

Nondominant Seventh Chords

Five types of seventh chords

- There are five different kinds of seventh chords (we've seen 3 of these already)
 - Major-major (“major”) M triad + M 7th
 - Major-minor (“dominant”) M triad + m 7th
 - Minor-minor (“minor”) m triad + m 7th
 - Half-diminished d triad + m 7th
 - Fully-diminished d triad + d 7th
- Our book refers to these types of chords as MM, Mm, mm, dm, and dd

Frequency of seventh chords

- V^7 is the most frequently used seventh chord, followed by:
 - $vii^{\circ 7} / vii^{\circ 7}$ (common)
 - $ii^7 / ii^{\circ 7}$ (common)
 - IV^7 / iv^7 (infrequent)
 - vi^7 / VI^7 (infrequent)
 - I^7 / i^7 (rare)
 - iii^7 / III^7 (very rare)
- (The dominant and predominant sevenths are the most common)

Seventh chord sequences

- The seventh chords on scale degrees other than 5 (V^7), 7 ($vii^{\circ 7}$), and 2 (ii^7) are not used very frequently
- One place where these other seventh chords *can* be found is in a harmonic sequence, like the circle of fifths
- In the circle-of-fifths sequence, the chord roots descend by fifths like this:
 - $I - IV^7 - VII^7 - III^7 - vi^7 - ii^7 - V^7 - I$

Seventh chord qualities

- In major, the ii^7 is a *minor* seventh chord
- In minor, the $ii^{\circ 7}$ is *half-diminished*
 - The ii^7 chord usually moves to V (just like a ii chord)
- In major, the IV^7 is a *major* seventh chord
- In minor, the iv^7 is a *minor* seventh chord
 - The IV^7 typically goes to V, but can also progress smoothly to a ii chord

Seventh chord qualities

- In major, the vi^7 is a *minor* seventh chord
- In minor, the VI^7 is a *major* seventh chord
 - The vi^7 chord usually moves to ii or IV
- In major, the I^7 is a *major* seventh chord
- In minor, the i^7 is a *minor* seventh chord
 - The i^7 chord is quite rare in tonal music, because it destabilizes the tonic
 - It can progress to IV , vi , or ii

Seventh chord qualities

- In major, the iii^7 is a *minor* seventh chord
- In minor, the III^7 is a *major* seventh chord
 - The iii^7 chord is very unusual—it is generally only found in harmonic sequences
- Another chord that is sometimes found in harmonic sequences is the VII^7 chord
 - The root of this seventh chord is the *subtonic* rather than the leading tone (in minor keys)
 - It continues around the circle to III^7

Voice-leading of other sevenths

- The voice-leading for other types of seventh chords is similar to the V^7
- The seventh always resolves down
- If the chord has a leading tone, the leading tone resolves up
- Never omit the root or the seventh
- Never double the seventh or a leading tone