

HAL
open science

Ab initio lifetime correction to scattering states for time-dependent electronic-structure calculations with incomplete basis sets

Emanuele Coccia, Roland Assaraf, Eleonora Luppi, Julien Toulouse

► To cite this version:

Emanuele Coccia, Roland Assaraf, Eleonora Luppi, Julien Toulouse. Ab initio lifetime correction to scattering states for time-dependent electronic-structure calculations with incomplete basis sets. Journal of Chemical Physics, 2017, 147, pp.014106. 10.1063/1.4991563 . hal-01546677

HAL Id: hal-01546677

<https://hal.sorbonne-universite.fr/hal-01546677>

Submitted on 25 Jun 2017

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.

Ab initio lifetime correction to scattering states for time-dependent electronic-structure calculations with incomplete basis sets

Emanuele Coccia,^{1,2,*} Roland Assaraf,^{2,†} Eleonora Luppi,^{2,‡} and Julien Toulouse^{2,§}

¹*Dipartimento di Scienze Fisiche e Chimiche, Università degli Studi dell'Aquila, via Vetoio, 67100 L'Aquila, Italy*

²*Laboratoire de Chimie Théorique, Université Pierre et Marie Curie, Sorbonne Universités, CNRS, Paris, France*

(Dated: June 19, 2017)

We propose a method for obtaining effective lifetimes of scattering electronic states for avoiding the artificial confinement of the wave function due to the use of incomplete basis sets in time-dependent electronic-structure calculations of atoms and molecules. In this method, using a fitting procedure, the lifetimes are extracted from the spatial asymptotic decay of the approximate scattering wave functions obtained with a given basis set. The method is based on a rigorous analysis of the complex-energy solutions of the Schrödinger equation. It gives lifetimes adapted to any given basis set without using any empirical parameters. The method can be considered as an *ab initio* version of the heuristic lifetime model of Klinkusch *et al.* [J. Chem. Phys. **131**, 114304 (2009)]. The method is validated on the H and He atoms using Gaussian-type basis sets for calculation of high-harmonic-generation spectra.

I. INTRODUCTION

Motivated by experimental advances in attosecond science [1–7], there is currently a lot of interest in developing time-dependent electronic-structure computational methods for studying laser-driven electron dynamics in atomic and molecular systems (see, e.g., Ref. 8). Examples of such methods include time-dependent density-functional theory (TDDFT) [9], time-dependent Hartree-Fock (TDHF) [10], multiconfiguration time-dependent Hartree-Fock (MCTDHF) [11], time-dependent configuration interaction (TDCI) [12], and time-dependent coupled cluster [13]. These methods involve orbitals which are often expanded on basis functions such as Gaussian-type functions [12, 14–19], and an important question is whether the continuum scattering states which are explored at high laser intensity, e.g. in the high-harmonic generation (HHG) process, are sufficiently well described.

The description of the continuum scattering states can be much improved by using specially designed Gaussian-type basis sets, such as the one proposed by Kaufmann *et al.* [20], as demonstrated recently in Refs. 17, 19. However, even with these basis sets, only an incomplete discrete set of scattering states which decay too fast away from the nucleus is obtained, with the consequences that ionization processes cannot be properly described and the time-dependent wave function undergoes artificial reflections. These problems can be alleviated with *ad hoc* lifetime models as proposed by Klinkusch *et al.* [21] or Lopata *et al.* [22] which introduce an imaginary part to the energy of each scattering state. This has the effect of partially absorbing the time-dependent wave function which limits artificial reflections and simulates ionization.

However, these lifetime models have the disadvantage of being empirical and of depending on adjustable parameters. Alternative methods to these lifetime models include approaches using a complex-absorbing potential (CAP) [23–27], an absorbing mask function [28], or exterior-complex scaling [29–33] to absorb the time-dependent wave-function beyond a certain distance, but all these techniques also inevitably imply some empiricism in the choice of the involved parameters. In the present work, we develop an *ab initio* lifetime correction to scattering states based on a rigorous analysis of the complex-energy solutions of the Schrödinger equation. This *ab initio* correction gives lifetimes adapted to each particular incomplete basis set without any free parameters.

More specifically, we start from the exact complex-energy solutions of the Schrödinger equation of a hydrogen-like atom, obtained by relaxing the boundary conditions on the wave function, making the Hamiltonian a non-Hermitian operator. For a complex-energy state, we show that the value of the corresponding lifetime is encoded in the spatial asymptotic behavior of the associated wave function. We thus propose, for a given Gaussian-basis set, to extract an effective lifetime associated with an approximate scattering state of real energy by matching its spatial asymptotic decay with the one of the exact complex-energy wave function having the same real part of the energy. In practice, this is done with a fit of the spatial asymptotic decay of each scattering wave function and leads to parameter-free lifetimes for the one-electron scattering states, which compensate for the incompleteness of the basis set in time-dependent calculations. We then show how the procedure can be extended to many-electron atoms and molecules to define lifetimes for N -electron scattering states used in TDCI calculations. Interestingly, the lifetimes defined in the heuristic model of Klinkusch *et al.* [21] are recovered as simple approximations of our lifetimes, which clarifies the theoretical grounds of this model.

*Electronic address: emanuele.coccia@nano.cnr.it

†Electronic address: assaraf@lct.jussieu.fr

‡Electronic address: eleonora.luppi@upmc.fr

§Electronic address: julien.toulouse@upmc.fr

The paper is organized as follows. In Section II, we present in detail the theory of our *ab initio* lifetime correction. In Section III, we give computational details for the tests performed on the H and He atoms. In Section IV, we give and discuss the results. In particular, we show the effect of using the *ab initio* lifetime correction for calculating HHG spectra and we compare with the heuristic lifetime model. Finally, Section V contains our conclusions. Unless otherwise stated, Hartree atomic units are used throughout the paper.

