

HAL
open science

From anisotropy of dielectric tensors to birefringence: a quantum mechanics approach

Michel Rérat, Philippe D'arco, Valentina Lacivita, Fabien Pascale, Roberto Dovesi

► To cite this version:

Michel Rérat, Philippe D'arco, Valentina Lacivita, Fabien Pascale, Roberto Dovesi. From anisotropy of dielectric tensors to birefringence: a quantum mechanics approach. *Rendiconti Lincei. Scienze Fisiche e Naturali*, 2020, 31 (3), pp.835-851. 10.1007/s12210-020-00931-9 . hal-02907958

HAL Id: hal-02907958

<https://hal.science/hal-02907958>

Submitted on 2 Oct 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.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/343238063>

From anisotropy of dielectric tensors to birefringence: a quantum mechanics approach

Article in *Rendiconti Lincei. Scienze Fisiche e Naturali* · July 2020

DOI: 10.1007/s12210-020-00931-9

CITATIONS

0

READS

74

5 authors, including:

Michel Rérat

Université de Pau et des Pays de l'Adour

161 PUBLICATIONS 4,654 CITATIONS

SEE PROFILE

Philippe d'arco

Sorbonne Université

71 PUBLICATIONS 2,501 CITATIONS

SEE PROFILE

Valentina Lacivita

Università degli Studi di Torino

20 PUBLICATIONS 265 CITATIONS

SEE PROFILE

Fabien Pascale

University of Lorraine

41 PUBLICATIONS 2,224 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Ab initio calculation of response properties of periodic systems and implementation of the frequency-dependent CPHF(KS) methods in the Crystal code (www.crystal.unito.it). [View project](#)

Statistics and benchmarking [View project](#)

From anisotropy of dielectric tensors to birefringence: a quantum mechanics approach

Michel Rérat¹ · Philippe D'Arco² · Valentina Lacivita^{3,4} · Fabien Pascale⁵ · Roberto Dovesi⁶

Received: 11 February 2020 / Accepted: 3 July 2020
© Accademia Nazionale dei Lincei 2020

Abstract

The way quantum mechanical ab initio computer codes allow to compute, through perturbation theory (the so-called SC-CP, self-consistent coupled-perturbed scheme), many properties resulting from the interaction of the electric field with a crystalline system is illustrated. The polarizability, which leads to the dielectric tensors as well as to the refractive indices and to the birefringence of materials, is the simplest on this list. Higher order tensors, like the first and second hyperpolarizabilities, can be obtained as well with the CRYSTAL code here used. These properties, resulting from the Taylor expansion of the total energy of the solid as a function of the electric field, belong to a large family of phenomena generated by combining in different ways the frequencies of the fields. Second-harmonic generation (SHG), Pockels effect, intensity-dependent refractive index (IDRI), and other quantities now accessible to experiment can be computed at a relatively low cost and with high accuracy.

Keywords Refractive index · Birefringence · (Non)linear electric susceptibility tensor · Anisotropy · Quantum mechanical simulation · CRYSTAL code · Gaussian-type basis set

1 Introduction

In this contribution, we illustrate the way modern quantum mechanical methods allow to compute the (hyper)polarizability tensors and, consequently, optical properties such as the refractive index and birefringence, through which the anisotropy of the physical properties of crystalline compounds manifests itself.

The properties mentioned above can be obtained by investigating the interaction of the electromagnetic field with a periodic infinite system (the model implies, without serious consequences, that the crystalline compound is infinite).

The equations describing this interaction can be formulated at various levels (for example: relativistic or non-relativistic quantum mechanics). As none of these equations can be solved exactly, many approximations must be introduced, whose importance should be discussed carefully, and one should possibly verify numerically how severe these approximations are.

In a very broad sense, all these equations are solved by performing at various steps series expansions, so that the differential equations transform in matrix equations.

This essentially requires: (a) to compute matrix elements (these, in turn, are the sum of integrals, many of which are

This paper is the peer-reviewed version of a contribution presented at the Conference on Anisotropic Properties of Matter, organized by Giovanni Ferraris and held at Accademia Nazionale dei Lincei in Rome, October 16–17, 2019.

✉ Michel Rérat
michel.rerat@univ-pau.fr

¹ Université de Pau et des Pays de l'Adour, E2S UPPA, CNRS, IPREM, 2 av. président P. Angot, 64053 Pau, France

² Sorbonne Université, CNRS-INSU, IStEP UMR 7193, 75005 Paris, France

³ Advanced Materials Lab, Samsung Research America, 10 Wilson Rd., Cambridges, MA 02138, USA

⁴ Sorbonne Université, CNRS, IMJ UMR 7586, 75005 Paris, France

⁵ Université de Lorraine-Nancy, CNRS, Laboratoire de Physique et Chimie Théoriques, UMR 7019, Vandoeuvre-les-Nancy, France

⁶ Dipartimento di Chimica, Nanostructured Interfaces and Surfaces (NIS) Centre of Excellence, Università di Torino, Via P. Giuria 7, 10125 Turin, Italy

42 bielectronic four center six dimensional integrals); (b) sum,
43 multiply, and diagonalize matrices that can easily reach very
44 large dimensions (10^3 – 10^6 , as typical cases).

45 The larger the matrices, the more accurate the calculation.

46 Obviously, this kind of linear algebra requires the use of
47 computers (clusters of PC) or supercomputers containing
48 10^2 – 10^4 processors.

49 The starting point for describing the crystalline system is
50 the (stationary, or time-independent) Schrödinger's equation:

$$51 \hat{H}\Psi = \mathcal{E}\Psi, \quad (1)$$

52 where \hat{H} is an operator, called Hamiltonian in memory of
53 classical mechanics developed by Lagrange (1736–1813)
54 and then Hamilton (1805–1865), and \mathcal{E} the energy associ-
55 ated to the wavefunction Ψ .

56 The real limit of this equation is that \hat{H} and Ψ
57 depend on many variables as atomic positions, that is
58 $\Psi \equiv \Psi(\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3, \dots, \mathbf{r}_N)$. In the case of an infinite crystalline
59 system, N goes to infinity. But also for a molecule like, say,
60 benzene, containing 12 atoms and 42 electrons, for a total
61 of 162 Cartesian coordinates (plus the spin), the Schrödinger's
62 equation cannot be solved exactly, and its approximate
63 solution requires a huge amount of skills and computational
64 effort. We will not dwell on the techniques, hypotheses, and
65 approximations that bring this intractable problem to some-
66 thing that can be tackled. The interested reader can refer to
67 several excellent textbooks covering quantum mechanics and
68 computational chemistry methods. We simply mention that
69 these approximations bring to the so-called Hartree–Fock or
70 Kohn–Sham methods, in which a single particle (say elec-
71 tron) is moving in the field created by all the other electrons
72 (whose wavefunction is unknown; mean field theory). This
73 implies, in turn, that these equations must be solved through
74 a self-consistent field (SCF) scheme.

75 We can now suppose that we are able to describe with
76 reasonable accuracy the ground state of a crystalline system.

77 We are then faced with the problem of the description
78 of the electromagnetic field, and of its interaction with the
79 solid. This interaction is described through a well-known
80 tool of quantum mechanics, namely the perturbation theory,
81 that takes the form of a Taylor expansion of the system's
82 energy in powers of the electric field. As usual, the series is
83 truncated after a few terms due to (a) computational costs
84 and (b) hopefully, the rapid convergence. Also in this case,
85 the solution of the resulting equations requires an iterative
86 scheme. At the very end, the crucial points (crucial due to
87 numerical accuracy and computational cost) are: evaluation
88 of multicenter integrals and multiplication of very large
89 matrices.

90 We are then considering a crystalline solid, and an elec-
91 tric field operating on it. What is the information that can be
92 obtained as a response of the system to this perturbation? Let
93

us consider the Taylor expansion of the total bulk energy of
the system with respect to the field amplitude \mathbf{E}_0 , truncated
to the fourth order:

$$94 \mathcal{E} = \mathcal{E}_0 - \boldsymbol{\mu}_0 \cdot \mathbf{E}_0 - \frac{1}{2!} \boldsymbol{\alpha}_0 \mathbf{E}_0 \otimes \mathbf{E}_0 - \frac{1}{3!} \boldsymbol{\beta}_0 \mathbf{E}_0 \otimes \mathbf{E}_0 \otimes \mathbf{E}_0 \quad 97$$

$$98 - \frac{1}{4!} \boldsymbol{\gamma}_0 \mathbf{E}_0 \otimes \mathbf{E}_0 \otimes \mathbf{E}_0 \otimes \mathbf{E}_0, \quad (2)$$

99 where $\boldsymbol{\mu}_0$, $\boldsymbol{\alpha}_0$, $\boldsymbol{\beta}_0$, and $\boldsymbol{\gamma}_0$ are the permanent dipole moment,
100 polarizability, and first and second hyperpolarizabilities
101 of the free system, respectively (the conventional nega-
102 tive sign is such that the dipole moment is defined as the
103 sum over the charges multiplied by their position, and such
104 that the polarizability of the ground state is positive). The
105 symbol \otimes indicates the outer product of vectors. Given
106 the electric field conversion coefficient from the atomic
107 units (a.u.) system to the international system of units
108 (SI): 1 a.u. = 5.14×10^{11} Vm $^{-1}$, a large static field of say
109 50 kVcm $^{-1}$ (maximum field amplitude that can be applied
110 with electrodes at the surface of a slab before electric break-
111 down), is smaller than 10^{-5} a.u.. If we apply a field of this
112 amplitude to a molecule, say water, with a polarizability
113 equal to ~ 10 bohr 3 (the polarizability unit is equivalent to
114 a volume in a.u.), the energy variation due to the polariza-
115 tion would be equal to $10^{-9} E_h$. As the ratio between the
116 terms appearing in Eq. 2 ($\boldsymbol{\beta}_0/\boldsymbol{\alpha}_0$, $\boldsymbol{\gamma}_0/\boldsymbol{\beta}_0$) is generally smaller
117 than 10^3 a.u., to be multiplied by an additional field intensity
118 of 10^{-5} , it is clear that contributions approach rapidly the
119 numerical accuracy limit of quantum mechanical calcula-
120 tions. This is why, $\boldsymbol{\beta}_0$ and $\boldsymbol{\gamma}_0$ coefficients have been con-
121 sidered in the past of low interest, and terms as $\boldsymbol{\delta}_0$, corre-
122 sponding to power five of \mathbf{E}_0 , have been neglected in Eq. 2.
123 However, if the expanded quantity is not the total energy,
124 but some higher term evaluated analytically, then the power
125 of \mathbf{E}_0 for obtaining $\boldsymbol{\beta}_0$ and $\boldsymbol{\gamma}_0$ is lower. This is the case, for
126 example, when the polarizability $\boldsymbol{\alpha}_0$ is computed analytically,
127 with a reduction by 2 of the power of \mathbf{E}_0 . Moreover,
128 lasers with much higher intensity than static electric fields
129 are now available, which can allow to access experimen-
130 tally many non-negligible second- and third-order non-linear
131 optical (NLO) effects.

132 It should be stressed that Eq. 2 can provide a lot of
133 information:

- 134 (a) as \mathbf{E}_0 is a vector with three components, E_x , E_y , and E_z ,
135 it turns out that $\boldsymbol{\mu}_0$, $\boldsymbol{\alpha}_0$, $\boldsymbol{\beta}_0$, and $\boldsymbol{\gamma}_0$ are tensors of rank 1,
136 2, 3, and 4, respectively, whose components can vary
137 from case to case, allowing access to important specific
138 features.
- 139 (b) The electric fields appearing in Eq. 2 can be different
140 from each other (say \mathbf{E}_1 , \mathbf{E}_2 ...), and combined in dif-
141 ferent ways.

- (c) Obviously, the various electric fields can depend on frequency as in light radiation, $\mathbf{E} \equiv \mathbf{E}(\omega) = \mathbf{E}_0 \cos(\omega t)$ with the angular ω -frequency of the corresponding photon ($\hbar\omega$ with $\hbar = h/2\pi$, h being the Planck constant equal to 6.63×10^{-34} Js), further increasing the number of possible ways of perturbing the system. For example, in the second-harmonic generation (SHG) experiments, interaction of light with matter can provide one scattered photon of energy $\hbar 2\omega$ from two photons of energy $\hbar\omega$, the intensity of the scattering light depending on the frequency-dependent first hyperpolarizability, $\beta(-2\omega; \omega, \omega)$, of the material, as we will see later on.
- (d) As a corollary to point (c), the frequency can be used for perturbing both nuclei and electrons, or just the latter.

The following section will deepen some of the main topics introduced here.

2 Methods

2.1 Dipole moment and (hyper)polarizability

2.1.1 Definitions

The dipole moment $\boldsymbol{\mu}$ of a finite system is a vector defined, in the atomic unit system, as:

$$\boldsymbol{\mu} = \sum_N Z_N \mathbf{r}_N - \int \mathbf{r} \rho(\mathbf{r}) d\mathbf{r}, \quad (3)$$

where the absolute value of the electron charge is equal to 1 ($e = -1$ a.u.). Z_N and \mathbf{r}_N are the nuclear charge and position of the N th atom, and $\rho(\mathbf{r})$ is the electron charge density in \mathbf{r} . For a given geometry, Z_N and \mathbf{r}_N are fixed, and the value of the dipole moment can be obtained if the electron density is known in the whole space. In quantum chemistry, this latter, which is the square of a wave function, Ψ , describing the electronic state of the system (generally its ground state) can be obtained by solving the time-independent Schrödinger's equation (see Eq. 1). Using Dirac's notation, $\int \mathbf{r} \rho(\mathbf{r}) d\mathbf{r}$ in Eq. 3 can now be replaced by $\langle 0 | \mathbf{r} | 0 \rangle$ where $\langle 0 |$ and $| 0 \rangle$ represent the bra and ket of the ground state.

In the presence of a time-dependent electromagnetic ($\mathbf{E}(\mathbf{r}, t)$, $\mathbf{B}(\mathbf{r}, t)$) field, the expression of \hat{H} becomes:

$$\hat{H} = \frac{1}{2m} \left(\mathbf{p} - \frac{e}{c} \mathbf{A}(\mathbf{r}, t) \right)^2 + eU(\mathbf{r}, t) + V_C(\mathbf{r}), \quad (4)$$

where \mathbf{p} and \mathbf{r} are the momentum and position of the electron, m its mass ($m = 1$ a.u.), c the speed of light ($c = 137$ a.u.), and V_C the Coulomb potential. The electromagnetic field is

defined from the vector $\mathbf{A}(\mathbf{r}, t)$ and scalar $U(\mathbf{r}, t)$ potentials via Maxwell's equations:

$$\mathbf{E}(\mathbf{r}, t) = - \frac{\partial \mathbf{A}(\mathbf{r}, t)}{\partial t} - \nabla U(\mathbf{r}, t) \quad (5)$$

$$\mathbf{B}(\mathbf{r}, t) = \nabla \times \mathbf{A}(\mathbf{r}, t), \quad (6)$$

and there is an infinite number of ($\mathbf{A}(\mathbf{r}, t), U(\mathbf{r}, t)$) couples describing one electromagnetic field. Obviously, the solutions of the time-dependent Schrödinger's equation must be independent from the choice of the so-called gauge. This is indeed the case of the energy E -eigenvalue as well as of $|\Psi(\mathbf{r}, t)|^2$. Only the phase of the wave function depends on the choice of the gauge.

For a static electric field: $\mathbf{E}(\mathbf{r}) = \mathbf{E}_0 e^{i\mathbf{q} \cdot \mathbf{r}}$ with a small wave number: $q = 2\pi/\lambda$ compared to \mathbf{r} (i.e., for λ -wavelength much larger than the size of the studied system: $\lambda \gg 1 \text{ \AA}$), $\mathbf{E}(\mathbf{r})$ is generally defined from the scalar potential only as follows:

$$\mathbf{E}(\mathbf{r}) = -\nabla U(\mathbf{r}), \quad (7)$$

which leads for a constant field \mathbf{E}_0 to:

$$\hat{H} = \frac{\mathbf{p}^2}{2m} + V_C(\mathbf{r}) - e\mathbf{r} \cdot \mathbf{E}_0 = \hat{H}_0 - e\mathbf{r} \cdot \mathbf{E}_0 \quad (8)$$

in the electric dipole moment approximation for finite systems (OD or molecules), \hat{H}_0 being the Hamiltonian operator of the unperturbed system.

The energy \mathcal{E} of the molecule in presence of the \mathbf{E}_0 -field can be developed as a Taylor series as shown in Eq. 2; similarly, for the dipole moment, we have:

$$\boldsymbol{\mu} = - \frac{d\mathcal{E}}{d\mathbf{E}_0} = \boldsymbol{\mu}_0 + \boldsymbol{\alpha}_0 \mathbf{E}_0 + \frac{1}{2!} \boldsymbol{\beta}_0 \mathbf{E}_0 \otimes \mathbf{E}_0 + \frac{1}{3!} \boldsymbol{\gamma}_0 \mathbf{E}_0 \otimes \mathbf{E}_0 \otimes \mathbf{E}_0 + \dots, \quad (9)$$

where $\boldsymbol{\mu}_0$ is the permanent dipole moment of the molecule, the linear response $\boldsymbol{\alpha}_0$ is called the polarizability, and $\boldsymbol{\beta}_0$ and $\boldsymbol{\gamma}_0$ are the first and second hyperpolarizabilities. The previous electric responses to the electric field are intrinsic properties of the molecule: they are equal to the first, second, and third derivatives of the induced dipole moment ($\boldsymbol{\mu} - \boldsymbol{\mu}_0$) with respect to the field \mathbf{E}_0 , at zero field ($\mathbf{E}_0 \rightarrow \mathbf{0}$). Moreover, being $\boldsymbol{\mu}_0$ and \mathbf{E}_0 vectors, $\boldsymbol{\alpha}_0$, $\boldsymbol{\beta}_0$ and $\boldsymbol{\gamma}_0$ are tensors of rank 2, 3, and 4, respectively.

In the case of a frequency-dependent electric field ($\mathbf{E}(\omega) = \mathbf{E}_0 \cos \omega t$), the linear term of the dipole moment induced by the oscillating field is oscillating at the same frequency of the field (forced oscillation if the field frequency is small compared to proper resonance frequencies of the system) leading to a frequency-dependent polarizability, $\boldsymbol{\alpha}(\omega)$. For a molecule in its electronic ground state ($|0\rangle$),

232 the "dynamic" polarizability is a sum of two contributions
233 that can be separately calculated in the Born–Oppenheimer
234 approximation:

235 1. The electronic (α^e) contribution, for a fixed (\mathbf{r}_N) geom-
236 etry:

$$237 \alpha^e(\omega) = \sum_{n \neq 0}^{\infty} 2\omega_n \frac{\boldsymbol{\mu}_n \otimes \boldsymbol{\mu}_n}{\omega_n^2 - \omega^2}, \quad (10)$$

238 where $\omega_n = \mathcal{E}_n - \mathcal{E}_0$ are the allowed transition energies
239 from the $|0\rangle$ -ground to $|n\rangle$ -excited electronic states with
240 \mathcal{E}_0 and \mathcal{E}_n as corresponding eigenvalues of the unperturbed
241 Hamiltonian operator \hat{H}_0 (if we are interested in the polarizability
242 of the ground state) and $\boldsymbol{\mu}_n = \langle 0|\mathbf{r}|n\rangle$
243 is the corresponding transition dipole moment.

244 The associated mean value oscillator strengths:

$$245 f_n = \frac{2}{3}\omega_n \langle 0|\mathbf{r}|n\rangle^2 \quad (11)$$

246 are such that $\sum_n f_n$ is equal to the number of electrons
247 involved in these transitions, and the (ω_n, f_n) couples
248 reproduce the UV–visible spectrum.

249 See the work of Orr and Ward (1971) for the expres-
250 sion of hyperpolarizabilities.

251 2. The ionic or nuclear relaxation (α^{nr}) contribution:

$$252 \alpha^{nr}(\omega) = \sum_{i=1}^{3N-6} \frac{\boldsymbol{\sigma}_i \otimes \boldsymbol{\sigma}_i}{\omega_i^2 - \omega^2}, \quad (12)$$

253 where ω_i is the frequency of the normal mode (Q_i) and
254 $\boldsymbol{\sigma}_i$ the Born charge ($d\boldsymbol{\mu}_0/dQ_i$ with $\boldsymbol{\mu}_0$ as defined in Eq. 3
255 at zero field) obtained at the equilibrium geometry. The
256 $(\omega_i, \boldsymbol{\sigma}_i)$ couples reproduce the infrared (IR) spectrum.

257 We refer to the work of Kirtman and Luis (2010) for
258 the treatment of the vibrational hyperpolarizabilities that
259 can be evaluated from the IR and (hyper) Raman spectra.

260 α^{nr} is zero in purely covalent materials as diamond or sili-
261 con, and also negligible for other ionic materials if the field
262 frequency (ω) corresponds to the UV–visible range of
263 energy $\omega \gg \omega_i$. Indeed, the Born charge $d\boldsymbol{\mu}_0/dQ_i$, which is
264 actually a charge divided by the square root of ion mass, is
265 small with respect to 1 a.u., and $\boldsymbol{\sigma}_i^2/(\omega_i^2 - \omega^2) \simeq -\boldsymbol{\sigma}_i^2/\omega^2$,
266 which is then negative, becomes very small in absolute val-
267 ues compared to the static vibrational polarizability contri-
268 bution: $\boldsymbol{\sigma}_i^2/\omega_i^2$.

269 Also the vibrational contribution to β and γ can be
270 neglected in the UV–visible frequency range for the same
271 reason as for α , if all the external fields are frequency-
272 dependent. The exception is the particular case of the inten-
273 sity-dependent refractive index, IDRI, a process depending
274 on $\boldsymbol{\gamma}(-\omega; \omega, -\omega, \omega)$, that includes terms with opposite sign

275 phases, $\pm\omega$, generating then a static field and a vibrational
276 contribution.

2.1.2 Calculation of the microscopic response properties

277 The electronic contribution to the polarizability (Eq. 10) is a
278 second-order perturbation energy, the expression of which is
279 a sum extended to an infinite number of excited state terms,
280 a series which generally converges very slowly. Moreover,
281 it also depends on the continuum. For example, if we use
282 all the true (and well known) discrete spectral states of the
283 H atom, its polarizability value is less than 4 bohr^3 , while
284 its exact value is $9/2 \text{ bohr}^3$ (without taking into account the
285 relativistic effect) (Coulson 1941; McDowell 1976; Traini
286 1996; Bishop 1999).

287 Fortunately, it is not necessary to know all the excited
288 discrete and continuum states of the electronic system to
289 obtain a "good" static polarizability value, or dynamic polar-
290 izabilities for a field frequency smaller than the first reso-
291 nance one. The coupled-perturbed Hartree–Fock (CPHF)
292 method proposed by Hurst et al. (1988), consisting in the
293 independent-particle model using relaxed occupied and vir-
294 tual orbitals via a self-consistent process in the presence of
295 the external field, generally leads to results in good agree-
296 ment with the experiments, in particular when a density
297 functional theory (DFT) Hamiltonian with a percentage of
298 the exact or Hartree–Fock (HF) non-local exchange potential
299 is used, as is the case of the hybrid B3LYP (Becke 1993;
300 Lee et al. 1988) functional (20% of HF exchange). Indeed,
301 response properties which are n-order perturbation energies
302 depend strongly on the band gap (which determines the low-
303 est transition energy values, $\omega_n \geq \text{gap}$, on the denominator
304 of Eq. 10 for electronic polarizability, and of hyperpolariz-
305 abilities), generally too large with HF (Evarestov 2007) and
306 too small with pure DFT (Yakovkin and Dowben 2007), but
307 reasonably described by hybrids (Garza and Scuseria 2016).

2.1.3 Infinite periodic systems

312 Expression 8 of the Hamiltonian, that includes the position
313 operator, \mathbf{r} , as the perturbation operator associated to the
314 external field, comes from the dipole moment approximation
315 that can be used for finite systems (molecules) in the pres-
316 ence of a constant field, or a field with a large λ wavelength
317 with respect to the size of the electronic system ($\lambda \gg 1 \text{ \AA}$).

318 For infinite periodic systems, the electric potential $\mathbf{r} \cdot \mathbf{E}_0$
319 becomes infinite at $(\pm\infty)$, where the electronic density ρ is
320 finite, so that the wavefunction is not square summable in
321 Eq. 3. Moreover, infinite periodic systems described by sym-
322 metry translated cells and for which the crystalline orbitals
323 (CO) are combinations of Bloch functions following Born
324 von Karman (BVK) conditions (last cell in each direction is
325 bound with the first one) have an ill-defined dipole moment.

327 Indeed, what is the dipole moment of a polymer $(AB)_{n \rightarrow \infty}$,
 328 that of AB: $-(A-B)-(A-B)-(A-B)-$ or the one of BA:
 329 $-(A)-(B-A)-(B-A)-(B)-$?

330 Actually \mathbf{r} , which is a non-periodic potential, is not Her-
 331 mitian in the BVK CO basis set depending of the \mathbf{k} points of
 332 the reciprocal space. Then, we must restart from the expres-
 333 sion of an external electric field described by a scalar potential
 334 gauge: $\mathbf{E} = \mathbf{E}_0 e^{i\mathbf{q}\cdot\mathbf{r}}$, where \mathbf{E}_0 is the field amplitude and q its
 335 wave number $2\pi/\lambda$, and determine dipole moment transitions
 336 between $i(\mathbf{k})$ and $j(\mathbf{k}')$ COs involved in the field perturbation
 337 at the $\mathbf{q} \rightarrow \mathbf{0}$ limit for a constant field. Using the momentum
 338 conservation: $\mathbf{q} = \mathbf{k}' - \mathbf{k}$, it follows that the dipole moment
 339 operator becomes (Blount et al. 1962; Otto 1992; Rérat et al.
 340 2008):

$$341 \hat{Q}_k = \mathbf{r} + i\nabla_k = -ie^{-i\mathbf{k}\cdot\mathbf{r}}\nabla_k e^{i\mathbf{k}\cdot\mathbf{r}}, \quad (13)$$

343 and the perturbative Hamiltonian (multiplied by the constant
 344 \mathbf{E}_0 field) is Hermitian and remains block diagonal in the
 345 reciprocal space for $\lambda \gg 1 \text{ \AA}$.

