

HAL
open science

Smeared Coulomb potential orbitals: I- Asymptotic expansion

Patrick Cassam-Chenaï, Gilles Lebeau

► **To cite this version:**

Patrick Cassam-Chenaï, Gilles Lebeau. Smeared Coulomb potential orbitals: I- Asymptotic expansion. Journal of Mathematical Chemistry, 2021, 10.1007/s10910-021-01218-6 . hal-01539172v5

HAL Id: hal-01539172

<https://hal.science/hal-01539172v5>

Submitted on 1 Dec 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.

Smeared Coulomb potential orbitals:

I- Asymptotic expansion

Patrick Cassam-Chenai* and Gilles Lebeau

Université Côte d'Azur, LJAD, UMR 7351, 06100 Nice, France

E-mail: cassam@unice.fr

Abstract

We consider an 1-electron model Hamiltonian, whose potential energy corresponds to the Coulomb potential of an infinite wire with charge Z distributed according to a Gaussian function. The time independent Schrödinger equation for this Hamiltonian is solved perturbationally in the asymptotic limit of small amplitude vibration (Gaussian function width close to zero). We propose to use the naturally polarized functions so-obtained, as orbital basis sets for quantum chemical calculations. In particular, they should be well suited to perform electron-nucleus mean field configuration interaction calculations. Since the free-parameters of the model have the remarkable property to factorize the perturbative corrections to the eigenfunctions, these corrective part in factor can be simply added as additional functions to standard basis sets, leaving it to the molecular orbital calculation to optimize the free parameters within molecular orbital coefficients.

1 Introduction

This paper is dedicated to Prof. Graham Chandler for his 80th birthday. His famous “Mclean and Chandler basis sets” have proved extremely useful to the quantum chemistry community. Some twenty years ago, we optimized Gaussian basis sets for molecular fragments together with D. Jayatilaka and G. S. Chandler¹. However, this endeavour was suspended due to technical difficulties raised by electronegative atoms. In the present article, we come back to, perhaps, a more original approach to basis functions, where the latter are not selected on the ground of their technical advantages, as was the case initially for Gaussian-type orbitals (GTO)², but because they are eigenfunctions of a model Hamiltonian and therefore have some physical relevance. It is hoped that this property can be taken advantage of in basis set truncation.

The model Hamiltonian we will consider, is a generalization of the hydrogenoid atom Coulomb Hamiltonian. So, our new orbitals will be part of the exponential-type orbitals (ETO)³ family, like the hydrogenoid atom eigenfunctions, which constitute an asymptotic limit. Slater-type orbitals (STO)^{4,5} is another type of ETO related to hydrogenoid orbitals (HO): they can be seen as “uncontracted” HO, that is to say, as HO with the Laguerre polynomial prefactor replaced by a simple monomial one. In contrast to GTO, the difficulty of computing multicenter integrals with STO has led to the introduction of more ETO family members such as Bessel-type orbitals (BTO)⁶ or Coulomb-Sturmian orbitals (CSO)⁷. The techniques developed for the latter⁸⁻¹⁰ will be equally relevant for integrals involving our deformed hydrogenoid orbitals (DHO).

It is our take that DHO will be particularly useful for the recently developed electron-nucleus mean field configuration interaction (EN-MFCI) method¹¹. The EN-MFCI method affords one to obtain in a single calculation, the electronic and vibrational energy levels of a molecule, without making the “Born-Oppenheimer” (BO) approximation^{11,12}. In contrast,

the traditional methods of Quantum Chemistry are set in the frame of this approximation. They describe electronic clouds of fixed nuclear configurations and make use of orbital basis sets centered on nuclear positions. The latter basis sets are not appropriate for EN-MFCI calculations and their discrepancies have been bypassed so far, only by adding off-centered orbitals. However, the addition of such functions introduces linear dependencies within the orbital set and spans virtual molecular orbitals of little relevance for the description of low energy wave functions of the molecule. So, it appears important to develop new orbital basis functions for the EN-MFCI method, able to describe the smeared electronic cloud of oscillating nuclei in a molecular system.

This article is the first part of a series aiming at deriving appropriate basis functions for EN-MFCI calculations. We propose to use the eigenfunctions of a one-electron model Hamiltonian corresponding to a Coulomb potential convoluted with a Gaussian function. The latter can be seen as a ground state vibrational eigenfunction for the nuclear internal motion in the harmonic approximation. In the next section, we show how such Hamiltonian can be expanded asymptotically near the infinitely small Gaussian width limit, where the hydrogenoid atom eigenfunctions are retrieved. Then, in section 3, we solve the eigenproblem for the first order corrected potential by means of the Rayleigh-Schrödinger perturbation theory. We tabulate the first order corrected eigenfunctions and associated eigenvalues up to $n = 7$. In the last section, we provide details and perspectives on how these eigenfunctions can be employed in multi-electron, quantum chemical calculations. Numerical applications of EN-MFCI making use of these new functions is postponed to part two of this series.

2 Asymptotic expansion of a smeared Coulombic Hamiltonian

Let us consider the one-electron model Hamiltonian: $H = -\frac{\Delta}{2\mu} + V(\vec{r})$, with a potential of the form:

$$V(\vec{r}) = -Z \sqrt{\frac{a}{\pi}} \int_{-\infty}^{+\infty} \frac{\exp[-az_0^2]}{\|\vec{r} - \vec{r}_{z_0}\|} dz_0, \quad (1)$$

where, $Z \in \mathbb{N}^*$, $a \in \mathbb{R}_+^*$, $\vec{r} = (x, y, z)$ and $\vec{r}_{z_0} = (0, 0, z_0)$ in Cartesian coordinates. When \vec{r} is expressed in cylindrical coordinates, $\vec{r} = (\rho, \phi, z)$, the potential depends only upon ρ and z ,

$$V(\rho, z) = -Z \sqrt{\frac{a}{\pi}} \int_{-\infty}^{+\infty} \frac{\exp[-az_0^2]}{\sqrt{\rho^2 + (z - z_0)^2}} dz_0. \quad (2)$$

This potential corresponds to the Coulomb potential of an infinite wire with charge Z distributed according to a Gaussian function. In the limiting case of a Gaussian function sharply peaking at the origin ($a \rightarrow +\infty$, Dirac distribution limit), the system will tend towards a point-charge Z concentrated at the origin and the hydrogenoid atom eigenfunctions will be recovered.

However, by taking a Gaussian width parameter of the order of magnitude of a nucleus vibration amplitude, we will get basis functions corresponding to a Coulomb potential convoluted by a nuclear, vibrational, harmonic motion, that we may think particularly appropriate for EN-MFCI calculations.

Unfortunately, the Schrödinger equation for this potential is hard to solve because the whole z -axis is singular. So, we will restrict ourselves to the $a \rightarrow \infty$ asymptotic limit, and expand

the potential $V(\rho, z)$ as

$$\begin{aligned}
V(\rho, z) &= \frac{-Z\sqrt{a}}{\pi} \int_0^{+\infty} \frac{d\lambda}{\sqrt{\lambda}} \int_{-\infty}^{+\infty} dz_0 \exp[-az_0^2 - \lambda(\rho^2 + (z - z_0)^2)] \\
&= -Z\sqrt{\frac{a}{\pi}} \int_0^{+\infty} \frac{d\lambda}{\sqrt{\lambda(a+\lambda)}} \exp[-\lambda(\rho^2 + z^2)] \exp\left[\frac{\lambda^2}{a+\lambda} z^2\right] \\
&= \frac{-Z}{\sqrt{\pi}} \int_0^{+\infty} d\lambda \left(\frac{1}{\sqrt{\lambda}} + \frac{-\frac{\lambda}{2} + z^2 \lambda^2}{\sqrt{\lambda} a} + \frac{\lambda^{3/2}(3 - 12z^2 \lambda + 4z^4 \lambda^2)}{8a^2} + \frac{\lambda^{5/2}(-15 + 90z^2 \lambda - 60z^4 \lambda^2 + 8z^6 \lambda^3)}{48a^3} + o\left(\frac{1}{a}\right)^{\frac{7}{2}} \right) \exp[-\lambda(\rho^2 + z^2)]
\end{aligned} \tag{3}$$

Swapping the limits and setting $r = \sqrt{\rho^2 + z^2}$, $\rho = r \times \sin(\theta)$, $z = r \times \cos(\theta)$, with $\theta \in [0, \pi]$, the potential becomes

$$V(r, \theta) = -\frac{Z}{r} + \frac{(1 - 3\cos(\theta)^2)Z}{4r^3 a} - \frac{3((3 - 30\cos(\theta)^2 + 35\cos(\theta)^4)Z)}{32r^5 a^2} + \frac{15(5 - 105\cos(\theta)^2 + 315\cos(\theta)^4 - 231\cos(\theta)^6)Z}{128r^7 a^3} + O\left[\frac{1}{a}\right]^4, \tag{4}$$

where we recognize the hydrogenoid atom potential in the zeroth-order term,

$$V^{(0)}(r, \theta) = -\frac{Z}{r}. \tag{5}$$

Now, at any order, the singularity is located at the single point $r = 0$. In the following, we will only consider the $V(r, \theta)$ potential truncated at first order,

$$V_1(r, \theta) := -\frac{Z}{r} + \frac{(1 - 3\cos(\theta)^2)Z}{4r^3 a}. \tag{6}$$

Since this potential is not bounded from below, we will not attempt to solve the eigenproblem exactly. Instead, we apply Rayleigh-Schrödinger perturbation theory, to obtain the first order corrections to the hydrogenoid atom eigenstates.

3 Perturbationally corrected eigenstates

So, we consider the following Hamiltonian in spherical coordinates and atomic units

$$H = \frac{-1}{2\mu} \left(\frac{1}{r^2} \frac{\partial}{\partial r} r^2 \frac{\partial}{\partial r} + \frac{1}{r^2 \sin(\theta)} \frac{\partial}{\partial \theta} \sin(\theta) \frac{\partial}{\partial \theta} + \frac{1}{r^2 \sin(\theta)^2} \frac{\partial^2}{\partial \phi^2} \right) + V_1(r, \theta), \quad (7)$$

defined on the Hilbert space of square integrable functions whose scalar product is expressed as,

$$\langle \psi_1 | \psi_2 \rangle := \int_0^{+\infty} r^2 dr \int_0^\pi \sin(\theta) d\theta \int_0^{2\pi} d\phi \psi_1^*(r, \theta, \phi) \psi_2(r, \theta, \phi). \quad (8)$$

A Galerkin-type approach similar to the one proposed in¹³, with spherical harmonics in place of Chebychev basis functions could be considered to solve its eigenvalue problem. However, it is more practical to approach the eigenstates perturbationally, starting from the well-known solutions of time-independent Schrödinger equation for the hydrogenoid atom,

$$\psi_{n,l,m}^{(0)}(r, \theta, \phi) = R_{n,l}(r) Y_{l,m}(\theta, \phi) \quad (9)$$

with

$$R_{n,l}(r) = \left(\frac{2\mu Z}{n} \right)^{\frac{3}{2}} \sqrt{\frac{(n-l-1)!}{2n[(n+l)!]}} \exp\left(-\frac{\mu Z r}{n}\right) \left(\frac{2\mu Z r}{n}\right)^l L_{n-l-1}^{2l+1}\left(\frac{2\mu Z r}{n}\right), \quad (10)$$

where $L_{n-l-1}^{2l+1}(x)$ denotes the generalized Laguerre polynomials, and $Y_{l,m}(\theta, \phi)$ the spherical harmonics. We note that the perturbation operator,

$$V^{(1)}(r, \theta) := \left(\frac{1}{a}\right) \frac{(1 - 3\cos(\theta)^2) Z}{4r^3}. \quad (11)$$

is proportional to $Y_{2,0}(\theta, \phi)$,

$$V^{(1)}(r, \theta) = \sqrt{\frac{\pi}{5}} \left(\frac{-Z}{a}\right) \frac{Y_{2,0}(\theta, \phi)}{r^3}. \quad (12)$$

