Molecular Geometry and Rotational Constant Analysis

Dr. Yukio Yamaguchi

Center for Computational Quantum Chemistry, University of Georgia with additions and modifications by T. Daniel Crawford, Virginia Tech

- 1. Read the molecular cartesian coordinates and atomic numbers from the given file.
- 2. Calculate all possible interatomic distances, R_{ij} .

$$R_{ij} = \sqrt{(X_i - X_j)^2 + (Y_i - Y_j)^2 + (Z_i - Z_j)^2}$$
 (1)

3. Calculate all possible bond angles. For example, the angle, ϕ_{ijk} , between atoms $\mathbf{i} - \mathbf{j} - \mathbf{k}$, where \mathbf{j} is the central atom is given by:

$$\cos \phi_{ijk} = \mathbf{e_{ji}} \cdot \mathbf{e_{jk}} \tag{2}$$

where the e_{ii} are unit vectors between the atoms, e.g.,

$$e_{ij}^{X} = -(X_i - X_j)/R_{ij}$$
 $e_{ij}^{Y} = -(Y_i - Y_j)/R_{ij}$ $e_{ij}^{Z} = -(Z_i - Z_j)/R_{ij}$ (3)

4. Calculate all possible out-of-plane angles. For example, the angle θ_{ijkl} for atom \mathbf{i} out of the plane containing atoms $\mathbf{j} - \mathbf{k} - \mathbf{l}$ (with \mathbf{k} as the central atom) is given by:

$$\sin \theta_{ijkl} = \frac{\mathbf{e_{kj}} \times \mathbf{e_{kl}}}{\sin \phi_{ikl}} \cdot \mathbf{e_{ki}}.$$
 (4)

5. Calculate all possible torsional angles. For example, the torsional angle τ_{ijkl} for the atom connectivity $\mathbf{i} - \mathbf{j} - \mathbf{k} - \mathbf{l}$ is given by:

$$\cos \tau_{ijkl} = \frac{(\mathbf{e_{ij}} \times \mathbf{e_{jk}}) \cdot (\mathbf{e_{jk}} \times \mathbf{e_{kl}})}{\sin \phi_{ijk} \sin \phi_{ikl}}$$
(5)

Can you also determine the sign of the torsional angle?

6. Find the center of mass of the molecule.

$$X_{c.m.} = \frac{\sum_{i} m_{i} X_{i}}{\sum_{i} m_{i}} \quad Y_{c.m.} = \frac{\sum_{i} m_{i} Y_{i}}{\sum_{i} m_{i}} \quad Z_{c.m.} = \frac{\sum_{i} m_{i} Z_{i}}{\sum_{i} m_{i}},$$
 (6)

where m_i is the mass of atom i and the summation runs over all atoms in the molecule.

7. Calculate elements of the moment of inertia tensor.

$$I_{\alpha\alpha} = \sum_{i} m_{i} \left(\beta_{i}^{2} + \gamma_{i}^{2} \right) \tag{7}$$

$$I_{\alpha\beta} = \sum_{i} m_{i} \alpha_{i} \beta_{i}, \tag{8}$$

where α , β , and γ correspond to choices of x, y, and z (e.g., I_{xy} is one choice of $I_{\alpha\beta}$).

8. Diagonalize the inertia tensor to obtain the principal moments of inertia.

$$I_a \le I_b \le I_c \tag{9}$$

- 9. Determine the molecular type:
 - diatomic
 - linear polyatomic
 - asymmetric top
 - symmetric top (prolate or oblate)
 - spherical top
- 10. Determine the moments of inertia in amu. ${\rm \AA}^2$ and g.cm 2 and determine the rotational constants in cm $^{-1}$ and MHz.

$$A \ge B \ge C \tag{10}$$

$$A = \frac{h}{8\pi^{2}I_{a}} \quad B = \frac{h}{8\pi^{2}I_{b}} \quad C = \frac{h}{8\pi^{2}I_{c}}$$
 (11)

For more information see E.B. Wilson, J.C. Decius, and P.C. Cross, 'Molecular Vibrations', McGraw-Hill, 1955.