

Contents

List of Figures	xvii
List of Tables	xxvi
1. NMR SPECTROSCOPY	1
1.1 Introduction to NMR Spectroscopy	2
1.2 One Dimensional NMR Spectroscopy	3
1.2.1 Classical Description of NMR Spectroscopy	3
1.2.2 Nuclear Spin Transitions	3
1.3 Detection of Nuclear Spin Transitions	7
1.3.1 Continuous Wave NMR	7
1.3.2 Pulsed NMR	8
1.3.3 Summary of the Process of Acquiring a One Dimensional Spectrum	15
1.4 Phenomenological Description of Relaxation	16
1.4.1 Relaxation and the Evolution of Magnetization	18
1.5 Chemical Shielding	19
1.6 Characteristic ^1H , ^{13}C and ^{15}N Chemical Shifts	21
1.6.1 Effect of Electronic Structure on Chemical Shifts	21
1.6.2 Ring Current Effects	23
1.6.3 Effects of Local Environment on Chemical Shifts	25
1.6.4 Use of Chemical Shifts in Resonance Assignments	25
1.6.5 Chemical Shift Dispersion & Multi-dimensional NMR	26
1.7 Exercises	26
1.8 Solutions	26
2. PRACTICAL ASPECTS OF ACQUIRING NMR SPECTRA	29
2.1 Components of an NMR Spectrometer	29
2.1.1 Magnet	29

2.1.2	Computer	31
2.1.3	Probe	31
2.1.4	Pre-amplifier Module	32
2.1.5	The Field-frequency Lock	33
2.1.6	Shim System	34
2.1.7	Transmitter & Pulse Generation	34
2.1.8	Receiver	36
2.2	Acquiring a Spectrum	38
2.2.1	Sample Preparation	38
2.2.2	Beginning the Experiment	39
2.2.3	Temperature Measurement	39
2.2.4	Shimming	40
2.2.5	Tuning and Matching the Probe	41
2.2.6	Adjusting the Transmitter	42
2.2.7	Calibration of the 90° Pulse Length	46
2.2.8	Setting the Sweepwidth: Dwell Times and Filters	48
2.2.9	Setting the Receiver Gain	53
2.2.10	Spectral Resolution and Acquisition Time of the FID	54
2.3	Experimental 1D-pulse Sequence: Pulse and Receiver Phase	57
2.3.1	Phase Cycle	58
2.3.2	Phase Cycle and Artifact Suppression	61
2.4	Exercises	63
2.5	Solutions	64
3.	INTRODUCTION TO SIGNAL PROCESSING	65
3.1	Removal of DC Offset	66
3.2	Increasing Resolution by Extending the FID	66
3.2.1	Increasing Resolution by Zero-filling	67
3.2.2	Increasing Resolution by Linear Prediction (LP)	69
3.3	Removal of Truncation Artifacts: Apodization	74
3.3.1	Effect of Apodization on Resolution and Noise	74
3.3.2	Using LP & Apodization to Increase Resolution	77
3.4	Solvent Suppression	78
3.5	Spectral Artifacts Due to Intensity Errors	79
3.5.1	Errors from the Digital Fourier Transform	79
3.5.2	Effect of Distorted and Missing Points	80
3.5.3	Delayed Acquisition	82
3.6	Phasing of the Spectrum	82

3.6.1	Origin of Phase Shifts	83
3.6.2	Applying Phase Corrections	85
3.7	Chemical Shift Referencing	86
3.8	Exercises	87
3.9	Solutions	87
4.	QUANTUM MECHANICAL DESCRIPTION OF NMR	89
4.1	Schrödinger Equation	89
4.1.1	Vector Spaces and Properties of Wavefunctions	90
4.1.2	Particle in a Box	92
4.2	Expectation Values	93
4.3	Dirac Notation	94
4.3.1	Wavefunctions in Dirac Notation	94
4.3.2	Scalar Product in Dirac Notation	96
4.3.3	Operators in Dirac Notation	96
4.3.4	Expectation Values in Dirac Notation	96
4.4	Hermitian Operators	97
4.4.1	Determining Eigenvalues	97
4.5	Additional Properties of Operators	100
4.5.1	Commuting Observables	100
4.5.2	Time Evolution of Observables	100
4.5.3	Trace of an Operator	100
4.5.4	Exponential Operator	101
4.5.5	Unitary Operators	101
4.5.6	Exponential Hermitian Operators	101
4.6	Hamiltonian and Angular Momentum Operators for a Spin-1/2 Particle	102
4.7	Rotations	105
4.7.1	Rotation Groups	105
4.7.2	Rotation Operators	106
4.7.3	Rotations of Wave Functions and Operators	109
4.8	Exercises	112
4.9	Solutions	112
5.	QUANTUM MECHANICAL DESCRIPTION OF A ONE PULSE EXPERIMENT	113
5.1	Preparation: Evolution of the System Under B_0	114
5.2	Excitation: Effect of Application of B_1	116
5.2.1	The Resonance Condition	118