II. THEORY

A. Schrödinger equation for a hydrogen-like atom with complex energies

Consider the time-independent Schrödinger equation for a hydrogen-like atom (with a nuclear charge Z)

$$\left(-\frac{1}{2}\nabla_{\mathbf{r}}^2 - \frac{Z}{r}\right)\psi(\mathbf{r}) = E\psi(\mathbf{r}), \quad (1)$$

with a possibly complex energy E and the associated electronic wave function $\psi(\mathbf{r}) = R(r)Y_{\ell}^m(\theta, \phi)$ written as the product of a radial part $R(r)$ and a spherical harmonics $Y_{\ell}^m(\theta, \phi)$. The radial part is determined by the equation

$$R''(r) + \frac{2}{r}R'(r) + \left(-\frac{\ell(\ell+1)}{r^2} + \frac{2Z}{r} + 2E\right)R(r) = 0, \quad (2)$$

for a given angular momentum ℓ . The general solution of Eq. (2), without imposing any boundary conditions, is (as found, e.g., with MATHEMATICA [34]; see also Ref. 35)

$$R(r) = c_1 R_1(r) + c_2 R_2(r), \quad (3)$$

where c_1 and c_2 are two arbitrary complex constants, and

$$R_1(r) = L(\nu, 2\ell + 1, 2\sqrt{-2E}r) r^{\ell} e^{-\sqrt{-2E}r}, \quad (4)$$

and

$$R_2(r) = U(-\nu, 2\ell + 2, 2\sqrt{-2E}r) r^{\ell} e^{-\sqrt{-2E}r}, \quad (5)$$

where $\nu = Z/\sqrt{-2E} - \ell - 1$. [36] In these expressions, L is the generalized Laguerre function and U is the Tricomi confluent hypergeometric function, both defined for possibly complex arguments. The function $R_1(r)$ is always finite at $r = 0$

$$|R_1(r=0)| < \infty, \quad (6)$$

and, for generic values of the complex energy E , its asymptotic behavior for $r \rightarrow \infty$ is

$$R_1(r) \underset{r \rightarrow \infty}{\sim} \frac{1}{\Gamma(-\nu)} \frac{e^{\sqrt{-2E}r}}{r^{1+Z/\sqrt{-2E}}}, \quad (7)$$

where $\Gamma(z)$ is the gamma function. For generic values of E , the function $R_2(r)$ diverges at $r = 0$ as

$$R_2(r) \underset{r \rightarrow 0}{\sim} \frac{1}{\Gamma(-\nu)} \frac{1}{r^{\ell+1}}, \quad (8)$$

while its asymptotic behavior for $r \rightarrow \infty$ is

$$R_2(r) \underset{r \rightarrow \infty}{\sim} \frac{e^{-\sqrt{-2E}r}}{r^{1-Z/\sqrt{-2E}}}. \quad (9)$$

Let us consider first the case of real and negative energies, $E = \varepsilon < 0$. In this case, the function $R_1(r)$ generally diverges as $e^{\sqrt{-2\varepsilon}r}$ for $r \rightarrow \infty$ [Eq. (7)] and the function $R_2(r)$ generally diverges as $1/r^{\ell+1}$ at $r = 0$ [Eq. (8)]. However, when ν is a negative or zero integer, i.e. for the discrete energy values $\varepsilon = -Z^2/(2n^2)$ where n is a positive integer with $n \geq \ell + 1$, the prefactor $1/\Gamma(-\nu)$ goes to 0 in Eq. (7) and the divergence of the function $R_1(r)$ is avoided. In fact, Eq. (8) has the same prefactor $1/\Gamma(-\nu)$ and the divergence of the function $R_2(r)$ is also avoided for these discrete energy values, as less well known [37]. For these particular energy values, it turns out that the functions $R_1(r)$ and $R_2(r)$ both become proportional to the familiar associated Laguerre polynomials, so that one is free to choose any linear combination of $R_1(r)$ and $R_2(r)$ to obtain proper (finite and normalizable) eigenfunctions. This case corresponds to the discrete bound states.

Consider now the case of real and positive energies, $E = \varepsilon > 0$. In this case, it can be seen from Eqs. (7) and (9) that $|R_1(r)|$ and $|R_2(r)|$ both behave asymptotically as $1/r$ [multiplied by an oscillatory cosine term for $R_1(r)$ due to an additional term not shown in Eq. (7)], but the function $R_2(r)$ diverges as $1/r^{\ell+1}$ at $r = 0$ [Eq. (8)]. One thus has to set $c_2 = 0$ to obtain finite (but not normalizable) eigenfunctions. This case corresponds to the continuum scattering states.

Finally, let us consider complex energies, $E = \varepsilon - i\gamma/2$, with a positive real part, $\varepsilon > 0$, and a negative imaginary part, $-\gamma/2 < 0$. The corresponding states are interpreted as decaying states with a finite lifetime $\tau = 1/\gamma$ in the sense that the time-evolved wave function $\psi(\mathbf{r}, t) = e^{-i(\varepsilon - i\gamma/2)t}\psi(\mathbf{r}, 0)$ has a survival probability which decays in time as $|\psi(\mathbf{r}, t)|^2/|\psi(\mathbf{r}, 0)|^2 = e^{-\gamma t}$. For determining the asymptotic behavior of the radial functions $R_1(r)$ and $R_2(r)$, it is convenient to define the free-electron momentum

$$k = \sqrt{2E} = k_{\text{r}} + ik_{\text{i}}, \quad (10)$$

with a positive real part

$$k_{\text{r}} = \sqrt{\frac{2\varepsilon + \sqrt{4\varepsilon^2 + \gamma^2}}{2}}, \quad (11)$$

and a negative imaginary part

$$k_{\text{i}} = -\sqrt{\frac{-2\varepsilon + \sqrt{4\varepsilon^2 + \gamma^2}}{2}}. \quad (12)$$

Using $\sqrt{-2E} = ik = ik_r + |k_i|$ in Eq. (7), we thus find that the function $R_1(r)$ diverges exponentially for $r \rightarrow \infty$ as

$$|R_1(r)| \underset{r \rightarrow \infty}{\sim} \frac{e^{|k_i|r}}{r^{1+Z|k_i|/|k|^2}}, \quad (13)$$

so it cannot be considered as a proper eigenfunction but it is a kind of resonant state in which the electron “escapes” at infinity (see, e.g., Refs. 38, 39). On the contrary, using Eq. (9), we see that the function $R_2(r)$ goes exponentially to zero for $r \rightarrow \infty$,

$$|R_2(r)| \underset{r \rightarrow \infty}{\sim} \frac{e^{-|k_i|r}}{r^{1-Z|k_i|/|k|^2}}, \quad (14)$$

but still diverges as $1/r^{\ell+1}$ at $r = 0$ [Eq. (8)] [40]. Therefore, nor can it be considered as a proper eigenfunction and again it may be thought of as a kind of resonant state in which the electron “escapes” at the position of the nucleus. Note that on the space of such diverging functions, the Hamiltonian is not a self-adjoint operator, which is why the eigenvalues can be complex.

From the above analysis, we thus see that one useful property of a hydrogen-like electronic state with a complex energy $E = \varepsilon - i\gamma/2$ and $c_1 = 0$ is that the inverse lifetime γ of the state can be obtained from [after inverting Eq. (12)]

$$\gamma = 2|k_i|\sqrt{2\varepsilon + |k_i|^2}, \quad (15)$$

where $|k_i|$ can be extracted from the asymptotic behavior of the radial function

$$|k_i| = - \lim_{r \rightarrow \infty} \frac{\ln |R(r)|}{r}. \quad (16)$$

In particular, in the case of a scattering state for which $|R(r)| \sim 1/r$ as $r \rightarrow \infty$, we correctly obtain $|k_i| = 0$ and $\gamma = 0$. For physical interpretation of Eq. (15), we note that $1/(2|k_i|)$ can be thought of as a measure of the spatial extension of the state and $\sqrt{2\varepsilon + |k_i|^2} = k_r$ can be interpreted as the velocity of the escaping electron [41]. In the following, we exploit this link between the spatial asymptotic decay of the state and its lifetime to formulate an *ab initio* lifetime correction to scattering states for compensating the use of incomplete basis sets.

