

CONTENTS

Preface	x
1 Introduction	1
References, 4	
2 Results from Quantum Mechanics	5
2.1 The Concepts of Quantum Mechanics, 5	
2.2 The Time-Independent Schrödinger Equation, 8	
2.3 Time-Dependent Description, 12	
2.4 Transition Moments for Absorption, 15	
2.5 Particle-in-a-Box: An Example for Stationary State Wavefunctions and Transition Moment, 17	
2.6 The Vibrational Schrödinger Equation, 21	
2.7 The Vibrational Transition Moment, 26	
2.8 Electromagnetic Radiation, 28	
2.9 Einstein Coefficients of Absorption and Emission, 31	
2.10 Rotational Energies of Rigid Molecules, 33	
2.10.1 Spherical Top Rotors, 35	
2.10.2 Linear Molecules, 36	
2.10.3 Symmetric Top Molecules, 36	
2.10.4 Rotational Spectra and Selection Rules for Linear Molecules, 37	
2.10.5 Rotational Energies and Spectra of Symmetric Top Rotors, 39	
2.10.6 Rotational-Vibrational Spectra, 39	

2.11 Anharmonicity and Vibrational-Rotational Interaction, 43
References, 44

3 Polyatomic Molecules

45

- 3.1 The Separation of Translational and Rotational Coordinates, 46
- 3.2 Classical Vibrations in Mass-Weighted Cartesian Coordinates, 47
- 3.3 Quantum Mechanical Treatment of the Vibrations of Polyatomic Molecules, 53
- 3.4 Accidental Degeneracy and Fermi Resonance, 58
- 3.5 Group Frequencies, 61
- 3.6 Isotopic Substitution and the Teller-Redlich Product Rule, 63
- 3.7 Normal Mode Calculations, 65
 - 3.7.1 Aim of Normal Mode Analysis, 65
 - 3.7.2 Internal Coordinates, 66
 - 3.7.3 Kinetic and Potential Energies in Internal Coordinates, 67
 - 3.7.4 Transformation Between Cartesian, Internal, and Normal Coordinates, 69
 - 3.7.5 Symmetry Coordinates, 72
- 3.8 Force Fields, 72
 - 3.8.1 The Generalized Valence Force Field (GVFF), 73
 - 3.8.2 Urey-Bradley Force Field-(UBFF), 75
 - 3.8.3 *Ab Initio* Force Fields, 77
- 3.9 Example for the Computation of Normal Modes of Vibration, 78
- 3.10 Vibrational Intensities: Absorption, 86
References, 88

4 Symmetry of Molecular Vibrations

90

- 4.2 Group Representations, 95
- 4.3 Representations of Molecular Vibrations, 100
- 4.4 Selection Rules for Normal Modes of Vibration, 103
- 4.5 Symmetry Coordinates, 106
References, 108

5 Introduction to Raman Spectroscopy

109

- 5.1 General Considerations, 109
- 5.2 Classical Description of the Raman Effect, 112
- 5.3 The Polarizability Tensor, 114
- 5.4 Raman Selection Rules, 117
- 5.5 Polarization of Raman Scattering, 118
 - 5.5.1 Raman Scattering Geometries and Depolarization Ratios for Right Angle Scattering, 124

