

HAL
open science

A Mountaineering Strategy to Excited States: Highly-Accurate Energies and Benchmarks for Medium Size Molecules

Pierre-François Loos, Filippo Lipparini, Martial Boggio-Pasqua, Anthony Scemama, Denis Jacquemin

► **To cite this version:**

Pierre-François Loos, Filippo Lipparini, Martial Boggio-Pasqua, Anthony Scemama, Denis Jacquemin. A Mountaineering Strategy to Excited States: Highly-Accurate Energies and Benchmarks for Medium Size Molecules. *Journal of Chemical Theory and Computation*, 2020, 16 (3), pp.1711-1741. 10.1021/acs.jctc.9b01216 . hal-02403471

HAL Id: hal-02403471

<https://hal.science/hal-02403471>

Submitted on 5 Feb 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.

A Mountaineering Strategy to Excited States: Highly-Accurate Energies and Benchmarks for Medium Size Molecules

Pierre-François Loos,^{*,†} Filippo Lipparini,^{*,‡} Martial Boggio-Pasqua,[†] Anthony Scemama,[†] and Denis Jacquemin^{*,¶}

[†]*Laboratoire de Chimie et Physique Quantiques, CNRS et Université Toulouse III - Paul Sabatier,
118 route de Narbonne, 31062 Toulouse, France*

[‡]*Dipartimento di Chimica e Chimica Industriale, University of Pisa, Via Moruzzi 3, 56124 Pisa,
Italy*

[¶]*Université de Nantes, CNRS, CEISAM UMR 6230, F-44000 Nantes, France*

E-mail: loos@irsamc.ups-tlse.fr; filippo.lipparini@unipi.it; Denis.Jacquemin@univ-nantes.fr

Abstract

Following our previous work focussing on compounds containing up to 3 non-hydrogen atoms [*J. Chem. Theory Comput.* **14** (2018) 4360–4379], we present here highly-accurate vertical transition energies obtained for 27 molecules encompassing 4, 5, and 6 non-hydrogen atoms: acetone, acrolein, benzene, butadiene, cyanoacetylene, cyanoformaldehyde, cyanogen, cyclopentadiene, cyclopropanone, cyclopropanethione, diacetylene, furan, glyoxal, imidazole, isobutene, methylenecyclopropene, propynal, pyrazine, pyridazine, pyridine, pyrimidine, pyrrole, tetrazine, thioacetone, thiophene, thiopropynal, and triazine. To obtain these energies, we use equation-of-motion coupled cluster theory up to the highest technically possible excitation order for these systems (CC3, EOM-CCSDT, and EOM-CCSDTQ), selected configuration interaction

(SCI) calculations (with tens of millions of determinants in the reference space), as well as the multiconfigurational n -electron valence state perturbation theory (NEVPT2) method. All these approaches are applied in combination with diffuse-containing atomic basis sets. For all transitions, we report at least CC3/*aug-cc-pVQZ* vertical excitation energies as well as CC3/*aug-cc-pVTZ* oscillator strengths for each dipole-allowed transition. We show that CC3 almost systematically delivers transition energies in agreement with higher-level methods with a typical deviation of ± 0.04 eV, except for transitions with a dominant double excitation character where the error is much larger. The present contribution gathers a large, diverse and accurate set of more than 200 highly-accurate transition energies for states of various natures (valence, Rydberg, singlet, triplet, $n \rightarrow \pi^*$, $\pi \rightarrow \pi^*$, ...). We use this series of theoretical best estimates to benchmark a series of popular methods for excited state calculations: CIS(D), ADC(2), CC2, STEOM-CCSD, EOM-CCSD, CCSDR(3), CCSDT-3, CC3, as well as NEVPT2. The results of these benchmarks are compared to the available literature data.

1 Introduction

Accurately describing transition energies between the electronic ground state (GS) and excited states (ES) remains an important challenge in quantum chemistry. When dealing with large compounds in complex environments, one is typically limited to the use of time-dependent density-functional theory (TD-DFT),¹⁻³ a successful yet far from flawless approach. In particular, to perform TD-DFT calculations, one must choose an “appropriate” exchange-correlation functional, which is difficult yet primordial as the impact of the exchange-correlation functional is exacerbated within TD-DFT as compared to DFT.⁴ Such selection can, of course, rely on the intrinsic features of the various exchange-correlation functional families, *e.g.*, it is well-known that range-separated hybrids provide a more physically-sound description of long-range charge-transfer transitions than semi-local exchange-correlation functionals.^{5,6} However, to obtain a quantitative assessment of the accuracy that can be expected from TD-DFT calculations, benchmarks cannot be avoided. This is why so many assessments of TD-DFT performance for various ES properties are available.⁴

While several of these benchmarks rely on experimental data as reference (typically band shapes⁷⁻¹⁴ or 0-0 energies^{8,15-22}), using theoretical best estimates (TBE) based on state-of-the-art computational methods²³⁻²⁸ are advantageous as they allow comparisons on a perfectly equal footing (same geometry, vertical transitions, no environmental effects, etc). In such a case, the challenge is in fact to obtain accurate TBE, as the needed top-notch theoretical models generally come with a dreadful scaling with system size and, in addition, typically require large atomic basis sets to deliver transition energies close to the complete basis set (CBS) limit.²⁹

More than 20 years ago, Serrano-Andrès, Roos, and collaborators compiled an impressive series of reference transition energies for several typical conjugated organic molecules (butadiene, furan, pyrrole, tetrazine, . . .).³⁰⁻³⁸ To this end, they relied on experimental GS geometries and the complete-active-space second-order perturbation theory (CASPT2) approach with the largest active spaces and basis sets one could dream of at the time. These CASPT2 values were later used to assess the performance of TD-DFT combined with various exchange-correlation functionals,^{39,40} and remained for a long time the best theoretical references available on the market. However, beyond

comparisons with experiments, which are always challenging when computing vertical transition energies,¹⁴ there was no approach available at that time to ascertain the accuracy of these transition energies. Nowadays, it is of common knowledge that CASPT2 has the tendency of underestimating vertical excitation energies in organic molecules when IPEA shift is not included. It is also known that the use of a standard value of 0.25 au for this IPEA shift may lead to overestimating of the transition energies making the use of this shift questionable.⁴¹

A decade ago, Thiel and coworkers defined TBE for 104 singlet and 63 triplet valence ES in 28 small and medium conjugated CNOH organic molecules.^{23,25,26} These TBE were computed on MP2/6-31G(d) structures with several levels of theory, notably CASPT2 and various coupled cluster (CC) variants (CC2, CCSD, and CC3). Interestingly, while the default theoretical protocol used by Thiel and coworkers to define their first series of TBE was CASPT2,²³ the vast majority of their most recent TBE (the so-called “TBE-2” in Ref. 26) were determined at the CC3 level of theory with the *aug-cc-pVTZ* (aVTZ) basis set, often using a basis set extrapolation technique. More specifically, CC3/TZVP values were corrected for basis set incompleteness errors by the difference between the CC2/aVTZ and CC2/TZVP results.^{25,26} Many works have exploited Thiel’s TBE for assessing low-order methods,^{24,42–68} highlighting further their value for the electronic structure community. In contrast, the number of extensions/improvements of this original set remains quite limited. For example, Kánnár and Szalay computed, in 2014, CCSDT/TZVP reference energies for 17 singlet states of six molecules.⁶⁹ Three years later, the same authors reported 46 CCSDT/aVTZ transition energies in small compounds containing two or three non-hydrogen atoms (ethylene, acetylene, formaldehyde, formalimine, and formamide).⁷⁰

Following the same philosophy, two years ago, we reported a set of 106 transition energies for which it was technically possible to reach the full configuration interaction (FCI) limit by performing high-order CC (up to CCSDTQP) and selected CI (SCI) calculations on CC3/aVTZ GS structures.²⁸ We exploited these TBE to benchmark many ES methods.²⁸ Among our conclusions, we found that CCSDTQ yields near-FCI quality excitation energies, whereas we could not detect any significant differences between CC3 and CCSDT transition energies, both being very accurate with mean

absolute errors (MAE) as small as 0.03 eV compared to FCI.

Although these conclusions agree well with earlier studies,^{69–71} they obviously only hold for single excitations, *i.e.*, transitions with $\%T_1$ in the 80–100% range. Therefore, we also recently proposed a set of 20 TBE for transitions exhibiting a significant double-excitation character (*i.e.*, with $\%T_1$ typically below 80%).⁷² Unsurprisingly, our results clearly evidenced that the error in CC methods is intimately related to the $\%T_1$ value. For example, for the ES with a significant yet not dominant double excitation character [such as the infamous A_g ES of butadiene ($\%T_1 = 75\%$)] CC methods including triples deliver rather accurate estimates (MAE of 0.11 eV with CC3 and 0.06 eV with CCSDT), surprisingly outperforming second-order multi-reference schemes such as CASPT2 or the generally robust n -electron valence state perturbation theory (NEVPT2). In contrast, for ES with a dominant double excitation character, *e.g.*, the low-lying $(n, n) \rightarrow (\pi^*, \pi^*)$ excitation in nitrosomethane ($\%T_1 = 2\%$), single-reference methods (not including quadruples) have been found to be unsuitable with MAEs of 0.86 and 0.42 eV for CC3 and CCSDT, respectively. In this case, multiconfigurational methods are in practice required to obtain accurate results.⁷²

A clear limit of our 2018 work²⁸ was the size of the compounds put together in our set. These were limited to 1–3 non-hydrogen atoms, hence introducing a potential “chemical” bias. Therefore, we have decided, in the present contribution, to consider larger molecules with organic compounds encompassing 4, 5, and 6 non-hydrogen atoms. For such systems, performing CCSDTQ calculations with large one-electron basis sets is elusive. Moreover, the convergence of the SCI energy with respect to the number of determinants is obviously slower for these larger compounds, hence extrapolating to the FCI limit with an error of ~ 0.01 eV is rarely achievable in practice. Consequently, the “brute-force” determination of FCI/CBS estimates, as in our earlier work,²⁸ is definitely out of reach here. Anticipating this problem, we have recently investigated bootstrap CBS extrapolation techniques.^{28,72} In particular, we have demonstrated that, following an ONIOM-like scheme,⁷³ one can very accurately estimate such limit by correcting high-level values obtained in a small basis by the difference between CC3 results obtained in a larger basis and in the same small basis.²⁸ We globally follow such strategy here. In addition, we also perform NEVPT2 calculations

in an effort to check the consistency of our estimates. This is particularly critical for ES with intermediate $\%T_1$ values. Using this protocol, we define a set of more than 200 *aug-cc-pVQZ* reference transition energies, most being within ± 0.03 eV of the FCI limit. These reference energies are obtained on CC3/aVTZ geometries and additional basis set corrections (up to quadruple- ζ at least) are also provided for CC3. Together with the results obtained in our two earlier works,^{28,72} the present TBE will hopefully contribute to climb a rung higher on the ES accuracy ladder.

2 Computational Details

Unless otherwise stated, all transition energies are computed in the frozen-core approximation (with a large core for the sulfur atoms). Pople’s 6-31+G(d) and Dunning’s *aug-cc-pVXZ* (X = D, T, Q, and 5) atomic basis sets are systematically employed in our excited-state calculations. In the following, we employ the aVXZ shorthand notations for these diffuse-containing basis sets. We note that an alternative family of more compact diffuse basis sets (such as *jun-cc-pVTZ*) have been proposed by Truhlar and coworkers.⁷⁴ Such variants could be better suited to reach CBS-quality transition energies at a smaller computational cost. As we intend to provide benchmark values here, we nevertheless stick to the original Dunning’s bases, which are directly available in almost any quantum chemistry codes. Various statistical quantities are reported in the remaining of this paper: the mean signed error (MSE), mean absolute error (MAE), root mean square error (RMSE), standard deviation of the errors (SDE), as well as the positive [Max(+)] and negative [Max(-)] maximum errors. Here, we globally follow the same procedure as in Ref. 28, so that we only briefly outline the various theoretical methods that we have employed in the subsections below.

2.1 Geometries

The molecules considered herein are displayed in Scheme 1. Consistently with our previous work,²⁸ we systematically use CC3/aVTZ GS geometries obtained without applying the frozen-core approximation. The cartesian coordinates (in bohr) of each compound can be found in the

Supporting Information (SI). Several structures have been extracted from previous contributions,^{75–77} whereas the missing structures were optimized using DALTON⁷⁸ and/or CFOUR,⁷⁹ applying default parameters in both cases.

4 (non-H) atoms

5 (non-H) atoms

6 (non-H) atoms

Scheme 1: Representation of the considered compounds.

2.2 Selected Configuration Interaction

Because SCI methods are less widespread than the other methods mentioned in the Introduction, we shall detail further their main features. All the SCI calculations have been performed in the frozen-core approximation with the latest version of QUANTUM PACKAGE⁸⁰ using the Configuration

Interaction using a Perturbative Selection made Iteratively (CIPSI) algorithm to select the most important determinants in the FCI space. Instead of generating all possible excited determinants like a conventional CI calculation, the iterative CIPSI algorithm performs a sparse exploration of the FCI space via a selection of the most relevant determinants using a second-order perturbative criterion. At each iteration, the variational (or reference) space is enlarged with new determinants. CIPSI can be seen as a deterministic version of the FCIQMC algorithm developed by Alavi and coworkers.⁸¹ We refer the interested reader to Ref. 80 where our implementation of the CIPSI algorithm is detailed.

Excited-state calculations are performed within a state-averaged formalism which means that the CIPSI algorithm select determinants simultaneously for the GS and ES. Therefore, all electronic states share the same set of determinants with different CI coefficients. Our implementation of the CIPSI algorithm for ES is detailed in Ref. 82. For each system, a preliminary SCI calculation is performed using Hartree-Fock orbitals in order to generate SCI wavefunctions with at least 5,000,000 determinants. State-averaged natural orbitals are then computed based on this wavefunction, and a new, larger SCI calculation is performed with this new set of orbitals. This has the advantage to produce a smoother and faster convergence of the SCI energy towards the FCI limit. For the largest systems, an additional iteration is sometimes required in order to obtain better quality natural orbitals and hence well-converged calculations.

The total SCI energy is defined as the sum of the (zeroth-order) variational energy (computed via diagonalization of the CI matrix in the reference space) and a second-order perturbative correction which takes into account the external determinants, *i.e.*, the determinants which do not belong to the variational space but are linked to the reference space via a non-zero matrix element. The magnitude of this second-order correction, $E^{(2)}$, provides a qualitative idea of the “distance” to the FCI limit. For maximum efficiency, the total SCI energy is linearly extrapolated to $E^{(2)} = 0$ (which effectively corresponds to the FCI limit) using the two largest SCI wavefunctions. These extrapolated total energies (simply labeled as FCI in the remaining of the paper) are then used to compute vertical excitation energies. Although it is not possible to provide a theoretically-sound

error bar, we estimate the extrapolation error by the difference in excitation energy between the largest SCI wavefunction and its corresponding extrapolated value. We believe that it provides a very safe estimate of the extrapolation error. Additional information about the SCI wavefunctions and excitation energies as well as their extrapolated values can be found in the SI.

2.3 NEVPT2

The NEVPT2 calculations have been performed with MOLPRO⁸³ within the partially-contracted scheme (PC-NEVPT2), which is theoretically superior to its strongly-contracted version due to the larger number of perturbbers and greater flexibility.^{84–86} These NEVPT2 calculations are performed on top of a state-averaged complete-active-space self-consistent field calculation always including at least the ground state with the excited state of interest. Active spaces carefully chosen and tailored for the desired transitions have been selected. The definition of the active space considered for each system as well as the number of states in the state-averaged calculation is provided in the SI.

2.4 Other wavefunction calculations

For the other levels of theory, we apply a variety of programs, namely, CFOUR,⁷⁹ DALTON,⁷⁸ GAUSSIAN,⁸⁷ ORCA,⁸⁸ MRCC,^{89,90} and Q-CHEM.⁹¹ CFOUR is used for CC3,^{92,93} CCSDT-3,^{94,95} CCSDT⁹⁶ and CCSDTQ;⁹⁷ Dalton for CC2,^{98,99} CCSD,¹⁰⁰ CCSDR(3),¹⁰¹ and CC3;^{92,93} Gaussian for CIS(D);^{102,103} ORCA for the similarity-transformed (ST) equation-of-motion (EOM) CCSD (STEOM-CCSD);^{66,104} MRCC for CCSDT⁹⁶ and CCSDTQ;⁹⁷ and Q-Chem for ADC(2).¹⁰⁵ Default program settings were applied. We note that for STEOM-CCSD we only report states that are characterized by an active character percentage of 98% or larger. In all the software mentioned above, point group symmetry was systematically employed to reduce the computational effort. It should be noted that we do not perform "GS" CC calculations in a specific symmetry to deduce ES energies. All the CC results reported below correspond to excited-state calculations within the EOM or linear-response (LR) formalisms, both delivering strictly identical results for transition energies. These formalisms are also applied to get the triplet ES energies directly from the closed-shell singlet

GS. In other words, all our calculations systematically consider a restricted closed-shell ground state. Finally, the reported CC3 oscillator strengths have been determined within the LR formalism.

3 Main results

In the following, we present results obtained for molecules containing four, five, and six (non-hydrogen) atoms. In all cases, we test several atomic basis sets and push the CC excitation order as high as technically possible. Given that the SCI energy converges rather slowly for these systems, we provide an estimated error bar for these extrapolated FCI values (*vide supra*). In most cases, these extrapolated FCI reference data are used as a “safety net” to demonstrate the overall consistency of the various approaches rather than as definitive reference values (see next Section). As a further consistency check, we also report NEVPT2/aVTZ excitation energies for all states. We underline that, except when specifically discussed, all ES present a dominant single-excitation character (see also next Section), so that we do not expect serious CC breakdowns. This is especially true for triplet ES that are known to be characterized by very large $\%T_1$ values in the vast majority of the cases.²³ Consequently, we concentrate most of our computational effort on the obtention of accurate transition energies for singlet states. To assign the different ES, we use literature data, as well as the usual criteria, *i.e.*, relative energies, spatial and spin symmetries, compositions from the underlying molecular orbitals, and oscillator strengths. This allows clear-cut assignments for the vast majority of the cases. There are however some state/method combinations for which strong mixing between ES of the same symmetry makes unambiguous assignments almost impossible.

3.1 Molecules with four non-hydrogen atoms

3.1.1 Cyanoacetylene, cyanogen, and diacetylene

The ES of these three closely related linear molecules containing two triple bonds have been quite rarely theoretically investigated,^{106,114–117} though (rather old) experimental measurements of their 0-0 energies are available for several ES.^{107–113,118} Our main results are collected in Tables 1 and S1.

Table 1: Vertical transition energies (in eV) of cyanoacetylene, cyanogen, and diacetylene. All states have a valence $\pi \rightarrow \pi^*$ character.

State	Cyanacetylene												Litt. Th. ^a Exp. ^b			
	6-31+G(d)				aVDZ				aVTZ					aVQZ		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	NEVPT2	CC3		CC3	aV5Z	
$^1\Sigma^-$	6.02	6.04	6.02	6.02±0.01	5.92	5.92	5.91	5.84±0.09	5.80	5.81	5.78	5.79	5.79	5.79	5.46	4.77
$^1\Delta$	6.29	6.31	6.29	6.28±0.01	6.17	6.19	6.17	6.14±0.05	6.08	6.09	6.10	6.06	6.06	6.06	5.81	5.48
$^3\Sigma^+$	4.44	4.45		4.45±0.03	4.43	4.43		4.41±0.06	4.45	4.44	4.45	4.46	4.46	4.47		
$^3\Delta$	5.35	5.34		5.32±0.03	5.28	5.27		5.20±0.08	5.22	5.21	5.19	5.22	5.22	5.22		
$^1A''[F]^c$	3.70	3.72	3.70	3.67±0.03	3.60	3.62	3.60	3.59±0.02	3.54	3.56	3.50	3.54	3.54			

State	Cyanogen												Litt. Exp. ^d			
	6-31+G(d)				aVDZ				aVTZ					aVQZ		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	NEVPT2	CC3		CC3	aV5Z	
$^1\Sigma^-_u$	6.62	6.63	6.62	6.58±0.03	6.52	6.52	6.51	6.44±0.08	6.39	6.40	6.32	6.38	6.38	6.38	5.63	
$^1\Delta_u$	6.88	6.89	6.88	6.87±0.02	6.77	6.78	6.77	6.74±0.04	6.66	6.67	6.66	6.64	6.64	6.64	5.99	
$^3\Sigma^+_u$	4.92	4.92	4.94	4.91±0.06	4.89	4.89		4.87±0.07	4.90	4.89	4.88	4.91	4.91	4.91	4.13	
$^1\Sigma^-_u[F]^c$	5.27	5.28	5.26	5.31±0.05	5.19	5.20	5.18	5.26±0.09	5.06	5.07	4.97	5.05	5.05	5.05		

State	Diacetylene												Litt. Exp. ^e			
	6-31+G(d)				aVDZ				aVTZ					aVQZ		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	NEVPT2	CC3		CC3	aV5Z	
$^1\Sigma^-_u$	5.57	5.58	5.56	5.52±0.06	5.44	5.45	5.43	5.47±0.02	5.34	5.35	5.33	5.33	5.33	5.33	4.81	
$^1\Delta_u$	5.83	5.85		5.84±0.01	5.69	5.70	5.69	5.69±0.02	5.61	5.62	5.61	5.60	5.60	5.60	5.06	
$^3\Sigma^+_u$	4.07	4.08	4.09	4.04±0.07	4.06	4.06		4.07±0.04	4.08	4.08	4.08	4.10	4.11	4.11	2.7	
$^3\Delta_u$	4.93	4.93	4.92	4.94±0.01	4.86	4.85		4.85±0.02	4.80	4.79	4.78	4.80	4.80	4.80	3.21	

^aCASPT2 results from Ref. 106; ^bExperimental 0-0 energies from Refs. 107 and 108 (vacuum UV experiments); ^cVertical fluorescence energy of the lowest excited state; ^dExperimental 0-0 energies from Refs. 109 ($^3\Sigma^+_u$), 110 ($^1\Sigma^-_u$), and 111 ($^1\Delta_u$), all analyzing vacuum electronic spectra; ^eExperimental 0-0 energies from Ref. 112 (singlet ES, vacuum UV experiment) and Ref. 113 (triplet ES, EELS). In the latter contribution, the 2.7 eV value for the $^3\Sigma^+_u$ state is the onset, whereas an estimate of the vertical energy (4.2 ± 0.2 eV) is given for the $^3\Delta_u$ state.

We consider only low-lying valence $\pi \rightarrow \pi^*$ transitions, which are all characterized by a strongly dominant single excitation nature ($\%T_1 > 90\%$, *vide infra*). For cyanoacetylene, the FCI/6-31+G(d) estimates come with small error bars, and one notices an excellent agreement between these values and their CCSDTQ counterparts, a statement holding for the Dunning double- ζ basis set results for which the FCI uncertainties are however larger. Using the CCSDTQ values as references, it appears that the previously obtained CASPT2 estimates¹⁰⁶ are, as expected, too low and that the CC3 transition energies are slightly more accurate than their CCSDT counterparts, although all CC estimates of Table 1 come, for a given basis set, in a very tight energetic window. There is also a very neat agreement between the CC/aVTZ and NEVPT2/aVTZ. All these facts provide strong evidences that the CC estimates can be fully trusted for these three linear systems. The basis set effects are quite significant for the valence ES of cyanoacetylene with successive drops of the transition energies by approximately 0.10 eV, when going from 6-31+G(d) to aVDZ, and from aVDZ to aVTZ. The lowest triplet state appears less basis set sensitive, though. As expected, extending further the basis set size (to quadruple- and quintuple- ζ) leaves the results pretty much unchanged. The same observation holds when adding a second set of diffuse functions, or when correlating the core electrons (see the SI). Obviously, both cyanogen and diacetylene yield very similar trends, with limited methodological effects and quite large basis set effects, except for the $^1\Sigma_g^+ \rightarrow ^3\Sigma_u^+$ transitions. We note that all CC3 and CCSDT values are, at worst, within ± 0.02 eV of the FCI window, *i.e.*, all methods presented in Table 1 provide very consistent estimates. For all the states reported in this Table, the average absolute deviation between NEVPT2/aVTZ and CC3/aVTZ (CCSDT/aVTZ) is as small as 0.02 (0.03) eV, the lowest absorption and emission energies of cyanogen being the only two cases showing significant deviations. As a final note, all our vertical absorption (emission) energies are significantly larger (smaller) than the experimentally measured 0-0 energies, as they should. We refer the interested reader to previous works,^{114,117} for comparisons between theoretical (CASPT2 and CC3) and experimental 0-0 energies for these three compounds.

3.1.2 Cyclopropanone, cyclopropanethione, and methylenecyclopropane

These three related compounds present a three-membered sp^2 carbon cycle conjugated to an external π bond. While the ES of methylenecyclopropane have regularly been investigated with theoretical tools in the past,^{27,35,37,75,119–123} the only investigations of vertical transitions we could find for the two other derivatives are a detailed CASPT2 study of Serrano-Andrés and coworkers in 2002,¹²⁴ and a more recent work reporting the three lowest-lying singlet states of cyclopropanone at the CASPT2/6-31G level.¹²⁵

Our results are listed in Tables 2 and S2. As above, considering the 6-31+G(d) basis set, we notice very small differences between CC3, CCSDT, and CCSDTQ, the latter method giving transition energies systematically falling within the FCI extrapolation uncertainty, except in one case (the lowest totally symmetric state of methylenecyclopropane for which the CCSDTQ value is “off” by 0.02 eV only). Depending on the state, it is either CC3 or CCSDT that is closest to CCSDTQ. In fact, considering the CCSDTQ/6-31+G(d) data listed in Table 2 as reference, the MAE of CC3 and CCSDT are 0.019 and 0.016 eV, respectively, hinting that the improvement brought by the latter, more expensive method is limited for these three compounds. For the lowest B_2 state of methylenecyclopropane, one of the most challenging cases ($\%T_1 = 85\%$), it is clear from the FCI value that only CCSDTQ is energetically close, the CC3 and CCSDT results being slightly too large by ~ 0.05 eV. It seems reasonable to believe that the same observation can be made for the corresponding state of cyclopropanethione, although in this case the FCI error bar is too large, which prevents any definitive conclusion. Interestingly, at the CC3 level of theory, the rather small 6-31+G(d) basis set provides data within 0.10 eV of the CBS limit for 80% of the transitions. There are, of course, exceptions to this rule, *e.g.*, the strongly dipole-allowed $^1A_1(\pi \rightarrow \pi^*)$ ES of cyclopropanone and the $^1B_1(\pi \rightarrow 3s)$ ES of methylenecyclopropane which are significantly overblueshifted with the Pople basis set (Table S2). For cyclopropanone, our CCSDT/aVTZ estimates do agree reasonably well with the CASPT2 data of Serrano-Andrés, except for the $^1B_2(\pi \rightarrow \pi^*)$ state that we locate significantly higher in energy and the three Rydberg states that our CC calculations predict at significantly lower energies. The present NEVPT2 results are globally in better agreement

Table 2: Vertical transition energies (in eV) for cyclopropenone, cyclopropenethione, and methylenecyclopropene.