B. Ab initio lifetime correction to one-electron scattering states for incomplete basis sets

We still first consider a one-electron hydrogen-like atom. In standard quantum chemistry programs, the Schrödinger equation is solved using an incomplete Gaussian-type basis set. For each state p , the radial function is expanded on M basis functions $\{\chi_\mu(r)\}$

$$R_p(r) = \sum_{\mu=1}^M c_{\mu,p} \chi_\mu(r), \quad (17)$$

where $c_{\mu,p}$ are the calculated orbital coefficients. Each basis function $\chi_\mu(r)$ of angular momentum ℓ_μ is generally itself a contraction of M_μ primitive Gaussian-type basis functions

$$\chi_\mu(r) = \sum_{i=1}^{M_\mu} d_{i,\mu} r^{\ell_\mu} e^{-\alpha_{i,\mu} r^2}, \quad (18)$$

where $d_{i,\mu}$ and $\alpha_{i,\mu}$ are the (fixed) coefficients and exponents, respectively, of the i^{th} primitive in the contraction. Obviously, in addition to the bound states with negative energies $\varepsilon_p < 0$, discrete states with positive energies $\varepsilon_p > 0$ are also obtained and they can be considered as approximations to the exact continuum scattering states. These approximate positive-energy states usually reproduce a number of oscillations of the exact scattering states, but they go to zero much faster than $1/r$ for large r due to the limitation of the basis. When doing time-dependent calculations with this basis, this too fast decay of the approximate radial functions (and the fact that only a limited discrete set of states is obtained) artificially confines the electron around the nucleus, with the consequences that ionization processes cannot be properly described and the time-dependent wave function may undergo artificial reflections at the boundary of the space covered by the basis.

Clearly, beyond a large enough r , the approximate radial function $R_p(r)$ decays as $e^{-\alpha_{\min} r^2}$ where α_{\min} is the smallest exponent appearing in the expansion of $R_p(r)$. However, for an intermediate range of r , we have found that the envelope of $R_p(r)$ can be well described by the asymptotic behavior of the complex-energy state in Eq. (14), i.e.

$$\text{envelope}[R_p(r)] \approx A_p \frac{e^{-B_p r}}{r C_p} \quad \text{for } r_{\min} < r < r_{\max}, \quad (19)$$

where A_p, B_p, C_p are constants to be determined for each positive-energy state p . Therefore, we reinterpret the (envelope of the) approximate positive-energy state $R_p(r)$ as an approximation to a complex-energy state with spatial exponential decay, rather than an approximation to a real-energy scattering state with $1/r$ asymptotic behavior. Following Eq. (15), we thus assign an inverse effective lifetime γ_p to each such approximate state $R_p(r)$, obtained from the calculated energy of this state $\varepsilon_p > 0$ and the decay exponent B_p

$$\gamma_p = 2B_p \sqrt{2\varepsilon_p + B_p^2}. \quad (20)$$

Naturally, we extract γ_p from the constant B_p since it dominates the asymptotic behavior, but we note that γ_p may also be extractable from C_p , according to Eq. (14).

To obtain B_p , we fit the envelope of $R_p(r)$ for each state p . In principle, the envelope could be mathematically defined and obtained by the module of the analytic representation $\mathcal{A}[R_p(r)]$ of $R_p(r)$: $\text{envelope}[R_p(r)] = |\mathcal{A}[R_p(r)]|$ where $\mathcal{A}[R_p(r)] = R_p(r) + i\mathcal{H}[R_p(r)]$ and

$\mathcal{H}[R_p(r)]$ is the Hilbert transform of $R_p(r)$. However, we decide to proceed in the following simpler manner. For each positive-energy state p , we determine all the local maxima r_i of the absolute value of the oscillatory radial function $|R_p(r)|$ and perform a linear fit of $\ln|R_p(r_i)|$

$$\ln|R_p(r_i)| \approx \ln A_p - B_p r_i - C_p \ln r_i, \quad (21)$$

to determine the constants $\ln A_p$, B_p , and C_p .

Equations (20) and (21) define an *ab initio* automatable procedure for determining the lifetime correction to the one-electron scattering states for a given basis set. Once the values for γ_p are determined, the complex energies $\varepsilon_p - i\gamma_p/2$ can be used in the time propagation of the Schrödinger equation. The presence of the finite lifetimes for the scattering states leads to a partial absorption of the wave function which simulates ionization and reduces artificial reflections of the time-dependent wave function. We stress that we do not view these lifetimes as physical lifetimes (i.e., associated with a physical resonance phenomenon), but rather as artificial lifetimes compensating the missing part of the function space due to the use of an incomplete basis set (see Ref. 42 for how to relate lifetimes to missing degrees of freedom). In the limit of a complete basis set, the exact continuum scattering states with $1/r$ asymptotic behavior would be obtained, and the above procedure would lead to $B_p = 0$ and thus $\gamma_p = 0$, as it should. On the contrary, if we use a bad basis set containing basis functions which are too much localized to represent the scattering states well, then the above procedure would lead to large values for B_p and thus large values for γ_p , as we would expect.

Interestingly, for small B_p (i.e., for good enough basis sets and in the lower-energy part of the continuum), we see that γ_p is proportional to $\sqrt{2\varepsilon_p}$

$$\gamma_p \approx 2B_p \sqrt{2\varepsilon_p}. \quad (22)$$

If we set $2B_p = 1/\tilde{d}$ for all states p , where \tilde{d} is a single parameter to be empirically chosen, Eq. (22) reduces to the heuristic lifetime model of Klinkusch *et al.* [21]. In their reasoning, \tilde{d} represents the characteristic escape length that an electron in the state p with classical velocity $v_p = \sqrt{2\varepsilon_p}$ can travel during the lifetime $1/\gamma_p$. Thus, Eq. (22) can be considered as an extension of their heuristic model in which, for each scattering state and each basis set, the parameter \tilde{d} is determined *ab initio* by setting it to $1/(2B_p)$, a measure of the spatial extension of the state. It seems natural indeed that the parameter \tilde{d} should be different for each state. In fact, we recently proposed a slightly more flexible version of the heuristic lifetime model in which two values of \tilde{d} are used for the lower-energy part and the upper-energy part of the continuum spectrum [19]. The more general formula for the inverse lifetime that we propose in Eq. (20) corresponds to using $v_p = \sqrt{2\varepsilon_p + B_p^2}$ which indeed, as mentioned in Section II A, represents the velocity of the escaping electron in a complex-energy state.

