JEOL Operating Procedures
page 3
Routine users, version 8-Oct-07

Initial Preparation

1. Sign in Log book

2. Remove dust cover from top of magnet.

3. Turn the two yellow air valves on.

4. Confirm lock is on (yellow LED on small box sitting on Spectrometer console).

5. Make sure printer is on.

Logging on, start NMR software, Connect to spectrometer

1. Enter Login name and password and click “GO”.

2. Click “K” Icon in toolbar and Click “Delta” icon in drop down menu
3. At any time while in Delta you can reach the online manual by clicking the green Question Mark located in any of the NMR program windows. Right click and hold any icon button and the name or function will appear.
4. In the Delta Window:

Left click the Spectrometer Control Icon (looks like NMR magnet)

Select text “Delta 2 – Free – Eclipse +270

Left click the Connect button

Insert Sample, Lock and Shim

1. In the Spectrometer Control Window Left click the Sample button

2. In the Delta 2 window

a. Click the eject icon (red arrow)

b. Switch samples

c. Click the solvent for your sample

d. Click the load icon (green arrow)

e. Click the Autolock Icon

f. Wait for lock to change from working to idle (yellow to green)

Only if autolock fails,
click Sawth button in the Spectrometer Control Window

Make sure cursor in spectral window is a diamond with a cross. Otherwise click button in upper right corner and select the in Pick Mode.

Increase lock level to 180 or greater to see good signal

Click on largest part of FID to center FID in plot

Click Cancel Sawthooth button

Click autolock Icon

3. adjust phase to maximize lock signal

4. Click Z1 and Z2 buttons to maximize lock signal

Load and Acquire 1H NMR

Click Experimnt button In the Spectrometer Control Window

In the Other experiment Window:

Click the Home Icon

Select the proton.exp file and click the ok button

In the Experiment Window (Proton.exp):

Type file name in text box (cursor must be in box to enter text)

Change other parameters as desired

Click Submit button

Click the GO button in the Inform Window

Otherwise click the GO button in the Spectrometer Control Window

Process and Plot the Spectrum

In the Processing window:

(lock state will take about a minute, watch instrument status in Delta window)

Expansion

Hold down the shift key (cursor converts to magnifying glass) and drag the cursor below the x scale to expand desired region

Threshold and Peak Picking

To adjust the threshold for peak pick- right click mouse and hold in the spectrum without moving the cursor. In the drop down menu, select Options/Statistics. This creates green and red threshold line (for positive and negative peaks) and a grey baseline peak.

Click and hold the selection icon in the upper right corner of the spectrum. Select Peak from the selection bar, click Adjust Baseline Icon (the diamond on a line)

Move cursor to grey line, click and drag to baseline if necessary

Click Adjust Peak Threshold icon (diamond between two lines)

Move cursor to green line, click and drag to a position avoiding noise and unwanted peaks

Click the Auto Peak Pick icon (Octagon with X) to display peak position in ppm below the scale

Integration

Expand region around first peak to be integrated (see above)

Click and hold the spectrum selection icon and select the Integral Icon.

Remove previous integrals by clicking the remove integral Icon (integral with X) on the selection bar and click on each integral to be removed.

(To delete all integrals simultaneously, Click the menu Icon (K in two boxes), click select all, and hit the delete button on the keyboard.

Click on the Integral Icon

Click a drag the mouse below the X scale for peak of interest

On the Keyboard, hit the Home button to see the whole spectrum

Repeat for other peaks

Normalization

Click the select Integral Icon (diagonal solid arrow with Integral).

Select an Integral to be a reference

Hit control N or

Click Options/Set Integral Normalize

With cursor in text window type number and hit return

Integral corrections

Click Adjust Integral Icon (Integral with perpendicular arrows)

Expand around integral to be corrected

Drag Blue box up or down on left baseline to adjust integral offset

Drag blue box up or down on right baseline to adjust integral slope

Coupling constants

Select Peak mode in the Cursor Tool.

click Create Peak icon (diamond with very small plus sign)

Click two desired peaks with the cursor (shift will be listed below peaks)

On the peak tool bar click Select More Peaks icon (arrow with two diamonds beneath it)

Click the same two peaks (highlights with yellow)

Type j and the coupling constant in hertz is displayed above the peaks and the average peak position is displayed below between the peaks

Print

Click Printer Icon (near top of window).

Parameters

To check parameters, in Delta window, select Tools/Param View

Shut Down

From the Delta2 window (Sample Console) Eject sample, replace 0.1% ethylbenzene standard in probe, load and lock standard.

Click the no spin icon.

From the Spectrometer Control window, click unlink

Close Spectrometer control window

Close Delta Console window.