Given the following integral formula

$$\int_0^\pi \sin(\theta) d\theta \int_0^{2\pi} d\phi Y_{l_1, m_1}(\theta, \phi) Y_{l_2, m_2}(\theta, \phi) Y_{l_3, m_3}(\theta, \phi) = \sqrt{\frac{(2l_1+1)(2l_2+1)(2l_3+1)}{4\pi}} \begin{pmatrix} l_1 & l_2 & l_3 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} l_1 & l_2 & l_3 \\ m_1 & m_2 & m_3 \end{pmatrix}, \quad (13)$$

and the well-known relation for the conjugate of a spherical harmonic:

$$Y_{l,m}^*(\theta, \phi) = (-1)^m Y_{l,-m}(\theta, \phi), \quad (14)$$

we deduce that, for a given (n, l, m) -triplet of quantum numbers, the state $\psi_{n,l,m}^{(0)}$ can only be coupled at first order to states $\psi_{n',l',m'}^{(0)}$'s such that (i) $l' \geq |m|$, (ii) for $l' \in \{|l-2|, \dots, l+2\}$, the 3-j symbol $\begin{pmatrix} l' & l & 2 \\ 0 & 0 & 0 \end{pmatrix}$ is non zero, and, (iii) $n' > l'$. The allowed quantum number values are summed up in Tab.1.

Table 1: List of hydrogenoid eigenstates coupled by the perturbation operator of Eq.(12) to a given hydrogenoid eigenstate (in terms of their associated quantum numbers).

Zero-order states	states possibly coupled by first-order perturbation
$n > 0, l = 0, m = 0$	$(n' > 2, l' = 2, m' = 0)$
$n > 1, l = 1, m \in \{-1, 0, 1\}$	$(n' > 1, l' = 1, m' = m); (n' > 3, l' = 3, m' = m)$
$n > l \geq 2, m \in \{-l, -l+1, l-1, l\}$	$(n' > l, l' = l, m' = m); (n' > l+2, l' = l+2, m' = m)$
$n > l \geq 2, m \in \{-l+2, \dots, l-2\}$	$(n' > l-2, l' = l-2, m' = m); (n' > l, l' = l, m' = m); (n' > l+2, l' = l+2, m' = m)$

A priori, the perturbation operator needs to be diagonalized first in each degenerate n -subspace. The first order correction to the unperturbed energies, (that is the energies of the hydrogenoid atom, $E_{n,l,m}^{(0)} = -\frac{\mu Z^2}{2n^2}$ in hartree), are the eigenvalues of the matrix,

$$(\langle \psi_{n,l,m}^{(0)} | V^{(1)} | \psi_{n',l',m'}^{(0)} \rangle)_{(l,m),(l',m')} = (\delta_{m,m'} \langle \psi_{n,l,m}^{(0)} | V^{(1)} | \psi_{n,l,m}^{(0)} \rangle)_{(l,m),(l',m')}. \quad (15)$$

However, this matrix is already diagonal: For $m = m'$ and $l \neq l'$ a non-zero integration on angular variables implies $l = l' \pm 2$, as we have seen. Suppose without loss of generality, that $l = l' + 2$, the problem being symmetrical in l and l' . The generalized Laguerre polynomial $L_{n-l-1}^{2l+1} \left(\frac{2\mu Z r}{n} \right) = L_{n-l'-3}^{2l'+5} \left(\frac{2\mu Z r}{n} \right)$ can be expanded as a linear combination of generalized Laguerre polynomial $L_i^{2l'+1} \left(\frac{2\mu Z r}{n} \right)$ with $i \leq n - l' - 3$. All these polynomials are orthogonal to $L_{n-l'-1}^{2l'+1} \left(\frac{2\mu Z r}{n} \right)$ for the measure $\left(\frac{2\mu Z r}{n} \right)^{(2l'+1)} \exp \left(-\frac{2\mu Z r}{n} \right)$ which is proportional

to the factor appearing in front of the generalized Laguerre polynomials in the radial integral $\langle R_{n,l} | \frac{1}{r^3} | R_{n,l'} \rangle$.

So, for $l = 0$, there is no first order correction,

$$E_{n,0,0} = -\frac{\mu Z^2}{2n^2}, \quad (16)$$

and for $l > 0$, the correction is,

$$\begin{aligned} E_{n,l,m} &= E_{n,l,m}^{(0)} - \sqrt{\frac{\pi}{5}} \left(\frac{Z}{a} \right) \langle \psi_{n,l,m}^{(0)} | \frac{Y_{2,0}(\theta, \phi)}{r^3} | \psi_{n,l,m}^{(0)} \rangle \\ &= -\frac{\mu Z^2}{2n^2} - \sqrt{\frac{\pi}{5}} \left(\frac{Z}{a} \right) \int_0^{+\infty} \frac{R_{n,l}^2(r)}{r} dr \times (-1)^m \left(l + \frac{1}{2} \right) \sqrt{\frac{5}{\pi}} \begin{pmatrix} l & l & 2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} l & l & 2 \\ -m & m & 0 \end{pmatrix} \\ &= -\frac{\mu Z^2}{2n^2} - \left(\frac{Z}{a} \right) \times (-1)^m \left(l + \frac{1}{2} \right) \begin{pmatrix} l & l & 2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} l & l & 2 \\ -m & m & 0 \end{pmatrix} \int_0^{+\infty} \frac{R_{n,l}^2(r)}{r} dr. \end{aligned} \quad (17)$$

As expected, the spherical symmetry is broken: an $(l, |m|)$ -dependency is introduced in the perturbed eigenvalues. In Tab.2, we provide the first order eigenvalues, which can be useful for basis set truncation purposes. We note that, at first order, degeneracy is not completely lifted, as for example, $E_{4,0,0} = E_{4,3,\pm 2}$. If we factorize by the zero order energy, we see that the relative, first order corrections are all proportional to $\frac{\mu^2 Z^2}{a}$.

Table 2: First-order corrected energies (up to $n=4$). For every pairs, (n, l) , the sum over $m \in \{-l, -l+1, \dots, l-1, l\}$ of the first order corrections is zero. The spacing between the energies does not follow any scale, only the order between the levels is respected.

	$l = 0$	$l = 1$	$l = 2$	$l = 3$
$n = 4$	$E_{4,0,0} = -\frac{\mu Z^2}{32}$	$E_{4,1,\pm 1} = -\frac{\mu Z^2}{32} + \frac{\mu^3 Z^4}{1920a}$ $E_{4,1,0} = -\frac{\mu Z^2}{32} - \frac{\mu^3 Z^4}{960a}$	$E_{4,2,\pm 2} = -\frac{\mu Z^2}{32} + \frac{\mu^3 Z^4}{6760a}$ $E_{4,2,\pm 1} = -\frac{\mu Z^2}{32} - \frac{\mu^3 Z^4}{13440a}$ $E_{4,2,0} = -\frac{\mu Z^2}{32} - \frac{\mu^3 Z^4}{6760a}$	$E_{4,3,\pm 3} = -\frac{\mu Z^2}{32} + \frac{\mu^3 Z^4}{16128a}$ $E_{4,3,\pm 2} = -\frac{\mu Z^2}{32}$ $E_{4,3,\pm 1} = -\frac{\mu Z^2}{32} - \frac{\mu^3 Z^4}{26880a}$ $E_{4,3,0} = -\frac{\mu Z^2}{32} - \frac{\mu^3 Z^4}{20160a}$
.....				
$n = 3$	$E_{3,0,0} = -\frac{\mu Z^2}{18}$	$E_{3,1,\pm 1} = -\frac{\mu Z^2}{18} + \frac{\mu^3 Z^4}{810a}$ $E_{3,1,0} = -\frac{\mu Z^2}{18} - \frac{\mu^3 Z^4}{405a}$	$E_{3,2,\pm 2} = -\frac{\mu Z^2}{18} + \frac{\mu^3 Z^4}{2835a}$ $E_{3,2,\pm 1} = -\frac{\mu Z^2}{18} - \frac{\mu^3 Z^4}{5670a}$ $E_{3,2,0} = -\frac{\mu Z^2}{18} - \frac{\mu^3 Z^4}{2835a}$	
.....				
$n = 2$	$E_{2,0,0} = -\frac{\mu Z^2}{8}$	$E_{2,1,\pm 1} = -\frac{\mu Z^2}{8} + \frac{\mu^3 Z^4}{240a}$ $E_{2,1,0} = -\frac{\mu Z^2}{8} - \frac{\mu^3 Z^4}{120a}$		
.....				
$n = 1$	$E_{1,0,0} = -\frac{\mu Z^2}{2}$			

A similar observation can be made for the first order corrected eigenfunctions,

$$\begin{aligned}
\psi_{n,l,m} &= \psi_{n,l,m}^{(0)} + \sum_{(n',l') \neq (n,l)} \frac{-\sqrt{\frac{\pi}{5}} \left(\frac{Z}{a}\right) \langle \psi_{n',l',m}^{(0)} | \frac{Y_{2,0}(\theta,\phi)}{r^3} | \psi_{n,l,m}^{(0)} \rangle}{E_{n,l,m}^{(0)} - E_{n',l',m}^{(0)}} \psi_{n',l',m}^{(0)} \\
&= \psi_{n,l,m}^{(0)} + \sum_{(n',l') \neq (n,l)} \frac{-\left(\frac{Z}{a}\right) \int_0^{+\infty} \frac{R_{n',l'}(r)R_{n,l}(r)}{r} dr \times (-1)^m \sqrt{(l'+\frac{1}{2})(l+\frac{1}{2})} \begin{pmatrix} l' & l & 2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} l' & l & 2 \\ -m & m & 0 \end{pmatrix}}{-\frac{\mu Z^2}{2n^2} + \frac{\mu Z^2}{2n'^2}} \psi_{n',l',m}^{(0)} \\
&= \psi_{n,l,m}^{(0)} + \sum_{(n',l') \neq (n,l)} \frac{\frac{2n'^2 n^2}{a\mu Z(n'^2 - n^2)} (-1)^m \sqrt{(l'+\frac{1}{2})(l+\frac{1}{2})} \begin{pmatrix} l' & l & 2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} l' & l & 2 \\ -m & m & 0 \end{pmatrix} \int_0^{+\infty} \frac{R_{n',l'}(r)R_{n,l}(r)}{r} dr}{-\frac{\mu Z^2}{2n^2} + \frac{\mu Z^2}{2n'^2}} \psi_{n',l',m}^{(0)},
\end{aligned} \tag{18}$$

the radial integral being proportional to $\mu^3 Z^3$ (because of the $\frac{1}{r^3}$ -term, as it appears when one makes the change of variables $x = 2\mu Zr$), all the coupling coefficients in the expansion are proportional to $\frac{\mu^2 Z^2}{a}$. Here also, the potentially divergent terms in the expansion, due to the degeneracy of the zeroth order eigenvalues for a given n in the denominators, can be excluded since the corresponding numerators cancel out for the same reason that makes the first order matrix, Eq.(15), diagonal.