C. Extension of the *ab initio* lifetime correction to N -electron scattering states

We discuss now the extension of our *ab initio* lifetime correction from one-electron hydrogen-like systems to N -electron atomic and molecular systems.

The first step of an electronic-structure calculation is usually to solve an effective one-electron mean-field Schrödinger equation, i.e. the Hartree-Fock (HF) or Kohn-Sham (KS) equations,

$$\left(-\frac{1}{2}\nabla_{\mathbf{r}}^2 + v_{\text{eff}}(\mathbf{r})\right)\psi_p(\mathbf{r}) = \varepsilon_p\psi_p(\mathbf{r}), \quad (23)$$

where $v_{\text{eff}}(\mathbf{r})$ is an effective one-electron potential (in the case of HF, there is actually a different *local* effective potential for each orbital p , or equivalently an unique *nonlocal* effective potential, see e.g. Ref. 43). For systems with a radial effective potential $v_{\text{eff}}(r)$ with $r = |\mathbf{r}|$ (i.e., atoms with spherically symmetric states), the long-range asymptotic behavior of $v_{\text{eff}}(r)$ as $r \rightarrow \infty$ is known: $v_{\text{eff}}(r) \sim -(Z - N + 1)/r$ for exact KS, and $v_{\text{eff}}(r) \sim -(Z - N)/r$ for the virtual orbitals in HF or KS with (semi)local density-functional approximations. Therefore, the analysis of the asymptotic behavior of the radial wave function done in Section II A can be applied here to the radial part of each positive-energy orbital $\psi_p(\mathbf{r})$ by just replacing Z with an effective nuclear charge $Z_{\text{eff}} = Z - N + 1$ or $Z_{\text{eff}} = Z - N$ (which may be zero). We can then straightforwardly apply the procedure of Section II B for each positive-energy orbital p , i.e. perform the fit of Eq. (21) and obtain the inverse lifetime γ_p with Eq. (20). For systems with non-spherically symmetric effective potential $v_{\text{eff}}(\mathbf{r})$ (i.e., for molecules or atoms with non spherically symmetric states), for large enough r , any orbital $\psi_p(\mathbf{r})$ also feels an effective potential $-Z_{\text{eff}}/r$ where $Z_{\text{eff}} = \sum_I Z_I - N + 1$ or $Z_{\text{eff}} = \sum_I Z_I - N$ (with Z_I being the charge of nucleus I) and r can be taken as the radial coordinate around the center of mass of the system. Thus, in this case as well, we can apply the procedure of Section II B using for example the spherical average of $|\psi_p(\mathbf{r})|^2$ around the center of mass to obtain the inverse lifetime γ_p for each positive-energy orbital p .

Once the one-electron orbitals have been determined, the N -electron states can be determined in a second step by a many-body electronic-structure calculation, and we would like to define now lifetimes for these states. For this, we note that attributing inverse lifetimes γ_p to the orbitals $\psi_p(\mathbf{r})$ (without changing them), i.e. just making the replacement $\varepsilon_p \rightarrow \varepsilon_p - i\gamma_p/2$ in Eq. (23), formally corresponds to adding the following nonlocal one-electron complex-absorbing potential (CAP) to the Hamiltonian

$$v_{\text{CAP}}(\mathbf{r}, \mathbf{r}') = -\frac{i}{2} \sum_p \gamma_p \psi_p^*(\mathbf{r}')\psi_p(\mathbf{r}), \quad (24)$$

where the sum is over the orthonormal positive-energy orbitals, or equivalently over all orbitals with the understanding that $\gamma_p = 0$ if $\varepsilon_p < 0$. The CAP potential can

also be conveniently expressed in second quantization

$$\hat{v}_{\text{CAP}} = -\frac{i}{2} \sum_p \gamma_p \hat{a}_p^\dagger \hat{a}_p, \quad (25)$$

where \hat{a}_p^\dagger and \hat{a}_p are creation and annihilation operators, respectively. We then have to include this potential in the many-body calculation.

For example, we consider the case of the configuration interaction singles (CIS) method. In this method, the n^{th} N -electron state is written as

$$|\Psi_n\rangle = c_0 |\Phi_0\rangle + \sum_i^{\text{occ}} \sum_a^{\text{vir}} c_{i,n}^a |\Phi_i^a\rangle, \quad (26)$$

where $|\Phi_0\rangle$ is the reference HF state, $|\Phi_i^a\rangle = \hat{a}_a^\dagger \hat{a}_i |\Phi_0\rangle$ is the state obtained by the single excitation from the occupied HF orbital i to the virtual HF occupied a , and the coefficients c_0 and $c_{i,n}^a$ are obtained by diagonalizing the Hamiltonian in this space. In principle, one could think of rediagonalizing the Hamiltonian including the CAP potential. A simpler approach is to just calculate the first-order correction due to the CAP potential to the energy E_n of each scattering CIS state, i.e. states such that $E_n > E_0 + \text{IP}$ where E_0 is the ground-state energy and IP is the ionization potential. Noting that since occupied orbitals have negative energies they do not contribute in Eq. (25), the action of \hat{v}_{CAP} on $|\Phi_0\rangle$ is zero and $\langle \Phi_i^a | \hat{v}_{\text{CAP}} | \Phi_j^b \rangle = -(i/2)\gamma_a \delta_{ab} \delta_{ij}$. We thus easily find

$$\langle \Psi_n | \hat{v}_{\text{CAP}} | \Psi_n \rangle = -\frac{i}{2} \Gamma_n, \quad (27)$$

where Γ_n is given by

$$\Gamma_n = \sum_i^{\text{occ}} \sum_a^{\text{vir}} |c_{i,n}^a|^2 \gamma_a, \quad (28)$$

with again $\gamma_a \neq 0$ only if $\varepsilon_a > 0$. Thus, within first order, the action of the CAP potential is to attribute inverse lifetimes Γ_n to the scattering CIS states, i.e.

$$E_n \rightarrow E_n - \frac{i}{2} \Gamma_n, \quad (29)$$

for $E_n > E_0 + \text{IP}$.

Equation (28) exactly corresponds to the expression used in the heuristic lifetime model of Klinkusch *et al.* [21] for CIS states. We have thus provided a theoretical derivation of their expression, giving stronger support for it and allowing generalizations. For example, for configuration interactions singles doubles (CISD), it is easy to find that Eq.(28) now becomes

$$\Gamma_n = \sum_i^{\text{occ}} \sum_a^{\text{vir}} |c_{i,n}^a|^2 \gamma_a + \sum_{i,j}^{\text{occ}} \sum_{a,b}^{\text{vir}} |c_{ij,n}^{ab}|^2 (\gamma_a + \gamma_b), \quad (30)$$

and so on. Alternatively, one could use directly the CAP potential of Eq. (24) or (25) in time-dependent methods such as TDDFT or TDHF.

