

Evaluation of Approximate Exchange-Correlation Functionals in Predicting One-Bond ³¹P-¹H NMR Indirect Spin-Spin Coupling **Constants**

Bimal Pudasaini and Benjamin G. Janesko*

Texas Christian University, 2800 South University Drive, Fort Worth, Texas 76129, United States

Supporting Information

ABSTRACT: This work benchmarks density functional theory, with several different exchange-correlation functionals, for prediction of isotropic one-bond phosphorus-hydrogen NMR spin-spin coupling constants (SSCCs). Our test set consists of experimental SSCCs from 30 diverse molecules representing multiple phosphorus bonding environments. The results suggest the importance of a balance between the choice of correlation functional and the admixture of nonlocal exchange. Overall, standard DFT methods appear to suffice for usefully accurate predictions of ³¹P-¹H SSCCs.

1. INTRODUCTION

Nuclear magnetic resonance (NMR) spectroscopy is one of the most widely used tools to identify molecular structures. NMR chemical shifts and spin-spin coupling constants (SSCCs) provide information on the chemical environment around nuclei. Chemical shifts are the resonance frequency of a given nuclear spin in an external magnetic field, evaluated relative to a reference molecule. SSCCs are reference- and external magnetic field-independent quantities arising from interactions of the magnetic dipole moments on different nuclei, modulated by electron-nuclear interactions. 1-4

Calculated chemical shifts and SSCCs are often used to validate NMR spectral assignments. 5,6 Such calculations are particularly useful for ambiguous spectra and transient species.^{6,7} There are many literature reports of calculated chemical shifts.^{8–10} However, accurately predicting SSCCs is more challenging. High level ab initio calculations can reproduce experimental SSCCs. 2,4,11 However, their application to large molecules is limited by their computational cost. Density functional theory (DFT, vide infra) can provide a reasonable trade-off between cost and accuracy for modeling medium-sized to large molecules. This work benchmarks several DFT methods for predicting SSCCs of phosphorushydrogen bonds.

1.1. Evaluating Spin-Spin Coupling Constants. We begin by briefly reviewing the definition and evaluation of nuclear spin-spin coupling constants. Details are in refs 1-4. The indirect spin–spin coupling tensor $J_{N_1N_2}$ between nuclei N_1 and N₂ is

$$\mathbf{J}_{N_1 N_2} = \frac{1}{h} \frac{\partial}{\partial \mathbf{I}_{N_1}} \frac{\partial}{\partial \mathbf{I}_{N_2}} E_0 |_{\mathbf{I}_N = 0} = \hbar \frac{\gamma_{N_1} \gamma_{N_2}}{2\pi} \mathbf{K}_{N_1 N_2}$$
(1)

 E_0 is the total ground state energy. γ_N and I_N are the gyromagnetic ratio and spin angular momentum of nucleus N. \mathbf{K}_{N,N_2} is the reduced nuclear SSCC tensor. Only the isotropic value $^{1}/_{3} \operatorname{Tr}[\mathbf{K}_{N_{1}N_{2}}]$ contributes to the measured spectrum of orientationally averaged molecules.

Quantum chemical calculations of K_{N,N_2} often use Ramsey's formalism¹² treating the effective interaction between two nuclear spins in the magnetic field of the electrons. The sumover-states expression for the reduced coupling tensor is

$$\begin{split} \mathbf{K}_{N_{l}N_{2}} &= \langle 0 | h_{N_{l}N_{2}}^{\mathrm{DSO}} | 0 \rangle + 2 \sum_{S \neq 0} \frac{\langle 0 | h_{N_{l}}^{\mathrm{PSO}} | S \rangle \langle S | (h_{N_{2}}^{\mathrm{PSO}})^{T} | 0 \rangle}{E_{0} - E_{S}} \\ &+ 2 \sum_{T} \frac{\langle 0 | h_{N_{l}}^{FC} + h_{N_{l}}^{\mathrm{SD}} | T \rangle \langle T | (h_{N_{l}}^{FC})^{T} + (h_{N_{l}}^{\mathrm{SD}})^{T} | 0 \rangle}{E_{0} - E_{T}} \end{split}$$

Here $|0\rangle$, $|S\rangle$, and $|T\rangle$ are the ground electronic state, excited singlet states and excited triplet states. E_n is the energy of the *n*th electronic state. $h_{N_1N_2}^{DSO}$ is the diamagnetic spin-orbit (DSO) operator, a second-rank tensor reflecting the dependence of the molecular Hamiltonian on the nuclear magnetic moments:

$$h_{N_{i}N_{2}}^{DSO} = \alpha^{4} \sum_{j} \frac{(\mathbf{r}_{jN_{1}}^{T} \mathbf{r}_{jN_{2}}) \mathbf{I} - \mathbf{r}_{jN_{1}} r_{jN_{2}}^{T}}{r_{jN_{1}}^{3} r_{jN_{2}}^{3}}$$
(3)

 α is the fine-structure constant and \mathbf{r}_{jN}^T is the transpose of vector \mathbf{r}_{jN} giving the separation between electron j and nucleus N. I is the three-dimensional unit matrix. $h_{N_1}^{\mathrm{PSO}}$, $h_{N_1}^{\mathrm{FC}}$, $h_{N_1}^{\mathrm{SD}}$ are

Received: December 3, 2012 Published: February 15, 2013

Figure 1. Compounds of the benchmark database. References to experimental SSCCs are in Table 1.

respectively the paramagnetic spin—orbit (PSO), Fermi-contact (FC), and spin-dipole (SD) operators, vectors defined as

$$h_{N_1}^{PSO} = \alpha^2 \sum_j \frac{(\mathbf{r}_{jN_1} \times \mathbf{P}_j)}{r_{jN_1}^3}$$
(4)

$$h_1^{\text{FC}} = \frac{8\pi\alpha^2}{3} \sum_j \delta(\mathbf{r}_{jN_1}) \mathbf{S}_j$$
 (5)

$$h_1^{SD} = \alpha^2 \sum_j \frac{3(\mathbf{S}_j^T \mathbf{r}_{jN_1}) \mathbf{r}_{jN_1} - \mathbf{r}_{jN_1}^2 \mathbf{S}_j}{r_{jN_1}^5}$$
(6)

