A Diophantine Matrix Method for “Purification” of Macromolecular Density Matrices,

Density Matrix Extrapolation, and a

Theorem on Symmetry Changes along Reaction Paths

Prof. Paul G. Mezey

Canada Research Chair in Scientific Modeling and Simulation

Department of Chemistry and

Department of Physics and Physical Oceanography

Memorial University of Newfoundland

St. John's, NL, Canada A1B 3X7

tel.: 709 737 8768, fax: 709 737 3702, email: pmezey@mun.ca

By introducing a diophantine matrix approach, a new, efficient method for density matrix purification is obtained, ensuring exact idempotency in a single step [1]. Some steps towards the application of this method for macromolecular density matrices are discussed [2,3]. The obtained density matrices are proposed for an extrapolation technique along reaction paths. A theorem describing approximate symmetry changes along reaction paths is discussed.

1. Zs. Szekeres and P.G. Mezey, “A One-Step Diophantine Solution to the Density Matrix Purification Problem”, Mol. Phys. (Special Volume dedicated to Prof. N. Handy), 103, 1013-1015 (2005).

2. P.G. Mezey, “Macromolecular Density Matrices and Electron Densities with Adjustable Nuclear Geometries”, J. Math. Chem., 18, 141-168 (1995).

3. P.G. Mezey, “Quantum Similarity Measures and Löwdin's Transform for Approximate Density Matrices and Macromolecular Forces”, Int. J. Quantum Chem., 63, 39-48 (1997).