- 5.5.2 Forward and Backscattering, 126
 - 5.5.3 Computation of **Raman** Scattered Intensities, 127
 - 5.6 Resonance **Raman** Spectroscopy, 128
 - 5.7 Time-Resolved Resonance **Raman** Spectroscopy, 130
 - 5.8 Nonlinear **Raman** Effects, 133
 - 5.8.1 Coherent Anti-Stokes-Raman Scattering (CARS), 135
 - 5.8.2 Stimulated **Raman** Scattering, 138
 - 5.8.3 Inverse **Raman** Effect, 139
 - 5.8.4 Raman-Induced Kerr Effects, 140
 - 5.8.5 The **Hyper-Raman** Effect, 140
 - 5.9 Surface Enhanced **Raman** Scattering (SERS), 142
 - References, 143
- 6 Instrumentation for the Observation of Vibrational Spectra** **145**
- 6.1 Dispersive Systems, 145
 - 6.1.1 Monochromators, 145
 - 6.1.2 Light Collection Optics for Monochromators, 148
 - 6.2 Interferometric Methods, 148
 - 6.2.1 General Aspects of Fourier Transform Infrared Spectroscopy, 149
 - 6.2.2 The Michelson Interferometer, 149
 - 6.2.3 Fourier Series and Fourier Transform, 152
 - 6.2.4 Discrete Fourier Transform and the Fast Fourier Transform Algorithm, 154
 - 6.3 Instrumentation for Infrared Spectroscopy, 157
 - 6.3.1 General Experimental Considerations, 157
 - 6.3.2 Dispersive Infrared Instrumentation, 159
 - 6.3.3 Principles of FT Spectrometers, 162
 - 6.3.4 Sampling Techniques in Infrared Spectroscopy, 163
 - 6.3.4.1 Transmission Spectroscopy, 163
 - 6.3.4.2 Attenuated Total Reflection and Diffuse Reflectance, 164
 - 6.4 Instrumentation for **Raman** Spectroscopy, 166
 - 6.4.1 Dispersive Single Detector **Raman** Instrumentation, 166
 - 6.4.2 Multichannel Dispersive **Raman** Spectrometers, 169
 - 6.4.3 Fourier Transform **Raman** Instrumentation, 172
 - 6.5 Hadamard Transform Spectroscopy, 173
 - References, 174
- 7 Vibrational Spectra of Selected Small Molecules**
- 7.1 Triatomic Molecules, 176
 - 7.2 Tetratomic Molecules, 177
 - 7.3 Pentatomic Methane Derivatives, 179
 - 7.3.1 Pentatomic Molecules with T_d Symmetry, 180

7.3.2 Pentatomic Molecules with C_{3v} Symmetry, 183

7.3.3 Pentatomic Molecules with C_{2v} Symmetry, 187

7.3.4 Pentatomic Low Symmetry Species, 188

7.4 Ethane and Ethane Derivatives, 191

7.5 Example of an Amino Acid: **Alanine**, 194

7.6 Cyclic Molecules: Benzene, 198

7.7 Outlook, 202

References, 203

8 Biophysical Applications of Vibrational Spectroscopy

204

8.1 **Peptide** Vibrational Spectroscopy, 205

8.1.1 Vibrations of the **Peptide** Linkage, 208

8.1.2 The Conformational Sensitivity of the Amide I and III Modes, 215

8.2 Resonance **Raman** Spectroscopy of **Peptides** and Proteins, 220

8.2.1 UV Resonance **Raman** Studies of the **Peptide** Linkage, 220

8.2.2 Resonance **Raman** Spectroscopy of Prosthetic Groups, 221

8.2.2.1 **Heme** Group Resonance **Raman** Studies, 221

8.2.2.2 **Heme** Group Dynamic Studies, 224

8.2.3.3 Other Prosthetic Groups, 225

8.3 Nucleic Acids: DNA and RNA, 226

8.3.1 Phosphodiester Vibrations, 229

8.3.2 Ribose Vibrations, 230

8.3.3 Base Vibrations, 230

8.3.4 Conformational Studies on Model Nucleotides, 230

8.4 Lipids, 232

References, 234

9 Vibrational Optical Activity

236

9.1 Infrared (Vibrational) Circular Dichroism, 237

9.1.1 Phenomenological Description and Basic Equations, 237

9.1.2 Observation of VCD, 238

9.2 Applications of VCD: Small Molecules, 240

9.3 Applications of VCD: Biomolecules, 243

9.3.1 VCD of **Peptides** and Homo-oligoamino Acids, 243

9.3.2 VCD of Proteins, 249

9.3.3 VCD of Canonical Nucleic Acid Models, 250

9.3.4 VCD Intensity Calculations for $d(\text{CG})_5 \cdot d(\text{CG})_5$, 252

9.3.5 VCD of Small Oligomers, 253

- 9.4 Raman Optical Activity, 256
 - 9.4.1 Phenomenological Description, 256
 - 9.4.2 Observation of ROA, 258
- 9.5 Applications of ROA: Small Molecules, 259
- 9.6 Applications of ROA: Biological Molecules, 260
- References, 261

Appendix I	Vibrational Frequencies [cm^{-1}] for Some Common Groups	262
Appendix II	Refined Set of Urey -Bradley	264
Appendix III	Character Tables for Chemically Important Symmetry Groups	266
Index		279