

Martin Kaupp, Michael Bühl, Vladimir G. Malkin

Calculation of NMR and EPR Parameters

Theory and Applications

**WILEY-
VCH**

WILEY-VCH Verlag GmbH & Co. KGaA

radicals

C 14 f / 194

2004 222

Editors

Prof. Dr. Martin Kaupp
Institute of Inorganic Chemistry
University of Würzburg
Am Hubland
97074 Würzburg
Germany

Priv. Doz. Dr. Michael Bühl
Max-Planck-Institute for Coal Research
Kaiser-Wilhelm-Platz 1
45470 Mülheim an der Ruhr
Germany

Dr. Vladimír G. Malkin, DrSc.
Institute of Inorganic Chemistry
Slovak Academy of Sciences
Dubravská cesta 9
SK-84536 Bratislava
Slovak Republic

This book was carefully produced. Nevertheless, editors, authors and publisher do not warrant the information contained therein to be free of errors. Readers are advised to keep in mind that statements, data, illustrations, procedural details or other items may inadvertently be inaccurate.

Library of Congress Card No. applied for

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Bibliographic information published by

Die Deutsche Bibliothek

Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data is available in the Internet at <<http://dnb.ddb.de>>.

© 2004 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim

All rights reserved (including those of translation into other languages). No part of this book may be reproduced in any form – nor transmitted or translated into machine language without written permission from the publishers. Registered names, trademarks, etc. used in this book, even when not specifically marked as such, are not to be considered unprotected by law.

Printed in the Federal Republic of Germany.

Printed on acid-free paper.

Typesetting Kühn & Weyh, Satz und Medien, Freiburg

Printing betz-druck GmbH, Darmstadt

Bookbinding Buchbinderei J. Schäffer GmbH & Co. KG, Grünstadt

ISBN 3-527-30779-6

Contents

Foreword XIII

List of Contributors XV

Part A Introductory Chapters

- 1 Introduction: The Quantum Chemical Calculation of NMR and EPR Parameters 3**
Martin Kaupp, Michael Bühl, and Vladimir G. Malkin
- 2 Theory of NMR parameters. From Ramsey to Relativity, 1953 to 1983 7**
Pekka Pyykkö
- 2.1 Introduction 7
- 2.2 Spin-Spin Coupling 9
- 2.3 Chemical Shifts 11
- 2.4 General Aspects 13
- 2.5 From 1983 to 2003 15
- 3 Historical Aspects of EPR Parameter Calculations 21**
Frank Neese and Markéta L. Munzarová
- 4 The Effective Spin Hamiltonian Concept from a Quantum Chemical Perspective 33**
Gerald H. Lushington
- 5 Fundamentals of Nonrelativistic and Relativistic Theory of NMR and EPR Parameters 43**
Werner Kutzelnigg
- 5.1 Introduction 43
- 5.2 Classical Theory of the Interaction of a Charged Particle with an Electromagnetic Field 44
- 5.3 Quantum Mechanical Hamiltonians in a Time-Independent Electromagnetic Field 50

Calculation of NMR and EPR Parameters. Theory and Applications.
Edited by Martin Kaupp, Michael Bühl, Vladimir G. Malkin
Copyright © 2004 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim
ISBN: 3-527-30779-6

- 5.4 Perturbation Theory of Magnetic Effects 58
- 5.5 Non-Relativistic Theory of EPR and NMR Parameters 62
- 5.6 Relativistic Theory of Magnetic Properties 69
- 5.7 The Leading Relativistic Corrections 72
- 5.8 Concluding Remarks 81

Part B NMR Parameters, Methodological Aspects

- 6 Chemical Shifts with Hartree-Fock and Density Functional Methods 85**
Christoph van Wüllen
 - 6.1 Introduction 85
 - 6.2 Linear Response and the Gauge Origin Problem 88
 - 6.3 Determination of the First-Order Orbitals 90
 - 6.4 Distributed Gauge Origins, IGLO and GIAO Approaches 92
 - 6.5 Distributed Gauge Origins in Real Space, a "Continuous Set of Gauge Transformations" 96
 - 6.6 Beyond Pure Density Functional Theory 97
 - 6.7 Conclusions 99

