

Bibliography of NBO Applications, 2001

Poleshchuk OK, Kalinina EL, Latosinska JN, et al.

Application of density functional theory to the analysis of electronic structure and quadrupole interaction in dimers of transition and non-transition elements

J MOL STRUC-THEOCHEM 574: 233-243 NOV 16 2001

Cramer CJ, Kelterer AM, French AD

When anomeric effects collide

J COMPUT CHEM 22 (11): 1194-1204 AUG 2001

Sun RA, Liu YD, Wang CS

Density functional study on the structures of the SiOM ($M = Li, Be, B, Na, Mg, Al$) complexes
CHEM J CHINESE U 21 (12): 1870-1874 DEC 2000

Bock H, Holl S, Krenzel V

Interaction in molecular crystals, 166. Polyiodo molecules $I_2C=CI_2$, $(IC)(4)S$, $(IC)(4)NH$, $(IC)(4)N-CH_3$ and HCl_3 : Structure determination following crystallization or by density functional theory calculation

Z NATURFORSCH B 56 (1): 13-24 JAN 2001

van der Veken BJ, Herrebout WA, Szostak R, et al.

The nature of improper, blue-shifting hydrogen bonding verified experimentally

J AM CHEM SOC 123 (49): 12290-12293 DEC 12 2001

Shoeib T, Hopkinson AC, Siu KWM

Collision-induced dissociation of the Ag^+ -proline complex: Fragmentation pathways and reaction mechanisms - A synergy between experiment and theory

J PHYS CHEM B 105 (49): 12399-12409 DEC 13 2001

Chermette H, Ciofini I, Mariotti F, et al.

A posteriori corrections to systematic failures of standard density functionals: The dissociation of two-center three-electron systems

J CHEM PHYS 115 (24): 11068-11079 DEC 22 2001

Rosa P, Mezailles N, Ricard L, et al.

The tmbp dianion in the contact ion pair $[(tmbp)Na-2(dme)(1.5)](n)$ and in the solvent-separated ion pair $[tmbp][(2.2.1)Li](2)$

ANGEW CHEM INT EDIT 40 (23): 4476-+ 2001

Reiher M, Sellmann D, Hess BA

Stabilization of diazene in Fe(II)-sulfur model complexes relevant for nitrogenase activity. I. A

new approach to the evaluation of intramolecular hydrogen bond energies
THEOR CHEM ACC 106 (6): 379-392 NOV 2001

Kristyan S, Ruzsinszky A, Csonka GI

The performance of the rapid estimation of basis set error and correlation energy from partial charges method on new molecules of the G3/99 test set
THEOR CHEM ACC 106 (6): 404-411 NOV 2001

Pott T, Jutzi P, Schoeller WW, et al.

Photochemical cleavage of pentamethylcyclopentadienyl-gallium bonds: An alternative approach to the formation of digallanes
ORGANOMETALLICS 20 (25): 5492-5494 DEC 10 2001

Abe H, Shuto S, Matsuda A

Highly alpha- and beta-selective radical C-glycosylation reactions using a controlling anomeric effect based on the conformational restriction strategy. A study on the conformation-anomeric effect-stereoselectivity relationship in anomeric radical reactions
J AM CHEM SOC 123 (48): 11870-11882 DEC 5 2001

Wilkens SJ, Westler WM, Markley JL, et al.

Natural J-coupling analysis: Interpretation of scalar J-couplings in terms of natural bond orbitals
J AM CHEM SOC 123 (48): 12026-12036 DEC 5 2001

Ishikawa S, Madjarova G, Yamabe T

First-principles study of the lithium interaction with polycyclic aromatic hydrocarbons
J PHYS CHEM B 105 (48): 11986-11993 DEC 6 2001

Li ZH, Fan KN, Wong MW

Stereochemistry of radical halogenation reactions. An ab initio molecular orbital study
J PHYS CHEM A 105 (48): 10890-10898 DEC 6 2001

Zheng KC, Wang JP, Peng WL, et al.

Studies on 6,6-disubstitution effects of the dpq in [Ru(bpy)(2) (dpq)](2+) with DFT method
J PHYS CHEM A 105 (48): 10899-10905 DEC 6 2001

Alajarin M, Sanchez-Andrade P, Cossio FP, et al.

On the mechanism of conversion of N-acyl-4-acyloxy-beta-lactams into 2-substituted 1,3-oxazin-6-ones. Can a low-barrier transition state be antiaromatic?
J ORG CHEM 66 (25): 8470-8477 DEC 14 2001

Hnyk D, Vsetecka V, Droz L, et al.

Charge distribution within 1,2-dicarba-closo-dodecaborane: Dipole moments of its phenyl derivatives
COLLECT CZECH CHEM C 66 (9): 1375-1379 SEP 2001

Burda JV, Lanska B

An ab initio quantum chemical study of reactions of hexano-6-lactam peroxy radicals with phenoxy or diphenyl radicals

POLYM DEGRAD STABIL 74 (3): 569-577 2001

Srinivas GN, Yu LW, Schwartz M

Theoretical studies on A(3)H(3)(+) (A = C, Si, Ge) as pi ligands in organometallic chemistry
ORGANOMETALLICS 20 (24): 5200-5204 NOV 26 2001

Moigno D, Kiefer W, Callejas-Gaspar B, et al.

Metal-carbon vibrational modes as a probe of the trans influence in vinylidene and carbonyl rhodium(I) complexes

NEW J CHEM 25 (11): 1389-1397 2001

Devic T, Bertran JN, Domercq B, et al.

Cation radical salts of cyano(ethylenedithio) tetrathiafulvalene with halogenated anions: annihilation of the CN center dot center dot center dot Hal interaction and stabilisation of conducting, antiferromagnetic square or chain-type salts

NEW J CHEM 25 (11): 1418-1424 2001

Firman TK, Landis CR

Valence bond concepts applied to the molecular mechanics description of molecular shapes. 4. Transition metals with pi-bonds

J AM CHEM SOC 123 (47): 11728-11742 NOV 28 2001

Morao I, Vincent MA, Hillier IH

Do nitrogen-containing oxocarbons exist? Predictions of their stability and aromaticity

J PHYS CHEM A 105 (47): 10689-10693 NOV 29 2001

Mineva T, Russo N, Freund HJ

CO interaction with small rhodium clusters from density functional theory: Spectroscopic properties and bonding analysis

J PHYS CHEM A 105 (47): 10723-10730 NOV 29 2001

Schoeller WW, Begemann C, Niecke E, et al.

Electronic structure of the 2,4-diphosphacyclobutane-diyl-1,3 and substituted derivatives

J PHYS CHEM A 105 (47): 10731-10738 NOV 29 2001

Zhou MF, Zhang LN, Shao LM, et al.

Formation and characterization of the (eta(2)-H-2)CrO₂, (eta(2) -H-2)(2)CrO₂ and HCrO(OH) molecules

J PHYS CHEM A 105 (47): 10747-10752 NOV 29 2001

Sugimoto M, Sakaki S, Sakanoue K, et al.

Theory of emission state of tris(8-quinolinolato)aluminum and its related compounds

J APPL PHYS 90 (12): 6092-6097 DEC 15 2001

Tossell JA

Computing the properties of the copper thioarsenite complex, CuAsS(SH)(OH)

INORG CHEM 40 (25): 6487-6492 DEC 3 2001

El-Nahas AM

Monohydrated alkaline earth metal dications do exist

CHEM PHYS LETT 348 (5-6): 483-490 NOV 16 2001

Geith J, Klapotke TM, Harcourt RD, et al.

Ab initio calculations and qualitative valence bond considerations for H₂N-NO₂ (nitramide) and H₂N-NO (nitrosamine)

Z NATURFORSCH B 56 (7): 571-575 JUL 2001

Kristyan S, Ruzsinszky A, Csonka GI

Accurate thermochemistry from corrected Hartree-Fock results: rapid estimation of nearly experimental quality total energy using the small 6-31G(d) basis set

THEOR CHEM ACC 106 (5): 319-328 OCT 2001

Huelskampf M, Ludwig R

Correlations between structural, NMR and IR spectroscopic properties of N-methylacetamide

MAGN RESON CHEM 39: S127-S134 Sp. Iss. SI DEC 2001

Snyder JP, Padwa A, Stengel T, et al.