III. COMPUTATIONAL DETAILS

We test our *ab initio* lifetime correction on the H and He atoms. We start with standard Gaussian-type correlation-consistent polarized valence-triple-zeta Dunning basis sets [44], n -fold augmented with diffuse basis functions to describe Rydberg states [16], denominated by n -aug-cc-pVTZ. For the atoms considered, these basis sets contain s, p, and d basis functions. For each angular momentum, we then add m Gaussian-type functions adjusted to represent low-lying continuum states, as proposed by Kaufmann *et al.* [20] and used in Refs. 17, 19. The resulting basis sets are referred to as n -aug-cc-pVTZ+ m K where K stands for ‘‘Kaufmann’’. Specifically, we consider $n = 6$ or $n = 8$ and $m = 3$ or $m = 8$ for the H atom, and $n = 6$ and $m = 7$ for the He atom. Note that $m = 8$ and $m = 7$ for H and He, respectively, are the largest numbers of Kaufmann functions that we have been able to use before running into linear-dependency problems. We have recently extensively studied the convergence of the HHG spectrum of the H atom with such basis sets and found that the 6-aug-cc-pVTZ+8K basis set with a two-parameter heuristic lifetime model already gives a HHG spectrum in good agreement with the reference grid-based one (for laser intensities up to 10^{14} W/cm²) [19].

Using a development version of the MOLPRO software package [45], we perform a Hartree-Fock calculation to obtain the orbitals with these different basis sets. To obtain the inverse lifetime γ_p for each positive-energy orbital p , we numerically determine the local maxima of the absolute value of the radial part of the orbital using a spatial grid with step 0.05 bohr extending from $r_{\text{min}} = 0.05$ bohr to $r_{\text{max}} = 2/\sqrt{\alpha_{\text{min},s}}$ where $\alpha_{\text{min},s}$ is the exponent of the most diffuse s-function in the basis set [18]. With the largest basis sets used, we have $r_{\text{max}} = 419$ bohr with the 6-aug-cc-pVTZ+8K basis set for the H atom, and $r_{\text{max}} = 295$ bohr with the 6-aug-cc-pVTZ+7K basis set for the He atom. We then perform the fit in Eq. (21).

We perform a CIS calculation (for the H atom, this is of course identical to HF) to obtain CIS total energies E_n and coefficients $c_{i,n}^a$, as well as transition moments, and calculate the CIS inverse lifetimes Γ_n according to Eq. (28) for the states n such that $E_n > E_0 + \text{IP}$ where E_0 is the HF ground-state energy. For the ionization potential, we take $\text{IP} = -\varepsilon_{\text{HOMO}}$ calculated with the considered basis set, giving $\text{IP} = 0.5$ Ha for H and $\text{IP} = 0.918$ Ha for He.

To test the obtained lifetimes, we calculate HHG spectra (in the dipole form) induced by a \cos^2 -shape laser electric field by performing TDCIS calculations with the real-time propagation code LIGHT [16] using a time step $\Delta t = 2.42$ as (0.1 a.u.) and the same set up as in Ref. 19. Specifically, for H we use a laser intensity of $I = 10^{14}$ W/cm² with a wavelength of $\lambda_0 = 800$ nm, and for He we use a laser intensity of $I = 5 \times 10^{14}$ W/cm² with a wavelength of $\lambda_0 = 456$ nm [46]. In both cases, the time propagation has been carried out for 20 optical cycles.

FIG. 1: Comparison of the radial wave function $R(r)$ of the exact s-symmetry ($\ell = 0$) scattering state of energy 0.5175 Ha of the H atom with the radial wave function of the approximate scattering state of closest energy obtained with the 6-aug-cc-pVTZ, 6-aug-cc-pVTZ+3K, or 6-aug-cc-pVTZ+8K basis set (energy of 0.4805 Ha, 0.4323 Ha, and 0.5175 Ha, respectively). The curves are normalized such that they (approximately) have the same amplitude at the first minimum.

IV. RESULTS

A. Hydrogen atom

We start by showing the typical radial wave functions of scattering states of the H atom that we obtain with Gaussian-type basis sets. In Fig. 1, we compare the radial wave function $R(r)$ of the exact s-symmetry scattering state of energy 0.5175 Ha with the radial wave function of the approximate scattering state of closest energy obtained with the 6-aug-cc-pVTZ, 6-aug-cc-pVTZ+3K, or 6-aug-cc-pVTZ+8K basis set (0.4805 Ha, 0.4323 Ha, and 0.5175 Ha, respectively). As observed in Ref. 19, the 6-aug-cc-pVTZ basis set does not reproduce the long-range oscillatory behavior of the exact scattering wave function. The situation is improved when adding Kaufmann functions, i.e. with the 6-aug-cc-pVTZ+3K and 6-aug-cc-pVTZ+8K basis sets. The more Kaufmann functions are added, the more long-range oscillations are obtained in the radial wave functions. However, even with the 6-aug-cc-pVTZ+8K basis set, the amplitude of these oscillations decay much too fast at long distance in comparison with the exact $1/r$ behavior. It is not easy to continue to improve the 6-aug-cc-pVTZ+8K basis set by adding more and more Kaufmann functions because of linear dependencies. Instead, we will compensate for this wrong asymptotic behavior using our *ab initio* lifetime correction.

We consider now the fit of the envelope of the radial wave functions with the logarithmic expression of

TABLE I: Evolution of the values of the parameters B_p and C_p , and of the coefficients of determination R^2 for the fit in Eq. (21) when removing a number of maxima r_i that are the largest distances (indicated with the number of total maxima N_{\max} and the position of the last maximum r_{lastmax} used for the fit) for the s, p, and, d states of the H atom considered in Fig. 2. The 6-aug-cc-pVTZ+8K basis set has been used. There are no maxima beyond $r = 228.7$ bohr.