 \mathbf{S}_{j} and \mathbf{P}_{j} are respectively the operators for spin and linear momentum of electron j. $\delta(\mathbf{r}_{jN_{1}})$ is the Dirac delta function. DSO, PSO, FC, and SD terms may all make significant contributions to SSCCs. ¹³ In practice, we replace this sumover-states formalism with analytic derivative calculations. ^{14–16}

1.2. Density Functional Theory. Kohn–Sham density functional theory treats the ground state of an N electron system as a reference system of N noninteracting fermions, corrected by a mean-field interaction and a formally exact¹⁷

exchange-correlation (XC) density functional incorporating many-body effects.¹⁸ Practical calculations typically require approximate XC functionals. The accuracy and computational cost of a DFT calculation largely depend on the choice of approximate functional and the basis set used for the reference system. A "Jacob's Ladder" of approximate XC functionals has been developed, with higher "rungs" incorporating more complicated ingredients and ideally giving higher accuracy. 19 The local spin-density approximation (LSDA) constructs the XC energy density at point r from the electron spin densities $\rho_{\sigma}(\mathbf{r})$, $\sigma = \uparrow_{\iota}\downarrow$. Generalized gradient approximations (GGAs) incorporate $\nabla \rho_{\sigma}(\mathbf{r})$, giving a slightly higher \cos^{20} and improved treatments of many molecular properties.²¹⁻²³ Meta-GGAs incorporate the density Laplacian and/or the kinetic energy density of the noninteracting reference system. Meta-GGAs can have almost twice the cost of the LSDA²⁰ but often improve on GGAs. 21-23 The LSDA, GGAs, and meta-GGAs may be collectively referred to as "semilocal" functionals. Hybrid functionals incorporate a fraction of nonlocal exact exchange

$$E_{X\sigma} = -\frac{1}{2} \int d^3 \mathbf{r} \int d^3 \mathbf{r}' \frac{|\gamma_{\sigma}(\mathbf{r}, \mathbf{r}')|^2}{|\mathbf{r} - \mathbf{r}'|}$$
(7)

 $\gamma_{\sigma}(\mathbf{r},\mathbf{r}') = \sum_i \phi_{i\sigma}(\mathbf{r}) \phi_{i\sigma}^*(\mathbf{r}')$ is constructed from $\{\phi_{i\sigma}(\mathbf{r})\}$, the occupied spin—orbitals of the noninteracting reference system, which are typically expanded in a finite basis set. Global hybrids combine a fraction 0 < a < 1 of exact exchange, a fraction 1 - a of a semilocal exchange functional and semilocal correlation. Hybrids can accurately predict many properties including molecular geometries, thermochemistry, and reaction barriers. 29,30

1.3. DFT Calculations of SSCCs. Several investigators have tested various basis sets and XC functionals for predicting SSCCs. Early studies on small data sets found that the B3LYP^{31,32} global hybrid performed well. ^{14,15,33} Maximoff and co-workers found that several GGAs outperformed B3LYP for a larger set of C-H SSCCs. 20 Keal and co-workers showed that GGAs constructed to predict NMR chemical shieldings³⁴ gave variable performance for SSCCs. 35 Patchkovskii and co-workers showed that Kohn-Sham calculations incorporating the Krieger-Li-Iafrate approximation to the optimized effective potential (OEP)³⁶ and the Perdew–Zunger self-interaction correction 37 to the LSDA provided accurate chemical shieldings but variable performance for SSCCs.³⁸ Kaupp and co-workers have also explored NMR calculations with approximations to the OEP.³⁹ Keal and co-workers reproduced the results of Maximoff and co-workers, and showed that PBE is problematic for SSCCs involving N, O, and F atoms. 40 Witanowski and coworkers showed that B3PW91³² accurately predicts the C-C SSCCs of substituted benzenes. 41 Suardíaz and co-workers found that B3LYP outperformed PBE for one-bond C-C SSCCs.42

Several studies have shown that DFT^{14,15,38,43-47} and ab initio^{11,48} calculations of SSCCs require large basis sets. In particular, the Fermi contact contribution requires large-exponent basis functions to model the electron density at the nucleus. This work follows Maximoff and co-workers²⁰ in using the contracted aug-cc-pVTZ-J basis set.^{49,50} (Accurate treatments of phosphorus tautomerization energies would also require core polarization functions.⁵¹)

1.4. DFT Calculations of ³¹P-¹H SSCCs. Phosphorus-

hydrogen couplings are widely used in conformational analysis of biomolecules.⁵² One-bond ³¹P-¹H SSCCs are particularly relevant to determining the structure of organophosphorus compounds. Such compounds' tautomerization and multiple redox states are critical to their chemistry. 53,54 NMR spectra can probe these aspects of phosphorus chemistry. 55,56 However, only a few computational studies have been used to support these assignments. Pecul and co-workers studied one-bond P-X (X = H, C, O, Se, and N) spin-spin couplings in dioxaphosphorinanes and found that DFT calculations gave reasonable predictions for the conformational dependence of SSCCs.⁵⁷ Wrackenmeyer found reasonable agreement between experiment and DFT calculations for P-C SSCCs. 58 Forgeron and co-workers compared relativistic and nonrelativistic DFT (GGA) calculations of P-P SSCCs and suggested that relativistic corrections were not essential.⁵⁹

Here, we extend previous DFT benchmarks of SSCCs^{14,15,20,33,35,41,42} to one-bond ³¹P–¹H couplings. We present a benchmark database of literature ³¹P–¹H SSCCs and tests of various approximate XC functionals. The results indicate that a functional's performance depends sensitively on

the correlation functional and choice of exact exchange and that several standard functionals provide reasonable results.

2. COMPUTATIONAL DETAILS

Figure 1 lists the 30 molecules used in this study and their reported $^{31}P-^{1}H$ SSCCs. Table 1 gives literature references for

Table 1. References for Experimental SSCCs of Molecules in Figure 1

cmpds	ref
MeOPOH2, EtOPOH2, PhOPOH2	53
Cyclic-5-1, ScoordA, ScoordB	82
5coordC	83
HPF4, H2PF3	84
HPMeF3, HPEtF3	85
MeHN2-F2-PH, EtHN2-F2-PH	86
Et-HPO-Et, Me-HPO-Me, Cyclic-5-2	87
Cyclic-HPO3-I, Cyclic-HPO3-II	88
EtO-HPO-OEt, EtO-HPO-OH, HO-HPO-OH	89
Cyclic-6-1, Cyclic-6-2	90
Cyclic-6-3, Cyclic-6-4, Cyclic-6-5	91
РН3, Н2РРН2	92
MePH2, Me2PH	93

each. The molecules are categorized into three groups: compounds with P(III), with trigonal bipyramidal P(V), and with tetrahedral P(V) containing a P=O bond.