Click “K” icon
Click “Logout” in drop down menu.
Click “OK” to logout

Acquire 13C NMR

Same as proton experiment except in the Other Experiment window select the carbon.exp file

Defalut Display Preferences

To change the default spectral display (such as grid or statistics)

In the Delta window select File/Preferences

Click the Data icon (green spectrum on black)

Scroll to grid and click adjacent button to turn off/on

Scroll to Statistics and click adjacent button to turn off/on

(other commonly changed options include

Comment (prints in upper left corner)

Filename (prints in upper left corner)

Integral precision

Signal-to-Noise Measurements

In the Delta window

Select Tools/Math/S/N tool

In the S/N Tool window

Click Select File

Click finger in spectrum window

Expand with zoom tool region containing noise but not signal

Click Get Noise (note range listed in S/N Tool window)

Expand region containing signal

Click get Signal (note range listed in S/N Tool window

Click Calculate (read S?N ration at bottom of S?N Tool window).

Variable Temperature

Make sure the VT insert is connected to the bottom of the probe

+30 to +180 C

Use air for gas

Make sure Dewar heater is disconnected

Set target T on delta 2 window (sample window)

Click Thermometer Icon

-100 to +30 C

Fill dewar , connect heater, replace air connection with VT connector, select dewar VT on magent Console, set target T, Click Thermometer icon,

Return to RT by change target T and remove VT connecoter after warming

Gradient Shimming

Remove Lock cable from probe and change low frequency cable on probe to Lock BNC connector on the probe

In Spectrometer Control window

Select Tools/param

In Parameter Tool:delta2 window

Place cursor in window and type L to find and select LOCK_OSC_STATE

Click a radio button to create LOCK_OSC_STATE options

Select 2H OSC OFF

In Spectrometer Control Window

Select Tools/Gradient Shim Tool

In Gradient Shim Tool window

Click Homospoil, 2H (Deuterium), select solvent, 4-8 scans, X offset twice, calculate X offset and Recver Gain, Display Field Map

Shim set: X1-X4

Stop spinning (from Spectrometer control or Sample Window)

Click Start

Open View window (Spectrometer Control)

Process/abs

When finished, in Parameter Tool:delta2 window

Select 2H OSC ON

Move low frequency cable back to LF connector, and Lock cable back to Lock connector on probe

Probe tune proton and carbon

Run sample

Probe Tuning

See Appendix M, page 3 for instructions in the Delta Users Guide

Proton

1. Move HF cable (red) on magnet console to "IN" bridge connector and the bridge "CPL" cable to the connector that the HF cable was previously connected to on the magnet console.

2. Start a proton experiment making sure that "force tune" is selected in the Header group. Submit the experiment and click Go in the Inform window. A new Inform window will be displayed with standard parameters for "Course" (capacitor or induction stick) "Tune" or "Match". For Proton the Tune will be zero.

3. Turn on the Probe Meter button on the magnet console. Adjust the Tune level on the magnet console by turning the tuning knob to obtain a mid-scale reading on the LED meter. Use the Meter Gain(x10) if needed.

4. The Proton Tune Knob (with read tape and sticks straight down from the probe) has no readout. Adjust the Proton Tune Knob to minimize the LED meter. If the meter deflection is too low then use the Tune level to increase the deflection. Minimize the LED meter using the HF match knob.

5. Remember the readout on the HF match and turn the HF match in one direction to obtain nearly a maximum LED deflection. Adjust the Proton Tune knob to minimize the LED deflection.

6. If the new minimum deflection is lower than the previous minimum repeat step 5 turning the HF match knob in the same until the minimum deflection no longer decreases. If the new minimum is greater than the previous minimum, repeat step but turn the HF Match knob in the opposite direction.

7. Return the cables to their original positions.

8. Click Task Complete in the Inform window to continue the experiment.

Carbon

1. Move LF cable (Green) on magnet console to "IN" bridge connector and bridge "CPL" cable to the connector that the LF cable was previously connected to on the magnet console.

2. Start a carbon experiment making sure that "force tune" is selected in the Header group. Submit the experiment and click Go in the Inform window. A new Inform window will be displayed with standard parameters for "Course" (capacitor or induction stick) "Tune" or "Match". For Proton the Tune will be zero.

3. Turn on the Probe Meter button on the magnet console. Adjust the Tune level on the magnet console by turning the tuning knob to obtain a mid-scale reading on the LED meter. Use the Meter Gain(x10) if needed.

4. Adjust the LF Tune Knob to minimize the LED meter. If the meter deflection is too low then use the Tune level to increase the deflection. Minimize the LED meter using the LF match knob.

5. Remember the readout on the LF match and turn the LF match in one direction to obtain nearly a maximum LED deflection. Adjust the LFTune knob to minimize the LED deflection.

6. If the new minimum deflection is lower than the previous minimum repeat step 5 turning the LF match knob in the same until the minimum deflection no longer decreases. If the new minimum is greater than the previous minimum, repeat step but turn the LF Match knob in the opposite direction.

7. Return the cables to their original positions

8. Click Task Complete in the Inform window to continue the experiment.

Other Nuclei

1. Place Course stick in probe as need. See Original JEOL manual. Proceed as for Carbon except select the appropriate nuclei in your experiment window.

2. When you are finished place the ethylbenzene sample in the probe, and tune the probe for carbon using the probe tune experiment in the Global menu.