- 7 Spin-Spin Coupling Constants with HF and DFT Methods 101**
Trygve Helgaker and Magdalena Pecul
 - 7.1 Introduction 101
 - 7.2 The Calculation of Indirect Nuclear Spin-Spin Coupling Constants 102
 - 7.3 Examples of Applications 115
 - 7.4 Conclusions 119

- 8 Electron-Correlated Methods for the Calculation of NMR Chemical Shifts 123**
Jürgen Gauss and John F. Stanton
 - 8.1 Introduction 123
 - 8.2 Theoretical Background 125
 - 8.3 Electron-Correlated Treatment of NMR Chemical Shifts 132
 - 8.4 Special developments 133
 - 8.5 Numerical Results 134
 - 8.6 Summary and Outlook 136

- 9 Semiempirical Methods for the Calculation of NMR Chemical Shifts 141**
Thomas Heine and Gotthard Seifert
 - 9.1 Introduction 141
 - 9.2 Methods 142
 - 9.3 Representative Applications 147
 - 9.4 Concluding Remarks: Limitations of Semiempirical Methods for the Calculation of NMR Parameters 151

10	Ro-Vibrational Corrections to NMR Parameters	153
	<i>Torgeir A. Ruden and Kenneth Ruud</i>	
10.1	Introduction	153
10.2	Perturbation Theory	154
10.3	Other Approaches for Calculating Vibrationally Averaged NMR Properties	163
10.4	Examples of Vibrational Contributions to NMR Properties	164
10.5	Summary	171
11	Molecular Dynamics and NMR Parameter Calculations	175
	<i>Debra J. Searles and Hanspeter Huber</i>	
11.1	Introduction	175
11.2	Methods	176
11.3	Examples	182
11.4	Summary and Conclusions	187
12	Use of Continuum Solvent Models in Magnetic Resonance Parameter Calculations	191
	<i>Ilaria Ciofini</i>	
12.1	Introduction	191
12.2	General Features of Continuum Models	192
12.3	Applications of Continuum Models to the Prediction of NMR Parameters	197
12.4	Applications of Continuum Models to the Prediction of EPR Parameters	201
12.5	Conclusions	205
13	Perturbational and ECP Calculation of Relativistic Effects in NMR Shielding and Spin-Spin Coupling	209
	<i>Juha Vaara, Pekka Manninen, and Perttu Lantto</i>	
13.1	Introduction	209
13.2	Nuclear Shielding and Spin-Spin Coupling	210
13.3	Electronic Hamiltonian	211
13.4	Non-Relativistic Contributions	212
13.5	Relativistic Kinematics and the Spin-Zeeman Effect	213
13.6	Spin-Orbit Coupling	216
13.7	Relativistic Corrections to Shielding and Coupling	217
13.8	Conclusions	223
14	Calculation of Heavy-Nucleus Chemical Shifts. Relativistic All-Electron Methods	227
	<i>Jochen Autschbach</i>	
14.1	Introduction	227
14.2	Methodological Aspects	229

