

Index

a

- ab initio* DFT simulations 462
- ab initio* methods 282, 330, 418, 464
- ab initio* molecular dynamic (AIMD) approach 173, 191
- ab initio* simulations 471, 487
- absolute configuration (AC) 171–173, 186, 254
- absorption spectrum 33, 87, 91, 92, 95, 97, 99, 411, 497, 509–511, 518, 521, 577–579, 580
- acetic acid 199, 211, 212, 280, 364, 365, 367
- acetylacetone 219, 220, 222, 229–232, 289
 - enol 231, 232
- acoustic phonons 427
- acrylic acid 365, 366
- adenine crystal 475, 476, 479
- adenosine 478, 485, 486
- ad hoc* broadening factor 93
- adiabatic approximation 49, 62, 69, 207
- adiabatic Hessian (AH) model 21, 517
- adiabatic model 10
- adiabatic shift (AS) 10, 517
- adsorbate-substrate interaction 541, 549
- adsorption interaction 538, 540, 546, 551, 555, 560, 565
- adsorption models 546
- Ag₄ cluster 546, 547
- Ag₂₀ cluster 578, 583, 585
- Ag clusters 554, 562, 577, 580
- Ag Nanoclusters 577–579
- Ag nanorods 580–582
- Ag₂₀-pyridine 583, 588
- algebraic diagrammatic construction (ADC) 81
- α -glycine and L-alanine 476–478
- amides
 - dipole–dipole interactions and coupling 132
 - electron-donating effect 135
 - Gaussian convolution 130
 - hydrogen bonding interaction effects 135
- Kramers–Kronig transformation 130
- LR-PCM-TD-DFT calculations 131
- nonequilibrium effect 134
- π - π^* transition 130
- polarization 132
- transition energies 135
- amine-metal interaction 557
- amino-hydroxy (AH) 290
- amino-metal interaction 555
- amino-oxo (AO) tautomer 290
- amino wagging frequencies 551, 552
- amino wagging vibration 555, 563, 567
- ammonia 460
- Amsterdam Density Functional (ADF) 182, 577
- angle-resolved photoemission spectroscopy (ARPES) 443
- angle-resolved ultraviolet photoelectron spectroscopy (ARUPS) 440
- anharmonic couplings 17, 201, 203, 211, 480, 487
- anharmonic effects 173, 186, 187, 228, 231, 232, 353, 355, 516

- anharmonic frequencies 17, 186, 337
anharmonic IR spectrum 428
anharmonicity 2, 6–8, 14, 16, 17, 147,
154, 160, 163, 182, 186–187, 191,
203–212, 234, 253, 257, 353–355,
377, 378, 380, 381, 390, 399, 404,
414, 415, 435, 524, 568
anharmonic vibrational analysis 365,
375, 378
 malic acid 369
aniline (AN) 549
 molecular orbitals 550
aniline-Ag₄ 563, 566
anisotropic contribution 11
anisotropic hyperfine coupling tensor
11
annealed scPLA 485
anthracene crystal 474, 479
anti-Stokes scattering 498, 502
aqueous malic acid, FT-NIR spectrum
370
aromatic amines 539, 540, 546, 549,
554, 557, 567
aspirin crystals 338–342
asymmetric carbon 254
atomic axial tensor (AAT) 173, 174
atomic polar tensor (APT) 174
autocorrelation function (ACF) 94,
202, 206, 232, 327, 329, 330, 336,
337, 428, 440
- b**
basis set superposition error (BSSE)
180, 548
Beer–Lambert’s law 173
bending frequencies 147
benzyl moieties 567
benzyl radical 537, 538, 563
 anion 559
 anion-Ag₄ 566
Berry phase approach 428
 β -hydroxy- α,β -unsaturated carbonyl
compounds 221
 β -hydroxyketone enols 231
binding energy (BE) 548, 551, 560
binding interaction 538, 540, 546, 547,
549, 551, 553, 555, 560, 564
bio-macromolecules 576
biospectroscopy 367
1,8-bis(dimethylamino)-4,5-dihydroxyn-
aphthalene 226
bis(trifluoromethanesulfonyl)imide
(H-TFSI) 282
Bloch theorem 465
B3LYP-D* functional basis set 481
Bohr frequency 499, 502, 506, 507,
509–511
Bohr magneton 11
Boltzmann coefficients 360
Boltzmann density operator 204, 206
Boltzmann factor 180, 274, 275
Boltzmann population 9, 19
Boltzmann-weighted Raman spectrum
267
bond polarity 310–313, 315
Born–Oppenheimer (BO)
 approximation 174, 466, 500
Born–Oppenheimer molecular
 dynamics (BOMD) 329, 330
broad bands 120, 126, 337, 567
butyl alcohols, NIRS 361
butyric acid 365, 366
- c**
C–Ag bond length 558
Cambridge Structure Database (CSD)
464
carboxylic acids 207, 209, 212, 364, 369
Car–Parrinello dynamic simulations
184
Car–Parrinello formulation 225
Car–Parrinello molecular dynamics
(CPMD) 173, 226, 329, 331
 calculations 334
 simulations 232
Cartesian coordinate system 236, 418,
460, 467–469
C–C bond length 558
C₆₀ crystal 463, 472, 473, 479
center of mass (COM) 86, 460
channelrhodopsin 100
charge mobility 425, 436, 438, 439,
442, 443, 449, 450
charge transfer (CT) transitions 83
charge transport properties, OSCs
425, 449
chemical enhancement effect 562–565

