

BCMB/CHEM 8190 *ANSWERS TO PROBLEM SET 3*

- 1) Assuming adenine H2s have the six-membered ring of other adenines 3 Å above and below, each would shift the H2 upfield by 0.75 ppm. (one can find this number on the "Shielding From a Benzene Ring" slide/plot near the end of lecture notes on chemical shifts). Hence, a flipped out base would have an H2 resonance downfield by 1.5 ppm.
- 2) According to Spera and Bax the alpha carbon resonance of an amino acid in an alpha helix would be approximately 5 ppm downfield of its corresponding position in a beta sheet.

PPM

3)

High field, intensity 3, coupled to one vicinal proton – must be methyls 18 and 21. 21 is only one bond away from O – further down field

H3, H5, and H7 are all methines next to a carbon with an oxygen and would be down field. H3 has only 3 vicinal protons and, assuming equal couplings, would be a quartet. H5 has 4 vicinal protons and would be a pentet. H7 could be a sextet, but couplings of different size make this less clear

4

5

H2 would be further upfield than H5 (O is 3 bonds removed), has 4 vicinal protons and would be a pentet (assuming equal couplings)

4) We worked out in detail the energy for the $\alpha\alpha$ state in class. Here is one more example – for the $\beta\alpha$ state:

$$\begin{split} \mathbf{H}|\beta\alpha\rangle &= -h\nu \underset{1}{\mathbf{I}}\underset{1\mathbf{z}}{|\beta\alpha\rangle} - h\nu \underset{2}{\mathbf{I}}\underset{2\mathbf{z}}{|\beta\alpha\rangle} + hJ\underset{A12}{\mathbf{I}}\underset{1\mathbf{z}}{\mathbf{I}}\underset{2\mathbf{z}}{|\beta\alpha\rangle} \\ \mathbf{H}|\beta\alpha\rangle &= -h\nu \underset{1}{(-\frac{1}{2})}\beta\alpha - h\nu \underset{2}{\frac{1}{2}}\beta\alpha + hJ\underset{12}{(-\frac{1}{2})\frac{1}{2}}\beta\alpha \\ \mathbf{E} &= <\beta\alpha| \ \mathbf{H} \ |\beta\alpha\rangle = +h\nu \underset{1}{\frac{1}{2}} - h\nu \underset{2}{\frac{1}{2}} - hJ\underset{12}{\frac{1}{2}} \stackrel{1}{\cancel{4}} = \frac{1}{\cancel{2}}h(\nu \underset{1}{-\nu}) - \frac{1}{\cancel{4}}hJ\underset{12}{} \end{split}$$

We worked out the energy differences in class. The energy level diagram would look as follows, assuming $v_1 < v_2$ and that J is positive. (chemical shift effects are greatly exaggerated)

The spectrum with labeled transitions would look as follows:

