Carlos H. Borca, Ph.D. | Résumé 'mwww.carlosborca.com • ⊠ carlosborca@gmail.com • 🎉 +1 (765) 714-3618

Computational Chemistry Researcher

Molecular Modeling for Biopharmaceutical Applications | Computationally-Aided Materials Design | Computational Chemistry Data-driven Molecular Design | Active & Deep Learning | Scientific Software Development | Biomacromolecular Simulation | Cloud Computing Academia & National Laboratories | Multidisciplinary Research | Publications & Presentations | Teaching & Outreach

Experience

Experience	
Research Princeton University - Princeton, NJ, USA Adviser: Prof. Michael A. Webb Developed deep learning models for data-driven sythesis of polymeric enzyme capsules Awarded \$10,000 in Azure cloud computing credits by the Microsoft Corporation and the Center for Statistics and Machine Learning Simulated the coarse-grained molecular dynamics of ligand-stabilized iron nanoparticles	2020 - Present
Georgia Institute of Technology - Atlanta, GA, USA Adviser: Prof. C. David Sherrill Developed of theory and software to compute lattice energies of molecular crystals efficiently and accurately Generated benchmark-accuracy databases of lattice energies of molecular crystals Analyzed intermolecular interactions of phosphomolybdic acid models with organic polymeric semiconductors Modeled self-assembly of non-bonded polymers built by hexameric arrays of synthetic nucleobases	2017 - 2020
Northwestern University - Evanston, IL, USA Collaborators: Dr. Martín A. Mosquera, Prof. Mark A. Ratner, and Prof. George C. Schatz o Informed the design and optimization of light-harvesting and emitting iridium complexes with bulky quinolines o Designed fragmentation schemes based on domain separation in density functional theory	
Purdue University - West Lafayette, IN, USA Adviser: Prof. Lyudmila V. Slipchenko Improved the efficiency of polarizable force fields for molecular dynamics by implementing multi-step algorithm Determined the melting temperature of ice modeled with the effective fragment potential method Collaborated in the computationally-aided mechanistic design of polymers with applications on pharmaceutics Modeled crystallization inhibition properties of bile salts at atomistic scale Explored charge-transfer effects in carbon materials for supercapacitors via ground-state density functional the Simulated the photochemical degradation process of isoprene carbonyl nitrates in the atmosphere	s
Lawrence Livermore National Laboratory - Livermore, CA, USA Advisers: Dr. Alfredo A. Correa and Dr. Xavier I. Andrade Implemented modular software to apply the Tkatchenko-Scheffler model for van der Waals interactions	e 2015
Universidad Icesi - Cali, Colombia Adviser: Prof. Carlos A. Arango Conducted atomistic molecular dynamics simulations of water absorbent materials based on chitosan	2011 - 2012
Universidad del Valle - Cali, Colombia Adviser: Prof. Julio C. Arce • Studied interactions of carbon nanotube/DNA hybrids with small molecules for chemical sensing applications	2007 - 2009
Teaching. Graduate Teaching Assistant Purdue University - West Lafayette, IN, USA CHM 57900: Computational Chemistry - Spring 2015 CHM 11100: General Chemistry - Fall 2012, Fall 2013, Fall 2014 CHM 11500: General Chemistry - Spring 2013	2012 - 2015
Laboratory Lecturer Universidad Icesi - Cali, Colombia Physical Chemistry I - 2010-I, 2010-II, 2011-I Physical Chemistry II - 2010-II General Chemistry - 2009-II, 2010-I, 2010-II	2009 - 2011
Mentoring	
Postgraduate Mentor (1 Graduate and 1 Undergraduate) Georgia Institute of Technology - Atlanta, GA, USA	2017 - 2020

Universidad del Valle - School of Natural and Exact Sciences - Cali, Colombia

	Outreac	h Ed	ducation	Programs	and	Initiatives
--	---------	------	----------	-----------------	-----	-------------

ACS National Chemistry Week 2018 - Atlanta, GA, USA Outreach Volunteer for the Georgia Section	2018
Interchange Program 2016 - West Lafayette, IN, USA Theoretical and Computational Chemistry Science Club	2016
Clubes de Ciencia - Colombia 2015 - Puerto Triunfo, Antioquia, Colombia Computational Chemistry Science Club Designer and Instructor	2015
Interchange Program 2015 - Medellín, Antioquia, Colombia Chemistry and Biology Instructor	2015