- chemical interactions 554, 575, 576, 585
- chemical mechanism (CM) 576, 585, 589
- chemisorption interaction 554
- chemometric regression vectors 370
- chemometrics 369
- chiral recognition, by molecular spectroscopy
- anharmonic approaches 186
 - ECD 171
 - ECD and CPL spectra 176–177
 - electronic structure methods 179–182
 - environment-induced CD and CPL activity 184–185
 - matrix-isolation vibrational circular dichroism spectra (MI-VCD) 183
 - molecule's electron density 173
 - quantum mechanical methods 172
 - VCD spectra 173–175
- chlorobenzaldehyde 285–286
- CH₃OH 261, 374, 375
- CH-stretching oscillators 404, 405, 414, 415
- CH₂ wagging (ω CH₂) 538
- circular dichroism (CD) 3, 171, 172, 176, 177, 183, 269–275
- circularly polarized luminescence (CPL) 3, 171, 177
- circularly polarized phosphorescence 177–179
- clamped nucleus (CN) approximation 508
- classical electrodynamics 575
- classical harmonic oscillator 439
- cluster-in-a-liquid model 183, 184
- complete active space perturbation theory 517
- complete active space SCF (CASSCF) 84, 517
- computational procedure 153
- condensed-phase optimized molecular potentials for atomistic simulation studies (COMPASS) 428
- configuration interaction (CI) matrix 577
- conformational analysis
- chlorobenzaldehyde 285–286
 - 1,2-dichloroethane 283–285
 - vanillin 286–289
- conformational diversity
- electronic circular dichroism 272–275
 - vibrational spectrum, solvation in 265–269
- conventional approach 107, 389
- conventional nonpolarizable QM/MM approaches 98
- conventional vibrational calculations 147
- core-valence (CV) correlation effects 12
- Coulomb force 460
- Coulombic dipole interaction 86
- Coulomb integrals 576
- coupled cluster singles and doubles (CCSD) method 82
- coupled cluster theory like CCSD(T) 282
- crotonic acid 365, 366
- crystalline inorganic semiconductors 425
- crystalline polymers 459
- crystalline TCNQ 430, 432
- crystalline tropolone 343–344
- crystal packing 426, 429–431
- cyclohexanol 360, 363, 377, 378
- d**
- Darling–Dennison resonances (DDRs) 8
- Davydov coupling 207, 208, 211, 212
- denoted degeneracy-corrected PT2 (DCPT2) 8
- density functional perturbation theory (DFPT) 428
- density functional theory (DFT) 48, 82, 179, 329, 358, 459, 508, 516, 537, 538, 576
- calculation 253
 - procedures 227
- density matrix renormalization group (DMRG) method 517
- deperturbed VPT2 (DVPT2) 8, 354, 358

- DFT-D* approach 464, 481
 1,8-diaminonaphthalene 291–293
 di-atomic anharmonicity 354
 dibenzoylmethane enol 229, 230, 232
 dicarboxylic acid 369
 dicyanobenzenes 432, 433
 differential Raman scattering cross section (DRSC) 548, 550
 1,2-dihydrobenz[cdi]indazole (DBI) 292
 1,8-dihydro-1,8-naphthalenediimine (³DND) 292
 diluted methanol
 band assignments 357
 NIRS 356
 dimethyloxirane 21, 22
 dioleoylphosphatidylcholine (DOPC) 158
 dipalmitoylphosphatidylcholine (DPPC) 158
 dipolar plasmon resonances 580
 dipole–dipole coupling terms 11
 dipole moment function 411
 displaced harmonic oscillator model 498
 diverse nonlinear spectroscopic techniques 102
 donor highest occupied molecular orbital (dHOMO) 86
 double harmonic approximation 29, 275, 276, 428, 501–503, 508, 516
 double-hybrid functionals 13, 358
 Duschinsky effects 517–519, 521
 Duschinsky matrix 10, 513, 515
 Duschinsky rotation effects 505, 511
 Dushinsky transformation 9
 dynamic disorder 93, 94, 105, 436, 437
- e**
- Eckart conditions 411, 465
 Eckart transformation 542
 effective unpaired electron (EUPE) 56
 electric-dipole transition moment (EDTM) 174
 electrochemical charge transfer 583–584
 electromagnetic mechanism (EM) 585, 589
 electron donating (ED) groups 549
 substituted aniline 557
 electron dynamics, in molecular aggregate system
 electron density matrix 48–49
 electron dynamics calculation 45–46
 energy transfer phenomena 44
 Fock matrix 45
 group diabatic Fock scheme
 Fock matrix 49–50
 local excitation and electron filling 51–52
 observable, Fock and density matrices 50
 time propagation of density matrix, in GD representation 51
 hole–electron pair 44
 inter/intra molecular charge migration 44
 light–electron couplings 44
 20-mer ethylene system 52, 56
 multi configurational time-dependent Hartree–Fock (MCTDHF) schemes 46
 multi configuration time dependent Hartree (MCTDH) method 47
 NPTL-TCNE dimer system 53
 solar-light energy conversion 44
 time-dependent configuration interaction theory (TDCI) 46
 time-dependent interaction dynamics 45
 electronic circular dichroism (ECD) 3, 171, 272–275, 515
 electronic Hamiltonian 80, 434
 electronic quadrupole moment 177
 electronic structure methods 61, 71, 179–182
 electronic theory 360, 365, 380
 electron paramagnetic resonance (EPR) spectroscopy 10
 electron-phonon coupling 48, 426, 434–444, 449
 on charge transport 437
 local and non-local 434–436
 molecular size 441
 in organic semiconductors 439–440
 in various organic semiconductors 440–443

