BCMB/CHEM 8190

Spin Operators and QM Applications

Quantum Description of NMR Experiments

- Not all experiments can be described by the Bloch equations
- A quantum description is necessary for understanding many NMR experiments and designing new ones
- Many important building blocks of experiments (COSY- and INEPT-based magnetization transfers, multiple quantum states, etc.) require a quantum treatment
- Hamiltonians and Schrödinger's equation
- Density matrix (quantum mechanical methods for treating collections of spins)
- Lioville-VonNeuman equation (density operator time evolution)
- Product operators, transformation rules
- Examples

Some Pulse Sequences/Elements Have Classical (Bloch) Explanations

- We'll first examine an important pulse sequence element, the spinecho element
- 90°x 180°y
 τ αcquire
- This element can be used to eliminate (refocus) the effects of magnetic field homogeneity or chemical shift evolution
- Here's a single spin example (chemical shift refocusing):

Example with two independent spins (i.e. NOT coupled)

Chemical shifts refocused (no net evolution)

Some Pulse Sequences/Elements Have Classical (Bloch) Explanations

- Magnetic field inhomogeneity refocusing example
 - can reduce linebroadening due to magnetic field inhomogeneity using this element
 - can use it also to measure T₂ (i.e. remove magnetic field inhomogeneity part)

- Homonuclear coupling is not refocused by spin-echo
 - the 180° pulse reflects the vectors as expected
 - the 180° pulse ALSO acts on the other (coupled) spin, changing all α states to β , and β to α , so the vectors "change places" ("rule" based on quantum mechanics)

Some Sequences Need More Quantum Explanations Mixing by Scalar Coupling of Directly Bonded Nuclei: the INEPT and HSQC Experiments

- INEPT: Insensitive Nuclei Enhanced by Polarization Transfer
- One of the most important pulse sequence elements for biomolecular NMR
- Purpose (of INEPT) is to improve the polarization (population difference between α and β states) of lower γ nuclei (¹³C, ¹⁵N) by transferring the polarization from a high γ nucleus (¹H)
- Result is improved sensitivity for low γ nuclei
- Sensitivity improved by $\sim \gamma^1 H/\gamma^{15} N$

INEPT

¹H pulses don't excite ¹⁵N frequencies ¹⁵N pulses don't excite ¹H frequencies

¹H magnetization readily understood

- vectors move apart by $2\pi J_{\rm H,N}\tau$ during τ (π /2 radians or 90° for τ = 1/(4 $J_{\rm H,N}$))
- the ¹H 180° pulse reflects the vectors as expected
- the 15 N 180° pulse exchanges the vectors (converts all 15 N α states to β , and β to α)
- vectors antiphase after second $\boldsymbol{\tau}$

INEPT

¹⁵N magnetization not easily understood without quantum approach

- τ-180-τ: 180 moves $N^{H\alpha}$ and $N^{H\beta}$ to ± z
- not clear how this is accomplished
- clearly vector diagrams alone can't give correct answer without more input

HSQC Spectrum of ¹H-¹⁵N Amides in a Protein

- Heteronuclear Single Quantum Coherence (based on INEPT)
- Workhorse experiment for biomolecular NMR

Phosphoinositide interactions with PH domain of FAPP1 at a bicelle surface

Quantum Mechanics Fundamentals (Spin Operations)

- To find the value of some observable (μ), quantum mechanically we calculate the expectation value
- Here, the expectation of the magnetic moment (μ) is the result of the operator $(\hat{\mu})$ operating on spin wavefunction (ψ) multiplied (on the left) by the complex conjugate of the wavefunction (ψ^*) , integrated over all spin space

$$\langle \mu \rangle = \langle \psi | \hat{\mu} | \psi \rangle = \int \psi * \hat{\mu} \psi d\tau$$
 $\hat{\mu}$ - magnetic moment operator ψ - spin wavefunction