346 The basic equations of the self-consistent coupled-per-
 347 turbed (SC-CP) computational scheme for periodic systems
 348 can be found in Ferrero et al. (2008a, b) for the CPHF calcula-
 349 tion of (hyper)polarizabilities, adapted to Kohn–Sham Hamil-
 350 tonian (CPKS) in Orlando et al. (2010) and to frequency-
 351 dependent electric fields in Ferrari et al. (2015), Rérat et al.
 352 (2015), Maschio et al. (2015), whereas many numerical exam-
 353 ples are reported in Sect. 3.

354 2.2 Refractive index

355 In this section, we are going to look at the refractive index of
 356 materials, which is a macroscopic property depending on the
 357 (hyper)polarizability described in the previous section, as we
 358 will see further. Let us look first at the definition of this optical
 359 property and then at the resulting birefringence of materials.

360 2.2.1 Definition

361 Electric induction (\mathbf{D}) and magnetic excitation (\mathbf{H}) fields are
 362 related to the frequency(ω)-dependent electromagnetic (\mathbf{E}, \mathbf{B})
 363 field as follows (Condon 1937):

$$364 \mathbf{D} = \epsilon_r \epsilon_0 \mathbf{E} - \frac{\boldsymbol{\xi}}{c} \frac{\partial \mathbf{H}}{\partial t} \quad (14)$$

$$366 \mathbf{B} = \mu_r \mu_0 \mathbf{H} + \frac{\boldsymbol{\xi}}{c} \frac{\partial \mathbf{E}}{\partial t}, \quad (15)$$

368 where ϵ_r and μ_r are the relative electric permittivity and
 369 magnetic permeability (matrices) of the medium, respec-
 370 tively; ϵ_0 and μ_0 are the permittivity and permeability (con-
 371 stants) of the vacuum, such that $\mu_0 \epsilon_0 c^2 = 1$; and $\boldsymbol{\xi}$ is the

372 chirality (matrix) responsible of the rotation angle of a polar-
 373 ized electromagnetic field.

374 Then, for materials with $\mu_r \simeq \mathbf{1}$ (low magnetic perme-
 375 ability) and $\boldsymbol{\xi} = \mathbf{0}$ (no chirality), the refractive index is
 376 (Condon 1937):

$$377 \mathbf{n} = \left((\mu_r \epsilon_r)^{-\frac{1}{2}} \pm \omega \boldsymbol{\xi} \right)^{-1} \simeq \sqrt{\epsilon_r}. \quad (16)$$

379 2.2.2 Optical indicatrix and birefringence

380 As seen above, the relative dielectric tensor ϵ_r is a second-
 381 rank symmetric tensor usually represented by a Hermitian
 382 matrix. This matches an ellipsoid (Nye 1985), the *optical*
 383 *indicatrix*, whose equation is:

$$384 \frac{X^2}{n_X^2} + \frac{Y^2}{n_Y^2} + \frac{Z^2}{n_Z^2} = 1$$

385 and with semi-axis lengths given by the square roots of the
 386 dielectric tensor eigenvalues, $n_i = \sqrt{\epsilon_i}$ ($i = X, Y, Z$), corre-
 387 sponding to the *principal refractive indices* of the medium.
 388 We will assume that the indices along the semi-axis X, Y, Z ,
 389 are ordered by increasing value.

390 Hence, the phenomenon of *birefringence* is estimated
 391 as the difference $\delta = n_Z - n_X$. In principle, all crystals are
 392 birefringent and the specific indicatrix properties depend
 393 on the crystal symmetry. However, some special direc-
 394 tions—the *optical axes*—exist which select as many
 395 circular sections within the indicatrix. For cubic miner-
 396 als, which are optically isotropic, the optical indicatrix
 397 (see Fig. 1) is a sphere (null birefringence) defined by
 398 a unique refractive index n . The uniaxial optical indica-
 399 trix of tetragonal, hexagonal, or trigonal minerals is an
 400 ellipsoid of revolution characterized by two independent
 401 semi-axis of length n_ω and n_ϵ . The axis of revolution of the
 402 indicatrix parallels the c -direction of the mineral and cor-
 403 responds to n_ϵ . Such ellipsoid possesses a single circular
 404 section perpendicular to the c -direction which corresponds
 405 to the optical axis. The birefringence is $\delta = |n_\epsilon - n_\omega|$. If
 406 $n_\epsilon > n_\omega$ ($n_\epsilon = n_Z, n_\omega = n_X = n_Y$) the indicatrix and the cor-
 407 responding mineral are said uniaxial positive. If $n_\epsilon < n_\omega$
 408 ($n_\epsilon = n_X, n_\omega = n_Y = n_Z$), the indicatrix and the corre-
 409 sponding mineral are said uniaxial negative. Any other
 410 mineral is *biaxial*, having an optical ellipsoid with two cir-
 411 cular sections (and as many optical axes) of indices n_Y (see
 412 Fig. 1). n_X and n_Z lie on the plane of the optical axes and
 413 bisect the angles between them. Depending on whether the
 414 acute angle between the optical axes ($2V$) is bisected by n_Z
 415 ($2V = 2V_Z$) or by n_X ($2V = 2V_X$), the crystal is said to be
 416 *positive* or *negative*. $2V_Z + 2V_X = \pi$. The following equa-
 417 tion defines the relationship between V and n_X, n_Y and n_Z :
 418

Fig. 1 Representation of the indicatrix of a positive biaxial crystals. The directions of the principal axes of the ellipsoid X, Y, and Z are represented by a thick green line, and the associated red thin arrows indicate the corresponding refractive indices n_X , n_Y , and n_Z . The grey surfaces are the circular sections of the indicatrix, and their radius is constant and equals n_Y . The normals to the circular sections or optical axis (OA) form the acute $2V_Z$ angle bisected by the Z semi-axis. For uniaxial crystals $n_X = n_Y$, usually indicated as n_o , and n_Z is indicated as n_e ; the two circular sections merge in a single one orthogonal to Z

$$\cos V = \frac{n_X}{n_Y} \sqrt{\frac{n_Z^2 - n_Y^2}{n_Z^2 - n_X^2}}$$

2.2.3 Non-linear optics and birefringence

Intense electric fields can also provide birefringence as demonstrated in the following.

Equation 14 for $\xi = \mathbf{0}$ can also be written as follows:

$$\mathbf{D} = \epsilon_r \epsilon_0 \mathbf{E} = \epsilon_0 \mathbf{E} + \mathbf{P}, \tag{17}$$

where the polarization vector, \mathbf{P} , is the dipole moment per unit volume induced by the macroscopic field, and can be developed in a Taylor series as follows:

$$\mathbf{P} = \epsilon_0 (\chi^{(1)} \mathbf{E} + \chi^{(2)} \mathbf{E} \otimes \mathbf{E} + \chi^{(3)} \mathbf{E} \otimes \mathbf{E} \otimes \mathbf{E} + \dots), \tag{18}$$

where $\chi^{(n)}$ are the (non)linear electric susceptibility tensors of rank $(n + 1)$, the units of which are the inverse of field to the $(n - 1)$ th power.

Let us consider the field \mathbf{E} produced by the light wave of frequency ω together with an external static electric field \mathbf{E}_0 :

$$\mathbf{E} = \mathbf{E}_0 + \mathbf{E}_\omega \cos \omega t, \tag{19}$$

where \mathbf{E}_ω is the vector amplitude of the wave. Then, a non-zero component value of $\chi^{(2)}$ leads to an additive term proportional to E_0 -modulus in the expression of the polarization

vector which oscillates with the same ω frequency as the electromagnetic field:

$$\mathbf{P}(\omega) = \epsilon_0 (\chi_{(-\omega;\omega)}^{(1)} + 2\chi_{(-\omega;\omega,0)}^{(2)} \mathbf{E}_0) \mathbf{E}_\omega \cos \omega t, \tag{20}$$

and induces a linear variation of the refractive index with respect to the modulus of \mathbf{E}_0 :

$$\mathbf{n}(\omega) = \sqrt{\mathbf{1} + \chi_{(-\omega;\omega)}^{(1)} + 2\chi_{(-\omega;\omega,0)}^{(2)} \mathbf{E}_0} \approx \mathbf{n}_0(\omega) + \mathbf{n}_1(\omega) \mathbf{E}_0$$

with

$$\mathbf{n}_0(\omega) = \sqrt{\mathbf{1} + \chi_{(-\omega;\omega)}^{(1)}} \text{ and } \mathbf{n}_1(\omega) = \chi_{(-\omega;\omega,0)}^{(2)} / \mathbf{n}_0(\omega).$$

This Pockels effect responsible of the birefringence: $\Delta \mathbf{n} = \mathbf{n}_1 \mathbf{E}_0$, depends on the odd rank tensor, $\chi^{(2)}$, which is null for materials with an inversion symmetry. However, the birefringence of centrosymmetric materials can be seen if they own a large third-order non-linear $\chi^{(3)}$ susceptibility (tensor of rank four) and for intense electric fields. Indeed, it comes from the quadratic term in \mathbf{E} in the polarization vector expression (Eq. 18). In the intensity-dependent refractive index (IDRI) Kerr effect (see Boyd 2003), an intense beam of light in the crystal can itself provide the modulating electric field:

$$\mathbf{E} = \mathbf{E}_\omega \cos \omega t = \frac{1}{2} \mathbf{E}_\omega (e^{i\omega t} + e^{-i\omega t})$$

without the need for an external field to be applied. The product of frequency-dependent fields leads again to a polarization vector oscillating with the same frequency as the laser field:

$$\mathbf{P}(\omega) = \epsilon_0 \left(\chi_{(-\omega;\omega)}^{(1)} + \frac{3}{4} \chi_{(-\omega;\omega,-\omega,\omega)}^{(3)} \mathbf{E}_\omega^2 \right) \mathbf{E}_\omega \cos \omega t, \tag{23}$$

and then, we have:

$$\mathbf{n}(\omega) \approx \mathbf{n}_0(\omega) + \frac{3}{8n_0(\omega)} \chi_{(-\omega;\omega,-\omega,\omega)}^{(3)} \mathbf{E}_\omega^2 \approx \mathbf{n}_0(\omega) + \mathbf{n}_2(\omega) \mathbf{I}$$

with \mathbf{I} the light intensity. In that case, the birefringence is given by \mathbf{n}_2 , i.e., by the IDRI-Kerr non-linear electric $\chi_{(-\omega;\omega,-\omega,\omega)}^{(3)}$ susceptibility.

A recent application referring to yttria-stabilized zirconia can be found in Marcaud et al. (2020). Several other NLO processes also appear when combining the Taylor development of the polarization vector shown in Eq. 18 with the field expression given in Eq. 19 (see Saleh and Teich 1991; Boulon 2001), as SHG linked to $\chi^{(2)}(-2\omega;\omega, \omega)$ and third harmonic generation (THG) linked to $\chi^{(3)}(-3\omega;\omega, \omega, \omega)$, but they do not affect the refractive index at ω -frequency.

2.2.4 Relation between (non)linear susceptibilities and (hyper)polarizabilities

The macroscopic (non)linear optical properties, $\chi^{(n)}$, in the expression (Eq. 18) of the polarization vector are linked to the microscopic α , β , $\gamma \dots$ (hyper)polarizability properties of a unit cell of the material, recalling that \mathbf{P} is the dipole moment per unit cell volume V induced by the mean (macroscopic) field (\mathbf{E}) felt by the cell, and that can be also developed as follows:

$$\mathbf{P} = \frac{1}{V} \left(\alpha \mathbf{E} + \frac{1}{2!} \beta \mathbf{E} \otimes \mathbf{E} + \frac{1}{3!} \gamma \mathbf{E} \otimes \mathbf{E} \otimes \mathbf{E} + \dots \right). \quad (25)$$

The relative electric permittivity (or dielectric matrix) ϵ_r at zero field is then linked to the polarizability α of the unit cell:

$$\epsilon_r = \mathbf{1} + \chi^{(1)} = \mathbf{1} + \frac{1}{\epsilon_0} \alpha / V, \quad (26)$$

where V is the unit cell volume. Similarly, we have: $\chi^{(2)} = \frac{1}{2!} \frac{1}{\epsilon_0} \beta / V$ and $\chi^{(3)} = \frac{1}{3!} \frac{1}{\epsilon_0} \gamma / V$, with $1/\epsilon_0 = 4\pi$ in atomic units.

It follows that the α , β , and γ tensors obtained from the SC-CP calculation discussed in Sect. 2.1.3 for infinite periodic systems allow to determine the (non)linear susceptibilities, $\chi^{(n)}$, and the refractive index and birefringence.

3 Applications and comparison with experimental data

The examples should provide an idea of the quality of the results that can be obtained by simulation, and in particular with the CRYSTAL code (Dovesi et al. 2017, 2018, 2020).

Before illustrating these examples, it should be mentioned that (obviously) the results depend deeply on the computational parameters; the most important are listed below:

- The variational basis set: in the following examples, a localized Gaussian basis set in split valence or multiple zeta forms, usually including polarization functions, is used. This is in general sufficient to provide accurate results.
- The level of the theory: all calculations are performed at the DFT level, and the most reliable, in our opinion, are obtained with hybrid functionals, containing a fraction of the exact Hartree–Fock exchange. However, as the superiority of one functional with respect to the others is frequently a matter of discussion, in some cases we will compute the same property with various functionals.

