REPORT

The International Conference on the topic “ Introduction to Gaussian: Theory and Practice” was held in New Delhi from January 6 - 10, 2014. The participants from India and abroad participated in this conference. Prof Jason Sonnenberg introduced the theme of the conference and gave introductory presentation on potential energy surface. The other speakers on day one gave lectures on the topics such as Geometry optimization, vibrational spectra, Hartree -Fock Basis sets.

On second day the presentations by resource persons coverd the topics of Dynamics and reaction paths, electron corelation, DFT, semi-emperical and molecular mechanics, wave-function and model chemistry.

The discussions on the third and fourth day included the topics of ONIOM, Input and output files, NMR, chiroptical spectroscopy, optical and UV spectra, SCF conv. & stability, utility programmes and CASSCF.

Lab sessions were held in the afternoon everyday. These sessions covered the practical applications of the methodologies elaborated in the lecture sessions. These sessions were highly useful. On the final day, the speakers gave the summary of the whole workshop. A elaborative question answer session was held in which the participants also shared their experiences.