The first terms in the expansion of the lowest eigenfunctions are given in Tab. 3. Iso-density surfaces of the density functions corresponding to these eigenfunctions are displayed in Figs. 1 to 10. They shows isosurfaces belonging sometimes to different homology groups for different density values, which give an idea of the repartition of the electronic charge as it becomes more and more concentrated. The parameter $c := \mu \times Z$, which controls how diffuse the unperturbed hydrogenoid orbitals are, is set to 1. The parameter $b := \frac{\mu \times Z}{a}$, which tunes the intensity of the distorsion with respect to spherical symmetry, takes two values: $b = 1$ close to the no distorsion case ($b = 0$), and $b = 32$ for which the effect of the perturbed potential becomes clearly apparent. The perturbed 1s orbital, Fig. 1 for example, becomes elongated along the Coulomb potential spreading axis, as one expects. The variations for other orbitals are sometimes less intuitive.

Table 3: First-order corrected wave functions, ordered in increasing energy eigenvalue up to $n=3$ (in Appendix we provide a more comprehensive table up to $n=7$, “i-orbitals”).

$n = 1$	$l = 0$	$m = 0$	$\psi_{1,0,0} = \psi_{1,0,0}^{(0)} + \frac{\sqrt{5}}{5a\mu Z} \sum_{n' > 2} \frac{1}{1 - \frac{4}{n'^2}} \int_0^{+\infty} \frac{R_{n',2}(r)R_{1,0}(r)}{r} dr \psi_{n',2,0}^{(0)}$ $= \psi_{1,0,0}^{(0)} + \frac{\mu^2 Z^2}{a} \left(\frac{\sqrt{6}}{480} \psi_{3,2,0}^{(0)} + \frac{104}{28125} \psi_{4,2,0}^{(0)} + \frac{5\sqrt{14}}{6804} \psi_{5,2,0}^{(0)} + \frac{5744\sqrt{21}}{12353145} \psi_{6,2,0}^{(0)} + \frac{3299\sqrt{21}}{8847360} \psi_{7,2,0}^{(0)} + \dots \right)$
$n = 2$	$l = 0$	$m = 0$	$\psi_{2,0,0} = \psi_{2,0,0}^{(0)} + \frac{4\sqrt{5}}{5a\mu Z} \sum_{n' > 2} \frac{1}{1 - \frac{4}{n'^2}} \int_0^{+\infty} \frac{R_{n',2}(r)R_{2,0}(r)}{r} dr \psi_{n',2,0}^{(0)}$ $= \psi_{2,0,0}^{(0)} - \frac{\mu^2 Z^2}{a} \left(\frac{32\sqrt{3}}{9375} \psi_{3,2,0}^{(0)} + \frac{2\sqrt{2}}{1215} \psi_{4,2,0}^{(0)} + \frac{3680\sqrt{7}}{7411887} \psi_{5,2,0}^{(0)} + \frac{29\sqrt{42}}{215040} \psi_{6,2,0}^{(0)} + \frac{63584\sqrt{42}}{645700815} \psi_{7,2,0}^{(0)} + \dots \right)$
$n = 2$	$l = 1$	$m = 0$	$\psi_{2,1,0} = \psi_{2,1,0}^{(0)} + \frac{8}{5a\mu Z} \sum_{n' > 2} \frac{1}{1 - \frac{4}{n'^2}} \int_0^{+\infty} \frac{R_{n',1}(r)R_{2,1}(r)}{r} dr \psi_{n',1,0}^{(0)} + \frac{12\sqrt{21}}{35a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{4}{n'^2}} \int_0^{+\infty} \frac{R_{n',3}(r)R_{2,1}(r)}{r} dr \psi_{n',3,0}^{(0)}$ $= \psi_{2,1,0}^{(0)} + \frac{\mu^2 Z^2}{a} \left(\frac{192}{3125} \psi_{3,1,0}^{(0)} + \frac{56\sqrt{10}}{6075} \psi_{4,1,0}^{(0)} + \frac{8768\sqrt{5}}{1058841} \psi_{5,1,0}^{(0)} + \frac{201\sqrt{35}}{89600} \psi_{6,1,0}^{(0)} + \frac{2926784\sqrt{14}}{1076168025} \psi_{7,1,0}^{(0)} + \dots \right)$ $+ \frac{\mu^2 Z^2}{a} \left(\frac{8\sqrt{10}}{14175} \psi_{4,3,0}^{(0)} + \frac{512\sqrt{5}}{823543} \psi_{5,3,0}^{(0)} + \frac{123\sqrt{10}}{358400} \psi_{6,3,0}^{(0)} + \frac{541184\sqrt{3}}{1076168025} \psi_{7,3,0}^{(0)} + \dots \right)$
$n = 2$	$l = 1$	$m = \pm 1$	$\psi_{2,1,\pm 1} = \psi_{2,1,\pm 1}^{(0)} - \frac{4}{5a\mu Z} \sum_{n' > 2} \frac{1}{1 - \frac{4}{n'^2}} \int_0^{+\infty} \frac{R_{n',1}(r)R_{2,1}(r)}{r} dr \psi_{n',1,\pm 1}^{(0)}$ $+ \frac{12\sqrt{14}}{35a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{4}{n'^2}} \int_0^{+\infty} \frac{R_{n',3}(r)R_{2,1}(r)}{r} dr \psi_{n',3,\pm 1}^{(0)}$ $= \psi_{2,1,\pm 1}^{(0)} - \frac{\mu^2 Z^2}{a} \left(\frac{96}{3125} \psi_{3,1,\pm 1}^{(0)} + \frac{28\sqrt{10}}{6075} \psi_{4,1,\pm 1}^{(0)} + \frac{4384\sqrt{5}}{1058841} \psi_{5,1,\pm 1}^{(0)} + \frac{201\sqrt{35}}{179200} \psi_{6,1,\pm 1}^{(0)} + \frac{1463392\sqrt{14}}{1076168025} \psi_{7,1,\pm 1}^{(0)} + \dots \right)$ $+ \frac{\mu^2 Z^2}{a} \left(\frac{16\sqrt{15}}{42525} \psi_{4,3,\pm 1}^{(0)} + \frac{512\sqrt{30}}{2470629} \psi_{5,3,\pm 1}^{(0)} + \frac{41\sqrt{15}}{179200} \psi_{6,3,\pm 1}^{(0)} + \frac{541184\sqrt{2}}{1076168025} \psi_{7,3,\pm 1}^{(0)} + \dots \right)$
$n = 3$	$l = 0$	$m = 0$	$\psi_{3,0,0} = \psi_{3,0,0}^{(0)} + \frac{27\sqrt{5}}{35a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',2}(r)R_{3,0}(r)}{r} dr \psi_{n',2,0}^{(0)}$ $= \psi_{3,0,0}^{(0)} - \frac{\mu^2 Z^2}{a} \left(\frac{792\sqrt{3}}{588245} \psi_{4,2,0}^{(0)} + \frac{45\sqrt{42}}{229376} \psi_{5,2,0}^{(0)} + \frac{656\sqrt{7}}{2066715} \psi_{6,2,0}^{(0)} + \frac{1809\sqrt{7}}{7812500} \psi_{7,2,0}^{(0)} + \dots \right)$
$n = 3$	$l = 1$	$m = 0$	$\psi_{3,1,0} = \psi_{3,1,0}^{(0)} + \frac{18}{5a\mu Z} \sum_{n' > 1} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',1}(r)R_{3,1}(r)}{r} dr \psi_{n',1,0}^{(0)} + \frac{27\sqrt{21}}{35a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',3}(r)R_{3,1}(r)}{r} dr \psi_{n',3,0}^{(0)}$ $= \psi_{3,1,0}^{(0)} + \frac{\mu^2 Z^2}{a} \left(\frac{-192}{3125} \psi_{2,1,0}^{(0)} + \frac{60288\sqrt{10}}{2941225} \psi_{4,1,0}^{(0)} + \frac{231\sqrt{5}}{16384} \psi_{5,1,0}^{(0)} + \frac{35648\sqrt{35}}{10333575} \psi_{6,1,0}^{(0)} + \frac{310191\sqrt{14}}{78125000} \psi_{7,1,0}^{(0)} + \dots \right)$ $- \frac{\mu^2 Z^2}{a} \left(\frac{10368\sqrt{10}}{20588575} \psi_{4,3,0}^{(0)} + \frac{81\sqrt{5}}{458752} \psi_{5,3,0}^{(0)} + \frac{128\sqrt{10}}{344525} \psi_{6,3,0}^{(0)} + \frac{567\sqrt{3}}{39062500} \psi_{7,3,0}^{(0)} + \dots \right)$
$n = 3$	$l = 1$	$m = \pm 1$	$\psi_{3,1,\pm 1} = \psi_{3,1,\pm 1}^{(0)} - \frac{9}{5a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',1}(r)R_{3,1}(r)}{r} dr \psi_{n',1,\pm 1}^{(0)} + \frac{27\sqrt{14}}{35a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',3}(r)R_{3,1}(r)}{r} dr \psi_{n',3,\pm 1}^{(0)}$ $= \psi_{3,1,\pm 1}^{(0)} + \frac{\mu^2 Z^2}{a} \left(\frac{96}{3125} \psi_{2,1,\pm 1}^{(0)} - \frac{30144\sqrt{10}}{2941225} \psi_{4,1,\pm 1}^{(0)} - \frac{231\sqrt{5}}{32768} \psi_{5,1,\pm 1}^{(0)} - \frac{17824\sqrt{35}}{10333575} \psi_{6,1,\pm 1}^{(0)} - \frac{310191\sqrt{14}}{156250000} \psi_{7,1,\pm 1}^{(0)} + \dots \right)$ $- \frac{\mu^2 Z^2}{a} \left(\frac{6912\sqrt{15}}{20588575} \psi_{4,3,\pm 1}^{(0)} + \frac{27\sqrt{30}}{458752} \psi_{5,3,\pm 1}^{(0)} + \frac{256\sqrt{15}}{10333575} \psi_{6,3,\pm 1}^{(0)} + \frac{567\sqrt{2}}{39062500} \psi_{7,3,\pm 1}^{(0)} + \dots \right)$
$n = 3$	$l = 2$	$m = 0$	$\psi_{3,2,0} = \psi_{3,2,0}^{(0)} + \frac{9\sqrt{5}}{5a\mu Z} \sum_{n' > 0} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',0}(r)R_{3,2}(r)}{r} dr \psi_{n',0,0}^{(0)} + \frac{18}{7a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',2}(r)R_{3,2}(r)}{r} dr \psi_{n',2,0}^{(0)}$ $+ \frac{54\sqrt{5}}{35a\mu Z} \sum_{n' > 4} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',4}(r)R_{3,2}(r)}{r} dr \psi_{n',4,0}^{(0)}$ $= \psi_{3,2,0}^{(0)} + \frac{\mu^2 Z^2}{a} \left(\frac{-\sqrt{6}}{480} \psi_{1,0,0}^{(0)} + \frac{32\sqrt{3}}{9375} \psi_{2,0,0}^{(0)} + \frac{128\sqrt{6}}{1764735} \psi_{4,0,0}^{(0)} + \frac{5\sqrt{30}}{196608} \psi_{5,0,0}^{(0)} + \frac{32}{295245} \psi_{6,0,0}^{(0)} + \frac{392\sqrt{42}}{29296875} \psi_{7,0,0}^{(0)} + \dots \right)$ $+ \frac{\mu^2 Z^2}{a} \left(\frac{13824\sqrt{6}}{4117715} \psi_{4,2,0}^{(0)} + \frac{675\sqrt{21}}{802816} \psi_{5,2,0}^{(0)} + \frac{9472\sqrt{14}}{14467005} \psi_{6,2,0}^{(0)} + \frac{7371\sqrt{14}}{15625000} \psi_{7,2,0}^{(0)} + \dots \right)$ $+ \frac{\mu^2 Z^2}{a} \left(\frac{135\sqrt{105}}{1605632} \psi_{5,4,0}^{(0)} + \frac{512\sqrt{42}}{4822335} \psi_{6,4,0}^{(0)} + \frac{7749\sqrt{231}}{214843750} \psi_{7,4,0}^{(0)} + \dots \right)$
$n = 3$	$l = 2$	$m = \pm 1$	$\psi_{3,2,\pm 1} = \psi_{3,2,\pm 1}^{(0)} + \frac{9}{7a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',2}(r)R_{3,2}(r)}{r} dr \psi_{n',2,\pm 1}^{(0)} + \frac{9\sqrt{6}}{7a\mu Z} \sum_{n' > 4} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',4}(r)R_{3,2}(r)}{r} dr \psi_{n',4,\pm 1}^{(0)}$ $= \psi_{3,2,\pm 1}^{(0)} + \frac{\mu^2 Z^2}{a} \left(\frac{6912\sqrt{6}}{4117715} \psi_{4,2,\pm 1}^{(0)} + \frac{675\sqrt{21}}{1605632} \psi_{5,2,\pm 1}^{(0)} + \frac{4736\sqrt{14}}{14467005} \psi_{6,2,\pm 1}^{(0)} + \frac{7371\sqrt{14}}{31250000} \psi_{7,2,\pm 1}^{(0)} + \dots \right)$ $+ \frac{\mu^2 Z^2}{a} \left(\frac{675\sqrt{14}}{3211264} \psi_{5,4,\pm 1}^{(0)} + \frac{512\sqrt{35}}{4822335} \psi_{6,4,\pm 1}^{(0)} + \frac{7749\sqrt{770}}{429687500} \psi_{7,4,\pm 1}^{(0)} + \dots \right)$
$n = 3$	$l = 2$	$m = \pm 2$	$\psi_{3,2,\pm 2} = \psi_{3,2,\pm 2}^{(0)} - \frac{18\sqrt{5}}{35a\mu Z} \sum_{n' > 3} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',2}(r)R_{3,2}(r)}{r} dr \psi_{n',2,\pm 2}^{(0)} + \frac{9\sqrt{3}}{7a\mu Z} \sum_{n' > 4} \frac{1}{1 - \frac{9}{n'^2}} \int_0^{+\infty} \frac{R_{n',4}(r)R_{3,2}(r)}{r} dr \psi_{n',4,\pm 2}^{(0)}$ $= \psi_{3,2,\pm 2}^{(0)} - \frac{\mu^2 Z^2}{a} \left(\frac{13824\sqrt{6}}{4117715} \psi_{4,2,\pm 2}^{(0)} + \frac{675\sqrt{21}}{802816} \psi_{5,2,\pm 2}^{(0)} + \frac{9472\sqrt{14}}{14467005} \psi_{6,2,\pm 2}^{(0)} + \frac{7371\sqrt{14}}{15625000} \psi_{7,2,\pm 2}^{(0)} + \dots \right)$ $+ \frac{\mu^2 Z^2}{a} \left(\frac{675\sqrt{7}}{3211264} \psi_{5,4,\pm 2}^{(0)} + \frac{256\sqrt{70}}{4822335} \psi_{6,4,\pm 2}^{(0)} + \frac{7749\sqrt{385}}{429687500} \psi_{7,4,\pm 2}^{(0)} + \dots \right)$