- For calculating spin systems we'll need *spin wavefunctions* $\psi = \alpha$, β (single spins 1/2), $\alpha\alpha$, $\alpha\beta$, $\beta\alpha$, $\beta\beta$ (two spins 1/2)
 - for α and β , $m=+\frac{1}{2}$ and $m=-\frac{1}{2}$
 - for two spins (weakly coupled, $\Delta v >> J$), just take products ($\alpha \alpha$, $\alpha \beta$, etc.)
- All of these wavefunctions must be solutions to Schrödinger's equation $\hat{H}\psi = E\psi$
 - $\hat{\pmb{H}}$ (Hamiltonian operator) operates on ψ to give back the energy (E) and ψ
 - a discrete set of energies and a discrete set of associated wavefunctions
- The expectation value of the Hamiltonian operator is energy

$$\langle \psi | \hat{\boldsymbol{H}} | \psi \rangle = E$$

Quantum Mechanics Fundamentals (Spin Operations)

These wavefunctions must be normalized

$$\int \psi * \psi \, dt = \langle \psi | \psi \rangle = 1$$

- $\psi*\psi$, probability of finding our particle at some point in space
- so, sum of all probabilities (all space) should = 1
- The Hamiltonian is the magnetic moment operator interacting with the magnetic field $\hat{H}_{z} = -\hat{\mu} \cdot B_{0}$
 - dot product is projection on z axis
- Magnetic moments in terms of spin operators

$$\hat{\boldsymbol{\mu}}_z = \gamma \hat{\boldsymbol{I}}_z$$
 $\boldsymbol{\mu}_z = \gamma \boldsymbol{I}_z = m\gamma \hbar$ $\alpha, m = +1/2$ $\beta, m = -1/2$

• Operations (remember normalization, $\langle \alpha | \alpha \rangle = 1$, $\langle \beta | \beta \rangle = 1$)

$$\hat{I}_z | \psi_m \rangle = m\hbar \psi_m \qquad \hat{I}_z | \alpha \rangle = +1/2 \,\hbar \alpha \qquad \hat{I}_z | \beta \rangle = -1/2 \,\hbar \beta$$

$$E_{zm} = \langle \psi_m | -\hat{\mu}_z \bullet B_0 | \psi_m \rangle = \langle \psi_m | -m\gamma\hbar B_0 | \psi_m \rangle = -m\gamma\hbar B_0 \langle \psi_m | \psi_m \rangle = -m\gamma\hbar B_0$$

$$E_{z\alpha} = \langle \alpha | -\hat{\mu}_z \bullet B_0 | \alpha \rangle = \langle \alpha | -1/2\gamma\hbar B_0 | \alpha \rangle = -1/2\gamma\hbar B_0 \langle \alpha | \alpha \rangle = -1/2\gamma\hbar B_0$$

$$E_{z\beta} = \langle \beta | -\hat{\mu}_z \bullet B_0 | \beta \rangle = \langle \beta | -(-1/2)\gamma\hbar B_0 | \beta \rangle = 1/2\gamma\hbar B_0 \langle \beta | \beta \rangle = 1/2\gamma\hbar B_0$$

Hamiltonian Operator Containing Primary Observables for High Resolution NMR

Hamiltonian for ensemble of spins

$$\hat{\boldsymbol{H}}_z = -\gamma B_0 \sum_i (1 - \sigma_i) \hat{\boldsymbol{I}}_{zi} + \sum_{j>i} 2\pi J \ \hat{\boldsymbol{I}}_i \cdot \hat{\boldsymbol{I}}_j + \sum_{j>i} 2\pi \ \hat{\boldsymbol{I}}_i \cdot D \cdot \hat{\boldsymbol{I}}_j$$
 chemical shift scalar coupling dipolar coupling