- electron-phonon interaction 425, 426, 434, 436, 438, 440, 444, 446, 448, 449
- electron withdrawing (EW) groups 549
substituted aniline 557
- environmental coupling 94
- equation-of-motion coupled cluster (EOM-CC) approach 81
- equation of motion coupled cluster method restricted to single and double excitations (EOM-CCSD) 517
- ethanol 275, 306, 355, 357, 358, 370
- ethylene-Ag₄ 559
- ethyl *tert*-butyl ether 370
- exchange-correlation (XC) functional 54, 83, 179, 464, 518
- excited state energies 62, 80, 81, 86, 94, 98, 103–104, 517, 583, 585
- excited state intramolecular proton transfer (ESIPT) 224
- explicit solvent cavity model 369
- f**
- far-infrared spectroscopy 460
- far-ultraviolet (FUV) spectroscopy
amides 130–136
ATR-FUV spectroscopy 119, 123–124
DFT/TD-DFT calculations 122
electronic transition 119, 120, 124–141
hydrogen bonding 137–142, 355
hydrogen bonding and coupling 122
linear response scheme (LR-PCM) 122
Monkhorst–Pack mesh 123
n-alkanes in liquid and solid phases 124–129
nylons 120, 136–141
 π - π^* transition 120
polarizable continuum model (PCM) 121
quantum chemical calculations 119
Rydberg transitions 120, 121, 125, 126, 139
SAC-CI 120–123, 125, 126, 133, 134
 π - π^* transition 138–141
Vienna abinitio simulation package (VASP) 123
- Fermi-resonance coupling constant 396
- Fermi resonances (FRs) 7, 186, 201, 203, 211, 396, 401
- field-effect transistors 425
- first order 5, 9, 204, 394, 396, 397, 401, 428, 499
- F_{*n*}-TCNQ crystals 426, 427, 443
charge transport 444
low-frequency vibrations 443–449
- F_{2n}-TCNQ crystals, Raman spectroscopy 430
- Fock matrix 45, 49, 50, 87
- force constant 13, 17, 19, 31, 226, 227, 256, 354, 391, 515, 542, 544–546, 551, 553, 567
- formic acid 211–212, 295, 364
- Fourier transform 173, 206, 332, 337
- Franck–Condon (FC)
approximation 9
contributions 503
overlap integrals 497, 515
principle 8, 435
structure 96
vibronic couplings 497, 518–521
- Franck–Condon and Herzberg–Teller (FCHT) 21, 497
- Frenkel exciton Hamiltonian parameters 104
- F₂-TCNQ crystals 429, 430, 444
- full-width at half maximum (FWHM) 474, 475, 477, 478, 509
- g**
- gas-phase 2-(*N*-ethyl- α -iminoethyl)-4-chloro-5-methylphenol 234
- gauge invariant atomic orbital (GIAO) method 177, 234
- Gaussian 229
- Gaussian distributions 105
- Gaussian's 6-311G(d,p) basis set 481
- generalized (GVPT2) 354, 358
- GENeralized-Ensemble Simulation System (GENESIS) 148
- generalized internal coordinates (GICs) 10

- Gibbs free energies 547
- glycine crystal 477, 479
- Gram–Schmidt process 81
- ground state electronic-adiabatic
 - polarizability 81, 501–503, 508
- ground state electronic polarizability 502, 503, 508
- ground state equilibrium geometry 502, 504, 517
- G16 software 23

- h**
- half-width at half-maximum (HWHM) 483
- harmonically coupled anharmonic oscillator (HCAO) model 394
- harmonic approximation 17, 29, 163, 174, 176, 226–228, 505, 541, 543, 548
- harmonic force field (HFF) 12, 21, 30, 174
- harmonic oscillator approximation (HOA) 8, 253, 281, 393, 395
- harmonic oscillators 208, 389, 502, 504, 512
- harmonic potential energy function 543
- harmonic vibrational frequencies 354, 516, 537
- Hartree–Fock (HF)
 - analytical approach 464
 - approach 180
 - calculations 227
 - exchange 83
 - methods 179, 358
 - theory 80, 254
- Hartree–Fock/Kohn–Sham method 428
- Hermite polynomials 512
- Herzberg–Teller (HT) contributions 9, 21, 503
- Herzberg–Teller vibronic couplings 497, 523
- Hessian matrix 314, 429, 466, 467, 515, 517
- hexanoic acid 367, 368
- higher order excitations 579–580
- higher-order plasmon resonances 580
- higher overtone 378, 379, 411, 412
- highest occupied molecular orbital (HOMO) 52, 86, 88, 343, 344, 549, 566
- high-mobility OSCs 426, 443, 449
- high-temperature (HT) 442, 443
- 4*H*-imidazole ligand 521, 523
- Holstein–Peierls Hamiltonian 435
- Holstein-type electron-phonon coupling 435
- hybridization effect 537, 540
- hybrid molecular dynamics (QM/MM) 329, 331
- hydration 160–163
- hydrogen-bonded crystals
 - applications
 - ab initio* molecular dynamics simulations 332
 - aspirin crystals 338–342
 - Car–Parrinello molecular dynamics simulation 332
 - in crystalline tropolone 343–344
 - crystalline vitamin C 336–338
 - 2-hydroxy-5-nitrobenzamide 332
 - infrared spectroscopy 333
 - oxalic acid dihydrate crystal, isotopic substitution effects 333–336
 - refinement and enhancement 332
 - directional intermolecular interactions 328
 - historical and theoretical background 329–332
 - quantitative reconstruction and interpretation 328
 - quantum effects 328
- hydrogen bonded system
 - anharmonic coupling 201
 - acetic acid 211
 - formic acid 211–212
 - limit situations 210–211
 - line shape 208–209
 - spectral density 203–206
 - infra-red transitions 200
 - linear response theory
 - electric dipole interaction 201
 - quantitative theory 202–203