4 Application to quantum chemical calculations

In the previous section, we have obtained first order perturbative corrections to the eigenfunctions of a smeared Coulomb potential along an arbitrary axis. Such a potential can represent the average potential felt by an electron bounded to a vibrating nucleus of effective charge Z , effective reduced mass μ and effective classical vibrating amplitude equal to $\sqrt{\frac{2n_{vib}+1}{2a}}$ (in harmonic quantum level n_{vib}). Hence, it is hoped that these approximate eigenstates could be appropriate to describe the electron density of the effective electronic Hamiltonians solved in the EN-MFCI method¹¹.

Although the model Hamiltonian depends upon 3 parameters, μ , Z , and a , its first order approximate eigenstates are parametrized by only two independent ones. They can conveniently be chosen as, $c = \mu Z$ and $b = \frac{\mu Z}{a}$. Furthermore, since the product $b \times c$ factorizes the first order perturbative term in the approximate DHOs expansion, Eq.(18), we propose to just add the functions made of these corrective terms to standard basis sets, and leave it to molecular orbital calculations to optimize their linear combination with the other orbitals.

More precisely, instead of using $\psi_{n,l,m}(b, c)$ of Eq.(18) (making explicit the dependency upon the free parameters), we propose to use

$$\frac{\psi_{n,l,m}^{(1)}(c)}{b \cdot c} = (-1)^m 16n^2 \sqrt{l + \frac{1}{2}} \sum_{(n',l') \neq (n,l)} \frac{n'^2}{(n'^2 - n^2)} \sqrt{l' + \frac{1}{2}} \begin{pmatrix} l' & l & 2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} l' & l & 2 \\ -m & m & 0 \end{pmatrix} \int_0^{+\infty} \frac{R_{n',l'}(x) R_{n,l}(x)}{x} dx \psi_{n',l',m}^{(0)}(c), \quad (19)$$

which only depends upon c through the $\psi_{n',l',m}^{(0)}(c)$ functions. Setting $DHO_{n,l,m}^{(1)}(c) = \frac{\psi_{n,l,m}^{(1)}(c)}{b \cdot c}$, its linear combination coefficients in the occupied molecular orbitals, obtained for example in a HF calculation, implicitly determine the corresponding coefficient products, $b \cdot c$, and consequently, if c is given, the free parameters b . For instance, in H_2 , there is only one occupied HF orbital of the form, $\psi_1 = \sum_i u_i \chi_i + \sum_j v_j DHO_j^{(1)}$ where the χ_i 's are standard basis functions, and the $DHO_j^{(1)}$ are various DHOs on different centers and/or different

quantum numbers, indexed by j . The u_i, v_j 's are scalar coefficients. One can avoid the explicit optimization of the $b_j \cdot c_j$ values for each $DHO_j(c_j)$, and just use the v_j 's values.

An important issue is to calculate efficiently multicenter integrals involving the χ_i 's and $DHO_j^{(1)}$'s orbitals, the former being usually GTOs and the latter ETOs. We will adopt a strategy similar to that of the SMILES module¹⁴, optionally included in the MOLPRO quantum chemistry package¹⁵ to deal with STOs. That is to say, the $DHO^{(1)}$'s will be transformed into an GTO-expansion, as also in Ref.¹⁶. However, different Cartesian prefactors will be mixed in the GTO-expansion of a given DHO. The BDF code¹⁷⁻¹⁹ has been modified to accept contracted GTO having such mixed Cartesian prefactors. Full computational details will be provided in the second paper of this series²⁰. Note that, a recently proposed, alternative strategy could be considered in the future²¹.

A hyperbolic cosine factor can be associated to ETO to provide a "double zeta" character to a minimal basis set²². This can be considered for DHO, as well. However, it seems more natural within our framework to combine different sets of DHO corresponding to atoms in different ionization states, to obtain multi-zeta basis sets. This last option preserves the desirable property for the DHOs to have associated energy eigenvalues, which can be used for truncation purposes.

Beside their application to the EN-MFCI method, which will be investigated in the next paper of the series, DHOs could also be useful for "clamped nuclei" quantum chemistry calculations, as they can be regarded as naturally "sp-hybridized" (unlike spherical harmonics STO). Actually, one could develop other model Hamiltonian distorted from spherical symmetry in more than one direction and obtain their first order approximate eigenfunctions by following the approach presented in this paper. For example, generalization of our convoluted Coulomb potentials could provide model Hamiltonians leading to naturally sp²- or sp³-hybridized DHOs.

Another possible interest for traditional quantum chemistry to be assessed in the future, is the ability of DHOs to replace advantageously polarization orbital sets, since high angular

momentum atomic primitives are already contracted within DHOs.

Acknowledgment

The authors were partially supported by ERC grant SCAPDE, 320845, and by the Döblin fédération de Recherches of CNRS.

References

- (1) P. Cassam-Chenaï, D. Jayatilaka, G.S. Chandler, ??9522411998
- (2) S. F. Boys and F. Bernardi, ??195531970
- (3) I.I. Guseinov, E. Sahin and M. Erturk, ??112352014
- (4) C. Zener, ??36511930
- (5) J.C. Slater, ??36571930
- (6) E. Filter and E. O. Steinborn, ??A1811978
- (7) H. Shull, P.-O. Löwdin, ??306171959
- (8) James Emil Avery, ??67129-1512013
- (9) James Emil Avery and John Scales Avery, ??70265-3242015
- (10) James Emil Avery and John Scales Avery, ??76133-1462018
- (11) P. Cassam-Chenaï, B. Suo, W. Liu, ??A920125022015
- (12) P. Cassam-Chenaï, B. Suo, W. Liu, ??136522017
- (13) H. Taşeli, İnci M. Erhan and Ö. Uğur, ??323232002

- (14) J Fernández Rico, Ignacio Ema, Rafael Lopez, Guillermo Ramírez, Kazuhiro Ishida, *??5-SMILES: A package for molecular calculations with STOSoftware*, third generation1452008 (Telhat Ozdogan and Maria Belen Ruiz, editors, Transworld Research Network)
- (15) Werner, H.-J.; Knowles, P. J.; Knizia, G.; Manby, F. R.; Schütz, M.; Celani, P.; Györfy, W.; Kats, D.; Korona, T.; Lindh, R.; Mitrushenkov, A.; Rauhut, G.; Shamasundar, K. R.; Adler, T. B.; Amos, R. D.; Bennie, S. J.; Bernhardsson, A.; Berning, A.; Cooper, D. L.; Deegan, M. J. O.; Dobbyn, A. J.; Eckert, F.; Goll, E.; Hampel, C.; Hesselmann, A.; Hetzer, G.; Hrenar, T.; Jansen, G.; Köppl, C.; Lee, S. J. R.; Liu, Y.; Lloyd, A. W.; Ma, Q.; Mata, R. A.; May, A. J.; McNicholas, S. J.; Meyer, W.; III, T. F. M.; Mura, M. E.; Nicklass, A.; O’Neill, D. P.; Palmieri, P.; Peng, D.; Pflüger, K.; Pitzer, R.; Reiher, M.; Shiozaki, T.; Stoll, H.; Stone, A. J.; Tarroni, R.; Thorsteinsson, T.; Wang, M.; Welborn, M. MOLPRO, version 2018.2, a package of ab initio programs. 2018; see <http://www.molpro.net>
- (16) R. Shaw, ??120e262642020
- (17) W. Liu, G. Hong, D. Dai, L. Li, and M. Dolg, ??96751997
- (18) W. Liu, F. Wang, and L. Li, ??22572003
- (19) W. Liu, F. Wang, and L. Li, in *Recent Advances in Relativistic Molecular Theory*, Recent Advances in Computational Chemistry, Vol. 5, edited by K. Hirao and Y. Ishikawa (World Scientific, Singapore, 2004), p. 257.
- (20) P. Cassam-Chenaï, B. Suo, “Smearred Coulomb potential orbitals: II- Application to EN-MFCI calculations”, *to be published*
- (21) M. Caffarel, ??1510641012019
- (22) E. Sahin, T. Ozdogan, M. Orbay, ??5518492017

Figure 1: Comparison of hydrogen smeared Coulomb potential 1s orbital squared density levels.

