	[image: image1.png]

	
	
Name : Kim, Kwang Soo
Phone : +82-54-279-2110
e-mail : kim@postech.ac.kr

Educations
1971-B.S., Seoul National University
1973-M.S., Seoul National University
1975-M.S., Korea Adv. Inst. of. Sci. & Tech.
1982-Ph. D., Univ. of California, Berkeley

	
	Career --

1982-1985 : IBM, Postdoctoral Fellow
1985-1988 : Rutgers University (Visiting Assist.Professor, Research Assist. Professor)
1988-1997 : Pohang Univ. of Sci. & Tech. (Assistant Prof., Associate Prof., Professor)
1994-1995 : Massachusetts Institute of Technology (Visiting Scientist/Professor)

	
	Field of Specialization--

Theoretical Chemistry
Computational Chemistry
Information Chemistry and Chemical S/W Development

	
	Journals --

B. Reimann, K. Buchhold, H.-D. Barth, B. Brutschy, P. Tarakeshwar, and K. S. Kim, “Anisole-(H2O)n (n=1-3) complexes: An experimental and theoretical investigation of the modulation of optimal structures, binding energies and vibrational spectra in both the ground and first excited states”, J. Chem. Phys. (in press) (2002).

J. H. Cho, L. Kleinman, K.-J. Jin, and K. S. Kim, “Theoretical study of water adsorption on the Ge(100) surface”, Phys. Rev. B (in press) (2002).

Ihm, H., Yun, S., Kim, H. G., Kim, J. K., K. S. Kim, “Tripodal Nitro-Imidazolium Receptor for Anion Binding Driven by (C-H)+---X- Hydrogen Bonds”, Org. Lett. 4, 2897 (2002).

Yun, S., Jang, D. S., Choi, G., Kim, K. S., Choi, K. Y., Lee, H. C., “Trifluoroethanol increases the Stability of Δ5-3-Ketosteorid isomerase from Pesudomonas testosteroni: 15N NMR Relaxation Studies.”, J. Bio. Chem. 277, 23414 (2002).

H. M. Lee and K. S. Kim, “Structure, electronic properties, and vibrational spectra of the water octamer with an extra electron: Ab Initio Study”, J. Chem. Phys. 117, 706 (2002).

J. M. Park, P. Tarakeshwar, K. S. Kim, and Tim Clark, “"Nature of the interaction of paramagnetic atoms (A=4N, 4P, 3O, 3S) with π systems and endohedral fullerenes A@C60”, J. Chem. Phys. 116, 10684 (2002).

S. Hu, J, Kim, P. Tarakeshwar, and K. S. Kim, “Insights into the Nature of SiH4-BH3 Complex: Theoretical Investigation of New Mechanistic Pathways Involving SiH3 and BH4 Radicals”, J. Phys. Chem. A 106, 6817 (2002).

K. S. Kim, “Self-assembled organic nanotubes and self-synthesized silver subnanowire arrays in an ambient solution phase”, Curr. Appl. Phys. 2, 65 (2002).

K. S. Kim, D. Kim, J. Y. Lee, P. Tarakeshwar, and K. S. Oh, “Catalytic Mechanism of Enzymes: Preorganization, Short Strong Hydrogen Bond, and Charge Buffering”, Biochemistry 41, 5300 (2002).

H. M. Lee, J. Kim, C. -J. Kim, and K. S. Kim, "Ab initio study of the isomerization of retinal chromophore and its derivatives", J. Chem. Phys. 116, 6549 (2002).

H. M. Lee and K. S. Kim, "Ab Initio Study of Superoxide Anion-Water Clusters O2-(H20)n=1-5", Mol. Phys. 100, 875 (2002).

H. S. Choi, D. Kim, P. Tarakeshwar, S. B. Suh, and K. S. Kim, “A New Type Ionophone Family utilizing the Cation-Olefine π Interaction: Theoretical Study of [n] Beltenes", Org. Chem. 67, 1848 (2002).

H. M. Lee, D. Kim, and K. S. Kim, “"Structures, spectra, and electronic properties of halide-water pentamers and hexamer, X-(H2O)5,6 (X=F, Cl, Br, I): Ab initio study", J. Chem. Phys. 116, 5509 (2002).