5.3	Detection: Evolution of the System Under B_0	120
6.	THE DENSITY MATRIX & PRODUCT OPERATORS	121
6.1	Introduction to the Density Matrix	122
6.1.1	Calculation of Expectation Values From ρ	123
6.1.2	Density Matrix for a Statistical Mixture	123
6.2	One-pulse Experiment: Density Matrix Description	126
6.2.1	Effect of Pulses on the Density matrix	127
6.3	Product Operators	129
6.3.1	Transformation Properties of Product Operators	130
6.3.2	Description of the One-pulse Experiment	131
6.3.3	Evaluation of Composite Pulses	132
6.4	Exercises	133
6.5	Solutions	133
7.	SCALAR COUPLING	135
7.1	Introduction to Scalar Coupling	135
7.2	Basis of Scalar Coupling	136
7.2.1	Coupling to Multiple Spins	138
7.3	Quantum Mechanical Description	140
7.3.1	Analysis of an AX System	140
7.3.2	Analysis of an AB System	142
7.4	Decoupling	145
7.4.1	Experimental Implementation of Decoupling	145
7.4.2	Decoupling Methods	146
7.4.3	Performance of Decoupling Schemes	148
7.5	Exercises	150
7.6	Solutions	150
8.	COUPLED SPINS: DENSITY MATRIX AND PRODUCT OPERATOR FORMALISM	153
8.1	Density Matrix for Two Coupled Spins	153
8.2	Product Operator Representation of the Density Matrix	155
8.2.1	Detectable Elements of ρ	156
8.3	Density Matrix Treatment of a One-pulse Experiment	159
8.4	Manipulation of Two-spin Product Operators	162
8.5	Transformations of Two-spin Product Operators	164
8.6	Product Operator Treatment of a One-pulse Experiment	165

9.	TWO DIMENSIONAL HOMONUCLEAR J-CORRELATED SPECTROSCOPY	169
9.1	Multi-dimensional Experiments	170
9.1.1	Elements of Multi-dimensional NMR Experiments	171
9.1.2	Generation of Multi-dimensional NMR Spectra	172
9.2	Homonuclear J-correlated Spectra	173
9.2.1	COSY Experiment	173
9.3	Double Quantum Filtered COSY (DQF-COSY)	182
9.3.1	Product Operator Treatment of the DQF-COSY Experiment	182
9.4	Effect of Passive Coupling on COSY Crosspeaks	185
9.5	Scalar Correlation by Isotropic Mixing: TOCSY	187
9.5.1	Analysis of TOCSY Pulse Sequence	188
9.5.2	Isotropic Mixing Schemes	191
9.5.3	Time Dependence of Magnetization Transfer by Isotropic Mixing	192
9.6	Exercises	194
9.7	Solutions	195
10.	TWO DIMENSIONAL HETERONUCLEAR J-CORRELATED SPECTROSCOPY	197
10.1	Introduction	197
10.2	Two Dimensional Heteronuclear NMR Experiments	198
10.2.1	HMQC Experiment	199
10.2.2	HSQC Experiment	204
10.2.3	Refocused-HSQC Experiment	207
10.2.4	Comparison of HMQC, HSQC, and Refocused-HSQC Experiments	209
10.2.5	Sensitivity in 2D-Heteronuclear Experiments	209
10.2.6	Behavior of XH_2 Systems in HSQC-type Experiments	210
11.	COHERENCE EDITING: PULSED-FIELD GRADIENTS AND PHASE CYCLING	213
11.1	Principals of Coherence Selection	214
11.1.1	Spherical Basis Set	214
11.1.2	Coherence Changes in NMR Experiments	216
11.1.3	Coherence Pathways	218
11.2	Phase Encoding With Pulsed-Field Gradients	218
11.2.1	Gradient Coils	218

