## PROBLEM SET 2, BCMB 8190

- 1) The width of a Lorenzian line in an NMR spectrum is 2 Hz. If this line width is totally dictated by spin relaxation, what is the  $T_2$  for the site? If one Hz of the line width is contributed by magnet inhomogeniety, what are  $T_2^*$  and  $T_2$ ? If we multiplied the FID from the last case by an exponential with decay constant of 1s before Fourier transformation, what is the line width?
- 2) You are going to acquire a signal averaged  $^{13}$ C spectrum of a compound with a 5 sec  $T_1$  and 0.3 sec  $T_2$ \* for most carbons. You anticipate resonances over a 200 ppm region at 50 MHz (50 MHz for  $^{13}$ C). What values for the following acquisition and processing parameters would you choose in order to optimize signal to noise while maintaining acceptable resolution:
  - a) acquisition time
  - b) number of time domain points
  - c) pulse angle
  - d) delay between acquisitions
  - e) line broadening (exponential multiplication for a weighting function)
- 3) If our S/N in a 4 min acquisition is 5:1. What would the S/N be after a 100 min acquisition?
- 4) Couplings between 5' and 5" protons and the phosphate phosphorus in a 5' nucleotide are observed to be 6.0 and 8.0 Hz, respectively. Using the following formula  $J_{P,H} = 21 \times \cos(\theta)^2 2.25$  and assuming idealized rotomer geometries about the C5 O5 bond, calculate the rotamer populations for this molecule.
- 5) The  $^{13}$ C- $^{15}$ N coupling constant between the amide nitrogen and its carbonyl carbon (C') in a polypeptide is 15 Hz. What would you expect the coupling constant for a C $\alpha$  carbon and the directly bonded nitrogen to be? How would you expect the C'-N coupling compare to the C-C coupling in ethylene?