N_{\max}	r_{lastmax} (bohr)	B_p (bohr $^{-1}$)	C_p	R^2	
s state at $\varepsilon = 0.343$ Ha					
	228.7	0.013	2.022	0.97	
11	111.6	0.037	1.436	0.97	
10	59.5	0.087	0.633	0.99	
9	37.9	0.130	0.106	0.99	
8	p state at $\varepsilon = 0.306$ Ha				
	112.1	0.043	1.220	0.96	
9	57.9	0.096	0.518	0.98	
8	34.0	0.150	-5×10^{-4}	0.99	
7	d state at $\varepsilon = 0.371$ Ha				
	102.4	0.045	1.495	0.97	
8	50.0	0.120	0.406	0.98	
7	d state at $\varepsilon = 0.371$ Ha				

Eq. (21). In Fig. 2, we compare the values $\ln |R_p(r_i)|$ where r_i are the maxima of $|R_p(r)|$ with the fitted curve $\ln A_p - B_p r - C_p \ln r$ for s, p, and d scattering wave functions of similar energies (0.343 Ha, 0.306 Ha, and 0.371 Ha, respectively [47]) calculated with the 6-aug-cc-pVTZ+8K basis set. As mentioned in the Computational details, the fit was performed within the radial window [$r_{\min} = 0.05; r_{\max} = 419$] bohr in which there are 11, 9, and 8 maxima of $|R_p(r)|$ for the s, p, and d states considered, respectively. In Table I, we also report the values of the parameters B_p and C_p , and the coefficients of determination R^2 of the fits, obtained with different numbers of maxima included, corresponding to using smaller values of r_{\max} . The quality of the fit is satisfactory with $R^2 \geq 0.96$ in all cases, but the value of B_p appears to be quite sensitive to the number of maxima included and increases significantly when reducing r_{\max} . The value $r_{\max} = 2/\sqrt{\alpha_{\min,s}} = 419$ bohr chosen in this work thus gives the smallest value of B_p and consequently the smallest value of the inverse lifetime γ_p . This is in a sense a “safe” choice since it minimizes the lifetime correction.

Let us discuss now the inverse lifetimes γ_p for each scattering state obtained with the fit from Eq. (20). In Fig. 3 we show γ_p obtained with 6-aug-cc-pVTZ+8K and 8-aug-cc-pVTZ+8K basis sets as a function of the orbital energies ε_p . Consider first the 6-aug-cc-pVTZ+8K basis set. The inverse lifetimes for the s scattering states and the ones for the p and d scattering states both roughly follow a $\sqrt{\varepsilon_p}$ trend. What is striking is that the inverse lifetimes of the p and d scattering states are much larger than the inverse lifetimes of the s scattering states. Since the inverse lifetimes should be zero in the limit of a complete basis set, this must mean that the 6-aug-cc-pVTZ+8K basis set is much worse for the p and d scattering states in comparison to the s scattering states. Consider now

FIG. 2: Fit to the logarithmic formula of Eq. (21) of the envelope of the s, p, and d radial wave functions $R(r)$ of the H atom with positive energies of 0.343 Ha, 0.306 Ha, and 0.371 Ha, respectively, calculated with the 6-aug-cc-pVTZ+8K basis set. The points defining the envelope are defined as the maxima r_i of $|R(r)|$. The coefficients of determination R^2 of the fit are 0.97, 0.96 and 0.96, respectively.

the 8-aug-cc-pVTZ+8K basis set. As expected, with this improved basis set containing more diffuse functions, we obtain much smaller inverse lifetimes for all scattering states. However, the inverse lifetimes for p and d scattering states with this basis set are still larger than the ones for s scattering states. We thus conclude that both basis sets are unbalanced in the description of the s scattering states and the p and d scattering states. It is a nice feature of our *ab initio* lifetime correction that it clearly

FIG. 3: Inverse lifetimes γ_p obtained with the fit from Eq. (20) as a function of the orbital energies ε_p for the H atom with the 6-aug-cc-pVTZ+8K basis and 8-aug-cc-pVTZ+8K basis sets for s scattering states and p and d scattering states.

FIG. 4: Inverse lifetimes γ_p obtained with the fit from Eq. (20) for the H atom with the 6-aug-cc-pVTZ+8K and 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis sets for s scattering states and p and d scattering states. The 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set is obtained from the 6-aug-cc-pVTZ+8K basis set by adding p and d basis functions with the $\alpha_{\min,s}$ exponent. The inverse lifetimes obtained from the heuristic lifetime model [21] with the 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set and $\bar{d} = 50$ bohr are also shown.

reveals the imbalance of the basis set for scattering states of different angular momenta.

This better description of the s scattering states than the p and d scattering states may be explained by the fact that the most diffuse basis functions of the n -aug-cc-pVTZ+8K basis sets are of s symmetry. To confirm this hypothesis, we have constructed a new basis set starting from the 6-aug-cc-pVTZ+8K basis set and adding p and d basis functions with the smallest exponent of the s basis functions in this basis, which is $\alpha_{\min,s} = 2.28 \times 10^{-5}$ bohr $^{-2}$. In Fig. 4, it is seen that the resulting basis set, denoted by 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$), gives of course the same inverse lifetimes for the s scattering states, but much smaller inverse lifetimes for the p

FIG. 5: HHG spectra of the H atom with laser intensity $I = 10^{14}$ W/cm² calculated with the 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set using either no lifetimes, the lifetimes from the heuristic lifetime model [21] using $\tilde{d} = 50$ bohr or the lifetimes from our *ab initio* lifetime correction. The vertical lines correspond to the value of the IP and the three-step model energy cutoff [48, 49].

and d scattering states which are now comparable to the inverse lifetimes of the s scattering states. The 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set is thus a more balanced basis set. In Fig. 4, we also show the inverse lifetimes obtained from the heuristic lifetime model of Klinkusch *et al.* [21], i.e. $\gamma_p = \sqrt{2\varepsilon_p}/\tilde{d}$, with the 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set and the value of $\tilde{d} = 50$ bohr. This value of \tilde{d} was empirically found in a previous work [19] to give a good HHG spectrum of the H atom with the aug-cc-pVTZ+8K basis set, in good agreement with the reference HHG spectrum obtained from grid calculations. Clearly, for the s scattering states, the inverse lifetimes obtained from the heuristic lifetime model with this value of \tilde{d} are quite similar to the inverse lifetimes determined *ab initio* in the present work. For the p and d scattering states, the heuristic lifetime model gives inverse lifetimes that are a bit smaller than the *ab initio* inverse lifetimes obtained with the 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set. Therefore, we can consider that our *ab initio* lifetime correction provides a first-principle justification for the value of \tilde{d} empirically chosen in Ref. 19.

Finally, we test our *ab initio* lifetime correction for calculating the HHG spectrum of the H atom with a laser intensity of $I = 10^{14}$ W/cm² using the 6-aug-cc-pVTZ+8K+pd($\alpha_{\min,s}$) basis set. We show the obtained spectrum in Fig. 5 and compare it to the HHG spectra calculated using either no lifetimes or lifetimes from the heuristic lifetime model with $\tilde{d} = 50$ bohr. All the spectra present roughly the expected aspect of an atomic HHG spectrum: a first intense peak at $\omega/\omega_0 = 1$, followed by a plateau of peaks at the odd harmonic orders until a cut-

off value beyond which the intensity of the peaks rapidly decreases. The spectrum obtained with no lifetimes is however very noisy, the signal not decreasing very much between the peaks. Introducing the lifetimes results in much clearer spectra with lower background and sharper peaks. The spectrum obtained with the lifetimes from the *ab initio* procedure and the one obtained the lifetimes from the heuristic model are very similar to each other, with the *ab initio* lifetimes giving a slightly lower background (less than one unit on the logarithmic scale). This test thus confirms the usefulness of introducing lifetimes, and confirm that the heuristic lifetime model can be replaced by our *ab initio* lifetime correction.