Figure 2: Comparison of hydrogen smeared Coulomb potential 2s orbital squared density levels.

Figure 3: Comparison of hydrogen smeared Coulomb potential $2p_z$ orbital squared density levels.

Figure 4: Comparison of hydrogen smeared Coulomb potential $2p_{\pm 1}$ ($m = \pm 1$) orbital squared density levels.

Figure 5: Comparison of hydrogen smeared Coulomb potential 3s orbital squared density levels.

Figure 6: Comparison of hydrogen smeared Coulomb potential $3p_z$ orbital squared density levels.

Figure 7: Comparison of hydrogen smeared Coulomb potential $3p_{\pm 1}$ ($m = \pm 1$) orbital squared density levels.

Figure 8: Comparison of hydrogen smeared Coulomb potential $3d_{z^2}$ orbital squared density levels.

Figure 9: Comparison of hydrogen smeared Coulomb potential $3d_{\pm 1}$ ($m = \pm 1$) orbital squared density levels.

Figure 10: Comparison of hydrogen smeared Coulomb potential $3d_{\pm 2}$ ($m = \pm 2$) orbital squared density levels.

Appendix: First order corrected eigenstates up to n=7

$n = 1$	$E_1^0 = -\frac{\mu Z^2}{2}$
$l = 0$	$E_{1,0,0}^1 = 0$
$n = 2$	$E_2^0 = -\frac{\mu Z^2}{8}$
$l = 0$	$E_{2,0,0}^1 = 0$
$l = 1$	$E_{2,1,0}^1 = -\frac{\mu^3 Z^4}{120a}$ $E_{2,1,\pm 1}^1 = \frac{\mu^3 Z^4}{240a}$
$n = 3$	$E_3^0 = -\frac{\mu Z^2}{18}$
$l = 0$	$E_{3,0,0}^1 = 0$
$l = 1$	$E_{3,1,0}^1 = -\frac{\mu^3 Z^4}{405a}$ $E_{3,1,\pm 1}^1 = \frac{\mu^3 Z^4}{810a}$
$l = 2$	$E_{3,2,0}^1 = -\frac{\mu^3 Z^4}{2835a}$ $E_{3,2,\pm 1}^1 = -\frac{\mu^3 Z^4}{5670a}$ $E_{3,2,\pm 2}^1 = \frac{\mu^3 Z^4}{2835a}$
$n = 4$	$E_4^0 = -\frac{\mu Z^2}{32}$
$l = 0$	$E_{4,0,0}^1 = 0$
$l = 1$	$E_{4,1,0}^1 = -\frac{\mu^3 Z^4}{960a}$ $E_{4,1,\pm 1}^1 = \frac{\mu^3 Z^4}{1920a}$
$l = 2$	$E_{4,2,0}^1 = -\frac{\mu^3 Z^4}{6720a}$ $E_{4,2,\pm 1}^1 = -\frac{\mu^3 Z^4}{13440a}$ $E_{4,2,\pm 2}^1 = \frac{\mu^3 Z^4}{6720a}$
$l = 3$	$E_{4,3,0}^1 = -\frac{\mu^3 Z^4}{20160a}$ $E_{4,3,\pm 1}^1 = -\frac{\mu^3 Z^4}{26880a}$ $E_{4,3,\pm 2}^1 = 0$ $E_{4,3,\pm 3}^1 = \frac{\mu^3 Z^4}{16128a}$

$n = 5$	$E_5^0 = -\frac{\mu Z^2}{50}$				
$l = 0$	$E_{5,0,0}^1 = 0$				
$l = 1$	$E_{5,1,0}^1 = -\frac{\mu^3 Z^4}{1875a}$	$E_{5,1,1}^1 = \frac{\mu^3 Z^4}{3750a}$			
$l = 2$	$E_{5,2,0}^1 = -\frac{\mu^3 Z^4}{13125a}$	$E_{5,2,1}^1 = -\frac{\mu^3 Z^4}{26250a}$	$E_{5,2,\pm 2}^1 = \frac{\mu^3 Z^4}{13125a}$		
$l = 3$	$E_{5,3,0}^1 = -\frac{\mu^3 Z^4}{39375a}$	$E_{5,3,1}^1 = -\frac{\mu^3 Z^4}{52500a}$	$E_{5,3,\pm 2}^1 = 0$	$E_{5,3,\pm 3}^1 = \frac{\mu^3 Z^4}{31500a}$	
$l = 4$	$E_{5,4,0}^1 = -\frac{\mu^3 Z^4}{86625a}$	$E_{5,4,1}^1 = -\frac{17\mu^3 Z^4}{1732500a}$	$E_{5,4,\pm 2}^1 = -\frac{2\mu^3 Z^4}{433125a}$	$E_{5,4,\pm 3}^1 = \frac{\mu^3 Z^4}{247500a}$	$E_{5,4,\pm 4}^1 = \frac{\mu^3 Z^4}{61875a}$
$n = 6$	$E_6^0 = -\frac{\mu Z^2}{72}$				
$l = 0$	$E_{6,0,0}^1 = 0$				
$l = 1$	$E_{6,1,0}^1 = -\frac{\mu^3 Z^4}{3240a}$	$E_{6,1,1}^1 = \frac{\mu^3 Z^4}{6480a}$			
$l = 2$	$E_{6,2,0}^1 = -\frac{\mu^3 Z^4}{22680a}$	$E_{6,2,1}^1 = -\frac{\mu^3 Z^4}{45360a}$	$E_{6,2,\pm 2}^1 = \frac{\mu^3 Z^4}{22680a}$		
$l = 3$	$E_{6,3,0}^1 = -\frac{\mu^3 Z^4}{68040a}$	$E_{6,3,1}^1 = -\frac{\mu^3 Z^4}{90720a}$	$E_{6,3,\pm 2}^1 = 0$	$E_{6,3,\pm 3}^1 = \frac{\mu^3 Z^4}{54432a}$	
$l = 4$	$E_{6,4,0}^1 = -\frac{\mu^3 Z^4}{149688a}$	$E_{6,4,1}^1 = -\frac{17\mu^3 Z^4}{2993760a}$	$E_{6,4,\pm 2}^1 = -\frac{\mu^3 Z^4}{374220a}$	$E_{6,4,\pm 3}^1 = \frac{\mu^3 Z^4}{427680a}$	$E_{6,4,\pm 4}^1 = \frac{\mu^3 Z^4}{106920a}$
$l = 5$	$E_{6,5,0}^1 = -\frac{\mu^3 Z^4}{277992a}$	$E_{6,5,1}^1 = -\frac{\mu^3 Z^4}{308880a}$	$E_{6,5,\pm 2}^1 = -\frac{\mu^3 Z^4}{463320a}$	$E_{6,5,\pm 3}^1 = -\frac{\mu^3 Z^4}{2779920a}$	$E_{6,5,\pm 4}^1 = \frac{\mu^3 Z^4}{463320a}$
$E_{6,5,\pm 5}^1 = \frac{\mu^3 Z^4}{185328a}$					
$n = 7$	$E_7^0 = -\frac{\mu Z^2}{98}$				
$l = 0$	$E_{7,0,0}^1 = 0$				
$l = 1$	$E_{7,1,0}^1 = -\frac{\mu^3 Z^4}{5145a}$	$E_{7,1,1}^1 = \frac{\mu^3 Z^4}{10290a}$			
$l = 2$	$E_{7,2,0}^1 = -\frac{\mu^3 Z^4}{36015a}$	$E_{7,2,1}^1 = -\frac{\mu^3 Z^4}{72030a}$	$E_{7,2,\pm 2}^1 = \frac{\mu^3 Z^4}{36015a}$		
$l = 3$	$E_{7,3,0}^1 = -\frac{\mu^3 Z^4}{108045a}$	$E_{7,3,1}^1 = -\frac{\mu^3 Z^4}{144060a}$	$E_{7,3,\pm 2}^1 = 0$	$E_{7,3,\pm 3}^1 = \frac{\mu^3 Z^4}{86436a}$	
$l = 4$	$E_{7,4,0}^1 = -\frac{\mu^3 Z^4}{237699a}$	$E_{7,4,1}^1 = -\frac{17\mu^3 Z^4}{4753980a}$	$E_{7,4,\pm 2}^1 = -\frac{2\mu^3 Z^4}{1188495a}$	$E_{7,4,\pm 3}^1 = \frac{\mu^3 Z^4}{679140a}$	$E_{7,4,\pm 4}^1 = \frac{\mu^3 Z^4}{169785a}$
$l = 5$	$E_{7,5,0}^1 = -\frac{\mu^3 Z^4}{441441a}$	$E_{7,5,1}^1 = -\frac{\mu^3 Z^4}{490490a}$	$E_{7,5,\pm 2}^1 = -\frac{\mu^3 Z^4}{735735a}$	$E_{7,5,\pm 3}^1 = -\frac{\mu^3 Z^4}{4414410a}$	$E_{7,5,\pm 4}^1 = \frac{\mu^3 Z^4}{735735a}$
$E_{7,5,\pm 5}^1 = \frac{\mu^3 Z^4}{294294a}$					
$l = 6$	$E_{7,6,0}^1 = -\frac{\mu^3 Z^4}{735735a}$	$E_{7,6,1}^1 = -\frac{\mu^3 Z^4}{792330a}$	$E_{7,6,\pm 2}^1 = -\frac{\mu^3 Z^4}{1030029a}$	$E_{7,6,\pm 3}^1 = -\frac{\mu^3 Z^4}{2060058a}$	$E_{7,6,\pm 4}^1 = \frac{\mu^3 Z^4}{5150145a}$
$E_{7,6,\pm 5}^1 = \frac{\mu^3 Z^4}{936390a}$					$E_{7,6,\pm 6}^1 = \frac{\mu^3 Z^4}{468195a}$