Cyclopropenone												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Exp. ^b	
¹ B ₁ (<i>n</i> → π^*)	4.32	4.34	4.36	4.38±0.02	4.22	4.23	4.21	4.24	4.04	4.25	4.13	
¹ A ₂ (<i>n</i> → π^*)	5.68	5.65	5.65	5.64±0.06	5.59	5.56	5.57	5.55	5.85	5.59	5.5	
¹ B ₂ (<i>n</i> → 3 <i>s</i>)	6.39	6.38	6.41		6.21	6.19	6.32	6.31	6.51	6.90	6.22	
¹ B ₂ (π → π^*)	6.70	6.67	6.68		6.56	6.54	6.54	6.53	6.82	5.96	6.1	
¹ B ₂ (<i>n</i> → 3 <i>p</i>)	6.92	6.91	6.94		6.88	6.86	6.96	6.95	7.07	7.24	6.88	
¹ A ₁ (<i>n</i> → 3 <i>p</i>)	7.00	7.00	7.03		6.88	6.87	7.00	6.99	7.28	7.28		
¹ A ₁ (π → π^*)	8.51	8.49	8.51		8.32	8.29	8.28	8.26	8.19	7.80	~8.1	
³ B ₁ (<i>n</i> → π^*)	4.02	4.03		4.00±0.07	3.90	3.92	3.91	3.93	3.51	4.05		
³ B ₂ (π → π^*)	4.92	4.92		4.95±0.00	4.90	4.89	4.89	4.88	5.10	4.81		
³ A ₂ (<i>n</i> → π^*)	5.48	5.44			5.38	5.35	5.37	5.35	5.60	5.56		
³ A ₁ (π → π^*)	6.89	6.88			6.79	6.78	6.83	6.79	7.16	6.98		

Cyclopropenethione												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a		
¹ A ₂ (<i>n</i> → π^*)	3.46	3.44	3.44	3.45±0.01	3.47	3.45	3.43	3.41	3.52	3.23		
¹ B ₁ (<i>n</i> → π^*)	3.45	3.44	3.45	3.44±0.05	3.42	3.42	3.43	3.44	3.50	3.47		
¹ B ₂ (π → π^*)	4.67	4.64	4.62	4.59±0.09	4.66	4.64	4.64	4.62	4.77	4.34		
¹ B ₂ (<i>n</i> → 3 <i>s</i>)	5.26	5.24	5.27		5.23	5.21	5.34	5.31	5.35	4.98		
¹ A ₁ (π → π^*)	5.53	5.52	5.51		5.52	5.50	5.49	5.47	5.54	5.52		
¹ B ₂ (<i>n</i> → 3 <i>p</i>)	5.83	5.81	5.83		5.86	5.84	5.93	5.90	5.99	5.88		
³ A ₂ (<i>n</i> → π^*)	3.33	3.31		3.29±0.03	3.34	3.32	3.30		3.38	3.20		
³ B ₁ (<i>n</i> → π^*)	3.34	3.33			3.30	3.30	3.31	3.32	3.40	3.30		
³ B ₂ (π → π^*)	4.01	4.00		4.03±0.03	4.03	4.02	4.02		4.17	3.86		
³ A ₁ (π → π^*)	4.06	4.04			4.09	4.07	4.03		4.13	3.99		

Methylenecyclopropene												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^c	Th. ^d	Exp. ^e
¹ B ₂ (π → π^*)	4.38	4.37	4.34	4.32±0.03	4.32	4.31	4.31	4.31	4.37	4.13	4.36	4.01
¹ B ₁ (π → 3 <i>s</i>)	5.65	5.66	5.66		5.35	5.35	5.44	5.44	5.49	5.32	5.44	5.12
¹ A ₂ (π → 3 <i>p</i>)	5.97	5.98	5.98	5.92±0.10	5.86	5.88	5.95	5.96	6.00	5.83		
¹ A ₁ (π → π^*) ^f	6.17	6.18	6.17	6.20±0.01	6.15	6.15	6.13	6.13	6.36		6.13	6.02
³ B ₂ (π → π^*)	3.50	3.50		3.44±0.06	3.49	3.49 ^g	3.50	3.49	3.66	3.24		
³ A ₁ (π → π^*)	4.74	4.74		4.67±0.10	4.74	4.74 ^g	4.74		4.87	4.52		

^aCASPT2 results from Ref. 124; ^bElectron impact experiment from Ref. 126. Note that the 5.5 eV peak was assigned differently in the original paper, and we follow here the analysis of Serrano-Andrés,¹²⁴ whereas the 6.1 eV assignment was “supposed” in the original paper; experimental λ_{\max} have been measured at 3.62 eV and 6.52 eV for the ¹B₁ (*n* → π^*) and ¹B₂ (π → π^*) transitions, respectively;¹²⁷ ^cCASPT2 results from Refs. 35 and 37; ^dCC3 results from Ref. 27; ^e λ_{\max} in pentane at −78°C from Ref. 128; ^fSignificant state mixing with the ¹A₁(π → 3*p*) transition, yielding unambiguous attribution difficult; ^gAs can be seen in the SI, our FCI/aVDZ estimates are 3.45 ± 0.04 and 4.79 ± 0.02 eV for the two lowest triplet states of methylenecyclopropene hinting that the CC3 and CCSDT results might be slightly too low for the second transition.

with the CC values, though non-negligible deviations pertain. Even if comparisons with experiment should be made very cautiously, we note that, for the Rydberg states, the present CC data are clearly more consistent with the electron impact measurements¹²⁶ than the original CASPT2 values. For cyclopropenethione, we typically obtain transition energies in agreement or larger than those obtained with CASPT2,¹²⁴ though there is no obvious relationship between the valence/Rydberg nature of the ES and the relative CASPT2 error. The average absolute deviation between our NEVPT2 and CC3 results is 0.08 eV only. Finally, in the case of methylenecyclopropene, our values logically agree very well with the recent estimates of Schwabe and Goerigk,²⁷ obtained at the CC3/aVTZ level of theory on a different geometry. As anticipated, the available CASPT2 values,^{35,37} determined without IPEA shift, appear too low as compared to the present NEVPT2 and CCSDT values. For this compound, the available experimental data are based on the wavelength of maximal absorption determined in condensed phase.¹²⁸ Hence, only a qualitative match is reached between theory and experiment.

3.1.3 Acrolein, butadiene, and glyoxal

Let us now turn our attention to the excited states of three pseudo-linear π -conjugated systems that have been the subject to several investigations in the past, namely, acrolein,^{27,119–121,129–133} butadiene,^{23,26,27,72,120,130,134–145} and glyoxal.^{27,116,120,130,132,146–149} Among these works, it is worth highlighting the detailed theoretical investigation of Saha, Ehara, and Nakatsuji, who reported a huge number of ES for these three systems using a coherent theoretical protocol based on the symmetry-adapted-cluster configuration interaction (SAC-CI) method.¹³⁰ In the following, these three molecules are considered in their most stable *trans* conformation. Our results are listed in Tables 3 and S3.

Acrolein, due to its lower symmetry and high density of ES with mixed characters, is challenging from a theoretical point of view, and CCSDTQ calculations were technically impossible despite all our efforts. For the lowest $n \rightarrow \pi^*$ transitions of both spin symmetry, the FCI estimates come with a tiny error bar, and it is obvious that the CC excitation energies are slightly too low, especially

Table 3: Vertical transition energies (in eV) of acrolein, butadiene, and glyoxal.

Acrolein												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	FCI		CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Exp. ^c
¹ A''(<i>n</i> → π*)	3.83	3.80		3.85±0.01	3.77	3.74	3.74	3.73	3.76	3.63	3.83	3.71
¹ A'(π → π*)	6.83	6.86		6.59±0.05 ^f	6.67	6.70	6.65	6.69	6.67	6.10	6.92	6.41
¹ A''(<i>n</i> → π*)	6.94	6.89			6.75	6.72	6.75		7.16	6.26	7.40	
¹ A'(<i>n</i> → 3 <i>s</i>)	7.22	7.23			6.99	7.00	7.07		7.05	6.97	7.19	7.08
³ A''(<i>n</i> → π*)	3.55	3.53		3.60±0.01	3.47	3.45	3.46		3.46	3.39	3.61	
³ A'(π → π*)	3.94	3.95		3.98±0.03	3.95	3.95	3.94		3.95	3.81	3.87	
³ A'(π → π*)	6.25	6.23			6.22	6.21	6.19		6.23		6.21	
³ A''(<i>n</i> → π*)	6.81	6.74			6.60		6.61		6.83		7.36	

Butadiene												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^b	Th. ^d	Exp. ^e
¹ B _u (π → π*)	6.41	6.43	6.41	6.41±0.02	6.25	6.27	6.22	6.24	6.68	6.33	6.36	5.92
¹ B _g (π → 3 <i>s</i>)	6.53	6.55	6.54		6.26	6.27	6.33	6.34	6.44	6.18	6.32	6.21
¹ A _g (π → π*)	6.73	6.63	6.56	6.55±0.04 ^f	6.68	6.59	6.67	6.60	6.70	6.56	6.60	
¹ A _u (π → 3 <i>p</i>)	6.87	6.89	6.87		6.57	6.59	6.64	6.66	6.84	6.45	6.56	6.64
¹ A _u (π → 3 <i>p</i>)	6.93	6.95	6.94	6.95±0.01	6.73	6.74	6.80	6.81	7.01	6.65	6.74	6.80
¹ B _u (π → 3 <i>p</i>)	7.98	8.00	7.98		7.86	7.87	7.68		7.45	7.08	7.02	7.07
³ B _u (π → π*)	3.35	3.36		3.37±0.03	3.36	3.36	3.36		3.40	3.20		3.22
³ A _g (π → π*)	5.22	5.22			5.21	5.21	5.20		5.30	5.08		4.91
³ B _g (π → 3 <i>s</i>)	6.46	6.47		6.40±0.03	6.20	6.21	6.28		6.38	6.14		

Glyoxal												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^b	Th. ^g	Exp. ^h
¹ A _u (<i>n</i> → π*)	2.94	2.94	2.94	2.93±0.03	2.90	2.90	2.88	2.88	2.90	3.10	2.93	2.8
¹ B _g (<i>n</i> → π*)	4.34	4.32	4.31	4.28±0.06	4.30	4.28	4.27	4.25	4.30	4.68	4.39	~4.4
¹ A _g (<i>n, n</i> → π*, π*)	6.74	6.24	5.67	5.60±0.09 ^f	6.70	6.22	6.76	6.35	5.52	5.66		
¹ B _g (<i>n</i> → π*)	6.81	6.83	6.79		6.59	6.61	6.58	6.61	6.64	7.54	6.63	7.45
¹ B _u (<i>n</i> → 3 <i>p</i>)	7.72	7.74	7.76		7.55	7.56	7.67	7.69	7.84	7.83	7.61	~7.7
³ A _u (<i>n</i> → π*)	2.55	2.55		2.54±0.04	2.49	2.49	2.49	2.49	2.49	2.63		2.5
³ B _g (<i>n</i> → π*)	3.97	3.95			3.91	3.90	3.90	3.89	3.99	4.12		~3.8
³ B _u (π → π*)	5.22	5.20			5.20	5.19	5.17	5.15	5.17	5.35		~5.2
³ A _g (π → π*)	6.35	6.35			6.34	6.34	6.30	6.30	6.33			

^aCASPT2 results from Ref. 129; ^bSAC-CI results from Ref. 130; ^cVacuum UV spectra from Ref. 150; for the lowest state, the same 3.71 eV value is reported in Ref. 151. ^dMR-AQCC results from Ref. 134, theoretical best estimates listed for the lowest B_u and A_g states; ^eElectron impact experiment from Refs. 152 and 153 for the singlet states and from Ref. 154 for the two lowest triplet transitions; note that for the lowest B_u state, there is a vibrational structure with peaks at 5.76, 5.92, and 6.05 eV; ^fFrom Ref. 72; ^gCC3 results from Ref. 27; ^hElectron impact experiment from Ref. 155 except for the second ¹B_g ES for which the value is from another work (see Ref. 156); note that for the lowest ¹B_g (¹B_u) ES, a range of 4.2–4.5 (7.4–7.9) eV is given in Ref. 155.

with CCSDT. Nevertheless, at the exception of the second singlet and triplet A'' ES, the CC3 and CCSDT transition energies are within ±0.03 eV of each other. These A'' ES are also the only two transitions for which the discrepancies between CC3 and NEVPT2 exceed 0.20 eV. This hints at a

good accuracy for all other transitions. This statement is additionally supported by the fact that the present CC values are nearly systematically bracketed by previous CASPT2 (lower bound)¹²⁹ and SAC-CI (upper bound)¹³⁰ results, consistently with the typical error sign of these two models. For the two lowest triplet states, the present CC3/aVTZ values are also within ± 0.05 eV of recent MRCI estimates (3.50 and 3.89 eV).¹³¹ As can be seen in Table S3, the aVTZ basis set delivers excitation energies very close to the CBS limit: the largest variation when upgrading from aVTZ to aVQZ (+0.04 eV) is obtained for the second $^1A'$ Rydberg ES. As experimental data are limited to measured UV spectra,^{150,151} one has to be ultra cautious in establishing TBE for acrolein (*vide infra*).

The nature and relative energies of the lowest bright B_u and dark A_g ES of butadiene have puzzled theoretical chemists for many years. It is beyond the scope of the present study to provide an exhaustive list of previous calculations and experimental measurements for these two hallmark ES, and we refer the readers to Refs. 137 and 141 for a general and broader overview. For the B_u transition, we believe that the most solid TBE is the 6.21 eV value obtained by Watson and Chan using a computational strategy similar to ours.¹³⁷ Our CCSDT/aVTZ value of 6.24 eV is obviously compatible with their reference value, and our TBE/CBS value is actually 6.21 eV as well (*vide infra*). For the A_g state, we believe that our previous basis set corrected FCI estimate of 6.50 eV⁷² remains the most accurate available to date. These two values are slightly lower than the semi-stochastic heath-bath CI data obtained by Chien *et al.* with a double- ζ basis and a slightly different geometry: 6.45 and 6.58 eV for B_u and A_g , respectively.¹⁴³ For these two thoroughly studied ES, one can of course find many other estimates, *e.g.*, at the SAC-CI,¹³⁰ CC3,^{26,27} CASPT2,²⁶ and NEVPT2¹⁴² levels. Globally, for butadiene, we find an excellent coherence between the CC3, CCSDT, and CCSDTQ estimates, that all fall in a ± 0.02 eV window. Unsurprisingly, this does not apply to the already mentioned 1A_g ES that is 0.2 and 0.1 eV too high with the two former CC methods, a direct consequence of the large electronic reorganization taking place during this transition. For all the other butadiene ES listed in Table 3, both CC3 and CCSDT can be trusted. We also note that the NEVPT2 estimates are within 0.1–0.2 eV of the CC values, except for the lowest B_u ES for which the associated excitation energy is highly dependent on the selected active space (see the SI). Finally,

as can be seen in Table S3, aVTZ produces near-CBS excitation energies for most ES. However, a significant basis set effect exists for the Rydberg $^1B_u(\pi \rightarrow 3p)$ ES with an energy lowering as large as -0.12 eV when going from aVTZ to aVQZ. For the record, we note that the available electron impact data^{152–154} provide the very same ES ordering as our calculations.

Globally, the conclusions obtained for acrolein and butadiene pertain for glyoxal, *i.e.*, highly consistent CC estimates, reasonable agreement between NEVPT2 and CC3 values, and limited basis set effects beyond aVTZ, except for the $^1B_u(n \rightarrow 3p)$ Rydberg state (see Tables 3 and S3). This Rydberg state also exhibits an unexpectedly large deviation of 0.04 eV between CC3 and CCSDTQ. More interestingly, glyoxal presents a genuine low-lying double ES of 1A_g symmetry. The corresponding $(n, n) \rightarrow (\pi^*, \pi^*)$ transition is totally unseen by approaches that cannot model double excitations, *e.g.*, TD-DFT, CCSD, or ADC(2). Compared to the FCI values, the CC3 and CCSDT estimates associated with this transition are too large by ~ 1.0 and ~ 0.5 eV, respectively, whereas both the CCSDTQ and NEVPT2 approaches are much closer, as already mentioned in our previous work.⁷² For the other transitions, the present CC3 estimates are logically consistent with the values of Ref. 27 obtained with the same approach on a different geometry, and remain slightly lower than the SAC-CI estimates of Ref. 130. Once more, the experimental data^{155,156} are unhelpful in view of the targeted accuracy.

3.1.4 Acetone, cyanoformaldehyde, isobutene, propynal, thioacetone, and thiopropynal

Let us now turn towards six other compounds with four non-hydrogen atoms. There are several earlier studies reporting estimates of the vertical transition energies for both acetone^{23,26,27,36,37,39,121,139,157–161} and isobutene.^{139,159,160} To the best of our knowledge, for the four other compounds, the previous computational efforts were mainly focussed on the 0-0 energies of the lowest-lying states.^{116,117,147,148,162} There are also rather few experimental data available for these six derivatives.^{163,164,164–172} Our main results are reported in Tables 4 and S4.

For acetone, one should clearly distinguish the valence ES, for which both methodological and basis set effects are small, and the Rydberg transitions that are both very basis set sensitive, and

Table 4: Vertical transition energies (in eV) of acetone, cyanonormaldehyde, isobutene, propynal, thioacetone, and thiopropynal.

Acetone												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Exp. ^c
¹ A ₂ (n → π*)	4.55	4.52	4.53	4.60±0.05	4.50	4.48	4.48	4.46	4.48	4.18	4.18	4.48
¹ B ₂ (n → 3s)	6.65	6.64	6.68		6.31	6.30	6.43	6.42	6.81	6.58	6.58	6.36
¹ A ₂ (n → 3p)	7.83	7.83	7.87		7.37	7.36	7.45	7.43	7.65	7.34	7.34	7.36
¹ A ₁ (n → 3p)	7.81	7.81	7.84		7.39	7.38	7.48	7.48	7.75	7.26	7.26	7.41
¹ B ₂ (n → 3p)	7.87	7.87	7.91		7.56	7.55	7.59	7.58	7.91	7.48	7.48	7.45
³ A ₂ (n → π*)	4.21	4.19		4.18±0.04	4.16	4.14	4.15		4.20	3.90	3.90	4.15
³ A ₁ (π → π*)	6.32	6.30			6.31	6.28	6.28		6.28	5.98	5.98	
Cyanonormaldehyde												
State	6-31+G(d)			aVDZ		aVTZ			Litt.			
	CC3	CCSDT	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Exp. ^d			
¹ A''(n → π*)	3.91	3.89		3.92±0.02	3.86	3.84	3.83	3.81	3.98	3.26		
¹ A''(π → π*)	6.64	6.67		6.60±0.07	6.51	6.54	6.42	6.46	6.44			
³ A''(n → π*)	3.53	3.51		3.48±0.06	3.47	3.45	3.46		3.58			
³ A'(π → π*)	5.07	5.07			5.03	5.03	5.01		5.35			
Isobutene												
State	6-31+G(d)			aVDZ		aVTZ			Litt.			
	CC3	CCSDT	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^e	Exp. ^f	Exp. ^g	
¹ B ₁ (π → 3s)	6.77	6.77		6.78±0.08	6.39	6.39	6.45	6.46	6.63	6.40	6.15	6.17
¹ A ₁ (π → 3p)	7.16	7.17		7.16±0.02	7.00	7.00	7.00	7.01	7.20	6.96		6.71
³ A ₁ (π → π*)	4.52	4.53		4.56±0.02	4.54	4.54	4.53		4.61		4.21	4.3
Propynal												
State	6-31+G(d)			aVDZ		aVTZ			Litt.			
	CC3	CCSDT	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Exp. ^h			
¹ A''(n → π*)	3.90	3.87		3.84±0.06	3.85	3.82	3.82	3.80	3.95	3.24		
¹ A''(π → π*)	5.69	5.73		5.64±0.08	5.59	5.62	5.51	5.54	5.50			
³ A''(n → π*)	3.56	3.54		3.54±0.04	3.50	3.48	3.49		3.59	2.99		
³ A'(π → π*)	4.46	4.47		4.44±0.08	4.40	4.44	4.43		4.63			
Thioacetone												
State	6-31+G(d)				aVDZ		aVTZ			Litt.		
	CC3	CCSDT	CCSDTQ	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Exp. ⁱ		
¹ A ₂ (n → π*)	2.58	2.56	2.56	2.61±0.05	2.59	2.57	2.55	2.53	2.55	2.33		
¹ B ₂ (n → 4s)	5.65	5.64	5.66		5.44	5.43	5.55	5.54	5.72	5.49		
¹ A ₁ (π → π*)	6.09	6.10	6.07		5.97	5.98	5.90	5.91	6.24	5.64		
¹ B ₂ (n → 4p)	6.59	6.59	6.59		6.45	6.44	6.51		6.62	6.40		
¹ A ₁ (n → 4p)	6.95	6.95	6.96		6.54	6.53	6.61	6.60	6.52	6.52		
³ A ₂ (n → π*)	2.36	2.34		2.36±0.00	2.36	2.35	2.34		2.32	2.14		
³ A ₁ (π → π*)	3.45	3.45			3.51	3.50	3.46		3.48			
Thiopropynal												
State	6-31+G(d)			aVDZ		aVTZ			Litt.			
	CC3	CCSDT	FCI	CC3	CCSDT	CC3	CCSDT	NEVPT2	Exp. ⁱ			
¹ A''(n → π*)	2.09	2.06		2.08±0.01	2.09	2.06	2.05	2.03	2.05	1.82		
³ A''(n → π*)	1.84	1.82			1.83	1.82	1.81		1.81	1.64		

^aCASPT2 results from Ref. 36; ^bEOM-CCSD results from Ref. 157; ^cTwo lowest singlet states: various experiments summarized in Ref. 169; three next singlet states: REMPI experiments from Ref. 172; lowest triplet: trapped electron measurements from Ref. 166; ^d0-0 energy reported in Ref. 171; ^eEOM-CCSD results from Ref. 160; ^fEnergy loss experiment from Ref. 167; ^gVUV experiment from Ref. 170 (we report the lowest of the π → 3p state for the ¹A₁ state); ^h0-0 energies from Refs. 165 (singlet) and 163 (triplet); ⁱ0-0 energies from Ref. 164; ^j0-0 energies from Ref. 168.

upshifted by ca. 0.04 eV with CCSDTQ as compared to CC3 and CCSDT. For this compound, the 1996 CASPT2 transition energies of Merchán and coworkers listed on the right panel of Table 4 are clearly too low, especially for the three valence ES.³⁶ As expected, this error can be partially ascribed to the computational set-up, as the Urban group obtained CASPT2 excitation energies of 4.40, 4.09 and 6.22 eV for the 1A_2 , 3A_2 , and 3A_1 ES,¹⁶¹ in much better agreement with ours. Their estimates of the three $n \rightarrow 3p$ transitions, 7.52, 7.57, and 7.53 eV for the 1A_2 , 1A_1 , and 1B_2 ES, also systematically fall within 0.10 eV of our current CC values, whereas for these three ES, the current NEVPT2 values are clearly too large.

In contrast to acetone, both valence and Rydberg ES of thioacetone are rather insensitive to the excitation order of the CC expansion as illustrated by the maximal discrepancies of ± 0.02 eV between the CC3/6-31+G(d) and CCSDTQ/6-31+G(d) results. While the lowest $n \rightarrow \pi^*$ transition of both spin symmetries are rather basis set insensitive, all the other states need quite large one-electron bases to be correctly described (Table S4). As expected, our theoretical vertical transition energies show the same ranking but are systematically larger than the available experimental 0-0 energies.

For the isoelectronic isobutene molecule, we have considered two singlet Rydberg and one triplet valence ES. For these three cases, we note, for each basis, a very nice agreement between CC3 and CCSDT, the CC results being also very close to the FCI estimates obtained with the Pople basis set. The similarity with the CCSD results of Caricato and coworkers¹⁶⁰ is also very satisfying.

For the three remaining compounds, namely, cyanoformaldehyde, propynal, and thiopropynal, we report low-lying valence transitions with a definite single excitation character. The basis set effects are clearly under control (they are only significant for the second $^1A''$ ES of cyanoformaldehyde) and we could not detect any variation larger than 0.03 eV between the CC3 and CCSDT values for a given basis, indicating that the CC values are very accurate. This is further confirmed by the FCI data.

3.1.5 Intermediate conclusions

For the 15 molecules with four non-hydrogen atoms considered here, we find extremely consistent transition energies between CC and FCI estimates in the vast majority of the cases. Importantly, we confirm our previous conclusions obtained on smaller compounds:²⁸ i) CCSDTQ values systematically fall within (or are extremely close to) the FCI error bar, ii) both CC3 and CCSDT are also highly trustable when the considered ES does not exhibit a strong double excitation character. Indeed, considering the 54 “single” ES cases for which CCSDTQ estimates could be obtained (only excluding the lowest 1A_g ES of butadiene and glyoxal), we determined negligible MSE < 0.01 eV, tiny MAE (0.01 and 0.02 eV), and small maximal deviations (0.05 and 0.04 eV) for CC3 and CCSDT, respectively. This clearly indicates that these two approaches provide chemically-accurate estimates (errors below 1 kcal.mol⁻¹ or 0.043 eV) for most electronic transitions. Interestingly, some of us have shown that CC3 also provides chemically-accurate 0-0 energies as compared to experimental values for most valence transitions.^{116,117,173} When comparing the NEVPT2 and CC3 (CCSDT) results obtained with aVTZ for the 91 (65) ES for which comparisons are possible (again excluding only the lowest 1A_g states of butadiene and glyoxal), one obtains a MSE of +0.09 (+0.09) eV and a MAE of 0.11 (0.12) eV. This seems to indicate that NEVPT2, as applied here, has a slight tendency to overestimate the transition energies. This contrasts with CASPT2 that is known to generally underestimate transition energies, as further illustrated and discussed above and below.

3.2 Five-membered rings

We now consider five-membered rings, and, in particular, five common derivatives that have been considered in several previous theoretical studies (*vide infra*): cyclopentadiene, furan, imidazole, pyrrole, and thiophene. As the most advanced levels of theory employed in the previous section, namely CCSDTQ and FCI, become beyond reach for these compounds (except in very rare occasions), one has to rely on the nature of the ES and the consistency between results to deduce TBE.

For furan, *ab initio* calculations have been performed with almost every available wavefunction method.^{23,25–27,32,174–184} However, the present work is, to the best of our knowledge, the first to

disclose CCSDT values as well as CC3 energies obtained with a quadruple- ζ basis set. Our results for ten low-lying ES states are listed in Tables 5 and S5. All singlet (triplet) transitions are characterized by $\%T_1$ values in the 92–94% (97–99%) range. Consistently, the maximal discrepancy between CC3 and CCSDT is small (0.04 eV). In addition, there is a decent consistency between the present data and the NEVPT2 results of both Ref. 180 and of the present work, as well as the MR-CC values of Ref. 182. This holds for almost all transitions, but the $^1B_2(\pi \rightarrow 3p)$ excitation that we predict to be significantly higher than in most previous works, even after accounting for the quite large basis set effects (–0.10 eV between the aVTZ and aVQZ estimates, see Table S5). We believe that our estimate is the most accurate to date for this particularly tricky ES. Interestingly, the recent ADC(3) values of Ref. 184 are consistently smaller by ca. –0.2 eV as compared to CCSDT (see Table 6), in agreement with the error sign we observed in smaller compounds for ADC(3).²⁸ Again, we note that the experimental data^{156,185,186} provide the same state ordering as our calculations.

Like furan, pyrrole has been extensively investigated in the literature using a large panel of theoretical methods.^{23,25–27,32,174,178,181–183,187–189,191,194–197} We report six low-lying singlet and four triplet ES in Tables 5 and S5. All these transitions have very large $\%T_1$ values except for the totally symmetric $\pi \rightarrow \pi^*$ excitation ($\%T_1 = 86\%$). For each state, we found highly consistent CC3 and CCSDT results, often significantly larger than older multi-reference estimates,^{32,182,196} but in nice agreement with the very recent XMS-CASPT2 results of the Gonzalez group,¹⁸⁹ and the present NEVPT2 estimates [at the exception of the $^1A_2(\pi \rightarrow 3p)$ transition]. The match obtained with the twenty years old extrapolated CC values of Christiansen and coworkers¹⁸⁸ is quite remarkable. The only exceptions are the two B_2 transitions that were reported as significantly mixed in this venerable work. For the lowest singlet ES, the FCI/6-31+G(d) value is 5.24 ± 0.02 eV confirming the performance of both CC3 and CCSDT for this transition. As can be seen in Table S5, aVTZ yields basis-set converged transition energies, except, like in furan, for the Rydberg $^1B_2(\pi \rightarrow 3p)$ transition that is significantly redshifted (–0.09 eV) when pushing to the quadruple- ζ basis set. As mentioned in Thiel’s work,²³ the experimental spectra of pyrrole are quite broad, and the rare available experiments^{185,190–193,195} can only be considered as general guidelines.