- nuclear dynamics theories 200
 - X-H stretching mode 200
 - hydrogen bond strength 218–220, 235, 236, 238, 241, 328, 334, 341, 406
 - hydroquinone 294–296
 - hyperpolarizability 308, 309, 311, 313–318, 320
- i**
- IMDHO model 510, 513, 517–521, 523
 - implicit solvation model 358
 - independent mode displaced harmonic oscillator (IMDHO) model 505, 506
 - INDO/SCI absorption spectra 578
 - inelastic neutron scattering (INS) 429, 440, 460, 473
 - inelastic scattering 497, 500
 - infrared (IR) 353
 - absorption 426
 - inorganic semiconductors 425
 - Integral Equation Formalism (IEF-PCM) method 184, 257
 - inter- and intra molecular vibrations, in charge transport
 - electron-phonon coupling
 - local and non-local 434–436
 - in organic semiconductors 439–440
 - in various organic semiconductors 440–443
 - electron-phonon interaction 436–439
 - Intermediate Neglect of Differential Overlap Hamiltonian 576
 - intermodal anharmonicities 369
 - inter-modal anharmonicity 354
 - intermolecular and intramolecular vibrations 459, 461, 465–467, 471, 474, 476, 477, 479–481, 485, 487
 - intermolecular charge delocalization 425, 436, 437, 447
 - intermolecular electronic coupling 425, 446, 448
 - intermolecular interactions 126, 131, 183, 261–265, 328, 333, 336, 337, 355, 363–368, 371, 373, 427, 443, 459, 460, 473, 475, 476, 484
 - intermolecular translations 459, 460, 465, 467, 468, 472–475, 478–479, 485, 486
 - intermolecular vibrational dynamics 460
 - intra- and inter molecular vibrations 430, 432, 433
 - intramolecular hydrogen bonds
 - calculation of energies 220–223
 - Car–Parrinello molecular dynamics simulations 232–234
 - definition 216
 - donor and acceptor 215
 - double bond linking 216
 - hydrogen bond strength 218–220
 - IR spectra, calculation of
 - harmonic approximation 226–228
 - malonaldehyde and acetylacetone 229–232
 - static procedure 228–229
 - NMR
 - Gauge Invariant Atomic Orbital (GIAO) method 234
 - OH chemical shifts 235–236
 - resonance assisted hydrogen bonds (RAHB) 215
 - structural parameters, calculations of 217
 - tautomerism
 - 2D approaches 223
 - potential energy and free energy surfaces 223–226
 - intramolecular interaction 261–265
 - intramolecular vibrations 429, 477
 - dynamics 460
 - frequency sequences 478–479
 - isotope shifts (IS) 474
 - isotopomers 373, 374
 - isotropic hyperfine coupling constant 11
 - i*th parent mode 174
- j**
- julolidinemalononitrile (JM) chromophore 518, 519

k

- Kleinpeter–Koch approach 220
- Kohn–Sham (KS)
 - density functional theory 180
 - determinant 64
 - equation 465
 - Fock operator 48
 - orbitals 463
- Kramers–Kronig relations 510
- Kramers–Kronig transformation 124, 130

l

- L-alanine crystal 462, 476–478
- large amplitude motions (LAMs) 10
- L-ascorbic acid 337
- lattice distortion energy 436, 441, 442
- lattice dynamics 459
- light–electron couplings 44, 50, 51, 57
- linear-response (LR) TDDFT 62
- linear response theory 177, 199–212
- Liouville–von Neumann equation 49, 51
- lipid bilayer 157–160
- local electron-phonon coupling 434–436, 438–444, 448
- local* (Holstein-type) electron-phonon coupling 435
- local mode perturbation theory (LMPT) mode 406
- local modes 150–151, 389–417
- local origin gauge (LORG) method 234–235
- local oscillator (LO) 310
- long chain FAs (LCFAs) 364
- Lorentzian expansion 549
- Low barrier hydrogen bonds 216
- Löwdin orthogonalization 45
- low-energy intramolecular vibrations 487
- lowest unoccupied molecular orbital (LUMO) 52, 86, 89, 343, 434, 445, 566
- low-frequency Raman spectra 431
- low frequency vibrations
 - anharmonic oscillators (AO) 391
 - Birge–Sponer plot 393
 - Birge–Sponer type fit 392
 - CH-stretching frequencies 397–400
 - CH-stretching transitions 411

- CH-stretching vibration 405
- dimethylamine 412–413
- Fermi-resonance coupling 396
- ground state energy 392
- harmonic oscillator approximation 393
- HOH-bending mode 401
- intensities 408–417
- intermolecular modes 406–408
- intermolecular modes in bimolecular complexes 416–417
- internal energy 390
- methyl torsion 414–415
- Morse wavefunctions 410
- NM approximation 390
- off-diagonal contributions 390
- OH-stretching oscillators 393
- OH-stretching vibrations 394
- symmetric and asymmetric
 - fundamental transitions 395
- symmetric and asymmetric transitions 412
- 2D LM Hamiltonian 394
- water dimer 413–414
- zeroth-order Hamiltonian 400
- zeroth-order LM Hamiltonian 390
- low-temperature (LT) 128, 183, 263, 285, 287, 294, 296, 442, 443, 471

m

- magnetic-dipole transition moment (MDTM) 174
- magnetic spectroscopy 2, 10–12, 22–25
- malic acid 369, 370
- malonaldehydes 220, 229
 - enol 231
- m*-aminobenzonitrile 540
- Mannich bases 224, 234, 239
- mass-weighted Cartesian coordinates 389, 467, 513, 515, 544
- matrix-isolation (MI) 183, 187, 255, 269, 280–287, 290, 291, 293
- matrix-isolation spectroscopy
 - acetic acid 280
 - adoption of theory and basis set 282–283
 - conformational analysis
 - chlorobenzaldehyde 285–286
 - 1,2-dichloroethane 283–285