Table 2 lists the 15 tested approximate XC functionals. PBE⁶⁰ is a nonempirical GGA. PBE0 is the corresponding

Table 2. Tested Exchange-Correlation Density Functionals and References

XC	class	refs
PBE	GGA	60
BLYP	GGA	94-96
BP86	GGA	94 and 97
mPWPW91	GGA	98-101
M06L	meta-GGA	67
VSXC	meta-GGA	69
TPSS	meta-GGA	102
$ au ext{-HCTH}$	meta-GGA	66
B3LYP	hybrid GGA	94-96
MPW1K	hybrid GGA	70,71,98-101
PBE0	hybrid GGA	62 and 63
M06	hybrid meta-GGA	68
M06-2X	hybrid meta-GGA	68
TPSSh	hybrid meta-GGA	102
ωB97X-D	hybrid meta-GGA	73

(arguably nonempirical) global hybrid. $^{61-63}$ τ -HCTH uses a gradient- and kinetic-energy-dependent expansion following Becke. $^{64-66}$ M06L, M06, and M06-2X use a similar but more complex functional form and respectively include 0%, 27%, and 54% exact exchange. 67,68 M06L and M06, but not M06-2X, also include meta-GGA exchange contributions similar to VSXC. 69 MPW1K includes a relatively large fraction of exact exchange a=0.428 and provides accurate chemical shifts. $^{70-72}$ The ω B97X-D long-range-corrected hybrid 73 combines an empirical meta-GGA form 64 with different fractions of exact exchange at different $|\mathbf{r}-\mathbf{r}'|,^{74,75}$ as well as damped interatomic dispersion corrections. 76

³¹P—¹H SSCCs are calculated as follows. Calculations use the Gaussian 09 electronic structure package.⁷⁷ Coupling constants are calculated using standard coupled-perturbed Kohn—Sham methods ^{13—15,43,44} and the aug-cc-pVTZ-J basis set.^{49,50} Basis sets were obtained from the EMSL basis set exchange.^{78,79} All calculations are nonrelativistic.⁵⁹ Calculations use the generalized Kohn—Sham formalism with a nonlocal exchange potential in hybrid functionals. The semilocal XC energy density was numerically integrated using integration grids of 99 radial and 590 angular points per atom. Tests of M06 with much larger integration grids ⁸¹ gave comparable results (Supporting Information). Self-consistent field calculations used "tight" convergence criteria for total energies and densities (Gaussian keyword SCF = Tight).

Molecular geometries were optimized using B3LYP/6-31+G(3df,p) without any spatial symmetry restrictions. Conformational analyses were performed for each rotatable bond by manually scanning over dihedral angles using B3LYP/6-31+G(d,p) calculations and reoptimizing. Relative stabilities of boat, chair, and twist conformations in the cyclic compounds were also analyzed. Only the most stable conformer is selected for the NMR studies. Thermal effects on SSCCs are not explicitly included. However, compounds with multiple P–H bonds have their SSCCs averaged where appropriate. (For example, the two P–H SSCCs in **MeOPOH2** are averaged to account for rotational averaging of the P-OMe bond on the NMR time scale.) MAE, RMSD, and MSE respectively denote mean absolute error, root-mean-square deviation, and mean signed error. Signed errors are evaluated as calculated-reference.

Very accurate calculations of SSCCs require computationally expensive zero point and rovibrational corrections. The benchmark study by Suardíaz and co-workers ignored these corrections. Maximoff and co-workers added a 5 Hz correction to one-bond C–H SSCCs, following the explicitly calculated corrections in ref 3. To our knowledge, such studies have not been performed on TP–TH SSCCs. We thus omit zero-point and rovibrational corrections. We also explore empirically determining such corrections from linear fits to experiment.

Rovibrational corrections are effectively corrections to the Born–Oppenheimer geometry. We can begin to estimate the error introduced by ignoring these corrections, by comparing how the ³¹P–¹H and C–H SSCCs vary with bond length. Figure 2 compares how the P–H SSCCs of PH₃ and Me-HPO-Me (Figure 1), and the C–H SSCCs of CH₄ and HCN, change with symmetric stretches of P–H and C–H bond lengths, respectively. The methane C–H SSCC decreases with bond elongation, consistent with ref 103. The absolute slope of SSCC vs bond length is comparable for both C–H bonds, consistent with the constant correction of Maximoff and coworkers.²⁰ The absolute slopes for P–H bonds are 1–2 times the value for C–H bonds. Thus, a very rough estimate is that rovibrational effects on ³¹P–¹H SSCCs are ~1–2 times those of C–H bonds (i.e., around 5–10 Hz).

Accurate calculations of SSCCs also require consideration of solvent effects. 11,104 Our reference values are generally measured in solvent (Supporting Information). Several previous DFT benchmarks have directly compared gas-phase calculations to experiments in solvent. 20,33,42 We instead consider the role of continuum solvent effects, using a polarizable continuum model. 105,106 Calculations use continuum water solvent unless noted otherwise. Section 3.4 compares error statistics evaluated with continuum water solvent,

Figure 2. Spin–spin coupling constants as a function of molecular geometry. B3LYP/aug-cc-pVTZ-J PH_3 and Me-HPO-Me $^{31}P^{-1}H$ SSCC vs P-H bond length, CH_4 and HCN $^{13}C^{-1}H$ SSCC vs C-H bond length.

chloroform solvent and no solvent model. All calculations use geometries optimized in continuum water.