- The intrinsic numerical accuracy of the implemented algorithms, that in the CRYSTAL code is very high, so that its influence on the final results can be considered negligible.

One additional point must be underlined, when comparing simulation and experiments: the experimental determinations to be compared with are, in many cases, scarce, or affected by large uncertainty, so that error bars on the two sides (simulation and experiment) should be considered. Just to mention an example: the complete determination of all components of a tensor (and many of the ones mentioned above are third or fourth-order tensors, with many components) requires that the experiment is repeated with different orientations of the crystal, possibly with various polarization of the light. The obtained results are often not directly the specific constant to be inserted in the tensor table, but a linear combination of them generating a system of (linear) equations, whose solution (in particular when small and large numbers are involved) can produce strongly correlated final values. The uncertainty is increased in some cases by the fact that, intrinsically, the experiment is unable to determine the signs of the constants.

One advantage of simulation is that all components of the tensors are determined in a single shot, so that the accuracy of the various terms is the same.

The drawback of simulation is that quantum mechanical calculations refer to $T = 0$ K, so that the effect of temperature can just be guessed, or evaluated a posteriori with simple and, in general, not very accurate tools.

A few more words about anisotropy: each one of the properties listed above, when referred to a gas or a liquid, reduces to the trace (for order two tensors) or to a few invariants (for higher order tensors). In the solid state, on the contrary, all specificity related to orientation is *contained* in the tensor. Tensors are defined with reference to a cartesian frame (there are rules for defining the orientation of the lattice vectors with respect to the cartesian frame), so that the *constants* take the following form, for a fourth-order tensor: T_{ijkl} , where i, j, k, l can be x , or y or z . The first manifestation of anisotropy is that some of these components are null for symmetry reasons. Or, viceversa, if the components that should be null are not, some sort of deformation of the lattice with respect to the ideal situation must be taken into account.

The examples refer to the (hyper)polarizabilities of polyacetylene (PA) for which both electronic and ionic contributions are important, the NLO properties of benchmarks as urea ($\text{CH}_4\text{N}_2\text{O}$) and potassium di-hydrogen phosphate (KDP, KH_2PO_4), and the birefringence of a series of uniaxial and biaxial minerals.

3.1 The case of polyacetylene: the importance of the ionic contribution

The electronic (hyper)polarizabilities (with zero-point averaging included) which are calculated from the SC-CP method described above do not take into account the so-called *pure* vibrational effects, which can be quite important. In the CRYSTAL code, these ionic effects are taken into account analytically for the polarizability, α (Eq. 12), and for the first hyperpolarizability, β (Eq. 6 of Rérat et al. 2015), from the IR and Raman spectra, but not for γ , the second hyperpolarizability (hyper-Raman data are also required; see Champagne et al. 1997).

Also the dynamic $\alpha^e(\omega)$ (or $\alpha^e(-\omega;\omega)$) and $\beta^e(-\omega_\sigma;\omega_1,\omega_2)$ (but not the corresponding γ^e) can be obtained from CRYSTAL.

The finite field (FF) scheme was implemented in the CRYSTAL code before SC-CP, to compute numerically the static response properties of molecules and periodic systems (see Darrigan et al. 2003). Using then, the finite field nuclear relaxation (FF-NR) scheme of Bishop et al. (1995) that mixes the FF and SC-CP methods, several NLO processes due to the second hyperpolarizabilities can be studied by fitting the Taylor developments of the dipole moment, polarizability, and first hyperpolarizability with respect to the static finite field \mathbf{E} , at the equilibrium geometry optimized in the presence of the field or not, \mathbf{R}_E and \mathbf{R}_0 respectively. For example, the Taylor development of the SC-CP (electronic) polarizability is:

$$\alpha_{tu}^e(\mathbf{R}_0, \mathbf{E}) = \alpha_{tu}^e(\mathbf{R}_0, \mathbf{0}) + \sum_v \beta_{tuv}^e E_v + \frac{1}{2} \sum_{v,w} \gamma_{tuvw}^e E_v E_w + \dots \quad (27)$$

$$\alpha_{tu}^e(\mathbf{R}_E, \mathbf{E}) = \alpha_{tu}^e(\mathbf{R}_0, \mathbf{0}) + \sum_v b_{tuv}^\alpha E_v + \frac{1}{2} \sum_{v,w} g_{tuvw}^\alpha E_v E_w + \dots, \quad (28)$$

where:

$$b_{tuv}^\alpha = \beta_{tuv}^e + \beta_{tuv}^{nr}(-\omega;\omega, 0)|_{\omega \rightarrow \infty} \quad (29)$$

$$g_{tuvw}^\alpha = \gamma_{tuvw}^e + \gamma_{tuvw}^{nr}(-\omega;\omega, 0)|_{\omega \rightarrow \infty}. \quad (30)$$

The superscript *nr* indicates the nuclear relaxation approximation for the (field-free) equilibrium vibrational contribution, and the (circular) frequencies of the applied fields are given (as usual) in parentheses, e.g.: $\beta(0;0,0) = \beta(-\omega_\sigma;\omega_1,\omega_2)$ with static applied fields $\omega_i = 0$ and $\omega_\sigma = \omega_1 + \omega_2$.

Note that the fits on the dipole moment with respect to the static field should lead, in principle, to linear terms identical to the electronic and total static polarizabilities, the latter being the sum of the electronic (Eq. 10) and nuclear relaxation (Eq. 12) contributions to the polarizability:

$$\alpha^\mu = \alpha^{e+nr} = \alpha^e + \alpha^{nr}, \quad (31)$$

since, in either case, only harmonic vibrational terms are included. However, the static hyperpolarizabilities also contain contributions due to anharmonic force constants and anharmonic electrical property derivatives (see, for example, Torrent-Sucarrat et al. 2004). To isolate the nuclear relaxation term, one can either subtract the analytically determined electronic term or calculate the difference between numerical values from the Taylor developments with and without geometry optimization in the presence of the static field. When the geometry is not specified, it is \mathbf{R}_0 ; the omitted frequencies are zero. The subscript $\omega \rightarrow \infty$ in Eqs. 29 and 30 refers to the infinite optical frequency (high-frequency or UV-visible frequency) approximation. In addition to harmonic terms, first-order anharmonic contributions are also included for $\gamma^{nr}(-\omega;\omega, 0, 0)|_{\omega \rightarrow \infty}$ with this FF-NR method (see Bishop et al. 1995); for the other two NLO processes, $\beta^{nr}(-\omega;\omega, 0)|_{\omega \rightarrow \infty}$ and $\gamma^{nr}(-2\omega;\omega, \omega, 0)|_{\omega \rightarrow \infty}$ (the latter being obtained from fits of β^e), the first-order anharmonicity terms vanish.

The measured values of non-linear optical properties ordinarily correspond to the sum of vibrational and electronic contributions. In principle, the two may be separated experimentally as well as computationally. For the former, this requires frequency-dependent measurements, as discussed above for α , and implied when passing for hyperpolarizabilities as suggested by Shelton (1986).

Let us consider now the case of all-trans polyacetylene (PA) (Lacivita et al. 2012), lying in the *xy* plane, with alternating double and single C–C bonds along the *x* periodic direction (a double C–C bond is included within each unit cell). The center of the unit cell is an inversion point (which annihilates odd order energy perturbation terms, i.e., μ and β in our case) and lies on a C_2 -axis perpendicular to the σ_h^{xy} mirror plane, which relates *z* and $-z$ directions, so that all the components of the α and γ tensors containing an odd number of *z* indices vanish.

A finite field is applied along the non-periodic directions (*y*, *z*, and mixed *yz*) to obtain the various non-zero independent tensor components of the vibrational (hyper)polarizabilities. γ is a fourth-order tensor consisting, in principle, of $3^4 = 81$ components, γ_{tuvw} . Several components are, however, null or equivalent either by point symmetry or permutation of indices, the latter depending on the number of static field indices. For example, in the case of $\gamma_{tuvw}^{nr}(-\omega;\omega, 0, 0)|_{\omega \rightarrow \infty}$, only the permutations $\mathcal{P}_{t,u}$ (associated with the $\omega \rightarrow \infty$

676 limit) and $\mathcal{P}_{V,W}$ (between two static fields) leave the prop- 706
 677 erty invariant. According to the number ($m = 4, 2$ or 1) of 707
 678 static fields, there are three nuclear relaxation contributions 708
 679 to the second hyperpolarizability: 709

680 (a) $\gamma_{4,tuvw}^{nr} = \gamma_{TUVW}^{nr}(0;0,0,0)$, 710
 681 (b) $\gamma_{2,tuvw}^{nr} = \gamma_{tuVW}^{nr}(-\omega;\omega,0,0)|_{\omega \rightarrow \infty}$ 711
 682 and 712
 683 (c) $\gamma_{1,tuvw}^{nr} = \gamma_{tuVW}^{nr}(-2\omega;\omega,\omega,0)|_{\omega \rightarrow \infty}$. 713

684 Seven different finite fields were applied along each direction 714
 685 (y, z and $y = z$) in Lacivita et al. (2012), namely $|\mathbf{E}| = 0.1,$ 715
 686 $0.5, 1, 2.5, 5, 7.5, 10 \times 10^{-3}$ a.u.. Overall, 21 field-dependent 716
 687 geometry optimizations, \mathbf{R}_E , followed by the SC-CP1 calcu- 717
 688 lations at the first order of perturbation were used to generate 718
 689 $\boldsymbol{\mu}(\mathbf{R}_E), \boldsymbol{\alpha}^e(\mathbf{R}_E)$ (left hand side of Eq. 28) and $\boldsymbol{\beta}^e(\mathbf{R}_E)$. To 719
 690 extract the nuclear relaxation (hyper)polarizabilities from the 720
 691 Taylor expansions of the dipole moment and (hyper) 721
 692 polarizabilities (right-hand side of Eqs. 29 and 30 for the 722
 693 polarizability), an additional set of SC-CP2 calculations at the 723
 694 second-order of perturbation was performed at the field- 724
 695 free optimized geometry, \mathbf{R}_0 . Total and nuclear relaxation 725
 696 contributions to $\boldsymbol{\gamma}$ are reported in Table 1. 726

697 Let us consider first the transverse (in-plane and non-peri- 727
 698 odic) $yyyy$ -component of $\boldsymbol{\gamma}$. The vibrational contribution 728
 699 to the static value, $\gamma_4^{nr}(0;0,0,0) = 1169$ a.u. for four static fields, 729
 700 is almost 50% of the total value, $g^{\mu}(0;0,0,0) = 2419$ a.u., 730
 701 while this percentage decreases to 25% and -2% when 731
 702 only two or one fields are static, $\gamma_2^{nr}(-\omega;\omega,0,0)$ and 732
 703 $\gamma_4^{nr}(-2\omega;\omega,\omega,0)$, respectively. The same comment applies 733
 704 to components including the out-of-plane z -direction and 734
 705 off-diagonal yz indices.

In the longitudinal x -direction of PA, no components of $\boldsymbol{\gamma}$ can be calculated from the fit of the dipole moment with respect to static fields, since its μ_x -component is ill-defined. Then, only components of $\boldsymbol{\gamma}$ having 1, 2, or 3 x -indices can be obtained from fits of $\alpha_{xy(z)}^e$ and $\beta_{xyz}^e, \alpha_{xx}^e$ and $\beta_{xy(z)}^e$, and β_{xxx}^e with respect to static E_y and E_z fields. This means that at least one field must be frequency-dependent, leading then to a small nuclear relaxation contribution γ_1^{nr} to g^β with respect to the electronic one. However, the vibrational contribution is larger than the electronic one for the two-static field g^α non-linear optic property, particularly when both in-plane periodic x and non-periodic y components are involved. In the case of $\gamma_{xyy}(-\omega;\omega,0,0)$, the vibrational contribution, γ_2^{nr} , is equal to $+2.332 \times 10^4$ a.u., while the total value is smaller: $g^\alpha = +9877$ a.u., showing that the electronic contribution has an opposite sign with respect to the vibrational contribution, being equal to -1.334×10^4 a.u..

It is worth noting that γ_{xxx}^{nr} for the intensity-dependent refractive index (IDRI) process depends on the Raman intensities only, as α_{xx}^{nr} depends on the IR intensities, and can be directly obtained as follows (Champagne et al. 1997):

$$\gamma_{xxx}^{nr}(-\omega;\omega,-\omega,\omega) = 2 \sum_{i=1}^{3N-6} \frac{\left(\frac{d\alpha_{xx}^e}{dQ_i}\right)^2}{\omega_i^2 - \omega^2}, \tag{32}$$

The CRYSTAL code computes the Raman intensities, and then allows to analytically obtain this parallel IDRI vibrational contribution too, which is of the same order of magnitude as the electronic one, around 6×10^6 a.u. at the HF level of calculation with a 6-31G basis set including ghost atoms (basis set B in Lacivita et al. 2012).