- written as frequency (rad/s), not energy, for convenience (i.e. \hbar missing)
- Zeeman (chemical shift) term (\hat{I}_z) includes shielding (1- σ)
- Scalar coupling term: expected product of moments $(\hat{I}_i \cdot \hat{I}_j)$
 - is complicated by the fact that $\mathbf{I}_i = \mathbf{I}_{ix} + \mathbf{I}_{iy} + \mathbf{I}_{iz}$, so $\mathbf{I}_i \cdot \mathbf{I}_j = \mathbf{I}_{ix} \cdot \mathbf{I}_{jx} + \mathbf{I}_{iy} \cdot \mathbf{I}_{jy} + \mathbf{I}_{iz} \cdot \mathbf{I}_{jz}$
 - for "first order" spectra ($\Delta v >> J$), only z terms significant, so can simplify:

$$\sum_{i>i} 2\pi J \ \hat{\boldsymbol{I}}_i \cdot \hat{\boldsymbol{I}}_j \approx \sum_{i>i} 2\pi J \ \hat{\boldsymbol{I}}_{iz} \cdot \hat{\boldsymbol{I}}_{jz}$$

- this is an important simplification, because our spin functions $(\alpha, \beta, \alpha\beta, \alpha\beta, \alpha\beta, \alpha \beta)$ etc.) are only solutions to Schrodinger's equation when only I_z operators are present (not I_x , I_y)
- Dipolar coupling (through space interactions) term
 - important for solids NMR, relaxation, but not simple solution experiments (we'll return to this later)

Some other spin operators:

- Can't totally ignore I_x and I_y operators necessary for describing "second order" spectra (strong coupling, $\Delta v \sim J$)
 - important for considering RF pulses (applied in x-y plane)
- The operations (rules) are:

$$\hat{\boldsymbol{I}}_{x}|\alpha\rangle = 1/2\beta \quad \hat{\boldsymbol{I}}_{x}|\beta\rangle = 1/2\alpha \quad \hat{\boldsymbol{I}}_{y}|\alpha\rangle = 1/2\mathrm{i}\beta \quad \hat{\boldsymbol{I}}_{y}|\beta\rangle = -1/2\mathrm{i}\alpha \quad \hat{\boldsymbol{I}}_{z}|\alpha\rangle = 1/2\alpha \quad \hat{\boldsymbol{I}}_{z}|\beta\rangle = -1/2\beta$$

$$\hat{\boldsymbol{I}}_{y1}|\alpha\beta\rangle = 1/2\mathrm{i}\beta\beta \quad \hat{\boldsymbol{I}}_{y2}|\alpha\beta\rangle = -1/2\mathrm{i}\alpha\alpha \quad \hat{\boldsymbol{I}}_{y1}\hat{\boldsymbol{I}}_{y2}|\alpha\beta\rangle = 1/4\beta\alpha \quad \hat{\boldsymbol{I}}_{z1}\hat{\boldsymbol{I}}_{y2}|\alpha\beta\rangle = -1/4\mathrm{i}\alpha\alpha$$

- Keep in mind: the α and β spin functions are *not* eigenfunctions of Hamiltonians that include I_x and I_y operators (I_x and I_y change the wavefunctions)
- If any I_x and I_y operators are included in the Hamiltonian, these product functions ($\alpha\alpha$, $\beta\alpha$, $\alpha\beta$, $\beta\beta$) are no longer eigenfunctions of the Hamiltonian (not solutions to Schrödinger's equation)
- However these spin functions form a complete orthonormal set $\langle \psi_i \psi_j | \psi_m \psi_n \rangle = 1$ when i = m AND j = n, otherwise $\langle \psi_i \psi_j | \psi_m \psi_n \rangle = 0$
- Because of this, we can use linear combinations of the set to describe more complex functions and get good solutions

$$\psi = c_1 \alpha \alpha + c_2 \alpha \beta + c_3 \beta \alpha + c_4 \beta \beta = \sum_i c_j \varphi_j$$

More Operators

• I² operator

$$\hat{I}^2 | \psi \rangle = \hat{I} \cdot \hat{I} | \psi \rangle = I(I+1)\psi$$
 for spin 1/2, $\hat{I}^2 | \psi \rangle = 3/4 \psi$