3. RESULTS AND DISCUSSION

3.1. Results for Different Subsets. Table 3 shows error statistics for the 10 P(III) compounds in Figure 1. For PH₃, the

Table 3. Error Statistics (Hz) for SSCCs of the 10 P(III) Compounds in Figure 1

XC	MAE	RMSD	MSE	max(+)	max(-)
PBE	45.5	48.2	-44.2	6.2	-63.3
BLYP	36.3	41.6	-4.9	87.2	-44.2
BP86	43.2	45.6	-41.0	11.1	-59.6
mPWPW91	40.9	42.9	-36.6	21.9	-57.1
M06L	21.6	28.6	19.9	57.2	-7.4
VSXC	28.1	33.6	-26.0	10.5	-71.0
TPSS	20.7	31.5	19.5	78.0	-3.3
$ au ext{-HCTH}$	21.2	24.2	12.0	38.1	-33.5
B3LYP	21.4	30.7	4.9	74.9	-22.8
MPW1K	8.6	12.9	0.7	32.4	-15.7
PBE0	24.0	25.4	-20.6	17.2	-40.0
M06	65.6	71.1	65.6	128.4	37.7
M06-2X	31.2	33.1	31.2	50.3	14.4
TPSSh	26.8	36.1	36.8	83.3	6.1
ωB97X-D	17.7	23.8	-17.7	-2.9	-58.6

B3LYP/aug-cc-pVTZ-J ³¹P—¹H SSCC are 171.6 Hz in vacuum and 181.5 Hz in aqueous solvent. These are comparable to previously reported 163.96 Hz from gas-phase B3LYP/UGBS2P calculations,⁴⁴ 170 Hz from gas-phase B3LYP in a large basis set,³³ and 168.4 Hz from gas-phase B3LYP/aug-cc-pvTZ-J.⁴⁹ (Slight differences arise in part from different geometries.)

Overall, the PBE GGA performs rather poorly, consistent with its poor treatment of SSCCs involving electronegative first-row atoms. ⁴⁰ The tested meta-GGAs generally outperform the GGAs. The best semilocal functionals are the empirical M06L and τ -HCTH meta-GGAs. The PBE0 and MPW1K global hybrids are significantly more accurate than the "parent" functionals PBE and mPWPW91. However, TPSSh is somewhat worse than TPSS. The Minnesota functionals have a nonsystematic behavior with admixture of exact exchange: M06 gives the largest maximum error, and an overall MAE

significantly above M06L or M06-2X. We speculate that this may arise from the VSXC terms in M06, or the different empirical parameters. 68 MPW1K and ω B97X-D are overall most accurate for P(III) compounds.

Table 4 shows error statistics for the eight hypervalent pentacoordinated P(V) compounds with trigonal bipyramidal

Table 4. Error Statistics (Hz) for SSCCs of the Eight Trigonal Bipyramidal P(V) Compounds in Figure 1

XC	MAE	RMSD	MSE	max(+)	max(-)
PBE	40.4	43.7	-40.4	-12.3	-59.3
BLYP	48.1	51.6	48.1	74.1	24.3
BP86	35.5	39.2	-35.5	-7.6	-55.7
mPWPW91	24.1	28.2	-22.9	4.6	-42.6
M06L	30.9	35.4	-3.5	42.0	-58.3
VSXC	37.0	42.1	-37.0	-8.1	-71.0
TPSS	40.5	43.8	40.5	63.9	17.8
$ au ext{-HCTH}$	14.9	16.1	-5.8	16.6	-23.6
B3LYP	54.0	56.4	54.0	73.6	30.5
MPW1K	27.8	31.3	27.8	48.3	4.8
PBE0	14.5	15.4	-6.4	13.6	-24.7
M06	79.1	88.4	79.1	143.3	22.0
M06-2X	41.5	45.2	41.5	62.8	11.1
TPSSh	55.1	57.6	55.1	75.2	30.0
ω B97X-D	30.7	33.7	-30.7	-11.3	-46.6

geometries in Figure 1. The results are less systematic than for P(III) compounds. The PBE and BLYP GGAs are again rather inaccurate. The tested meta-GGAs again generally outperform GGAs, though their overall performance is worse than for P(III) compounds. Admixture of exact exchange is not as beneficial. While the PBE0 global hybrid is rather accurate, B3LYP is inaccurate and the MPW1K and TPSSh hybrids are worse than their parent functionals. M06 is again significantly less accurate than M06-L or M06–2X. MPW1K and ω B97X-D again provide reasonable performance, though the overall lowest errors are achieved with PBE0 and τ -HCTH.

Table 5 shows error statistics for the 12 tetracoordinated P(V) compounds with P=O bonds in Figure 1. The results are again consistent with previous work. B3LYP/aug-cc-pVTZ-J SSCCs for Cyclic-HPO3-I and Cyclic-HPO3-I are respectively 769.8 and 698.8 Hz in solvent, consistent with gas-phase

Table 5. Error Statistics (Hz) for SSCCs of the 12 Tetrahedral P(V) = O Compounds in Figure 1

XC	MAE	RMSD	MSE	max(+)	max(-)
PBE	47.0	51.4	-44.3	16.6	-76.5
BLYP	33.5	41.2	17.9	93.4	-33.3
BP86	44.0	48.5	-40.4	21.3	-74.3
mPWPW91	37.3	42.5	-32.1	31.2	-67.4
M06L	20.9	24.9	0.0	59.0	-30.6
VSXC	35.6	38.4	-31.8	22.9	-57.6
TPSS	26.9	34.2	12.2	81.2	-31.6
$ au ext{-HCTH}$	18.6	23.3	-6.3	49.0	-34.0
B3LYP	33.5	40.9	23.5	94.4	-23.4
MPW1K	19.4	25.5	5.2	64.5	-28.5
PBE0	26.8	31.4	-19.1	40.1	-51.3
M06	58.7	65.5	58.7	123.9	14.3
M06-2X	26.9	34.4	22.0	83.6	-15.6
TPSSh	31.9	39.2	22.6	91.7	-21.9
ω B97X-D	32.5	36.2	-27.9	27.9	-58.4

B3LYP/aug-cc-pVTZ-J values 758 and 672 Hz reported previously. The trends are similar to Tables 3 and 4. The PBE and BP86 GGAs and M06 hybrid meta-GGA perform poorly. Admixture of exact exchange makes PBE0 significantly more accurate than PBE. The most reliable functionals are MPW1K, M06-L, and τ -HCTH.

