

Rate Theory (overview)

```
macroscopic view (phenomenological)
  rate of reactions
  experiments
 thermodynamics
 Van 't Hoff & Arrhenius equation
microscopic view (atomistic)
  statistical mechanics
 transition state theories
 Eyring theory
  effect of environment
 static: potential of mean force
 dynamic: Kramer's theory
computing reaction rate
  optimizating transition states
 normal mode analysis
  simulating barrier crossing
 practical next week
```

Chromophore in water

p-hydroxybenzylidene acetone (pck)

CASSCF(6,6)/3-21G//SPCE molecular dynamics

resonance structures

Rate of photoisomerization of double bond

uni-molecular process, initiated by photon absorption

measuring reaction rate

simulation & pump-probe fluorescence

kinetics & thermodynamics

approaching equilibrium

unimolecular process

$$\begin{array}{ccc} k_{+} \\ A & \rightleftarrows & B \\ k_{-} \end{array}$$

$$\frac{d[A]}{dt} = -k_{+}[A] + k_{-}[B]$$

$$d[B]$$

$$\frac{d[B]}{dt} = +k_{+}[A] - k_{-}[B]$$

conservation law

$$[A] + [B] = [A]_0$$

so that

$$\frac{d[A]}{dt} = -k_{+}[A] + k_{-}([A]_{0} - [A]) = -(k_{+} + k_{-})[A] + k_{-}[A]_{0}$$

solution of the differential equations

$$[A] = \frac{k_{-} + k_{+}e^{-(k_{-} + k_{-})t}}{k_{+} + k_{-}}[A]_{0}$$

kinetics & thermodynamics

approaching equilibrium

eventually....

$$\lim_{t \to \infty} [A] = \frac{k_-}{k_+ + k_-} [A]_0 \qquad \lim_{t \to \infty} [B] = [A]_0 - [A]_\infty = \frac{k_+}{k_+ + k_-} [A]_0$$

equilibrium constant & reaction free energy

$$K = \frac{[B]_{\infty}}{[A]_{\infty}} = \frac{k_{+}}{k_{-}} = \exp\left[-\frac{\Delta G}{RT}\right]$$

$$G = H - TS \qquad S = \frac{H - G}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_{p} = -S = \frac{G - H}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_{p} - \frac{G}{T} = -\frac{H}{T}$$

$$G = H - TS \qquad S = \frac{H - G}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_{p} = -S = \frac{G - H}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_{p} - \frac{G}{T} = -\frac{H}{T}$$

$$T \left(\frac{\partial}{\partial T} \left(\frac{G}{T}\right)\right)_{p} = -\frac{H}{T}$$

$$G = H - TS \qquad S = \frac{H - G}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_{p} = -S = \frac{G - H}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_p - \frac{G}{T} = -\frac{H}{T}$$

$$T\left(\frac{\partial}{\partial T}\left(\frac{G}{T}\right)\right)_{p} = -\frac{H}{T} \longrightarrow \left(\frac{\partial}{\partial T}\left(\frac{G}{T}\right)\right)_{p} = -\frac{H}{T^{2}}$$

$$G = H - TS \qquad S = \frac{H - G}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_{p} = -S = \frac{G - H}{T}$$

$$\left(\frac{\partial G}{\partial T}\right)_p - \frac{G}{T} = -\frac{H}{T}$$

$$T\left(\frac{\partial}{\partial T}\left(\frac{G}{T}\right)\right)_p = -\frac{H}{T} \longrightarrow \left(\frac{\partial}{\partial T}\left(\frac{G}{T}\right)\right)_p = -\frac{H}{T^2}$$

Van 't Hoff equation

equilibrium constant

$$\ln K = -\frac{\Delta G}{RT}$$

Gibbs-Helmholtz predicts effect of temperature on equilibrium constant

$$\frac{d \ln K}{dT} = -\frac{1}{R} \frac{d}{dT} \left(\frac{\Delta G}{T}\right)_p = \frac{\Delta H}{RT^2} \longrightarrow \frac{d \ln K}{d1/T} = -\frac{\Delta H}{R}$$

Van 't Hof equation

equilibrium constant

$$\ln K = -\frac{\Delta G}{RT}$$

Gibbs-Helmholtz predicts effect of temperature on equilibrium constant

$$\frac{d \ln K}{dT} = -\frac{1}{R} \frac{d}{dT} \left(\frac{\Delta G}{T}\right)_p = \frac{\Delta H}{RT^2} \longrightarrow \frac{d \ln K}{d1/T} = -\frac{\Delta H}{R}$$

relation between equilibrium and rate constant

$$K = \frac{k_+}{k_-} \qquad \frac{d}{dT} \ln k_+ - \frac{d}{dT} \ln k_- = \frac{\Delta H}{RT^2}$$