A stable dirhodium tetracarboxylate carbennoid: Crystal structure, bonding analysis, and catalysis

J AM CHEM SOC 123 (45): 11318-11319 NOV 14 2001

Aragon MC, Arca M, Blake AJ, et al.

1,2-Bis(3-methyl-imidazolin-2-ylium iodoformoselenanide) ethane: Oxidative addition of IBr at the Se atom of a > C=Se Group

ANGEW CHEM INT EDIT 40 (22): 4229-4232 2001

Wolf WM

X-ray investigations of sulfur-containing fungicides. III. Intramolecular forces governing the conformation of a novel orthorhombic polymorph of benzoylmethyl phenyl sulfone, benzoylmethyl 4-chlorophenyl sulfone and benzoylphenylmethyl phenyl sulfone

ACTA CRYSTALLOGR B 57: 806-814 Part 6 DEC 2001

Aubauer C, Karaghiosoff K, Klapotke TM, et al.

Synthesis, characterization, and crystal structure of 1, 3-dipentafluorophenyl-2,2,2,4,4,4-hexazido-1,3-diaza-2, 4-diphosphetidine

Z ANORG ALLG CHEM 627 (11): 2547-2552 NOV 2001

Pagliai M, Raugei S, Cardini G, et al.

Car-Parrinello molecular dynamics of the S(N)2 reaction Cl-+Cl2CH2
PHYS CHEM CHEM PHYS 3 (22): 4870-4873 2001

Harvey JN

Electronic effects on the stability of isomeric alkyl transition metal compounds
ORGANOMETALLICS 20 (23): 4887-4895 NOV 12 2001

Graton J, Berthelot M, Laurence C

Hydrogen-bond basicity pK(HB) scale of secondary amines
J CHEM SOC PERK T 2 (11): 2130-2135 NOV 2001

Matano Y, Nomura H, Suzuki H, et al.

Synthesis, structure, and reactions of (acylimino) triaryl-lambda(5)-bismuthanes: First comparative study of the (acylimino) pnictorane series
J AM CHEM SOC 123 (44): 10954-10965 NOV 7 2001

Cao XP, Hamers RJ

Silicon surfaces as electron acceptors: Dative bonding of amines with Si(001) and Si(111) surfaces
J AM CHEM SOC 123 (44): 10988-10996 NOV 7 2001

Yang W, Drueckhammer DG

Understanding the relative acyl-transfer reactivity of oxoesters and thioesters: Computational analysis of transition state delocalization effects
J AM CHEM SOC 123 (44): 11004-11009 NOV 7 2001

Diaz N, Suarez D, Sordo TL, et al.

Acylation of class a beta-lactamases by penicillins: A theoretical examination of the role of serine 130 and the beta-lactam carboxylate group
J PHYS CHEM B 105 (45): 11302-11313 NOV 15 2001

Topol IA, Nemukhin AV, Dobrogorskaya YI, et al.

Interactions of azodicarbonamide (ADA) species with the model zinc finger site: Theoretical support of the zinc finger domain destruction in the HIV-1 nucleocapsid protein (NCp7) by ADA
J PHYS CHEM B 105 (45): 11341-11350 NOV 15 2001

Kwon O, McKee ML

Theoretical study of ring exchange in the borocenium cation, [B(C5R5)(2)](+) (R = H, Me)
J PHYS CHEM A 105 (44): 10133-10138 NOV 8 2001

Hu HR, Tian AM, Wong NB, et al.

Theoretical study on the low-energy and high-energy conformers of the three isomers of 1,4-difluorobutadiene
J PHYS CHEM A 105 (45): 10372-10378 NOV 15 2001

Winkler M, Sander W

The structure of meta-benzyne revisited - A close look into sigma-bond formation

J PHYS CHEM A 105 (45): 10422-10432 NOV 15 2001

Sigal N, Apeloig Y

Are disilacyclopropylidenes and their carbenoids good precursors for the unknown 1,3-disilaallenes?

J ORGANOMET CHEM 636 (1-2): 148-156 Sp. Iss. SI NOV 25 2001

Skourtis SS, Archontis G, Xie Q

Electron transfer through fluctuating bridges: On the validity of the superexchange mechanism and time-dependent tunneling matrix elements

J CHEM PHYS 115 (20): 9444-9462 NOV 22 2001

Zicovich-Wilson CM, Dovesi R, Saunders VR

A general method to obtain well localized Wannier functions for composite energy bands in linear combination of atomic orbital periodic calculations

J CHEM PHYS 115 (21): 9708-9719 DEC 1 2001

Niu S, Hall NB

Modeling the active sites in metalloenzymes 5. The heterolytic bond cleavage of H-2 in the [NiFe] hydrogenase of Desulfovibrio gigas by a nucleophilic addition mechanism

INORG CHEM 40 (24): 6201-6203 NOV 19 2001

Bernhard K, Geimer J, Canle-Lopez M, et al.

Photo- and radiation-chemical formation and electrophilic and electron transfer reactivities of enoether radical cations in aqueous solution

CHEM-EUR J 7 (21): 4640-4650 NOV 5 2001

Danovich D, Ogliaro F, Karni M, et al.

Silynes (RC equivalent to SiR') and disilynes (RSi equivalent to SiR'): Why are less bonds worth energetically more?

ANGEW CHEM INT EDIT 40 (21): 4023-+ 2001

Grunenberg J

Intrinsic bond strengths of multiple C-C, Si-Si, and C-Si bonds

ANGEW CHEM INT EDIT 40 (21): 4027-+ 2001

Zefirov YV

Use of intermolecular distance distribution histograms for the determination of van der Waals atomic radii

RUSS J INORG CHEM+ 46 (10): 1540-1543 OCT 2001

Matxain JM, Mercero JM, Fowler JE, et al.

Small clusters of group-(II-VI) materials: ZniXi, X=Se,Te, i=1-9 - art. no. 053201

PHYS REV A 6405 (5): 3201-- NOV 2001

Zope RR, Baruah T

Conformers of Al-13, Al12M, and Al13M (M=Cu, Ag, and Au) clusters and their energetics - art. no. 053202

PHYS REV A 6405 (5): 3202-- NOV 2001

Koentjoro OF, Rousseau R, Low PJ

Electronic structure of ruthenium(II) polyynyl complexes

ORGANOMETALLICS 20 (22): 4502-4509 OCT 29 2001

Schuppan J, Herrschaft B, Muller T

The elusive 7-silanorbornadien-7-ylum: Synthesis and characterization of nitrilium and oxonium ions deriving from 2, 3-benzo-7-silanorbornadien-7-ylum

ORGANOMETALLICS 20 (22): 4584-4592 OCT 29 2001

Gilbert TM, Gailbreath BD

Dimerization of diboradiazacyclobutadienes to form tetraboratetraazacyclooctatetraenes:

Computational study of boron-nitrogen ring formation and ring opening

ORGANOMETALLICS 20 (22): 4727-4733 OCT 29 2001

Abboud JLM, Alkorta I, Davalos JZ

Large structural effects in neutral and protonated species: a computational study

J PHYS ORG CHEM 14 (11): 839-845 NOV 2001

Dudev T, Lim C

Modeling Zn²⁺-cysteinate complexes in proteins

J PHYS CHEM B 105 (43): 10709-10714 NOV 1 2001

Cruz J, Martinez-Aguilera LMR, Salcedo R, et al.

Reactivity properties of derivatives of 2-imidazoline: An ab initio DFT study

INT J QUANTUM CHEM 85 (4-5): 546-556 NOV-DEC 2001

Gross KC, Seybold PG

Substituent effects on the physical properties and pK(a) of phenol

INT J QUANTUM CHEM 85 (4-5): 569-579 NOV-DEC 2001

Hap S, Szarvas L, Nieger M, et al.