- excitation light 289–290
 - vanillin 286–289
 - identification of chemical species
 - cytosine, rare tautomer of 290–291
 - molecular complex/cluster 293–294
 - reversible isomerization, from
 - 1,8-diaminonaphthalene 291–293
 - photoinduced transient species
 - hydroquinone 294–296
 - lowest electronic excited triplet state 296–297
 - photolysis 282
 - wavenumber shifts of absorption bands 281
 - matrix-isolation vibrational circular dichroism spectra (MI-VCD) 183
 - medium chain FAs (MCFAs) 364
 - band assignments 368
 - NIR spectra 366
 - 20-mer ethylene system 54
 - meta*-dicyanobenzenes 431
 - methanol 37, 261–265, 279, 315, 316, 355, 357, 358
 - methyl hexanoate 319
 - mode decomposition method 465–468
 - mode-mode couplings 353, 354
 - molecular crystals 427–430, 440, 459–462, 464, 465, 480
 - molecular dynamics (MD) 35, 59–70, 94, 173, 184, 185, 217, 328, 330, 331, 345, 427
 - molecular hyperpolarizability 308, 313–318, 320
 - molecular mechanical calculation (MMC) 273
 - molecular orbital (MOs) 550, 583
 - energies 566
 - interaction 537
 - molecular phonon modes 470
 - adenine 475–476
 - anthracene 473–474
 - C₆₀ 471–473
 - α -glycine and L-alanine 476–478
 - rigid-body approximation 471
 - molecular structure refinement (MSR) 12, 16
 - molecular tailoring approach (MTA) 221, 222
 - molecular weight (MW) 479
 - molecule-Ag₄ model 547
 - molecule-cluster system 576
 - molecule-metallic cluster model 537, 546
 - molecule-silver clusters complexes 564
 - molecule weights, comparison 479
 - Møller–Plesset MP2 method 369
 - perturbation approach 81
 - second order perturbation (MP2) 358
 - Morse wavefunctions 405, 410
 - Mulliken population analysis 54, 56, 57
 - multichromophoric system 102
 - multi-configurational methods 62, 517
 - multi-configurational SCF (MCSCF) 84
 - multi-configuration self-consistent field (MC SCF) model 179, 180
 - multi-dimensional harmonic PESs 513
 - multiple charge transport models 436
 - multi-reference approaches 83
 - multivariate analytical (MVA) 369
- n**
- natural bond orbital (NBO) analysis 547
 - 2-(*N*-diethylamino-*N*-oxymethyl)-4,6-dichlorophenol 224
 - near-infrared (NIR) spectroscopy 353, 355
 - band assignments 357
 - basic molecules 355–363
 - binary and ternary combination bands 375
 - butyl alcohols 361
 - combination modes 353–383
 - conformational isomerism 355, 357
 - cyclohexanol 363
 - diluted methanol 356
 - fatty acids 364–368
 - fundamentals 378–380
 - intermolecular interactions and biomolecules 363–368
 - miscellaneous applications 373–375
 - overtone 353–383, 412–415
 - phenol 363

- near-infrared (NIR) spectroscopy
(*contd.*)
 rosmarinic acid 371
 single mode anharmonicity by solving
 1D Schrödinger equation
 375–383
 spectra-structure correlations 357
 theoretical and analytical 368–373
 vibrational self-consistent field
 (VSCF) scheme 354
- 2-(*N*-ethyl- α -iminoethyl)-4-chloro-5-
methylphenol 232, 233
- Newton equations of motion 354
- Newton's law of motion 541
- NH₂ group 539, 546, 549, 551, 553,
565, 567
- NH stretching modes 155, 380–382
- NH₂ wagging mode (ω NH₂) 538
- NIRS 353
- N*-isopropylacetamide 263
- nitroxides 35
- N*-methylacetamide (NMA) 122, 130,
136, 263
- N*-methyl-2-hydroxybenzylidene amine
(HBZA) 234
- 2-(*N*-methyliminomethyl)-4,6-
dichlorophenol 232, 233
- N,N*-dimethylacetamide (NdMAM)
130, 255–261
- Noble metal nanoparticles 575
- nonadiabatic coupling (NAC) 50, 61,
64–65
- nonadiabatic molecular dynamics
simulation 61
- non-annealed scPLA 485
- non-covalent interactions 100, 428,
460, 462–465, 470–481
- nonlocal correlation density functionals
463
- non-local* (Peierls-type) coupling 435
- non-local* electron-phonon coupling
434–436, 438–444, 448
- non-local electron-phonon interaction
444, 446
- non-resonant Raman scattering 498,
501
- non-vibrationally resonant anti-Stokes
transition 315
- normal mode (NM) 9, 10, 17, 32, 105,
151, 200, 226, 253, 256, 316, 354,
389, 428, 439, 461, 465–467, 478,
480
- normal mode decomposition (NMD)
439
- NTChem
 computational methods 43
 K computer's processing power 43
- nuclear velocity perturbation theory
(NVPT) 173, 191
- nylon6, hydration of 160
- nylons 120
 ATR-FUV spectra 137
 Gaussian functions 139
 hydrogen bonding 139
 intermolecular hydrogen bonding
 141
 N-methylacetamide (NMA) 136
 π - π^* bands 140
 π - π^* transition 140, 141
 σ -Rydberg transitions 140
 trintensity 137
- O**
- o*-aminobenzonitrile 540
- o*-dimethylaminomethylphenol (DMAP)
234
- off-resonance energy 590
- O-H stretching modes 480
- o*-hydroxy aromatic aldehydes 222,
235, 241
- o*-hydroxyarylaldehydes 220
- o*-hydroxyaryl Schiff bases 223, 224,
232
- o*-hydroxy Schiff base 234
- olefins 537, 538, 540, 546, 558–562,
567
- oligoacenes 440–442
- oligothiophenes 429, 440–443
- optical phonon modes 427, 461, 462,
470–481
- orbital Zeeman (OZ) 11
- organic crystals, LF vibrations 426
- organic electronic devices 425
- organic light-emitting diodes (OLEDs)
425
- organic semiconductor crystals (OSCs)
425, 449