14.3	Computational Results	234
14.4	Summary	244
15	Relativistic Calculations of Spin–Spin Coupling Constants of Heavy Nuclei	249
	<i>Jochen Autschbach and Tom Ziegler</i>	
15.1	Introduction	249
15.2	Methodological Aspects	251
15.3	Computational Results	253
15.4	Summary	262
16	Calculations of Magnetic Resonance Parameters in Solids and Liquids Using Periodic Boundary Conditions	265
	<i>Chris J. Pickard and Francesco Mauri</i>	
16.1	Introduction	265
16.2	Cluster Approaches to Extended Systems	265
16.3	The Limitations of the Cluster Approach	266
16.4	Infinite Crystals, Periodic Boundary Conditions	267
16.5	Magnetic Resonance Parameters within Periodic Boundary Conditions	267
16.6	Applications of the Planewave-GIPAW Method	272
16.7	Work in Progress and Future Challenges	275
16.8	Conclusion	276
17	Calculation of Nuclear Quadrupole Coupling Constants	279
	<i>Peter Schwerdtfeger, Markus Pernpointner, and Witold Nazarewicz</i>	
17.1	Introduction	279
17.2	Nuclear Quadrupole Moments	282
17.3	Field Gradients from Ab Initio Calculations	285
17.4	Field Gradients from Density Functional Calculations	288
18	Interpretation of NMR Chemical Shifts	293
	<i>Martin Kaupp</i>	
18.1	Introduction	293
18.2	Nonrelativistic Case	295
18.3	Relativistic Effects	302
18.4	Concluding Remarks	305
19	Interpretation of Indirect Nuclear Spin–Spin Coupling Constants	307
	<i>Olga L. Malkina</i>	
19.1	Introduction	307
19.2	The Dirac Vector Model of Spin–Spin Coupling	309
19.3	Decomposition into Individual Contributions	310
19.4	Visualization of Coupling by Real-Space Functions	318
19.5	Conclusions	323

20	First-Principles Calculations of Paramagnetic NMR Shifts	325
	<i>Seongho Moon and Serguei Patchkovskii</i>	
20.1	Introduction	325
20.2	Paramagnetic Shielding Tensor: The General Case Treatment	326
20.3	Paramagnetic Shielding for an Isolated Kramers Doublet State	330
20.4	Practical Applications	333
20.5	Conclusions	337
Part C NMR Parameters, Applications		
21	NMR Parameters in Proteins and Nucleic Acids	341
	<i>David A. Case</i>	
21.1	Introduction	341
21.2	Chemical Shifts, Classical Models	342
21.3	Chemical Shifts Calculations on Polypeptides and Proteins	345
21.4	Chemical Shifts in Nucleic Acids	346
21.5	Indirect Spin-Spin Couplings in Biomolecules	347
21.6	Conclusions	349
22	Characterizing Two-Bond NMR ^{13}C-^{15}N, ^{15}N-^{15}N, and ^{19}F-^{15}N Spin-Spin Coupling Constants across Hydrogen Bonds Using Ab Initio EOM-CCSD Calculations	353
	<i>Janet E. Del Bene</i>	
22.1	Introduction	353
22.2	Methods	354
22.3	Discussion	355
22.4	Concluding Remarks	369
23	Calculation of NMR Parameters in Carbocation Chemistry	371
	<i>Hans-Ullrich Siehl and Valerije Vrček</i>	
23.1	Introduction	371
23.2	Alkyl and Cycloalkyl Cations	372
23.3	Bicyclic and Polycyclic Carbocations	379
23.4	Vinyl Cations	382
23.5	π -Stabilized Carbocations	384
23.6	Heteroatom Stabilized Carbocations	388
23.7	Conclusions	391
24	Aromaticity Indices from Magnetic Shieldings	395
	<i>Zhongfang Chen, Thomas Heine, Paul v. R. Schleyer, and Dage Sundholm</i>	
24.1	Introduction	395
24.2	An Overview of Aromaticity Indices Based on Magnetic Shielding	395
24.3	Applications	401
24.4	Outlook	405