Structural and electronic properties of neutral phosphoniobenzo[c]phospholides

EUR J INORG CHEM (11): 2763-2772 NOV 2001

Schoeller WW, Rozhenko AB, Grigoleit S

On the d(6)-transition metal complex formation of electron-rich methylenephosphanes, a quantum chemical investigation

EUR J INORG CHEM (11): 2891-2898 NOV 2001

- Tan JZ, Xiao HM, Gong XD, et al.
Ab initio study on the intermolecular interaction and thermodynamic properties of methyl nitrate dimer
CHINESE J CHEM 19 (10): 931-937 OCT 2001
- Hammerl A, Holl G, Kaiser M, et al.
New hydrazinium salts of 5,5'-azotetrazolate
Z NATURFORSCH B 56 (9): 857-870 SEP 2001
- Lescouezec R, Marinescu G, Munoz MC, et al.
[Cr(dpa)(ox)(2)](-): a new bis-oxalato building block for the design of heteropolymetallic systems. Crystal structures and magnetic properties of PPh₄[Cr(dpa)(ox)(2)], AsPh₄[Cr(dpa)(ox)(2)], Hdpa[Cr(dpa)(ox)(2)]center dot 4H₂O, Rad[Cr(dpa)(ox)(2)]center . . .
NEW J CHEM 25 (10): 1224-1235 OCT 2001
- Greer A
On the origin of cytotoxicity of the natural product varacin. A novel example of a pentathiepin reaction that provides evidence for a triatomic sulfur intermediate
J AM CHEM SOC 123 (42): 10379-10386 OCT 24 2001
- Van Speybroeck V, Martele Y, Waroquier M, et al.
Ab initio and experimental study on thermally degradable polycarbonates: The effect of substituents on the reaction rates
J AM CHEM SOC 123 (43): 10650-10657 OCT 31 2001
- Serrar C, Es-Sofi A, Boutalib A, et al.
Theoretical study of the structural and fluxional behavior of copper(I)-octahydrotriborate complex
J PHYS CHEM A 105 (42): 9776-9780 OCT 25 2001
- Frenking G
Understanding the nature of the bonding in transition metal complexes: from Dewar's molecular orbital model to an energy partitioning analysis of the metal-ligand bond
J ORGANOMET CHEM 635 (1-2): 9-23 Sp. Iss. SI OCT 15 2001
- Sakaki S, Yamaguchi S, Musashi Y, et al.
M2E2 four-member ring structure, M-2(mu-EH2)(2)(P2)(2) (M = Pd or Pt; E = Si or Ge; P2=(PH3)(2) or H2PCH2CH2PH2) versus mu-disilene and mu-digermene-bridged structures, M-2(mu-E2H4)(P2)(2). A theoretical study
J ORGANOMET CHEM 635 (1-2): 173-186 Sp. Iss. SI OCT 15 2001
- Jemmis ED, Phukan AK, Rosenthal U
Structure and bonding of metallacyclocumulenes, radialenes, butadiyne complexes and their possible interconversion: a theoretical study
J ORGANOMET CHEM 635 (1-2): 204-211 Sp. Iss. SI OCT 15 2001

- Zhang Q, Kemper PR, Bowers MT
Fe(CH₄)(n)(+) and Ni(CH₄)(n)(+) clusters: experimental and theoretical bond energies for n=1-6
INT J MASS SPECTROM 210 (1-3): 265-281 Sp. Iss. SI OCT 1 2001
- Bogdanov B, Lee HJS, McMahon TB
Influence of fluorine substitution on the structures and thermochemistry of chloride ion-ether complexes in the gas phase
INT J MASS SPECTROM 210 (1-3): 387-402 Sp. Iss. SI OCT 1 2001
- Akiba KY, Nadano R, Satoh W, et al.
Synthesis, structure, electrochemistry, and spectroelectrochemistry of hypervalent Phosphorus(V) octaethylporphyrins and theoretical analysis of the nature of the PO bond in P(OEP)(CH₂CH₃)(O)
INORG CHEM 40 (22): 5553-5567 OCT 22 2001
- Bachrach SM, Hayes JM, Check CE, et al.
Potential energy surface of SOCl₃-
J PHYS CHEM A 105 (41): 9595-9597 OCT 18 2001
- Gross KC, Seybold PG, Peralta-Inga Z, et al.
Comparison of quantum chemical parameters and Hammett constants in correlating pK(a) values of substituted anilines
J ORG CHEM 66 (21): 6919-6925 OCT 19 2001
- Yang HQ, Chen YQ, Hu CW, et al.
C-H bond activation: Ni(d(101)S)+CH₄ -> NiCH₂+H-2. A DFT study
J MOL STRUC-THEOCHEM 574: 57-74 NOV 16 2001
- Muta H, Sin T, Yamanaka A, et al.
Ion-specificity for hydrogen-bonding hydration of polymer: an approach by ab initio molecular orbital calculations II
J MOL STRUC-THEOCHEM 574: 195-211 NOV 16 2001
- Levchenko SV, Krylov AI
Electronic structure of halogen-substituted methyl radicals: Excited states of CH₂Cl and CH₂F
J CHEM PHYS 115 (16): 7485-7494 OCT 22 2001
- Diaz N, Suarez D, Merz KM
*Molecular dynamics simulations of the mononuclear zinc-beta-lactamase from *Bacillus cereus* complexed with benzylpenicillin and a quantum chemical study of the reaction mechanism*
J AM CHEM SOC 123 (40): 9867-9879 OCT 10 2001
- Deubel DV, Schlecht S, Frenking G
[2+2] versus [3+2] addition of metal oxides across C=C double bonds: Toward an understanding

of the surprising chemo- and periselectivity of transition-metal-oxide additions to ketene
J AM CHEM SOC 123 (41): 10085-10094 OCT 17 2001

Macchi P, Schultz AJ, Larsen FK, et al.

Experimental and theoretical electron density study of the peroxy function in oxoperoxy(pyridine-2,6-dicarboxylato)(hexamethylphosphoramide)molybdenum (VI): Implications for olefin epoxidation by peroxy transition metal complexes
J PHYS CHEM A 105 (40): 9231-9242 OCT 11 2001

Jarid A, Boutalib A, Nebot-Gil I, et al.

Comparative G2(MP2) molecular orbital study of [H₃AlX(CH₃)₂](-) (X = N, P, and As) and H₃AlY(CH₃)₂ (Y = O, S, and Se) donor-acceptor complexes
J MOL STRUC-THEOCHEM 572: 161-167 SEP 17 2001

Korchowiec J, Chandra AK, Uchimaru T

Importance of charge-transfer effects in regiochemistry of 1, 3-dipolar cycloadditions between azides and substituted ethylenes
J MOL STRUC-THEOCHEM 572: 193-202 SEP 17 2001

Lein M, Frunzke J, Timoshkin A, et al.

Iron bispentazole Fe(eta(5)-N-5)(2), a theoretically predicted high-energy compound: Structure, bonding analysis, metal-ligand bond strength and a comparison with the isoelectronic ferrocene
CHEM-EUR J 7 (19): 4155-4163 OCT 1 2001

Kaupp M

"Non-VSEPR" structures and bonding in d(0) systems
ANGEW CHEM INT EDIT 40 (19): 3535-3565 2001

Kim CK, Kim CK, Lee BS, et al.

Density functional theory studies on the reaction mechanisms of silver ions with ethylene in facilitated transport membranes: A modeling study
J PHYS CHEM A 105 (39): 9024-9028 OCT 4 2001

Moc J, Wilgocki M

Molecular structures of iridium(III) complexes containing protonated (enH(+)) and non-protonated (en()) monodentately bound 1, 2-ethanediamine: mer-[Ir(en)(enH)Cl-3](+) and mer-[Ir(en)(en(*))Cl-3]. Comparative DFT and ab initio theoretical study*
J MOL STRUCT 595 (1-3): 57-65 SEP 15 2001

Choo J

Conformations of phthalan and 1,3-benzodioxole in their S-0 and S-1(pi,pi) electronic states: theoretical study
J MOL STRUCT 597 (1-3): 235-240 OCT 3 2001

Fan JF, Xia QY, van de Graaf B, et al.