11.2.2	Effect of Coherence Levels on Gradient Induced Phase Changes	220
11.2.3	Coherence Selection by Gradients in Heteronuclear NMR Experiments	222
11.3	Coherence Selection Using Phase Cycling	225
11.3.1	Coherence Changes Induced by RF-Pulses	226
11.3.2	Selection of Coherence Pathways	229
11.3.3	Phase Cycling in the HMQC Pulse Sequence	233
11.4	Exercises	235
11.5	Solutions	235
12.	QUADRATURE DETECTION IN MULTI-DIMENSIONAL NMR SPECTROSCOPY	239
12.1	Quadrature Detection Using TPPI	240
12.2	Hypercomplex Method of Quadrature Detection	242
12.2.1	States-TPPI - Removal of Axial Peaks	243
12.3	Sensitivity Enhancement	245
12.4	Echo-AntiEcho Quadrature Detection: N-P Selection	247
12.4.1	Absorption Mode Lineshapes with N-P Selection	247
13.	RESONANCE ASSIGNMENTS: HOMONUCLEAR METHODS	251
13.1	Overview of the Assignment Process	251
13.2	Homonuclear Methods of Assignment	254
13.3	¹⁵ N Separated Homonuclear Techniques	256
13.3.1	2D ¹⁵ N HSQC Experiment	259
13.3.2	3D ¹⁵ N Separated TOCSY Experiment	259
13.3.3	The HNHA Experiment - Identifying H _α Protons	262
13.3.4	The HNHB Experiment- Identifying H _β Protons	265
13.3.5	Establishing Spin-system Connectivities with Dipolar Coupling	267
13.4	Exercises	272
13.5	Solutions	273
14.	RESONANCE ASSIGNMENTS: HETERONUCLEAR METHODS	277
14.1	Mainchain Assignments	278
14.1.1	Strategy	278
14.1.2	Methods for Mainchain Assignments	279
14.2	Description of Triple-resonance Experiments	282
14.2.1	HNCO Experiment	282
14.2.2	HNCA Experiment	290
14.3	Selective Excitation and Decoupling of ¹³ C	294

14.3.1	Selective 90° Pulses	294
14.3.2	Selective 180° Pulses	297
14.3.3	Selective Decoupling: SEDUCE	298
14.3.4	Frequency Shifted Pulses	299
14.4	Sidechain Assignments	300
14.4.1	Triple-resonance Methods for Sidechain Assignments	301
14.4.2	The HCCH Experiment	302
14.5	Exercises	308
14.6	Solutions	310
15.	PRACTICAL ASPECTS OF N-DIMENSIONAL DATA ACQUISITION AND PROCESSING	313
15.1	Sample Preparation	313
15.1.1	NMR Sample Tubes	313
15.1.2	Sample Requirements	313
15.2	Solvent Considerations - Water Suppression	315
15.2.1	Amide Exchange Rates	315
15.2.2	Solvent Suppression	316
15.3	Instrument Configuration	324
15.3.1	Probe Tuning	324
15.4	Calibration of Pulses	326
15.4.1	Proton Pulses	326
15.4.2	Heteronuclear Pulses	326
15.5	T ₁ , T ₂ and Experimental Parameters	328
15.5.1	Fundamentals of Nuclear Spin Relaxation	328
15.5.2	Effect of Molecular Weight and Magnetic Field Strength on T ₁ and T ₂	330
15.5.3	Effect of Temperature on T ₂	332
15.5.4	Relaxation Interference: TROSY	332
15.5.5	Determination of T ₁ and T ₂	337
15.6	Acquisition of Multi-Dimensional Spectra	338
15.6.1	Setting Polarization Transfer Delays	338
15.6.2	Defining the Directly Detected Dimension: t ₃	339
15.6.3	Defining Indirectly Detected Dimensions	340
15.7	Processing 3-Dimensional Data	346
15.7.1	Data Structure	346
15.7.2	Defining the Spectral Matrix	346
15.7.3	Data Processing	348
15.7.4	Processing the Directly Detected Domain	348

15.7.5	Variation in Processing	349
15.7.6	Useful Manipulations of the Free Induction Decay	351
16.	DIPOLAR COUPLING	353
16.1	Introduction	353
16.1.1	Energy of Interaction	353
16.1.2	Effect of Isotropic Tumbling on Dipolar Coupling	356
16.1.3	Effect of Anisotropic Tumbling	357
16.2	Measurement of Inter-proton Distances	358
16.2.1	NOESY Experiment	360
16.2.2	Crosspeak Intensity in the NOESY Experiment	363
16.2.3	Effect of Molecular Weight on the Intensity of NOESY Crosspeaks	364
16.2.4	Experimental Determination of Inter-proton Distances	366
16.3	Residual Dipolar Coupling (RDC)	368
16.3.1	Generating Partial Alignment of Macromolecules	369
16.3.2	Theory of Dipolar Coupling	371
16.3.3	Measurement of Residual Dipolar Couplings	375
16.3.4	Estimation of the Alignment Tensor	380
17.	PROTEIN STRUCTURE DETERMINATION	383
17.1	Energy Functions	385
17.1.1	Experimental Data	385
17.1.2	Covalent and Non-covalent Interactions	391
17.2	Energy Minimization and Simulated Annealing	392
17.2.1	Energy Minimization	393
17.2.2	Simulated Annealing	393
17.3	Generation of Starting Structures	395
17.3.1	Random Coordinates	395
17.3.2	Distance Geometry	395
17.3.3	Refinement	397
17.4	Illustrative Example of Protein Structure Determination	399
18.	EXCHANGE PROCESSES	403
18.1	Introduction	403
18.2	Chemical Exchange	404
18.3	General Theory of Chemical Exchange	407
18.3.1	Fast Exchange Limit	409
18.3.2	Slow Exchange Limit	410
18.3.3	Intermediate Time Scales	410
18.4	Measurement of Chemical Exchange	411