- 25 Fullerenes 409**
Thomas Heine
- 25.1 Introduction 409
- 25.2 Efficient Computation of NMR Parameters of Fullerenes and Their Derivatives 410
- 25.3 Classical IPR Fullerenes 411
- 25.4 ^{13}C NMR Spectra of Isomeric Fullerene Addition Compounds 413
- 25.5 Endohedral Fullerenes 414
- 25.6 Fullerene Dimers and Dimer-like Compounds 416
- 25.7 Solid State NMR of Fullerenes 418
- 25.8 Summary and Perspectives 418
- 26 NMR of Transition Metal Compounds 421**
Michael Bühl
- 26.1 Introduction 421
- 26.2 Ligand Chemical Shifts 422
- 26.3 Metal Chemical Shifts 424
- 26.4 Spin-Spin Coupling Constants 427
- 26.5 Miscellaneous 428
- 26.6 Conclusion and Outlook 429
- 27 Characterization of NMR Tensors via Experiment and Theory 433**
Roderick E. Wasylshen
- 27.1 Introduction 433
- 27.2 Magnetic Shielding and Chemical Shifts 434
- 27.3 Nuclear Spin-Spin Coupling 439
- 27.4 NMR Spectra of Quadrupolar Nuclei in Solids 443
- 27.5 Conclusions 444
- 28 Calculations of Nuclear Magnetic Resonance Parameters in Zeolites 449**
Annick Coursot and Dorothee Berthomieu
- 28.1 Introduction 449
- 28.2 Theoretical Methods 451
- 28.3 NMR of Framework Elements: Structure Characterization 453
- 28.4 ^1H NMR: Acidity and Proton Transfer 455
- 28.5 NMR Studies of Guest Molecules in Zeolites: in situ NMR 457
- 28.6 Conclusions 459
- Part D EPR Parameters, Methodological Aspects**
- 29 DFT Calculations of EPR Hyperfine Coupling Tensors 463**
Markéta L. Munzarová
- 29.1 Introduction 463
- 29.2 Theoretical Background 464

29.3	The Performance of the Model	467
29.4	Concluding Remarks	479
30	Ab Initio Post-Hartree–Fock Calculations of Hyperfine Coupling Tensors and Their Comparison with DFT Approaches	483
	<i>Bernd Engels</i>	
30.1	Introduction	483
30.2	Problems Appearing in MR-CI Computations of A_{iso}	485
30.3	Error Cancellations in Computations of A_{iso} with DFT	489
30.4	Concluding Remarks	491
31	Alternative Fermi Contact Operators for EPR and NMR	493
	<i>Vitaly A. Rassolov and Daniel M. Chipman</i>	
31.1	Introduction	493
31.2	Derivation of New Alternative Operators	494
31.3	Formal Properties of Short-Range Alternative Operators	496
31.4	EPR Calculations	499
31.5	NMR Calculations	501
31.6	Conclusions	503
32	Calculation of EPR g-Tensors with Density Functional Theory	505
	<i>Serguei Patchkovskii and Georg Schreckenbach</i>	
32.1	Introduction	505
32.2	The Physical Origin of the g-Tensor	506
32.3	DFT Expressions for g-Tensors of Isolated Molecules	508
32.4	Numerical Performance of the DFT Approaches	519
32.5	Summary and Outlook	530
33	Ab Initio Calculations of g-Tensors	533
	<i>Gerald H. Lushington</i>	
34	Zero-Field Splitting	541
	<i>Frank Neese</i>	
34.1	Introduction	541
34.2	Zero-Field Splittings in EPR Spectroscopy	542
34.3	Theory of Zero-Field Splittings	552
34.4	Calculation of Zero-Field Splittings	557
34.5	Conclusions	561
Part E EPR Parameters, Applications		
35	Computation of Hyperfine Coupling Tensors to Complement EPR Experiments	567
	<i>Fuqiang Ban, James W. Gauld, and Russell J. Boyd</i>	
35.1	Introduction	567

35.2	Insight Gained from a Conventional Ab Initio Approach	568
35.3	Benchmark Results Using Conventional Methods on Static Gas-phase Structures	568
35.4	The Performance of Contracted Pople Basis Sets for Small Radicals Consisting Only of First-Row Atoms	570
35.5	Density Functional Theory: An Alternative to a Conventional Ab Initio Approach	571
35.6	Consideration of Environmental Effects	572
35.7	Illustration of the Applications of DFT Methods to Biological Radicals	574
35.8	Summary	578
36	Applications to EPR in Bioinorganic Chemistry	581
	<i>Frank Neese</i>	
36.1	Introduction	581
36.2	Biological Metal Sites	582
36.3	Concluding Remark	589
Index		593