Theoretical study of electron transfer in bimolecular system of NH₃ and H₂O
CHIN J STRUCT CHEM 20 (5): 339-343 2001

El-Nahas AM

Thermochemically stable M₂₊ OH₂ complexes in the gas phase: M = Mn, Fe, Co, Ni, and Cu
CHEM PHYS LETT 345 (3-4): 325-330 SEP 14 2001

Kaplan IG, Roszak S, Leszczynski J

Binding in clusters with closed-subshell atoms (alkaline-earth elements)
ADV QUANTUM CHEM 40: 257-278 Part 2 2001

Fleischer H, Schollmeyer D

Ethanedithiol diacetate
ACTA CRYSTALLOGR E 57: o330-o331 Part 4 APR 2001

Barone V, Peralta JE, Contreras RH, et al.

Natural J coupling (NJC) analysis of the electron lone pair effect on NMR couplings: Part 1. The lone pair orientation effect of an alpha-nitrogen atom on (1)J(C,C) couplings
MAGN RESON CHEM 39 (10): 600-606 OCT 2001

Zipse H, Bootz M

1,2-Migration in beta-(acyloxy)ethyl radicals revisited - concerted or stepwise?
J CHEM SOC PERK T 2 (9): 1566-1572 SEP 2001

Aragoní MC, Arca M, Demartin F, et al.

Reactivity of phosphonodithioato Ni-II complexes: solution equilibria, solid state studies and theoretical calculations on the adduct formation with some pyridine derivatives
J CHEM SOC DALTON (18): 2671-2677 SEP 21 2001

Zhang Y, Guo ZJ, You XZ

Hydrolysis theory for cisplatin and its analogues based on density functional studies
J AM CHEM SOC 123 (38): 9378-9387 SEP 26 2001

Velardez GF, Ferrero JC, Beswick JA, et al.

Ab initio study of the structures and pi <- n electronic transition in formic acid-(water)(n) (n=3, 4, and 5) hydrogen bonded complexes*
J PHYS CHEM A 105 (38): 8769-8774 SEP 27 2001

Batsanov SS

Van der Waals radii of elements
INORG MATER+ 37 (9): 871-885 SEP 2001

Kempe R, Kessenich E, Schulz A

[Me₃SiN(PPh₃)center dot ICN]: A new labile donor-acceptor complex
INORG CHEM 40 (20): 5182-5187 SEP 24 2001

Alvarez RSM, Cutin EH, Della Vedova CO, et al.

Vibrational spectra and gas phase structure of N-cyanoimidosulfurous difluoride, NCN=Sf₂
INORG CHEM 40 (20): 5188-5191 SEP 24 2001

Steudel Y, Steudel R, Wong MW, et al.

An ab initio MO study of the gas-phase reactions 2 SF₂ -> FS-SF₃ -> S=Sf₄ - Molecular structures, reaction enthalpies and activation energies
EUR J INORG CHEM (10): 2543-2548 OCT 2001

Gutsev GL, Khanna SN, Jena P

Magnetic excitations of Co-2 dimer
CHEM PHYS LETT 345 (5-6): 481-489 SEP 21 2001

Moc J, Panek J

Electron affinity of the monobromomethyl radical and vibrational spectrum of its anion: a combined coupled-cluster and density functional study
CHEM PHYS LETT 345 (5-6): 497-504 SEP 21 2001

Rybchinski B, Oevers S, Montag M, et al.

Comparison of steric and electronic requirements for C-C and C-H bond activation. Chelating vs nonchelating case
J AM CHEM SOC 123 (37): 9064-9077 SEP 19 2001

Peralta JE, Barone V, Contreras RH, et al.

Through-bond and through-space J(FF) spin-spin coupling in perifluoronaphthalenes: Accurate DFT evaluation of the four contributions
J AM CHEM SOC 123 (37): 9162-9163 SEP 19 2001

Yu ZH, Peng XQ

New insight into the nature of electron delocalization: The driving forces for distorting the geometry of stilbene-like species
J PHYS CHEM A 105 (37): 8541-8553 SEP 20 2001

Veiro LF

Thiophene versus aryl coordination in tricarbonylmanganese complexes with interesting non-linear optical properties
J ORGANOMET CHEM 632 (1-2): 3-10 Sp. Iss. SI AUG 24 2001

Demeester P

Studies on the reaction mechanism of RNase T1 with quantum chemical reactivity indexes
J MOL CATAL B-ENZYME 15 (1-3): 29-43 SEP 28 2001

Batsanov AS, Bryce MR, Chesney A, et al.

Synthesis and crystal engineering of new halogenated tetrathiafulvalene (TTF) derivatives and

their charge transfer complexes and radical ion salts
J MATER CHEM 11 (9): 2181-2191 2001

Barone V, Peralta JE, Contreras RH

NMR (3)J(C-1, H-3) couplings in 1-X-bicyclo[1.1.1] pentanes. FPT-DFT and NBO studies of hyperconjugative interactions and heavy atom substituent effects
J COMPUT CHEM 22 (14): 1615-1621 NOV 15 2001

Karafiloglou P

Explicit calculation of Coulomb correlation in bond orbitals
CHEM PHYS LETT 345 (1-2): 201-206 SEP 7 2001

Zheng WJ, Stasch A, Prust J, et al.

A polyhedral aluminum compound with an Al₄C₄N₄ framework
ANGEW CHEM INT EDIT 40 (18): 3461-+ 2001

Sadekov ID, Minkin VI

Tellurium-nitrogen-containing heterocycles
ADV HETEROCYCL CHEM 79: 1-39 2001

Perez-Lustres JL, Brauer M, Mosquera M, et al.

Ground-state tautomerism and rotational isomerization in 4, 5-dimethyl-2-(2-hydroxyphenyl)imidazole in the gas phase and in polar solvents: a theoretical study of the aromaticity, intramolecular hydrogen-bond strength and differential solute-solvent interactions
PHYS CHEM CHEM PHYS 3 (17): 3569-3579 2001

Sakaki S, Takayama T, Sugimoto M

Platinum(II) hydride silanone complexes and cyclic trimers of silanone. A theoretical study of their geometries, bonding nature, and stabilities
ORGANOMETALLICS 20 (18): 3896-3905 SEP 3 2001

Fir BA, Mercier HPA, Sanders JCP, et al.

Structural and theoretical studies of Xe(OChF(5))(2) and [XeOChF(5)][AsF₆] (Ch = Se, Te)
J FLUORINE CHEM 110 (2): 89-107 Sp. Iss. SI AUG 29 2001

Pophristic V, Goodman L

Exchange repulsion increases internal rotation floppiness
J CHEM PHYS 115 (11): 5132-5136 SEP 15 2001

Ferbinteanu M, Roesky HW, Cimpoesu F, et al.

New synthetic and structural aspects in the chemistry of alkylaluminum fluorides. The mutual influence of hard and soft ligands and the hybridization as rigorous structural criterion
INORG CHEM 40 (19): 4947-4955 SEP 10 2001

Schulz A, Hargittai M

Structural variations and bonding in gold halides: A quantum chemical study of monomeric and dimeric gold monohalide and gold trihalide molecules, AuX, Au₂X₂, AuX₃, and Au₂X₆ (X = F, Cl, Br, I)

CHEM-EUR J 7 (17): 3657-3670 SEP 3 2001

Ernet T, Maulitz AH, Wurthwein EU, et al.

Chemical consequences of fluorine substitution. Part 1. Experimental and theoretical results on Diels-Alder reactions of alpha- and beta-fluorostyrenes

J CHEM SOC PERK T 1 (16): 1929-1938 AUG 21 2001

Shenhar R, Beust R, Hoffman RE, et al.