- charge transport properties 425, 426
- organic semiconductors 425, 436–443
- organic semiconductor sis 425
- organic solar cells 425
- ortho*-dicyanobenzenes 431
- oxalic acid dihydrate crystal 329, 333–336

- p**
- p*-aminobenzoic acid (PABA) 538–540, 549
- p*-aminobenzoic acid methyl ester (PABM) 549
- p*-aminobenzonitrile (PABN) 538–540, 549
- p*-aminothiophenol 540, 554
- para*-dicyanobenzenes 431
- para*-substituted anilines 556
- path integral molecular dynamics (PIMD) 329
- p*-bromoaniline (PBA) 549
- p*-chloroaniline (PCA) 549
- Peierls-type coupling 435
- pentacene crystal 442
- pentapeptide 153–157
- perturbation-corrected VSCF (PT2-VSCF) 354
- perturbation theory 5, 62, 148, 152, 173, 186, 229, 354, 390, 516
- (–)-1-phenylethanol 270
- phonon-assisted charge transport 437, 438
- phonon modes 461, 487
 - atomic vibrations 459
 - center of mass 460
- phonons, types 427
- photoisomerization 95, 96
- photolysis 282, 289, 293, 294, 411
- picolinic acid *N*-oxide (PANO) 217, 234
- π -bonded adsorption 546
- π -bonded configuration 546, 560
- Placzek approximation 501
- Placzek polarizability theory 508
- plasmon 575, 583
- plasmon-like dipolar excited states 581
- p*-methoxyaniline (PMOA) 549
- p*-methylaniline (PMA) 549
- p*-nitroaniline (PNA) 549
- polarity 311–313
- polarizable continuum models (PCMs) 35, 121, 183, 184, 279, 518
- polaron binding energy 435, 436, 442
- poly(D-lactic acid) (PDLA) 481, 484
- poly(L-lactic acid) (PLLA) 481, 484
- polymer materials 160–163, 481–484
- poly(methyl methacrylate) 318
- poly(*N,N*-dimethylacrylamide) (PNdMAm) 261
- poly(*N*-isopropylacrylamide) (PNiPAM) 262
- polycrystalline TCNQ 431
- poly(lactic acid) stereocomplex (scPLA) 481–483
- polypeptides 153–167
- portable batch system (PBS) 25
- post-DFT approaches 463
- post-Hartree–Fock approaches 21
- post-molecular dynamics analysis 331
- potential energy distribution (PED) 466, 545
- potential energy surface (PES) 5, 59, 94, 147, 185, 217, 327, 330, 345, 428, 461, 502
- potential of zero charge (PZC) 554
- powerful graphical user interface (GUI) 3
- p - π conjugated molecules 538, 540, 546
- p - π conjugation effect 537, 560
- P(Harm) procedure 229, 230
- projector augmented wave (PAW) method 123
- 1-propanol 261, 357, 358
- propionic acid 365, 366
- propylene free radicals 547, 557
- propylene radical anion 557
- prototypical intermolecular interactions 459
- p*-substituted aniline derivatives 537, 538
- Pulay's definition of internal coordinates 541
- pyrol-ethylene systems 382
- pyrrole-acetylene systems 382
- pyrrole–pyridine complex 381, 382
- Python program VASP_RAMAN.PY 428

q

- QM/MM exciton model Hamiltonian 105
- quadrupolar plasmonic excited states 582, 590
- quantum chemical approaches 439
- quantum-chemical methods 12–14, 329
- quantum chemistry (QC)
 - electronic spectroscopy for
 - absorption predictions 97–99
 - algebraic diagrammatic construction (ADC) 81
 - bacteriochlorophylls, in LH2 102–107
 - charge transfer (CT) transitions 83
 - chemical calculations 88–93
 - complete active space SCF (CASSCF) 84
 - configuration interaction singles (CIS) 80
 - Coulombic and exchange interactions 87
 - Coulombic dipole interaction 86
 - coupled cluster singles and doubles (CCSD) method 82
 - coupling, excitation energies 104
 - density functional theory (DFT) 82
 - donor highest occupied molecular orbital (dHOMO) 86
 - dynamics simulations 105–107
 - equation-of-motion coupled cluster (EOM-CC) approach 81
 - excited state energies 103
 - Hartree–Fock (HF) theory 80
 - isolated retinal 96–97
 - MD simulations, with QM/MM 99–100
 - Møller–Plesset (MP2) perturbation approach 81
 - multichromophoric systems 85
 - multiconfigurational SCF (MCSCF) approaches 84
 - multiexcitonic behaviors 88
 - retinal in rhodopsin 95–102
 - rhodopsin variants 100
 - Slater determinant 87
 - spectral lineshape 93–95
 - spin-flip (SF) approach 83
 - state-averaged CASSCF (SA-CASSCF) approach 84
 - symmetry-adapted-cluster configuration interaction (SAC-CI) method 82
 - tetracene and pentacene dimers 88
 - methods 497, 499
 - resonance raman spectra 517
 - quantum effects 225, 226, 328, 330, 343
 - quantum mechanical (QM) simulations 353–383
 - quantum mechanical theory 176, 499
 - Quantum Monte Carlo techniques 223
 - quartic centrifugal-distorsion Hamiltonian 5
 - quartic force field approximation 369
 - quasistatic approximation 575
- r**
 - radiation absorption 353
 - Raman activity 19, 160, 503, 553
 - Raman effect 497
 - Raman frequency 561
 - Raman intensities 181, 497, 499, 537, 547, 548, 553, 568
 - C-NH₂ stretching vibration 557
 - Raman intensity 172, 181, 431, 537, 548–549
 - Raman polarizability tensor 500–502, 508, 521
 - Raman scattering 305, 306, 316, 497–517, 548
 - (normal) Raman scattering (NRS) 587
 - Raman spectra 555, 556
 - aniline 551, 553, 554
 - ethylene 562
 - PABA 557
 - PATP 555
 - Raman spectroscopy 353, 440, 460, 568
 - F_{2n}-TCNQ crystals 430
 - by solid-state DFT 429
 - techniques 95
 - Raman transition 521
 - R3c space-group symmetry 481