J. H. Cho, D. -W. Oh, K. S. Kim and Kleinman, “Adsorption structure of 1,4-cyclohexadiene on Si(001)....”, J. Chem. Phys. 116, 3800 (2002).

S. J. Yoon, B. R. Sahu, and K. S. Kim, “Large orbital magnetic moment and coulomb correlation effect in FeBr2”, Phys. Rev. B. 65, art. no. 052415 (2002).

S. B. Suh, C. Cui, H. S. Son, J. S. U, Y. Won, and K. S. Kim, “Novel amphi-ionophone in aqulous solution: cyclohexaalaryl”, J. Phys. Chem. 106, 2061 (2002).

Jin Yong Lee, Kwang S. Kim, Byung Jin Mhin, “Intramolecular charge transfer of pi-conjugated push--pull systems in terms of polarizability and electronegativity”, J. Chem. Phys. 115, 9484 (2001).

B. H. Hong, S. C. Bae, C. -W. Lee, S. Jeong, and K. S. Kim, “Ultrathin Single-crystalline Silver Nanowire Arrays Formed in an Ambient Solution Phase”, Science 294, 348 (2001); published online September 6, 2001 (10.1126/science.1062126).

J. -H. Cho, D. -H. Oh, K. S. Kim, K. Leonard, “Weakly correlated one-dimensional indium chains on Si(Ⅲ)”, Phys. Rev. B. art. no. 235302 (2001).

C. Riehn, B. Reimann, K. Buchhold, H. -D. Barth, S. Vaupel, B. Brutschy, P. Tarakeshwar, and K. S. Kim, “On the microscopic interaction of p-chlorofluorobenzene with water”, J. Chem. Phys. 115, 10045 (2001).

B. H. Hong, C. -W. Lee, J. Y. Lee, J. C. Kim, and K. S. Kim, “Self-Assembled Organic Nanotube Arrays with Infinitely Long One-Dimensional H-Bonds”, J. Am. Chem. Soc. 123(43), 10748-10749 (2001).

K. S. Oh, J. Yoon, K. S. Kim, “Structural Stabilities and Self-Assembly of Cucurbit[n]uril (n=4-7) and Decamethylcucurbit[n]uril(n=4-6):A Theoretical Study”, J. Phys. Chem. 105, 9726 (2001)

P. Tarakeshwar and K. S. Kim, E. Kraka and D. Cremer, “Structure and stability of fluorine-substituted benzene-argon complexes: The decisive role of exchange-repulsion and dispersion interactions”, J. Chem. Phys. 115, 6018 (2001).

S. J. Chung, S. Chung, H. S. Lee, E. -J. Kim, K. S. Oh, H. S. Choi, K. S. Kim, Y. J. Kim, J. H. Hahn, and D. H. Kim, “Mechanistic Insight into the Inactivation of Carboxypeptidase”, J. Org. Chem. 66, 6462-6471 (2001)

I. Park, K. Cho, S. Lee, K. S. Kim and J. D. Joannopoulos, “Ab initio atomistic dynamical study of an excess electron in water”, Computational Materials Science. 21, 291(2001)

H. M. Lee, S. B. Suh, and K. S. Kim, “Structures, energies, and vibrational spectra of water undecamer and dodecamer: Ab initio study”, J. Chem. Phys. 114, 10749 (2001)

J. -H. Cho, L. Kleinman, C. T. Chan, K. S. Kim, "First-principles study of the adsorption of C2H2 on Si(100)", Phys. Rev. B. 63, 073306 (2001)

J. -H. Cho and K. S. Kim, C. T. Chan, Z. Zhang, "Oscillatory energetics of flat Ag films on MgO(001)", Phys. Rev. B. 63, 113408 (2001)

Zhao H. K. S. Kim, "Model calculation of the band energy gap for poly(p-phenylenevinylene)”, J. Phys.-Cond. Mat. 13, 579 (2001)

P. Tarakeshwar, H. S. Choi, and, K. S. Kim, "Olefinic vs. aromatic π-H interaction: Atheoretical investigation of the nature of interaction of first-row hydrides with ethene and benzene", J.Am.Chem.Soc. 123(14), 3323 (2001)