Lithium reduction of the bowl-shaped C-60 fragment diinden[1, 2,3,4-defg; 1 ',2 ',3 ',4 ' -mnop]chrysene: An interplay between experiment and calculation

J ORG CHEM 66 (18): 6004-6013 SEP 7 2001

Milet A, Arnaud R

Cyclizations of 4-pentenyl, 5-hexenyl, 6-heptenyl, and 7-octenyl fluorinated radicals: A density functional theory theoretical study

J ORG CHEM 66 (18): 6074-6082 SEP 7 2001

Domingo LR, Oliva M, Andres J

A theoretical study of the reaction between cyclopentadiene and protonated imine derivatives: A shift from a concerted to a stepwise molecular mechanism

J ORG CHEM 66 (18): 6151-6157 SEP 7 2001

Arrieta A, Cossio FP, Lecea B

Direct evaluation of secondary orbital interactions in the Diels-Alder reaction between cyclopentadiene and maleic anhydride

J ORG CHEM 66 (18): 6178-6180 SEP 7 2001

Saunders WH

Heavy atom isotope effects in elimination reactions. An ab initio study

CROAT CHEM ACTA 74 (3): 575-591 Sp. Iss. SI AUG 2001

Ruette F, Gonzalez C, Sanchez M

Atomic orbital participation on a chemical bond through a binding energy partitioning scheme

J MOL STRUC-THEOCHEM 549: 9-22 Sp. Iss. SI AUG 6 2001

Chandra AK, Uchimaru T

RU-action of OH radical with mono-, di-, and trichloroacetaldehyde: An ab initio study

J COMPUT CHEM 22 (13): 1509-1521 OCT 2001

Jemmis ED, Ramalingam M, Jayasree EG

Cationic closo carboranes - Promising weakly coordinating ions

J COMPUT CHEM 22 (13): 1542-1551 OCT 2001

Jayaratne KC, Fitts LS, Hanusa TP, et al.

Formation and crystal structure of a cationic mono(cyclopentadienyl) complex of calcium, [(C₅Me₅)Ca(OPPh₃)(3)]I-+(-)

ORGANOMETALLICS 20 (17): 3638-3640 AUG 20 2001

Raman B, Guarnaccia C, Nadassy K, et al.

N-omega-arginine dimethylation modulates the interaction between a Gly/Arg-rich peptide from human nucleolin and nucleic acids

NUCLEIC ACIDS RES 29 (16): 3377-3384 AUG 15 2001

Xiao HM, Li JS, Dong HS

A quantum-chemical study of PBX: intermolecular interactions of TATB with CH₂F₂ and with linear fluorine-containing polymers

J PHYS ORG CHEM 14 (9): 644-649 SEP 2001

Krim L, Alikhani EM, Manceron L

Infrared spectrum of the palladium nitrosyl complex isolated in solid argon

J PHYS CHEM A 105 (33): 7812-7816 AUG 23 2001

Alikhani ME, Krim L, Manceron L

Infrared spectra and structures of nickel and palladium dinitrosyl complexes isolated in solid argon

J PHYS CHEM A 105 (33): 7817-7822 AUG 23 2001

Apelioig Y, Yuzefovich M, Bendikov M, et al.

Branched star-type polysilyllithium compounds: The effects of beta-silyl substitution and of complexation on their molecular structure

ANGEW CHEM INT EDIT 40 (16): 3016-3020 2001

Muller T

A silyl cation with a three-center Si-H-Si bond

ANGEW CHEM INT EDIT 40 (16): 3033-3036 2001

Napper AM, Liu HY, Waldeck DH

The nature of electronic coupling between ferrocene and gold through alkanethiolate monolayers on electrodes: The importance of chain composition, interchain coupling, and quantum interference

J PHYS CHEM B 105 (32): 7699-7707 AUG 16 2001

Chiu SW, Li WK

A Gaussian-2 ab initio study of the [C₂H₅S](-) potential energy surface: I. Structures and energetics of [C₂H₅S](-) anions and fragmentation pathways of the thioethoxide anion

J PHYS CHEM A 105 (32): 7651-7664 AUG 16 2001

Wilson KJ, Perera SA, Bartlett RJ, et al.

Stabilization of the pseudo-benzene N-6 ring with oxygen

J PHYS CHEM A 105 (32): 7693-7699 AUG 16 2001

Karlsen T, Saethre LJ, Borve KJ, et al.

Vibrational structure and vibronic coupling in the carbon 1s photoelectron spectra of ethane and deuteroethane

J PHYS CHEM A 105 (32): 7700-7706 AUG 16 2001

Kar T, Ponec R, Sannigrahi AB

Electronic structure, stability, and nature of bonding of the complexes of C₂H₂ and C₂H₄ with H₊, Li₊, and Na₊ ions. Extensive ab initio and density functional study

J PHYS CHEM A 105 (32): 7737-7744 AUG 16 2001

Piotrowski H, Hilt G, Schulz A, et al.

Self-assembled organometallic [12]metallacrown-3 complexes

CHEM-EUR J 7 (15): 3196-3208 AUG 3 2001

He WD, Zhou G, Hu HR, et al.

Study on an energetic material 2,6-diamino-3, 5-dinitropyrazine-1-oxide by B3LYP

ACTA CHIM SINICA 59 (8): 1210-1215 2001

O'Shea JN, Luo Y, Schnadt J, et al.

Hydrogen-bond induced surface core-level shift in pyridine carboxylic acids

SURF SCI 486 (3): 157-166 JUL 10 2001

Suarez D, Merz KM

Quantum chemical study of ester aminolysis catalyzed by a single adenine: A reference reaction for the ribosomal peptide synthesis

J AM CHEM SOC 123 (31): 7687-7690 AUG 8 2001

Mercero JM, Irigoras A, Lopez X, et al.

Aluminum (III) interactions with sulfur-containing amino acid chains

J PHYS CHEM A 105 (31): 7446-7453 AUG 9 2001

Pophristic V, Goodman L, Wu CT

Disilane internal rotation

J PHYS CHEM A 105 (31): 7454-7459 AUG 9 2001

Alkorta I, Rozas I, Mo O, et al.

Hydrogen bond vs proton transfer between neutral molecules in the gas phase

J PHYS CHEM A 105 (31): 7481-7485 AUG 9 2001

Roux MV, Jimenez P, Davalos JZ, et al.

Calorimetric and computational study of 1,3, 5-trithiane

J ORG CHEM 66 (16): 5343-5351 AUG 10 2001

Rauhut G

Theoretical prediction of a base-catalyzed bicyclic Boulton-Katritzky rearrangement

J ORG CHEM 66 (16): 5444-5448 AUG 10 2001

Trachtman M, Markham GD, Glusker JP, et al.

Interactions of metal ions with water: Ab initio molecular orbital studies of structure, vibrational frequencies, charge distributions, bonding enthalpies, and deprotonation enthalpies. 2.

Monohydroxides

INORG CHEM 40 (17): 4230-4241 AUG 13 2001

Bagno A, Kantlehner W, Scherr O, et al.

New formylating agents - Preparative procedures and mechanistic investigations

EUR J ORG CHEM (15): 2947-2954 AUG 2001

Gruttaduria M, Aprile C, D'Anna F, et al.

A joint experimental and ab initio study on the reactivity of several hydroxy selenides.

Stereoselective synthesis of cis-disubstituted tetrahydrofurans via seleniranium ions

TETRAHEDRON 57 (31): 6815-6822 JUL 30 2001

Bzhezovskii VM, Kapustin EG

Quantum-chemical study of the torsional potential function of thiophenol molecule

RUSS J GEN CHEM+ 70 (12): 1900-1905 DEC 2000

Kryachko ES, Zeegers-Huyskens T

Theoretical study of the CH center dot center dot center O interaction in fluoromethanes center dot H₂O and chloromethanes center dot H₂O complexes

J PHYS CHEM A 105 (29): 7118-7125 JUL 26 2001

Nolan EM, Linck RG

An exploration of long range electronic effects in substituted alkanes

J PHYS CHEM A 105 (30): 7297-7307 AUG 2 2001

Mayo P, Orlova G, Goddard JD, et al.

