

Classical Normal Mode Analysis: Harmonic Approximation

Each absorption in a vibrational spectrum corresponds to a normal mode.

Characteristics of Normal Modes

- 1. Each normal mode acts like a simple harmonic oscillator.
- 2. A normal mode is a concerted motion of many atoms.
- 3. The Center of mass doesn't move.
- 4. All atoms pass through their equilibrium positions at the same time.
- 5. Normal modes are independent; they don't interact.

$$V = \frac{1}{2} k x^2 \qquad F = -\frac{dV}{dx} = -kx \qquad k = \frac{d^2 V}{dx^2}$$
 (1)

$$F = ma m \frac{d^2 x}{dt^2} = -kx (2)$$

$$x = A \sin(2\pi vt)$$
 $\frac{d^2 x}{dt^2} = -4\pi^2 v^2 x$ $-4\pi^2 v^2 m x = -kx$ (3)

Coordinates:

Atom i: X_i , Y_i , Z_i , Displacements: $x_i = X_i - X_{i,eq}$, $y_i = Y_i - Y_{i,eq}$ Calculate the potential energy $V(x_1, y_1, z_1, x_2, y_2, z_2, x_3, y_3, z_3, ..., x_N, y_N, z_N)$

$$\frac{\partial^2 V}{\partial x_1^2} = k_{xx}^{11}$$

change of the force on atom 1 in the x-direction when you move atom 1 in the x-direction

$$\frac{\partial^2 V}{\partial y_1^2} = k_{yy}^{11}$$

$$\frac{\partial^2 V}{\partial y_2^2} = k_y^1$$

 $\frac{\partial^2 V}{\partial v^2} = k_{VV}^{11}$ same atom same direction

$$\frac{\partial^2 V}{\partial x_1 \partial y_1} = k_{xy}^{11}$$

 $\frac{\partial^2 V}{\partial x_1 \partial y_1} = k_{xy}^{11}$ same atom different directions

$$\frac{\partial^2 V}{\partial x_1 \partial x_2} = k_{xx}^{12}$$

different atom same direction

$$\frac{\partial^2 V}{\partial x_1 \partial y_2} = k_{xy}^{12}$$

different atom and direction

change of the force on atom 1 in the x-direction when you move atom 2 in the y-direction

$$-4\pi^{2}v^{2} m_{1}x_{1} = -k_{xx}^{11}x_{1} - k_{xy}^{11}y_{1} - k_{xz}^{12}z_{1} - k_{xx}^{12}x_{2} - k_{xy}^{12}y_{2} - \dots - k_{xz}^{1N}z_{N}$$

$$-4\pi^{2}v^{2} m_{1}y_{1} = -k_{yx}^{11}x_{1} - k_{yy}^{11}y_{1} - k_{yz}^{11}z_{1} - k_{yx}^{12}z_{1} - k_{yx}^{12}z_{2} - k_{yy}^{12}y_{2} - \dots - k_{yz}^{1N}z_{N}$$

$$\vdots$$

$$-4\pi^{2}v^{2} m_{2}x_{2} = -k_{xx}^{21}x_{1} - k_{xy}^{21}y_{1} - k_{xz}^{21}z_{1} - k_{xx}^{22}z_{2} - k_{xy}^{22}z_{2} - \dots - k_{xz}^{2N}z_{N}$$

$$\vdots$$

$$-4\pi^{2}v^{2} m_{N}z_{N} = -k_{zx}^{N1}x_{1} - k_{zy}^{N1}y_{1} - k_{zx}^{N1}z_{1} - k_{zx}^{N2}z_{2} - k_{zy}^{N2}y_{2} - \dots - k_{zz}^{NN}z_{N}$$

$$\vdots$$

$$Total of 3Nx3N terms on the right.$$

For example: triatomic, only allow vibration along x-axis:

$$\overset{\leftrightarrow}{\bigcirc_1} \overset{\longleftrightarrow}{=} \overset{\longleftrightarrow}{\bigcirc_2} \overset{\longleftrightarrow}{=} \overset{\longleftrightarrow}{\bigcirc_3} \overset{\times}{\longrightarrow}$$

$$-4\pi^{2}v^{2} m_{1}x_{1} = -k_{xx}^{11}x_{1} - k_{xx}^{12}x_{2} - k_{xx}^{13}x_{3}$$
(5)

$$-4\pi^2 v^2 m_2 x_2 = -k_{xx}^{21} x_1 - k_{xx}^{22} x_2 - k_{xx}^{23} x_3$$
 (6)

$$-4\pi^{2}v^{2} m_{3}x_{3} = -k_{xx}^{31}x_{1} - k_{xx}^{32}x_{2} - k_{xx}^{33}$$
(7)

Use simultaneous equation solver, or.....

Convert to mass weighted coordinates and mass weighted force constants:

$$\widetilde{\mathbf{x}}_{1} = \sqrt{\mathbf{m}_{1}} \, \mathbf{x}_{1} \qquad \widetilde{\mathbf{x}}_{2} = \sqrt{\mathbf{m}_{2}} \, \mathbf{x}_{2} \qquad \widetilde{\mathbf{k}}_{\mathbf{X}\mathbf{X}}^{12} = \frac{\mathbf{k}_{\mathbf{X}\mathbf{X}}^{12}}{\sqrt{\mathbf{m}_{1}}\sqrt{\mathbf{m}_{2}}} \tag{8}$$

then in the new coordinates:

$$-4\pi^2 v^2 \tilde{x}_1 = -\tilde{k}_{xx}^{11} \tilde{x}_1 - \tilde{k}_{xx}^{12} \tilde{x}_2 - \tilde{k}_{xx}^{13} \tilde{x}_3$$
 (9)

$$-4\pi^{2}v^{2}\tilde{x_{2}} = -\tilde{k_{xx}}^{21}\tilde{x_{1}} - \tilde{k_{xx}}^{22}\tilde{x_{2}} - \tilde{k_{xx}}^{23}\tilde{x_{3}}$$
 (10)

$$-4\pi^{2}v^{2}\tilde{x}_{3} = -\tilde{k}_{xx}^{31}\tilde{x}_{1} - \tilde{k}_{xx}^{32}\tilde{x}_{2} - \tilde{k}_{xx}^{33}\tilde{x}_{3}$$
 (11)

$$-4\pi^{2}\nu^{2}\sqrt{m_{1}} x_{1} = -\frac{k_{XX}^{11}}{\sqrt{m_{1}}\sqrt{m_{1}}}\sqrt{m_{1}} x_{1} - \frac{k_{XX}^{12}}{\sqrt{m_{1}}\sqrt{m_{2}}}\sqrt{m_{2}} x_{2} - \frac{k_{XX}^{13}}{\sqrt{m_{1}}\sqrt{m_{3}}}\sqrt{m_{3}} x_{3}$$
 (12)

Mass weighted force constants and mass weighted displacements:

$$-\left(\begin{array}{cccc} \frac{k_{XX}^{11}}{\sqrt{m_{1}}\sqrt{m_{1}}} & \frac{k_{XX}^{12}}{\sqrt{m_{1}}\sqrt{m_{2}}} & \frac{k_{XX}^{13}}{\sqrt{m_{1}}\sqrt{m_{3}}} \\ \frac{21}{k_{XX}} & \frac{22}{k_{XX}} & \frac{23}{k_{XX}} \\ \frac{k_{XX}}{\sqrt{m_{2}}\sqrt{m_{1}}} & \frac{k_{XX}}{\sqrt{m_{2}}\sqrt{m_{2}}} & \frac{k_{XX}}{\sqrt{m_{2}}\sqrt{m_{3}}} \end{array}\right) \begin{pmatrix} \widetilde{x}_{1} \\ \widetilde{x}_{2} \\ \widetilde{x}_{3} \end{pmatrix} = -4\pi^{2}v^{2} \begin{pmatrix} \widetilde{x}_{1} \\ \widetilde{x}_{2} \\ \widetilde{x}_{3} \end{pmatrix}$$

$$(13)$$

$$\frac{k_{XX}}{\sqrt{m_{3}}\sqrt{m_{1}}} & \frac{k_{XX}}{\sqrt{m_{3}}\sqrt{m_{2}}} & \frac{k_{XX}}{\sqrt{m_{3}}\sqrt{m_{3}}} \end{pmatrix}$$

gives a symmetric matrix. This is an eigenvalue-eigenvector equation. The eigenvalues are the squared normal mode frequencies. The eigenvectors are the mass weighted normal coordinate displacements:

$$\begin{aligned} x_i = & \frac{\widetilde{x}_i}{\sqrt{m_i}} \sin(2\pi\nu t) & y_i = & \frac{\widetilde{y}_i}{\sqrt{m_i}} \sin(2\pi\nu t) & z_i = & \frac{\widetilde{z}_i}{\sqrt{m_i}} \sin(2\pi\nu t) \\ \hline & \text{Units: } \nu = & \frac{1}{2\pi} \sqrt{\frac{k}{m}} & \text{or} & 4\pi^2\nu^2 = & \frac{k}{m} & \text{with k in N m$^{-1}$, μ in kg molecule$^{-1}$} \\ \end{aligned}$$

Units:
$$v = \frac{1}{2\pi} \sqrt{\frac{k}{m}}$$
 or $4\pi^2 v^2 = \frac{k}{m}$ with k in N m⁻¹, μ in kg molecule⁻¹

To convert to wavenumbers:
$$\tilde{v} = \frac{1}{\lambda}$$
 or $v = \frac{c}{\lambda} = c\tilde{v}$

with $\widetilde{\nu}$ in cm $^{\text{-1}},$ c in cm $\text{s}^{\text{-1}},$ and m in g mol $^{\text{-1}}$:

$$\frac{4\pi^2 c^2 \tilde{v}^2}{1000 \text{ g/kg N}_A} = \frac{k}{m} \qquad \text{or} \qquad \tilde{v}^2 = \frac{k/m}{5.8921 \text{x} 10^{-5}}$$

By symmetry:
$$k_{xx}^{11} = k_{xx}^{33}$$
 $k_{xx}^{12} = k_{xx}^{23}$
Guesses: $k_{xx}^{11} = 1600 \text{ N m}^{-1}$

$$\frac{k_{XX}^{12} = -k_{XX}^{11}}{\frac{O_1}{\sqrt{\frac{1600}{\sqrt{1000}}}} - \frac{1600}{\sqrt{\frac{1600}{\sqrt{1000}}}} - \frac{0}{\sqrt{\frac{1600}{\sqrt{1000}}}} = 0$$

Eigenvector 1: $E=0.00175039 \approx 0$

Eigenvector 2: E= -100

-0.707107

0

0.707107

Eigenvector 3: E= -366.662

-0.369279

0.852799

-0.369279

Symmetric stretch:

$$\tilde{v} = \sqrt{\frac{100}{5.892 \text{x} 10^{-5}}} = 1303 \text{ cm}^{-1}$$

Asymmetric stretch:

$$\tilde{v} = \sqrt{\frac{366.66}{5.892 \times 10^{-5}}} = 2495 \text{ cm}^{-1}$$

(for about 5% errors)

Valence Force Field For $m_1 = m_3$

$$q_1 = r_{12} - r_o$$

$$q_2 = r_{23} - r_o$$

$$\delta = \theta - \theta_o$$

$$V = \frac{1}{2} k_1 q_1^2 + \frac{1}{2} k_1 q_2^2 + k_\delta \delta^2$$

$$4\pi^2 v_{asym}^2 = \left(1 + \frac{2m_1}{m_2} \sin^2 \frac{\theta_o}{2}\right) \frac{k_1}{m_1}$$

(14)

$$4\pi^{2} \left(v_{\text{sym}}^{2} + v_{\text{bnd}}^{2}\right) = \left(1 + \frac{2m_{1}}{m_{2}}\cos^{2}\frac{\theta_{o}}{2}\right) \frac{k_{1}}{m_{1}} + \frac{2}{m_{1}} \left(1 + \frac{2m_{1}}{m_{2}}\sin^{2}\frac{\theta_{o}}{2}\right) \frac{k_{\delta}}{r_{o}^{2}}$$
(15)

$$16\pi^4 \left(v_{\text{sym}}^2 v_{\text{bnd}}^2\right) = 2\left(1 + \frac{2m_1}{m_2}\right) \frac{k_1}{m_1^2} \frac{k_\delta}{r_0^2}$$
(16)

G. Herzberg, "Molecular Spectra and Molecular Structure II. Infrared and Raman Spectra of Polyatomic Molecules," Van Nostrand, Princeton, N. J., 1945.