H. M. Lee and K. S. Kim, "Structures and spectra of iodide-water clusters I-(H2O)n=1-6: Ab initio study", J. Chem. Phys. 114(10), 4461 (2001)

P. Tarakeshwar, H. S. Choi, and K. S Kim, S. Djafari, K. Buchhold, B. Reimann, H. -D. Barth and B. Brutschy, "Ab initio studies of π-water tetramer complexes. Evolution of optimal structures, binding energies and vbrational spectra of π-(H2O)n(n=1-4) complexes", J.Chem.Phys. 114(9), 4016 (2001)

H. S. Son, B. H. Hong, C. -W. Lee, S. Yun, K. S. Kim, "A New Type of Helix Pattern in Poly-Alanine Peptide", J. Am. Chem.Soc. 123, 514 (2001)

P. Tarakeshwar, K. S. Kim, B. Brutschy, " σ to π conformational transition: Interactions of the water trimer with π -systems", J. Chem. Phys. 114, 1295-1305 (2001)

H. S. Choi and K. S. Kim, "Theoretical Study of Microscopic Molecular Structure of Helicenebisquinone Aggregates", J. Phys. Chem. B. 104(47), 11006 (2000)

C. Riehn, A. Degen, A. Weichert, M. Bolte, E. Egert, B. Brutschy, P. Tarakeshwar and K. S. Kim, "The molecular structure of para-cyclohexylaniline. Comparison of results obtained by X-lay diffraction with gasphase laser experiments and ab initio calculations", J. Phys. Chem. (Sect. A), 104, 4016-4024 (2000)

K. S. Oh, S. -S. Cha, D. -H. Kim, H. -S. Cho, N. -C. Ha, G. Choi, J. Y. Lee, P. Tarakeshwar, H. S. Son, K. Y. Choi, B. -H. Oh, and K. S. Kim, "Role of Catalytic Residues in Enzymatic Mechanisms of Homologous Ketosteroid Isomerases", Biochem 39(45), 13891 (2000)

K. S. Kim, P. Tarakeshwar, J. Y. Lee, "Molecular Clusters of π-Systems: Theoretical Studies of Structures, Spectra and Origin of Interaction Energies", Chem. Rev. 100(11), 4145 (2000)

C. -W. Lee, E. J. Jung, S. J. Lee, K. H. Ahn, K. S. Kim, "Synthesis of Unsymmetrical Chiral Triaza-18-crown-6 and Diaza-12-crown-4 with a Pendant Group", J. Org. Chem. 65(21), 7225 (2000)

J. Y. Lee, J. Kim, H. M. Lee, P. Tarakeshwar, and K. S. Kim, "Structures, vibrational frequencies, and IR spec-tra of the hexa-hydrated benzene clusters", J. Chem. Phys. 113(15), 6160 (2000)

J. Kim, H. M. Lee, S. B. Suh, D. Majumdar, and K. S. Kim, "Comparative ab initio study of the structures, energetics and spectra of X- .(H2O)n=1-4[X=F, Cl, Br, I] clusters", J. Chem. Phys. 113(13), 5259 (2000)

S. B. Suh, H. M. Lee, J. Kim, J. Y. Lee, and K. S. Kim, "Vibrational spectra and electron detachment energy of the anionic water hexamer", J. Chem. Phys. 113(13), 5273 (2000)

K. S. Oh, C. -W. Lee, H. S. Choi, S. J. Lee, K. S. Kim, "Origin of the High Affinity and Selectivity of Novel Receptors for NH4+ over K+: Charged Hydrogen Bonds vs. Cation-pi Interaction", Org. Lett. 2(17), 2679 (2000)

J. -H. Cho, J. M. Park, and K. S. Kim, "Influence of intermolecular hydrogen bonding on water dissociation at the MgO(001) surface", Phys. Rev. B. 62(15), 9981 (2000)

D. -H. Oh, J. M. Park, K. S. Kim, "Structures and electronic properties of small carbon nanotube tori", Phys. Rev. B. 62(3), 1600 (2000)

H. M. Lee, S. B. Suh, and K. S. Kim, "Structure of the Water Hexamer Anion", Bull. Korean. Chem. Soc. 21(6), 555 (2000).

C. -W. Lee, K. S. Oh, K. S. Kim, and K. H. Ahn, "Suppressed -Hydride Elimination in Palladium-Catalyzed Cascade Cyclization-Coupling Reactions: An Efficient Synthesis of 3-Arylmethylpyrrolidines", Org. Lett. 2(9), 1213 (2000).

