Overview of elementary chromatic harmony

Technique	Leading-tone seventh chord (vii ^{o7)}
Function	DOMINANT surrogate (especially popular as an applied chord)
Distinguishing characteristics	Emphasizes the following chord (i.e., its tonic) via chromatic approach and saturating dissonance
Mechanics	Be sure to include ALL FOUR pitches, and to spell them properly Resolve the tritones normatively (each A4 expands to 6th ; each d5 contracts to 3rd); as a result, the THIRD of the following triad is doubled (NOT its root or fifth)

Technique	bII ⁶ ("Neapolitan")
Function	PRE-dominant
Distinguishing characteristics	In conjunction with the following dominant, emphasizes scale degree 1 by <i>successive</i> chromatic approach from above (b2) AND below (the leading tone), thus creating a highly unusual melodic d3
Mechanics	Bass takes scale degree 4 one upper voice (normally the soprano) moves from b 2 down by d3 to the leading tone ; one upper voice moves from b6 down a semitone to scale degree 5 one upper voice doubles the BASS (scale degree 4), and either remains on it (as the 7th of V ⁷) or moves down by m3 to scale degree 5 (as the 5th of V)

Technique	Chords of the augmented 6th
	("Italian," "French," "German")
Function	PRE-dominant
Distinguishing	Emphasizes scale degree 5
characteristics	via <i>simultaneous</i> chromatic approach
	from above (b6) AND below (#4)
Mechanics	ALL: Bass moves from scale degree 6 in minor keys (or,
meenanies	in major keys, b6) to scale degree 5;
	one upper voice moves from raised sc.deg. 4 to sc.deg. 5;
	Ital (six-three)
	one upper voice moves from sc.deg. 1 to the leading tone
	one upper voice moves from sc.deg. 1 to sc.deg. 2;
	(NB the third above the bass is doubled)
	Fr (six-four-three)
	one upper voice moves from sc.deg. 1 to the leading tone
	one upper voice takes sc.deg. 2 and stays on it
	Ger (six-five)
	Cadential six-four to avoid parallel P5s:
	one upper voice takes sc.deg. 1, stays on it, and then
	moves down to the leading tone (i.e., 4–3 above bass)
	one upper voice takes a perfect fifth above the bass
	(sc.deg. 3 in minor, b3 in major), stays on it, and then
	moves down to sc.deg. 2 (i.e., 6–5 above bass)

Technique	Mode mixture (a.k.a. "borrowing")
Function	Increases variety by injecting pitches foreign to the home key
Distinguishing characteristics	Chords borrowed from the parallel mode
Mechanics	Be sure to use each chord in accordance with its normal function (e.g., any submediant triad extends the tonic triad, any first-inversion supertonic seventh chord prepares a dominant, etc.)