3.2. Overall Results. Table 6 summarizes the error statistics for all 30 molecules in Figure 1. The table shows statistical errors from uncorrected values, as well as the results of a linear fit to the experimental data. Figure 3 illustrates the calculated and experimental SSCCs and the corresponding linear fits for MPW1K and τ -HCTH. The overall trends are similar to those discussed above. Functionals from all rungs of Jacob's Ladder can provide reasonable results. τ -HCTH, MPW1K, PBE0, M06-L, and ω B97X-D all give reasonable accuracy.

The linear fits in Table 6 improve several of the worst-performing functionals. Most functionals give similar R^2 values, though MPW1K is again the most accurate. Most functionals also give fitted slopes near 1. However, the fitted intercepts vary significantly, with the tested GGAs all requiring constant shifts >50 Hz. These shifts are in some ways similar to the 5 Hz shift used by Maximoff and co-workers to account for zero-point and rovibrational corrections²⁰ but also account for limitations of the tested functional.

3.3. Role of the DFT XC Functional. The results in Tables 3-6 show that functionals from all rungs of Jacob's Ladder can provide reasonable ³¹P-¹H SSCCs. This suggests that a given functional's performance depends in a complicated way on its semilocal ingredients and fraction of exact exchange. We attempt to rationalize this by evaluating the ³¹P-¹H spin-spin coupling in PH3 as a function of systematic changes in the admixture of exact exchange and the choice of semilocal exchange and correlation. All calculations use continuum solvent and B3LYP/6-31+G(3df,p) geometries to isolate the effect of the XC functional. Figure 4 shows the calculated ³¹P-¹H SSCC plotted as a function of the fraction a of exact exchange. Results are shown for global hybrids combining B88, ⁹⁴ PBE, ⁶⁰ mPW, ⁹⁸ or TPSS¹⁰² exchange with PBE⁶⁰ or LYP 95,96 correlation. Global hybrids with LYP correlation all converge to the HF-LYP value at a = 1, and global hybrids with PBE correlation converge to the HF-PBE value at a = 1.

The SSCCs in Figure 4 strongly depend on the admixture of exact exchange, with increasing fractions of exact exchange increasing the coupling. Hartree-Fock theory is known to underestimate triplet excitation energies, leading to large FC and SD contributions (eq 2) and overestimated SSCCs. 4,47 (Even high-level ab initio SSCCs can have large errors in the vicinity of triplet instabilities. 107) Figure 5 illustrates the individual PSO, DSO, SD, and FC contributions to PH3 SSCCs predicted by BLYP global hybrids. The FC and SD terms increase in magnitude with exact exchange admixture a, consistent with an increasing underestimate of triplet excitations. Helgaker and co-workers reported a similar dependence on a for other small molecules. 15 Molecules with large PSO contributions, including N₂ and CO,³⁸ showed a more complicated dependence on a.15 However, test calculations on 10 small molecules from our test set show that Hartree-Fock theory and HF-LYP always tend to overestimate SSCCs (Supporting Information). This is consistent with Kupka and co-workers, who showed that the M06-HF functional containing 100% exact exchange overestimates SSCCs of several small molecules.⁴⁵

Table 6. Combined Error Statistics (Hz) for SSCCs of all 30 Molecules in Figure 1, along with Slope (Unitless), Intercept (Hz), and R^2 (Unitless) from a Linear Fit to Experimental Data

XC	MAE	RMSD	MSE	max(+)	max(-)	slope	intercept	R^2
PBE	44.8	47.9	-43.2	16.6	-76.5	0.972	59.1	0.9941
BLYP	38.3	45.1	18.4	93.4	-44.2	0.885	53.2	0.9938
BP86	41.5	44.6	-39.3	21.3	-74.3	0.969	57.0	0.9940
mPWPW91	35.0	38.5	-31.1	31.2	-67.4	0.954	57.6	0.9942
M06L	23.8	29.9	5.7	59.0	-58.3	0.980	6.6	0.9888
VSXC	33.5	38.2	-31.2	22.9	-71.0	1.013	23.9	0.9936
TPSS	28.4	36.9	22.2	81.2	-31.6	0.937	17.4	0.9929
$ au ext{-HCTH}$	18.5	21.5	-0.1	49.0	-34.0	1.023	-13.6	0.9937
B3LYP	35.3	44.0	25.4	94.4	-23.4	0.903	35.8	0.9948
MPW1K	18.0	24.4	9.7	64.5	-28.5	0.954	18.3	0.9955
PBE0	22.6	24.9	-16.2	40.1	-51.3	0.967	35.6	0.9954
M06	66.4	75.7	66.4	143.3	14.3	0.933	-21.3	0.9899
M06-2X	32.2	37.9	30.3	83.6	-15.6	0.970	-11.0	0.9944
TPSSh	36.4	45.3	32.7	91.7	-21.9	0.929	12.3	0.9935
ω B97X-D	27.1	31.7	-25.2	27.9	-58.6	1.017	15.4	0.9949

Figure 3. Calculated vs experimental SSCCs (Hz) for all molecules in Figure 1 and linear fit.

Figure 4. Calculated ³¹P-¹H SSCCs in PH₃ for several global hybrids, plotted as a function of the fraction of exact exchange. The experimental coupling is shown as a horizontal line.

The SSCCs in Figure 4 depend less strongly on the choice of semilocal exchange. The B88, PBE, and mPW GGAs give nearly overlapping curves, with all three GGAs tending to underestimate SSCCs in the absence of exact exchange. However, the TPSS meta-GGA for exchange gives rather large couplings. This is consistent with the observation that TPSS gives a large positive mean signed error in Tables 3–6 and that the TPSSh global hybrid gives an even more positive MSE. Finally, the spin—spin coupling depends fairly strongly on

the choice of semilocal correlation functional. LYP correlation gives SSCCs \sim 20 Hz larger than PBE correlation.

Combining these effects, Figure 4 shows that GGA hybrids using LYP correlation best reproduce experiment for PH₃ with $a \sim 0.15$, while GGA hybrids using PBE correlation best reproduce experiment with $a \sim 0.40$. This is reasonably consistent with Tables 3–6. Accurate methods include PBE0 (PBE exchange and correlation, a = 0.25) and MPW1K (mPW exchange, PW91 correlation (similar to PBE correlation), a = 0.428).