Remote substituent effects on the oxymercuration of 2-substituted norbornenes: An experimental and theoretical study

J ORG CHEM 66 (15): 5182-5191 JUL 27 2001

Visentin T, Ceizard C, Weck G, et al.

Fast approximation of the first-order intermolecular interaction energy: ab initio calculations using biorthogonal orbitals

J MOL STRUC-THEOCHEM 547: 209-217 JUL 23 2001

Lee HA, Choi KH, Ahn IA, et al.

The beta-turn preferential solution conformation of a tetrapeptide containing an azaamino acid residue

J MOL STRUCT 569 (1-3): 43-54 JUL 19 2001

Stepanic V, Baranovic G, Smrecki V

Structure and vibrational spectra of conjugated acids of trans- and cis-azobenzene

J MOL STRUCT 569 (1-3): 89-109 JUL 19 2001

Hermann A, Trautner F, Gholivand K, et al.

Structures and conformations of trifluoromethyl fluoroformate and perfluorodimethyl carbonate

INORG CHEM 40 (16): 3979-3985 JUL 30 2001

Wang ZX, Schleyer PV

Are the six-membered lambda(5)-phosphorins aromatic or ylidic?

HELV CHIM ACTA 84 (6): 1578-1600 2001

Flores JR, Juste IP, Carballeira L, et al.

A theoretical study of the low-lying electronic states of SC3

CHEM PHYS LETT 343 (1-2): 105-112 JUL 27 2001

Lahtinen T, Wegelius E, Rissanen K

Synthesis and X-ray structures of new concave pi-prismane hydrocarbon [2.2.1]m,p,p- and [2.2.1]p,p,p-cyclophanes

NEW J CHEM 25 (7): 905-911 2001

Miqueu K, Sotiropoulos JM, Pfister-Guillouzo G, et al.

Application of photoelectron spectroscopy to molecular properties. Part 61. First gas-phase generation of a cis chloroiminoarsane ClAs=NSiMe₃ and a cis chloroiminophosphane ClP=(NSiMe₂Bu)-Bu-t. Characterization by photoelectron spectroscopy

NEW J CHEM 25 (7): 930-938 2001

Nakazawa T, Yokoyama K, Grismanovs V, et al.

An ab initio study on formation and desorption reactions of H₂O molecules from surface hydroxyl groups in silicates

J NUCL MATER 297 (1): 69-76 JUL 2001

Aubauer C, Klapotke TM, Schulz A

On the bonding, structure and thermodynamics of phosphorus halide boron halide complexes X₃P center dot BY₃ (X, Y=Cl, Br, I)

J MOL STRUC-THEOCHEM 543: 285-297 JUN 22 2001

Sanchez-Andrada P, Alkorta I, Elguero J

A theoretical study of the addition reactions of HF, H₂O, H₂S, NH₃ and HCN to carbodiimide and related heterocumulenes

J MOL STRUC-THEOCHEM 544: 5-23 JUL 2 2001

Li M, Tian AM

Enantioselective reduction of 3,3-dimethyl butanone-2 with borane catalyzed by oxazaborolidine. Part 1. Quantum chemical computations on the structures and properties of catalyst and catalyst-borane-ketone adducts

J MOL STRUC-THEOCHEM 544: 25-35 JUL 2 2001

Li M, Tian AM

Enantioselective reduction of 3,3-dimethyl butanone-2 with borane catalyzed by oxazaborolidine.

Part 2. Quantum chemical computations on catalyst-alkoxyborane adducts

J MOL STRUC-THEOCHEM 544: 37-47 JUL 2 2001

DuPre DB, Vorobyov I, Yappert MC

Orbital interactions in stable and metastable conformations of the dimethylphosphate anion

J MOL STRUC-THEOCHEM 544: 91-109 JUL 2 2001

Sivanesan D, Subramanian V, Nair BU

Quantification of reactive sites in DNA bases using condensed Fukui functions

J MOL STRUC-THEOCHEM 544: 123-139 JUL 2 2001

Taddei F

Effect of heteroatoms in determining the rotational barrier around carbon-carbon double bond in substituted ethylenes. An MO ab initio theoretical study

J MOL STRUC-THEOCHEM 544: 141-150 JUL 2 2001

Rocha WR, Milagre HMS, De Almeida WB

On the isomerization of beta-pinene: a theoretical study

J MOL STRUC-THEOCHEM 544: 213-220 JUL 2 2001

Pacios LF, Gomez PC

Atomic charges in conformers of gaseous glycine

J MOL STRUC-THEOCHEM 544: 237-251 JUL 2 2001

Platts JA

Theoretical electron densities in transition metal dihydrides

J MOL STRUC-THEOCHEM 545: 111-118 JUL 9 2001

Ponec R, Roithova J, Girones X, et al.

On the nature of bonding in N-5(+) ion

J MOL STRUC-THEOCHEM 545: 255-264 JUL 9 2001

Aragoni MC, Arca M, Demartin F, et al.

Mechanistic aspects of the reaction between Br-2 and chalcogenone donors (LE; E = S, Se):

Competitive formation of 10-E-3, T-shaped 1 : 1 molecular adducts, charge-transfer adducts, and [(LE)(2)](2+) dications

CHEM-EUR J 7 (14): 3122-3133 JUL 16 2001

McDowell SAC

Are H-He-Cl and H-Ne-Cl metastable species? A computational study

CHEM PHYS LETT 342 (5-6): 631-635 JUL 20 2001

Wang X, Li LC, Wang J, et al.

Theoretical studies on the structures and properties of 5,6,9, 10-tetrahydrobenzocyclooctene

ACTA CHIM SINICA 59 (7): 1066-1071 2001

Klapotke TM, Noth H, Schutt T, et al.

Synthesis and characterization of the Lewis acid-base complexes SbCl₅ center dot LB (LB = ICN, BrCN, ClCN, (1)/(2) (CN₂), NH₂CN, pyridine) - a combined theoretical and experimental investigation. The crystal structures of SbCl₅ center dot NCCl and SbCl₅ center . . .

Z ANORG ALLG CHEM 627 (7): 1582-1588 JUL 2001

Fujii T, Itoh A, Hamata K, et al.

First preparation and crystal structure of heterocyclic lambda(6)-sulfanenitrile, 2,2'-biphenylene(phenyl)-lambda(6) -sulfanenitrile

TETRAHEDRON LETT 42 (30): 5041-5043 JUL 23 2001

Murga J, Falomir E, Carda M, et al.

An ab initio study of the enolboration of 3-pentanone mediated by boron monochlorides L₂B_{Cl}

TETRAHEDRON 57 (29): 6239-6247 JUL 16 2001

Sakaki S, Ohki T, Takayama T, et al.

Participation of (eta(3)-allyl)ruthenium(II) complexes in C-C bond formation and C-C bond cleavage. A theoretical study

ORGANOMETALLICS 20 (14): 3145-3158 JUL 9 2001

Veszpremi T, Takahashi M, Hajgato B, et al.

The mechanism of 1,2-addition of disilene and silene. 1. Water and alcohol addition

J AM CHEM SOC 123 (27): 6629-6638 JUL 11 2001

Frash MV, Hopkinson AC, Bohme DK

Corannulene as a Lewis base: Computational modeling of protonation and lithium cation binding

J AM CHEM SOC 123 (27): 6687-6695 JUL 11 2001

Bach RD, Dmitrenko O, Glukhovtsev MN

A theoretical study of the effect of a tetraalkylammonium counterion on the hydrogen bond strength in Z-hydrogen maleate

J AM CHEM SOC 123 (29): 7134-7145 JUL 25 2001

de Bruin TJM, Milet A, Robert F, et al.

