP (Université de Toulouse) for providing us with computational resources.

Notes and References

- (1) Daudel, R.; Odier, S.; Brion, H. *J. Physique Rad.* **1954**, *15*, 804–809.
- (2) Bader, R. F. W. *Atoms in molecules: A quantum theory*; Clarendon Press (Oxford and New York), 1990; p 438 p.
- (3) Becke, A. D.; Edgecombe, K. E. *J. Chem. Phys.* **1990**, *92*, 5397–5403.
- (4) Silvi, B.; Savin, A. *Nature* **1994**, *371*, 683–686.
- (5) Savin, A. *J. Chem. Sci.* **2005**, *117*, 473–475.
- (6) Silvi, B. *J. Phys. Chem. A* **2003**, *107*, 3081–3085.
- (7) Feixas, F.; Matito, E.; Duran, M.; Solà, M.; Silvi, B. *J. Chem. Theory Comput.* **2010**, *6*, 2736–2742.
- (8) Bezugly, V.; Wielgus, P.; Kohout, M.; Wagner, F. R. *J. Comput. Chem.* **2010**, *31*, 1504–1519.
- (9) Cancès, E.; Keriven, R.; Lodier, F.; Savin, A. *Theoret. Chimica Acta* **2004**, *111*, 373–380.
- (10) Scemama, A.; Caffarel, M.; Savin, A. *J. Comput. Chem.* **2007**, *28* 1, 442–454.
- (11) Scemama, A.; Chaquin, P.; Caffarel, M. *J. Chem. Phys.* **2004**, *121*, 1725–1735.
- (12) Scemama, A.; Caffarel, M.; Ramírez-Solís, A. *J. Phys. Chem. A* **2009**, *113*, 9014–9021.
- (13) Caffarel, M.; Scemama, A.; Ramírez-Solís, A. *Theoret. Chimica Acta* **2010**, *126*, 275–287.
- (14) Parr, R.; Yang, W. *Density-Functional Theory of Atoms and Molecules*; Oxford University Press: Oxford Oxfordshire, 1989; p 344 p.
- (15) Caffarel, M.; Hernández-Lamonedá, R.; Scemama, A.; Ramírez-Solís, A. *Phys. Rev. Lett.* **2007**, *99*, 153001.

- (16) Amador-Bedolla, C.; Salomón-Ferrer, R.; Lester, W. A., Jr.; Vázquez-Martínez, J. A.; Aspuru-Guzik, A. *J. Chem. Phys.* **2007**, *126*, 204308.
- (17) Hammond, B. L.; Lester, W. A., Jr.; Reynolds, P. J. *Monte Carlo Methods in Ab Initio Quantum Chemistry*; Lecture and Course Notes in Chemistry; World Scientific: Singapore, 1994; Vol. 1.
- (18) Alary, F.; Heully, J.-L.; Scemama, A.; Garreau-de Bonneval, B.; Chane-Ching, K.; Caffarel, M. *Theoret. Chimica Acta* **2010**, *126*, 243–255.
- (19) For a given electronic configuration $(\mathbf{r}_1, \dots, \mathbf{r}_N)$ f goes to $\exp(-\gamma|\mathbf{r} - \mathbf{r}_{\min}|^2)$ as γ becomes large. Accordingly, in this limit $\langle \sqrt{-\ln f} \rangle$ goes to a finite positive constant given by $\langle |\mathbf{r} - \mathbf{r}_{\min}|^2 \rangle$. On the other hand $\langle f \rangle$ can be written as the integral of $\exp(-\gamma|\mathbf{r} - \mathbf{r}_{\min}|^2)$ over all possible configurations which can be rewritten as $\frac{1}{\sqrt{\gamma}} \sqrt{\gamma} \exp(-\gamma|\mathbf{r} - \mathbf{r}_{\min}|^2)$, that is, at large γ , the product of $1/\sqrt{\gamma}$ times a Dirac distribution. Finally, in the large- γ limit the ratio $\frac{\langle \sqrt{-\ln f} \rangle}{\sqrt{-\ln \langle f \rangle}}$ goes to zero as $\sim 1/\sqrt{\gamma}$.
- (20) De La Lande, A.; Salahub, D. R.; Maddaluno, J.; Scemama, A.; Pilme, J.; Parisel, O.; Gerard, H.; Caffarel, M.; Piquemal, J.-P. *J. Comput. Chem.* **2010**, available online, doi:10.1002/jcc.21698.
- (21) Dunning, T. H., Jr. *J. Chem. Phys.* **1989**, *90*, 1007–1023.
- (22) Hariharan, P. C.; Pople, J. A. *Theoret. Chimica Acta* **1973**, *28*, 213–222.
- (23) Francl, M. M.; Pietro, W. J.; Hehre, W. J.; Binkley, J. S.; Gordon, M. S.; DeFrees, D. J.; Pople, J. A. *J. Chem. Phys.* **1982**, *77*, 3654–3665.
- (24) Becke, A. D. *Phys. Rev. A* **1988**, *38*, 3098–3100.
- (25) Lee, C.; Yang, W.; Parr, R. G. *Phys. Rev. B* **1988**, *37*, 785–789.
- (26) Scemama, A. *ArXiv e-prints* **2009**, [cs.SE], 0909.5012.

- (27) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, Jr., A. J.; Vreven, T.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Rega, N.; Petersson, G. A.; Nakatsuji, H.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y. et al. Gaussian 03. Gaussian, Inc.: Wallingford, CT, 2004.
- (28) Schmidt, M. W.; Baldridge, K. K.; Boatz, J. A.; Elbert, S. T.; Gordon, M. S.; Jensen, J. H.; Koseki, S.; Matsunaga, N.; Nguyen, K. A.; Su, S.; Windus, T. L.; Dupuis, M.; Montgomery, J. A., Jr. *J. Comput. Chem.* **1993**, *14* 11, 1347–1363.
- (29) Werner, H. J.; Knowles, P. J.; Lindh, R.; Manby, F. R.; Schütz, M.; Celani, P.; Korona, T.; Mitrushenkov, A.; Rauhut, G.; Adler, T. B.; Amos, R. D.; Bernhardsson, A.; Berning, A.; Cooper, D. L.; Deegan, M. J. O.; Dobbyn, A. J.; Eckert, F.; Goll, E.; Hampel, C.; Hetzer, G.; Hrenar, T.; Knizia, G.; Köppl, C.; Liu, Y.; Lloyd, A. W.; Mata, R. A.; May, A. J.; McNicholas, S. J.; Meyer, W.; Mura, M. E. et al. MOLPRO, version 2009.1, a package of ab initio programs. 2009; see <http://www.molpro.net>, accessed 7 Dec 2009.
- (30) Gropp, W.; Lusk, E.; Doss, N.; Skjellum, A. *Parallel Computing* **1996**, *22*, 789 – 828.