B. Helium atom

We apply now our *ab initio* lifetime correction to the He atom, as a first test on a system with more than one electron. We consider first the one-electron inverse lifetimes γ_p as a function of the orbital energies ε_p which are reported in the left panel of Fig. 6 using the 6-aug-cc-pVTZ+7K and 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) basis sets. Similarly as for the H atom, the basis 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) is constructed from the basis 6-aug-cc-pVTZ+7K by adding p and d basis functions with the smallest s-basis function exponent. With the 6-aug-cc-pVTZ+7K basis set, the inverse lifetimes of the s scattering states are much smaller than the ones of the p and d scattering states. As for the H atom, the use of the 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) basis set gives a more balanced description of all the scattering states. The obtained inverse lifetimes follow a similar trend as the one observed for the H atom with a similar basis set, but tend to be a bit larger. As a consequence, if we want to roughly reproduce these *ab initio* lifetimes with the heuristic lifetime model, we need to choose a smaller value of the parameter: $\tilde{d} = 30$ bohr. We consider now the corresponding two-electron CIS inverse lifetimes Γ_n [Eq. (28)] as a function of the CIS total energies E_n , reported in the right panel of Fig. 6. The CIS inverse lifetimes are overall quite similar to the one-electron inverse lifetimes. The most important difference is that, just above the continuum threshold ($\varepsilon_p \gtrsim 0$ or $E_n \gtrsim E_0 + \text{IP}$), the density of two-electron CIS states is higher than the density of one-electron HF states, and the CIS inverse lifetimes are significantly larger than the one-electron inverse lifetimes.

Finally, we test our *ab initio* lifetime correction for calculating the HHG spectrum of the He atom with a laser intensity of $I = 5 \times 10^{14}$ W/cm² using the 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) basis set. Since the study of the effect of electronic correlation on the HHG spectrum [50] is beyond the scope of this work, we still use TDCIS even though the He atom has two electrons, i.e. we neglect double excitations. We show the obtained spectrum in Fig. 7 and compare it to the HHG spectra calculated using either no lifetimes or lifetimes from the heuristic

FIG. 6: One-electron inverse lifetimes γ_p as a function of the orbital energies ϵ_p (left) and two-electron CIS inverse lifetimes Γ_n as a function of the CIS total energies E_n (right) for the He atom with the 6-aug-cc-pVTZ+7K and 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) basis sets for s scattering states and p and d scattering states. The inverse lifetimes obtained from the heuristic lifetime model [21] with the 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) basis set and $\tilde{d} = 30$ bohr are also shown.

V. CONCLUSIONS

We have developed a method for obtaining effective lifetimes of scattering electronic states for avoiding the artificial confinement of the wave function due to the use of incomplete basis sets in time-dependent electronic-structure calculations. In this method, using a fitting procedure, the lifetimes are systematically extracted from the spatial asymptotic decay of the approximate scattering wave functions obtained with a given basis set. The main qualities of this method are that (1) it is based on a rigorous theoretical analysis, (2) it does not involve any empirical parameters, (3) it is adapted to each particular basis set used. Interestingly, the method can be considered as an *ab initio* version of the heuristic lifetime model of Klinkusch *et al.* [21].

As first tests of our method, we have considered the H and He atoms using Gaussian-type basis sets. We have shown that reasonable lifetimes adapted to the basis set are obtained. In particular, the inverse lifetimes correctly decrease when the size of the basis set is increased. Moreover, the obtained lifetimes revealed an unbalanced description of the scattering states of different angular momentum with the standard basis sets used, which we exploited to construct more balanced basis sets. Therefore, the method is useful to diagnose the quality of a basis set for describing scattering states. Finally, the obtained lifetimes have been shown to lead to much clearer HHG spectra (i.e., with a lower background and better resolved peaks) in time-dependent calculations.

Future work includes testing the method on larger systems including molecules, calculating other properties than HHG spectra, and possibly using different types of basis sets. We believe that our approach could help adapting quantum-chemistry methods for the study

FIG. 7: HHG spectra of the He atom with laser intensity $I = 5 \times 10^{14}$ W/cm² calculated with the 6-aug-cc-pVTZ+7K+pd($\alpha_{\min,s}$) basis set using either no lifetimes, the lifetimes from the heuristic lifetime model [21] using $\tilde{d} = 30$ bohr or the lifetimes from our *ab initio* lifetime correction. The vertical lines correspond to the value of the IP and the three-step model energy cutoff [48, 49].

lifetime model with $\tilde{d} = 30$ bohr. As for the H atom, the spectrum obtained with no lifetimes is very noisy, whereas the spectra obtained with the lifetimes are much clearer. Using the *ab initio* lifetimes gives a slightly lower background than using the lifetimes from the heuristic lifetime model. This test thus confirms the applicability of our *ab initio* lifetime correction to two-electron systems.

of electron dynamics induced by high-intensity laser in atoms and molecules.

vestissements d'Avenir programme under reference ANR-11-IDEX-0004-02. EC thanks L. Guidoni for support.

Acknowledgements

This work was supported by the LabEx MiChem part of French state funds managed by the ANR within the In-