Table 1 FF-NR static and dynamic vibrational (nuclear relaxation) contributions to the second hyperpolarizability $\boldsymbol{\gamma}$ (in a.u.) of PA obtained by fitting (a) the dipole moment, (b) the polarizability and (c) the first hyperpolarizability versus the finite field (according to Eq. 28 in the polarizability case)

	Fitted values					
	(a)		(b)		(c)	
	g^μ	γ_4^{nr}	g^α	γ_2^{nr}	g^β	γ_1^{nr}
yyyy	2419 ± 44	1169	1672 ± 26	422	1223 ± 8	-27
zzzz	2843 ± 283	371	2780 ± 16	308	2514 ± 6	42
xxxy	-	-	-	-	$(1.373 \pm 0.004) \times 10^5$	2900
xyyy	-	-	1675 ± 80	5247	-3614 ± 5	-42
xxyy	-	-	9877 ± 1009	2.332×10^4	$(-1.358 \pm 0.002) \times 10^4$	-140
xxzz	-	-	$(1.158 \pm 0.241) \times 10^4$	5874	5766 ± 7	60
yyzz	1541 ± 17	933	861.3 ± 15.7	253.2	658.1 ± 3.1	50
zzyy	= yyzz	= yyzz	671.7 ± 7.3	63.7	602.6 ± 0.9	-5.5
zyyz	= yyzz	= yyzz	1855 ± 31	1247	= yyzz	= yyzz
xyzz	-	-	879.4 ± 202.8	659.5	250.2 ± 1.9	30.3
xzyz	-	-	2740 ± 86	2520	= xyzz	= xyzz
xzzy	-	-	= xzyz	= xzyz	220.0 ± 0.1	0.1

HF Hamiltonian and 6-31G(d) basis set including ghost atoms

735 The static $\gamma_{xxxx}^{nr}(0;0,0,0)$ term, instead, needs also the
 736 determination of the product of IR and hyper-Raman ampli-
 737 tudes, $(d\mu_x/dQ_i)(d\beta_{xxx}^e/dQ_i)$, to be evaluated at the equilib-
 738 rium geometry. The latter is not yet available in the CRYSTAL
 739 code. Nevertheless, in the polyacetylene case, the IR
 740 intensity is small, leading to $\alpha_{xx}^{nr} \ll \alpha_{xx}^e$ [0.2 and 171.5 a.u.,
 741 respectively (Lacivita et al. 2012)] and then most probably
 742 to a small contribution, such that the very large $\gamma_{xxxx}^{nr}(0;0,0,0)$
 743 value can be evaluated from Eq. 32 with $\omega = 0$.

744 3.2 KDP and urea: dielectric tensor ϵ^e , 745 second-harmonic generation d^e , and the effect 746 of the field wavelength λ

747 In the previous example of polyacetylene, the subscript
 748 $\omega \rightarrow \infty$ in Eqs. 29 and 30 means that only the electronic
 749 transitions, the energies of which are much larger than the
 750 IR mode ones, are involved in the corresponding high-fre-
 751 quency ("infinite frequency") electric field perturbation, but
 752 the frequency was set to zero in the calculation. In the pre-
 753 sent section, the effect of the field wavelength is studied on
 754 the electronic contribution to the so-called high-frequency
 755 or optical dielectric tensors.

756 Let us consider the examples of tetragonal KDP and urea.
 757 In Table 2, the non-null components of the optical dielectric
 758 tensor and SHG susceptibility (electronic contribution only,
 759 ϵ^e and d^e) at zero frequency, as obtained at the HF level
 760 and with various DFT functionals, are reported, and com-
 761 pared with the experimental determinations at $\lambda = 1064$ nm
 762 wavelength. The ionic contribution to electric properties at
 763 this wavenumber is negligible, but the corresponding photon
 764 energy (~ 1 eV) is by far smaller than the gap value (and
 765 the UV-visible absorption edge), confirming that it can be
 766 considered as null in the electronic contribution as we will
 767 see further: $\epsilon_{\lambda=1064nm}^{e+nr} \sim \epsilon_{\lambda \rightarrow \infty}^e$.

768 ϵ is a symmetric second-order tensor; only two compo-
 769 nents, ϵ_{xx} and ϵ_{zz} , are independent and non-null for sym-
 770 metry reasons. As regards the third-rank SHG $d = \frac{1}{2}\chi^{(2)}$,
 771 only one non-equivalent component (xyz) survives. It should

772 be underlined that *part* of the reduction of the number of
 773 independent terms is due to the intrinsic symmetry of the
 774 physical property (for ϵ , its symmetric character reduces the
 775 constants from 9 to 6; in a similar way, the intrinsic symme-
 776 try of SHG reduces, for a triclinic compound, the non-null
 777 and non-equivalent terms from 27 to 10). In the last line of
 778 Table 2, the band gap is also reported, due to its relevance in
 779 determining the numerical values of the various quantities.

780 Tables 2 and 3 permit to discuss two points characterizing
 781 the simulation of the reported properties, and of the SC-CP
 782 approach:

- 783 (a) the effect of the adopted functional;
- 784 (b) the effect of the self-consistent treatment.

785 As regards point (a), in the tables, the results obtained with
 786 five of the most popular approaches, namely HF, LDA (Per-
 787 dew and Zunger 1981), PBE (Perdew et al. 1996), PBE0
 788 (Adamo and Barone 1999), and B3LYP (Becke 1993; Lee
 789 et al. 1988), are reported. The HF Hamiltonian is known to
 790 be affected by a universal overestimation of the band gap
 791 E_g (15.99 vs 7.12 eV, + 125%). This leads to a systematic
 792 underestimation of the dielectric properties (-10% for ϵ_{xx}^e ,
 793 -49% for d_{xyz}^e): remember that CPHF and CPKS are SC-CP
 794 perturbative schemes in which the gap appears in the denom-
 795 inator in the analytical definition of the optical properties,
 796 see, for example, Eq. 10 where $\omega_n \geq \text{gap}$.

797 At the other extreme, the LDA energy gap is underesti-
 798 mated (5.72 vs 7.12 eV, -20%), because of the self-interac-
 799 tion error; as a consequence, also the (hyper)polarizabilities
 800 are generally overestimated (+ 4% for ϵ_{xx}^e , + 25% for d_{xyz}^e).

801 Gradient corrections (e.g., PBE) provide only small
 802 improvements for the gap (-16%), and for the dielectric
 803 properties (+ 4% for ϵ_{xx}^e , + 20% for d_{xyz}^e).

804 When the two hybrid functionals, B3LYP (+ 12% for
 805 the gap) or PBE0 (+ 20%, about the same error, with oppo-
 806 site sign, of LDA), are used, the difference with respect
 807 to experiment is usually smaller than when using LDA
 808 or PBE (0% for ϵ_{xx}^e , -4% for d_{xyz}^e for B3LYP, -1% for ϵ_{xx}^e ,

Table 2 Coupled-perturbed optical dielectric constants, ϵ_{xx}^e and ϵ_{zz}^e , and SHG susceptibility, d_{xyz}^e (in pm/V), of tetragonal KDP (space group I4d2) at zero frequency and different levels of theory

	HF	PBE0	B3LYP	PBE	LDA	Exp.
ϵ_{xx}^e	2.025 (1.712)	2.223 (2.195)	2.230 (2.244)	2.328 (2.526)	2.340 (2.562)	2.23 ^a
ϵ_{zz}^e	1.868 (1.639)	2.039 (2.043)	2.046 (2.086)	2.132 (2.317)	2.159 (2.369)	2.13 ^a
d_{xyz}^e	0.197 (0.066)	0.355 (0.302)	0.373 (0.341)	0.467 (0.609)	0.488 (0.647)	0.38 ^b
E_g	15.99	8.51	7.99	6.00	5.72	

A split valence basis set was used with d functions on H and f-functions on K, P, and O. SOS (sum over states) values in parentheses. E_g is the energy gap (in eV). Calculated data from Lacivita et al. (2009). Experimental values from ^a Polyanskiy (2020) and ^b Eckardt and Byer (1991) at $\lambda = 1064$ nm

Table 3 High-frequency dielectric tensor components ϵ_{xx}^e and ϵ_{zz}^e of urea (three top lines) and KDP (three bottom lines) computed using various Hamiltonians at $\lambda \rightarrow \infty$ limit and λ equal to 1064 and 600 nm

	λ (nm)		HF	PBE0	B3LYP	LC-BLYP	PBE	LDA	Exp.
Urea	∞	ϵ_{xx}^e	1.901	2.059	2.070	2.057	2.149	2.186	
		ϵ_{zz}^e	2.187	2.433	2.451	2.430	2.567	2.599	
	1064	ϵ_{xx}^e	1.907	2.070	2.081	2.067	2.163	2.202	2.194
		ϵ_{zz}^e	2.195	2.448	2.467	2.446	2.588	2.621	2.529
	600	ϵ_{xx}^e	1.920	2.093	2.106	2.091	2.195	2.237	2.220
		ϵ_{zz}^e	2.214	2.483	2.504	2.481	2.635	2.671	2.577
KDP	∞	ϵ_{xx}^e	2.025	2.223	2.230	2.219	2.327	2.341	
		ϵ_{zz}^e	1.868	2.039	2.046	2.049	2.132	2.160	
	1064	ϵ_{xx}^e	2.030	2.231	2.239	2.227	2.339	2.352	2.231
		ϵ_{zz}^e	1.872	2.046	2.053	2.055	2.141	2.169	2.131
	600	ϵ_{xx}^e	2.041	2.250	2.258	2.245	2.363	2.377	2.277
		ϵ_{zz}^e	1.880	2.060	2.068	2.069	2.160	2.189	2.155

Data from Rérat et al. (2015). Experimental values from Rosker et al. (1985) for urea and Polyanskiy (2020) for KDP

809 -8% for d_{xyz}^e for PBE0). Note, however, that if the other
810 component of the dielectric tensor is considered, ϵ_{zz}^e , the
811 LDA or PBE results are closer to experiment than the ones
812 of hybrids (+ 1%, 0%, -4% , -4% and -12% , from left to
813 right in the table).

814 Let us consider now the effect of the SCF process, which
815 permits to the system to respond to the electric field pertur-
816 bation [point (b) above]. The self-consistent coupled-per-
817 turbed, SC-CP, results can be compared with the uncoupled
818 SOS (sum over states; iteration 0 of the SC-CP process) data
819 shown in parentheses in any second row of the table.

820 A few comments concerning ϵ^e :

- 821 – In all cases, the coupled-perturbed scheme improves the
- 822 SOS results.
- 823 – The larger the distance Δ from the experiment at the SOS
- 824 level, the larger the SC-CP correction (SC-CP minus
- 825 SOS): for HF, ϵ_{xx}^e varies by 0.32 (from 1.71 to 2.03) and
- 826 Δ from -24 to -10% ; for LDA, at the opposite side of the
- 827 table, ϵ_{xx}^e decreases from 2.56 to 2.34 and Δ from + 14 to
- 828 + 4%.

829 It is interesting to notice that for hybrids, and in particular
830 for B3LYP, the difference between SOS and SC-CP is quite
831 small (0.01 and 0.04 for ϵ_{xx}^e and ϵ_{zz}^e for B3LYP, and 0.03
832 and 0.00 for PBE0 for the same components, with Δ always
833 smaller than 4%). In summary, hybrid functionals seem to
834 require a much smaller correction from the coupling than
835 LDA, PBE, and HF.

836 The above comments apply also to the SHG d_{xyz}^e data;
837 the effects are, however, much larger in percentage. There-
838 fore, for HF, Δ increases from -83% to -49% ; for LDA, it
839 decreases from + 66 to + 25%; for B3LYP from -13 to -4% ,
840 with a relatively modest change in absolute value from 0.34
841 to 0.37 pm/V.