Education

Postdoctoral Research Associateship Princeton University - Department of Chemical and Biological Engineering - Princeton, NJ, USA	2020 - Present
Postdoctoral Fellowship Georgia Institute of Technology - School of Chemistry and Biochemistry - Atlanta, GA, USA	2017 - 2020
Ph.D. in Chemistry Purdue University - Department of Chemistry - West Lafayette, IN, USA	2012 - 2017
Applied Management Principles Mini-MBA Purdue University - Krannert School of Management - West Lafayette, IN, USA	2016
Professional (5-Year) Degree in Chemistry Honors mention for meritorious research thesis	2004 - 2009

Professional Affiliations

American Chemical Society (ACS) | Colombian Student Association at Purdue University (CSAP) Professional Chemists Council of Colombia (CPQ) | Jesuit Alumni Association of Cali, Colombia (A.S.I.A. Santiago de Cali)

Languages

Spanish: Native speaker

Full professional proficiency Live and work in the United States since 2012 English:

Portuguese: Limited working proficiency

Computer Skills

OS: Linux (Ubuntu, Red Hat, Fedora, CentOS, Cygwin), Windows (98, XP, Vista, 7, 8, 10), and MacOS (Catalina)

Cloud Computing: Azure

Scientific programming: Python, HTML, and C/C++

Chemistry: CrystaLattE, LibEFP/EFPMD, GROMACS, LAMMPS, NAMD, PSI4, Q-Chem, Octopus, GAMESS, HyperChem,

Gaussian, MOPAC, NWChem, VMD, IQmol, GaussView, Gabedit, Avogadro, Molden, PyMol, ChemBioOffice

Others: Jupyter, LTEX, MatPlotlib, GNUPlot, Origin, Git, Bash, GIMP, Inkscape, LibreOffice

Interests

Aircraft & train models & simulation | Electronics repair & upgrade | LEGO(R) | Automobile mechanics

Honors and Awards

LLNL Students Poster Sympo	sium Outstanding Accomplishment Award	2015
Princeton University's Center for	or Statistics and Machine Learning (CSML) - Princeton, NJ, USA	
Azure Cloud Computing Credits	s Award	2020

LLNL Students Poster Symposium Outstanding Accomplishment Award

Lawrence Livermore National Laboratory - Livermore, CA, USA

2014 Eli Lily Scholarship

Purdue University - West Lafayette, IN, USA

Addendum

Peer-reviewed Articles

Under Review

- 18. Asem Alenaizan, **Carlos H. Borca**, Suneesh Karunakaran, Amy K. Kendall, Gerald J. Stubbs, Gary B. Schuster, C. David Sherrill, and Nicholas V. Hud. X-ray Fiber Diffraction and Computational Analyses of Stacked Hexads in Supramolecular Polymers: Insight into Self-Assembly in Water by Prospective Prebiotic Nucleobases. *Under Review*, 2020.
- 17. Venecia R. Wilson, Naila A. Mugheirbi, Laura I. Mosquera-Giraldo, Dana Moseson, Daniel T. Smith, Diana Novo, **Carlos H. Borca**, Lyudmila V. Slipchenko, Kevin J. Edgar, Lynne S. Taylor. Interaction of Polymers with Enzalutamide Nanodroplets Impact on Droplet Size and Induction Times. *Under Review*, 2020.

Published.....

- 16. Martín A. Mosquera, Leighton O. Jones, **Carlos H. Borca**, Mark A. Ratner, and George C. Schatz. Domain Separated Density Functional Theory for Reaction Energy Barriers and Optical Excitations. *The Journal of Physical Chemistry A*, 2020, 124 (28) pp 5954–5962. DOI: 10.1021/acs.jpca.0c03596
- 15. Nicolas Tancogne-Dejean, Micael J. T. Oliveira, Xavier Andrade, Heiko Appel, **Carlos H. Borca**, Guillaume Le Breton, *et. al.* Octopus, a Computational Framework for Exploring Light-driven Phenomena and Quantum Dynamics in Extended and Finite Systems. *The Journal of Chemical Physics* 2020, 152 (12) 124119. DOI: 10.1063/1.5142502
- 14. **Carlos H. Borca**, Brandon W. Bakr, Lori A. Burns, and C. David Sherrill. CrystaLattE: Automated Computation of Lattice Energies of Organic Crystals Exploiting the Many-body Expansion to Achieve Dual-level Parallelism. *The Journal of Chemical Physics* 2019, 151 (14) 144103. DOI: 10.1063/1.5120520
- 13. Carlos A. Echeverry-Gonzalez, Carlos E. Puerto-Galvis, **Carlos H. Borca**, Martín A. Mosquera, Andrés F. Luis-Robles, and Vladimir V. Kouznetsov. Optimization of the Synthesis of Quinoline-based Neutral Cyclometalated Iridium Complexes via Microwave Irradiation: Design of Light-harvesting and Emitting Complexes using Bulky Quinolines. *Organic Chemistry Frontiers*, 2019, 6 (19) pp 3374-3382. DOI: 10.1039/C9Q000870E
- 12. Tzu-Yen Huang, Felipe A. Larraín, **Carlos H. Borca**, Canek Fuentes-Hernández, Hongping Yan, Sebastian Alexander Schneider, Wen-Fang Chou, Víctor A. Rodríguez-Toro, Hans-Georg Steinrueck, Chuntian Cao, C. David Sherrill, Bernard J. Kippelen, and Michael F. Toney. Morphology of Organic Semiconductors Electrically Doped from Solution Using Phosphomolybdic Acid. *Chemistry of Materials*, 2019, 31 (17) pp 6677-6683. DOI: 10.1021/acs.chemmater.9b01069
- 11. Martín A. Mosquera, Leighton O. Jones, **Carlos H. Borca**, Mark A. Ratner, and George C. Schatz. Fragmentation Schemes Based on Domain Separation in Density Functional Theory. *The Journal of Physical Chemistry A*, 2019, 123 (22) pp 4785–4795. DOI: 10.1021/acs.jpca.9b01173
- 10. Laura I. Mosquera-Giraldo, Carlos H. Borca, Andrew S. Parker, Yifan Dong, Kevin J. Edgar, Stephen P. Beaudoin, Lyudmila V. Slipchenko, and Lynne S. Taylor. Crystallization Inhibition Properties of Cellulose Ester and Ethers for a Group of Chemically Diverse Drugs Experimental and Computational Insight. *Biomacromolecules*, 2018, 19 (12), pp 4593–4606. DOI: 10.1021/acs.biomac.8b01280 Featured in the cover art.

- Naila A. Mugheirbi, Laura I. Mosquera-Giraldo, Carlos H. Borca, Lyudmila V. Slipchenko, and Lynne S. Taylor. Phase Behavior of Solid Dispersions Produced using Various Solvent Systems: Mechanistic Understanding of the Role of Polymer using Experimental and Theoretical Methods. *Molecular Pharmaceutics*, 2018, 15 (8), pp 3236–3251. DOI: 10.1021/acs.molpharmaceut.8b00324
- 8. Sarah F. Tyler, Eileen C. Judkins, Dmitry Morozov, **Carlos H. Borca**, Lyudmila V. Slipchenko, and David R. McMillin. To Be or Not to Be Symmetric: That is the Question for Potentially Active Vibronic Modes. *The Journal of Chemical Education*, 2017, 94 (9), pp 1232–1237. DOI: 10.1021/acs.jchemed.7b00289
- 7. Joel D. Rindelaub, **Carlos H. Borca**, Matt A. Hostetler, Mark A. Lipton, Lyudmila V. Slipchenko, and Paul B. Shepson. The Acid-Catalyzed Hydrolysis of an α -Pinene-Derived Organic Nitrate: Kinetics, Products, Reaction Mechanisms, and Atmospheric Impact. *Atmospheric Chemistry and Physics*, 2016, 16, pp 15425–15432. DOI: 10.5194/acp-2016-726
- 6. Na Li, Laura I. Mosquera-Giraldo, **Carlos H. Borca**, James D. Ormes, Michael Lowinger, John D. Higgins, Lyudmilla V. Slipchenko, and Lynne S. Taylor. A Comparison of the Crystallization Inhibition Properties of Bile Salts. *Crystal Growth & Design*, 2016, 16 (12) pp 7286–7300. DOI: 10.1021/acs.cgd.6b01470
- 5. **Carlos H. Borca**, Lyudmila V. Slipchenko, and Adam Wasserman. Ground-State Charge Transfer: Lithium-Benzene and the Role of Hartree-Fock Exchange. *The Journal of Physical Chemistry A*, 2016, *120* (41) pp 8190–8198. DOI: 10.1021/acs.jpca.6b09014