Van 't Hof equation

equilibrium constant

$$\ln K = -\frac{\Delta G}{RT}$$

Gibbs-Helmholtz predicts effect of temperature on equilibrium constant

$$\frac{d \ln K}{dT} = -\frac{1}{R} \frac{d}{dT} \left(\frac{\Delta G}{T}\right)_p = \frac{\Delta H}{RT^2} \qquad \frac{d \ln K}{d1/T} = -\frac{\Delta H}{R}$$

relation between equilibrium and rate constant

$$K = \frac{k_+}{k_-} \qquad \frac{d}{dT} \ln k_+ - \frac{d}{dT} \ln k_- = \frac{\Delta H}{RT^2}$$

therefore

$$\frac{d}{d1/T}\ln k_{+} = -\frac{E^{\ddagger}}{R} \longrightarrow \ln k_{+} = \ln A - \frac{E^{\ddagger}}{RT}$$

Arrhenius equation

activated state

$$A \rightleftharpoons A^{\ddagger} \to B$$

$$K^{\ddagger} = \frac{[A^{\ddagger}]}{[A]}$$

reaction coordinate

Arrhenius equation

activated state

$$A \rightleftharpoons A^{\ddagger} \to B$$

$$K^{\ddagger} = \frac{[A^{\ddagger}]}{[A]}$$

$$\frac{d\ln K^{\ddagger}}{d1/T} = -\frac{\Delta H^{\ddagger}}{R}$$

$$k = a \exp\left[-\frac{E_a}{RT}\right] \quad \Xi$$

$$\ln k = \ln a - \frac{E_a}{R} \frac{1}{T}$$

statistical mechanics

partition function

$$K = \frac{p_B}{p_A} = \frac{Q_B}{Q_A} = \frac{\int_B \exp[-\beta H] dp dq}{\int_A \exp[-\beta H] dp dq} \qquad \beta = \frac{1}{k_B T}$$

statistical mechanics

partition function

$$K = \frac{p_B}{p_A} = \frac{Q_B}{Q_A} = \frac{\int_B \exp[-\beta H] dp dq}{\int_A \exp[-\beta H] dp dq} \qquad \beta = \frac{1}{k_B T}$$

Hamiltonian

$$H = T + V$$

$$H = \sum_{i} \frac{p_i^2}{2m_i} + V(q_1, q_2, ..., q_n)$$

statistical mechanics

partition function

$$K = \frac{p_B}{p_A} = \frac{Q_B}{Q_A} = \frac{\int_B \exp[-\beta H] dp dq}{\int_A \exp[-\beta H] dp dq} \qquad \beta = \frac{1}{k_B T}$$

Hamiltonian

$$H = T + V$$

$$H = \sum_{i} \frac{p_i^2}{2m_i} + V(q_1, q_2, ..., q_n)$$

integrate over momenta

$$K = \frac{\int_{B} \exp[-\beta V] dq}{\int_{A} \exp[-\beta V] dq}$$

equilibrium determined solely by potential energy surface

compute rates from simulations

rare event

$$\tau_{\rm rxn} \gg \tau_{\rm eq}$$
 $k = 1/\tau_{\rm rxn} >$

compute rates from simulations

rare event

$$\tau_{\rm rxn} \gg \tau_{\rm eq}$$
 $k = 1/\tau_{\rm rxn} >$

basic assumptions

initial rate

stationary conditions

$$\frac{d\rho(p,q)}{dt} = 0$$

reaction coordinate

compute rates from simulations

rare event

$$\tau_{\rm rxn} \gg \tau_{\rm eq}$$
 $k = 1/\tau_{\rm rxn} >$

basic assumptions

initial rate

stationary conditions

$$\frac{d\rho(p,q)}{dt} = 0$$

flux

$$J = kc_A$$
$$c_A = \langle \Theta(x^{\ddagger} - x) \rangle$$

reaction coordinate

compute rates from simulations

rare event

$$\tau_{\rm rxn} \gg \tau_{\rm eq}$$
 $k = 1/\tau_{\rm rxn} >$

basic assumptions

initial rate

stationary conditions

$$\frac{d\rho(p,q)}{dt} = 0$$

$$J = kc_A$$
$$c_A = \langle \Theta(x^{\ddagger} - x) \rangle$$

sampling problem...