The data shown in Table 2 are static, but they refer to elec-
tronic calculations or measurements in which a high (UV–vis-
ible) field frequency has been used. In Table 3, we explore, for
both urea and KDP, the effect of the field wavelength, for the
electronic dielectric tensor (Rérat et al. 2015). Computed SHG
results for urea and KDP (see Table 4) show that B3LYP
reproduces rather well the experimental values measured at
1064 and 600 nm. For urea, the quasi-isotropic electronic con-
tribution is slightly smaller than the experimental value at
 $\lambda = 1064$ nm (Halbout et al. 1979). At this wavelength, the
vibrational contribution may not be completely negligible. For
that reason, the double harmonic vibrational $d_{xyz(zxy)}^{nr}(-2\omega; \omega, \omega)$
components were calculated at $\lambda = 1064$ nm (see Eq. 6 in
Rérat et al. 2015); their value is 0.041 (0.035) pm V⁻¹ for
B3LYP, and has the same sign as the electronic contribution
 $d_{xyz(zxy)}^e(-2\omega; \omega, \omega)$. The total B3LYP $d_{xyz(zxy)}^{e+nr}$ value is, then,
equal to 1.027 and 1.018 pm V⁻¹ which falls essentially at the
outer limit of the error bars for the experimental value:
 $d_{14} = 1.2 \pm 0.1$ pm V⁻¹ of Halbout et al. (1979) ($d_{xyz}^{e+nr} \approx d_{xyz}^e$
for wavelength larger than 600 nm). Vibrational anharmonicity
and/or temperature effects, which would increase the magni-
tude of this term, could be among the reasons of the small
discrepancy. At 600 nm, the calculated vibrational contribution
is four times smaller than at 1064 nm and, thus, can be
neglected. The B3LYP value (1.371 and 1.361 pm V⁻¹) in this
case is well within the experimental window: 1.3 ± 0.3 pm V⁻¹
of Bäuerle et al. (1977). Finally, for KDP, the B3LYP elec-
tronic value of 0.41 pm V⁻¹ is in perfect agreement with the
available experimental reference, i.e., 0.41 pm V⁻¹ (Singh
1986). Again, Table 4 clearly shows the well-known tendency
of LDA and GGA functionals to grossly overestimate high-
order electric susceptibilities as the value of the wavelength
approaches the resonance. It is noteworthy that d_{xyz}^e increases
at each frequency when the percentage of HF exchange

Table 4 Calculated SHG high-frequency electric susceptibilities d_{xyz}^e and d_{zxy}^e (in pm/V) of urea and KDP computed using various Hamiltonians at $\lambda \rightarrow \infty$ limit and λ equal to 1064 and 600 nm

	λ (nm)		HF	PBE0	B3LYP	LC-BLYP	PBE	LDA	Exp.
Urea	∞	d_{xyz}^e	0.680	0.823	0.863	0.876	0.949	1.106	
		d_{zxy}^e	0.680	0.823	0.863	0.876	0.949	1.106	
	1064	d_{xyz}^e	0.738	0.936	0.986	0.989	1.131	1.333	1.2±0.1
		d_{zxy}^e	0.737	0.934	0.983	0.988	1.128	1.329	
	600	d_{xyz}^e	0.894	1.279	1.371	1.333	1.824	2.243	1.3±0.3
		d_{zxy}^e	0.889	1.263	1.361	1.323	1.793	2.191	
KDP	∞	d_{xyz}^e	0.198	0.354	0.373	0.342	0.467	0.487	
		d_{zxy}^e	0.198	0.354	0.373	0.342	0.467	0.487	
	1064	d_{xyz}^e	0.207	0.378	0.397	0.363	0.505	0.530	0.38, 0.41
		d_{zxy}^e	0.207	0.378	0.396	0.363	0.504	0.529	
	600	d_{xyz}^e	0.228	0.438	0.464	0.416	0.607	0.642	
		d_{zxy}^e	0.227	0.435	0.460	0.415	0.603	0.636	

Data as in Rérat et al. (2015). Experimental data from Levine and Allan (1993), Halbout et al. (1979), Bäuerle et al. (1977) for urea and from Refs. Eckardt and Byer (1991), Singh (1986) for KDP

Fig. 2 Variation of the SHG d_{xyz}^e tensor component of bulk urea with respect to the field wavelength, λ , at the HF, B3LYP, and LDA levels of calculation. Experimental data from Levine and Allan (1993), Halbout et al. (1979), Bäuerle et al. (1977)

876 decreases. This correlates with the predicted band gap for the
877 different Hamiltonians. For urea, E_g decreases from HF (14.0
878 eV) to PBE0 (7.4 eV) and B3LYP (6.9 eV) to PBE (5.2 eV)
879 and LDA (4.8 eV); see Table 2 for KDP.

880 Figure 2 shows the variation of SHG d_{xyz}^e as a function of λ ,
881 the field wavelength, for three levels of theory: HF, LDA, and
882 B3LYP. The dots represent the experimental determination.
883 Its error bar is also indicated. The above discussion concern-
884 ing the λ effect becomes here very clear: above 600 (HF), 700
885 (B3LYP), or 1100 (LDA) nm d_{xyz}^e remains essentially constant
886 when the wavelength of the field is varying. As for other prop-
887 erties, B3LYP performs best.

3.3 Refractive index n and birefringence δ of minerals

888
889

The refractive index and birefringence are directly related by
simple equations to the components of the dielectric tensor,
as shown in Sect. 2.2.

Here, we will focus on three aspects:

890
891
892
893

- 894 the relative importance of the electronic and ionic con-
895 tributions. We remind that the former requires a CPHF
896 calculation at fixed geometry (experimental or calcu-
897 lated); the ionic contribution is more expensive, as it
898 requires to build the full Hessian matrix for generating
899 the vibrational frequencies.
- 900 the dependence of these contributions on the wave-
901 length λ
- 902 the *anisotropy*, that is the different response to the elec-
903 tric field applied in different directions.

As discussed previously, the relative importance of the elec-
tronic α^e (Eq. 10) and ionic α^{ion} (Eq. 12) contributions to
polarizability depends on the frequency. In the UV–visible
region, the electronic contribution is much larger than the
ionic one. Therefore, we will first consider results obtained
at the sodium source wavelength, $\lambda_D = 589.3$ nm, taking into
account the electronic contribution alone.

904
905
906
907
908
909
910

A large set of minerals, namely fluorite (CaF_2), periclase
(MgO), corundum (Al_2O_3), quartz (SiO_2), rutile (TiO_2),
anatase (TiO_2), calcite (CaCO_3), aragonite (CaCO_3), anda-
lusite, sillimanite, and kyanite (three Al_2SiO_5 polymorphs),
forsterite (Mg_2SiO_4), topaz ($\text{Al}_2\text{SiO}_4\text{F}_2$), and perovskite
(CaTiO_3), plus CaO have been selected to cover a large
range of refractive index and birefringence values. Table 5
reports data calculated for this set of systems, using the
B3LYP hybrid functional, relatively severe computational

911
912
913
914
915
916
917
918
919

Table 5 Calculated and experimental refractive indices both at (λ_D) for various minerals characterized by different symmetry

MI	CS	Experimental data					Calculated data				
		n_x	n_y	n_z	δ	$2V_z$	n_x	n_y	n_z	δ	$2V_z$
Flu	Cub		1.4336					1.4325			
Per	Cub		1.7355					1.7249			
CaO	Cub		1.8396					1.8205			
Cor	Trig	1.7598		1.7673	-.0085		1.7326		1.7442	-.0117	
Qtz	Trig		1.5441	1.553	+.0090			1.5304	1.5365	+.0061	
Ru	Tet		2.613	2.900	+.287			2.5773	2.8447	+.2674	
Ana	Tet	2.4889		2.5621	-.0732		2.4189		2.5147	-.0958	
Cal	Rho	1.486		1.658	-.172		1.4796		1.6393	-.1597	
Ara	Ort	1.530	1.681	1.685	-.155	162.0	1.5245	1.6754	1.6805	-.1560	160.7
And	Ort	1.6327	1.6387	1.6439	-.0112	94.4	1.6180	1.6254	1.6287	-.0107	112.8
Sil	Ort	1.6576	1.6592	1.6797	+.0221	31.5	1.6378	1.6389	1.6557	+.0179	28.5
Ky	Tric	1.7130	1.7221	1.7287	-.0157	99.5	1.7029	1.7114	1.7181	-.0152	97.3
Fo	Ort	1.6358	1.6506	1.6687	+.0329	85.1	1.6112	1.6256	1.6472	+.0360	79.4
Top	Ort	1.6107	1.6136	1.6209	+.0102	66.7	1.5920	1.5956	1.5986	-.0066	95.1
Top	Ort						1.5920	1.5944	1.5998	+.0078	66.6
Pv	Ort	nd	nd	nd	0.018*	nd	2.3440	2.3497	2.3631	+.0191	66.7
Pv	Ort						2.3492	2.3529	2.3790	+.0298	42.0

For each mineral (col. 1: Flu: Fluorite, Per: Periclase, CaO, Cor: corundum, Qtz: quartz, Ru: rutile, Ana: anatase, Cal: calcite, Ara: aragonite, And: andalusite, Sil: sillimanite, Ky: kyanite, Fo: forsterite, Top: topaz, Pv: perovskite) the crystalline system is reported (col. 2: Cub: cubic, Tet: tetragonal, Trig: trigonal, Rho: rhomboedrical, Ort: orthorhombic, Tric: triclinic). Columns 3–5, 6, and 7 report the experimental refractive indices, the birefringence, and the $2V_z$ angle, respectively. The corresponding calculated values are given in columns 8–10, 11, and 12, respectively. The sign associated with the birefringence δ is the optical sign. For uniaxial crystals, $n_y = n_\omega$ and $n_z = n_e$ for the positive ones and $n_x = n_e$ and $n_z = n_\omega$ for the negative ones. $2V_z$ is smaller (larger) than 90 degrees for positive (negative) biaxial compounds. Opening braces indicate sets of polymorphs. Experimental refractive indices from the compilation at Shannon et al. (2002); when several data are available, preference has been given to data agreeing with Fleischer et al. (1984). The accuracy on the refractive experimental indices is $\pm(0.0001 - 0.0010)$. The variations between different measurements are usually of the order of 0.001. Opening parentheses associate calculations performed at the experimental (first line) and optimized (second line) geometry

*See text about birefringence of perovskite

920 conditions, and the basis sets developed by Peintinger et al. 948
 921 (2013). In all but two cases, the experimental geometry has 949
 922 been used. The refractive indices obtained at the optimized 950
 923 geometry are extremely close to the ones computed at the 951
 924 experimental geometry, the exceptions being topaz and 952
 925 perovskite, for which both data are reported in the table. 953
 926 Figure 3 shows the birefringence (δ) as a function of the 954
 927 refringence expressed by the proxy \tilde{n} . In general, being the 955
 928 birefringence a small fraction of the refractive indices, the 956
 929 intermediate refractive index is a good approximation of 957
 930 the refringence. Therefore, $\tilde{n} = n_y$, $\tilde{n} = n_\omega$, and $\tilde{n} = n$ for 958
 931 biaxial, uniaxial, and cubic crystals, respectively.

932 Consider first the cubic systems, on the zero axis. For 959
 933 fluorite and CaO, simulation and experiment coincide, 960
 934 whereas, for periclase, the experimental value is slightly 961
 935 larger (1.735 vs 1.725). This is always the case for all sys- 962
 936 tems: when the two circles do not overlap, the experimental 963
 937 \tilde{n} value is always slightly larger than the computed one, the 964
 938 difference being of the order of 2–3%.

939 Three sets of polymorphs have been considered: (rutile, 965
 940 anatase), (calcite, aragonite), and (andalusite, sillimanite, 966
 941 kyanite). As already observed for the andradite-grossular 967
 942 solid solution (Lacivita et al. 2013), polymorphs with close 968
 943 density (for example, andalusite, sillimanite) present similar 969
 944 indices. When the density is different, the denser system 970
 945 has the largest \tilde{n} value, as is the case of anatase-rutile and 971
 946 of andalusite–kyanite, according to the Gladstone–Dale or 972
 947 Drude law (Anderson and Schreiber 1965). In summary, the 973
 974
 975

\tilde{n} experimental data are well reproduced, and the residual 948
 error is small, and always with the same sign. 949

950 The agreement between the experimental and calculated 951
 952 birefringence (the difference between the smallest and larg- 953
 954 est refractive indices) is better than the one for \tilde{n} by about 955
 956 one order of magnitude. This is due to the fact that inac- 957
 958 curacies due to basis set limitations, use of a specific func- 959
 960 tional, definition of the equilibrium geometry, and numerical 961
 962 approximations are to a large amount the same for the dif- 963
 964 ferent components of the dielectric tensor, and then cancel 964
 965 when computing birefringence. 965
 966

967 The comparison of calculated and experimental optical 968
 969 sign and angle is more delicate. Figure 3 confirms that for 969
 970 uniaxial crystals, the optical sign is correctly predicted, also 970
 971 for quartz or corundum which are characterized by a small 971
 972 birefringence. For corundum, the discrepancy is the largest 972
 973 in the set; note, however, that the experimental birefringence 973
 974 is the smallest in the set. This indicates that the evaluation 974
 975 of the optical sign of weakly birefringent uniaxial crystals 975
 is delicate.

968 For the biaxial crystals, the optical sign and angle are 968
 969 connected. In general, the agreement between calculated 969
 970 and experimental optical signs is good. A closer inspection 970
 971 reveals, however, the difficulty of obtaining the precise shape 971
 972 of the indicatrix, as the interesting case of topaz, orthorhombic, 972
 973 shows. The "module" of the calculated birefringence 973
 974 compares satisfactorily to the experimental one (0.0102) 974
 975 either at the experimental (0.0066) or optimized (0.0078) 975

Fig. 3 Birefringence (δ) versus refringence (\tilde{n}). See text for the definition of \tilde{n} , that depends on the crystalline system. Positive and negative uniaxial or biaxial minerals are reported in the upper (blue circles) and lower (red circles) part of the figure, respectively. Open and closed circles correspond to calculated and experimental values, respectively. The ellipse corresponds to perovskite and is centered on the reported interval of indices and the largest measured birefringence (see text); the optical sign is unknown. Abbreviations are as follows: Flu: fluorite, Per: periclase, Cor: corundum, Ru: rutile, Ana: anatase, Cal: calcite, Ara: aragonite, Fo: forsterite, And: andalusite, Sil: sillimanite, Ky: kyanite, Qtz: quartz, Top: topaz, Pv: perovskite. When circles overlap, in all cases, they refer to the same compound, that is indicated only in one of the circles

976 geometry. However, the sign of the calculated indicatrix
977 reverses according to the considered geometry.

978 We mention here also the CaTiO_3 perovskite case, whose
979 crystals are finely twinned. We are not aware of any experi-
980 mental determination of the refractive indices, as Table 5
981 shows. We found, however, a single experimental determina-
982 tion of the birefringence (El-mallah et al. 1987). We indicate
983 this situation with an ellipse, rather than with a circle. The δ
984 value computed at the experimental geometry is quite close
985 to the experimental value (0.019 vs 0.018), whereas the
986 value at the optimized geometry is slightly larger (0.030).