Table 4: Zero order eigenvalues and first order corrections up to $n=7$

$n = 1$	
$\langle 100 320 \rangle = -\frac{\sqrt{6}}{480}$	$\langle 100 420 \rangle = \frac{104}{28125}$
$\langle 100 520 \rangle = \frac{5\sqrt{14}}{6804}$	$\langle 100 620 \rangle = \frac{5744\sqrt{21}}{12353145}$
$\langle 100 720 \rangle = \frac{3299\sqrt{21}}{8847360}$	$\langle 100 720 \rangle = \frac{3299\sqrt{21}}{8847360}$
$n = 2$	
$\langle 200 320 \rangle = -\frac{32\sqrt{3}}{9375}$	$\langle 200 420 \rangle = -\frac{2\sqrt{2}}{1215}$
$\langle 200 520 \rangle = -\frac{3680\sqrt{7}}{7411887}$	$\langle 200 620 \rangle = -\frac{29\sqrt{42}}{215040}$
$\langle 200 720 \rangle = -\frac{63584\sqrt{42}}{645700815}$	$\langle 200 720 \rangle = -\frac{63584\sqrt{42}}{645700815}$
$\langle 210 310 \rangle = \frac{192}{3125}$	$\langle 210 410 \rangle = \frac{56\sqrt{10}}{6075}$
$\langle 210 510 \rangle = \frac{8768\sqrt{5}}{1058841}$	$\langle 210 610 \rangle = \frac{201\sqrt{35}}{89600}$
$\langle 210 710 \rangle = \frac{2926784\sqrt{14}}{1076168025}$	$\langle 210 710 \rangle = \frac{2926784\sqrt{14}}{1076168025}$
$\langle 210 430 \rangle = \frac{8\sqrt{10}}{14175}$	$\langle 210 530 \rangle = \frac{512\sqrt{5}}{823543}$
$\langle 210 630 \rangle = \frac{128\sqrt{10}}{358400}$	$\langle 210 730 \rangle = \frac{541184\sqrt{3}}{1076168025}$
$\langle 211 311 \rangle = -\frac{96}{3125}$	$\langle 211 411 \rangle = -\frac{28\sqrt{10}}{6075}$
$\langle 211 511 \rangle = -\frac{4384\sqrt{5}}{1058841}$	$\langle 211 611 \rangle = -\frac{201\sqrt{35}}{179200}$
$\langle 211 711 \rangle = -\frac{1463392\sqrt{14}}{1076168025}$	$\langle 211 711 \rangle = -\frac{1463392\sqrt{14}}{1076168025}$
$\langle 211 431 \rangle = \frac{16\sqrt{15}}{42525}$	$\langle 211 531 \rangle = \frac{512\sqrt{30}}{2470629}$
$\langle 211 631 \rangle = \frac{41\sqrt{15}}{179200}$	$\langle 211 731 \rangle = \frac{541184\sqrt{2}}{1076168025}$
$n = 3$	
$\langle 300 420 \rangle = -\frac{792\sqrt{3}}{588245}$	$\langle 300 520 \rangle = -\frac{45\sqrt{42}}{229376}$
$\langle 300 620 \rangle = -\frac{656\sqrt{7}}{2066715}$	$\langle 300 720 \rangle = -\frac{1809\sqrt{7}}{7812500}$
$\langle 310 210 \rangle = -\frac{192}{3125}$	$\langle 310 410 \rangle = \frac{60288\sqrt{10}}{2941225}$
$\langle 310 510 \rangle = \frac{231\sqrt{5}}{16384}$	$\langle 310 610 \rangle = \frac{35648\sqrt{35}}{10333575}$
$\langle 310 710 \rangle = \frac{310191\sqrt{14}}{78125000}$	$\langle 310 710 \rangle = \frac{310191\sqrt{14}}{78125000}$
$\langle 310 430 \rangle = -\frac{10368\sqrt{10}}{20588575}$	$\langle 310 530 \rangle = -\frac{81\sqrt{5}}{458752}$
$\langle 310 630 \rangle = -\frac{128\sqrt{10}}{3444525}$	$\langle 310 730 \rangle = -\frac{567\sqrt{3}}{39062500}$
$\langle 311 211 \rangle = \frac{96}{3125}$	$\langle 311 411 \rangle = -\frac{30144\sqrt{10}}{2941225}$
$\langle 311 511 \rangle = -\frac{231\sqrt{5}}{32768}$	$\langle 311 611 \rangle = -\frac{17824\sqrt{35}}{10333575}$
$\langle 311 711 \rangle = -\frac{310191\sqrt{14}}{156250000}$	$\langle 311 711 \rangle = -\frac{310191\sqrt{14}}{156250000}$
$\langle 311 431 \rangle = -\frac{6912\sqrt{15}}{20588575}$	$\langle 311 531 \rangle = -\frac{27\sqrt{30}}{458752}$
$\langle 311 631 \rangle = -\frac{256\sqrt{15}}{10333575}$	$\langle 311 731 \rangle = -\frac{567\sqrt{2}}{39062500}$
$\langle 320 100 \rangle = -\frac{\sqrt{6}}{480}$	$\langle 320 200 \rangle = \frac{32\sqrt{3}}{9375}$
$\langle 320 400 \rangle = \frac{128\sqrt{6}}{1764735}$	$\langle 320 500 \rangle = \frac{5\sqrt{30}}{196608}$
$\langle 320 600 \rangle = \frac{32}{293245}$	$\langle 320 700 \rangle = \frac{392\sqrt{42}}{29296875}$
$\langle 320 420 \rangle = \frac{13824\sqrt{6}}{4117715}$	$\langle 320 520 \rangle = \frac{675\sqrt{21}}{802816}$
$\langle 320 620 \rangle = \frac{9472\sqrt{14}}{14467005}$	$\langle 320 720 \rangle = \frac{7371\sqrt{14}}{15625000}$
$\langle 321 211 \rangle = \frac{6912\sqrt{6}}{4117715}$	$\langle 321 521 \rangle = \frac{675\sqrt{21}}{1605632}$
$\langle 321 621 \rangle = \frac{4736\sqrt{14}}{14467005}$	$\langle 321 721 \rangle = \frac{7371\sqrt{14}}{31250000}$
$\langle 321 411 \rangle = \frac{675\sqrt{14}}{3211264}$	$\langle 321 541 \rangle = \frac{512\sqrt{35}}{4822335}$
$\langle 321 641 \rangle = \frac{7749\sqrt{770}}{429687500}$	$\langle 321 741 \rangle = \frac{7749\sqrt{770}}{429687500}$
$\langle 322 211 \rangle = -\frac{13824\sqrt{6}}{4117715}$	$\langle 322 522 \rangle = -\frac{675\sqrt{21}}{802816}$
$\langle 322 622 \rangle = -\frac{9472\sqrt{14}}{14467005}$	$\langle 322 722 \rangle = -\frac{7371\sqrt{14}}{15625000}$
$\langle 322 412 \rangle = \frac{675\sqrt{7}}{3211264}$	$\langle 322 542 \rangle = \frac{256\sqrt{70}}{4822335}$
$\langle 322 642 \rangle = \frac{7749\sqrt{385}}{429687500}$	$\langle 322 742 \rangle = \frac{7749\sqrt{385}}{429687500}$
$\langle 320 640 \rangle = \frac{512\sqrt{42}}{4822335}$	$\langle 320 740 \rangle = \frac{7749\sqrt{231}}{214843750}$

$\langle 400 320 \rangle = -\frac{128\sqrt{6}}{1764735}$	$\langle 400 520 \rangle = -\frac{91520\sqrt{14}}{301327047}$	$\langle 400 620 \rangle = -\frac{6368\sqrt{21}}{41015625}$	$\langle 400 720 \rangle = -\frac{388039424\sqrt{21}}{3501552321135}$	$\langle 410 710 \rangle = \frac{2083577574\sqrt{35}}{5835920335225}$
$\langle 410 210 \rangle = -\frac{56\sqrt{10}}{6075}$	$\langle 410 310 \rangle = -\frac{60288\sqrt{10}}{2941225}$	$\langle 410 510 \rangle = \frac{2001280\sqrt{2}}{43046721}$	$\langle 410 610 \rangle = \frac{590424\sqrt{14}}{68359375}$	$\langle 410 730 \rangle = -\frac{81249464\sqrt{30}}{1945306845075}$
$\langle 411 211 \rangle = \frac{28\sqrt{10}}{6075}$	$\langle 411 311 \rangle = \frac{30144\sqrt{10}}{2941225}$	$\langle 411 530 \rangle = -\frac{20480\sqrt{2}}{35480783}$	$\langle 411 630 \rangle = -\frac{27264}{68359375}$	$\langle 411 711 \rangle = -\frac{1041788782\sqrt{35}}{3835920335225}$
$\langle 420 100 \rangle = -\frac{104}{28125}$	$\langle 420 200 \rangle = \frac{2\sqrt{2}}{1215}$	$\langle 411 531 \rangle = -\frac{40960\sqrt{3}}{100442349}$	$\langle 411 731 \rangle = -\frac{162684928\sqrt{5}}{1945306845075}$	$\langle 420 600 \rangle = \frac{414\sqrt{6}}{9765625}$
$\langle 421 321 \rangle = -\frac{6912\sqrt{6}}{4117715}$	$\langle 421 521 \rangle = \frac{2540800\sqrt{14}}{2109289329}$	$\langle 420 300 \rangle = \frac{792\sqrt{3}}{588245}$	$\langle 420 500 \rangle = \frac{2360\sqrt{5}}{43046721}$	$\langle 420 700 \rangle = \frac{4159512\sqrt{7}}{129687123005}$
$\langle 422 322 \rangle = \frac{13824\sqrt{6}}{4117715}$	$\langle 422 522 \rangle = -\frac{5081600\sqrt{14}}{2109289329}$	$\langle 420 320 \rangle = -\frac{13824\sqrt{6}}{4117715}$	$\langle 420 520 \rangle = \frac{5081600\sqrt{14}}{2109289329}$	$\langle 420 720 \rangle = \frac{91008\sqrt{21}}{95703125}$
$\langle 430 210 \rangle = -\frac{8\sqrt{10}}{14175}$	$\langle 421 541 \rangle = -\frac{819200\sqrt{21}}{6327867987}$	$\langle 421 621 \rangle = \frac{45504\sqrt{21}}{95703125}$	$\langle 421 721 \rangle = \frac{1078171136\sqrt{21}}{3501552321135}$	$\langle 420 640 \rangle = -\frac{6216\sqrt{7}}{478515025}$
$\langle 431 211 \rangle = -\frac{16\sqrt{15}}{42525}$	$\langle 422 542 \rangle = -\frac{409600\sqrt{42}}{6327867987}$	$\langle 421 641 \rangle = -\frac{1536\sqrt{210}}{478515625}$	$\langle 422 722 \rangle = -\frac{2156342272\sqrt{21}}{3501552321135}$	$\langle 430 710 \rangle = \frac{3048192\sqrt{35}}{648435615025}$
$\langle 432 652 \rangle = \frac{18432\sqrt{5}}{107421875}$	$\langle 422 542 \rangle = -\frac{10368\sqrt{10}}{20388375}$	$\langle 422 642 \rangle = -\frac{1536\sqrt{105}}{478515625}$	$\langle 422 742 \rangle = \frac{11583488\sqrt{2310}}{12839025177495}$	$\langle 430 730 \rangle = \frac{7035879424\sqrt{30}}{52523284817025}$
$\langle 433 533 \rangle = -\frac{2048000\sqrt{2}}{903981141}$	$\langle 430 310 \rangle = \frac{10368\sqrt{10}}{20388375}$	$\langle 430 510 \rangle = \frac{3200\sqrt{2}}{100442349}$	$\langle 430 610 \rangle = \frac{648\sqrt{14}}{68359375}$	$\langle 430 750 \rangle = \frac{873463808\sqrt{105}}{23110245319491}$
	$\langle 431 311 \rangle = \frac{6912\sqrt{15}}{20388375}$	$\langle 431 511 \rangle = \frac{6400\sqrt{3}}{301327047}$	$\langle 431 611 \rangle = \frac{432\sqrt{21}}{68359375}$	$\langle 431 711 \rangle = \frac{1016064\sqrt{210}}{648435615025}$
	$\langle 432 752 \rangle = \frac{3057123328\sqrt{15}}{38517075532485}$	$\langle 431 531 \rangle = \frac{409600\sqrt{2}}{301327047}$	$\langle 431 731 \rangle = \frac{1758969856\sqrt{30}}{17507761606675}$	$\langle 431 751 \rangle = \frac{436731904\sqrt{42}}{7703415106497}$
	$\langle 433 633 \rangle = -\frac{19968}{13671875}$	$\langle 433 733 \rangle = -\frac{1758969856\sqrt{30}}{10504656963405}$		
	$\langle 433 653 \rangle = \frac{12288\sqrt{5}}{107421875}$	$\langle 433 753 \rangle = \frac{6114246656\sqrt{15}}{115551226597455}$		