- 4. Laura I. Mosquera-Giraldo, **Carlos H. Borca**, Xiangtao Meng, Kevin J. Edgar, Lyudmilla V. Slipchenko, and Lynne S. Taylor. Mechanistic Design of Chemically Diverse Polymers with Applications in Oral Drug Delivery. *Biomacromolecules*, 2016, *17* (11), pp 3659–3671. DOI: 10.1021/acs.biomac.6b01156
- 3. Fulizi Xiong, **Carlos H. Borca**, Lyudmila V. Slipchenko, and Paul B. Shepson. Photochemical Degradation of Isoprene-derived 4,1-Nitrooxy Enal. *Atmospheric Chemistry and Physics*, 2016, *16*, pp 5595–5610. DOI: 10.5194/acp-16-5595-2016
- 2. **Carlos H. Borca** and Carlos A. Arango. Molecular Dynamics of a Water-absorbent Nano-scale Material Based on Chitosan. *The Journal of Physical Chemistry B*, 2016, *120* (15), pp 3754–3765. DOI: 10.1021/acs.jpcb.5b11230 Featured in the cover art.
- 1. Martín A. Mosquera, **Carlos H. Borca**, Mark A. Ratner, and George C. Schatz. Connection Between Hybrid Functionals and Importance of the Local Density Approximation. *The Journal of Physical Chemistry A*, 2016, 120 (9), pp 1605–1612. DOI: 10.1021/acs.jpca.5b10864

In Preparation (Draft available upon request).....

Graduate Physical Chemistry Seminar - West Lafayette, IN, USA

Molecular Dynamics with the Effective Fragment Potential Method

• CAM-LDAO: The Reincarnation of the Local Density Approximation

Scientific Events

- **Carlos H. Borca** and C. David Sherrill. Multiscale Methods for Benchmark-level Lattice Energies of Molecular Crystals with CrystaLattE. *Manuscript in Preparation*, 2020.
- **Carlos H. Borca** and Lyudmila V. Slipchenko. Exploiting the Timescale Separation between Energy Contributions to Accelerate Molecular Dynamics in the Effective Fragment Potential. *Manuscript in Preparation*, 2020.

Events Organized Second Annual Academic Event of the Colombian Student Association at Purdue University - West Lafayette, IN, USA 10/2016 Head of the Academic Event Organization Committee Invited Talks..... Atlanta Theoretical Chemistry Symposium - Atlanta, GA, USA 9/2019 CrystaLattE: Automated Computation of Lattice Energies Exploiting the Many-body Expansion to Achieve Dual-level Parallelism Telluride Science Research Center Workshop on Many-Body Interactions: From Quantum Mechanics to Force Fields - Telluride, CO, USA 7/2018 CrystaLattE: Automated Computation of Benchmark-level Lattice Energies of Molecular Crystals Academic Presentations of the Colombian Student Association at Purdue University - West Lafayette, IN, USA 9/2015 Developing Software to Model van der Waals Interactions in Materials Special Guest Talk at the Graduate Physical Chemistry Seminar at Universidad del Valle - Cali, Valle del Cauca, Colombia 5/2014 Charge Distribution in Carbon Nanopores Via Density Functional Theory Contributed Talks... Virtual PSI4 World Wide Developers Conference (PsiCon 2020) - Princeton, NJ, USA 12/2020 Polymer Featurization with PSI4 on the Azure Cloud 257th National Meeting & Exposition of the American Chemical Society (ACS Spring 2019) - Orlando, FL, USA 4/2019 o Crystallization Inhibition Properties of Cellulose Esters and Ethers for a Group of Chemically Diverse Drugs Automated Multiscale Methods for Benchmark-level Lattice Energies of Molecular Crystals with CrystaLattE 256th National Meeting & Exposition of the American Chemical Society (ACS Fall 2018) - Boston, MA, USA 8/2018 CrystaLattE: Automated Computation of Benchmark-level Lattice Energies of Molecular Crystals Conference on Machine Learning in Science and Engineering (MLSE 2018) - Pittsburgh, PA, USA 6/2018 CrystaLattE: Automated Computation of Benchmark-level Lattice Energies of Molecular Crystals North Carolina State University Building Faculty of the Future Program (NCSU BFF 2018) - Raleigh, NC, USA 3/2018 CrystaLattE: Automated Computation of Benchmark-level Lattice Energies of Molecular Crystals 47th Meeting of the Southeastern Theoretical Chemistry Association (SETCA 2017) - Oxford, MS, USA 5/2017 CAM-LDAO: Reincarnating the Local Density Approximation