3.4. Role of Continuum Solvent. Table 7 compares error statistics from gas-phase vs continuum solvent calculations. Results are presented for SSCCs of 10 small molecules from the test set: HPEtF3, PH3, H2PPH2, MePH2, Me2PH, MeOPH2, EtOPH2, Me-HPO-Me, Et-HPO-Et, HPF4. Calculations use the same geometries as above to isolate the effect of solvent on response properties. Results are presented for SSCCs calculated in the gas phase and with continuum chloroform or water solvent. Solvent corrections tend to increase individual SSCCs by ~10-100 Hz (Supporting Information). The solvent corrections improve most of the tested functionals' agreement with experiment, and generally do not change their relative ordering. This is consistent with previous studies showing that continuum solvent tends to improve SSCCs. 108,108,109 Functionals such as TPSSh that strongly overestimate SSCCs tend to be improved by omitting solvent corrections, presumably due to fortuitous error cancellation. Using BLYP, M06L, TPSS, M062x, M06, and

Figure 5. (Left) Calculated total and FC contribtion to ${}^{31}P-{}^{1}H$ SSCCs in PH₃, for global hybrids of BLYP, plotted as a function of the fraction of exact exchange. (Right) Same for SD, PSO, and DSO contributions.

Table 7. MAE (Hz) for 10 Representative SSCCs, Gas-Phase and Continuum Solvent Calculations

XC	gas	CHCl ₃	water
PBE	75.4	61.6	55.0
BLYP	28.1	25.2	27.3
BP86	71.9	58.0	51.4
mPWPW91	66.0	51.9	45.2
M06L	27.3	12.3	15.2
VSXC	59.3	46.4	40.2
TPSS	21.3	16.4	20.6
$ au ext{-HCTH}$	34.5	25.7	21.8
B3LYP	20.1	20.8	22.7
MPW1K	25.6	17.0	12.9
PBE0	49.5	34.3	27.1
M06	34.3	50.7	60.3
M06-2X	20.1	25.1	30.1
TPSSh	16.5	21.5	26.5
ωB97X-D	51.1	36.4	29.4

TPSSh, implicit continuum solvent of chloroform is preferred over water for the 10 test molecules.

4. CONCLUSION

We benchmark 15 different approximate XC functionals against a database of of 30 experimental one-bond ³¹P−¹H NMR spin−spin coupling constants. Systematic analysis indicates that accuracy for SSCCs depends sensitively on the choice of semilocal correlation functional and the admixture of exact exchange, and to a lesser extent on the semilocal exchange functional and continuum solvent model. Accurate results are obtained at multiple levels on "Jacob's Ladder", ¹⁹ with the MPW1K global hybrid and the τ-HCTH meta-GGA providing some of the best results. The PBE GGA is rather inaccurate, contrasting with its accurate treatment of C−H SSCCs²⁰ and consistent with its poor performance for SSCCs involving electronegative first-row atoms. ³⁵ We conclude that standard DFT methods can provide useful accuracy for predicting ³¹P−¹H SSCCs.

ASSOCIATED CONTENT

Supporting Information

Calculated SSCCs, geometries and sources for experimental values. This material is available free of charge via the Internet at http://pubs.acs.org/.

AUTHOR INFORMATION

Corresponding Author

*E-mail: b.janesko@tcu.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by funds from Texas Christian University. The authors thank Jean-Luc Montchamp for useful comments.

REFERENCES

- (1) Fukui, H. Prog. Nucl. Magn. Reson. Spectrosc. 1999, 35, 267-294.
- (2) Helgaker, T.; Jaszunski, M.; Ruud, K. Chem. Rev. 1999, 99, 293-352.
- (3) Ruden, T. A.; Lutnïs, O. B.; Helgaker, T.; Ruud, K. J. Chem. Phys. **2003**, 118, 9572.
- (4) Helgaker, T.; Lodewyk, M. W.; Pecul, M. Prog. Nucl. Magn. Reson. Spectrosc. 2008, 53, 249–268.
- (5) Lodewyk, M. W.; Soldi, C.; Jones, P. B.; Olmstead, M. M.; Rita, J.; Shaw, J. T.; Tantillo, D. J. J. Am. Chem. Soc. 2012, 134, 18550–18553
- (6) Bifulco, G.; Dambruoso, P.; Gomez-Paloma, L.; Riccio, R. Chem. Rev. 2007, 107, 3744–3779.
- (7) Saielli, G.; Bagno, A. Org. Lett. 2009, 11, 1409-1412.
- (8) Lodewyk, M. W.; Siebert, M. R.; Tantillo, D. J. Chem. Rev. 2012, 112, 1839–1862.
- (9) Wullen, C. V. Phys. Chem. Chem. Phys. 2000, 2, 2137-2144.
- (10) Chernyshev, K. A.; Krivdin, L. B. Rus. J. Org. Chem. 2010, 46, 785–790.
- (11) Oddershede, J.; Geerten, J.; Scuseria, G. E. J. Phys. Chem. 1988, 92, 3056–3059.
- (12) Ramsey, N. F. Phys. Rev. 1953, 91, 303-307.
- (13) Barone, V.; Peralta, J. E.; Contreras, R.; Snyder, J. P. J. Phys. Chem. A **2002**, 106, 5607–5612.
- (14) Sychrovský, V.; Gräfstein, J.; Cremer, D. J. Chem. Phys. 2000, 113, 3530-3547.
- (15) Helgaker, T.; Watson, M.; Handy, N. C. J. Chem. Phys. 2000, 113, 9402-9409.
- (16) Autschbach, J.; Ziegler, T. J. Chem. Phys. 2000, 113, 936–947.
- (17) Hohenberg, P.; Kohn, W. Phys. Rev. 1964, B136, 864.
- (18) Kohn, W.; Sham, L. Phys. Rev. 1965, 140, A1133.
- (19) Perdew, J. P.; Schmidt, K. In *Density Functional Theory and its Application to Materials*; Van Doren, V., Van Alsenoy, C., Geerlings, P., Eds.; American Institute of Physics: Melville, NY, 2001; pp 1–20.
- (20) Maximoff, S. N.; Peralta, J. E.; Barone, V.; Scuseria, G. E. J. Chem. Theory Comput. **2005**, 1, 541–545.
- (21) Cohen, A. J.; Mori-Sanchez, P.; Yang, W. Chem. Rev. 2012, 112, 289-320.