$\langle 500 320 \rangle = -\frac{5\sqrt{30}}{196608}$	$\langle 500 620 \rangle = -\frac{33526640\sqrt{105}}{544685910621}$	$\langle 500 720 \rangle = -\frac{91685\sqrt{105}}{2176782336}$	$\langle 510 710 \rangle = \frac{708547\sqrt{70}}{181398528}$
$\langle 510 210 \rangle = -\frac{8768\sqrt{5}}{1058841}$	$\langle 510 410 \rangle = -\frac{2001280\sqrt{2}}{43046721}$	$\langle 510 610 \rangle = \frac{4537728960\sqrt{7}}{181561972207}$	$\langle 510 730 \rangle = -\frac{2975\sqrt{15}}{40310784}$
$\langle 511 211 \rangle = \frac{4384\sqrt{5}}{1058841}$	$\langle 510 430 \rangle = -\frac{3200\sqrt{2}}{100442349}$	$\langle 510 630 \rangle = -\frac{46494400\sqrt{2}}{181561972207}$	$\langle 511 711 \rangle = -\frac{708547\sqrt{70}}{362797056}$
$\langle 520 100 \rangle = -\frac{5\sqrt{11}}{6804}$	$\langle 511 411 \rangle = \frac{1000640\sqrt{2}}{43046721}$	$\langle 511 611 \rangle = -\frac{2268864480\sqrt{7}}{181561972207}$	$\langle 511 731 \rangle = -\frac{2975\sqrt{10}}{40310784}$
$\langle 521 321 \rangle = -\frac{675\sqrt{21}}{1605632}$	$\langle 511 431 \rangle = -\frac{6400\sqrt{3}}{301327047}$	$\langle 511 631 \rangle = -\frac{43129600\sqrt{3}}{181561972207}$	$\langle 520 600 \rangle = \frac{3258720\sqrt{21}}{181561972207}$
$\langle 522 322 \rangle = \frac{675\sqrt{21}}{802816}$	$\langle 520 300 \rangle = \frac{45\sqrt{23}}{229376}$	$\langle 520 400 \rangle = \frac{91520\sqrt{14}}{301327047}$	$\langle 520 620 \rangle = \frac{98092800\sqrt{6}}{25937424601}$
$\langle 530 210 \rangle = -\frac{512\sqrt{5}}{823543}$	$\langle 520 320 \rangle = -\frac{675\sqrt{21}}{802816}$	$\langle 520 420 \rangle = -\frac{5081600\sqrt{14}}{2109289329}$	$\langle 520 640 \rangle = -\frac{54720000\sqrt{2}}{181561972207}$
$\langle 531 211 \rangle = -\frac{512\sqrt{30}}{2470629}$	$\langle 521 621 \rangle = \frac{49046400\sqrt{6}}{25937424601}$	$\langle 521 721 \rangle = \frac{1008175\sqrt{6}}{1088391168}$	$\langle 530 710 \rangle = \frac{637\sqrt{70}}{161243136}$
$\langle 532 652 \rangle = -\frac{23040000\sqrt{10}}{285311670611}$	$\langle 521 641 \rangle = -\frac{18240000\sqrt{15}}{181561972207}$	$\langle 521 741 \rangle = -\frac{30625\sqrt{330}}{3990767616}$	$\langle 530 730 \rangle = \frac{145775\sqrt{15}}{408146688}$
$\langle 533 433 \rangle = \frac{903981141}{181561972207}$	$\langle 522 622 \rangle = -\frac{98092800\sqrt{6}}{25937424601}$	$\langle 522 722 \rangle = -\frac{1008175\sqrt{6}}{544195584}$	$\langle 530 750 \rangle = \frac{153125\sqrt{210}}{71833817088}$
$\langle 540 320 \rangle = -\frac{135\sqrt{105}}{1605632}$	$\langle 522 642 \rangle = -\frac{9120000\sqrt{30}}{181561972207}$	$\langle 522 742 \rangle = -\frac{30625\sqrt{165}}{3990767616}$	$\langle 531 711 \rangle = \frac{637\sqrt{105}}{241864704}$
$\langle 541 321 \rangle = -\frac{675\sqrt{14}}{3211264}$	$\langle 530 410 \rangle = \frac{20480\sqrt{2}}{33480783}$	$\langle 530 610 \rangle = \frac{269580\sqrt{7}}{181561972207}$	$\langle 531 731 \rangle = \frac{145775\sqrt{15}}{544195584}$
$\langle 542 322 \rangle = -\frac{675\sqrt{7}}{3211264}$	$\langle 530 430 \rangle = -\frac{1638400\sqrt{2}}{903981141}$	$\langle 530 630 \rangle = \frac{372940800\sqrt{2}}{181561972207}$	$\langle 531 751 \rangle = \frac{153125\sqrt{21}}{23944605696}$
$\langle 543 643 \rangle = -\frac{34560000\sqrt{10}}{285311670611}$	$\langle 531 411 \rangle = \frac{40960\sqrt{3}}{100442349}$	$\langle 530 650 \rangle = -\frac{76800000\sqrt{70}}{1997181694277}$	
$\langle 544 644 \rangle = -\frac{138240000\sqrt{10}}{285311670611}$	$\langle 531 431 \rangle = -\frac{409600\sqrt{2}}{301327047}$	$\langle 531 611 \rangle = \frac{898560\sqrt{42}}{181561972207}$	
	$\langle 533 733 \rangle = -\frac{728875\sqrt{15}}{1632586752}$	$\langle 531 631 \rangle = \frac{279705600\sqrt{2}}{181561972207}$	
	$\langle 533 753 \rangle = \frac{214375\sqrt{30}}{71833817088}$	$\langle 531 651 \rangle = -\frac{230400000\sqrt{7}}{1997181694277}$	
	$\langle 540 620 \rangle = \frac{552960\sqrt{30}}{181561972207}$	$\langle 540 720 \rangle = \frac{1715\sqrt{30}}{725594112}$	
	$\langle 540 640 \rangle = \frac{691200000\sqrt{10}}{1997181694277}$	$\langle 540 740 \rangle = \frac{1071875\sqrt{55}}{16461916416}$	
	$\langle 541 621 \rangle = \frac{2764800}{181561972207}$	$\langle 540 760 \rangle = \frac{37515625\sqrt{330}}{2282719076352}$	
	$\langle 541 641 \rangle = \frac{587520000\sqrt{10}}{1997181694277}$	$\langle 541 721 \rangle = \frac{8575}{725594112}$	
	$\langle 542 422 \rangle = \frac{409600\sqrt{42}}{6327807987}$	$\langle 541 741 \rangle = \frac{3644375\sqrt{55}}{65847665664}$	
	$\langle 542 642 \rangle = \frac{1382400\sqrt{2}}{181561972207}$	$\langle 541 761 \rangle = \frac{37515625\sqrt{77}}{1141359538176}$	
	$\langle 543 743 \rangle = -\frac{1500625\sqrt{55}}{65847665664}$	$\langle 542 722 \rangle = \frac{8575\sqrt{2}}{1451188224}$	
	$\langle 543 763 \rangle = \frac{7503125\sqrt{110}}{380453179392}$	$\langle 542 742 \rangle = \frac{214375\sqrt{55}}{8230958208}$	
	$\langle 544 744 \rangle = -\frac{1500625\sqrt{55}}{16461916416}$	$\langle 542 762 \rangle = \frac{7503125\sqrt{385}}{570679769088}$	
	$\langle 544 764 \rangle = \frac{37515625\sqrt{66}}{2282719076352}$		

$\langle 600 320 \rangle > = -\frac{32}{295245}$	$\langle 600 420 \rangle > = -\frac{414\sqrt{6}}{9765625}$	$\langle 600 720 \rangle > = -\frac{12194800992\sqrt{14}}{116490425612405}$	$\langle 610 710 \rangle > = \frac{12213784164288\sqrt{10}}{582452128062025}$
$\langle 610 210 \rangle > = -\frac{201\sqrt{35}}{89600}$	$\langle 610 310 \rangle > = -\frac{35648\sqrt{35}}{10333575}$	$\langle 610 510 \rangle > = -\frac{4537728960\sqrt{7}}{181561972207}$	$\langle 610 730 \rangle > = -\frac{17995074048\sqrt{105}}{582452128062025}$
$\langle 611 211 \rangle > = \frac{201\sqrt{35}}{179200}$	$\langle 611 311 \rangle > = \frac{17824\sqrt{35}}{10333575}$	$\langle 610 630 \rangle > = -\frac{2695680\sqrt{7}}{181561972207}$	$\langle 611 711 \rangle > = -\frac{6106892082144\sqrt{10}}{582452128062025}$
$\langle 620 100 \rangle > = -\frac{5744\sqrt{21}}{12383145}$	$\langle 620 200 \rangle > = \frac{29\sqrt{21}}{215040}$	$\langle 611 511 \rangle > = \frac{2268864480\sqrt{7}}{181561972207}$	$\langle 611 731 \rangle > = -\frac{17995074048\sqrt{105}}{582452128062025}$
$\langle 621 321 \rangle > = -\frac{4736\sqrt{14}}{14467005}$	$\langle 621 421 \rangle > = -\frac{45504\sqrt{21}}{95703125}$	$\langle 611 631 \rangle > = -\frac{898560\sqrt{42}}{181561972207}$	$\langle 620 500 \rangle > = \frac{33826640\sqrt{105}}{344685916621}$
$\langle 622 322 \rangle > = \frac{9472\sqrt{14}}{14467005}$	$\langle 622 422 \rangle > = \frac{91008\sqrt{21}}{95703125}$	$\langle 620 400 \rangle > = \frac{6368\sqrt{21}}{41015625}$	$\langle 620 520 \rangle > = -\frac{98092800\sqrt{6}}{25937424601}$
$\langle 630 210 \rangle > = -\frac{123\sqrt{10}}{388400}$	$\langle 630 310 \rangle > = \frac{128\sqrt{10}}{3444525}$	$\langle 620 420 \rangle > = -\frac{91008\sqrt{21}}{95703125}$	$\langle 620 740 \rangle > = -\frac{44094468096\sqrt{66}}{1281394681736455}$
$\langle 631 211 \rangle > = -\frac{41\sqrt{15}}{179200}$	$\langle 631 311 \rangle > = \frac{256\sqrt{15}}{10333575}$	$\langle 630 510 \rangle > = \frac{64694400\sqrt{27}}{181561972207}$	$\langle 630 710 \rangle > = \frac{3040778496\sqrt{35}}{582452128062025}$
$\langle 632 752 \rangle > = -\frac{62817140736\sqrt{15}}{1281394681736455}$	$\langle 633 433 \rangle > = \frac{19968}{13671875}$	$\langle 630 630 \rangle > = -\frac{372940800\sqrt{2}}{181561972207}$	$\langle 630 730 \rangle > = \frac{322034786304\sqrt{30}}{582452128062025}$
$\langle 633 433 \rangle > = \frac{19968}{13671875}$	$\langle 633 533 \rangle > = \frac{466176000\sqrt{2}}{181561972207}$	$\langle 631 511 \rangle > = \frac{43129600\sqrt{3}}{181561972207}$	$\langle 630 750 \rangle > = -\frac{5982584832\sqrt{105}}{256278936347291}$
$\langle 640 320 \rangle > = -\frac{512\sqrt{42}}{4822335}$	$\langle 640 420 \rangle > = \frac{9216\sqrt{7}}{478515625}$	$\langle 631 631 \rangle > = \frac{101359832\sqrt{210}}{582452128062025}$	$\langle 631 711 \rangle > = \frac{2415260089728\sqrt{30}}{582452128062025}$
$\langle 641 321 \rangle > = -\frac{512\sqrt{35}}{4822335}$	$\langle 641 421 \rangle > = \frac{1536\sqrt{210}}{478515625}$	$\langle 631 731 \rangle > = \frac{8973877248\sqrt{42}}{256278936347291}$	
$\langle 642 322 \rangle > = -\frac{256\sqrt{70}}{4822335}$	$\langle 642 422 \rangle > = \frac{1536\sqrt{105}}{478515625}$	$\langle 640 720 \rangle > = \frac{1134830592\sqrt{3}}{116490425612405}$	
$\langle 643 543 \rangle > = \frac{34560000\sqrt{10}}{285311670611}$	$\langle 643 743 \rangle > = -\frac{1340004169728\sqrt{22}}{14095341499101005}$	$\langle 640 740 \rangle > = \frac{765716668416\sqrt{22}}{2819068299820201}$	
$\langle 644 544 \rangle > = \frac{138240000\sqrt{10}}{285311670611}$	$\langle 643 763 \rangle > = -\frac{1376514796128\sqrt{11}}{36647887897662613}$	$\langle 640 760 \rangle > = -\frac{1147095613440\sqrt{33}}{36647887897662613}$	
$\langle 650 430 \rangle > = -\frac{12288\sqrt{35}}{150390625}$	$\langle 644 744 \rangle > = -\frac{5360016678912\sqrt{22}}{14095341499101005}$	$\langle 641 721 \rangle > = \frac{567415296\sqrt{10}}{116490425612405}$	
$\langle 651 431 \rangle > = -\frac{18482\sqrt{14}}{150390625}$	$\langle 644 764 \rangle > = -\frac{229419122688\sqrt{165}}{36647887897662613}$	$\langle 641 741 \rangle > = \frac{3254295840768\sqrt{22}}{14095341499101005}$	
$\langle 652 432 \rangle > = -\frac{18432\sqrt{5}}{107421875}$	$\langle 650 530 \rangle > = \frac{76800000\sqrt{70}}{1997181694277}$	$\langle 641 761 \rangle > = -\frac{229419122688\sqrt{770}}{36647887897662613}$	
	$\langle 650 730 \rangle > = \frac{295034880\sqrt{42}}{256278936347291}$	$\langle 642 722 \rangle > = \frac{567415296\sqrt{5}}{116490425612405}$	
	$\langle 651 731 \rangle > = \frac{17702028\sqrt{105}}{256278936347291}$	$\langle 642 742 \rangle > = \frac{153143336832\sqrt{22}}{14095341499101005}$	
	$\langle 651 751 \rangle > = \frac{4817801576448\sqrt{3}}{16658130862573915}$	$\langle 642 762 \rangle > = -\frac{458838245376\sqrt{154}}{36647887897662613}$	
	$\langle 652 732 \rangle > = \frac{619573248\sqrt{6}}{256278936347291}$		
	$\langle 652 752 \rangle > = \frac{321186717632\sqrt{7}}{16658130862573915}$		