- replica-exchange molecular dynamics (REMD) method 154
 - resonance assisted hydrogen bonds (RAHB) 215
 - resonance polarizability derivatives 508–509
 - resonance Raman (RR) intensities 506
 - time-dependent formulation 508
 - resonance Raman (RR) scattering 498, 519, 522
 - resonance Raman spectra 588, 591
 - resonance ROA (RROA) 181
 - restricted active space perturbation theory 517
 - reverse osmosis (RO) 160
 - Rhodamine 6G (R6G) 518, 520
 - rhodopsin 79
 - variants 100
 - rigid-rotor harmonic-oscillator (RRHO)
 - approximation 5
 - model 19
 - root-mean-square (RMS) deviation 15
 - root-mean-square mass-weighted atomic displacement (RMSMWAD) 470
 - rosmarinic acid (RA) 370, 373
 - band assignments 372
 - NIRS 371
 - rotational spectroscopy 4–5, 14–16
 - RR excitation profile (RREP) 521
- S**
- salicylaldehyde 218, 220, 221, 237
 - saturated hexanoic sorbic acid 367
 - Savin formula 506, 507
 - scaled quantum mechanicals force field (SQMFF) method 546
 - scPLA, effect of crystallinity 485
 - second-order Møller-Plesset (MP2) level 516
 - second-order perturbation corrected scheme (PT2-VSCF) 369
 - self-consistent field (SCF) HF solution 80
 - self-consistent reaction field (SCRF) 257, 358
 - self-localization 437, 438
 - semiempirical electronic structure method 576
 - Ser-Ile-Val-Ser-Phe (SIVSF). SIVSF 153
 - SFG 304–307
 - SFG phase measurement 310–311
 - short chain FAs (SCFAs) 364
 - molecular structures 365
 - short-time approximation (STA) 497, 507, 518
 - silver clusters 539, 540, 546, 548, 554, 555, 558, 559, 562, 564, 576
 - silver nanoclusters 576
 - simplified approximation 511
 - simulations of surface-enhanced ROA (SERROA) 181
 - single and double excitation
 - configuration interaction (SDCI) 577
 - single excitations (SCI) 80, 83, 86, 577–579
 - site-directed labelling techniques 10
 - Slater determinants 80, 83, 84, 89, 90
 - small-molecular crystals 464
 - small-shift approximation 506, 511
 - snap shot 149
 - solid-state DFT (DFT) 427, 434, 459, 461, 481, 486
 - solute model of density (SMD) 547
 - solvation 265–269
 - sorbic acid 367, 368
 - spectral density 202–206
 - spectral lineshape 93
 - spectral simulations, flexible molecules
 - Ar matrix 256
 - conformational diversity
 - electronic circular dichroism 272–275
 - vibrational circular dichroism (VCD) spectroscopy 269–272
 - vibrational spectrum, solvation in 265–269
 - electronic circular dichroic (ECD) spectra 254
 - intra-and inter-molecular interaction 254
 - intramolecular and intermolecular interactions 261–265
 - scaling factor 257
 - in solution phase 257
 - ternary amide compound 254

- spectral simulations, flexible molecules (*contd.*)
 - vibrational circular dichroism (VCD) 254
 - vibrational spectra 254
 - wavenumber linear scaling method 257
 - spectra-structure correlations 360
 - sphingomyelin (SM) bilayers 149, 157–160
 - spin-flip (SF) approach 70, 83
 - spin-forbidden circular dichroism 177–179
 - spin-forbidden processes 70, 71
 - spin orbit coupling (SOC) operators 11, 70
 - S*-propylene oxide (*S*-PO) 189
 - state-averaged CASSCF (SA-CASSCF) 62
 - Stokes Raman scattering 305, 498
 - Stokes scattering 498, 502, 586
 - sum-over-states (SOS) 499, 501, 585
 - supermolecular approach 183
 - super-sonic jet technique 279
 - surface adsorption interaction 546
 - surface enhanced infrared spectroscopy 539, 565
 - surface enhanced Raman scattering (SERS) 537, 575
 - density functional theoretical calculations 546
 - modeling molecules
 - aniline 549–554
 - benzyl radicals anion 557–558
 - broad bands 565–567
 - chemical enhancement effect 562–565
 - para*-substituted anilines 554–557
 - terminal olefin 558–562
 - normal mode analysis 541
 - p - π conjugated molecules 538
 - Raman intensity 548–549
 - voltage effects and chemical mechanism 591
 - wagging vibrational Raman spectra 538–540
 - surface spectroscopy
 - label-free method 303
 - nonlinear optical techniques 304
 - surface sum-frequency generation 537
 - surface vibrational optical spectroscopic techniques 537
 - surface vibrational spectroscopy 568
 - symmetry-adapted-cluster
 - configuration interaction (SAC-CI) method 82
 - symmetry-adapted perturbation theory (SAPT) 462
 - symmetry-conservation law 481
- t**
- Tamm–Dancoff approximation (TDA) 83
 - tautomerism
 - potential energy and free energy surfaces 223–226
 - 2D approaches 223
 - TCNQ, charge transfer directions 445
 - template molecule (TM) approach 31
 - terahertz (THz) spectroscopy 459
 - terminal olefin 537–539, 546, 558–562
 - tetrahedral Ag₂₀ cluster 578
 - tetramethylsilane (TMS) 235
 - thermally populated low-frequency (LF) vibrations 426
 - thin-film electronics 425
 - THz spectroscopy 459–487
 - time correlation function (TCF) 173, 176, 191
 - time-dependent complete active space self-consistent field (TDCASSCF) theory 48
 - time-dependent density functional theory (TDDFT) 179, 508, 516, 517, 575
 - time dependent Hartree–Fock (TDHF) 46, 48
 - time-dependent perturbation theory 497, 499
 - time-dependent potentials 226
 - time independent (TI) sum-over-states approach 10
 - time-resolved fluorescence 95
 - tip enhanced Raman scattering (TERS) 576, 585
 - torsion, of methyl group 414–415
 - total density of states (TDOS) 128