252th National Meeting & Exposition of the American Chemical Society (ACS Fall 2016) - Philadelphia, PA, USA

11/2016

8/2016

Thirtescale Separation between Energy Contributions in the Energy Contributions	
 Molecular Dynamics of Water-Absorbent Nanoscale Materials Based on Chitosan 	
48th Midwest Theoretical Chemistry Conference (MWTCC 2016) - Pittsburgh, PA, USA Exploiting the Timescale Separation between Energy Contributions to Accelerate Molecular Dynamics in the Effective Fragment Potential	6/2016
Academic Presentations of the Colombian Student Association at Purdue University - West Lafayette, IN, USA Molecular Dynamics of a Water-Absorbent Nanoscale Material Based on Chitosan	6/2016
250th National Meeting & Exposition of the American Chemical Society (ACS Fall 2015) - Boston, MA, USA	8/2015
 Charge Transfer in the Lithium-Benzene Complex via Density Functional Theory 	
• Developing materials-modeling software for electron dynamics with van der Waals interactions	
 Determining the Melting Point of Ice with the Effective Fragment Potential 	
V National Meeting of Theoretical and Computational Chemists (V ENQTC) - Guatapé, Antioquia, Colombia Charge Distribution in Carbon Nanopores Via Density Functional Theory	5/2014
IX National Congress of Pure and Applied Chemistry Students (IX CONEQ) - Cali, Valle del Cauca, Colombia Computational Study of the Interactions between Carbon Nanotube/DNA Hybrids and Simple Molecules Relevant in Chemical Sensing	10/2009
III National Symposium of Nanotechnology (NANOCOLOMBIA 2009) - Bogotá, D.C., Colombia Electronic Properties of Chemical Transducers Based on Carbon Nanotubes Functionalized with Homo-DNA polynucleotides	4/2009
Posters	
49th Meeting of the Southeastern Theoretical Chemistry Association (SETCA 2019) - Knoxville, TN, USA CrystaLattE: Automated Calculation of Lattice Energies of Organic Crystals	5/2019
Institute for Data Engineering and Science Industry Day - Atlanta, GA, USA CrystaLattE: Automated Computation of Benchmark-level Lattice Energies of Molecular Crystals	3/2018
49th Midwest Theoretical Chemistry Conference (MWTCC 2017) - East Lansing, MI, USA CAM-LDA0: Reincarnating the Local Density Approximation	6/2017
7th Time-Dependent Density-Functional Theory: Prospects and Applications (7th TDDFT) - Benasque, Aragón, Spain	9/2016
CAM-LDA0: The Reincarnation of the Local Density Approximation	
IX Congress of the International Society for Theoretical Chemical Physics (IX ISTCP 2016) - Grand Forks, ND, USA Exploring the Temporal Evolution of the Energy Components in the Effective Fragment Potential Molecular Dynamics	7/2016
2016 Conference on Excited State Processes (ESP 2016) - Santa Fe, NM, USA Charge Transfer in the Lithium-Benzene Complex: Understanding the Role of the Hartree-Fock Exchange	6/2016
First Annual Academic Event of the Colombian Student Association at Purdue University - West Lafayette, IN, USA Developing Materials-modeling Software for Electron Dynamics with van der Waals Interactions	11/2015
Lawrence Livermore National Laboratory Student Poster Symposium - Livermore, CA, USA Developing Materials-modeling Software for Electron Dynamics with van der Waals Interactions	7/2015
45th Meeting of the Southeastern Theoretical Chemistry Association (SETCA 2015) - Orlando, FL, USA Charge Transfer in Lithium-Benzene via Density Functional Theory	5/2015
248th National Meeting & Exposition of the American Chemical Society (ACS Fall 2014) - San Francisco, CA, USA Charge Transfer in Lithium-Benzene via Density Functional Theory	8/2014
46th Midwest Theoretical Chemistry Conference (MWTCC 2014) - Evanston, IL, USA Charge Transfer in Lithium-Benzene via Density Functional Theory	7/2014
VIII National Meeting of Neuroscience - Bogotá, D.C., Colombia Computational Study of Glycosylation and Phosphorylation of Proteins Involved in Neurodegeneration	6/2012
IV National Meeting of Theoretical and Computational Chemists (IV ENQTC) - Cali, Valle del Cauca, Colombia Molecular Modelling of Water Absorbent Nanoscale Materials	5/2012
Fourth Research Socialization Day at Universidad Icesi 2011 - Cali, Valle del Cauca, Colombia Molecular Mechanics Study of Hydrogel-type Biopolymers at the Nanoscale	3/2011
III National Meeting of Theoretical and Computational Chemists (III ENQTC) - San Gil, Santander, Colombia Electronic Response of Chemical Transducers Constituted by Carbon Nanotubes Functionalized with DNA Homopolynucleotides	4/2010
XXXV Congress of Theoretical Chemists of Latin Expression (QUITEL 2009) - San Andrés Islas, Colombia Electronic Response of Chemical Transducers Constituted by Carbon Nanotubes Functionalized with DNA Homopolynucleotides	9/2009