- (22) Sameera, W. M. C.; Pantazis, D. A. J. Chem. Theory Comput. **2012**, 8, 2630–2645.
- (23) Riley, K. E.; Pitonak, M.; Jurecka, P.; Hobza, P. Chem. Rev. 2010, 110, 5023-5063.
- (24) Becke, A. D. J. Chem. Phys. 1993, 98, 1372.
- (25) Staroverov, V. N.; Scuseria, G. E.; Tao, J.; Perdew, J. P. J. Chem. Phys. **2003**, 119, 12129.
- (26) Karton, A.; Martin, J. M. L. Mol. Phys. 2012, 110, 2477-2491.
- (27) Goerigk, L.; Grimme, S. J. Chem. Theory Comput. 2010, 6, 107–126.
- (28) Riley, K. E.; Op't Holt, B. T.; Merz, K. E., Jr. J. Chem. Theory Comput. 2007, 3, 407.
- (29) Tishchenko, O.; Truhlar, D. G. J. Phys. Chem. Lett. 2012, 3, 2834-2839.
- (30) Andersson, S.; Grüning, M. J. Phys. Chem. A 2004, 108, 7621.
- (31) Stephens, P. J.; Devlin, F. J.; Chabalowski, C. F.; Frisch, M. J. J. Phys. Chem. **1994**, 98, 11623–11627.
- (32) Becke, A. D. J. Chem. Phys. 1993, 98, 5648-5652.
- (33) Lantto, P.; Vaara, J.; Helgaker, T. J. Chem. Phys. 2002, 117, 5998-6009.
- (34) Keal, T. W.; Tozer, D. J. J. Chem. Phys. 2003, 119, 3015-3024.
- (35) Keal, T. W.; Tozer, D. J.; Helgaker, T. Chem. Phys. Lett. 2004, 391, 374-379.
- (36) Krieger, J. B.; Li, Y.; Iafrate, G. J. Phys. Rev. A 1992, 46, 5453.
- (37) Perdew, J. P.; Zunger, A. Phys. Rev. B 1981, 23, 5048-5078.
- (38) Patchkovskii, S.; Autschbach, J.; Ziegler, T. J. Chem. Phys. 2001, 115, 26-42.
- (39) Arbuznikov, A. V.; Kaupp, M. Chem. Phys. Lett. 2004, 386, 8.
- (40) Keal, T. W.; Helgaker, T.; Sałek, P.; Tozer, D. J. Chem. Phys. Lett. 2006, 425, 163-166.
- (41) Witanowski, M.; Kamieńska-Trela, K.; Biedrzycka, Z. J. Mol. Struct. 2007, 844–845, 13–20.
- (42) Suardaz, R.; Prez, C.; Crespo-Otero, R.; de la Vega, J. M. G.; Fabián, J. S. J. Chem. Theory Comput. 2008, 4, 448-456.
- (43) Peralta, J. E.; Scuseria, G. E.; Cheeseman, J. R.; Frisch, M. J. Chem. Phys. Lett. **2003**, 375, 452–458.
- (44) Deng, W.; Cheeseman, J. R.; Frisch, M. J. J. Chem. Theory Comput. 2006, 2, 1028-1037.
- (45) Kupka, T. Chem. Phys. Lett. 2008, 461, 33-37.
- (46) Kupka, T.; Stachów, M.; Nieradka, M.; Kaminsky, J.; Pluta, T. *J. Chem. Theory Comput.* **2010**, *6*, 1580–1589.
- (47) Kupka, T.; Nieradka, M.; Stachow, M.; Pluta, T.; Nowak, P.; Kjaer, H.; Kongsted, J.; Kaminsky, J. J. Phys. Chem. A **2012**, 116, 3728–3738.
- (48) Helgaker, T.; Jasuński, M.; Ruud, K.; Górska, A. Theor. Chem. Acc. 1998, 99, 175–182.
- (49) Provasi, P. F.; Sauer, S. P. A. J. Chem. Phys. 2010, 133, 054308.
- (50) Provasi, P. F.; Aucar, G. A.; Sauer, S. P. A. J. Chem. Phys. Lett. **2003**, 119, 1324.
- (51) Wesolowski, S. S.; Brinkmann, N. R.; Valeev, E. F.; Schaefer, H. F., III; Repasky, M. P.; Jorgensen, W. L. J. Chem. Phys. 2002, 116, 112–122.
- (52) Wu, Z.; Delagilio, F.; Tjandra, N.; Zhurkin, V. B.; Bax, A. J. Biomol. NMR **2003**, 26, 297–315.
- (53) Deprele, S.; Montchamp, J.-L. J. Organomet. Chem. **2002**, 643–644, 154–163.
- (54) Coudray, L.; Montchamp, J.-L. Eur. J. Org. Chem. 2008, 3601–3613.
- (55) Yakhvarov, D.; Caporali, M.; Gonsalvi, L.; Latypov, S.; Mirabello, V.; Rizvanov, I.; Sinyashin, O.; Stoppioni, P.; Peruzzini, M. Angew. Chem., Int. Ed. 2011, 50, 5370–5373.
- (56) Hersh, W. H.; Lam, S. T.; Moskovic, D. J.; Panagiotakis, A. J. J. Org. Chem. **2012**, 77, 4968–4979.
- (57) Pecul, M.; Urbańczyk, M.; Wodyński, A.; Jasuński, M. *Magn. Reson. Chem.* **2011**, *49*, 399–404.
- (58) Wrackmeyer, B. Z. Naturforsch., B 2003, 58, 1041-1044.
- (59) Forgeron, M. A. M.; Gee, M.; Wasylishen, R. J. Phys. Chem. A **2004**, 108, 4895–4908.