Table 5: Vertical transition energies (in eV) of furan and pyrrole.

State	Furan												Exp. ^f	Exp. ^g	
	6-31+G(d)		aVDZ		aVTZ			Litt.							
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Th. ^c	Th. ^d	Th. ^e			
¹ A ₂ ($\pi \rightarrow 3s$)	6.26	6.28	6.00	6.00	6.08	6.09	6.28	5.92	6.13	5.94	5.91	6.10	5.91		
¹ B ₂ ($\pi \rightarrow \pi^*$)	6.50	6.52	6.37	6.39	6.34	6.37	6.20	6.04	6.42	6.51	6.10	6.42	6.04	6.06	
¹ A ₁ ($\pi \rightarrow \pi^*$)	6.71	6.67	6.62	6.58	6.58	6.56	6.77	6.16	6.71	6.89	6.44			6.44	
¹ B ₁ ($\pi \rightarrow 3p$)	6.76	6.77	6.55	6.56	6.63	6.64	6.71	6.46	6.68	6.46	6.45	6.66	6.47		
¹ A ₂ ($\pi \rightarrow 3p$)	6.97	6.99	6.73	6.74	6.80	6.81	6.99	6.59	6.79	6.61	6.60	6.83	6.61		
¹ B ₂ ($\pi \rightarrow 3p$)	7.53	7.54	7.39	7.40	7.23		7.01	6.48	6.91	6.87	6.72	7.36	6.75		
³ B ₂ ($\pi \rightarrow \pi^*$)	4.28	4.28	4.25	4.23	4.22		4.42	3.99		4.26				4.0	
³ A ₁ ($\pi \rightarrow \pi^*$)	5.56	5.54	5.51	5.49	5.48		5.60	5.15		5.53				5.2	
³ A ₂ ($\pi \rightarrow 3s$)	6.18	6.19	5.94	5.94	6.02		6.08	5.86		5.89					
³ B ₁ ($\pi \rightarrow 3p$)	6.69	6.71	6.51	6.51	6.59		6.68	6.42		6.41					

State	Pyrrole												Exp. ^l		
	6-31+G(d)		aVDZ		aVTZ			Litt.							
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^h	Th. ^c	Th. ⁱ	Th. ^j			
¹ A ₂ ($\pi \rightarrow 3s$)	5.25	5.25	5.15	5.14	5.24	5.24	5.51	5.08	5.45	5.10	5.20	5.27	5.22		
¹ B ₁ ($\pi \rightarrow 3p$)	5.99	5.98	5.89	5.87	5.98	6.00	6.32	5.85	6.21	5.79	5.95	6.00			
¹ A ₂ ($\pi \rightarrow 3p$)	6.27	6.27	5.94	5.93	6.01		6.44	5.83	6.14	5.81	5.94	7.03		5.87	
¹ B ₂ ($\pi \rightarrow \pi^*$)	6.33	6.33	6.28	6.28	6.25	6.26	6.48	5.92	6.95	5.96	6.04	6.08		5.98	
¹ A ₁ ($\pi \rightarrow \pi^*$)	6.43	6.40	6.35	6.32	6.32	6.30	6.53	5.92	6.59	6.53	6.37	6.15			
¹ B ₂ ($\pi \rightarrow 3p$)	7.20	7.20	7.00	7.00	6.83		6.62	5.78	6.26	6.61	6.57				
³ B ₂ ($\pi \rightarrow \pi^*$)	4.59	4.58	4.56	4.54	4.53		4.74	4.27		4.53			4.21		
³ A ₂ ($\pi \rightarrow 3s$)	5.22	5.22	5.12	5.12	5.21		5.49	5.04		5.07			5.1		
³ A ₁ ($\pi \rightarrow \pi^*$)	5.54	5.54	5.49	5.48	5.46		5.56	5.16		5.53					
³ B ₁ ($\pi \rightarrow 3p$)	5.91	5.90	5.82	5.81	5.92		6.28	5.82		5.74					

^aCASPT2 results from Ref. 32; ^bNEVPT2 results from Ref. 180; ^cMR-CC results from Ref. 182; ^dADC(3) results from Ref. 184; ^eCC3 results from Ref. 27; ^fVarious experiments summarized in Ref. 178; ^gElectron impact from Ref. 185: for the ¹A₁ state two values (6.44 and 6.61 eV) are reported, whereas for the two lowest triplet states, Two values (3.99 eV and 5.22 eV) can be found in Ref. 186; ^hNEVPT2 results from Ref. 187; ⁱBest estimate from Ref. 188, based on CC calculations; ^jXMS-CASPT2 results from Ref. 189; ^kElectron impact from Refs. 185 and 190; ^lVapour UV spectra from Refs. 191, 192, and 193.

Although a diverse array of wavefunction studies has been performed on cyclopentadiene (including CASPT2,^{23,26,32} CC,^{23,25,27} SAC-CI¹⁹⁸ and various multi-reference approaches^{174,181}), this compound has received less attention than other members of the five-membered ring family, namely furan and pyrrole (*vide infra*). This is probably due to the presence of the methylene group that renders computations significantly more expensive. Most transitions listed in Tables 6 and S6 are characterized by %*T*₁ exceeding 93%, the only exception being the ¹A₁($\pi \rightarrow \pi^*$) excitation that has a similar nature as the lowest A_g state of butadiene (%*T*₁ = 79%). Consistently, the CC3 and CCSDT results are nearly identical for all ES except for the ¹A₁ ES. By comparing the results

Table 6: Vertical transition energies (in eV) of cyclopentadiene, imidazole, and thiophene.

Cyclopentadiene														
State	6-31+G(d)		aVDZ		aVTZ			Litt.						
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Th. ^c	Th. ^d	Exp. ^e	Exp. ^f	Exp. ^g
¹ B ₂ ($\pi \rightarrow \pi^*$)	5.79	5.80	5.59	5.60	5.54	5.56	5.65	5.27	5.54	5.19	5.58	5.26		5.20
¹ A ₂ ($\pi \rightarrow 3s$)	6.08	6.08	5.70	5.70	5.77	5.78	5.92	5.65	5.58	5.62	5.79	5.68	5.63	
¹ B ₁ ($\pi \rightarrow 3p$)	6.57	6.58	6.34	6.34	6.40	6.41	6.42	6.24	6.17	6.24	6.43		6.35	
¹ A ₂ ($\pi \rightarrow 3p$)	6.67	6.67	6.39	6.39	6.45	6.46	6.59	6.30	6.21	6.25	6.47			6.26
¹ B ₂ ($\pi \rightarrow 3p$)	7.06	7.07	6.55	6.55	6.56	6.56	6.60	6.25	6.22	6.27	6.58		6.31	
¹ A ₁ ($\pi \rightarrow \pi^*$)	6.67	6.60	6.59	6.53	6.57	6.52	6.75	6.31	6.76	6.42	6.65			~6.2
³ B ₂ ($\pi \rightarrow \pi^*$)	3.33	3.33	3.32	3.31	3.32		3.41	3.15	3.40			3.10		
³ A ₁ ($\pi \rightarrow \pi^*$)	5.16	5.15	5.14	5.13	5.12		5.30	4.90	5.18			>4.7		
³ A ₂ ($\pi \rightarrow 3s$)	6.01	6.02	5.65	5.65	5.73		5.73	5.63	5.56					
³ B ₁ ($\pi \rightarrow 3p$)	6.51	6.52	6.30	6.30	6.36		6.40	6.25	6.19					

Imidazole														
State	6-31+G(d)		aVDZ		aVTZ			Litt.						
	CC3	CCSDT	CC3	CCSDT	CC3		NEVPT2	Th. ^h	Th. ⁱ			Exp. ^j		
¹ A''($\pi \rightarrow 3s$)	5.77	5.77	5.60	5.60	5.71		5.93	5.71				~5.2		
¹ A'($\pi \rightarrow \pi^*$) ^k	6.51	6.51	6.43	6.43	6.41		6.73	6.72	6.25			~6.4		
¹ A''($n \rightarrow \pi^*$)	6.66	6.66	6.42	6.42	6.50		6.96	6.52	6.65					
¹ A'($\pi \rightarrow 3p$) ^k	7.04	7.02	6.93	6.89	6.87		7.00	6.49						
³ A'($\pi \rightarrow \pi^*$)	4.83	4.81	4.78		4.75		4.86	4.49	4.65					
³ A''($\pi \rightarrow 3s$)	5.72	5.72	5.57	5.56	5.67		5.91	5.68						
³ A'($\pi \rightarrow \pi^*$)	5.88	5.88	5.78		5.74		5.91	5.47	5.64					
³ A''($n \rightarrow \pi^*$)	6.48	6.46	6.37	6.35	6.33		6.48	6.07	6.25					

Thiophene														
State	6-31+G(d)		aVDZ		aVTZ			Litt.						
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^l	Th. ^m	Th. ⁿ	Th. ^o	Exp. ^p	Exp. ^q	Exp. ^r
¹ A ₁ ($\pi \rightarrow \pi^*$)	5.79	5.77	5.70	5.68	5.65	5.64	5.84	5.33	5.41	5.70	5.64	5.16	5.13	5.16
¹ B ₂ ($\pi \rightarrow \pi^*$)	6.23	6.24	6.05	6.06	5.96	5.98	6.10	5.72	5.72	6.10	5.97	5.99	5.83	
¹ A ₂ ($\pi \rightarrow 3s$)	6.26	6.26	6.07	6.06	6.14	6.14	6.20	5.93	5.70	6.05	6.23			
¹ B ₁ ($\pi \rightarrow 3p$)	6.18	6.17	6.19	6.17	6.14	6.14	6.19	6.30	5.87	6.30	6.17			6.71
¹ A ₂ ($\pi \rightarrow 3p$)	6.32		6.33	6.31	6.25	6.21	6.40	6.35	6.03	6.28	6.33			
¹ B ₁ ($\pi \rightarrow 3s$)	6.62	6.62	6.42	6.41	6.50	6.49	6.71	6.23	6.12	6.36	6.68			6.47
¹ B ₂ ($\pi \rightarrow 3p$) ^s	7.45	7.44	7.45	7.44	7.29	7.29	7.25	6.56	6.41	6.81	6.97			6.60
¹ A ₁ ($\pi \rightarrow \pi^*$)	7.50	7.46	7.41		7.35		7.39	6.69	7.32	7.71	7.74	6.61		
³ B ₂ ($\pi \rightarrow \pi^*$)	3.95	3.94	3.96	3.94	3.94		4.13	3.75	3.94		3.96		3.74	
³ A ₁ ($\pi \rightarrow \pi^*$)	4.90	4.90	4.82	4.81	4.77		4.84	4.50	4.86		4.87		4.62	
³ B ₁ ($\pi \rightarrow 3p$)	6.00	5.98	6.01	5.99	5.95		5.98	5.90	5.94		6.01			
³ A ₂ ($\pi \rightarrow 3s$)	6.20	6.20	6.01	6.00	6.09		6.14	5.88	5.75		5.83			

^aCASPT2 results from Ref. 32; ^bSAC-CI results from Ref. 198; ^cMR-MP results from Ref. 174; ^dCC3 results from Ref. 27; ^eElectron impact from Ref. 199; ^fGas phase absorption from Ref. 200; ^gEnergy loss from Ref. 201 for the two valence states; two-photon resonant experiment from Ref. 202 for the ¹A₂ Rydberg ES; ^hCASPT2 results from Ref. 38; ⁱCC3 results from Ref. 26; ^jGas-phase experimental estimates from Ref. 203; ^kThe assignments of these two states as valence and Rydberg is based on the oscillator strength, but both have a partial Rydberg character. The CASSCF spatial extent is in fact larger for the lowest transition and Roos consequently classified both ES as Rydberg transitions;³⁸ ^lCASPT2 results from Ref. 33; ^mSAC-CI results from Ref. 204; ⁿCCSDR(3) results from Ref. 205; ^oTBE from Ref. 206, based on EOM-CCSD for singlet and ADC(2) for triplets; ^p0-0 energies from Ref. 207; ^q0-0 energies from Ref. 208 for the singlets and energy loss experiment from Ref. 209 for the triplets; ^r0-0 energies from Ref. 206; ^sNon-negligible mixing with a close-lying ($\pi \rightarrow \pi^*$) transition of the same symmetry.

obtained for this $A_1(\pi \rightarrow \pi^*)$ transition to its butadiene counterpart, one can infer that the CCSDT estimate is probably too large by roughly 0.04–0.08 eV, and that the NEVPT2 value is unlikely to be accurate enough to establish a definitive TBE. This statement is also in line with the results of Ref. 72. For the two $B_2(\pi \rightarrow \pi^*)$ transitions, we could obtain FCI/6-31+G(d) estimates of 5.78 ± 0.02 eV (singlet) and 3.33 ± 0.05 eV (triplet), the CC3 and CCSDT transition energies falling inside these energetic windows in both cases. As one can see in Tables 6 and S6, the basis set effects are rather moderate for the electronic transitions of cyclopentadiene, with no variation larger than 0.10 eV (0.02 eV) between aVDZ and aVTZ (aVTZ and aVQZ). When comparing to literature data, our values are unsurprisingly consistent with the CC3 values of Schwabe and Goerigk,²⁷ and tend to be significantly larger than earlier CASPT2^{26,32} and MR-MP¹⁷⁴ estimates. As expected, a few gas-phase experiments are available as well for this derivative,^{199–202} but they hardly represent grounds for comparison.

Due to its lower symmetry, imidazole has been less investigated, the most advanced studies available probably remain the CASPT2 work of Serrano-Andrès and coworkers from 1996,³⁸ and the basis-set extrapolated CC3 results of Silva-Junior *et al.* for the valence transitions from 2010.²⁶ The experimental data in gas-phase are also limited.²⁰³ Our results are displayed in Tables 6 and S6. The CC3 and CCSDT values are quite consistent despite the fact that the $\%T_1$ values of the two singlet A' states are slightly smaller than 90%. These two states have indeed, at least partially, a Rydberg character (see the footnote in Table 6). The agreement between the CC estimates and previous CASPT2,³⁸ and current NEVPT2 energies is reasonable, the latter being systematically larger than their CC3 counterparts. For the eight transitions considered here, the basis set effects are moderate and aVTZ yield results within 0.03 eV of their aVQZ counterparts (Table S6 in the SI).

Finally, the ES of thiophene, which is one of the most important building block in organic electronic devices, were the subject of previous theoretical investigations,^{33,204–206,210,211} that unveiled a series of transitions that were not yet characterized in the available measurements.^{186,190,206–210} To the best of our knowledge, the present work is the first to report CC calculations obtained with (iterative) triples and therefore constitutes the most accurate estimates to date. Indeed, all

the transitions listed in Tables 6 and S6 are characterized by a largely dominant single excitation character, with % T_1 above 90% except for the two 1A_1 transitions for which % T_1 = 88% and 87%, respectively. The agreement between CC3 and CCSDT remains nevertheless excellent for these low-lying totally symmetric transitions. Thiophene is also one of these compounds for which the unambiguous characterization of the nature of the ES is difficult, with, *e.g.*, a strong mixing between the second and third singlet ES of B_2 symmetry. This makes the assignment of the valence ($\pi \rightarrow \pi^*$) or Rydberg ($\pi \rightarrow 3p$) character of this transition particularly tricky at the CC3 level. We note that contradictory assignments can be found in the literature.^{33,204,205} As for the previously discussed isostructural systems, we note that the only ES that undergoes significant basis set effects beyond aVTZ is the Rydberg $^1B_2(\pi \rightarrow 3p)$ (-0.09 eV when upgrading to aVQZ, see Table S6) and that the NEVPT2 estimates tend to be slightly larger than the CC3 values. The data of Table 6 are globally in good agreement with the previously reported values with discrepancies that are significant only for the three highest-lying singlet states.

3.3 Six-membered rings

Let us now turn towards seven six-membered rings which play a key role in chemistry: benzene, pyrazine, pyridazine, pyridine, pyrimidine, tetrazine, and triazine. To the best of our knowledge, the present work is the first to propose CCSDT reference energies as well as CC3/aVQZ values for all these compounds. Of course, these systems have been investigated before, and beyond Thiel's benchmarks,^{23,25,26} it is worth pointing out the early investigation of Del Bene and coworkers²¹² performed with a CC approach including perturbative corrections for the triples. Following a theoretically consistent protocol, Nooijen²¹³ also performed STEOM-CCSD calculations to study the ES of each of these derivatives. However, these two works only considered singlet ES.

3.3.1 Benzene, pyrazine, and tetrazine

These three highly-symmetric systems allow to directly perform CCSDT/aVTZ calculations for singlet states without the need of basis set extrapolations. Benzene was studied many times

before,^{23,25–27,34,66,69,72,120,136,183,212–220} and we report in Tables 7 and S7 estimates obtained for five singlet and three triplet ES, all characterized by % T_1 exceeding 90% except for the lowest singlet (86%). As one can see, the two CC approaches are again yielding very consistent transition energies with variations in the 0.00–0.03 eV range. Besides, aVTZ is essentially providing basis set converged transition energies (Table S7). The present CC estimates are also very consistent with earlier CC3 results²¹⁵ and are compatible with both the very recent RASPT2²²⁰ and our NEVPT2 values. For states of both spin symmetries, the CC3 and CCSDT transitions energies are slightly larger than the available electron impact/multi-photon measurements,^{221–225} but do provide energetic gaps between ES very similar to the measured ones.

Table 7: Vertical transition energies (in eV) of benzene.

State	6-31+G(d)		aVDZ		aVTZ			Litt.					
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Th. ^c	Th. ^d	Exp. ^e	Exp. ^f
¹ $B_{2u}(\pi \rightarrow \pi^*)$	5.13	5.10	5.11	5.08	5.09	5.06	5.32	4.84	5.08	5.06	5.03		4.90
¹ $B_{1u}(\pi \rightarrow \pi^*)$	6.68	6.69	6.50	6.50	6.44	6.45	6.43	6.30	6.54	6.22	6.23		6.20
¹ $E_{1g}(\pi \rightarrow 3s)$	6.75	6.76	6.46	6.46	6.52	6.52	6.75	6.38	6.51	6.42			6.33
¹ $A_{2u}(\pi \rightarrow 3p)$	7.24	7.25	7.02	7.02	7.08	7.08	7.40	6.86	6.97	7.06			6.93
¹ $E_{2u}(\pi \rightarrow 3p)$	7.34	7.35	7.09	7.09	7.15	7.15	7.45	6.91	7.03	7.12			6.95
³ $B_{1u}(\pi \rightarrow \pi^*)$	4.18	4.16	4.19	4.17	4.18		4.32	3.89	4.15	3.88	4.11	3.95	
³ $E_{1u}(\pi \rightarrow \pi^*)$	4.95	4.94	4.89	4.88	4.86		4.92	4.49	4.86	4.72	4.75	4.75	
³ $B_{2u}(\pi \rightarrow \pi^*)$	6.06	6.06	5.86	5.86	5.81		5.51	5.49	5.88	5.54	5.67	5.60	

^aCASPT2 results from Ref. 34; ^bCC3 results from Ref. 215; ^cSAC-CI results from Ref. 218; ^dRASPT2(18,18) results from Ref. 220; ^eElectron impact from Ref. 221; ^fJet-cooled experiment from Ref. 225 for the two lowest states, multi-photon experiments from Refs. 223 and 224 for the Rydberg states.

There are many available studies of the ES of pyrazine,^{23,24,26,27,30,66,69,120,160,183,212,213,218,226,227} and tetrazine,^{23–27,66,69,120,160,212,213,228–233} for which the D_{2h} symmetry helps distinguishing the different ES. Our results are collected in Tables 8 and S8. In pyrazine, all transitions are characterized by % $T_1 > 85\%$ at the exception of the ¹ $B_{1g}(n \rightarrow \pi^*)$ transition (84%). The excitation energies are basically unchanged going from CC3 to CCSDT except possibly for the highest-lying singlet state considered here. Going from triple- to quadruple- ζ basis, the variations do not exceed 0.04 eV, even for the four Rydberg ES treated here. This indicates that one can be highly confident in the present estimates except for the highest-lying singlet ES. Again, the previous CASPT2 estimates^{23,30,183,226} appear to be globally too low, while the (unconventional) CASPT3 results²²⁷

seem too high. A similar overestimation can be noticed in previous SAC-CI results²¹⁸ and our NEVPT2 values, the latter showing a mean absolute deviation of 0.11 eV compared to CC3. In fact, the most satisfying agreement between the current estimates and previous works is reached with Nooijen’s STEOM-CCSD values (except for the highest ES),²¹³ and the recent Schwabe-Goerigk’s CC3 estimates.²⁷ The available experimental data^{234–237} do not include all theoretically-predicted transitions, but provide a similar energetic ranking for both singlets and triplets.

For tetrazine, we consider valence ES only, including three transitions exhibiting a true double excitation nature ($\%T_1 < 10\%$). Of course, for these double excitations, CC3 and CCSDT cannot be considered as reliable. This is illustrated by the large change in excitation energies between these two CC models. The theoretical best estimates are likely obtained with NEVPT2.⁷² For all the other transitions, the $\%T_1$ values are in the 80–90% range for singlets and larger than 95% for triplets. Consequently, the CC3 and CCSDT results are very consistent, the sole exception being the lowest ${}^3B_{1u}(\pi \rightarrow \pi^*)$ transition for which we note a shift of -0.05 eV when upgrading the level of theory to CCSDT. In all other cases, there is a global consistency between our CC values. Moreover, the basis set effects are very small beyond aVTZ with a maximal variation of 0.02 eV going to aVQZ (Table S8). The present values are almost systematically larger than previous CASPT2,²²⁹ STEOM-CCSD,²³¹ and GVVPT2²¹⁹ estimates. Our NEVPT2 values are also globally consistent with the CC3 values with a maximal discrepancy of 0.22 eV for the ES with a dominant single excitation character. One finds a global agreement with Thiel’s CC3/aVTZ values,²⁶ although we note variations of approximately 0.20 eV for specific excitations like the B_{2g} transitions. This feature might be due to the use of distinct geometries in the two studies. The experimental EEL values from Palmer’s work²³⁸ show a reasonable agreement with our estimates.

3.3.2 Pyridazine, pyridine, pyrimidine, and triazine

Those four azabenzenes with C_{2v} or D_{3h} spatial symmetry are also popular molecules in terms of ES calculations.^{23,25–27,30,66,69,104,120,160,183,212,213,239,241,244–247} Our results for pyridazine and pyridine are gathered in Tables 9 and S9. For the former compound, the available wavefunction

Table 8: Vertical transition energies (in eV) of pyrazine and tetrazine.

Pyrazine															
State	6-31+G(d)		aVDZ		aVTZ			Litt.							
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Th. ^c	Th. ^d	Exp. ^e	Exp. ^f		
¹ B _{3u} (n → π*)	4.28	4.28	4.19	4.19	4.14	4.15	4.17	3.83	4.12	4.25	4.19	3.93			
¹ A _u (n → π*)	5.08	5.08	4.98	4.98	4.97	4.98	4.77	4.36	4.93	5.24	4.93				
¹ B _{2u} (π → π*)	5.10	5.08	5.07	5.05	5.03	5.02	5.32	4.79	4.75	4.84	5.19	4.8	4.81		
¹ B _{2g} (n → π*)	5.86	5.85	5.78	5.77	5.71	5.71	5.88	5.50	5.85	6.04	5.81	5.19			
¹ A _g (n → 3s)	6.74	6.73	6.54	6.53	6.66	6.65	6.70				6.83	7.07	6.46		
¹ B _{1g} (n → π*)	6.87	6.87	6.75	6.75	6.73	6.74	6.75	6.26	6.73				6.73	6.10	
¹ B _{1u} (π → π*)	7.10	7.11	6.92	6.93	6.86	6.88	6.81	6.60	6.89	6.68	6.99	6.5	6.51		
¹ B _{1g} (π → 3s)	7.36	7.37	7.13	7.14	7.20	7.21	7.33				7.31	7.08			
¹ B _{2u} (n → 3p)	7.39	7.39	7.14	7.13	7.25			7.25				7.45	7.67	7.06	
¹ B _{1u} (n → 3p)	7.56	7.55	7.38	7.37	7.45			7.42	7.28	7.50	7.73	7.31	7.67		
¹ B _{1u} (π → π*)	8.19	8.23	7.99	8.03	7.94			8.25	7.43	7.96	8.24	8.08			
³ B _{3u} (n → π*)	3.68	3.68	3.60	3.60	3.59			3.56				3.16	3.33		
³ B _{1u} (π → π*)	4.39	4.36	4.40	4.36	4.39			4.57				4.15	4.04		
³ B _{2u} (π → π*)	4.56	4.55	4.46	4.45	4.40			4.42				4.28	~4.4		
³ A _u (n → π*)	5.05	5.05	4.93	4.93	4.93			4.75				4.19	4.2		
³ B _{2g} (n → π*)	5.18	5.17	5.11	5.11	5.08			5.21				4.81	4.49		
³ B _{1u} (π → π*)	5.38	5.37	5.32	5.31	5.29			5.35				4.98			
Tetrazine															
State	6-31+G(d)		aVDZ		aVTZ			Litt.							
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^g	Th. ^h	Th. ⁱ	Th. ^j	Th. ^k	Exp. ^l		
¹ B _{3u} (n → π*)	2.53	2.54	2.49	2.50	2.46	2.47	2.35	1.96	2.22	2.01	2.29	2.46	2.35		
¹ A _u (n → π*)	3.75	3.75	3.69	3.70	3.67	3.69	3.58	3.06	3.62	3.09	3.41	3.78	3.6		
¹ A _g (double) ^m	6.22	5.86	6.22	5.86	6.21	5.96	4.61	4.37	5.06	4.34	4.66				
¹ B _{1g} (n → π*)	5.01	5.02	4.97	4.98	4.91	4.93	4.95	4.51	4.73	4.47	4.53	4.87			
¹ B _{2u} (π → π*)	5.29	5.26	5.27	5.25	5.23	5.21	5.56	4.89	4.90				5.59	5.08	4.97
¹ B _{2g} (n → π*)	5.56	5.52	5.53	5.50	5.46	5.45	5.63	5.05	5.09	4.92	5.59	5.28			
¹ A _u (n → π*)	5.61	5.61	5.59	5.59	5.52	5.53	5.62	5.28	5.23	5.32	5.95	5.39	5.5		
¹ B _{3g} (double) ^m	7.64		7.62		7.62			6.15	5.16	6.30	5.26	6.01	5.92		
¹ B _{2g} (n → π*)	6.24	6.22	6.17	6.16	6.13			6.13	5.48	6.16	5.78	6.05	6.16		
¹ B _{1g} (n → π*)	7.04	7.04	6.98	6.98	6.92			6.76	5.99	6.73	6.20	6.92	6.80		
³ B _{3u} (n → π*)	1.87	1.88	1.86	1.86	1.85			1.73	1.45	1.71				1.87	1.7
³ A _u (n → π*)	3.48	3.49	3.43	3.44	3.44			3.36	2.81	3.47				3.49	2.90
³ B _{1g} (n → π*)	4.25	4.25	4.23	4.23	4.20			4.24	3.76	3.97				4.18	
³ B _{1u} (π → π*)	4.54	4.49	4.54	4.49	4.54			4.70	4.25	3.67				4.36	
³ B _{2u} (π → π*)	4.65	4.64	4.58	4.58	4.52			4.58	4.29	4.35				4.39	
³ B _{2g} (n → π*)	5.11	5.11	5.09	5.08	5.05			5.27	4.67	4.78				4.89	
³ A _u (n → π*)	5.17	5.17	5.15	5.15	5.11			5.13	4.85	4.89				4.96	
³ B _{3g} (double) ^m	7.35		7.33		7.35			5.51	5.08						
³ B _{1u} (π → π*)	5.51	5.50	5.46	5.46	5.42			5.56	5.09	5.31				5.32	

^aCASPT2 results from Ref. 226; ^bSTEOM-CCSD results from Ref. 213; ^cSAC-CI results from Ref. 218; ^dCC3 results from Ref. 27; ^eDouble resonance dip spectroscopy from Ref. 235 (*B*_{3u} and *B*_{2g} ES) and EEL from Ref. 236 (others); ^fUV max from Ref. 234; ^gCASPT2 results from Ref. 229; ^hExt-STEOM-CCSD results from Ref. 231; ⁱGVVPT2 results from Ref. 219; ^jNEVPT2 results from Ref. 232; ^kCC3 results from Ref. 26; ^lFrom Ref. 238, the singlets are from EEL, except for the 4.97 and 5.92 eV values that are from VUV; the triplets are from EEL, additional (unassigned) triplet peaks are found at 4.21, 4.6, and 5.2 eV; ^mall these three doubly ES have a (*n*, *n* → π*, π*) character.