J.-H. Cho and K. S. Kim, "Hydrogen-bonded array of NH2 on the Si(100) surface", Phys. Rev. B. 62, 1607 (2000).

K. S. Kim, K. S. Oh, and J. Y. Lee, "Catalytic role of enzymes: Short strong H-bond induced proton shuttles and electron rearrangements", Proc. Natl. Acad. Sci. USA97, 6373 (2000).

H. M. Lee, S. B. Suh, J. Y. Lee, P. Tarakeshwar, and K. S. Kim, "Structures, energies, vibrational spectra, and electronic properties of water monomer to decamer", J. Chem. Phys. 112(22), 9759 (2000).

J. Yoon, K. S. Kim, and K. K. Baeck, "Ab initio study of the low-lying electronic states of Ag3- Ag3, and Ag3+: A coupled-cluster approach", J. Chem. Phys. 112(21), 9335 (2000).

B. J. Mhin and W. Y. Chang, J. Y. Lee, K. S. Kim, "Ab initio study of peroxyacetic nitric anhydride and peroxyacetryl radical: Characteristic infrared band of peroxyacetyl radical", J. Phys. Chem. A. 104, 2613 (2000).

Kim, J. M. Park, J. Kim, S. B. Suh, and P. Tarakeshwar, K. H. Lee, S. S. Park, "Dimer to Monomer Phase Transition in Alkali-metal Fullerides: Magnetic Suscetibility Changes", Phys. Rev. Lett. 84(11), 2425 (2000).

J. -H. Cho, K. S. Kim, S. H. Lee, M. H. Kang, and Z. Y. Zhang, "Origin of contrasting surface core-level shifts at Be(1010) at the MgO(100) surface", Phys. Rev. B. 61(15), 9975 (2000).

J. -H. Cho, K. S. Kim, S. -H. Lee, M. -H. Kang, "Dissociative adsorption of water on the Si(001) surface: A first-principles study", Phys. Rev. B. 61(7), 4503 (2000).

A. V. Plyukhin and K. S. Kim, "Discrete velocity random motion in an external field", Phys. Rev. E. 61(3), 3207 (2000).

Buchhold, B. Reimann, S. Djafari, H. -D. Barth, and B. Bruthschy, P. Tarakeshwar and K. S. Kim, "Fluorobenzene and p-difluorobenzene microsolvated by methanol: An infrared spectroscopic and ab initio theoretical investigation", J. Chem. Phys. 112(1), 1844 (2000).

Tarakeshwar, K. S. Kim, B. Brutschy, "Interaction of the water dimer with p-systems: A theoretical investigation of structures, energies, and vibrational frequencies", J. Chem. Phys. 112(1), 1769 (2000).

Tarakeshwar and K. S. Kim, "Van der waals isomers and ionic reactivity of the cluster system para-chlorofluorobenzene/methanol", J. Chem. Phys. 112(1), 1170 (2000).

D. Majumdar, G. -S. Kim, J. Kim, K. S. Oh, J. Y. Lee, and K. S. Kim, W. Y. Choi, S. -H. Lee, and M. -H. Kang, B. J. Mhin, "Ab initio investigations on the HOSO2+O2->SO3+HO2 reaction", J. Chem. Phys. 112(1), 723 (2000).

J. Y. Lee, S. B. Suh, and K. S. Kim, "Polyenes vs polyyens: Efficient p-frame for nonlinear optical pathways", J. Chem. Phys. 112(1), 344 (2000).

D. Majumdar, J. Kim, and K. S. Kim, "Charge transfer to solvent(CTTS) energies of small X-(H2O)n=1-4 (X=F, CI, Br, I) clusters: Ab initio study”, J. Chem. Phys. 112(1), 101 (2000).

