

Obliczanie Dokładnych Parametrów NMR

Charakterystyka struktury i parametrów spektroskopowych
wybranych układów molekularnych

Teobald Kupka

Uniwersytet Opolski, Wydział Chemii, Opole

e-mail: teobaldk@yahoo.com

Autor

Dr hab. Teobald Kupka
Uniwersytet Opolski
Wydział Chemii
Ul. Oleska 48, 45-052 Opole
teobaldk@yahoo.com;
teobaldk@gmail.com
Tel. 77 452 7130; 665 921 475
Fax 77 441 0740

BILANS ROKU 2011

Publikacje:

Opublikowane	6
W druku	4
Po recenzji	2
Wysłane	1
Razem	13

Ponadto:

Habilitacja	1
Praca magisterska	2
Praca licencjacka	1

A. Publikacje opublikowane w 2011 r.

Badania koncentrowały się na przewidywaniu struktury geometrycznej oraz wybranych parametrów spektroskopowych (NMR, IR, Raman) małych molekuł modelowych

1. A. Buczek, T. Kupka, M. A. Broda*, „Extrapolation of water and formaldehyde harmonic and anharmonic frequencies to the B3LYP/CBS limit using polarization consistent basis sets”, *J. Mol. Model.*, 17 (2011) 2029–2040, (IF=1.871 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*
2. A. Buczek, T. Kupka, M. A. Broda*, „Estimation of formamide harmonic and anharmonic modes in the Kohn-Sham limit using the polarization consistent basis sets”, *J. Mol. Model.*, 17 (2011) 2265–2274 (IF=1.871 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*
3. T. Kupka*, M. Stachów, M. Nieradka, J. Kaminsky, T. Pluta, S. P. A. Sauer*, „From CCSD(T)/aug-cc-pVTZ-J to CCSD(T) Complete Basis Set Limit Isotropic Nuclear Magnetic Shieldings via affordable DFT/CBS Calculations”, *Magn. Reson. Chem.*, 49 (2011) 231-236. (IF=1.247 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*
4. A. M. Buczek, T. Ptak, T. Kupka, M. A. Broda*, „Experimental and theoretical NMR and IR studies of the side-chain orientation effects on the backbone conformation of dehydrophenylalanine residue”, *Magn. Reson. Chem.*, 49 (2011) 343-349. (IF=1.247 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*

A. Publikacje opublikowane w 2011 r. (kontynuacja)

Badania koncentrowały się na przewidywaniu struktury geometrycznej oraz wybranych parametrów spektroskopowych (NMR, IR, Raman) jednościennych nanorurek węglowych (SWCNT) przed i po funkcjonalizowaniu.

1. E. Chelmecka, K. Pasterny, T. Kupka* and L. Stobiński,

„DFT studies of OH-functionalized open-ended zigzag, arm-chair and chiral single wall carbon nanotubes”,

Phys. Status Solidi A, 208 (2011) 1774-1777, (IF=1.458 w 2010).

2. T. Kupka*, M. Stachów, M. Nieradka, L. Stobiński,

„DFT calculation of structures and NMR chemical shifts of simple models of small diameter zigzag single wall carbon nanotubes (SWCNTs)”,

Magn. Reson. Chem., 49 (2011) 549-557. (IF=1.247 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*

B. W druku w 2011:

1. E. Chełmecka, K. Pasterny, T. Kupka* and L. Stobiński,
„OH-functionalized open-ended armchair single-wall carbon nanotubes (SWCNT) studied by density functional theory”,
J. Mol. Model, w druku, DOI 10.1007/s00894-011-1181-6, (IF=1.871 in 2010).
2. E. Chełmecka, K. Pasterny, T. Kupka*, and L. Stobiński,
„DFT studies of COOH tip-functionalized zigzag and armchair single wall carbon nanotubes”,
J. Mol. Model., JMMO2383R1, w druku, (IF=1.871 in 2010).
3. A. Buczek, T. Kupka*, S. P. A. Sauer, M. A. Broda,
„Estimating the carbonyl anharmonic vibrational frequency from affordable harmonic frequency calculations”,
J. Mol. Model., w druku, JMMO2287R1, (IF=1.871 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*
4. T. Kupka*, E. Chełmecka, K. Pasterny, M. Stachów and L. Stobiński,
„DFT calculations of structures, ¹³C NMR chemical shifts and Raman RBM mode of simple models of small diameter (4.0) zigzag carboxylated single wall carbon nanotubes”,
Magn. Reson. Chem., w druku . (IF=1.247 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*