- (60) Perdew, J. P.; Burke, K.; Ernzerhof, M. Phys. Rev. Lett. 1996, 77, 3865–3868.
- (61) Perdew, J. P.; Ernzerhof, M.; Burke, K. J. Chem. Phys. 1996, 105, 9982–9985.
- (62) Adamo, C.; Barone, V. J. Chem. Phys. 1999, 110, 6158-6170.
- (63) Ernzerhof, M.; Scuseria, G. E. J. Chem. Phys. 1999, 110, 5029-5036.
- (64) Becke, A. D. J. Chem. Phys. 1997, 107, 8554.
- (65) Becke, A. D. J. Chem. Phys. 1998, 109, 2092-2098.
- (66) Boese, A. D.; Handy, N. C. J. Chem. Phys. 2002, 116, 9559–9569.
- (67) Zhao, Y.; Truhlar, D. G. J. Chem. Phys. 2006, 125, 194101.
- (68) Zhao, Y.; Truhlar, D. G. Theor. Chem. Acc. 2008, 120, 215-241.
- (69) Voorhis, T. V.; Scuseria, G. E. J. Chem. Phys. 1998, 109, 400–410.
- (70) Lynch, B. J.; Fast, P. l.; Harris, M.; Truhlar, D. G. J. Phys. Chem. A 2000, 104, 4811.
- (71) Lynch, B. J.; Zhao, Y.; Truhlar, D. G. J. Phys. Chem. A 2003, 107, 1384.
- (72) Maryasin, B.; Zipse, H. Phys. Chem. Chem. Phys. 2011, 13, 5150-5158.
- (73) Chai, J.-D.; Head-Gordon, M. Phys. Chem. Chem. Phys. 2008, 10, 6615-6620.
- (74) Savin, A. In Recent Developments and Applications of Modern Density Functional Theory; Seminario, J. M., Ed.; Elseveir: Amsterdam, 1996; p 327.
- (75) Leininger, T.; Stoll, H.; Werner, H.-J.; Savin, A. Chem. Phys. Lett. 1997, 275, 151.
- (76) Grimme, S. J. Comput. Chem. 2004, 25, 1463.
- (77) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A.; Jr., Peralta, J. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Keith, T.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, J. M.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, O.; Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. Gaussian 09, Revision B.01; Gaussian, Inc.: Wallingford, CT, 2010.
 - (78) Feller, D. J. Comput. Chem. 1996, 17, 1571-1586.
- (79) Schuchardt, K. L.; Didier, B. T.; Elsethagen, T.; Sun, L.; Gurumoorthi, V.; Chase, J.; Li, J.; Windus, T. J. Chem. Inf. Model. 2007, 47, 1045–1052.
- (80) Seidl, A.; Görling, A.; Vogl, P.; Majewski, J. A.; Levy, M. *Phys. Rev. B* **1996**, *53*, 3764.
- (81) Wheeler, S. E.; Houk, K. N. J. Chem. Theory Comput. 2010, 6, 395.
- (82) Houalla, D.; Sanchez, M.; Wolf, R.; Osman, F. H. Tetrahedron Lett. 1978, 4675–4678.
- (83) Milbrath, D. S.; Verkade, J. G. J. Am. Chem. Soc. 1977, 99, 6607.
- (84) Treichel, P. M.; Goodrich, R. A.; Pierce, S. B. J. Am. Chem. Soc. 1967, 89, 2017–2022.
- (85) Goodrich, R. A.; Treichel, P. M. Inorg. Chem. 1968, 7, 694-698.
- (86) Harman, J. S.; Sharp, D. W. A. J. Chem. Soc. A 1970, 1935–1938.
- (87) Quin, L. D.; Roser, C. E. J. Org. Chem. 1974, 39, 3423–3424.
- (88) Mosbo, J. A.; Verkade, J. G. J. Am. Chem. Soc. 1973, 95, 204–209.
- (89) Narayanan, K. S.; Berlin, K. D. J. Am. Chem. Soc. 1979, 101, 109-116.
- (90) Vande-Griend, L. J.; Verkade, J. G.; Pennings, J. F. M.; Buck, H. M. J. Am. Chem. Soc. 1977, 99, 2459.
- (91) Nifantiev, E. E.; Sorokina, S. F.; Borisenko, A. A.; Zavalishina, A. I.; Vorobjeva, L. A. *Tetrahedron* **1981**, *37*, 3183–3194.

- (92) Lynden-Bell, R. M. Trans. Faraday Soc. 1961, 57, 888-892.
- (93) Whitesides, G. M.; Beauchamp, J. L.; Roberts, J. D. J. Am. Chem. Soc. 1963, 85, 2665–2666.
- (94) Becke, A. D. Phys. Rev. A 1988, 38, 3098-3100.
- (95) Lee, C.; Yang, W.; Parr, R. G. Phys. Rev. B 1988, 37, 785-789.
- (96) Miehlich, B.; Savin, A.; Stoll, H.; Preuss, H. Chem. Phys. Lett. 1989, 157, 200-206.
- (97) Perdew, J. P. Phys. Rev. B 1986, 33, 8822-8824.
- (98) Adamo, C.; Barone, V. J. Chem. Phys. 1998, 108, 664-675.
- (99) Perdew, J. P.; Chevary, J. A.; Vosko, S. H.; Jackson, K. A.; Pederson, M. R.; Singh, D. J.; Fiolhais, C. *Phys. Rev. B* **1992**, *46*, 6671–6687.
- (100) Perdew, J. P.; Wang, Y. Phys. Rev. B 1992, 45, 13244-13249.
- (101) Perdew, J. P.; Burke, K.; Wang, Y. Phys. Rev. B 1996, 54, 16533-16539.
- (102) Tao, J. M.; Perdew, J. P.; Staroverov, V. N.; Scuseria, G. E. *Phys. Rev. Lett.* **2003**, *91*, 146401.
- (103) Sauer, S. P. A.; Raynes, W. T. J. Chem. Phys. 2000, 113, 3121.
- (104) Moncho, S.; Autschbach, J. J. Chem. Theory Comput. 2010, 6, 223-234.
- (105) Miertuš, S.; Scrocco, E.; Tomasi, J. Chem. Phys. 1981, 55, 117.
- (106) Cancès, E.; Mennucci, B.; Tomasi, J. J. Chem. Phys. 1997, 107, 3042.
- (107) Auer, A. A.; Gauss, J. Chem. Phys. 2009, 356, 7-13.
- (108) Hricovini, M. J. Phys. Chem. B 2011, 115, 1503-1511.
- (109) Pecul, M.; Ruud, K. Magn. Reson. Chem. 2004, 42, S128S137.