Table 9: Vertical transition energies (in eV) of pyridazine and pyridine.

Pyridazine												
State	6-31+G(d)		aVDZ		aVTZ		Litt.				Exp. ^e	Exp. ^f
	CC3	CCSDT	CC3	CCSDT	CC3	NEVPT2	Th. ^a	Th. ^b	Th. ^c	Th. ^d		
¹ B ₁ (n → π [*])	3.95	3.95	3.86	3.86	3.83	3.80	3.48	3.76	3.65	3.85		3.36
¹ A ₂ (n → π [*])	4.49	4.48	4.39	4.39	4.37	4.40	3.66	4.46	4.28	4.44		4.02
¹ A ₁ (π → π [*])	5.36	5.32	5.33	5.30	5.29	5.58	4.86	4.92	4.86	5.20	5.0	5.01
¹ A ₂ (n → π [*])	5.88	5.86	5.80	5.78	5.74	5.88	5.09	5.66	5.52	5.66		5.61
¹ B ₂ (n → 3s)	6.26	6.27	6.06	6.06	6.17	6.21		6.45				
¹ B ₁ (n → π [*])	6.51	6.51	6.41	6.41	6.37	6.64	5.80	6.41	6.20	6.33		6.00
¹ B ₂ (π → π [*])	6.96	6.97	6.79	6.80	6.74	7.10	6.61	6.77	6.44	6.68		6.50
³ B ₁ (n → π [*])	3.27	3.26	3.20	3.20	3.19	3.13						3.06
³ A ₂ (n → π [*])	4.19	4.19	4.11	4.11	4.11	4.14						3.55
³ B ₂ (π → π [*])	4.39	4.36	4.39	4.35	4.38	4.49					4.0	4.33
³ A ₁ (π → π [*])	4.93	4.94	4.87	4.86	4.83	4.94					4.4	4.68

Pyridine												
State	6-31+G(d)		aVDZ		aVTZ		Litt.				Exp. ^h	Exp. ⁱ
	CC3	CCSDT	CC3	CCSDT	CC3	NEVPT2	Th. ^g	Th. ^b	Th. ^c	Th. ^d		
¹ B ₁ (n → π [*])	5.12	5.10	5.01	5.00	4.96	5.15	4.91	4.90	4.80	4.95	5.24	4.78
¹ B ₂ (π → π [*])	5.23	5.20	5.21	5.18	5.17	5.31	4.84	4.82	4.81	5.12	4.99	4.99
¹ A ₂ (n → π [*])	5.55	5.54	5.41	5.41	5.40	5.29	5.17	5.31	5.24	5.41	5.43	5.40
¹ A ₁ (π → π [*])	6.84	6.84	6.64	6.63	6.63	6.69	6.42	6.62	6.36	6.60	6.38	
¹ A ₁ (n → 3s)	6.92	6.92	6.71	6.71	6.76	6.99	6.70	6.96	6.64		6.28	6.25
¹ A ₂ (π → 3s)	6.98	6.99	6.74	6.75	6.81	6.86	6.75	6.90	6.53			
¹ B ₂ (π → π [*]) ^j	7.50	7.52	7.40	7.42	7.38	7.83	7.48	7.29	7.14	7.33	7.22	7.20
¹ B ₁ (π → 3p)	7.54	7.55	7.32	7.32	7.38	7.45	7.25	7.42	7.10			
¹ A ₁ (π → π [*])	7.56		7.34	7.34	7.39	6.97	7.23	7.37	7.26	7.39	7.22	6.39
³ A ₁ (π → π [*])	4.33	4.31	4.34	4.31	4.33	4.60	4.05			4.28		3.86
³ B ₁ (n → π [*])	4.57	4.56	4.47	4.47	4.46	4.58	4.41			4.42		4.12
³ B ₂ (π → π [*])	4.92	4.91	4.83	4.83	4.79	4.88	4.56			4.72		4.47
³ A ₁ (π → π [*])	5.14	5.13	5.08		5.05	5.19	4.73			4.96		
³ A ₂ (n → π [*])	5.51	5.49	5.37	5.36	5.35	5.33	5.10			5.53		5.40
³ B ₂ (π → π [*])	6.46	6.45	6.30	6.29	6.25	6.29	6.02			6.22		6.09

^aCASPT2 results from Ref. 30; ^bSTEOM-CCSD results from Ref. 213; ^cEOM-CCSD(\tilde{T}) from Ref. 212;

^dCC3-ext. from Ref. 26; ^eEEL from Ref. 239; ^fEEL from Ref. 240; ^gCASPT2 from Ref. 241; ^hEEL from Ref. 242;

ⁱEEL from Ref. 243; ^jSignificant state mixing with a close-lying Rydberg transition rendering unambiguous attribution difficult. At the CC3/aVDZ level, the Rydberg state is at 7.26 eV and has a small f , so attribution is rather clear.

However, at the CC3/aVTZ level, the two B_2 transitions are at 7.35 and 7.38 eV (hence strongly mixed), so that the attribution has been made using the f of 0.174 and 0.319, respectively.

results^{23,25–27,30,66,69,212,213,239,245} focussed on singlet transitions, at the exception of rather old MRCI,²³⁹ and CASPT2 investigations.²⁴⁵ Again, the % T_1 values are larger than 85% (95%) for the singlet (triplet) transitions, and the only state for which there is a variation larger than 0.03 eV between the CC3/aVDZ and CCSDT/aVDZ energies is the ³B₂(π → π^{*}) transition. As in the previous six-membered cycles, the basis set effects are rather small and aVTZ provides values

close to the CBS limit for the considered transitions. For the singlet valence ES, we find again a rather good match with the results of previous STEOM-CCSD²¹³ and CC^{26,212} calculations. Yet again, these values are significantly higher than the CASPT2 estimates reported in Refs. 30 and 26. For the triplets, the present data represent the most accurate results published to date. Our NEVPT2 values are very close to their CC3 analogues for the lowest-lying singlet and triplet, but positively deviate for the higher-lying ES. Interestingly, beyond the popular twenty-year old reference measurements,^{239,248} there is a very recent experimental EEL analysis for pyridazine,²⁴⁰ that locates almost all ES. The transition energies reported in this very recent work are systematically smaller than our CC estimates by approximately -0.20 eV. Nonetheless, this study provides exactly the same ES ranking as our theoretical protocol.

Pyridine, the hallmark heterocycle, has been more scrutinized than pyridazine and many wavefunction approaches have been applied to estimate its ES energies.^{23,25–27,30,66,69,104,160,183,212,213,241,246,247} Besides, two detailed EEL experiments are also available for pyridine.^{242,243} The general trends described above for other six-membered cycles do pertain with: i) large $\%T_1$ values and consistency between CC3 and CCSDT estimates for all transitions listed in Table 9; ii) small basis set effects beyond aVTZ even for the Rydberg transitions; iii) qualitative agreement with past CC results; iv) NEVPT2 transitions energies that are, on average, larger than their CC counterparts; and v) same ES ranking as in the most recent measurements.²⁴³ Beyond these aspects, it is worth mentioning that the second $^1B_2(\pi \rightarrow \pi^*)$ ES is strongly mixed with a nearby Rydberg transition that is separated by only 0.03 eV at the CC3/aVTZ level. This obviously makes the analysis particularly challenging for that specific transition.

The results obtained for both pyrimidine and triazine are listed in Tables 10 and S10. Because the former derivative can be viewed as the smallest model of DNA bases, previous theoretical^{23,25–27,30,66,69,160,183,212,213,218,249–251} and experimental^{234,252,253} studies are rather extensive. For triazine, which belongs to a non-abelian point group, theoretical studies are scarcer,^{23,25–27,30,66,69,212,213,244,254,255} especially for the triplets,^{244,254,255} whereas the experimental data are also limited.^{234,244} As in pyridazine and pyridine, all the ES listed in Table 10 show $\%T_1$

values larger than 85% for singlets and 95% for triplets, so that CC3 and CCSDT are highly coherent, except maybe for the ${}^3A_1(\pi \rightarrow \pi^*)$ transitions in pyrimidine. The basis set effects are also small, with no variation larger than 0.10 (0.03) eV between double- and triple- ζ (triple- and quadruple- ζ) for valence transitions and only slightly larger variations for the two Rydberg transitions (+0.04 eV between aVTZ and aVQZ). For both compounds, the current values are almost systematically larger than previously published data, with our CC3 values being typically bracketed by the published CASPT2 and our NEVPT2 estimates. For the triplets of triazine, the three lowest ES previously estimated by CASPT2²⁵⁵ are too low by roughly half an eV.

4 Theoretical Best Estimates

Table 11 reports our two sets of TBE: a set obtained with the aVTZ basis set and one set including an additional correction for the one-electron basis set incompleteness error. The details of our protocol employed to generate these TBE are also provided in Table 11. For all states with a dominant single-excitation character (that is when $\%T_1 > 80\%$), we rely on CC results using an incremental strategy to generate these TBE. As explained in the footnotes of Table 11, this means that we add the basis set correction (i.e., the excitation energy difference between two calculations performed with a large and a small basis set) obtained with a “lower” level of theory, e.g., CC3, to correct the result obtained at a “higher” level of theory, e.g., CCSDTQ, but with the smaller basis set. In our previous contribution,²⁸ we have extensively tested this protocol for small compounds for which CCSDTQ/*aug-cc-pVTZ* calculations were achievable. It turned out that correcting CCSDTQ/6-31+G(d) with CC3 or CCSDT basis set effect was very effective with a MAE of 0.01 eV as compared to the true value. There are only two exceptions for which we eschew to use this CC incremental strategy: two ES in acrolein for which nicely converged FCI values indicated non-negligible CCSDT errors. For ES with $\%T_1$ values between 70% and 80%, our previous works indicated that CCSDT tends to overshoot the transition energies by roughly 0.05–0.10 eV, and that NEVPT2 errors tend to be, on average, slightly larger.⁷² Therefore, if CCSDTQ or FCI results are

Table 10: Vertical transition energies (in eV) of pyrimidine and triazine.

State	Pyrimidine												
	6-31+G(d)		aVDZ		aVTZ			Litt.					
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^a	Th. ^b	Th. ^c	Th. ^d	Exp. ^e	Exp. ^f
¹ B ₁ (n → π*)	4.58	4.57	4.48	4.48	4.44	4.55		4.26	4.40	4.32	4.24	4.2	4.18
¹ A ₂ (n → π*)	4.99	4.99	4.89	4.88	4.86	4.84		4.49	4.72	4.74	4.74		4.69
¹ B ₂ (π → π*)	5.47	5.44	5.44	5.41	5.41	5.53		5.47	5.04	5.29	5.01	5.12	5.18
¹ A ₂ (n → π*)	6.07	6.06	5.98	5.97	5.93	6.02			5.94	5.98	5.84	6.05	5.67
¹ B ₁ (n → π*)	6.39		6.29	6.29	6.26	6.40		6.03	6.18	6.35	6.11		6.02
¹ B ₂ (n → 3s)	6.81	6.80	6.61	6.59	6.72	6.77			6.85	6.84	6.57		
¹ A ₁ (π → π*)	7.08	7.09	6.93	6.94	6.87	7.11		7.10	6.87	6.86	6.57	6.7	6.69
³ B ₁ (n → π*)	4.20	4.20	4.12	4.11	4.10	4.17		3.81		4.11			3.85
³ A ₁ (π → π*)	4.55	4.52	4.56	4.52	4.55	4.67		4.35		4.39			4.42
³ A ₂ (n → π*)	4.77	4.76	4.67	4.67	4.66	4.72		4.24		4.71			4.18
³ B ₂ (π → π*)	5.08	5.08	5.00	5.00	4.96	5.01		4.83		4.81			4.93

State	Triazine												
	6-31+G(d)		aVDZ		aVTZ			Litt.					
	CC3	CCSDT	CC3	CCSDT	CC3	CCSDT	NEVPT2	Th. ^g	Th. ^b	Th. ^d	Th. ^h	Exp. ^e	
¹ A''(n → π*)	4.85	4.84	4.76	4.74	4.73	4.72	4.61	4.11	4.58	4.49	4.70		
¹ A' ₂ (n → π*)	4.84	4.84	4.78	4.78	4.74	4.75	4.89	4.30	4.74	4.54	4.71	4.59	
¹ E''(n → π*)	4.89	4.89	4.82	4.81	4.78	4.78	4.88	4.32	4.69	4.56	4.75	3.97	
¹ A' ₂ (π → π*)	5.84	5.80	5.81	5.78	5.78	5.75	5.95	5.59	5.35	5.36	5.71	5.70	
¹ A' ₁ (π → π*)	7.45	7.45	7.31	7.31	7.24	7.24	7.30		7.21	6.90	7.18	6.86	
¹ E'(n → 3s)	7.44	7.41	7.24	7.21	7.35	7.32	7.45		7.38	7.16			
¹ E''(n → π*)	7.89	7.86	7.82	7.80	7.79	7.78	7.98			7.78	7.78		
¹ E'(π → π*)	8.12	8.13	7.97		7.92	7.94	8.34		7.82	7.72	7.84	7.76	
³ A' ₂ (n → π*)	4.40	4.40	4.35	4.35	4.33		4.51	3.87					
³ E''(n → π*)	4.59	4.59	4.52	4.52	4.51		4.61	4.04					
³ A' ₁ (n → π*)	4.87		4.78	4.76	4.75		4.71	4.15					
³ A' ₁ (π → π*)	4.88	4.85	4.88	4.85	4.88		5.05						
³ E'(π → π*)	5.70	5.68	5.64		5.61		5.73						
³ A' ₂ (π → π*)	6.85	6.84	6.69	6.68	6.63		6.36	4.76					

^aCASPT2 results from Ref. 251; ^bSTEOM-CCSD results from Ref. 213; ^cSAC-CI results from Ref. 218;

^dEOM-CCSD(\bar{T}) results from Ref. 212; ^eUV max from Ref. 234; ^fEEL from Ref. 253; ^gCASPT2 results from Ref. 255; ^hCC3-ext. results from Ref. 26.

not available, it is extremely difficult to make the final call. For the other transitions, we relied either on the current or previous FCI data or the NEVPT2 values as reference. The italicized transition energies in Table 11 are believed to be (relatively) less accurate. This is the case when: i) the NEVPT2 result has to be selected; ii) the CC calculations yield quite large changes in excitation energies while incrementing the excitation order by one unit despite large % T_1 ; and iii) there is a very strong ES mixing making hard to follow a specific transition from one method (or one basis) to another.

To determine the basis set corrections beyond augmented triple- ζ , we use the CC3/aVQZ or CC3/aV5Z results. For several compounds, we also provide in the SI, CC3/d-aVQZ transition energies (*i.e.*, with an additional set of diffuse functions). However, we do not consider such values as reference because the addition of a second set of diffuse orbitals only significantly modifies the transition energies while also inducing a stronger ES mixing. We also stick to the frozen-core approximation for two reasons: i) the effect of correlating the core electrons is generally negligible (typically ± 0.02 eV) for the compounds under study (see the SI for examples); and ii) it would be, in principle, necessary to add core polarization functions in such a case.

Table 11 encompasses 238 ES, each of them obtained, at least, at the CCSDT level. This set can be decomposed as follows: 144 singlet and 94 triplet transitions, or 174 valence ($99 \pi \rightarrow \pi^*$, $71 n \rightarrow \pi^*$ and 4 double excitations) and 64 Rydberg transitions. Among these transition energies, fourteen can be considered as “unsafe” and are reported in italics accordingly. This definitely corresponds to a very significant extension of our previous ES data sets (see Introduction). Taken all together, they offer a consistent, diverse and accurate ensemble of transition energies for approximately 350 electronic transitions of various natures in small and medium-sized organic molecules. Table 11 also reports 90 oscillator strengths, f , which makes it, to the best of our knowledge, the largest set of CC3/aVTZ oscillator strengths reported to date, the previous effort being mostly performed at the CC3/TZVP level for Thiel’s set.⁶⁹ It should also be pointed out that all these data are obtained on CC3/aVTZ geometries, consistently with our previous works.^{28,72}

Table 11: TBE values (in eV) for all considered states alongside their corresponding oscillator strength, f , and percentage of single excitations, $\%T_1$, obtained at the CC3/aVTZ level. The composite protocol to generate these TBE is also reported (see footnotes). In the right-most column, we list the TBE values obtained by including an additional correction (obtained at the CC3 level) for basis set incompleteness error. Values displayed in italics are likely to be relatively less accurate. All values are obtained in the frozen-core approximation.

	State	f	$\%T_1$	TBE/aVTZ		TBE/CBS	
				Value	Protocol ^a	Value	Corr.
Acetone	<i>$^1A_2(V; n \rightarrow \pi^*)$</i>		91.1	4.47	B	4.48	aVQZ
	<i>$^1B_2(R; n \rightarrow 3s)$</i>	0.000	90.5	6.46	B	6.51	aVQZ
	<i>$^1A_2(R; n \rightarrow 3p)$</i>		90.9	7.47	B	7.44	aVQZ
	<i>$^1A_1(R; n \rightarrow 3p)$</i>	0.004	90.6	7.51	B	7.55	aVQZ
	<i>$^1B_2(R; n \rightarrow 3p)$</i>	0.029	91.2	7.62	B	7.63	aVQZ
	<i>$^3A_2(V; n \rightarrow \pi^*)$</i>		97.8	4.13	D	4.15	aVQZ
	<i>$^3A_1(V; \pi \rightarrow \pi^*)$</i>		98.7	6.25	D	6.27	aVQZ

Continued on next page

	State	f	% T_1	TBE/aVTZ		TBE/CBS	
				Value	Protocol ^a	Value	Corr.
Acrolein	¹ A''(V; $n \rightarrow \pi^*$)	0.000	87.6	3.78	G	3.79	aVQZ
	¹ A'(V; $\pi \rightarrow \pi^*$)	0.344	91.2	6.69	CCSDT/aVTZ	6.69	aVQZ
	¹ A''(V; $n \rightarrow \pi^*$)	0.000	79.4	6.72	D	6.74	aVQZ
	¹ A'(R; $n \rightarrow 3s$)	0.109	89.4	7.08	D	7.12	aVQZ
	³ A''(V; $n \rightarrow \pi^*$)		97.0	3.51	H	3.50	aVQZ
	³ A'(V; $\pi \rightarrow \pi^*$)		98.6	3.94	D	3.95	aVQZ
	³ A'(V; $\pi \rightarrow \pi^*$)		98.4	6.18	D	6.19	aVQZ
	³ A''(V; $n \rightarrow \pi^*$)		92.7	6.54	E	6.55	aVQZ
Benzene	¹ B _{2u} (V; $\pi \rightarrow \pi^*$)		86.3	5.06	CCSDT/aVTZ	5.06	aVQZ
	¹ B _{1u} (V; $\pi \rightarrow \pi^*$)		92.9	6.45	CCSDT/aVTZ	6.44	aVQZ
	¹ E _{1g} (R; $\pi \rightarrow 3s$)		92.8	6.52	CCSDT/aVTZ	6.54	aVQZ
	¹ A _{2u} (R; $\pi \rightarrow 3p$)	0.066	93.4	7.08	CCSDT/aVTZ	7.10	aVQZ
	¹ E _{2u} (R; $\pi \rightarrow 3p$)		92.8	7.15	CCSDT/aVTZ	7.16	aVQZ
	³ B _{1u} (V; $\pi \rightarrow \pi^*$)		98.6	4.16	D	4.17	aVQZ
	³ E _{1u} (V; $\pi \rightarrow \pi^*$)		97.1	4.85	D	4.86	aVQZ
	³ B _{2u} (V; $\pi \rightarrow \pi^*$)		98.1	5.81	D	5.81	aVQZ
Butadiene	¹ B _u (V; $\pi \rightarrow \pi^*$)	0.664	93.3	6.22	B	6.21	aVQZ
	¹ B _g (R; $\pi \rightarrow 3s$)		94.1	6.33	B	6.35	aVQZ
	¹ A _g (V; $\pi \rightarrow \pi^*$)		75.1	6.50	F	6.50	aVQZ
	¹ A _u (R; $\pi \rightarrow 3p$)	0.001	94.1	6.64	B	6.66	aVQZ
	¹ A _u (R; $\pi \rightarrow 3p$)	0.049	94.1	6.80	B	6.82	aVQZ
	¹ B _u (R; $\pi \rightarrow 3p$)	0.055	93.8	7.68	C	7.54	aVQZ
	³ B _u (V; $\pi \rightarrow \pi^*$)		98.4	3.36	D	3.37	aVQZ
	³ A _g (V; $\pi \rightarrow \pi^*$)		98.7	5.20	D	5.21	aVQZ
Cyanoacetylene	³ B _g (R; $\pi \rightarrow 3s$)		97.9	6.29	D	6.31	aVQZ
	¹ Σ^- (V; $\pi \rightarrow \pi^*$)		94.3	5.80	A	5.79	aV5Z
	¹ Δ (V; $\pi \rightarrow \pi^*$)		94.0	6.07	A	6.05	aV5Z
	³ Σ^+ (V; $\pi \rightarrow \pi^*$)		98.5	4.44	CCSDT/aVTZ	4.46	aV5Z
	³ Δ (V; $\pi \rightarrow \pi^*$)		98.2	5.21	CCSDT/aVTZ	5.21	aV5Z
Cyanoformaldehyde	¹ A''[F](V; $\pi \rightarrow \pi^*$)	0.004	93.6	3.54	A	3.54	aVQZ
	¹ A''(V; $n \rightarrow \pi^*$)	0.001	89.8	3.81	CCSDT/aVTZ	3.82	aVQZ
	¹ A''(V; $\pi \rightarrow \pi^*$)	0.000	91.9	6.46	CCSDT/aVTZ	6.45	aVQZ
	³ A''(V; $n \rightarrow \pi^*$)		97.6	3.44	D	3.45	aVQZ
Cyanogen	³ A'(V; $\pi \rightarrow \pi^*$)		98.4	5.01	D	5.02	aVQZ
	¹ Σ_u^- (V; $\pi \rightarrow \pi^*$)		94.1	6.39	A	6.38	aV5Z
	¹ Δ_u (V; $\pi \rightarrow \pi^*$)		93.4	6.66	A	6.64	aV5Z
	³ Σ_u^+ (V; $\pi \rightarrow \pi^*$)		98.5	4.91	B	4.93	aV5Z
Cyclopentadiene	¹ Σ_u^- [F](V; $\pi \rightarrow \pi^*$)		93.4	5.05	A	5.03	aV5Z
	¹ B ₂ (V; $\pi \rightarrow \pi^*$)	0.084	93.8	5.56	CCSDT/aVTZ	5.55	aVQZ
	¹ A ₂ (R; $\pi \rightarrow 3s$)		94.0	5.78	CCSDT/aVTZ	5.80	aVQZ
	¹ B ₁ (R; $\pi \rightarrow 3p$)	0.037	94.2	6.41	CCSDT/aVTZ	6.42	aVQZ
	¹ A ₂ (R; $\pi \rightarrow 3p$)		93.8	6.46	CCSDT/aVTZ	6.47	aVQZ
	¹ B ₂ (R; $\pi \rightarrow 3p$)	0.046	94.2	6.56	CCSDT/aVTZ	6.55	aVQZ
	¹ A ₁ (V; $\pi \rightarrow \pi^*$)	0.001	78.9	6.52	CCSDT/aVTZ	6.52	aVQZ
	³ B ₂ (V; $\pi \rightarrow \pi^*$)		98.4	3.31	D	3.31	aVQZ
	³ A ₁ (V; $\pi \rightarrow \pi^*$)		98.6	5.11	D	5.12	aVQZ
	³ A ₂ (R; $\pi \rightarrow 3s$)		97.9	5.73	D	5.75	aVQZ
Cyclopropenone	³ B ₁ (R; $\pi \rightarrow 3p$)		97.9	6.36	D	6.38	aVQZ
	¹ B ₁ (V; $n \rightarrow \pi^*$)	0.000	87.7	4.26	B	4.28	aV5Z
	¹ A ₂ (V; $n \rightarrow \pi^*$)		91.0	5.55	B	5.56	aV5Z
	¹ B ₂ (R; $n \rightarrow 3s$)	0.003	90.8	6.34	B	6.40	aV5Z
	¹ B ₂ (V; $\pi \rightarrow \pi^*$)	0.047	86.5	6.54	B	6.56	aV5Z