987 A few words now concern the optical angle $2V$, shown
988 in Table 5, for which we consider again topaz and perovs-
989 kite. In both cases, the calculated refractive indices at the
990 two geometries are quite close, but the optical angles are
991 different, and strongly dependent on these small differ-
992 ences. The reason is that the size of the indicatrix depends
993 on the refractive index values, whereas the shape is mainly

Table 6 Comparison between calculated and measured refractive indices n_{λ_D} and $n_{\lambda_{\max}}$

MI	λ_D		λ_{\max}		λ_{\max}
	Calc.	Exp.	Calc.	Exp.	
Flu	1.4325	1.4336	1.3001	1.3076	9724.0 ^a
Cor	1.7442 ^o	1.7673	1.5597	1.5864	5577.0 ^b
	1.7326 ^e	1.7598	1.5541 ^e		
Per	1.7249	1.7355	1.6100	1.6240	5350.0 ^c
Cal	1.6392 ^o	1.658	1.6057	1.6210	2170.0 ^d
	1.4796 ^e	1.486	1.4656	1.4739	
Qtz	1.5304 ^o	1.5441	1.5027	1.5201	2053.1 ^d
	1.5365 ^e	1.553	1.5103	1.5282	
Ru	2.5773 ^o	2.613	2.4112	2.451	1529.6 ^e
	2.8447 ^e	2.900	2.6501	2.709	

λ_{\max} in nm in the last column. For uniaxial minerals, superscripts *o* and *e* underline that the lines report n_o and n_e , respectively

^aMalitson (1963)

^bMalitson (1962)

^cStephens and Malitson (1952)

^dGhosh (1999)

^eDevore (1951)

controlled by the two partial birefringences: $\delta_1 = n_Y - n_X$ 994
and $\delta_2 = n_Z - n_Y$. Note that $\delta = \delta_1 + \delta_2$ (Wright 1951). For 995
 $\delta < 0.05$ and $1.400 < n_X < 2.000$, the main contribution to 996
 $\cos 2V_Z$ is given by $\frac{\delta_2 - \delta_1}{\delta}$. The partial birefringence being 997
smaller than the birefringence, small changes of the partial 998
birefringence can change the optical sign. Therefore, at this 999
stage, the calculated sign of the indicatrix of biaxial materi- 1000
als has to be considered as poorly constrained. 1001

As anticipated, at wavelengths shorter than the IR region, 1002
the polarizability, and, consequently, the dielectric matrix 1003
(Eq. 26) and refractive index (Eq. 16), can be approximated 1004
by its electronic part only, since $\alpha^{nr} \sim -\sum_i \sigma_i^2 / \omega^2 \sim 0^-$ (see 1005
Eq. 12 with $\omega \gg \omega_i$). However, defining a precise limit for 1006
IR is not simple. It depends on the frequency modes (ω_i) and 1007
corresponding Born charges (σ_i) of the considered systems. 1008
Practically, 4000 nm (equivalent to 2500 cm^{-1}) is a provi- 1009
sional limit that should be applied to most of the studied sys- 1010
tems. Hence, experimental indices measured at wavelength 1011
shorter than about 4000 nm should be larger than refractive 1012
indices evaluated at infinity, when considering only the elec- 1013
tronic part ($n_{\lambda \rightarrow \infty}^e$), since $\alpha^e = \sum_n f_n / (\omega_n^2 - \omega^2)$ (see Eq. 10) 1014
increases with respect to ω till the first resonance $\omega = \omega_n$ in 1015
the UV-visible spectrum ($\lambda < 600 \text{ nm}$) for many minerals. 1016

Then, we have performed a literature search to find 1017
experimental dispersion of the refractive index with 1018
respect to the photon energy between the IR and UV-visible 1019
absorption spectra ($\lambda \in [200 - 10,000] \text{ nm}$). Available 1020
data are represented in Fig. 4. Table 6 reports the larg- 1021
est wavelength (λ_{\max}) at which the refractive index of the 1022

Fig. 4 Refractive index as function of wavelength. Large and small symbols correspond to calculated and measured indices, respectively. Square, circle, downward triangle, upward triangle, diamond, and pentagon correspond to fluorite, corundum, periclase, rutile, calcite, and quartz, respectively. Empty large symbols within and outside the vertical grey strip indicate n_{λ_D} and $n_{\lambda_{max}}^{e+nr}$, respectively. The horizontal lines at height $n_{\lambda \rightarrow \infty}^e$ allow to appreciate the role of the ionic contribution to refractive index. For uniaxial crystals, solid and dashed lines refer to n_ω and n_e , respectively. λ_{max} is indicated along the vertical line (see Table 6). Color refers to the compound. The grey strip indicates the visible region. The vertical scale of the upper part is half that of the lower part. Notice that no dispersion data have been found for n_e of corundum

1023 considered materials have been measured, and the cor-
 1024 responding measured indices ($n_{\lambda_{max}}$), as well as n_{λ_D} , cor-
 1025 responding to the yellow line of Na. For quartz, calcite
 1026 and rutile, λ_{max} is in the near IR and significantly shorter
 1027 than 4000 nm. For the first two systems, $n_{\lambda_{max}}$ is close to
 1028 the $n_{\lambda \rightarrow \infty}^e$ limit value represented by horizontal lines in
 1029 Fig. 4. For rutile, whose λ_{max} is close to the visible spec-
 1030 trum represented by the vertical grey strip, $n_{\lambda_{max}}$ is smaller
 1031 than $n_{\lambda \rightarrow \infty}^e$. The difference $n_{\lambda \rightarrow \infty}^e - n_{\lambda_{max}}$ is comparable to
 1032 its equivalent at λ_D . For fluorite, corundum, and periclase,
 1033 λ_{max} largely exceeds 4000 nm and the $n_{\lambda_{max}}$ values are much
 1034 smaller than $n_{\lambda \rightarrow \infty}^e$, due to the negative ionic contribu-
 1035 tion, see Eq. 12 when $\omega > \omega_i$. The larger $n_{\lambda_{max}}$, the larger
 1036 $n_{\lambda \rightarrow \infty}^e - n_{\lambda_{max}}$ (Fig. 4). The difference reaches almost 10%
 1037 in the cases of corundum and fluorite and the electronic
 1038 polarizability alone fails to reproduce indices measured at
 1039 large wavelengths.

1040 Frequency calculations were performed to evaluate $\alpha^{nr}(\omega)$
 1041 (Eq. 12) and the polarizability was evaluated considering the
 1042 two contributions. In the case of fluorite, corundum and
 1043 periclase, including the ionic contribution, yield calculated
 1044 refractive indices ($n_{\lambda_{max}}^{e+nr}$) in very good agreement with the
 1045 experimental values (Table 6). The difference between calcu-
 1046 lated and measured indices is now of the order of the dif-
 1047 ference at λ_D . For rutile, calcite, and quartz, addition of the
 1048 ionic contribution slightly reduces the calculated indices as
 1049 expected.

1050 The relative α^e and α^{e+nr} contributions to the refractive
 1051 index in the various spectral regions can be appreciated from
 1052 Fig. 4 where experimental dispersion data and calculated
 1053 n_{λ_D} , $n_{\lambda \rightarrow \infty}^e$ and $n_{\lambda_{max}}^{e+nr}$ are reported for the materials considered.
 1054 As anticipated above, the electronic contribution yields a
 1055 fairly good value of the index n_{λ_D} (large open symbols in the
 1056 grey vertical strip). However, $n_{\lambda \rightarrow \infty}^e$ (horizontal lines) deviate
 1057 significantly from indices measured at $\lambda > 4000$ nm. In fact,
 1058 this "limit" depends on materials. From our data, a better
 1059 provisional "limit" should be 2500 nm. Above 4000 (or
 1060 2500) nm, the ionic contribution cannot be neglected and
 1061 brings the calculated indices ($n_{\lambda_{max}}^{e+nr}$) in very good agreement
 1062 with experimental indices.

4 Conclusions

1063 In this document, it has been shown that ab initio quantum
 1064 mechanical simulation can be used for the calculation of
 1065 a large set of properties related to the perturbation of an
 1066 electric field on a crystalline system. The simplest ones,
 1067 like the dielectric tensor, the refractive indices, the birefrin-
 1068 gence, correspond to the second order terms in the Taylor
 1069 expansion of the total energy of the system as a function
 1070 of the field strength. The laser technology permits now-
 1071 days to access experimentally also to the third- and fourth-
 1072 order terms in the expansion. The combination in various
 1073 ways of the frequencies of the involved fields multiplies
 1074 the number of phenomena and physical features that can
 1075 be accessed experimentally. A large set of these (first and
 1076 second hyperpolarizability, second-harmonic generation,
 1077 intensity-dependent refractive indices, and many others) can
 1078 be obtained from the CRYSTAL code used here, at rela-
 1079 tively low cost for small-medium-size periodic systems (the
 1080 most interesting, due to the tensor nature of many of these
 1081 quantities).

1082 One of the big advantages of simulation is that the full set
 1083 of constants defining the tensor are obtained with a single
 1084 calculation, whereas many experiments must be performed
 1085 for obtaining the same result.

1086 The combination with other perturbations, for example
 1087 the strain of the unit cell, generates a new set of important
 1088

1089 properties, like the piezoelectric (third order) or photoelastic
1090 (fourth order) tensor, available as well in a very simple way
1091 from CRYSTAL.

1092 Quantum mechanical simulation appears then an essential
1093 tool for the accurate exploration of many tensorial properties
1094 of crystalline compounds.

1095 **Acknowledgements** Access to the HPC resources of CINES/IDRIS/
1096 TGCC obtained thanks to the Grants 2018-[A0040810471] (Fabien
1097 Pascale) and 2018-[A0050810537] (Philippe D'Arco) made by GENCI
1098 are warmly acknowledged. High-Performance Computing resources
1099 were partially provided by the EXPLOR centre hosted by the Uni-
1100 versity de Lorraine. This project has received funding from the ANR
1101 (Agence Nationale de la Recherche)–FOIST (project number 18-CE24-
1102 0030-03). Part of this work was granted access to the HPC resources of
1103 [CCRT/CINES/IDRIS] under the allocation 2018–2019 and 2019–2020
1104 [A0040807031] made by GENCI (Grand Equipement National de Cal-
1105 cul Intensif). We also acknowledge the Direction du Numérique de
1106 l'Université de Pau et des Pays de l'Adour for the computing facilities
1107 provided.

1108 References

1109 Adamo C, Barone V (1999) Toward reliable density functional methods
1110 without adjustable parameters: the PBE0 model. *J Chem Phys*
1111 110(13):6158–6170. <https://doi.org/10.1063/1.478522>
1112 Anderson OL, Schreiber E (1965) The relation between refractive index
1113 and density of minerals related to the Earth's mantle. *J Geophys*
1114 *Res* 70:1463–1471. <https://doi.org/10.1029/JZ070i006p01463>
1115 Bäuerle D, Betzler K, Hesse H, Kapphan S, Loose P (1977) Phase-
1116 matched second harmonic generation in urea. *Phys Status Solidi*
1117 A 42(2):K119–K121. <https://doi.org/10.1002/pssa.2210420254>
1118 Becke AD (1993) Density-functional thermochemistry. III. The role
1119 of exact exchange. *J Chem Phys* 98(7):5648–5652. <https://doi.org/10.1063/1.464913>
1120 Bishop DM (1999) Polarizability and hyperpolarizability of atoms and
1121 ions. In: *Theoretical and computational chemistry*. Elsevier, pp
1122 129–146. [https://doi.org/10.1016/s1380-7323\(99\)80007-7](https://doi.org/10.1016/s1380-7323(99)80007-7)
1123 Bishop DM, Hasan M, Kirtman B (1995) A simple method for deter-
1124 mining approximate static and dynamic vibrational hyperpolar-
1125 izabilities. *J Chem Phys* 103(10):4157–4159. <https://doi.org/10.1063/1.469600>
1126 Blount EI, Ehrenreich H, Seitz F, Turnbull D (1962) *Solid state phys-*
1127 *ics*, vol 13. Academic, New York
1128 Boulon G (2001) *Nonlinear optics: molecular engineering*. ScienceDi-
1129 rect. <https://doi.org/10.1016/B0-08-043152-6/01111-6>
1130 Boyd RW (2003) *Nonlinear optics*. Chapter 4: the intensity-dependent
1131 refractive index. Elsevier. <https://doi.org/10.1016/B978-012121682-5/50005-5>
1132 Champagne B, Perpète EA, André JM, Kirtman B (1997) Analysis of
1133 the vibrational static and dynamic second hyperpolarizabilities
1134 of polyacetylene chains. *Synth Met* 85:1047–1050. [https://doi.org/10.1016/S0379-6779\(97\)80146-4](https://doi.org/10.1016/S0379-6779(97)80146-4)
1135 Condon EU (1937) Theories of optical rotatory power. *Rev Mod Phys*
1136 9(4):432–457. <https://doi.org/10.1103/revmodphys.9.432>
1137 Coulson CA (1941) II.—the Van der Waals force between a proton
1138 and a hydrogen atom. *Proc R Soc Edinb Sect A Math Phys Sci*
1139 61(1):20–25. <https://doi.org/10.1017/s0080454100006038>
1140 Darrigan C, Rérat M, Mallia G, Dovesi R (2003) Implementation of the
1141 finite field perturbation method in the crystal program for calculat-
1142 ing the dielectric constant of periodic systems. *J Comput Chem*
1143 24(11):1305–1312. <https://doi.org/10.1002/jcc.10274>