• I^2 can be written in terms of I_x , I_y and I_z

$$\hat{\boldsymbol{I}}^2 = \hat{\boldsymbol{I}}_x \hat{\boldsymbol{I}}_x + \hat{\boldsymbol{I}}_y \hat{\boldsymbol{I}}_y + \hat{\boldsymbol{I}}_z \hat{\boldsymbol{I}}_z$$

- exercise: given this relationship, show that $\hat{I}^2 |\alpha\rangle = 3/4 \alpha$

$$\hat{I}^{2} |\alpha\rangle = \hat{I}_{x} \hat{I}_{x} |\alpha\rangle + \hat{I}_{y} \hat{I}_{y} |\alpha\rangle + \hat{I}_{z} \hat{I}_{z} |\alpha\rangle = \hat{I}_{x} 1/2 \beta + \hat{I}_{y} 1/2 i\beta + \hat{I}_{z} 1/2 \alpha = \hat{I}_{x} \hat{I}_{x} + \hat{I}_{y} \hat{I}_{y} + \hat{I}_{z} \hat{I}_{z}$$
$$= 1/4 \alpha + 1/4 \alpha + 1/4 \alpha = 3/4 \alpha$$

- Raising and lowering ("shift") operators
 - for electronic wavefunctions, we found it convenient to write p orbitals (p_x , p_v , p_z) in terms of their angular momentum projections (p_1 , p_0 , p_{-1})
 - similarly, here we write I_x and I_y in terms of the raising and lowering ("shift") operators I_+ and I_- (these change m by ± 1)

$$\hat{I}_x = (\hat{I}_+ + \hat{I}_-)/2$$
 $\hat{I}_y = (\hat{I}_+ - \hat{I}_-)/2i$
 $\hat{I}_+ = \hat{I}_x + i\hat{I}_y$ $\hat{I}_- = \hat{I}_x - i\hat{I}_y$

- example:

$$\hat{\mathbf{I}}_{+}|\beta\rangle = \hat{\mathbf{I}}_{x}|\beta\rangle + i\hat{\mathbf{I}}_{y}|\beta\rangle = 1/2 \ \alpha + i \ (-i \ 1/2 \ \alpha) = 1/2 \ \alpha + 1/2 \ \alpha = \alpha$$

$$\hat{\mathbf{I}}_{+}|\alpha\rangle = 0 \quad \hat{\mathbf{I}}_{-}|\alpha\rangle = \beta \quad \hat{\mathbf{I}}_{+}|\beta\rangle = \alpha \quad \hat{\mathbf{I}}_{-}|\beta\rangle = 0$$

Using Operators: Energy Levels for an AX Spin System in Solution

- Spin systems are designated by letters of the alphabet according to the frequency difference between the nuclei
 - for 2 spins, AX designates a "first order" spin system
 - for first order systems, the frequency difference between the nuclei is large (hence letters that are far apart in the alphabet) compared to J ($\Delta v >> J$)
- Hamiltonian

$$\hat{\boldsymbol{H}}_{z} = -\gamma B_0 \sum_{i} (1 - \sigma_i) \hat{\boldsymbol{I}}_{zi} + \sum_{j>i} 2\pi J \ \hat{\boldsymbol{I}}_{i} \cdot \hat{\boldsymbol{I}}_{j}$$

- recall $v_i = \gamma B_0(1-\sigma_i)/(2\pi)$, rewrite in terms of frequencies

$$\hat{\boldsymbol{H}} = -h\upsilon_{A}\hat{\boldsymbol{I}}_{Az} - h\upsilon_{X}\hat{\boldsymbol{I}}_{Xz} + hJ_{AX}\hat{\boldsymbol{I}}_{Az}\hat{\boldsymbol{I}}_{Xz}$$