- trajectory surface hopping molecular dynamics simulation
 computational details 66
 conical intersection
 lifetime and transition rate 61
 path and role of 60–61
 effects of environment 69
 electronic structure methods 62–63
 NAMD simulation 61
 photodynamics of coumarin 65–66
 results and discussion 66–69
 spin-forbidden processes 70
 S_0/S_1 crossing 69–70
 theoretical method
 LR-TDDFT method 63–64
 nonadiabatic coupling 64–65
 TSH approach 63
 transfer (hopping) rate 438
 transform theory 509–511
 transition intensity 354
 transition quadrupole moments 581, 582
 transmission electron microscopy (TEM) 440
trans-porphycene 523, 524
 1,3,5-triacetyl-2,4,6-trihydroxybenzene 220, 222, 223
 Tully's fewest switch surface hopping approach
 conical intersection, crossing point 61
 electronic structure methods 63
 tunnelling effect 203
 two-dimensional correlation analysis (2D-COS) 358
 2D electronic spectroscopy 100
 two-electron one-center integrals 576
- U**
 urea, molecular structures 461
- V**
 vanillin 286–289
 vertical gradient (VG) model 10, 517
 vertical Hessian (VH) model 10, 517
 vibrational absorption spectra (VA) 173
 vibrational analysis 122, 281, 282, 284, 297, 330, 370
 vibrational circular dichroism (VCD) spectroscopy 269–272
 vibrational configuration interaction (VCI) method 355
 vibrational coupled-cluster (VCC) method 355
 vibrational energy 6, 69, 153, 470, 480
 vibrational frequency 547
 in crystals 433
 vibrational Hamiltonian 389, 391, 418, 507, 515
 vibrational optical activity 180–181
 vibrational perturbation theory (VPT) 147, 186, 229, 354, 358
 vibrational quasi-degenerate perturbation theory 151–152
 vibrational resonance Raman spectra of molecules
 quantum chemistry methods 515–517
 applications 518
 double harmonic approximation 501–503
 electronic excited states in resonance 521–523
 Franck–Condon overlap integrals 511–515
 Franck–Condon vibronic couplings 518–521
 Herzberg–Teller vibronic couplings 523
 intensities 503–506
 resonance polarizability derivatives 508–509
 short-time approximation 518
 sum-over-state formulation 499–501
 time-dependent formulation 506–508
 transform theory and simplified approximation 509–511
 time-dependent perturbation theory 497
 vibrational second-order perturbation theory (VPT2) 229
 vibrational self-consistent field (VSCF) 148, 228, 354, 369
 vibrational spectral analysis 279, 540

- vibrational spectroscopy 16–19, 254, 357, 373, 427, 428
 - techniques 538
 - vibrational sum-frequency generation spectroscopy
 - experimental studies 304–307
 - SFG phase measurement 310–311
 - vibronic Bohr frequencies 503
 - vibronic spectroscopy 8–10, 19–22
 - vibronic theory 510, 511
 - Vienna *ab initio* simulation package (VASP) 122–123
 - vinylacetic acid 365–367, 376
 - virtual multifrequency spectrometer (VMS)
 - computational and experimental spectroscopic techniques 3
 - glycine case study 26–28
 - graphical user interface (GUI) 3
 - physical-chemical features 3
 - rotational spectroscopy 14–16
 - theoretical background
 - magnetic spectroscopy 10–12, 22–25
 - quantum-chemical methods 12–14
 - rotational spectroscopy 4–5
 - vibrational spectra 5–8
 - vibrational spectroscopy 16–19
 - vibronic spectroscopy 8–10
 - vibronic spectroscopy, methyloxirane case study 28–30
 - in vitro* and *in silico* experiments 3
- W**
- Wannier functions 335, 440
 - Wannier localization function 331, 332
 - water dimer 413–414
- wavenumber linear scaling method 257
 - weight averaged anharmonic vibrational calculations
 - cluster and local modes 150–151
 - computational procedure 153
 - conventional vibrational calculations 147
 - GENESIS 148
 - IR spectroscopy 147
 - MD simulations 148
 - nylon6, hydration of 160–163
 - pentapeptide, SIVSF 153–157
 - second-order vibrational perturbation theory 148
 - sphingomyelin (SM) bilayers 157–160
 - vibrational quasi-degenerate perturbation theory 151–152
 - vibrational self-consistent field (VSCF) 148
 - weight average method 149–150
- X**
- X-ray diffraction 171, 481
 - X-ray photoelectron spectroscopy (XPS) 443
- Z**
- zero-differential overlap approximation 576
 - zero-point-energy-correction (ZPE) 180
 - zeroth-order expression 394
 - zeroth-order Hamiltonian 84, 397, 400, 401, 410
 - zeroth-order regular approximation (ZORA) 577
 - zwitterionic 1,8-bis(dimethylamino)-4,5-dihydroxynaphthalene 227