C. Wysłano ponownie po recenzjach w 2011:

1. T. Kupka*, E. Chelmecka, K. Pasterny, M. Stachów and L. Stobiński, "DFT calculations of structures, ^{13}C NMR chemical shifts and Raman RBM mode of simple models of ultra small diameter (4.0) zigzag hydroxylated single wall carbon nanotubes",
Wysłano do Synth. Metals, 25 Aug 2011. SYNMET-S-11-00824-2, R1. (IF=1.871 in 2010). *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*

D. Wyślano do druku:

- 1. T. Kupka, M. Nieradka, M. Stachów, T. Pluta, P. Nowak, H. Kjær, J. Kongsted, J. Kaminsky,**
„Basis set convergence of indirect spin-spin coupling constants in the Kohn-Sham limit for several small molecules”
Wyślano 30. 12. 2011r do J. Phys. Chem. A (IF = 2.732 in 2010) *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*
- 2. M. A. Broda, A. Buczek, T. Kupka, J. Kaminsky**
“Anharmonic Frequencies of Solvated Molecules in the Complete Basis Set Limit”,
wyślano do Vibr. Spectrosc. (IF = 2.083) *Obliczenia wykonano częściowo w Cyfronecie w Krakowie.*

F. Ponadto 12 wystąpień (8 wykładów i 4 postery konferencyjne) opierało się na materiale obliczeniowym uzyskanym zarówno w WCSS jak i w Cyfronecie.

Oprogramowanie i sprzęt WCSS pozwoliły również na zakończenie jednej pracy habilitacyjnej:

1. Teobald Kupka,

dwóch prac magisterskich

1. Marzena Nieradka:

**TEORETYCZNE OBLICZANIE PARAMETRÓW NMR
WYBRANYCH MOLEKUŁ ORGANICZNYCH: CH₄, C₂H₂,
C₂H₄, C₂H₆ i C₆H₆.**

2. Michał Stachów:

**TEORETYCZNE OBLICZANIE PARAMETRÓW NMR WYBRANYCH MOLEKUŁ
NIEORGANICZNYCH: N₂, CO, CO₂ i NH₃)**

oraz jednej pracy licencjackiej

1. Justyna Skórzewska: „Modelowanie molekularne leków przeciwwgrzybiczych i przeciwnowotworowych na przykładzie 5-fluorouracylu i 5-fluorocytosyny”

NMR: zbieżność stałych ekranowania magnetycznego, przesunięcia chemicznego i stałych sprzężeń spin-spin do granicy bazy zupełnej (CBS)

IR: anharmoniczność metodą VPT2 (również CBS)

SWCNT: podstawienie końca grupami -OH i -COOH

Obliczenia - Gaussian 09; **metody** - DFT, HF

Wnioski:

1. Owocna kontynuacja testowania metody CBS NMR (stałe ekranowania magnetycznego oraz stałe sprzężeń spinowo-spinowych).

2. Potencjalne zastosowania dla większych molekuł (locally dense basis sets).

3. Zastosowanie CBS do wyznaczania innych parametrów molekularnych i spektroskopowych (struktura geometryczna, częstości drgań harmoniczných i **anharmoniczných**

4. Obliczenia DFT dla SWCNTs

Podziękowania:

1. WCSS Wrocław
(oprogramowanie, sprzęt komputerowy i pomoc techniczna).
2. Uniwersytet Opolski,
Wydział Chemii

Dziękuję za uwagę