- Find the expectation value (recall $\hat{I}_z | \alpha \rangle = 1/2 \alpha$ and $\hat{I}_z | \beta \rangle = -1/2 \beta$)
 - example: $\alpha\alpha$

$$\langle \alpha \alpha | \hat{\boldsymbol{H}} | \alpha \alpha \rangle = \langle \alpha \alpha | -h v_{A} \hat{\boldsymbol{I}}_{Az} | \alpha \alpha \rangle - \langle \alpha \alpha | h v_{X} \hat{\boldsymbol{I}}_{Xz} | \alpha \alpha \rangle + \langle \alpha \alpha | h J_{AX} \hat{\boldsymbol{I}}_{Az} \hat{\boldsymbol{I}}_{Xz} | \alpha \alpha \rangle$$

$$= \langle \alpha \alpha | -h v_{A} 1/2 | \alpha \alpha \rangle - \langle \alpha \alpha | h v_{X} 1/2 | \alpha \alpha \rangle + \langle \alpha \alpha | h J_{AX} 1/4 | \alpha \alpha \rangle$$

$$= -h v_{A} 1/2 \langle \alpha \alpha | \alpha \alpha \rangle - h v_{X} 1/2 \langle \alpha \alpha | \alpha \alpha \rangle + h J_{AX} 1/4 \langle \alpha \alpha | \alpha \alpha \rangle$$

$$= -h v_{A} 1/2 - h v_{X} 1/2 + h J_{AX} 1/4$$

One Quantum Transitions:

Here are the energies for the four energy levels

$$\langle \alpha \alpha | \hat{\mathbf{H}} | \alpha \alpha \rangle = -h v_{A} 1/2 - h v_{X} 1/2 + h J_{AX} 1/4 = -h (v_{A} + v_{X})/2 + 1/4 h J_{AX}$$

$$\langle \alpha \beta | \hat{\mathbf{H}} | \alpha \beta \rangle = -h v_{A} 1/2 + h v_{X} 1/2 - h J_{AX} 1/4 = -h (v_{A} - v_{X})/2 - 1/4 h J_{AX}$$

$$\langle \beta \alpha | \hat{\mathbf{H}} | \beta \alpha \rangle = +h v_{A} 1/2 - h v_{X} 1/2 - h J_{AX} 1/4 = h (v_{A} - v_{X})/2 - 1/4 h J_{AX}$$

$$\langle \beta \beta | \hat{\mathbf{H}} | \beta \beta \rangle = +h v_{A} 1/2 + h v_{X} 1/2 + h J_{AX} 1/4 = h (v_{A} + v_{X})/2 + 1/4 h J_{AX}$$

$$= \frac{\beta \alpha}{\alpha \beta}$$

$$\langle \beta \beta | \hat{\mathbf{H}} | \beta \beta \rangle = +h v_{A} 1/2 + h v_{X} 1/2 + h J_{AX} 1/4 = h (v_{A} + v_{X})/2 + 1/4 h J_{AX}$$

$$= \frac{\alpha \alpha}{\alpha}$$

Now calculate the energies of the transitions

$$\Delta E_{\alpha\alpha\to\beta\alpha} = E_{\beta\alpha} - E_{\alpha\alpha} = h(\upsilon_{A} - \upsilon_{X})/2 - 1/4hJ_{AX} - [-h(\upsilon_{A} + \upsilon_{X})/2 + 1/4hJ_{AX}]$$

$$= h\upsilon_{A}/2 - h\upsilon_{X}/2 + h\upsilon_{A}/2 + h\upsilon_{X}/2 - 1/4hJ_{AX} - 1/4hJ_{AX}$$

$$= h\upsilon_{A} - hJ_{AX}/2$$

1.
$$\Delta E_{\alpha\alpha\to\beta\alpha} = h(\upsilon_{A} - J_{AX}/2)$$
 3. $\Delta E_{\alpha\alpha\to\alpha\beta} = h(\upsilon_{X} - J_{AX}/2)$

2.
$$\Delta E_{\alpha\beta\to\beta\beta} = h(\upsilon_{A} + J_{AX}/2)$$
 4. $\Delta E_{\beta\alpha\to\beta\beta} = h(\upsilon_{X} + J_{AX}/2)$