-
- [1] P. B. Corkum and F. Krausz, *Nat. Phys.* **3**, 381 (2007).
- [2] F. Krausz and M. Ivanov, *Phys. Mod. Rev.* **81**, 163 (2009).
- [3] L. Gallmann, C. Cirelli, , and U. Keller, *Annu. Rev. Phys. Chem.* **63**, 447 (2012).
- [4] Attosecond physics, in *Springer Series in Optical Sciences*, edited by L. Plaja, R. Torres, and A. Zair, Springer, Berlin Heidelberg, 2013.
- [5] R. Pazourek, S. Nagele, and J. Burgdörfer, *Rev. Mod. Phys.* **87**, 765 (2015).
- [6] F. Calegari, G. Sansone, S. Stagira, C. Vozzi, and M. Nisoli, *J. Phys. B: At. Mol. Opt. Phys.* **49**, 062001 (2016).
- [7] K. Ramasesha, S. R. Leone, and D. M. Neumark, *Annu. Rev. Phys. Chem.* **67**, 41 (2016).
- [8] D. Hochstuhl, C. M. Hinz, and M. Bonitz, *Eur. Phys. J Spec. Top.* **223**, 177 (2014).
- [9] E. Runge and E. K. U. Gross, *Phys. Rev. Lett.* **52**, 997 (1984).
- [10] K. C. Kulander, *Phys. Rev. A* **36**, 2726 (1987).
- [11] J. Caillat, J. Zanghellini, M. Kitzler, O. Koch, W. Kreuzer, and A. Scrinzi, *Phys. Rev. A* **71**, 012712 (2005).
- [12] P. Krause, T. Klamroth, and P. Saalfrank, *J. Chem. Phys.* **123**, 074105 (2005).
- [13] S. Kvaal, *J. Chem. Phys.* **136**, 194109 (2012).
- [14] P. Krause, T. Klamroth, and P. Saalfrank, *J. Chem. Phys.* **127**, 034107 (2007).
- [15] E. Luppi and M. Head-Gordon, *Mol. Phys.* **110**, 909 (2012).
- [16] E. Luppi and M. Head-Gordon, *J. Chem. Phys.* **139**, 164121 (2013).
- [17] E. Coccia and E. Luppi, *Theor. Chem. Acc.* **135**, 43 (2016).
- [18] A. White, C. J. Heide, P. Saalfrank, M. Head-Gordon, and E. Luppi, *Mol. Phys.* **114**, 947 (2016).
- [19] E. Coccia, B. Mussard, M. Labeye, J. Caillat, R. Taieb, J. Toulouse, and E. Luppi, *Int. J. Quant. Chem.* **116**, 1120 (2016).
- [20] K. Kaufmann, W. Baumeister, and M. Jungen, *J. Phys. B: At. Mol. Opt. Phys.* **22**, 2223 (1989).
- [21] S. Klinkusch, P. Saalfrank, and T. Klamroth, *J. Chem. Phys.* **131**, 114304 (2009).
- [22] K. Lopata and N. Govind, *J. Chem. Theory Comput.* **9**, 4939 (2013).
- [23] A. Goldberg and B. W. Shore, *J. Phys. B* **11**, 3339 (1978).
- [24] C. Leforestier and R. E. Wyatt, *J. Chem. Phys.* **78**, 2334 (1983).
- [25] R. Kosloff and D. Kosloff, *J. Comput. Phys.* **63**, 363 (1986).
- [26] J. G. Muga, J. P. Palao, B. Navarro, and I. L. Egusquiza, *Phys. Rep.* **395**, 357 (2004).
- [27] L. Greenman, P. J. Ho, S. Pabst, E. Kamarchik, D. A. Mazziotti, and R. Santra, *Phys. Rev. A* **82**, 023406 (2010).
- [28] J. L. Krause, K. J. Schafer, and K. C. Kulander, *Phys. Rev. A* **45**, 4998 (1992).
- [29] C. W. McCurdy, C. K. Stroud, and M. K. Wisinski, *Phys. Rev. A* **43**, 5980 (1991).
- [30] F. He, C. Ruiz, and A. Becker, *Phys. Rev. A* **75**, 053407 (2007).
- [31] L. Tao, W. Vanroose, B. Reys, T. N. Rescigno, and C. W. McCurdy, *Phys. Rev. A* **80**, 063419 (2009).
- [32] A. Scrinzi, *Phys. Rev. A* **81**, 053845 (2010).
- [33] D. A. Telnov, K. E. Sosnova, E. Rozenbaum, and S.-I. Chu, *Phys. Rev. A* **87**, 053406 (2013).
- [34] Wolfram Research, Inc., *Mathematica*, Version 10.3, Champaign, IL (2015).
- [35] G. D. Mahan, *Quantum Mechanics in a Nutshell*, Princeton University Press, Princeton, 2009.
- [36] The general solution of the Schrödinger equation given in Eqs. (3)-(5) is valid for $Z \neq 0$. For $Z = 0$, $R_1(r)$ in Eq. (4) becomes identically zero, and should be replaced by a function which has the same expression as $R_2(r)$ with the substitution $\sqrt{-2E} \rightarrow -\sqrt{-2E}$. The continuum scattering states are then obtained as a linear combination of these two functions. However, our analysis of complex-energy states remains unchanged. Thus, our procedure for determining the lifetimes is still valid for $Z = 0$.
- [37] A. A. Othman, M. de Montigny, and F. Marsiglio, The coulomb potential in quantum mechanics revisited, <http://arxiv.org/abs/1612.06706>.
- [38] N. Hatano, K. Sasada, H. Nakamura, and T. Petrosky, *Prog. Theor. Phys.* **119**, 187 (2008).
- [39] N. Moiseyev, *Non-Hermitian Quantum Mechanics*, Cambridge University Press, Cambridge, 2011.
- [40] For $\ell = 0$, $R_2(r)$ only diverges as $1/r$ at $r = 0$ which is normalizable, i.e. $\int_0^\infty dr r^2 |R_2(r)|^2 < \infty$. However, even in this case, the expectation value of the Hamiltonian operator is infinite. For $\ell \geq 1$, $R_2(r)$ is not even normalizable.
- [41] S. Klaiman and I. Gilary, On resonance: A first glance into the behavior of unstable states, in *Advances in Quantum Chemistry Vol. 63*, edited by C. A. Nicolaidis,

- E. Brändas, and J. R. Sabin, page 1, Academic Press, 2012.
- [42] R. A. Bertlmann, W. Grimus, and B. C. Hiesmayr, Phys. Rev. A **73**, 054101 (2006).
- [43] T. Grabo, T. Kreibich, S. Kurth, and E. K. U. Gross, Orbital functionals in density functional theory: the optimized effective potential method, in *Strong Coulomb Correlation in Electronic Structure: Beyond the Local Density Approximation*, edited by V. Anisimov, Gordon & Breach, Tokyo, 2000.
- [44] T. H. Dunning, J. Chem. Phys. **90**, 1007 (1989).
- [45] H.-J. Werner, P. J. Knowles, G. Knizia, F. R. Manby, M. Schütz, et al., Molpro, version 2012.1, a package ab initio programs, 2012, see <http://www.molpro.net>.
- [46] F. Ding, W. Liang, C. T. Chapman, C. M. Isborn, and X. Li, J. Chem. Phys. **135**, 164101 (2011).
- [47] Because we do not impose spherical symmetry in our calculations, we do not have exactly degenerate s, p, and d states.
- [48] P. B. Corkum, Phys. Rev. Lett. **71**, 1994 (1993).
- [49] M. Lewenstein, P. Balcou, M. Y. Ivanov, A. L'Huillier, and P. B. Corkum, Phys. Rev. A **49**, 2117 (1994).
- [50] H. Shi-Lin and S. Ting-Yun, Chin. Phys. B **22**, 013101 (2013).