Theoretical study of the regiochemistry-determining step of the Pauson-Khand reaction

J AM CHEM SOC 123 (29): 7184-7185 JUL 25 2001

Kaneno D, Zhang J, Iwaoka M, et al.

pi-Facial diastereoselection of hydride reduction of 1, 3-diheteran-5-ones: Application of the exterior frontier orbital extension model

HETEROATOM CHEM 12 (5): 358-368 2001

Ohno K, Kimura J, Yamakita Y

Strong Raman activities of low frequency vibrational modes in alkylbenzenes: conformation specific sigma-pi interactions between alkyl chain and benzene ring

CHEM PHYS LETT 342 (1-2): 207-219 JUL 6 2001

Jaszewski AR

HDF and QCI studies on the heterosubstituted iminoxy radicals: substituent effect on the isotropic hyperfine couplings with C-13 and H-1 nuclei

CHEM PHYS LETT 342 (1-2): 239-248 JUL 6 2001

Mayo P, Hecnar T, Tam W

1,3-Dipolar cycloaddition of nitrile oxides with unsymmetrically substituted norbornenes

TETRAHEDRON 57 (28): 5931-5941 JUL 9 2001

Mayo P, Tam W

Remote substituent effects on regioselectivity in the Pauson-Khand reaction of 2-substituted norbornenes

TETRAHEDRON 57 (28): 5943-5952 JUL 9 2001

Oosterbaan WD, Havenith RWA, van Walree CA, et al.

The occurrence of through-bond orbital interactions in an alpha,omega donor-acceptor substituted bi(cyclohexylidene) and bi(cyclohexyl). X-Ray diffraction, UV-Vis absorption and photoelectron spectroscopy, ab initio SCF-MO and natural bond orbital analyses

J CHEM SOC PERK T 2 (7): 1066-1074 2001

Bridgeman AJ, Cavigliasso G, Ireland LR, et al.

The Mayer bond order as a tool in inorganic chemistry

J CHEM SOC DALTON (14): 2095-2108 2001

Banavali NK, MacKerell AD

Reevaluation of stereoelectronic contributions to the conformational properties of the phosphodiester and N3'-phosphoramidate moieties of nucleic acids

J AM CHEM SOC 123 (28): 6747-6755 JUL 18 2001

Zhou MF, Zhang LN, Qin QZ

Chromium oxide complexes with dinitrogen. Formation and characterization of the (NN)(x)CrO and (NN)(x)CrO2 (x=1,2)

J PHYS CHEM A 105 (26): 6407-6413 JUL 5 2001

Sierraalta A, Herize A, Anez R

Interaction of H₂S with the X/MoS₂ surface (X = Zn, Cu, Ni, Co). A theoretical study

J PHYS CHEM A 105 (26): 6519-6525 JUL 5 2001

Boutalib A, Jarid A, Nebot-Gil I, et al.

G2(MP2) investigation of alane-[X(CH₃)₃](-) (X = C, Si, and Ge) and alane-Y(CH₃)₃ (Y = N, P, and As) interactions

J PHYS CHEM A 105 (26): 6526-6529 JUL 5 2001

Mo YR, Gao JL

Polarization and charge-transfer effects in Lewis acid-base complexes

J PHYS CHEM A 105 (26): 6530-6536 JUL 5 2001

Bagno A, Terrier F

Carbon and nitrogen basicity of aminothiophenes and anilines

J PHYS CHEM A 105 (26): 6537-6542 JUL 5 2001

Zhu HS, Ho JJ

Ab initio study of hydrolysis of amino malononitrile: Formation of amino acetonitrile

J PHYS CHEM A 105 (26): 6543-6551 JUL 5 2001

Takahashi M, Veszpremi T, Kira M

Importance of frontier orbital interactions in addition reaction of water to disilene

INT J QUANTUM CHEM 84 (2): 192-197 AUG 5 2001

Takahashi M, Sakamoto K, Kira M

Substituent effects on inversion motion of 4-silatriafulvene derivatives: An ab initio MO study

INT J QUANTUM CHEM 84 (2): 198-207 AUG 5 2001

Deubel DV, Sundermeyer J, Frenking G

Olefin epoxidation with transition metal eta(2)-peroxy complexes: The control of reactivity

EUR J INORG CHEM (7): 1819-1827 JUL 2001

Kuznetsov AN, Kloo L, Lindsjo M, et al.

Ab initio calculations on bismuth cluster polycations

CHEM-EUR J 7 (13): 2821-2828 JUL 2 2001

Rissler J, Hartmann M, Marchand CM, et al.

pi-donation and stabilizing effects of pnicogens in carbenium and silicenium ions: A theoretical study of [C(XH₂)₃](+) and [Si(XH₂)₃](+) (X = N, P, As, Sb, Bi)

CHEM-EUR J 7 (13): 2834-2841 JUL 2 2001

Ohwaki T, Kamegai K, Yamashita K

Electric field effects on the adsorption, charge transfer and vibrational state at metal electrodes: A

DFT study on H₂O/Pt(111), (H₂O)/Pt(100) and (H₂O)(2)/Pt(111)
B CHEM SOC JPN 74 (6): 1021-1029 JUN 2001

Lamarche O, Platts JA, Hersey A

Theoretical prediction of the polarity/polarizability parameter pi(H)(2)
PHYS CHEM CHEM PHYS 3 (14): 2747-2753 2001

Imura K, Kawashima T, Ohoyama H, et al.

Direct determination of the permanent dipole moments and structures of Al-CH₃CN and Al-NH₃ by using a 2-m electrostatic hexapole field
J AM CHEM SOC 123 (26): 6367-6371 JUL 4 2001

Basma M, Sundara S, Calgan D, et al.

Solvated ensemble averaging in the calculation of partial atomic charges
J COMPUT CHEM 22 (11): 1125-1137 AUG 2001

Morao I, Hillier IH

Magnetic analysis (NICS) of monoarylic cations. Linear relationship between aromaticity and Hammett constants (sigma(+)(p))
TETRAHEDRON LETT 42 (27): 4429-4431 JUL 2 2001

Wang ZX, Schleyer PV

Construction principles of "hyparenes": Families of molecules with planar pentacoordinate carbons
SCIENCE 292 (5526): 2465-2469 JUN 29 2001

Hobza P

The H-index unambiguously discriminates between hydrogen bonding and improper blue-shifting hydrogen bonding
PHYS CHEM CHEM PHYS 3 (13): 2555-2556 2001

Pagliai M, Raugei S, Cardini G, et al.

Ab-initio molecular dynamics study of the S(N)2 reaction Cl-+ClCH₂CN
PHYS CHEM CHEM PHYS 3 (13): 2559-2566 2001

Fathalla W, Cajan M, Pazdera P

Regioselectivity of electrophilic attack on 4-methyl-1-thioxo-1,2,4,5-tetrahydro[1,2,4]triazolo[4,3-a]quinazolin-5-one. Part 1: Reactions at the sulfur atom
MOLECULES 6 (6): 557-573 JUN 2001

Achatt U, Fox BS, Beyer MK, et al.

Hypoiodous acid as guest molecule in protonated water clusters: A combined FT-ICR/DFT study of I(H₂O)(n)(+)
J AM CHEM SOC 123 (25): 6151-6156 JUN 27 2001