• Timescale Separation between Energy Contributions in the Effective Fragment Potential

II National Meeting of Theoretical and Computational Chemists (II ENQTC) - Calarcá, Quindio, Colombia Computational Study of the Interactions between Carbon Nanotube/DNA Hybrids and Simple Molecules Relevant in Chemical Sensing	4/2010
Participations	
Partnership for an Advanced Computing Environment (PACE) Virtual Workshop: Introduction to Deep Learning Atlanta, GA, USA	6/2020
Telluride Science Research Center Virtual Workshop on Many-Body Interactions: Quantum Mechanics to Force Fields Telluride, CO, USA	6/2020
Partnership for an Advanced Computing Environment (PACE) Workshop: Introduction to Machine Learning Atlanta, GA, USA	11/2019
Conference on Machine Learning in Science and Engineering (MLSE 2019) Atlanta, GA, USA	6/2019
PSI4 World Wide Developers Conference (PsiCon 2018) Atlanta, GA, USA	11/2018
Cell Press LabLinks Meeting on Machine Learning in Material and Chemical Sciences at Harvard University Cambridge, MA, USA	5/2018
PSI4 World Wide Developers Conference (PSI4 WWDC 2017) Blacksburg, VA, USA	11/2017
7th Time-Dependent Density-Functional Theory: Prospects and Applications School and Workshop (7th TDDFT) Benasque, Aragón, Spain	9/2016
2015 Computational Chemistry and Materials Science Summer Institute (CCMS 2015) Livermore, CA, USA	6/2015
Sustainable Software Innovation Institute for Computational Chemistry and Materials Modeling ((SICM) 2) Stony Brook, NY, USA	7/2014
II Colombian School on Theory and Computation in Molecular Sciences (II ECTCCM) Guatapé, Antioquia, Colombia	5/2014
246th National Meeting & Exposition of the American Chemical Society (ACS Fall 2013) Indianapolis, IN, USA	8/2013
45th Midwest Theoretical Chemistry Conference (MWTCC 2013) Urbana-Champaign, IL, USA	7/2013
IX International Seminar of Neuroscience Bogotá, D.C., Colombia	6/2012
I Colombian School on Theory and Computation in Molecular Sciences (I ECTCCM) Cali, Valle del Cauca, Colombia	5/2012