18.4.1	Very Slow Exchange: $k_{ex} \ll \Delta\nu$	411
18.4.2	Slow Exchange: $k_{ex} < \Delta\nu$	413
18.4.3	Slow to Intermediate Exchange: $k_{ex} \approx \Delta\nu$	414
18.4.4	Fast Exchange: $k_{ex} > \Delta\nu$	414
18.4.5	Measurement of Exchange Using CPMG Methods	419
18.5	Distinguishing Fast from Slow Exchange	425
18.5.1	Effect of Temperature	425
18.5.2	Magnetic Field Dependence	426
18.6	Ligand Binding Kinetics	427
18.6.1	Slow Exchange	428
18.6.2	Intermediate Exchange	429
18.6.3	Fast Exchange	429
18.7	Exercises	430
18.8	Solutions	430
19.	NUCLEAR SPIN RELAXATION AND MOLECULAR DYNAMICS	431
19.1	Introduction	431
19.1.1	Relaxation of Excited States	432
19.2	Time Dependent Field Fluctuations	434
19.2.1	Chemical Shift Anisotropy	434
19.2.2	Dipolar Coupling	437
19.2.3	Frequency Components from Molecular Rotation	438
19.3	Spin-lattice (T_1) and Spin-spin (T_2) Relaxation	442
19.3.1	Spin-lattice Relaxation	442
19.3.2	Spin-lattice Relaxation of Like Spins	445
19.3.3	Spin-lattice Relaxation of Unlike Spins	445
19.3.4	Spin-spin Relaxation	446
19.3.5	Heteronuclear NOE	447
19.4	Motion and the Spectral Density Function	448
19.4.1	Random Isotropic Motion	448
19.4.2	Anisotropic Motion - Non-spherical Protein	448
19.4.3	Constrained Internal Motion	449
19.4.4	Combining Internal and External Motion	451
19.5	Effect of Internal Motion on Relaxation	451
19.5.1	Anisotropic Rotational Diffusion	454
19.6	Measurement and Analysis of Relaxation Data	455
19.6.1	Pulse Sequences	455
19.6.2	Measuring Heteronuclear T_1	457

19.6.3	Measuring Heteronuclear T_2	459
19.7	Data Analysis and Model Fitting	463
19.7.1	Defining Rotational Diffusion	463
19.7.2	Determining Internal Rotation	466
19.7.3	Systematic Errors in Model Fitting	467
19.8	Statistical Tests	468
19.8.1	χ^2 Test for Goodness-of-fit	468
19.8.2	Test for Inclusion of Additional Parameters	470
19.8.3	Alternative Methods of Model Selection	472
19.8.4	Error Propagation	472
19.9	Exercises	473
19.10	Solutions	474
Appendices		475
A	Fourier Transforms	475
A.1	Fourier Series	475
A.2	Non-periodic Functions - The Fourier Transform	476
A.2.1	Examples of Fourier Transforms	477
A.2.2	Linearity	481
A.2.3	Convolutions: Fourier Transform of Products of Two Functions	481
B	Complex Variables, Scalars, Vectors, and Tensors	485
B.1	Complex Numbers	485
B.2	Representation of Signals with Complex Numbers	486
B.3	Scalars, Vectors, and Tensors	487
B.3.1	Scalars	487
B.3.2	Vectors	487
B.3.3	Tensors	488
C	Solving Simultaneous Differential Equations: Laplace Transforms	491
C.1	Laplace Transforms	491
C.1.1	Example Calculation	492
C.1.2	Application to Chemical Exchange	493
C.1.3	Application to Spin-lattice Relaxation	494
C.1.4	Spin-lattice Relaxation of Two Different Spins	495
D	Building Blocks of Pulse Sequences	497
D.1	Product operators	497
D.1.1	Pulses	497
D.1.2	Evolution by J-coupling	497
D.1.3	Evolution by Chemical Shift	498

D.2	Common Elements of Pulse Sequences	498
D.2.1	INEPT Polarization Transfer	498
D.2.2	HMQC Polarization Transfer	499
D.2.3	Constant Time Evolution	499
D.2.4	Constant Time Evolution with J-coupling	500
D.2.5	Sequential Chemical Shift & J-coupling Evolution	501
D.2.6	Semi-constant Time Evolution of Chemical Shift & J-Coupling	501
References		505
Index		519