Continued on next page

	State	f	% T_1	TBE/aVTZ		TBE/CBS	
				Value	Protocol ^a	Value	Corr.
Cyclopropenethione	$^1B_2(R; n \rightarrow 3p)$	0.018	91.1	6.98	B	7.01	aV5Z
	$^1A_1(R; n \rightarrow 3p)$	0.003	91.2	7.02	B	7.08	aV5Z
	$^1A_1(V; \pi \rightarrow \pi^*)$	0.320	90.8	8.28	B	8.26	aV5Z
	$^3B_1(V; n \rightarrow \pi^*)$		96.0	3.93	CCSDT/aVTZ	3.96	aV5Z
	$^3B_2(V; \pi \rightarrow \pi^*)$		97.9	4.88	CCSDT/aVTZ	4.91	aV5Z
	$^3A_2(V; n \rightarrow \pi^*)$		97.5	5.35	CCSDT/aVTZ	5.37	aV5Z
	$^3A_1(V; \pi \rightarrow \pi^*)$		98.1	6.79	CCSDT/aVTZ	6.81	aV5Z
	$^1A_2(V; n \rightarrow \pi^*)$		89.6	3.41	B	3.41	aV5Z
	$^1B_1(V; n \rightarrow \pi^*)$	0.000	84.8	3.45	B	3.48	aV5Z
	$^1B_2(V; \pi \rightarrow \pi^*)$	0.007	83.0	4.60	B	4.62	aV5Z
	$^1B_2(R; n \rightarrow 3s)$	0.048	91.8	5.34	B	5.40	aV5Z
	$^1A_1(V; \pi \rightarrow \pi^*)$	0.228	89.0	5.46	B	5.46	aV5Z
	$^1B_2(R; n \rightarrow 3p)$	0.084	91.3	5.92	B	5.94	aV5Z
	$^3A_2(V; n \rightarrow \pi^*)$		97.2	3.28	D	3.28	aV5Z
	$^3B_1(V; n \rightarrow \pi^*)$		94.5	3.32	CCSDT/aVTZ	3.36	aV5Z
Diacetylene	$^3B_2(V; \pi \rightarrow \pi^*)$		96.5	4.01	D	4.04	aV5Z
	$^3A_1(V; \pi \rightarrow \pi^*)$		98.2	4.01	D	4.01	aV5Z
	$^1\Sigma_u^-(V; \pi \rightarrow \pi^*)$		94.4	5.33	A	5.32	aV5Z
	$^1\Delta_u(V; \pi \rightarrow \pi^*)$		94.1	5.61	A	5.60	aV5Z
	$^3\Sigma_u^+(V; \pi \rightarrow \pi^*)$		98.5	4.10	C	4.13	aV5Z
	$^3\Delta_u(V; \pi \rightarrow \pi^*)$		98.2	4.78	B	4.78	aV5Z
Furan	$^1A_2(R; \pi \rightarrow 3s)$		93.8	6.09	CCSDT/aVTZ	6.11	aVQZ
	$^1B_2(V; \pi \rightarrow \pi^*)$	0.163	93.0	6.37	CCSDT/aVTZ	6.37	aVQZ
	$^1A_1(V; \pi \rightarrow \pi^*)$	0.000	92.4	6.56	CCSDT/aVTZ	6.56	aVQZ
	$^1B_1(R; \pi \rightarrow 3p)$	0.038	93.9	6.64	CCSDT/aVTZ	6.66	aVQZ
	$^1A_2(R; \pi \rightarrow 3p)$		93.6	6.81	CCSDT/aVTZ	6.83	aVQZ
	$^1B_2(R; \pi \rightarrow 3p)$	0.008	93.5	7.24	D	7.14	aVQZ
	$^3B_2(V; \pi \rightarrow \pi^*)$		98.4	4.20	D	4.20	aVQZ
	$^3A_1(V; \pi \rightarrow \pi^*)$		98.1	5.46	D	5.47	aVQZ
	$^3A_2(R; \pi \rightarrow 3s)$		97.9	6.02	D	6.05	aVQZ
	$^3B_1(R; \pi \rightarrow 3p)$		97.9	6.59	D	6.61	aVQZ
Glyoxal	$^1A_u(V; n \rightarrow \pi^*)$	0.000	91.0	2.88	B	2.88	aV5Z
	$^1B_g(V; n \rightarrow \pi^*)$		88.3	4.24	B	4.25	aV5Z
	$^1A_g(V; n, n \rightarrow \pi^*, \pi^*)$		0.5	5.61	F	5.60	aV5Z
	$^1B_g(V; n \rightarrow \pi^*)$		83.9	6.57	B	6.58	aV5Z
	$^1B_u(R; n \rightarrow 3p)$	0.095	91.7	7.71	B	7.78	aV5Z
	$^3A_u(V; n \rightarrow \pi^*)$		97.6	2.49	CCSDT/aVTZ	2.50	aV5Z
	$^3B_g(V; n \rightarrow \pi^*)$		97.4	3.89	CCSDT/aVTZ	3.91	aV5Z
	$^3B_u(V; \pi \rightarrow \pi^*)$		98.5	5.15	CCSDT/aVTZ	5.17	aV5Z
	$^3A_g(V; \pi \rightarrow \pi^*)$		98.8	6.30	CCSDT/aVTZ	6.31	aV5Z
	$^1A''(R; \pi \rightarrow 3s)$	0.001	93.0	5.71	D	5.73	aVQZ
Imidazole	$^1A'(V; \pi \rightarrow \pi^*)$	0.124	89.6	6.41	D	6.41	aVQZ
	$^1A''(V; n \rightarrow \pi^*)$	0.028	93.6	6.50	D	6.53	aVQZ
	$^1A'(R; \pi \rightarrow 3p)$	0.035	88.9	6.83	D	6.82	aVQZ
	$^3A'(V; \pi \rightarrow \pi^*)$		98.3	4.73	E	4.74	aVQZ
	$^3A''(R; \pi \rightarrow 3s)$		97.6	5.66	D	5.69	aVQZ
	$^3A'(V; \pi \rightarrow \pi^*)$		97.9	5.74	E	5.75	aVQZ
	$^3A''(V; n \rightarrow \pi^*)$		97.3	6.31	D	6.31	aVQZ
	$^1B_1(R; \pi \rightarrow 3s)$	0.006	94.1	6.46	CCSDT/aVTZ	6.48	aVQZ
	$^1A_1(R; \pi \rightarrow 3p)$	0.228	94.2	7.01	CCSDT/aVTZ	7.00	aVQZ
	$^3A_1(V; (\pi \rightarrow \pi^*))$		98.9	4.53	D	4.54	aVQZ
Methylenecyclopropene	$^1B_2(V; \pi \rightarrow \pi^*)$	0.011	85.4	4.28	B	4.29	aV5Z

Continued on next page

	State	f	% T_1	TBE/aVTZ		TBE/CBS	
				Value	Protocol ^a	Value	Corr.
Propynal	¹ B ₁ (R; $\pi \rightarrow 3s$)	0.005	93.6	5.44	B	5.47	aV5Z
	¹ A ₂ (R; $\pi \rightarrow 3p$)		93.3	5.96	B	5.98	aV5Z
	¹ A ₁ (V; $\pi \rightarrow \pi^*$)	0.224	92.8	6.12	B	6.03	aV5Z
	³ B ₂ (V; $\pi \rightarrow \pi^*$)		97.2	3.49	CCSDT/aVTZ	3.50	aV5Z
	³ A ₁ (V; $\pi \rightarrow \pi^*$)		98.6	4.74	D	4.75	aV5Z
	¹ A''(V; $n \rightarrow \pi^*$)	0.000	89.0	3.80	CCSDT/aVTZ	3.81	aVQZ
	¹ A''(V; $\pi \rightarrow \pi^*$)	0.000	92.9	5.54	CCSDT/aVTZ	5.53	aVQZ
	³ A''(V; $n \rightarrow \pi^*$)		97.4	3.47	D	3.48	aVQZ
Pyrazine	³ A'(V; $\pi \rightarrow \pi^*$)		98.3	4.47	D	4.48	aVQZ
	¹ B _{3u} (V; $n \rightarrow \pi^*$)	0.006	90.1	4.15	CCSDT/aVTZ	4.15	aVQZ
	¹ A _u (V; $n \rightarrow \pi^*$)		88.6	4.98	CCSDT/aVTZ	4.99	aVQZ
	¹ B _{2u} (V; $\pi \rightarrow \pi^*$)	0.078	86.9	5.02	CCSDT/aVTZ	5.01	aVQZ
	¹ B _{2g} (V; $n \rightarrow \pi^*$)		85.6	5.71	CCSDT/aVTZ	5.71	aVQZ
	¹ A _g (R; $n \rightarrow 3s$)		91.1	6.65	CCSDT/aVTZ	6.69	aVQZ
	¹ B _{1g} (V; $n \rightarrow \pi^*$)		84.2	6.74	CCSDT/aVTZ	6.74	aVQZ
	¹ B _{1u} (V; $\pi \rightarrow \pi^*$)	0.063	92.8	6.88	CCSDT/aVTZ	6.87	aVQZ
	¹ B _{1g} (R; $\pi \rightarrow 3s$)		93.8	7.21	CCSDT/aVTZ	7.24	aVQZ
	¹ B _{2u} (R; $n \rightarrow 3p$)	0.037	90.8	7.24	D	7.28	aVQZ
	¹ B _{1u} (R; $n \rightarrow 3p$)	0.128	91.4	7.44	D	7.47	aVQZ
	¹ B _{1u} (V; $\pi \rightarrow \pi^*$)	0.285	90.5	7.98	D	7.97	aVQZ
	³ B _{3u} (V; $n \rightarrow \pi^*$)		97.3	3.59	D	3.59	aVQZ
	³ B _{1u} (V; $\pi \rightarrow \pi^*$)		98.5	4.35	D	4.36	aVQZ
	³ B _{2u} (V; ($\pi \rightarrow \pi^*$))		97.6	4.39	D	4.39	aVQZ
	³ A _u (V; $n \rightarrow \pi^*$)		96.1	4.93	D	4.94	aVQZ
	³ B _{2g} (V; $n \rightarrow \pi^*$)		97.0	5.08	D	5.09	aVQZ
	³ B _{1u} (V; $\pi \rightarrow \pi^*$)		97.0	5.28	D	5.28	aVQZ
Pyridazine	¹ B ₁ (V; $n \rightarrow \pi^*$)	0.005	89.0	3.83	D	3.83	aVQZ
	¹ A ₂ (V; $n \rightarrow \pi^*$)		86.9	4.37	D	4.38	aVQZ
	¹ A ₁ (V; $\pi \rightarrow \pi^*$)	0.016	85.8	5.26	D	5.26	aVQZ
	¹ A ₂ (V; $n \rightarrow \pi^*$)		86.2	5.72	D	5.72	aVQZ
	¹ B ₂ (R; $n \rightarrow 3s$)	0.001	88.5	6.17	D	6.21	aVQZ
	¹ B ₁ (V; $n \rightarrow \pi^*$)	0.004	87.0	6.37	D	6.37	aVQZ
	¹ B ₂ (V; $\pi \rightarrow \pi^*$)	0.010	90.6	6.75	D	6.74	aVQZ
	³ B ₁ (V; $n \rightarrow \pi^*$)		97.1	3.19	D	3.20	aVQZ
	³ A ₂ (V; $n \rightarrow \pi^*$)		96.2	4.11	D	4.12	aVQZ
	³ B ₂ (V; $\pi \rightarrow \pi^*$)		98.5	4.34	D	4.35	aVQZ
	³ A ₁ (V; $\pi \rightarrow \pi^*$)		97.3	4.82	D	4.81	aVQZ
	¹ B ₁ (V; $n \rightarrow \pi^*$)	0.004	88.4	4.95	D	4.95	aVQZ
Pyridine	¹ B ₂ (V; $\pi \rightarrow \pi^*$)	0.028	86.5	5.14	D	5.14	aVQZ
	¹ A ₂ (V; $n \rightarrow \pi^*$)		87.9	5.40	D	5.41	aVQZ
	¹ A ₁ (V; $\pi \rightarrow \pi^*$)	0.010	92.1	6.62	D	6.61	aVQZ
	¹ A ₁ (R; $n \rightarrow 3s$)	0.011	89.7	6.76	D	6.80	aVQZ
	¹ A ₂ (R; $\pi \rightarrow 3s$)		93.2	6.82	D	6.84	aVQZ
	¹ B ₂ (V; $\pi \rightarrow \pi^*$)	0.319	90.0	7.40	D	7.42	aVQZ
	¹ B ₁ (R; $\pi \rightarrow 3p$)	0.045	93.6	7.38	D	7.40	aVQZ
	¹ A ₁ (V; $\pi \rightarrow \pi^*$)	0.291	90.5	7.39	D	7.40	aVQZ
	³ A ₁ (V; $\pi \rightarrow \pi^*$)		98.5	4.30	D	4.31	aVQZ
	³ B ₁ (V; $n \rightarrow \pi^*$)		97.0	4.46	D	4.47	aVQZ
	³ B ₂ (V; $\pi \rightarrow \pi^*$)		97.3	4.79	D	4.79	aVQZ
	³ A ₁ (V; $\pi \rightarrow \pi^*$)		97.1	5.04	E	5.04	aVQZ
	³ A ₂ (V; $n \rightarrow \pi^*$)		95.8	5.36	D	5.38	aVQZ
	³ B ₂ (V; $\pi \rightarrow \pi^*$)		97.7	6.24	D	6.24	aVQZ

Continued on next page

	State	f	% T_1	TBE/aVTZ		TBE/CBS		
				Value	Protocol ^a	Value	Corr.	
Pyrimidine	¹ $B_1(V; n \rightarrow \pi^*)$	0.005	88.6	4.44	D	4.45	aVQZ	
	¹ $A_2(V; n \rightarrow \pi^*)$		88.5	4.85	D	4.86	aVQZ	
	¹ $B_2(V; \pi \rightarrow \pi^*)$	0.028	86.3	5.38	D	5.37	aVQZ	
	¹ $A_2(V; n \rightarrow \pi^*)$		86.7	5.92	D	5.92	aVQZ	
	¹ $B_1(V; n \rightarrow \pi^*)$	0.005	86.7	6.26	D	6.27	aVQZ	
	¹ $B_2(R; n \rightarrow 3s)$	0.005	90.3	6.70	D	6.74	aVQZ	
	¹ $A_1(V; \pi \rightarrow \pi^*)$	0.036	91.5	6.88	D	6.87	aVQZ	
	³ $B_1(V; n \rightarrow \pi^*)$		96.8	4.09	D	4.10	aVQZ	
	³ $A_1(V; \pi \rightarrow \pi^*)$		98.3	4.51	D	4.52	aVQZ	
	³ $A_2(V; n \rightarrow \pi^*)$		96.5	4.66	D	4.67	aVQZ	
	³ $B_2(V; \pi \rightarrow \pi^*)$		97.4	4.96	D	4.96	aVQZ	
	Pyrrole	¹ $A_2(R; \pi \rightarrow 3s)$		92.9	5.24	CCSDT/aVTZ	5.27	aVQZ
		¹ $B_1(R; \pi \rightarrow 3p)$	0.015	92.4	6.00	CCSDT/aVTZ	6.03	aVQZ
		¹ $A_2(R; \pi \rightarrow 3p)$		93.0	6.00	D	6.02	aVQZ
¹ $B_2(V; (\pi \rightarrow \pi^*))$		0.164	92.5	6.26	CCSDT/aVTZ	6.23	aVQZ	
¹ $A_1(V; \pi \rightarrow \pi^*)$		0.001	86.3	6.30	CCSDT/aVTZ	6.29	aVQZ	
¹ $B_2(R; \pi \rightarrow 3p)$		0.003	92.6	6.83	D	6.74	aVQZ	
³ $B_2(V; \pi \rightarrow \pi^*)$			98.3	4.51	D	4.51	aVQZ	
³ $A_2(R; \pi \rightarrow 3s)$			97.6	5.21	D	5.24	aVQZ	
³ $A_1(V; \pi \rightarrow \pi^*)$			97.8	5.45	D	5.46	aVQZ	
³ $B_1(R; \pi \rightarrow 3p)$			97.4	5.91	D	5.94	aVQZ	
Tetrazine		¹ $B_{3u}(V; n \rightarrow \pi^*)$	0.006	89.8	2.47	CCSDT/aVTZ	2.46	aVQZ
		¹ $A_u(V; n \rightarrow \pi^*)$		87.9	3.69	CCSDT/aVTZ	3.70	aVQZ
		¹ $A_g(V; n, n \rightarrow \pi^*, \pi^*)$		0.7	4.61	NEVPT2/aVTZ	4.59	aVQZ
		¹ $B_{1g}(V; n \rightarrow \pi^*)$		83.1	4.93	CCSDT/aVTZ	4.92	aVQZ
	¹ $B_{2u}(V; \pi \rightarrow \pi^*)$	0.055	85.4	5.21	CCSDT/aVTZ	5.20	aVQZ	
	¹ $B_{2g}(V; n \rightarrow \pi^*)$		81.7	5.45	CCSDT/aVTZ	5.45	aVQZ	
	¹ $A_u(V; n \rightarrow \pi^*)$		87.7	5.53	CCSDT/aVTZ	5.53	aVQZ	
	¹ $B_{3g}(V; n, n \rightarrow \pi^*, \pi^*)$		0.7	6.15	NEVPT2/aVTZ	6.13	aVQZ	
	¹ $B_{2g}(V; n \rightarrow \pi^*)$		80.2	6.12	D	6.12	aVQZ	
	¹ $B_{1g}(V; n \rightarrow \pi^*)$		85.1	6.91	D	6.91	aVQZ	
	³ $B_{3u}(V; n \rightarrow \pi^*)$		97.1	1.85	D	1.86	aVQZ	
	³ $A_u(V; n \rightarrow \pi^*)$		96.3	3.45	D	3.46	aVQZ	
	³ $B_{1g}(V; n \rightarrow \pi^*)$		97.0	4.20	D	4.21	aVQZ	
	³ $B_{1u}(V; \pi \rightarrow \pi^*)$		98.5	4.49	D	4.49	aVQZ	
	³ $B_{2u}(V; \pi \rightarrow \pi^*)$		97.5	4.52	D	4.52	aVQZ	
	³ $B_{2g}(V; n \rightarrow \pi^*)$		96.4	5.04	D	5.04	aVQZ	
	³ $A_u(V; n \rightarrow \pi^*)$		96.6	5.11	D	5.11	aVQZ	
	³ $B_{3g}(V; n, n \rightarrow \pi^*, \pi^*)$		5.7	5.51	NEVPT2/aVTZ	5.50	aVQZ	
	³ $B_{1u}(V; \pi \rightarrow \pi^*)$		96.6	5.42	D	5.43	aVQZ	
	Thioacetone	¹ $A_2(V; n \rightarrow \pi^*)$		88.9	2.53	B	2.54	aVQZ
		¹ $B_2(R; n \rightarrow 4s)$	0.052	91.3	5.56	B	5.61	aVQZ
		¹ $A_1(V; \pi \rightarrow \pi^*)$	0.242	90.6	5.88	B	5.86	aVQZ
¹ $B_2(R; n \rightarrow 4p)$		0.028	92.4	6.51	C	6.52	aVQZ	
¹ $A_1(R; n \rightarrow 4p)$		0.023	91.6	6.61	B	6.64	aVQZ	
³ $A_2(V; n \rightarrow \pi^*)$			97.4	2.33	D	2.34	aVQZ	
³ $A_1(V; \pi \rightarrow \pi^*)$			98.7	3.45	D	3.46	aVQZ	
Thiophene		¹ $A_1(V; \pi \rightarrow \pi^*)$	0.070	87.6	5.64	CCSDT/aVTZ	5.63	aVQZ
	¹ $B_2(V; \pi \rightarrow \pi^*)$	0.079	91.5	5.98	CCSDT/aVTZ	5.96	aVQZ	
	¹ $A_2(R; \pi \rightarrow 3s)$		92.6	6.14	CCSDT/aVTZ	6.16	aVQZ	
	¹ $B_1(R; \pi \rightarrow 3p)$	0.010	90.1	6.14	CCSDT/aVTZ	6.11	aVQZ	
	¹ $A_2(R; \pi \rightarrow 3p)$		91.8	6.21	CCSDT/aVTZ	6.18	aVQZ	

Continued on next page

	State	f	% T_1	TBE/aVTZ		TBE/CBS		
				Value	Protocol ^a	Value	Corr.	
Thiopropynal	$^1B_1(\text{R}; \pi \rightarrow 3s)$	0.000	92.8	6.49	CCSDT/aVTZ	6.52	aVQZ	
	$^1B_2(\text{R}; \pi \rightarrow 3p)$	0.082	92.4	7.29	CCSDT/aVTZ	7.18	aVQZ	
	$^1A_1(\text{V}; \pi \rightarrow \pi^*)$	0.314	86.5	7.31	E	7.29	aVQZ	
	$^3B_2(\text{V}; \pi \rightarrow \pi^*)$		98.2	3.92	D	3.91	aVQZ	
	$^3A_1(\text{V}; \pi \rightarrow \pi^*)$		97.7	4.76	D	4.76	aVQZ	
	$^3B_1(\text{R}; \pi \rightarrow 3p)$		96.6	5.93	D	5.90	aVQZ	
	$^3A_2(\text{R}; \pi \rightarrow 3s)$		97.5	6.08	D	5.98	aVQZ	
	$^1A''(\text{V}; n \rightarrow \pi^*)$	0.000	87.5	2.03	CCSDT/aVTZ	2.04	aVQZ	
	$^3A''(\text{V}; n \rightarrow \pi^*)$		97.2	1.80	D	1.81	aVQZ	
	Triazine	$^1A_1'(\text{V}; n \rightarrow \pi^*)$		88.3	4.72	CCSDT/aVTZ	4.72	aVQZ
		$^1A_2'(\text{V}; n \rightarrow \pi^*)$	0.014	88.3	4.75	CCSDT/aVTZ	4.74	aVQZ
		$^1E''(\text{V}; n \rightarrow \pi^*)$		88.3	4.78	CCSDT/aVTZ	4.78	aVQZ
$^1A_2'(\text{V}; \pi \rightarrow \pi^*)$			85.7	5.75	CCSDT/aVTZ	5.75	aVQZ	
$^1A_1'(\text{V}; \pi \rightarrow \pi^*)$			90.4	7.24	CCSDT/aVTZ	7.23	aVQZ	
$^1E'(\text{R}; n \rightarrow 3s)$		0.016	90.9	7.32	CCSDT/aVTZ	7.36	aVQZ	
$^1E''(\text{V}; n \rightarrow \pi^*)$			82.6	7.78	CCSDT/aVTZ	7.76	aVQZ	
$^1E'(\text{V}; \pi \rightarrow \pi^*)$		0.451	90.0	7.94	CCSDT/aVTZ	7.93	aVQZ	
$^3A_2''(\text{V}; n \rightarrow \pi^*)$			96.7	4.33	D	4.34	aVQZ	
$^3E''(\text{V}; n \rightarrow \pi^*)$			96.6	4.51	D	4.51	aVQZ	
$^3A_1''(\text{V}; n \rightarrow \pi^*)$			96.2	4.73	D	4.74	aVQZ	
$^3A_1'(\text{V}; \pi \rightarrow \pi^*)$			98.2	4.85	D	4.86	aVQZ	
$^3E'(\text{V}; \pi \rightarrow \pi^*)$		96.9	5.59	E	5.59	aVQZ		
$^3A_2'(\text{V}; (\pi \rightarrow \pi^*))$		97.6	6.62	D	6.61	aVQZ		

^a Protocol A: CCSDT/aVTZ value corrected by the difference between CCSDTQ/aVDZ and CCSDT/aVDZ; Protocol B: CCSDT/aVTZ value corrected by the difference between CCSDTQ/6-31+G(d) and CCSDT/6-31+G(d); Protocol C: CC3/aVTZ value corrected by the difference between CCSDTQ/6-31+G(d) and CC3/6-31+G(d); Protocol D: CC3/aVTZ value corrected by the difference between CCSDT/aVDZ and CC3/aVDZ; Protocol E: CC3/aVTZ value corrected by the difference between CCSDT/6-31+G(d) and CC3/6-31+G(d); Protocol F: FCI/aVDZ value (from Ref. 72) corrected by the difference between CCSDT/aVTZ and CCSDT/aVDZ. Protocol G: FCI/6-31+G(d) value corrected by the difference between CCSDT/aVTZ and CCSDT/6-31+G(d); Protocol H: FCI/6-31+G(d) value corrected by the difference between CC3/aVTZ and CC3/6-31+G(d).

5 Benchmarks

Having at hand such a large set of accurate transition energies, it seems natural to pursue previous benchmarking efforts. More specifically, we assess here the performance of eight popular wavefunction approaches, namely, CIS(D), ADC(2), CC2, STEOM-CCSD, CCSD, CCSDR(3), CCSDT-3, and CC3. The complete list of results can be found in Table S40 of the SI. To identify the ES for all approaches, we have made, as for the TBE above choices based on the usual criteria (symmetry, oscillator strength, ordering, and nature of the involved orbitals). Except for a few cases (see above), assignments are unambiguous. In addition, because all tested approaches are single-reference methods, we have removed from the reference set the “unsafe” transition energies (in italics in Table

11), as well as the four transitions with a dominant double excitation character (with $\%T_1 < 50\%$ as listed in Table 12). For the latter transitions, only CCSDT-3 and CC3 are able to detect their presence, but with, of course, extremely large errors. A comprehensive list of results are collected in Table 12 which, more specifically, gathers the MSE, MAE, RMSE, SDE, Max(+), and Max(-). As benchmarks of the NEVPT2 method are quite rare, we have also considered the above-listed NEVPT2 values in our method evaluation. Of course, the results of such multi-configurational approaches significantly depend on the active space, but our main purpose is to know what typical error one can expect with such a model when reasonable, yet “chemically-meaningful” active spaces are considered. Figure 1 shows histograms of the error distributions for these nine methods. Before discussing these, let us stress two obvious biases of this molecular set: i) it encompasses only conjugated organic molecules containing 4 to 6 non-hydrogen atoms; and ii) we mainly used CCSDTQ (4 atoms) or CCSDT (5–6 atoms) reference values. As discussed in Section 3.1.5 and in our previous work,²⁸ the MAE obtained with these two methods are of the order of 0.01 and 0.03 eV, respectively. This means that any statistical quantity smaller than ~ 0.02 – 0.03 eV is very likely to be irrelevant.

Table 12: Mean signed error (MSE), mean absolute error (MAE), root-mean square error (RMSE), standard deviation of the errors (SDE), as well as the positive [Max(+)] and negative [Max(-)] maximal errors with respect to the TBE/aVTZ reported in Table 11. All these statistical quantities are reported in eV and have been obtained with the aVTZ basis set. “Count” refers to the number of states.

Method	Count	MSE	MAE	RMSE	SDE	Max(+)	Max(-)
CIS(D)	221	0.16	0.23	0.29	0.24	0.96	-0.69
ADC(2)	218	0.01	0.14	0.20	0.19	0.64	-0.73
CC2	223	0.03	0.15	0.21	0.20	0.59	-0.68
STEOM-CCSD	190	0.01	0.12	0.15	0.14	0.59	-0.42
CCSD	223	0.11	0.13	0.16	0.12	0.62	-0.16
CCSDR(3)	134	0.05	0.05	0.07	0.05	0.36	-0.03
CCSDT-3	127	0.05	0.05	0.07	0.04	0.26	0.00
CC3	223	0.00	0.01	0.02	0.02	0.17	-0.05
NEVPT2	223	0.09	0.13	0.17	0.14	0.46	-0.42

Let us analyze the global performance of all these methods, starting with the most accurate and computationally demanding single-reference models. The relative accuracies of CC3 and CCSDT-3

Figure 1: Histograms of the error distribution obtained with various levels of theory, taking the TBE/aVTZ of Table 11 as references. Note the difference of scaling in the vertical axes.

as compared to CCSDT remains an open question in the literature.^{56,71} Indeed, to the best of our knowledge, the only two previous studies discussing this specific aspect are limited to very small compounds.^{28,70} According to the results gathered in Table 12, it appears that CC3 has a slight edge over CCSDT-3, although CCSDT-3 is closer to CCSDT in terms of formalism. Indeed, CCSDT-3 seems to provide slightly too large transition energies (MSE of +0.05 eV). These conclusions are qualitatively consistent with the analyses performed on smaller derivatives,^{28,70} but the amplitude of the CCSDT-3 errors is larger in the present set. Although the performance of CC3 might be unduly inflated by the use of CCSDT and CCSDTQ reference values, it is also clear that CC3 very rarely fails (Figure 1). Consequently, CC3 transition energies can be viewed as extremely solid references for any transition with a dominant single-excitation character. This conclusion is

again consistent with previous analyses performed on smaller compounds,^{28,70,148} as well as with recent comparisons between theoretical and experimental 0-0 energies performed by some of us on medium-sized molecules.^{116,117,173} To state it more boldly: it appears likely that CC3 is even more accurate than previously thought. In addition, thanks to the exhaustive and detailed comparisons made in the present work, we can safely conclude that CC3 regularly outperforms CASPT2 and NEVPT2, even when these methods are combined with relatively large active spaces. This statement seems to hold as long as the considered ES does not show a strong multiple excitation character, that is, when $\%T_1 < 70\%$.