$$\rho(x^{\ddagger}) = \frac{\int \exp[-\beta V(x)]\delta(x - x^{\ddagger})dx}{\int \exp[-\beta V(x)]dx}$$

Х

reaction coordinate

assumptions

classical dynamics

no recrossing

molecules at barrier in thermal equilibrium with molecules in reactant well

reaction coordinate

observations

barrier is flat:
$$f(x^{\ddagger}) = \frac{dU}{dx}|_{x=x^{\ddagger}} = 0$$
 >

observations

barrier is flat:
$$f(x^{\ddagger}) = \frac{dU}{dx}|_{x=x^{\ddagger}} = 0$$
 >

there are δN molecules in δL

reaction coordinate

observations

barrier is flat:
$$f(x^{\ddagger}) = \frac{dU}{dx}|_{x=x^{\ddagger}} = 0$$
 >

there are δN molecules in δL

reaction if
$$v > \frac{\delta L}{\delta t}$$

observations

barrier is flat:
$$f(x^{\ddagger}) = \frac{dU}{dx}|_{x=x^{\ddagger}} = 0$$
 >

there are δN molecules in δL

reaction if
$$v > \frac{\delta L}{\delta t}$$

reaction coordinate

the number of molecules passing TST in dt

$$N^{\rm rxn} = \delta N \frac{vdt}{\delta L}$$

observations

barrier is flat:
$$f(x^{\ddagger}) = \frac{dU}{dx}|_{x=x^{\ddagger}} = 0$$

there are δN molecules in δL

reaction if
$$v > \frac{\delta L}{\delta t}$$

reaction coordinate

the number of molecules passing TST in dt

$$N^{\rm rxn} = \delta N \frac{vdt}{\delta L}$$

reaction rate

$$k_{+} = \frac{N^{\text{rxn}}}{Ndt} = \frac{\delta N}{N} \frac{v}{\delta L}$$

observations

barrier is flat:
$$f(x^{\ddagger}) = \frac{dU}{dx}|_{x=x^{\ddagger}} = 0$$

there are δN molecules in δL

reaction if
$$v > \frac{\delta L}{\delta t}$$

reaction coordinate

the number of molecules passing TST in dt

$$N^{\rm rxn} = \delta N \frac{vdt}{\delta L}$$

reaction rate

$$k_{+} = \frac{N^{\text{rxn}}}{Ndt} = \frac{\delta N}{N} \frac{v}{\delta L}$$

$$\frac{\delta N}{N} = \frac{q^{\ddagger}}{q_A} \qquad \qquad \qquad \text{partition function}$$

$$k_{+} = \frac{q^{\ddagger}}{q_{A}} \frac{v}{\delta L}$$

partition function of TST

$$q^{\ddagger} = \frac{1}{h} \delta L \int_{-\infty}^{\infty} \exp[-\beta (\frac{p^2}{2m} + V(x^{\ddagger})] dp$$

$$q^{\ddagger} = \frac{\delta L}{h} \int_{-\infty}^{\infty} \exp[-\beta \frac{p^2}{2m}] dp \exp[-\beta V(x^{\ddagger})]$$

$$q^{\ddagger} = \frac{\delta L}{h} \sqrt{2mk_{\rm B}T\pi} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

partition function of TST

$$q^{\ddagger} = \frac{1}{h} \delta L \int_{-\infty}^{\infty} \exp[-\beta (\frac{p^2}{2m} + V(x^{\ddagger}))] dp$$

$$q^{\ddagger} = \frac{\delta L}{h} \int_{-\infty}^{\infty} \exp[-\beta \frac{p^2}{2m}] dp \exp[-\beta V(x^{\ddagger})]$$

$$q^{\ddagger} = \frac{\delta L}{h} \sqrt{2mk_{\rm B}T\pi} \exp[-\frac{V(x^{\ddagger})}{k_{\rm B}T}]$$

only positive velocities contribute

$$\langle v_{+} \rangle = \frac{\int_{-\infty}^{\infty} v\Theta(v) \exp[-\beta \frac{p^{2}}{2m}] dp}{\int_{-\infty}^{\infty} \exp[-\beta \frac{p^{2}}{2m}] dp}$$
$$\langle v_{+} \rangle = \frac{\frac{1}{m} \frac{1}{2} 2m k_{\mathrm{B}} T}{\sqrt{2m k_{\mathrm{B}} T \pi}} = \sqrt{\frac{k_{\mathrm{B}} T}{2\pi m}}$$