$n = 6$ continued ...

$$\begin{aligned} < 653|433 > = -\frac{12288\sqrt{6}}{107421876} & < 653|533 > = \frac{18360000\sqrt{10}}{28531670611} < 653|733 > = \frac{-413048832\sqrt{6}}{266278936347291} \\ < 654|754 > = -\frac{3211867717632\sqrt{3}}{16658130862573915} & < 653|753 > = \frac{535311286272\sqrt{3}}{16658130862573915} \\ < 655|755 > = -\frac{1605933858816\sqrt{3}}{3331626172514783} \end{aligned}$$

$n = 7$

$\langle 700 320 \rangle = -\frac{392\sqrt{42}}{29296875}$	$\langle 700 520 \rangle = -\frac{18865\sqrt{2}}{362797056}$	$\langle 700 620 \rangle = -\frac{11441201296\sqrt{3}}{349471276837215}$
$\langle 710 210 \rangle = -\frac{2926784\sqrt{14}}{1076168025}$	$\langle 710 410 \rangle = -\frac{20835775744\sqrt{35}}{5835920535225}$	$\langle 710 610 \rangle = -\frac{12213784164288\sqrt{10}}{582452128062025}$
$\langle 711 211 \rangle = \frac{1463392\sqrt{14}}{1076168025}$	$\langle 711 411 \rangle = \frac{10417887872\sqrt{35}}{5835920535225}$	$\langle 711 611 \rangle = \frac{6106892082144\sqrt{10}}{582452128062025}$
$\langle 720 100 \rangle = -\frac{3299\sqrt{21}}{8847360}$	$\langle 720 300 \rangle = \frac{69584\sqrt{42}}{645700815}$	$\langle 720 500 \rangle = \frac{91685\sqrt{105}}{2176782336}$
$\langle 721 321 \rangle = -\frac{7371\sqrt{14}}{31250000}$	$\langle 721 521 \rangle = -\frac{1078171136\sqrt{21}}{3501552321135}$	$\langle 720 600 \rangle = \frac{12194800992\sqrt{14}}{116490425612405}$
$\langle 722 322 \rangle = \frac{7371\sqrt{14}}{13625000}$	$\langle 722 522 \rangle = \frac{2156342272\sqrt{21}}{3501552321135}$	$\langle 720 620 \rangle = -\frac{1091548749312}{116490425612405}$
$\langle 730 210 \rangle = -\frac{541184\sqrt{2}}{1076168025}$	$\langle 730 410 \rangle = \frac{567\sqrt{2}}{39062500}$	$\langle 730 610 \rangle = \frac{17995074048\sqrt{105}}{582452128062025}$
$\langle 731 211 \rangle = -\frac{561184\sqrt{2}}{1076168025}$	$\langle 731 411 \rangle = \frac{567\sqrt{2}}{39062500}$	$\langle 730 630 \rangle = -\frac{322034786304\sqrt{30}}{582452128062025}$
$\langle 732 652 \rangle = -\frac{619573248\sqrt{6}}{256278936347291}$	$\langle 733 633 \rangle = \frac{162684928\sqrt{6}}{1946506843075}$	$\langle 730 650 \rangle = -\frac{295034880\sqrt{42}}{256278936347291}$
$\langle 733 433 \rangle = \frac{1758969856\sqrt{30}}{10504656963405}$	$\langle 733 653 \rangle = -\frac{413048832\sqrt{6}}{256278936347291}$	$\langle 731 611 \rangle = \frac{17995074048\sqrt{70}}{582452128062025}$
$\langle 740 320 \rangle = -\frac{7749\sqrt{231}}{214843750}$	$\langle 740 520 \rangle = -\frac{23166976\sqrt{154}}{4279675059165}$	$\langle 731 631 \rangle = -\frac{241526089728\sqrt{30}}{582452128062025}$
$\langle 741 321 \rangle = -\frac{7749\sqrt{70}}{429687500}$	$\langle 741 521 \rangle = -\frac{23166976\sqrt{155}}{12839025177495}$	$\langle 731 651 \rangle = -\frac{177020928\sqrt{105}}{256278936347291}$
$\langle 742 322 \rangle = -\frac{7749\sqrt{385}}{429687500}$	$\langle 742 522 \rangle = -\frac{115832488\sqrt{2310}}{12839025177495}$	
$\langle 743 543 \rangle = \frac{1500625\sqrt{55}}{65847665664}$	$\langle 743 643 \rangle = \frac{1340004169728\sqrt{22}}{140955341499101005}$	
$\langle 744 544 \rangle = \frac{1500625\sqrt{55}}{16461916416}$	$\langle 744 644 \rangle = \frac{5360016678919\sqrt{22}}{140955341499101005}$	

$n = 7$ continued ...

$\langle 750 430 \rangle = -\frac{873468808\sqrt{105}}{29110245319491}$	$\langle 750 530 \rangle = -\frac{153125\sqrt{210}}{71833817088}$	$\langle 750 630 \rangle = \frac{5989584832\sqrt{105}}{256278936347291}$
$\langle 751 431 \rangle = -\frac{436731904\sqrt{42}}{7703415106497}$	$\langle 751 531 \rangle = -\frac{153125\sqrt{21}}{23944605696}$	$\langle 750 650 \rangle = -\frac{1070622572544\sqrt{3}}{3331626172514783}$
$\langle 752 432 \rangle = -\frac{3057123328\sqrt{15}}{38517075532485}$	$\langle 752 532 \rangle = -\frac{214375\sqrt{30}}{47889211392}$	$\langle 751 631 \rangle = \frac{8973877248\sqrt{42}}{256278936347291}$
$\langle 753 433 \rangle = -\frac{6114246656\sqrt{15}}{115551226597455}$	$\langle 753 533 \rangle = -\frac{214375\sqrt{30}}{71833817088}$	$\langle 751 651 \rangle = -\frac{4817801576448\sqrt{3}}{10658130862573915}$
$\langle 754 654 \rangle = \frac{3211867717632\sqrt{3}}{16658130862573915}$		$\langle 752 632 \rangle = \frac{62817140736\sqrt{15}}{1281394681736455}$
$\langle 755 655 \rangle = \frac{1605933858816\sqrt{3}}{3331626172514783}$		$\langle 752 652 \rangle = -\frac{3211867717632\sqrt{3}}{16658130862573915}$
$\langle 760 540 \rangle = -\frac{37515625\sqrt{330}}{2282719076352}$	$\langle 760 640 \rangle = \frac{1147095613440\sqrt{33}}{36647887897662613}$	$\langle 753 633 \rangle = \frac{41878093824\sqrt{15}}{1281394681736455}$
$\langle 761 541 \rangle = -\frac{37515625\sqrt{77}}{1141359538176}$	$\langle 761 641 \rangle = \frac{229419122688\sqrt{770}}{36647887897662613}$	$\langle 753 653 \rangle = -\frac{535311286272\sqrt{3}}{16658130862573915}$
$\langle 762 542 \rangle = -\frac{7503125\sqrt{385}}{570679769088}$	$\langle 762 642 \rangle = \frac{458838245376\sqrt{154}}{36647887897662613}$	
$\langle 763 543 \rangle = -\frac{7503125\sqrt{110}}{380453170392}$	$\langle 763 643 \rangle = \frac{1376514736128\sqrt{11}}{36647887897662613}$	
$\langle 764 544 \rangle = -\frac{37515625\sqrt{66}}{2282719076352}$	$\langle 764 644 \rangle = \frac{229419122688\sqrt{165}}{36647887897662613}$	

Table 5: Non-zero, first order coupling coefficients up to $n=7$ in $\frac{\mu^2 Z^2}{a}$ units,

that is to say, $\psi_{n,l,m}^{(1)} = \sum_{(n',l') \neq (n,l)} \langle n'l'm|nlm \rangle \frac{\mu^2 Z^2}{a} \psi_{n',l',m}^{(0)}$.

Only positive m -values are tabulated, their negative counterparts giving the same coupling coefficients. Note that, all numbers being real, $\langle n'l'm|nlm \rangle = \langle nlm|n'l'm \rangle$