The perturbative inclusion of triples as in CCSDR(3) yields a very small MAE (0.05 eV) for a much lighter computational cost as compared to CCSDT. Nevertheless, as with CCSDT-3, the CCSDR(3) transition energies have a clear tendency of being too large, an error sign likely inherited from the parent CCSD model. The 0.05 eV MAE for CCSDR(3) is rather similar to the one obtained for smaller compounds when comparing to FCI (0.04 eV),²⁸ and is also inline with the 2009 benchmark study of Sauer et al.²⁴

CCSD provides an interesting case study. The calculated MSE (+0.11 eV), indicating an overestimation of the transition energies, fits well with several previous reports.^{23,28,66,69-71,76,160,256} It is, nonetheless, larger than the one determined for smaller molecules (+0.05 eV),²⁸ hinting that the performance of CCSD deteriorates for larger compounds. Moreover, the CCSD MAE of 0.13 eV is much smaller than the one reported by Thiel in his original work (0.49 eV)²³ but of the same order of magnitude as in the more recent study of Kállár and Szalay performed on Thiel's set (0.18 eV for transitions with $\%T_1 > 90\%$).⁶⁹ Retrospectively, it is pretty obvious that Thiel's much larger MAE is very likely due to the CASPT2 reference values.²³ Indeed, as we have shown several times in the present study, CASPT2 transitions energies tend to be significantly too low, therefore exacerbating the usual CCSD overestimation.

With a single detailed benchmark study to date,⁶⁶ the STEOM-CCSD approach has received relatively little attention and its overall accuracy still needs to be corroborated. It is noteworthy that STEOM-CCSD provides a smaller MSE than CCSD and comparable MAE and RMSE. The spread

of the error is however slightly larger as evidenced by Figure 1 and the SDE values reported in Table 12. These trends are the same as for smaller compounds.²⁸ For Thiel's set, Dutta and coworkers also reported a rather good performance for STEOM-CCSD with respect to the CC3/TZVP reference data, though a slightly negative MSE is obtained in their case.⁶⁶ This could well be due to the different basis set considered in these two studies. It should be nevertheless stressed that we only consider "clean" STEOM-CCSD results in the present work (see Computational Details), therefore removing several difficult cases that are included in the CCSD statistics, *e.g.*, the A_g excitation in butadiene, which can slightly bias the relative performance of STEOM-CCSD and CCSD.

For the three second-order methods, namely CIS(D), ADC(2), and CC2, that are often used as reference to benchmark TD-DFT for "real-life" applications, the performance of the former method is clearly worse compared to the latter two which exhibit very similar statistical behaviors. These trends were also reported in previous works.^{18,21,23,26,28,59,70,76,148} Interestingly, the CC2 MAE obtained here (0.15 eV) is significantly smaller than the one we found for smaller compounds (0.22 eV).²⁸ Therefore, in contrast to CCSD, CC2 performance seems to improve with molecular size. As above, Thiel's original MAE for CC2 (0.29 eV) was likely too large due to the selection of CASPT2 reference values.²³ As already noticed by Szalay's group,^{69,70} although the MSE of CC2 is smaller than the one of CCSD, the standard deviation is significantly larger with the former model, *i.e.*, CC2 is less consistent in terms of trends than CCSD.

Finally, one obtains a reasonably tight distribution with NEVPT2, with a net overestimation trend (MSE of 0.09 eV) and a general behavior that is in fact quite comparable to (STEOM-)CCSD in terms of average and maximal deviations. Nonetheless, we wish to point out that NEVPT2 has the obvious advantage over CCSD to be able to treat accurately ES characterized by a dominant double excitation character. As mentioned above, these were not included in the present benchmark set.

In Table 13, we report a MAE decomposition for different subsets of ES. Note that, due to implementational limitations, only singlet ES could be computed with CCSDR(3) and CCSDT-3 which explains the lack of data for triplet ES. A few interesting conclusions emerge from these results. First, the errors for singlet and triplet transitions are rather similar with all models, except

for CCSD that is significantly more effective for triplets. Dutta and coworkers observed the same trend for Thiel’s set with MAE of 0.20 eV and 0.11 eV for the singlet and triplet ES, respectively.⁶⁶ Turning to the comparison between valence and Rydberg states, we find that CC2 provides a better description of the former, whereas CCSD (and higher-order methods) yields the opposite trend. In fact, CC2 has the clear tendency to overestimate valence ES energies (MSE of +0.10 eV), and to underestimate Rydberg ES energies (MSE of –0.17 eV). CCSD is found to be much more consistent with MSE of 0.12 and 0.09 eV, respectively (see the SI). This relatively poorer performance of CC2 as compared to CCSD for Rydberg ES is again perfectly consistent with other benchmarks,^{66,70} although the MAE for CC2 (0.18 eV) reported in Table 13 remains relatively small as compared to the one given in Ref. 70. We believe that it is likely due to the distinct types of Rydberg states considered in these two studies. Indeed, we consider here (relatively) low-lying Rydberg transitions in medium-sized molecules, while Kánnár and Szalay (mostly) investigated higher-lying Rydberg states in smaller compounds. CIS(D), ADC(2), CC2, and STEOM-CCSD better describe $n \rightarrow \pi^*$ transitions, whereas CCSD seems more suited for $\pi \rightarrow \pi^*$ transitions. The variations between the two subsets are probably not significant for the higher-order approaches. The former observation agrees well with previous results obtained for smaller compounds²⁸ and for Thiel’s set,^{23,69} whereas the latter, less expected observation is likely dependent on the selected ES subset.^{23,70} Finally, the average errors obtained with NEVPT2 are rather uniform for all subsets.

Table 13: MAE (in eV) obtained with different methods for various classes of excited states.

Method	Singlet	Triplet	Valence	Rydberg	$n \rightarrow \pi^*$	$\pi \rightarrow \pi^*$
CIS(D)	0.21	0.25	0.26	0.15	0.22	0.28
ADC(2)	0.15	0.13	0.13	0.17	0.08	0.17
CC2	0.16	0.14	0.14	0.18	0.08	0.19
STEOM-CCSD	0.11	0.13	0.11	0.12	0.08	0.15
CCSD	0.16	0.09	0.14	0.09	0.19	0.11
CCSDR(3)	0.05		0.07	0.02	0.08	0.06
CCSDT-3	0.05		0.06	0.03	0.08	0.04
CC3	0.01	0.01	0.01	0.01	0.01	0.02
NEVPT2	0.15	0.12	0.13	0.15	0.11	0.14

6 Concluding remarks

We have computed highly-accurate vertical transition energies for a set of 27 organic molecules containing from 4 to 6 (non-hydrogen) atoms. To this end, we employed several state-of-the-art theoretical models with increasingly large diffuse basis sets. Most of our theoretical best estimates are based on CCSDTQ (4 atoms) or CCSDT (5 and 6 atoms) excitation energies. For the vast majority of the listed excited states, the present contribution is the very first to disclose (sometimes basis-set extrapolated) CCSDT/aVTZ and (true) CC3/aVQZ transition energies as well as CC3/aVTZ oscillator strengths for each dipole-allowed transition. Our set contains a total of 238 transition energies and 90 oscillator strengths, with a reasonably good balance between singlet, triplet, valence, and Rydberg states. Among these 238 transitions, we believe that 224 are “solid” TBE, *i.e.*, they are chemically accurate (MAE below 0.043 eV or 1 kcal.mol⁻¹) for the considered geometry. It allowed us to establish a reasonable error bar for several popular ES models with lower computational cost: CIS(D), ADC(2), CC2, STEOM-CCSD, CCSD, CCSDR(3), CCSDT-3, CC3 and NEVPT2. It turns out that CC3 is extremely accurate, and, very likely should be considered as globally more robust and trustworthy than CASPT2 or NEVPT2, except for ES with a predominant double excitation character. Other methods including corrections for the triples yield a mean absolute deviation around 0.05 eV, whereas none of the second-order approaches has been found to be chemically accurate with MAE in the 0.12–0.23 eV range.

Paraphrasing Thiel and coworkers,²³ we hope that this new set of vertical transition energies, combined or not with the ones described in our previous works,^{28,72} will be useful for the community, will stimulate further developments and analyses in the field, and will provide new grounds for appraising the *pros* and *cons* of ES models already available or currently under development. We can crystal-ball that the emergence of new SCI algorithms optimized for modern supercomputer architectures will likely lead to the revision of some the present TBE, allowing to climb even higher on the accuracy ladder.²⁵⁷

Supporting Information Available

The following files are available free of charge. Basis set and frozen core effects. Definition of the active spaces for the multi-configurational calculations. Additional details about the SCI calculations and their extrapolation. Benchmark data and further statistical analysis. Geometries.

Acknowledgement

P.F.L. would like to thank *Centre National de la Recherche Scientifique* for funding. D.J. acknowledges the *Région des Pays de la Loire* for financial support. This research used resources of i) the GENCI-TGCC (Grant No. 2019-A0060801738); ii) CCIPL (*Centre de Calcul Intensif des Pays de Loire*); iii) the Troy cluster installed in Nantes; and iv) CALMIP under allocations 2019-18005 (Toulouse). This work has been supported through the EUR grant NanoX ANR-17-EURE-0009 in the framework of the “*Programme des Investissements d’Avenir*”.

References

- (1) Casida, M. E. In *Time-Dependent Density-Functional Response Theory for Molecules*; Chong, D. P., Ed.; Recent Advances in Density Functional Methods; World Scientific: Singapore, 1995; Vol. 1; pp 155–192.
- (2) Ullrich, C. *Time-Dependent Density-Functional Theory: Concepts and Applications*; Oxford Graduate Texts; Oxford University Press: New York, 2012.
- (3) Adamo, C.; Jacquemin, D. The calculations of Excited-State Properties with Time-Dependent Density Functional Theory. *Chem. Soc. Rev.* **2013**, *42*, 845–856.
- (4) Laurent, A. D.; Jacquemin, D. TD-DFT Benchmarks: A Review. *Int. J. Quantum Chem.* **2013**, *113*, 2019–2039.

- (5) Dreuw, A.; Head-Gordon, M. Failure of Time-Dependent Density Functional Theory for Long-Range Charge-Transfer Excited States: the Zincbacteriochlorin-Bacteriochlorin and Bacteriochlorophyll-Spheroidene Complexes. *J. Am. Chem. Soc.* **2004**, *126*, 4007–4016.
- (6) Peach, M. J. G.; Benfield, P.; Helgaker, T.; Tozer, D. J. Excitation Energies in Density Functional Theory: an Evaluation and a Diagnostic Test. *J. Chem. Phys.* **2008**, *128*, 044118.
- (7) Dierksen, M.; Grimme, S. A Density Functional Calculation of the Vibronic Structure of Electronic Absorption Spectra. *J. Chem. Phys.* **2004**, *120*, 3544–3554.
- (8) Dierksen, M.; Grimme, S. The Vibronic Structure of Electronic Absorption Spectra of Large Molecules: A Time-Dependent Density Functional Study on the Influence of *Exact* Hartree-Fock Exchange. *J. Phys. Chem. A* **2004**, *108*, 10225–10237.
- (9) Avila Ferrer, F. J.; Cerezo, J.; Stendardo, E.; Improta, R.; Santoro, F. Insights for an Accurate Comparison of Computational Data to Experimental Absorption and Emission Spectra: Beyond the Vertical Transition Approximation. *J. Chem. Theory Comput.* **2013**, *9*, 2072–2082.
- (10) Charaf-Eddin, A.; Planchat, A.; Mennucci, B.; Adamo, C.; Jacquemin, D. Choosing a Functional for Computing Absorption and Fluorescence Band Shapes with TD-DFT. *J. Chem. Theory Comput.* **2013**, *9*, 2749–2760.
- (11) Latouche, C.; Baiardi, A.; Barone, V. Virtual Eyes Designed for Quantitative Spectroscopy of Inorganic Complexes: Vibronic Signatures in the Phosphorescence Spectra of Terpyridine Derivatives. *J. Phys. Chem. B* **2015**, *119*, 7253–7257.
- (12) Muniz-Miranda, F.; Pedone, A.; Battistelli, G.; Montalti, M.; Bloino, J.; Barone, V. Benchmarking TD-DFT against Vibrationally Resolved Absorption Spectra at Room Temperature: 7-Aminocoumarins as Test Cases. *J. Chem. Theory Comput.* **2015**, *11*, 5371–5384.

- (13) Vazart, F.; Latouche, C.; Bloino, J.; Barone, V. Vibronic Coupling Investigation to Compute Phosphorescence Spectra of Pt(II) Complexes. *Inorg. Chem.* **2015**, *54*, 5588–5595.
- (14) Santoro, F.; Jacquemin, D. Going Beyond the Vertical Approximation with Time-Dependent Density Functional Theory. *WIREs Comput. Mol. Sci.* **2016**, *6*, 460–486.
- (15) Goerigk, L.; Grimme, S. Assessment of TD-DFT Methods and of Various Spin Scaled CIS_nD and CC2 Versions for the Treatment of Low-Lying Valence Excitations of Large Organic Dyes. *J. Chem. Phys.* **2010**, *132*, 184103.
- (16) Jacquemin, D.; Planchat, A.; Adamo, C.; Mennucci, B. A TD-DFT Assessment of Functionals for Optical 0-0 Transitions in Solvated Dyes. *J. Chem. Theory Comput.* **2012**, *8*, 2359–2372.
- (17) Chibani, S.; Charaf-Eddin, A.; Le Guennic, B.; Jacquemin, D. Boranil and Related NBO Dyes: Insights From Theory. *J. Chem. Theory Comput.* **2013**, *9*, 3127–3135.
- (18) Winter, N. O. C.; Graf, N. K.; Leutwyler, S.; Hättig, C. Benchmarks for 0–0 Transitions of Aromatic Organic Molecules: DFT/B3LYP, ADC(2), CC2, SOS-CC2 and SCS-CC2 Compared to High-resolution Gas-Phase Data. *Phys. Chem. Chem. Phys.* **2013**, *15*, 6623–6630.
- (19) Fang, C.; Oruganti, B.; Durbeej, B. How Method-Dependent Are Calculated Differences Between Vertical, Adiabatic and 0-0 Excitation Energies? *J. Phys. Chem. A* **2014**, *118*, 4157–4171.
- (20) Jacquemin, D.; Moore, B.; Planchat, A.; Adamo, C.; Autschbach, J. Performance of an Optimally Tuned Range-Separated Hybrid Functional for 0–0 Electronic Excitation Energies. *J. Chem. Theory Comput.* **2014**, *10*, 1677–1685.
- (21) Jacquemin, D.; Duchemin, I.; Blase, X. 0–0 Energies Using Hybrid Schemes: Benchmarks of TD-DFT, CIS(D), ADC(2), CC2, and BSE/GW formalisms for 80 Real-Life Compounds. *J. Chem. Theory Comput.* **2015**, *11*, 5340–5359.

- (22) Loos, P.-F.; Jacquemin, D. Evaluating 0-0 Energies with Theoretical Tools: a Short Review. *ChemPhotoChem* **2019**, *3*, 684–696.
- (23) Schreiber, M.; Silva-Junior, M. R.; Sauer, S. P. A.; Thiel, W. Benchmarks for Electronically Excited States: CASPT2, CC2, CCSD and CC3. *J. Chem. Phys.* **2008**, *128*, 134110.
- (24) Sauer, S. P. A.; Schreiber, M.; Silva-Junior, M. R.; Thiel, W. Benchmarks for Electronically Excited States: A Comparison of Noniterative and Iterative Triples Corrections in Linear Response Coupled Cluster Methods: CCSDR(3) versus CC3. *J. Chem. Theory Comput.* **2009**, *5*, 555–564.
- (25) Silva-Junior, M. R.; Sauer, S. P. A.; Schreiber, M.; Thiel, W. Basis Set Effects on Coupled Cluster Benchmarks of Electronically Excited States: CC3, CCSDR(3) and CC2. *Mol. Phys.* **2010**, *108*, 453–465.
- (26) Silva-Junior, M. R.; Schreiber, M.; Sauer, S. P. A.; Thiel, W. Benchmarks of Electronically Excited States: Basis Set Effects Benchmarks of Electronically Excited States: Basis Set Effects on CASPT2 Results. *J. Chem. Phys.* **2010**, *133*, 174318.
- (27) Schwabe, T.; Goerigk, L. Time-Dependent Double-Hybrid Density Functionals with Spin-Component and Spin-Opposite Scaling. *J. Chem. Theory Comput.* **2017**, *13*, 4307–4323.
- (28) Loos, P.-F.; Scemama, A.; Blondel, A.; Garniron, Y.; Caffarel, M.; Jacquemin, D. A Mountaineering Strategy to Excited States: Highly-Accurate Reference Energies and Benchmarks. *J. Chem. Theory Comput.* **2018**, *14*, 4360–4379.
- (29) Giner, E.; Scemama, A.; Toulouse, J.; Loos, P. F. Chemically Accurate Excitation Energies With Small Basis Sets. *J. Chem. Phys.* **2019**, *151*, 144118.
- (30) Fulscher, M. P.; Andersson, K.; Roos, B. O. Toward an Accurate Molecular Orbital Theory for Excited States: the Azabenzenes. *J. Phys. Chem.* **1992**, *96*, 9204–9212.

- (31) Serrano-Andrés, L.; Merchán, M.; Nebot-Gil, I.; Lindh, R.; Roos, B. O. Towards an Accurate Molecular Orbital Theory for Excited States: Ethene, Butadiene, and Hexatriene. *J. Chem. Phys.* **1993**, *98*, 3151–3162.
- (32) Serrano-Andrés, L.; Merchán, M.; Nebot-Gil, I.; Roos, B. O.; Fulscher, M. Theoretical Study of the Electronic Spectra of Cyclopentadiene, Pyrrole, and Furan. *J. Am. Chem. Soc.* **1993**, *115*, 6184–6197.
- (33) Serrano-Andrés, L.; Merchán, M.; Fülcher, M.; Roos, B. O. A Theoretical Study of the Electronic Spectrum of Thiophene. *Chem. Phys. Lett.* **1993**, *211*, 125–134.
- (34) Lorentzon, J.; Malmqvist, P.-Å.; Fülcher, M.; Roos, B. O. A CASPT2 Study of the Valence and Lowest Rydberg Electronic States of Benzene and Phenol. *Theor. Chim. Acta* **1995**, *91*, 91–108.
- (35) Merchán, M.; González-Luque, R.; Roos, B. O. A Theoretical Determination of the Electronic Spectrum of Methylene cyclopropene. *Theor. Chim. Acta* **1996**, *94*, 143–154.
- (36) Merchán, M.; Roos, B. O.; McDiarmid, R.; Xing, X. A Combined Theoretical and Experimental Determination of the Electronic Spectrum of Acetone. *J. Chem. Phys.* **1996**, *104*, 1791–1804.
- (37) Roos, B. O.; Andersson, K.; Fulscher, M. P.; Malmqvist, P.-A.; Serrano-Andrés, L. In *Adv. Chem. Phys.*; Prigogine, I., Rice, S. A., Eds.; Wiley, New York, 1996; Vol. XCIII; pp 219–331.
- (38) Serrano-Andrés, L.; Fülcher, M. P.; Roos, B. O.; Merchán, M. Theoretical Study of the Electronic Spectrum of Imidazole. *J. Phys. Chem.* **1996**, *100*, 6484–6491.
- (39) Tozer, D. J.; Amos, R. D.; Handy, N. C.; Roos, B. O.; Serrano-Andrés, L. Does Density Functional Theory Contribute to the Understanding of Excited States of Unsaturated Organic Compounds? *Mol. Phys.* **1999**, *97*, 859–868.

- (40) Burcl, R.; Amos, R. D.; Handy, N. C. Study of Excited States of Furan and Pyrrole by Time-Dependent Density Functional Theory. *Chem. Phys. Lett.* **2002**, *355*, 8–18.
- (41) Zobel, J. P.; Nogueira, J. J.; Gonzalez, L. The IPEA Dilemma in CASPT2. *Chem. Sci.* **2017**, *8*, 1482–1499.
- (42) Silva-Junior, M. R.; Schreiber, M.; Sauer, S. P. A.; Thiel, W. Benchmarks for Electronically Excited States: Time-Dependent Density Functional Theory and Density Functional Theory Based Multireference Configuration Interaction. *J. Chem. Phys.* **2008**, *129*, 104103.
- (43) Goerigk, L.; Moellmann, J.; Grimme, S. Computation of Accurate Excitation Energies for Large Organic Molecules with Double-Hybrid Density Functionals. *Phys. Chem. Chem. Phys.* **2009**, *11*, 4611–4620.
- (44) Jacquemin, D.; Wathelet, V.; Perpète, E. A.; Adamo, C. Extensive TD-DFT Benchmark: Singlet-Excited States of Organic Molecules. *J. Chem. Theory Comput.* **2009**, *5*, 2420–2435.
- (45) Rohrdanz, M. A.; Martins, K. M.; Herbert, J. M. A Long-Range-Corrected Density Functional That Performs Well for Both Ground-State Properties and Time-Dependent Density Functional Theory Excitation Energies, Including Charge-Transfer Excited States. *J. Chem. Phys.* **2009**, *130*, 054112.
- (46) Jacquemin, D.; Perpète, E. A.; Ciofini, I.; Adamo, C. Assessment of Functionals for TD-DFT Calculations of Singlet-Triplet Transitions. *J. Chem. Theory Comput.* **2010**, *6*, 1532–1537.
- (47) Jacquemin, D.; Perpète, E. A.; Ciofini, I.; Adamo, C.; Valero, R.; Zhao, Y.; Truhlar, D. G. On the Performances of the M06 Family of Density Functionals for Electronic Excitation Energies. *J. Chem. Theory Comput.* **2010**, *6*, 2071–2085.
- (48) Silva-Junior, M. R.; Thiel, W. Benchmark of Electronically Excited States for Semiempirical Methods: MNDO, AM1, PM3, OM1, OM2, OM3, INDO/S, and INDO/S2. *J. Chem. Theory Comput.* **2010**, *6*, 1546–1564.

- (49) Mardirossian, N.; Parkhill, J. A.; Head-Gordon, M. Benchmark Results for Empirical Post-GGA Functionals: Difficult Exchange Problems and Independent Tests. *Phys. Chem. Chem. Phys.* **2011**, *13*, 19325–19337.
- (50) Jacquemin, D.; Perpète, E. A.; Ciofini, I.; Adamo, C. Assessment of the ω B97 Family for Excited-State Calculations. *Theor. Chem. Acc.* **2011**, *128*, 127–136.
- (51) Huix-Rotllant, M.; Ipatov, A.; Rubio, A.; Casida, M. E. Assessment of Dressed Time-Dependent Density-Functional Theory for the Low-Lying Valence States of 28 Organic Chromophores. *Chem. Phys.* **2011**, *391*, 120–129.
- (52) Della Sala, F.; Fabiano, E. Accurate Singlet and Triplet Excitation Energies Using the Localized Hartree–Fock Kohn–Sham Potential. *Chem. Phys.* **2011**, *391*, 19–26.
- (53) Trani, F.; Scalmani, G.; Zheng, G. S.; Carnimeo, I.; Frisch, M. J.; Barone, V. Time-Dependent Density Functional Tight Binding: New Formulation and Benchmark of Excited States. *J. Chem. Theory Comput.* **2011**, *7*, 3304–3313.
- (54) Peverati, R.; Truhlar, D. G. Performance of the M11 and M11-L Density Functionals for Calculations of Electronic Excitation Energies by Adiabatic Time-Dependent Density Functional Theory. *Phys. Chem. Chem. Phys.* **2012**, *14*, 11363–11370.
- (55) Domínguez, A.; Aradi, B.; Frauenheim, T.; Lutsker, V.; Niehaus, T. A. Extensions of the Time-Dependent Density Functional Based Tight-Binding Approach. *J. Chem. Theory Comput.* **2013**, *9*, 4901–4914.
- (56) Demel, O.; Datta, D.; Nooijen, M. Additional Global Internal Contraction in Variations of Multireference Equation of Motion Coupled Cluster Theory. *J. Chem. Phys.* **2013**, *138*, 134108.
- (57) Schapiro, I.; Sivalingam, K.; Neese, F. Assessment of n -Electron Valence State Perturbation Theory for Vertical Excitation Energies. *J. Chem. Theory Comput.* **2013**, *9*, 3567–3580.