taking together to express rate

$$k_{+} = \frac{\delta L}{h} \frac{\sqrt{2mk_{\rm B}T\pi}}{\delta Lq_{A}} \sqrt{\frac{k_{\rm B}T}{2\pi m}} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

$$k_{+} = \frac{k_{\rm B}T}{hq_{A}} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

taking together to express rate

$$k_{+} = \frac{\delta L}{h} \frac{\sqrt{2mk_{\rm B}T\pi}}{\delta Lq_{A}} \sqrt{\frac{k_{\rm B}T}{2\pi m}} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

$$k_{+} = \frac{k_{\rm B}T}{hq_{A}} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

partition function of A

$$q_A = \frac{1}{h} \int_{-\infty}^{x^{\ddagger}} \exp\left[-\frac{V(x)}{k_{\rm B}T}\right] dx \int_{-\infty}^{\infty} \exp\left[-\beta \frac{p^2}{2m}\right] dp$$

$$q_A = \frac{1}{h} \sqrt{2\pi m k_{\rm B} T} \int_{-\infty}^{x^{\ddagger}} \exp\left[-\frac{V(x)}{k_{\rm B} T}\right] dx$$

taking together to express rate

$$k_{+} = \frac{\delta L}{h} \frac{\sqrt{2mk_{\rm B}T\pi}}{\delta Lq_{A}} \sqrt{\frac{k_{\rm B}T}{2\pi m}} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

$$k_{+} = \frac{k_{\rm B}T}{hq_{A}} \exp\left[-\frac{V(x^{\ddagger})}{k_{\rm B}T}\right]$$

partition function of A

$$q_A = \frac{1}{h} \int_{-\infty}^{x^{\ddagger}} \exp\left[-\frac{V(x)}{k_{\rm B}T}\right] dx \int_{-\infty}^{\infty} \exp\left[-\beta \frac{p^2}{2m}\right] dp$$

$$q_A = \frac{1}{h} \sqrt{2\pi m k_{\rm B} T} \int_{-\infty}^{x^{\ddagger}} \exp\left[\frac{V(x)}{k_{\rm B} T}\right] dx$$

harmonic approximation

$$V(x) \approx \frac{1}{2} k_f (x - x_A)^2$$

$$V(x) \approx \frac{1}{2} m \omega_A^2 (x - x_A)^2 >$$

$$\omega_A = \sqrt{\frac{k_f}{m}}$$

reaction coordinate

harmonic approximation

$$V(x) \approx \frac{1}{2} k_f (x - x_A)^2$$

$$V(x) \approx \frac{1}{2} m \omega_A^2 (x - x_A)^2 >$$

$$\omega_A = \sqrt{\frac{k_f}{m}}$$

partition function

$$q_{A} = \frac{1}{h} \sqrt{2\pi m k_{\rm B} T} \sqrt{\frac{2k_{\rm B} T}{m\omega_{A}^{2}}} \sqrt{\pi}$$
$$q_{A} = \frac{1}{h} 2\pi k_{\rm B} T \frac{1}{\omega_{A}}$$

reaction coordinate

harmonic approximation

$$V(x) \approx \frac{1}{2} k_f (x - x_A)^2$$

$$V(x) \approx \frac{1}{2} m \omega_A^2 (x - x_A)^2 > \omega_A = \sqrt{\frac{k_f}{m}}$$

partition function

$$q_A = \frac{1}{h} 2\pi k_{\rm B} T \frac{1}{\omega_A}$$

Final result: Eyring equation

$$k_{+} = \frac{\omega_{A}}{2\pi} \exp\left[-\frac{V(x^{\ddagger})}{k_{\mathrm{B}}T}\right]$$

reaction coordinate

harmonic approximation

$$V(x) \approx \frac{1}{2} k_f (x - x_A)^2$$

$$V(x) \approx \frac{1}{2} m \omega_A^2 (x - x_A)^2 >$$

$$\omega_A = \sqrt{\frac{k_f}{m}}$$

partition function

$$q_A = \frac{1}{h} 2\pi k_{\rm B} T \frac{1}{\omega_A}$$

Final result: Eyring equation

attempt frequency

$$k_{+} = \frac{\omega_{A}}{2\pi} \exp\left[-\frac{V(x^{\ddagger})}{k_{\mathrm{B}}T}\right]$$

reaction coordinate

probability to be at barrier (Boltzmann factor)