Devore JR (1951) Refractive indices of rutile and sphalerite. *J Opt Soc Am* 41(6):416–419. <https://doi.org/10.1364/JOSA.41.000416> 1148
Dovesi R, Saunders VR, Roetti C, Orlando R, Zicovich-Wilson CM, 1149
Pascale F, Civalleri B, Doll K, Harrison NM, Bush IJ, D'Arco 1150
P, Llunell M, Causà M, Noël Y, Maschio L, Erba A, Rérat M, 1151
Casassa S (2017) *Crystal17 User's Manual*. University of Torino. 1152
<http://www.crystal.unito.it> 1153
Dovesi R, Erba A, Orlando R, Zicovich-Wilson CM, Civalleri B, 1154
Maschio L, Rérat M, Casassa S, Baima J, Salustro S, Kirtman B 1155
(2018) Quantum-mechanical condensed matter simulations with 1156
CRYSTAL. *Wiley Interdiscip Rev Comput Mol Sci* 8(4):e1360. 1157
<https://doi.org/10.1002/wcms.1360> 1158
Dovesi et al (2020) The CRYSTAL code, 1976–2020 and beyond, a long 1159
story. *J Chem Phys* 152:204111. <https://doi.org/10.1063/5.0004892> 1160
Eckardt RC, Byer RL (1991) Measurement of nonlinear optical 1161
coefficients by phase-matched harmonic generation. In: Bor- 1162
dui PF (ed) *Inorganic crystals for optics, electro-optics, and* 1163
frequency conversion, SPIE, Proc. SPIE, vol 1561. <https://doi.org/10.1117/12.50759> 1164
El-mallah H, Watts BE, Wanklyn B (1987) Birefringence of CaTiO₃ 1165
and CdTiO₃ single crystals as function of temperature. *Phase* 1166
Transit 9(3):235–245. <https://doi.org/10.1080/01411598708242352> 1167
Evarestov RA (2007) *Quantum chemistry of solids. The LCAO first* 1168
principles treatment of crystals. Springer, Berlin 1169
Ferrari AM, Orlando R, Rérat M (2015) Ab initio calculation of the 1170
ultraviolet-visible (UV-vis) absorption spectrum, electron-loss 1171
function, and reflectivity of solids. *J Chem Theory Comput* 1172
11(7):3245–3258. <https://doi.org/10.1021/acs.jctc.5b00199> 1173
Ferrero M, Rérat M, Kirtman B, Dovesi R (2008a) Calculation of 1174
first and second static hyperpolarizabilities of one- to three- 1175
dimensional periodic compounds. Implementation in the 1176
CRYSTAL code. *J Chem Phys* 129(24):244110. <https://doi.org/10.1063/1.3043366> 1177
Ferrero M, Rérat M, Orlando R, Dovesi R (2008b) The calculation of 1178
static polarizabilities of periodic compounds. The implementa- 1179
tion in the CRYSTAL code for 1D, 2D and 3D systems. *J Comput* 1180
Chem 29(9):1450–1459. <https://doi.org/10.1002/jcc.20905> 1181
Fleischer M, Wilcox RE, Matzko JJ (1984) Microscopic determina- 1182
tion of the nonopaque minerals. *U S Geol Surv Bull.* https://doi.org/10.3133/b1627_1984 1183
Garza AJ, Scuseria GE (2016) Predicting band gaps with hybrid den- 1184
sity functionals. *J Phys Chem Lett* 7(20):4165–4170. <https://doi.org/10.1021/acs.jpcclett.6b01807> 1185
Ghosh G (1999) Dispersion-equation coefficients for the refrac- 1186
tive index and birefringence of calcite and quartz crystals. *Opt* 1187
Commun 163(1–3):95–102. [https://doi.org/10.1016/S0030-4018\(99\)00091-7](https://doi.org/10.1016/S0030-4018(99)00091-7) 1188
Halbout JM, Blit S, Donaldson W, Tang C (1979) Efficient phase- 1189
matched second-harmonic generation and sum-frequency mixing 1190
in urea. *IEEE J Quantum Electron* 15(10):1176–1180. <https://doi.org/10.1109/jqe.1979.1069900> 1191
Hurst GJB, Dupuis M, Clementi E (1988) Ab initio analytic polariz- 1192
ability, first and second hyperpolarizabilities of large conjugated 1193
organic molecules: Applications to polyenes C₄H₆ to C₂₂H₂₄. 1194
J Chem Phys 89(1):385–395. <https://doi.org/10.1063/1.455480> 1195
Kirtman B, Luis JM (2010) On the contribution of mixed terms in 1196
response function treatment of vibrational nonlinear optical 1197
properties. *Int J Quantum Chem* 111(4):839–847. <https://doi.org/10.1002/qua.22880> 1198
Lacivita V, Rérat M, Kirtman B, Ferrero M, Orlando R, Dovesi R 1199
(2009) Calculation of the dielectric constant ϵ and first nonlinear 1200
susceptibility $\chi(2)$ of crystalline potassium dihydrogen phosphate 1201
by the coupled perturbed Hartree-Fock and coupled perturbed 1202
Kohn-Sham schemes as implemented in the CRYSTAL code. *J* 1203
Chem Phys 131(20):204509. <https://doi.org/10.1063/1.3267048> 1204
1205
1206
1207
1208
1209
1210
1211
1212
1213

- 1214 Lacivita V, Rérat M, Kirtman B, Orlando R, Ferrabone M, Dovesi R
1215 (2012) Static and dynamic coupled perturbed Hartree–Fock vibra-
1216 tional (hyper)polarizabilities of polyacetylene calculated by the
1217 finite field nuclear relaxation method. *J Chem Phys* 137:014103.
1218 <https://doi.org/10.1063/1.4731266>
- 1219 Lacivita V, D’Arco P, Orlando R, Dovesi R, Meyer A (2013) Anoma-
1220 lous birefringence in andradite-grossular solid solutions: a quan-
1221 tum-mechanical approach. *Phys Chem Miner* 40(10):781–788.
1222 <https://doi.org/10.1007/s00269-013-0612-6>
- 1223 Lee C, Yang W, Parr RG (1988) Development of the Colle–Salvetti
1224 correlation-energy formula into a functional of the electron den-
1225 sity. *Phys Rev B* 37(2):785–789. <https://doi.org/10.1103/physrevb.37.785>
- 1226 Levine ZH, Allan DC (1993) Large local-field effects in the sec-
1227 ond-harmonic susceptibility of crystalline urea. *Phys Rev B*
1228 48(11):7783–7789. <https://doi.org/10.1103/physrevb.48.7783>
- 1229 Malitson IH (1962) Refraction and dispersion of synthetic sapphire. *J*
1230 *Opt Soc Am* 52(12):1377. <https://doi.org/10.1364/JOSA.52.001377>
- 1231 Malitson IH (1963) A redetermination of some optical properties
1232 of calcium fluoride. *Appl Opt* 2(11):1103–1107. <https://doi.org/10.1364/AO.2.001103>
- 1233 Marcaud G, Serna S, Karamanis P, Alonso-Ramos C, Roux XL, Ber-
1234 ciano M, Maroutian T, Agnus G, Aubert P, Jollivet A, Ruiz-Carid-
1235 dad A, Largeau L, Isac N, Cassan E, Matzen S, Dubreuil N, Rérat
1236 M, Lecoœur P, Vivien L (2020) Third order nonlinear optical sus-
1237 ceptibility of crystalline oxide yttria-stabilized zirconia. *Photon*
1238 *Res* 8(2):110. <https://doi.org/10.1364/prj.8.000110>
- 1239 Maschio L, Rérat M, Kirtman B, Dovesi R (2015) Calculation of
1240 the dynamic first electronic hyperpolarizability $\beta(-\omega, \omega_1, \omega_2)$
1241 of periodic systems. Theory, validation, and application to
1242 multi-layer MoS₂. *J Chem Phys* 143(24):244102. <https://doi.org/10.1063/1.4937770>
- 1243 McDowell K (1976) Exact static dipole polarizabilities for the excited
1244 states of the hydrogen atom. *J Chem Phys* 65(7):2518–2521. <https://doi.org/10.1063/1.433455>
- 1245 Nye JF (1985) *Physical properties of crystals*. Oxford University Press,
1246 Oxford
- 1247 Orlando R, Lacivita V, Bast R, Ruud K (2010) Calculation of the first
1248 static hyperpolarizability tensor of three-dimensional periodic
1249 compounds with a local basis set: A comparison of LDA, PBE,
1250 PBE0, B3LYP, and HF results. *J Chem Phys* 132(24):244106.
1251 <https://doi.org/10.1063/1.3447387>
- 1252 Orr B, Ward J (1971) Perturbation theory of the non-linear optical
1253 polarization of an isolated system. *Mol Phys* 20(3):513–526. <https://doi.org/10.1080/00268977100100481>
- 1254 Otto P (1992) Calculation of the polarizability and hyperpolariz-
1255 abilities of periodic quasi-one-dimensional systems. *Phys Rev B*
1256 45(19):10876–10885. <https://doi.org/10.1103/physrevb.45.10876>
- 1257 Peintinger MF, Oliveira DV, Bredow T (2013) Consistent gaussian
1258 basis sets of triple-zeta valence with polarization quality for solid-
1259 state calculations. *J Comput Chem* 34(6):451–459. <https://doi.org/10.1002/jcc.23153>
- 1260 Perdew JP, Zunger A (1981) Self-interaction correction to density-
1261 functional approximations for many-electron systems. *Phys Rev*
1262 *B* 23(10):5048–5079. <https://doi.org/10.1103/physrevb.23.5048>
- 1263 Perdew JP, Burke K, Ernzerhof M (1996) Generalized gradient approx-
1264 imation made simple. *Phys Rev Lett* 77(18):3865–3868. <https://doi.org/10.1103/physrevlett.77.3865>
- 1265 Polyanskiy MN (2020) Refractive index database. <https://refractiveindex.info>
- 1266 Rérat M, Ferrero M, Amzallag E, Baraille I, Dovesi R (2008) Compari-
1267 son of the polarizability of periodic systems computed by using
1268 the length and velocity operators. *J Phys Conf Ser* 117:012023.
1269 <https://doi.org/10.1088/1742-6596/117/1/012023>
- 1270 Rérat M, Maschio L, Kirtman B, Civalleri B, Dovesi R (2015) Com-
1271 putation of second harmonic generation for crystalline urea
1272 and KDP. An ab Initio approach through the coupled perturbed
1273 Hartree–Fock/Kohn–Sham scheme. *J Chem Theory Comput*
1274 12(1):107–113. <https://doi.org/10.1021/acs.jctc.5b00791>
- 1275 Rosker M, Cheng K, Tang C (1985) Practical urea optical parametric
1276 oscillator for tunable generation throughout the visible and near-
1277 infrared. *IEEE J Quantum Electron* 21(10):1600–1606. <https://doi.org/10.1109/jqe.1985.1072557>
- 1278 Saleh BEA, Teich MC (1991) *Fundamentals of photonics: electro-
1279 optics*. Wiley, New York. <https://doi.org/10.1002/0471213748>
- 1280 Shannon RD, Shannon RC, Medenbach O, Fischer RX (2002) Refrac-
1281 tive index and dispersion of fluorides and oxides. *J Phys Chem Ref*
1282 *Data* 31(4):931–970. <https://doi.org/10.1063/1.1497384>
- 1283 Shelton DP (1986) Hyperpolarizability dispersion measured for Kr and
1284 Xe. *J Chem Phys* 84(1):404–407. <https://doi.org/10.1063/1.450152>
- 1285 Singh S (1986) CRC handbook of laser science and technology, sup-
1286 plement 2: optical materials. In: Weber MJ (ed) *Laser & optical*
1287 *science & technology*. CRC Press, Boca Raton, pp 147–250
- 1288 Stephens RE, Malitson IH (1952) Index of refraction of magne-
1289 sium oxide. *J Res Natl Bur Stand* 49(4):249–252. <https://doi.org/10.6028/jres.049.025>
- 1290 Torrent-Sucarrat M, Solà M, Duran M, Luis JM, Kirtman B (2004)
1291 Basis set and electron correlation effects on initial conver-
1292 gence for vibrational nonlinear optical properties of conjugated
1293 organic molecules. *J Chem Phys* 120(14):6346–6355. <https://doi.org/10.1063/1.1667465>
- 1294 Traini M (1996) Electric polarizability of the hydrogen atom:
1295 a sum rule approach. *Eur J Phys* 17(1):30–36. <https://doi.org/10.1088/0143-0807/17/1/006>
- 1296 Wright FE (1951) Computational of the optic axial angle from the
1297 three principal refractive indices. *Am Mineral* 36(7–8):543–556
- 1298 Yakovkin IN, Dowben P (2007) The problem of the band gap in LDA
1299 calculations. *Surf Rev Lett* 14:481–487. <https://doi.org/10.1142/S0218625X07000949>

Publisher’s Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.