- (58) Voityuk, A. A. INDO/X: A New Semiempirical Method for Excited States of Organic and Biological Molecules. *J. Chem. Theory Comput.* **2014**, *10*, 4950–4958.
- (59) Harbach, P. H. P.; Wormit, M.; Dreuw, A. The Third-Order Algebraic Diagrammatic Construction Method (ADC(3)) for the Polarization Propagator for Closed-Shell Molecules: Efficient Implementation and Benchmarking. *J. Chem. Phys.* **2014**, *141*, 064113.
- (60) Yang, Y.; Peng, D.; Lu, J.; Yang, W. Excitation Energies from Particle-Particle Random Phase Approximation: Davidson Algorithm and Benchmark Studies. *J. Chem. Phys.* **2014**, *141*, 124104.
- (61) Sauer, S. P.; Pitzner-Frydendahl, H. F.; Buse, M.; Jensen, H. J. A.; Thiel, W. Performance of SOPPA-Based Methods in the Calculation of Vertical Excitation Energies and Oscillator Strengths. *Mol. Phys.* **2015**, *113*, 2026–2045.
- (62) Piecuch, P.; Hansen, J. A.; Ajala, A. O. Benchmarking the Completely Renormalised Equation-Of-Motion Coupled-Cluster Approaches for Vertical Excitation Energies. *Mol. Phys.* **2015**, *113*, 3085–3127.
- (63) Tajti, A.; Szalay, P. G. Investigation of the Impact of Different Terms in the Second Order Hamiltonian on Excitation Energies of Valence and Rydberg States. *J. Chem. Theory Comput.* **2016**, *12*, 5477–5482.
- (64) Maier, T. M.; Bahmann, H.; Arbuznikov, A. V.; Kaupp, M. Validation of Local Hybrid Functionals for TDDFT Calculations of Electronic Excitation Energies. *J. Chem. Phys.* **2016**, *144*, 074106.
- (65) Rishi, V.; Perera, A.; Nooijen, M.; Bartlett, R. J. Excited States from Modified Coupled Cluster Methods: are they any Better than EOM-CCSD? *J. Chem. Phys.* **2017**, *146*, 144104.
- (66) Dutta, A. K.; Nooijen, M.; Neese, F.; Izsák, R. Exploring the Accuracy of a Low Scaling

- Similarity Transformed Equation of Motion Method for Vertical Excitation Energies. *J. Chem. Theory Comput.* **2018**, *14*, 72–91.
- (67) Helmich-Paris, B. Benchmarks for Electronically Excited States with CASSCF Methods. *J. Chem. Theory Comput.* **2019**, *15*, 4170–4179.
- (68) Haase, P. A. B.; Faber, R.; Provasi, P. F.; Sauer, S. P. A. Noniterative Doubles Corrections to the Random Phase and Higher Random Phase Approximations: Singlet and Triplet Excitation Energies. *J. Comput. Chem.* **2020**, *41*, 43–55.
- (69) Kánnár, D.; Szalay, P. G. Benchmarking Coupled Cluster Methods on Valence Singlet Excited States. *J. Chem. Theory Comput.* **2014**, *10*, 3757–3765.
- (70) Kánnár, D.; Tajti, A.; Szalay, P. G. Accuracy of Coupled Cluster Excitation Energies in Diffuse Basis Sets. *J. Chem. Theory Comput.* **2017**, *13*, 202–209.
- (71) Watson, T. J.; Lotrich, V. F.; Szalay, P. G.; Perera, A.; Bartlett, R. J. Benchmarking for Perturbative Triple-Excitations in EE-EOM-CC Methods. *J. Phys. Chem. A* **2013**, *117*, 2569–2579.
- (72) Loos, P.-F.; Boggio-Pasqua, M.; Scemama, A.; Caffarel, M.; Jacquemin, D. Reference Energies for Double Excitations. *J. Chem. Theory Comput.* **2019**, *15*, 1939–1956.
- (73) Chung, L. W.; Sameera, W. M. C.; Ramozzi, R.; Page, A. J.; Hatanaka, M.; Petrova, G. P.; Harris, T. V.; Li, X.; Ke, Z.; Liu, F.; Li, H.-B.; Ding, L.; Morokuma, K. The ONIOM Method and Its Applications. *Chem. Rev.* **2015**, *115*, 5678–5796.
- (74) Papajak, E.; Zheng, J.; Xu, X.; Leverentz, H. R.; Truhlar, D. G. Perspectives on Basis Sets Beautiful: Seasonal Plantings of Diffuse Basis Functions. *J. Chem. Theory Comput.* **2011**, *7*, 3027–3034, PMID: 26598144.
- (75) Budzák, Š.; Scalmani, G.; Jacquemin, D. Accurate Excited-State Geometries: a CASPT2 and

- Coupled-Cluster Reference Database for Small Molecules. *J. Chem. Theory Comput.* **2017**, *13*, 6237–6252.
- (76) Jacquemin, D. What is the Key for Accurate Absorption and Emission Calculations ? Energy or Geometry ? *J. Chem. Theory Comput.* **2018**, *14*, 1534–1543.
- (77) Bremond, E.; Savarese, M.; Adamo, C.; Jacquemin, D. Accuracy of TD-DFT Geometries: a Fresh Look. *J. Chem. Theory Comput.* **2018**, *14*, 3715–3727.
- (78) Aidas, K.; Angeli, C.; Bak, K. L.; Bakken, V.; Bast, R.; Boman, L.; Christiansen, O.; Cimiraglia, R.; Coriani, S.; Dahle, P.; Dalskov, E. K.; Ekström, U.; Enevoldsen, T.; Eriksen, J. J.; Ettenhuber, P.; Fernández, B.; Ferrighi, L.; Fliegl, H.; Frediani, L.; Hald, K.; Halkier, A.; Hättig, C.; Heiberg, H.; Helgaker, T.; Hennum, A. C.; Hettema, H.; Hjertenæs, E.; Høst, S.; Høyvik, I.-M.; Iozzi, M. F.; Jansík, B.; Jensen, H. J. A.; Jonsson, D.; Jørgensen, P.; Kauczor, J.; Kirpekar, S.; Kjærgaard, T.; Klopper, W.; Knecht, S.; Kobayashi, R.; Koch, H.; Kongsted, J.; Krapp, A.; Kristensen, K.; Ligabue, A.; Lutnæs, O. B.; Melo, J. I.; Mikkelsen, K. V.; Myhre, R. H.; Neiss, C.; Nielsen, C. B.; Norman, P.; Olsen, J.; Olsen, J. M. H.; Osted, A.; Packer, M. J.; Pawłowski, F.; Pedersen, T. B.; Provasi, P. F.; Reine, S.; Rinkevicius, Z.; Ruden, T. A.; Ruud, K.; Rybkin, V. V.; Sałek, P.; Samson, C. C. M.; de Merás, A. S.; Saue, T.; Sauer, S. P. A.; Schimmelpfennig, B.; Sneskov, K.; Steindal, A. H.; Sylvester-Hvid, K. O.; Taylor, P. R.; Teale, A. M.; Tellgren, E. I.; Tew, D. P.; Thorvaldsen, A. J.; Thøgersen, L.; Vahtras, O.; Watson, M. A.; Wilson, D. J. D.; Ziolkowski, M.; Ågren, H. The Dalton Quantum Chemistry Program System. *WIREs Comput. Mol. Sci.* **2014**, *4*, 269–284.
- (79) CFOUR, Coupled-Cluster techniques for Computational Chemistry, a quantum-chemical program package by J.F. Stanton, J. Gauss, L. Cheng, M.E. Harding, D.A. Matthews, P.G. Szalay with contributions from A.A. Auer, R.J. Bartlett, U. Benedikt, C. Berger, D.E. Bernholdt, Y.J. Bomble, O. Christiansen, F. Engel, R. Faber, M. Heckert, O. Heun, M. Hilgenberg, C. Huber, T.-C. Jagau, D. Jonsson, J. Jusélius, T. Kirsch, K. Klein, W.J. Lauderdale, F. Lipparini, T. Metzroth, L.A. Mück, D.P. O'Neill, D.R. Price, E. Prochnow, C.

- Puzzarini, K. Ruud, F. Schiffmann, W. Schwalbach, C. Simmons, S. Stopkowicz, A. Tajti, J. Vázquez, F. Wang, J.D. Watts and the integral packages MOLECULE (J. Almlöf and P.R. Taylor), PROPS (P.R. Taylor), ABACUS (T. Helgaker, H.J. Aa. Jensen, P. Jørgensen, and J. Olsen), and ECP routines by A. V. Mitin and C. van Wüllen. For the current version, see <http://www.cfour.de>.
- (80) Garniron, Y.; Applencourt, T.; Gasperich, K.; Benali, A.; Ferté, A.; Paquier, J.; Pradines, B.; Assaraf, R.; Reinhardt, P.; Toulouse, J.; Barbaresco, P.; Renon, N.; David, G.; Malrieu, J.-P.; Vénil, M.; Caffarel, M.; Loos, P.-F.; Giner, E.; Scemama, A. Quantum Package 2.0: An Open-Source Determinant-Driven Suite of Programs. *J. Chem. Theory Comput.* **2019**, *15*, 3591–3609.
- (81) Booth, G. H.; Thom, A. J. W.; Alavi, A. Fermion Monte Carlo Without Fixed Nodes: A Game of Life, Death, and Annihilation in Slater Determinant Space. *J. Chem. Phys.* **2009**, *131*, 054106.
- (82) Scemama, A.; Caffarel, M.; Benali, A.; Jacquemin, D.; Loos, P.-F. Influence of Pseudopotentials on Excitation Energies from Selected Configuration Interaction and Diffusion Monte Carlo. *Res. Chem.* **2019**, *1*, 100002.
- (83) Werner, H.-J.; Knowles, P. J.; Knizia, G.; Manby, F. R.; Schütz, M. Molpro: a general-purpose quantum chemistry program package. *Wiley Interdisciplinary Reviews: Computational Molecular Science* **2011**, *2*, 242–253.
- (84) Angeli, C.; Cimiraglia, R.; Evangelisti, S.; Leininger, T.; Malrieu, J.-P. Introduction of n -Electron Valence States for Multireference Perturbation Theory. *J. Chem. Phys.* **2001**, *114*, 10252–10264.
- (85) Angeli, C.; Cimiraglia, R.; Malrieu, J.-P. N -Electron Valence State Perturbation Theory: A Fast Implementation of the Strongly Contracted Variant. *Chem. Phys. Lett.* **2001**, *350*, 297–305.

- (86) Angeli, C.; Cimiraglia, R.; Malrieu, J.-P. *N*-Electron Valence State Perturbation Theory: A Spinless Formulation and an Efficient Implementation of the Strongly Contracted and of the Partially Contracted Variants. *J. Chem. Phys.* **2002**, *117*, 9138–9153.
- (87) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Petersson, G. A.; Nakatsuji, H.; Li, X.; Caricato, M.; Marenich, A. V.; Bloino, J.; Janesko, B. G.; Gomperts, R.; Mennucci, B.; Hratchian, H. P.; Ortiz, J. V.; Izmaylov, A. F.; Sonnenberg, J. L.; Williams-Young, D.; Ding, F.; Lipparini, F.; Egidi, F.; Goings, J.; Peng, B.; Petrone, A.; Henderson, T.; Ranasinghe, D.; Zakrzewski, V. G.; Gao, J.; Rega, N.; Zheng, G.; Liang, W.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Throssell, K.; Montgomery, J. A., Jr.; Peralta, J. E.; Ogliaro, F.; Bearpark, M. J.; Heyd, J. J.; Brothers, E. N.; Kudin, K. N.; Staroverov, V. N.; Keith, T. A.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A. P.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Millam, J. M.; Klene, M.; Adamo, C.; Cammi, R.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Farkas, O.; Foresman, J. B.; Fox, D. J. Gaussian 16 Revision A.03. 2016; Gaussian Inc. Wallingford CT.
- (88) Neese, F. The ORCA Program System. *WIREs Comput. Mol. Sci.* **2012**, *2*, 73–78.
- (89) Rolik, Z.; Szegedy, L.; Ladjánszki, I.; Ladóczki, B.; Kállay, M. An Efficient Linear-Scaling CCSD(T) Method Based on Local Natural Orbitals. *J. Chem. Phys.* **2013**, *139*, 094105.
- (90) Kállay, M.; Rolik, Z.; Csontos, J.; Nagy, P.; Samu, G.; Mester, D.; Csóka, J.; Szabó, B.; Ladjánszki, I.; Szegedy, L.; Ladóczki, B.; Petrov, K.; Farkas, M.; Mezei, P. D.; Hégyel, B. MRCC, Quantum Chemical Program. 2017; See: www.mrcc.hu.
- (91) Shao, Y.; Gan, Z.; Epifanovsky, E.; Gilbert, A. T.; Wormit, M.; Kussmann, J.; Lange, A. W.; Behn, A.; Deng, J.; Feng, X.; Ghosh, D.; Goldey, M.; Horn, P. R.; Jacobson, L. D.; Kaliman, I.; Khaliullin, R. Z.; Kuś, T.; Landau, A.; Liu, J.; Proynov, E. I.; Rhee, Y. M.; Richard, R. M.; Rohrdanz, M. A.; Steele, R. P.; Sundstrom, E. J.; Woodcock, H. L.;

Zimmerman, P. M.; Zuev, D.; Albrecht, B.; Alguire, E.; Austin, B.; Beran, G. J. O.; Bernard, Y. A.; Berquist, E.; Brandhorst, K.; Bravaya, K. B.; Brown, S. T.; Casanova, D.; Chang, C.-M.; Chen, Y.; Chien, S. H.; Closser, K. D.; Crittenden, D. L.; Diedenhofen, M.; DiStasio, R. A.; Do, H.; Dutoi, A. D.; Edgar, R. G.; Fatehi, S.; Fusti-Molnar, L.; Ghysels, A.; Golubeva-Zadorozhnaya, A.; Gomes, J.; Hanson-Heine, M. W.; Harbach, P. H.; Hauser, A. W.; Hohenstein, E. G.; Holden, Z. C.; Jagau, T.-C.; Ji, H.; Kaduk, B.; Khistyayev, K.; Kim, J.; Kim, J.; King, R. A.; Klunzinger, P.; Kosenkov, D.; Kowalczyk, T.; Krauter, C. M.; Lao, K. U.; Laurent, A. D.; Lawler, K. V.; Levchenko, S. V.; Lin, C. Y.; Liu, F.; Livshits, E.; Lochan, R. C.; Luenser, A.; Manohar, P.; Manzer, S. F.; Mao, S.-P.; Mardirossian, N.; Marenich, A. V.; Maurer, S. A.; Mayhall, N. J.; Neuscamman, E.; Oana, C. M.; Olivares-Amaya, R.; O'Neill, D. P.; Parkhill, J. A.; Perrine, T. M.; Peverati, R.; Prociuk, A.; Rehn, D. R.; Rosta, E.; Russ, N. J.; Sharada, S. M.; Sharma, S.; Small, D. W.; Sodt, A.; Stein, T.; Stück, D.; Su, Y.-C.; Thom, A. J.; Tsuchimochi, T.; Vanovschi, V.; Vogt, L.; Vydrov, O.; Wang, T.; Watson, M. A.; Wenzel, J.; White, A.; Williams, C. F.; Yang, J.; Yeganeh, S.; Yost, S. R.; You, Z.-Q.; Zhang, I. Y.; Zhang, X.; Zhao, Y.; Brooks, B. R.; Chan, G. K.; Chipman, D. M.; Cramer, C. J.; Goddard, W. A.; Gordon, M. S.; Hehre, W. J.; Klamt, A.; Schaefer, H. F.; Schmidt, M. W.; Sherrill, C. D.; Truhlar, D. G.; Warshel, A.; Xu, X.; Aspuru-Guzik, A.; Baer, R.; Bell, A. T.; Besley, N. A.; Chai, J.-D.; Dreuw, A.; Dunietz, B. D.; Furlani, T. R.; Gwaltney, S. R.; Hsu, C.-P.; Jung, Y.; Kong, J.; Lambrecht, D. S.; Liang, W.; Ochsenfeld, C.; Rassolov, V. A.; Slipchenko, L. V.; Subotnik, J. E.; Van Voorhis, T.; Herbert, J. M.; Krylov, A. I.; Gill, P. M.; Head-Gordon, M. Advances in Molecular Quantum Chemistry Contained in the Q-Chem 4 Program Package. *Mol. Phys.* **2015**, *113*, 184–215.

- (92) Christiansen, O.; Koch, H.; Jørgensen, P. Response Functions in the CC3 Iterative Triple Excitation Model. *J. Chem. Phys.* **1995**, *103*, 7429–7441.
- (93) Koch, H.; Christiansen, O.; Jørgensen, P.; Sanchez de Merás, A. M.; Helgaker, T. The CC3 Model: An Iterative Coupled Cluster Approach Including Connected Triples. *J. Chem. Phys.*

- 1997**, *106*, 1808–1818.
- (94) Watts, J. D.; Bartlett, R. J. Iterative and Non-Iterative Triple Excitation Corrections in Coupled-Cluster Methods for Excited Electronic States: the EOM-CCSDT-3 and EOM-CCSD(\tilde{T}) Methods. *Chem. Phys. Lett.* **1996**, *258*, 581–588.
- (95) Prochnow, E.; Harding, M. E.; Gauss, J. Parallel Calculation of CCSDT and Mk-MRCCSDT Energies. *J. Chem. Theory Comput.* **2010**, *6*, 2339–2347.
- (96) Noga, J.; Bartlett, R. J. The Full CCSDT Model for Molecular Electronic Structure. *J. Chem. Phys.* **1987**, *86*, 7041–7050.
- (97) Kucharski, S. A.; Bartlett, R. J. Recursive Intermediate Factorization and Complete Computational Linearization of the Coupled-Cluster Single, Double, Triple, and Quadruple Excitation Equations. *Theor. Chim. Acta* **1991**, *80*, 387–405.
- (98) Christiansen, O.; Koch, H.; Jørgensen, P. The Second-Order Approximate Coupled Cluster Singles and Doubles Model CC2. *Chem. Phys. Lett.* **1995**, *243*, 409–418.
- (99) Hättig, C.; Weigend, F. CC2 Excitation Energy Calculations on Large Molecules Using the Resolution of the Identity Approximation. *J. Chem. Phys.* **2000**, *113*, 5154–5161.
- (100) Purvis III, G. P.; Bartlett, R. J. A Full Coupled-Cluster Singles and Doubles Model: The Inclusion of Disconnected Triples. *J. Chem. Phys.* **1982**, *76*, 1910–1918.
- (101) Christiansen, O.; Koch, H.; Jørgensen, P. Perturbative Triple Excitation Corrections to Coupled Cluster Singles and Doubles Excitation Energies. *J. Chem. Phys.* **1996**, *105*, 1451–1459.
- (102) Head-Gordon, M.; Rico, R. J.; Oumi, M.; Lee, T. J. A Doubles Correction to Electronic Excited States From Configuration Interaction in the Space of Single Substitutions. *Chem. Phys. Lett.* **1994**, *219*, 21–29.

- (103) Head-Gordon, M.; Maurice, D.; Oumi, M. A Perturbative Correction to Restricted Open-Shell Configuration-Interaction with Single Substitutions for Excited-States of Radicals. *Chem. Phys. Lett.* **1995**, *246*, 114–121.
- (104) Nooijen, M.; Bartlett, R. J. A New Method for Excited States: Similarity Transformed Equation-Of-Motion Coupled-Cluster Theory. *J. Chem. Phys.* **1997**, *106*, 6441–6448.
- (105) Dreuw, A.; Wormit, M. The Algebraic Diagrammatic Construction Scheme for the Polarization Propagator for the Calculation of Excited States. *WIREs Comput. Mol. Sci.* **2015**, *5*, 82–95.
- (106) Luo, C.; Du, W. N.; Duan, X. M.; Li, Z. S. A Theoretical Study of the Photodissociation Mechanism of Cyanoacetylene in its Lowest Singlet and Triplet Excited States. *Astrophys. J.* **2008**, *687*, 726–730.
- (107) Job, V.; King, G. The Electronic Spectrum of Cyanoacetylene: Part I. Analysis of the 2600-Å System. *J. Mol. Spectrosc.* **1966**, *19*, 155–177.
- (108) Job, V.; King, G. The Electronic Spectrum of Cyanoacetylene: Part II. Analysis of the 2300-Å System. *J. Mol. Spectrosc.* **1966**, *19*, 178–184.
- (109) Callomon, J. H.; Davey, A. B. Rotational Analysis of the 3000 Å Absorption System of Cyanogen, C₂N₂. *Proc. Phys. Soc. (London)* **1963**, *82*, 335–336.
- (110) Bell, S.; Cartwright, G.; Fish, G.; O’Hare, D.; Ritchie, R.; Walsh, A.; Warsop, P. The Electronic Spectrum of Cyanogen. *J. Mol. Spectrosc.* **1969**, *30*, 162–163.
- (111) Fish, G.; Cartwright, G.; Walsh, A.; Warsop, P. Rotational Structure in the ${}^1\Sigma_u^- \leftarrow {}^1\Sigma_g^+$ Transition of Cyanogen at 2200 Å. *J. Mol. Spectrosc.* **1972**, *41*, 20–32.
- (112) Haink, H.-J.; Jungen, M. Excited States of the Polyacetylenes. Analysis of the Near Ultraviolet Spectra of Diacetylene and Triacetylene. *Chem. Phys. Lett.* **1979**, *61*, 319–322.
- (113) Allan, M. The Excited States of 1,3-Butadiyne Determined by Electron Energy Loss Spectroscopy. *J. Chem. Phys.* **1984**, *80*, 6020–6024.

- (114) Fischer, G.; Ross, I. G. Electronic Spectrum of Dicyanoacetylene. 1. Calculations of the Geometries and Vibrations of Ground and Excited States of Diacetylene, Cyanoacetylene, Cyanogen, Triacetylene, Cyanodiacetylene, and Dicyanoacetylene. *J. Phys. Chem. A* **2003**, *107*, 10631–10636.
- (115) Paterson, M. J.; Christiansen, O.; Pawłowski, F.; Jørgensen, P.; Hättig, C.; Helgaker, T.; Sałek, P. Benchmarking Two-Photon Absorption with CC3 Quadratic Response Theory, and Comparison with Density-Functional Response Theory. *J. Chem. Phys.* **2006**, *124*, 054322.
- (116) Loos, P.-F.; Galland, N.; Jacquemin, D. Theoretical 0–0 Energies with Chemical Accuracy. *J. Phys. Chem. Lett.* **2018**, *9*, 4646–4651.
- (117) Loos, P.-F.; Jacquemin, D. Chemically Accurate 0-0 Energies with not-so-Accurate Excited State Geometries. *J. Chem. Theory Comput.* **2019**, *15*, 2481–2491.
- (118) Hardwick, J. L.; Ramsay, D. A. The Near Ultraviolet Band System of Diacetylene. *Chem. Phys. Lett.* **1977**, *48*, 399–401.
- (119) Caricato, M.; Mennucci, B.; Scalmani, G.; Trucks, G. W.; Frisch, M. J. Electronic Excitation Energies in Solution at Equation of Motion CCSD Level Within a State-Specific Polarizable Continuum Model Approach. *J. Chem. Phys.* **2010**, 084102.
- (120) Leang, S. S.; Zahariev, F.; Gordon, M. S. Benchmarking the Performance of Time-Dependent Density Functional Methods. *J. Chem. Phys.* **2012**, *136*, 104101.
- (121) Guareschi, R.; Filippi, C. Ground- and Excited-State Geometry Optimization of Small Organic Molecules with Quantum Monte Carlo. *J. Chem. Theory Comput.* **2013**, *9*, 5513–5525.
- (122) Daday, C.; König, C.; Neugebauer, J.; Filippi, C. Wavefunction in Density Functional Theory Embedding for Excited States: Which Wavefunctions, which Densities? *ChemPhysChem* **2014**, *15*, 3205–3217.

- (123) Guareschi, R.; Floris, F. M.; Amovilli, C.; Filippi, C. Solvent Effects on Excited-State Structures: A Quantum Monte Carlo and Density Functional Study. *J. Chem. Theory Comput.* **2014**, *10*, 5528–5537.
- (124) Serrano-Andrés, L.; Pou-Américo, R.; Fülcher, M. P.; Borin, A. C. Electronic Excited States of Conjugated Cyclic Ketones and Thioketones: A Theoretical Study. *J. Chem. Phys.* **2002**, *117*, 1649–1659.
- (125) Liu, L.; Xia, S.; Fang, W.-H. Photodecarbonylation Mechanism of Cyclopropenone in the Gas Phase: Electronic Structure Calculation and AIMS Dynamics Simulation. *J. Phys. Chem. A* **2014**, *118*, 8977–8985.
- (126) Harshbarger, W. R.; Kuebler, N. A.; Robin, M. B. Electronic Structure and Spectra of Small Rings. V Photoelectron and Electron Impact Spectra of Cyclopropenone. *J. Chem. Phys.* **1974**, *60*, 345–350.
- (127) Breslow, R.; Oda, M. Isolation and Characterization of Pure Cyclopropenone. *J. Am. Chem. Soc.* **1972**, *94*, 4787–4788.
- (128) Staley, S. W.; Norden, T. D. Synthesis and Direct Observation of Methylene-cyclopropane. *J. Am. Chem. Soc.* **1984**, *106*, 3699–3700.
- (129) Aquilante, F.; Barone, V.; Roos, B. O. A Theoretical Investigation of Valence and Rydberg Electronic States of Acrolein. *J. Chem. Phys.* **2003**, *119*, 12323–12334.
- (130) Saha, B.; Ehara, M.; Nakatsuji, H. Singly and Doubly Excited States of Butadiene, Acrolein, and Glyoxal: Geometries and Electronic Spectra. *J. Chem. Phys.* **2006**, *125*, 014316.
- (131) Mai, S.; Müller, T.; Plasser, F.; Marquetand, P.; Lischka, H.; González, L. Perturbational Treatment of Spin-Orbit Coupling for Generally Applicable High-Level Multi-Reference Methods. *J. Chem. Phys.* **2014**, *141*, 074105.

- (132) Azarias, C.; Habert, C.; Budzák, Š.; Blase, X.; Duchemin, I.; Jacquemin, D. Calculations of $n \rightarrow \pi^*$ Transition Energies: Comparisons Between TD-DFT, ADC, CC, CASPT2, and BSE/GW Descriptions. *J. Phys. Chem. A* **2017**, *121*, 6122–6134.
- (133) Bataev, V.; Panchenko, Y.; Abramenkov, A. A Quantum-Mechanical Analysis of trans-Acrolein Vibrational Spectra in the Ground S_0 and Excited T_1 and S_1 Electronic States. *J. Mol. Struct.* **2017**, *1135*, 15–19.
- (134) Dallos, M.; Lischka, H. A Systematic Theoretical Investigation of the Lowest Valence- and Rydberg-Excited Singlet States of Trans-Butadiene. The Character of the 1B_u (V) State Revisited. *Theor. Chem. Acc.* **2004**, *112*, 16–26.
- (135) Boggio-Pasqua, M.; Bearpark, M. J.; Klene, M.; Robb, M. A. A Computational Strategy for Geometry Optimization of Ionic and Covalent Excited States, Applied to Butadiene and Hexatriene. *J. Chem. Phys.* **2004**, *120*, 7849–7860.
- (136) Li, X.; Paldus, J. Multi-Reference State-Universal Coupled-Cluster Approaches to Electronically Excited States. *J. Chem. Phys.* **2011**, *134*, 214118.
- (137) Watson, M. A.; Chan, G. K.-L. Excited States of Butadiene to Chemical Accuracy: Reconciling Theory and Experiment. *J. Chem. Theory Comput.* **2012**, *8*, 4013–4018.
- (138) Daday, C.; Smart, S.; Booth, G. H.; Alavi, A.; Filippi, C. Full Configuration Interaction Excitations of Ethene and Butadiene: Resolution of an Ancient Question. *J. Chem. Theory Comput.* **2012**, *8*, 4441–4451.
- (139) Isegawa, M.; Peverati, R.; Truhlar, D. G. Performance of Recent and High-Performance Approximate Density Functionals for Time-Dependent Density Functional Theory Calculations of Valence and Rydberg Electronic Transition Energies. *J. Chem. Phys.* **2012**, *137*, 244104.
- (140) Isegawa, M.; Truhlar, D. G. Valence Excitation Energies of Alkenes, Carbonyl Compounds, and Azabenzenes by Time-Dependent Density Functional Theory: Linear Response of

- the Ground State Compared to Collinear and Noncollinear Spin-Flip TDDFT with the Tamm-Dancoff Approximation. *J. Chem. Phys.* **2013**, *138*, 134111.
- (141) Shu, Y.; Truhlar, D. G. Doubly Excited Character or Static Correlation of the Reference State in the Controversial 2^1A_g State of trans-Butadiene? *J. Am. Chem. Soc.* **2017**, *139*, 13770–13778.
- (142) Sokolov, A. Y.; Guo, S.; Ronca, E.; Chan, G. K.-L. Time-Dependent N-Electron Valence Perturbation Theory With Matrix Product State Reference Wavefunctions for Large Active Spaces and Basis Sets: Applications to the Chromium Dimer and all-trans Polyenes. *J. Chem. Phys.* **2017**, *146*, 244102.
- (143) Chien, A. D.; Holmes, A. A.; Otten, M.; Umrigar, C. J.; Sharma, S.; Zimmerman, P. M. Excited States of Methylene, Polyenes, and Ozone from Heat-Bath Configuration Interaction. *J. Phys. Chem. A* **2018**, *122*, 2714–2722.
- (144) Copan, A. V.; Sokolov, A. Y. Linear-Response Density Cumulant Theory for Excited Electronic States. *J. Chem. Theory Comput.* **2018**, *14*, 4097–4108.
- (145) Tran, T.; Segarra-Martí, J.; Bearpark, M. J.; Robb, M. A. Molecular Vertical Excitation Energies Studied with First-Order RASSCF (RAS[1,1]): Balancing Covalent and Ionic Excited States. *J. Phys. Chem. A* **2019**, *123*, 5223–5230.
- (146) Stanton, J. F.; Gauss, J. Theoretical Study of Electronically Excited cis- and trans-Glyoxal. *Spectrochim. Acta A* **1997**, *53*, 1153–1162.
- (147) Köhn, A.; Hättig, C. Analytic Gradients for Excited States in the Coupled-Cluster Model CC2 Employing the Resolution-Of-The-Identity Approximation. *J. Chem. Phys.* **2003**, *119*, 5021–5036.
- (148) Hättig, C. In *Response Theory and Molecular Properties (A Tribute to Jan Linderberg and*

- Poul Jørgensen*); Jensen, H. A., Ed.; *Advances in Quantum Chemistry*; Academic Press, 2005; Vol. 50; pp 37–60.
- (149) Poorabdollah, H.; Omidyan, R.; Solimannejad, M.; Azimi, G. Hydrogen Bond Strengthening of cis–trans Glyoxal Dimers in Electronic Excited States: A Theoretical Study. *Spectrochim. Acta A* **2014**, *122*, 337–342.
- (150) Walsh, A. D. The Absorption Spectra of Acrolein, Crotonaldehyde and Mesityl Oxide in the Vacuum Ultra-Violet. *Trans. Faraday Soc.* **1945**, *41*, 498–505.
- (151) Becker, R. S.; Inuzuka, K.; King, J. Acrolein: Spectroscopy, Photoisomerization, and Theoretical Considerations. *J. Chem. Phys.* **1970**, *52*, 5164–5170.
- (152) Flicker, W. M.; Mosher, O. A.; Kuppermann, A. Electron-Impact Investigation of Excited Singlet States in 1,3-Butadiene. *Chem. Phys.* **1978**, *30*, 307–314.
- (153) Doering, J. P.; McDiarmid, R. 100 eV Electron Impact Study of 1,3-Butadiene. *J. Chem. Phys.* **1981**, *75*, 2477–2478.
- (154) Mosher, O. A.; Flicker, W. M.; Kuppermann, A. Electronic Spectroscopy of sãtrans 1,3ãButadiene by Electron Impact. *J. Chem. Phys.* **1973**, *59*, 6502–6511.
- (155) Verhaart, G.; Brongersma, H. Triplet $\pi \rightarrow \pi^*$ and $\pi \rightarrow \pi^*$ Transitions in Glyoxal and Biacetyl by Low-Energy Electron-Impact Spectroscopy. *Chem. Phys. Lett.* **1980**, *72*, 176–180.
- (156) Robin, M. B. In *Higher Excited States of Polyatomic Molecules*; Robin, M. B., Ed.; Academic Press, 1985; Vol. III.
- (157) Gwaltney, S. R.; Bartlett, R. J. An Application of the Equation-Of-Motion Coupled Cluster Method to the Excited States of Formaldehyde, Acetaldehyde, and Acetone. *Chem. Phys. Lett.* **1995**, *241*, 26–32.

- (158) Wiberg, K. B.; Stratmann, R. E.; Frisch, M. J. A Time-Dependent Density Functional Theory Study of the Electronically Excited States of Formaldehyde, Acetaldehyde and Acetone. *Chem. Phys. Lett.* **1998**, *297*, 60–64.
- (159) Wilberg, K. B.; de Oliveria, A. E.; Trucks, G. A Comparison of the Electronic Transition Energies for Ethene, Isobutene, Formaldehyde, and Acetone Calculated Using RPA, TDDFT, and EOM-CCSD. Effect of Basis Sets. *J. Phys. Chem. A* **2002**, *106*, 4192–4199.
- (160) Caricato, M.; Trucks, G. W.; Frisch, M. J.; Wiberg, K. B. Electronic Transition Energies: A Study of the Performance of a Large Range of Single Reference Density Functional and Wave Function Methods on Valence and Rydberg States Compared to Experiment. *J. Chem. Theory Comput.* **2010**, *6*, 370–383.
- (161) Pašteka, L. F.; Melicherčík, M.; Neogrady, P.; Urban, M. CASPT2 and CCSD(T) Calculations of Dipole Moments and Polarizabilities of Acetone in Excited States. *Mol. Phys.* **2012**, *110*, 2219–2237.
- (162) Send, R.; Kühn, M.; Furche, F. Assessing Excited State Methods by Adiabatic Excitation Energies. *J. Chem. Theory Comput.* **2011**, *7*, 2376–2386.
- (163) Birss, F. W.; Dong, R. Y.; Ramsay, D. A. The Band System of Propynal: Rotational Analysis of the 0–0 Band Near 4145 Å. *Can. J. Phys.* **1973**, *51*, 1810–1814.
- (164) Judge, T. H.; Moule, D. C.; Bruno, A. E.; Steer, R. P. Thioketone Spectroscopy: An Analysis of the Lower Electronic Transitions in Thioacetone and Thioacetaldehyde. *Chem. Phys. Lett.* **1983**, *102*, 385–389.
- (165) Brand, J.; Chan, W.; Liu, D.; Callomon, J.; Watson, J. The 3820 Å Band System of Propynal: Rotational Analysis of the 0-0 Band. *J. Mol. Spectrosc.* **1974**, *50*, 304–309.
- (166) Staley, R. H.; Harding, L. B.; Goddard, W.; Beauchamp, J. Triplet States of the Amide Group.

- Trapped Electron Spectra of Formamide and Related Molecules. *Chem. Phys. Lett.* **1975**, *36*, 589–593.
- (167) Johnson, K. E.; Johnston, D. B.; Lipsky, S. The Electron Impact Spectra of Some Monoolefinic Hydrocarbons. *J. Chem. Phys.* **1979**, *70*, 3844–3858.
- (168) Judge, R.; Moule, D. A Vibronic Analysis of the Lower $\tilde{A}^1A'' \leftarrow \tilde{X}^1A'$ Singlet-Singlet and $\tilde{a}^3A'' \leftarrow \tilde{X}^1A'$ Triplet-Singlet Band Systems of Thiopropynal. *J. Mol. Spectrosc.* **1984**, *104*, 248–252.
- (169) Robin, M. B. In *Higher Excited States of Polyatomic Molecules*; Robin, M. B., Ed.; Academic Press, 1985; Vol. III; pp 253–278.
- (170) Palmer, M. H.; Beveridge, A. J.; Walker, I. C.; Abuain, T. M. Electronic and Cationic States of 2-Methylpropene (Isobutene) Studied by VUV Absorption, Scattered Electron Spectroscopy and ab Initio Multireference Configuration Interaction Calculations. *Chem. Phys.* **1987**, *117*, 51–63.
- (171) Karolczak, J.; Clouthier, D. J.; Judge, R.; Moule, D. High-Resolution Absorption and Pyrolysis Jet Spectroscopy of the 0_0^0 Band of the $\tilde{A}^1A'' \leftarrow \tilde{X}^1A''(n \rightarrow \pi^*)$ Electronic Transition of Formyl Cyanide, HCOCN. *J. Mol. Spectrosc.* **1991**, *147*, 61–70.
- (172) Xing, X.; McDiarmid, R.; Philis, J. G.; Goodman, L. Vibrational Assignments in the $3p$ Rydberg States of Acetone. *J. Chem. Phys.* **1993**, *99*, 7565–7573.
- (173) Suellen, C.; Garcia Freitas, R.; Loos, P.-F.; Jacquemin, D. Cross Comparisons Between Experiment, TD-DFT, CC, and ADC for Transition Energies. *J. Chem. Theory Comput.* **2019**, *15*, 4581–4590.
- (174) Nakano, H.; Tsuneda, T.; Hashimoto, T.; Hirao, K. Theoretical Study of the Excitation Spectra of Five-Membered Ring Compounds: Cyclopentadiene, Furan, and Pyrrole. *J. Chem. Phys.* **1996**, *104*, 2312–2320.

- (175) Trofimov, A.; Schirmer, J. Polarization Propagator Study of Electronic Excitation in key Heterocyclic Molecules II. Furan. *Chem. Phys.* **1997**, *224*, 175–190.
- (176) Christiansen, O.; Halkier, A.; Koch, H.; Jorgensen, P.; Helgaker, T. Integral-Direct Coupled Cluster Calculations of Frequency-Dependent Polarizabilities, Transition Probabilities and Excited-State Properties. *J. Chem. Phys.* **1998**, *108*, 2801–2816.
- (177) Christiansen, O.; Jørgensen, P. The Electronic Spectrum of Furan. *J. Am. Chem. Soc.* **1998**, *120*, 3423–3430.
- (178) Wan, J.; Meller, J.; Hada, M.; Ehara, M.; Nakatsuji, H. Electronic Excitation Spectra of Furan and Pyrrole: Revisited by the Symmetry Adapted Cluster–Configuration Interaction Method. *J. Chem. Phys.* **2000**, *113*, 7853–7866.
- (179) Gromov, E. V.; Trofimov, A. B.; Vitkovskaya, N. M.; Schirmer, J.; Köppel, H. Theoretical Study of the Low-Lying Excited Singlet States of Furan. *J. Chem. Phys.* **2003**, *119*, 737–753.
- (180) Pastore, M.; Angeli, C.; Cimiraglia, R. An Application of Second and Third-Order n -Electron Valence State Perturbation Theory to the Calculation of the Vertical Electronic Spectrum of Furan. *Chem. Phys. Lett.* **2006**, *426*, 445–451.
- (181) Shen, J.; Li, S. Block Correlated Coupled Cluster Method with the Complete Active-Space Self-Consistent-Field Reference Function: Applications for Low-Lying Electronic Excited States. *J. Chem. Phys.* **2009**, *131*, 174101.
- (182) Li, X.; Paldus, J. A Multireference Coupled-Cluster Study of Electronic Excitations in Furan and Pyrrole. *J. Phys. Chem. A* **2010**, *114*, 8591–8600.
- (183) Sauri, V.; Serrano-Andrès, L.; Moughal Shahi, A. R.; Gagliardi, L.; Vancoillie, S.; Pierloot, K. Multiconfigurational Second-Order Perturbation Theory Restricted Active Space (RASPT2) Method for Electronic Excited States: A Benchmark Study. *J. Chem. Theory Comput.* **2011**, *7*, 153–168.

- (184) Holland, D.; Seddon, E.; Trofimov, A.; Gromov, E.; Wormit, M.; Dreuw, A.; Korona, T.; de Oliveira, N.; Archer, L.; Joyeux, D. A Study of the Excited Electronic States of Normal and Fully Deuterated Furan by Photoabsorption Spectroscopy and High-Level *ab initio* Calculations. *J. Mol. Spectrosc.* **2015**, *315*, 184–195.
- (185) Veen, E. V. Triplet $\pi \rightarrow \pi^*$ Transitions in Thiophene, Furan and Pyrrole by Low-Energy Electron-Impact Spectroscopy. *Chem. Phys. Lett.* **1976**, *41*, 535–539.
- (186) Flicker, W. M.; Mosher, O. A.; Kuppermann, A. Electron Impact Investigation of Electronic Excitations in Furan, Thiophene, and Pyrrole. *J. Chem. Phys.* **1976**, *64*, 1315–1321.
- (187) Pastore, M.; Angeli, C.; Cimiraglia, R. The Vertical Electronic Spectrum of Pyrrole: A second and Third Order *n*-Electron Valence State Perturbation Theory Study. *Chem. Phys. Lett.* **2006**, *422*, 522–528.
- (188) Christiansen, O.; Gauss, J.; Stanton, J. F.; Jorgensen, P. The Electronic Spectrum of Pyrrole. *J. Chem. Phys.* **1999**, *111*, 525–537.
- (189) Heindl, M.; González, L. A XMS-CASPT2 non-Adiabatic Dynamics Study on Pyrrole. *Comput. Theor. Chem.* **2019**, *1155*, 38–46.
- (190) Flicker, W. M.; Mosher, O. A.; Kuppermann, A. Triplet States of Furan, Thiophene, and Pyrrole. *Chem. Phys. Lett.* **1976**, *38*, 489–492.
- (191) Palmer, M. H.; Wilson, P. J. The Singlet Electronic States of Pyrrole: a Theoretical Study by Both *ab initio* Multi-Reference Configuration Interaction Methods and Time-Dependent Density Functional Theory and a Reconsideration of the Experimental VUV Spectral Data. *Mol. Phys.* **2003**, *101*, 2391–2408.
- (192) Horvath, G.; Kiss, Á. The Electronic Spectra of Five-membered Heterocyclic Compounds. *Spectrochim. Acta A* **1967**, *23*, 921–924.

- (193) Bavia, M.; Bertinelli, F.; Taliani, C.; Zauli, C. The Electronic Spectrum of Pyrrole in the Vapour and Crystal. *Mol. Phys.* **1976**, *31*, 479–489.
- (194) Trofimov, A.; Schirmer, J. Polarization Propagator Study of Electronic Excitation in key Heterocyclic Molecules I. Pyrrole. *Chem. Phys.* **1997**, *214*, 153–170.
- (195) Palmer, M. H.; Walker, I. C.; Guest, M. F. The Electronic States of Pyrrole Studied by Optical (VUV) Absorption, Near-Threshold Electron Energy-Loss (EEL) Spectroscopy and ab initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1998**, *238*, 179–199.
- (196) Roos, B. O.; Malmqvist, P.-Å.; Molina, V.; Serrano-Andrés, L.; Merchán, M. Theoretical Characterization of the Lowest-Energy Absorption Band of Pyrrole. *J. Chem. Phys.* **2002**, *116*, 7526–7536.
- (197) Neville, S. P.; Worth, G. A. A Reinterpretation of the Electronic Spectrum of Pyrrole: A Quantum Dynamics Study. *J. Chem. Phys.* **2014**, *140*, 034317.
- (198) Wan, J.; Ehara, M.; Hada, M.; Nakatsuji, H. Electronic Excitation and Ionization Spectra of Cyclopentadiene: Revisit by the Symmetry-Adapted Cluster–Configuration Interaction Method. *J. Chem. Phys.* **2000**, *113*, 5245–5252.
- (199) Frueholz, R. P.; Flicker, W. M.; Mosher, O. A.; Kuppermann, A. Electronic Spectroscopy of 1,3-Cyclopentadiene, 1,3-Cyclohexadiene and 1,3-Cycloheptadiene by Electron Impact. *J. Chem. Phys.* **1979**, *70*, 2003–2013.
- (200) McDiarmid, R.; Sabljic, A. Analysis of the Absorption Spectrum of the 195-nm Region of Cyclopentadiene. *J. Phys. Chem.* **1991**, *95*, 6455–6462.
- (201) McDiarmid, R.; Sabljic, A.; Doering, J. P. Valence Transitions in 1,3-Cyclopentadiene, 1,3-Cyclohexadiene, and 1,3-Cycloheptadiene. *J. Chem. Phys.* **1985**, *83*, 2147–2152.
- (202) Sabljic, A.; McDiarmid, R.; Gedanken, A. A Two-Photon Resonant Multiphoton Ionization

- Study of the 3p-Rydberg $\leftarrow \tilde{X}$ Transitions of Cyclopentadiene. *J. Phys. Chem.* **1992**, *96*, 2442–2448.
- (203) Devine, A. L.; Cronin, B.; Nix, M. G. D.; Ashfold, M. N. R. High Resolution Photofragment Translational Spectroscopy Studies of the near Ultraviolet Photolysis of Imidazole. *J. Chem. Phys.* **2006**, *125*, 184302.
- (204) Wan, J.; Hada, M.; Ehara, M.; Nakatsuji, H. Electronic Excitation Spectrum of Thiophene Studied by Symmetry-Adapted Cluster Configuration Interaction Method. *J. Chem. Phys.* **2001**, *114*, 842–850.
- (205) Pastore, M.; Angeli, C.; Cimiraglia, R. A Multireference Perturbation Theory Study on the Vertical Electronic Spectrum of Thiophene. *Theor. Chem. Acc.* **2007**, *118*, 35–46.
- (206) Holland, D. M. P.; Trofimov, A. B.; Seddon, E. A.; Gromov, E. V.; Korona, T.; de Oliveira, N.; Archer, L. E.; Joyeux, D.; Nahon, L. Excited Electronic States of Thiophene: High Resolution Photoabsorption Fourier Transform Spectroscopy and *ab initio* Calculations. *Phys. Chem. Chem. Phys.* **2014**, *16*, 21629–21644.
- (207) Di Lonardo, G.; Galloni, G.; Trombetti, A.; Zauli, C. Electronic Spectrum of Thiophen and Some Deuterated Thiophens. *J. Chem. Soc., Faraday Trans. 2* **1972**, *68*, 2009–2016.
- (208) Varsányi, G.; Nyulászi, L.; Veszprémi, T.; Narisawa, T. Vibronic Analysis and Symmetry of the Lowest Energy Ultraviolet Transition of Thiophen. *J. Chem. Soc., Perkin Trans. 2* **1982**, 761–765.
- (209) Haberkern, H.; Asmis, K. R.; Allan, M.; Swiderek, P. Triplet States in Oligomeric Materials: Electron Energy Loss Spectroscopy of Thiophene and Bithiophene and Extrapolation to the Polymer. *Phys. Chem. Chem. Phys.* **2003**, *5*, 827–833.
- (210) Palmer, M. H.; Walker, I. C.; Guest, M. F. The Electronic States of Thiophene Studied by Optical (VUV) Absorption, Near-Threshold Electron Energy-Loss (EEL) Spectroscopy and

- ab initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1999**, *241*, 275–296.
- (211) Kleinschmidt, M.; Tatchen, J.; Marian, C. M. Spin-Orbit Coupling of DFT/MRCI Wavefunctions: Method, Test Calculations, and Application to Thiophene. *J. Comput. Chem.* **2002**, *23*, 824–833.
- (212) Del Bene, J. E.; Watts, J. D.; Bartlett, R. J. Coupled-Cluster Calculations of the Excitation Energies of Benzene and the Azabenzenes. *J. Chem. Phys.* **1997**, *106*, 6051–6060.
- (213) Nooijen, M. Similarity Transformed Equation of Motion Coupled-Cluster Study of Excited States of Selected Azabenzenes. *Spectrochim. Acta A* **1999**, *55*, 539–559.
- (214) Sobolewski, A. L.; Woywod, C.; Domcke, W. Ab Initio Investigation of Potential-Energy Surfaces Involved in the Photophysics of Benzene and Pyrazine. *J. Chem. Phys.* **1993**, *98*, 5627–5641.
- (215) Christiansen, O.; Koch, H.; Halkier, A.; Jorgensen, P.; Helgaker, T.; Sánchez de Merás, A. LargeScale Calculations of Excitation Energies in Coupled Cluster Theory: The Singlet Excited States of Benzene. *J. Chem. Phys.* **1996**, *105*, 6921–6939.
- (216) Packer, M. K.; Dalskov, E. K.; Enevoldsen, T.; Jensen, H. J.; Oddershede, J. A New Implementation of the Second-Order Polarization Propagator Approximation (SOPPA): The Excitation Spectra of Benzene and Naphthalene. *J. Chem. Phys.* **1996**, *105*, 5886–5900.
- (217) Hald, K.; Jørgensen, P.; Christiansen, O.; Koch, H. Implementation of Electronic Ground States and Singlet and Triplet Excitation Energies in Coupled Cluster Theory with Approximate Triples Corrections. *J. Chem. Phys.* **2002**, *116*, 5963–5970.
- (218) Li, Y.; Wan, J.; Xu, X. Theoretical study of the vertical excited states of benzene, pyrimidine, and pyrazine by the symmetry adapted cluster—Configuration interaction method. *J. Comput. Chem.* **2007**, *28*, 1658–1667.

- (219) Devarajan, A.; Gaenko, A. V.; Khait, Y. G.; Hoffmann, M. R. Generalized van Vleck Perturbation Theory (GVVPT2) Study of the Excited States of Benzene and the Azabenzenes. *J. Phys. Chem. A* **2008**, *112*, 2677–2682, PMID: 18271567.
- (220) Sharma, P.; Bernales, V.; Truhlar, D. G.; Gagliardi, L. Valence $\pi\pi^*$ Excitations in Benzene Studied by Multiconfiguration Pair-Density Functional Theory. *J. Phys. Chem. Lett.* **2019**, *10*, 75–81.
- (221) Doering, J. P. Low-Energy Electron-Impact Study of the First, Second, and Third Triplet States of Benzene. *J. Chem. Phys.* **1969**, *51*, 2866–2870.
- (222) Nakashima, N.; Inoue, H.; Sumitani, M.; Yoshihara, K. Laser Flash Photolysis of Benzene. iii. $S_n \leftarrow S_1$ Absorption of Gaseous Benzene. *J. Chem. Phys.* **1980**, *73*, 5976–5980.
- (223) Johnson, P. M. The Multiphoton Ionization Spectrum of Benzene. *J. Chem. Phys.* **1976**, *64*, 4143–4148.
- (224) Johnson, P.; Korenowski, G. The Discovery of a $3p$ Rydberg State in Benzene by Three-Photon Resonant Multiphoton Ionization Spectroscopy. *Chem. Phys. Lett.* **1983**, *97*, 53–56.
- (225) Hiraya, A.; Shobatake, K. Direct Absorption Spectra of Jet-Cooled Benzene in 130–260 Nm. *J. Chem. Phys.* **1991**, *94*, 7700–7706.
- (226) Weber, P.; Reimers, J. R. Ab Initio and Density Functional Calculations of the Energies of the Singlet and Triplet Valence Excited States of Pyrazine. *J. Phys. Chem. A* **1999**, *103*, 9821–9829.
- (227) Woywod, C.; Papp, A.; Halász, G. J.; Vibók, Á. Theoretical Investigation of the Electronic Spectrum of Pyrazine. *Theor. Chem. Acc.* **2010**, *125*, 521–533.
- (228) Stanton, J. F.; Gauss, J. The First Excited Singlet State of s-Tetrazine: A Theoretical Analysis of Some Outstanding Questions. *J. Chem. Phys.* **1996**, *104*, 9859–9869.

- (229) Rubio, M.; Roos, B. O. A Theoretical Study of the Electronic Spectrum of *s*-Tetrazine. *Mol. Phys.* **1999**, *96*, 603–615.
- (230) Adamo, C.; Barone, V. A TDDFT Study of the Electronic Spectrum of *s*-Tetrazine in the Gas-Phase and in Aqueous Solution. *Chem. Phys. Lett.* **2000**, *330*, 152–160.
- (231) Nooijen, M. Electronic Excitation Spectrum of *s*-Tetrazine: An Extended-STEOM-CCSD Study. *J. Phys. Chem. A* **2000**, *104*, 4553–4561.
- (232) Angeli, C.; Cimiraglia, R.; Cestari, M. A Multireference *n*-electron Valence State Perturbation Theory Study of the Electronic Spectrum of *s*-tetrazine. *Theor. Chem. Acc.* **2009**, *123*, 287–298.
- (233) Pastorzak, E.; Pernal, K. Electronic Excited States from the Adiabatic-Connection Formalism with Complete Active Space Wave Functions. *J. Phys. Chem. Lett.* **2018**, *9*, 5534–5538.
- (234) Bolovinos, A.; Tsekeris, P.; Philis, J.; Pantos, E.; Andritsopoulos, G. Absolute Vacuum Ultraviolet Absorption Spectra of Some Gaseous Azabenzenes. *J. Mol. Spectrosc.* **1984**, *103*, 240–256.
- (235) Okuzawa, Y.; Fujii, M.; Ito, M. Direct Observation of Second Excited $^{1,3}(n, \pi^*)$ States of Pyrazine by UV-IR Double Resonance dip Spectroscopy. *Chem. Phys. Lett.* **1990**, *171*, 341–346.
- (236) Walker, I. C.; Palmer, M. H. The Electronic States of the Azines. IV. Pyrazine, Studied by VUV Absorption, Near-Threshold Electron Energy-Loss Spectroscopy and Ab Initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1991**, *153*, 169–187.
- (237) Stener, M.; Decleva, P.; Holland, D. M. P.; Shaw, D. A. A Study of the Valence Shell Electronic States of Pyrimidine and Pyrazine by Photoabsorption Spectroscopy and Time-Dependent Density Functional Theory Calculations. *J. Phys. B* **2011**, *44*, 075203.

- (238) Palmer, M. H.; McNab, H.; Reed, D.; Pollacchi, A.; Walker, I. C.; Guest, M. F.; Siggel, M. R. The Molecular and Electronic States of 1,2,4,5-tetrazine Studied by VUV absorption, Near-Threshold Electron Energy-Loss Spectroscopy and ab initio Multi-Reference Configuration Interaction Studies. *Chem. Phys.* **1997**, *214*, 191–211.
- (239) Palmer, M. H.; Walker, I. C. The Electronic States of the Azines. v. Pyridazine, Studied by VUV Absorption, Near Threshold Electron Energy-Loss Spectroscopy and Ab Initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1991**, *157*, 187–200.
- (240) Linert, I.; Zubek, M. Electron Energy-loss Spectroscopy of Excited States of the Diazine Molecules: Pyridazine. *J. Elec. Spect. Rel. Phen.* **2019**, *233*, 69–76.
- (241) Lorentzon, J.; Fülcher, M. P.; Roos, B. O. A Theoretical Study of the Electronic Spectra of Pyridine and Phosphabenzene. *Theor. Chim. Acta* **1995**, *92*, 67–81.
- (242) Walker, I. C.; Palmer, M. H.; Hopkirk, A. The Electronic States of the Azines. II. Pyridine, Studied by VUV Absorption, Near-Threshold Electron Energy Loss Spectroscopy and Ab Initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1990**, *141*, 365–378.
- (243) Linert, I.; Zubek, M. Electron Energy-Loss Spectroscopy of Excited States of the Pyridine Molecules. *Eur. J. Phys. D* **2016**, *70*, 74.
- (244) Walker, I. C.; Palmer, M. H.; Ballard, C. C. The Electronic States of the Azines. VI. 1,3,5-Triazine, Studied by VUV Absorption, Near-Threshold Electron Energy-Loss Spectroscopy and ab initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1992**, *167*, 61–75.
- (245) Fischer, G.; Wormell, P. Vibronic Analyses of the Lowest Singlet–Singlet and Singlet–Triplet Band Systems of Pyridazine. *Chem. Phys.* **2000**, *257*, 1–20.

- (246) Cai, Z.-L.; Reimers, J. R. The Low-Lying Excited States of Pyridine. *J. Phys. Chem. A* **2000**, *104*, 8389–8408.
- (247) Wan, J.; Hada, M.; Ehara, M.; Nakatsuji, H. Electronic Excitation and Ionization Spectra of Azabenzenes: Pyridine Revisited by the Symmetry-Adapted Cluster Configuration Interaction Method. *J. Chem. Phys.* **2001**, *114*, 5117–5123.
- (248) Innes, K.; Ross, I.; Moomaw, W. R. Electronic States of Azabenzenes and Azanaphthalenes: A Revised and Extended Critical Review. *J. Mol. Spectrosc.* **1988**, *132*, 492–544.
- (249) Serrano-Andrés, L.; Fülcher, M. P.; Karlström, G. Solvent Effects on Electronic Spectra Studied by Multiconfigurational Perturbation Theory. *Int. J. Quantum Chem.* **1997**, *65*, 167–181.
- (250) Öhrn, A.; Christiansen, O. Electronic Excitation Energies of Pyrimidine Studied using Coupled Cluster Response Theory. *Phys. Chem. Chem. Phys.* **2001**, *3*, 730–740.
- (251) Fischer, G.; Cai, Z.-L.; Reimers, J. R.; Wormell, P. Singlet and Triplet Valence Excited States of Pyrimidine. *J. Phys. Chem. A* **2003**, *107*, 3093–3106.
- (252) Palmer, M. H.; Walker, I. C.; Guest, M. F.; Hopkirk, A. The Electronic States of the Azines. iii. Pyrimidine, Studied by VUV Absorption, Near-Threshold Electron Energy-Loss Spectroscopy and ab initio Multi-Reference Configuration Calculations. *Chem. Phys.* **1990**, *147*, 19–33.
- (253) Linert, I.; Zubek, M. A Study of the Electronic States of Pyrimidine by Electron Energy Loss Spectroscopy. *Chem. Phys. Lett.* **2015**, *624*, 1–5.
- (254) Palmer, M. H.; Walker, I. C.; Guest, M. F.; Siggel, M. R. The Electronic States of the Azines. VII. 1,2,4-Triazine, Studied by Photon Absorption, Near-Threshold Electron Energy Loss Spectroscopy and ab initio Multi-Reference Configuration Interaction Calculations. *Chem. Phys.* **1995**, *201*, 381–391.

- (255) Oliva, J. M.; Azenha, M. E. D. G.; Burrows, H. D.; Coimbra, R.; Seixas de Melo, J. S.; Canle L., M.; Fernández, M. I.; Santaballa, J. A.; Serrano-Andrés, L. On the Low-Lying Excited States of sym-Triazine-Based Herbicides. *ChemPhysChem* **2005**, *6*, 306–314.
- (256) Jacquemin, D.; Duchemin, I.; Blase, X. Is the Bethe–Salpeter Formalism Accurate for Excitation Energies? Comparisons with TD-DFT, CASPT2, and EOM-CCSD. *J. Phys. Chem. Lett.* **2017**, *8*, 1524–1529.
- (257) Eriksen, J. J.; Lipparini, F.; Gauss, J. Virtual Orbital Many-Body Expansions: A Possible Route towards the Full Configuration Interaction Limit. *J. Phys. Chem. Lett.* **2017**, *8*, 4633–4639.

Graphical TOC Entry