- Callam CS, Gadikota RR, Lowary TL
Sensitivity of (1)J(C1-H1) magnitudes to anomeric stereochemistry in 2,3-anhydro-O-furanosides
J ORG CHEM 66 (13): 4549-4558 JUN 29 2001
- Mlynek PD, Kawano M, Kozee MA, et al.
First-known high-nuclearity copper-nickel carbonyl cluster: [C_xNi_{35-x}(CO)(40)](5-) (with x= 3 or 5) containing an unprecedented 35-atom three-layer hcp triangular stacking metal-core geometry
J CLUST SCI 12 (1): 313-338 MAR 2001
- Kallies B, Meier R
Electronic structure of 3d [M(H₂O)(6)](3+) ions from Sc-III to Fe-III: A quantum mechanical study based on DFT computations and natural bond orbital analyses
INORG CHEM 40 (13): 3101-3112 JUN 18 2001
- Zink R, Tekautz G, Kleewein A, et al.
Gauche, ortho, transoid and anti conformations of the tetrasilanes SiMe₃SiX₂SiX₂SiMe₃ (X = H, F, Cl, Br, I): A computational and vibrational spectroscopic study
CHEMPHYSCHM 2 (6): 377-383 JUN 18 2001
- Sakota K, Yamamoto N, Ohashi K, et al.
Electronic and infrared spectra of jet-cooled 4-aminobenzonitrile-H₂O. Change of NH₂ from proton acceptor to proton donor by CN substitution
CHEM PHYS LETT 341 (1-2): 70-76 JUN 15 2001
- Rayon VM, Sordo JA
Acetylene center dot center dot center sulfur dioxide van der Waals complexes: a theoretical study
CHEM PHYS LETT 341 (5-6): 575-584 JUN 29 2001
- Ananthavel SP, Manoharan M
A theoretical study on electron donor-acceptor complexes of Et₂O, Et₂S and Me₃N with interhalogens, I-X (X = Cl and Br)
CHEM PHYS 269 (1-3): 49-57 JUL 1 2001
- Topf M, Varnai P, Richards WG
Quantum mechanical/molecular mechanical study of three stationary points along the deacylation step of the catalytic mechanism of elastase
THEOR CHEM ACC 106 (1-2): 146-151 JUN 2001
- George SD, Metz M, Szilagyi RK, et al.
A quantitative description of the ground-state wave function of Cu-A by X-ray absorption spectroscopy: Comparison to plastocyanin and relevance to electron transfer
J AM CHEM SOC 123 (24): 5757-5767 JUN 20 2001

Wu YD, Yu ZX

A theoretical study on the mechanism and diastereoselectivity of the Kulinkovich hydroxycyclopropanation reaction
J AM CHEM SOC 123 (24): 5777-5786 JUN 20 2001

Reimann B, Buchhold K, Vaupel S, et al.

Improper, blue-shifting hydrogen bond between fluorobenzene and fluorobenzene
J PHYS CHEM A 105 (23): 5560-5566 JUN 14 2001

Wang XF, Andrews L

Precious metal-molecular oxygen complexes: Neon matrix infrared spectra and density functional calculations for M(O-2), M(O-2)(2) (M = Pd, Pt, Ag, Au)
J PHYS CHEM A 105 (24): 5812-5822 JUN 21 2001

Campanelli AR, Ramondo F, Domenicano A, et al.

Stereoelectronic effects in the Si-C bond: A study of the molecular structure and conformation of tetraphenylsilane by gas-phase electron diffraction and theoretical calculations
J PHYS CHEM A 105 (24): 5933-5939 JUN 21 2001

Barone V, Bolognese A, Correale G, et al.

Intramolecular C-H--O interaction between lactam oxygen and N-alkyl protons
J MOL GRAPH MODEL 19 (3-4): 318-324 2001

Jaszewski AR, Jezierska J

Hybrid density functional studies on the EPR parameters of heterosubstituted vinyl radicals: substituent effect on the isotropic hyperfine couplings with H-1 and C-13 nuclei
CHEM PHYS LETT 340 (5-6): 581-590 JUN 8 2001

Robert F, Milet A, Gimbert Y, et al.

Regiochemistry in the Pauson-Khand reaction: Has a trans effect been overlooked?
J AM CHEM SOC 123 (23): 5396-5400 JUN 13 2001

Rodriguez-Santiago L, Sodupe M, Tortajada J

Gas-phase reactivity of Ni+ with glycine
J PHYS CHEM A 105 (22): 5340-5347 JUN 7 2001

Hunt SW, Leopold KR

Molecular and electronic structure of C5H5N-SO3: Correlation of ground state physical properties with orbital energy gaps in partially bound Lewis acid-base complexes
J PHYS CHEM A 105 (22): 5498-5506 JUN 7 2001

Gutsev GL, Jena P, Rao BK, et al.

Electronic structure and chemical bonding of 3d-metal dimers ScX, X=Sc-Zn
J CHEM PHYS 114 (24): 10738-10748 JUN 22 2001

Chen Y, Hartmann M, Frenking G

On the relevance of mono- and dinuclear iron carbonyl complexes to the fixation and stepwise hydrogenation of N-2

EUR J INORG CHEM (6): 1441-1448 JUN 2001

Gimbert Y, Arnaud R, de Hoffman E, et al.

Gas-phase specific reactivity of isomeric 1,3-benzodithiole anions: Tandem mass spectrometry and DFT theoretical studies

J PHYS CHEM A 105 (21): 5221-5231 MAY 31 2001

Esteban AL, Galache MP, Mora F, et al.

Vicinal NMR proton-proton coupling constants. An NBO analysis

J PHYS CHEM A 105 (21): 5298-5303 MAY 31 2001

Fujii T, Fujimori T, Miyoshi S, et al.

The structures of diphenyl(diphenylsulfimido) (nitrido) sulfur(VI) and diphenyl(diphenylsulfodiimido)(nitrido)sulfur(VI), Ph-2(X) S = N-(Ph-2)S equivalent to N (X = lone pair, NH)

HETEROATOM CHEM 12 (4): 263-268 2001

Lu X, Zhang Q, Lin MC

Adsorption of methanol, formaldehyde and formic acid on the Si(100)-2x1 surface: A computational study

PHYS CHEM CHEM PHYS 3 (11): 2156-2161 2001

Macchioni A, Zuccaccia C, Clot E, et al.

Selective ion pairing in [Ir(bipy)H-2(PRPh₂)₂]A (A = PF₆, BF₄, CF₃SO₃, BPh₄, R = Me, ph):

Experimental identification and theoretical understanding

ORGANOMETALLICS 20 (11): 2367-2373 MAY 28 2001

Sohn CK, Ma EK, Kim CK, et al.

Theoretical studies on thiocarbonyl group transfer reactions

NEW J CHEM 25 (6): 859-863 2001

Kovacevic B, Maksic ZB, Vianello R

The proton affinity of some extended pi-systems involving guanidine and cyclopropenimine subunits

J CHEM SOC PERK T 2 (6): 886-891 2001

Shim JH, Wall M, Benkovic SJ, et al.

Evaluation of the catalytic mechanism of AICAR transformylase by pH-dependent kinetics, mutagenesis, and quantum chemical calculations

J AM CHEM SOC 123 (20): 4687-4696 MAY 23 2001

Irigoras A, Mercero JM, Silanes I, et al.

The ferrocene-lithium cation complex in the gas phase
J AM CHEM SOC 123 (21): 5040-5043 MAY 30 2001

Oliferenko AA, Palyulin VA, Pisarev SA, et al.

Novel point charge models: reliable instruments for molecular electrostatics
J PHYS ORG CHEM 14 (6): 355-369 JUN 2001

Kovacs A, Izvekov V, Zauer K, et al.

Strong intramolecular hydrogen bonding and molecular vibrations of 9-hydroxyphenalen-1-one
J PHYS CHEM A 105 (20): 5000-5009 MAY 24 2001

Deubel DV

Are peroxyformic acid and dioxirane electrophilic or nucleophilic oxidants?
J ORG CHEM 66 (11): 3790-3796 JUN 1 2001

Orlova G, Goddard JD

Competition between diradical stepwise and concerted mechanisms in chalcogeno-Diels-Alder reactions: A density functional study
J ORG CHEM 66 (11): 4026-4035 JUN 1 2001

Hakimelahi GH, Mei NW, Moosavi-Movahedi AA, et al.

Synthesis and biological evaluation of purine-containing butenolides
J MED CHEM 44 (11): 1749-1757 MAY 24 2001

Havlas Z, Bock H

Enhanced long-range Si center dot center dot center dot N interactions in organosilicon cations. A theoretical study
COLLECT CZECH CHEM C 66 (3): 473-482 MAR 2001

Ludwig R

Water: From clusters to the bulk
ANGEW CHEM INT EDIT 40 (10): 1809-1827 2001

Kessenich E, Kopp F, Mayer P, et al.

NSCl₂-: Thiazyl dichloride - An aza analogue of thionyl dichloride
ANGEW CHEM INT EDIT 40 (10): 1904-1907 2001

Nakamura E, Yamanaka M, Yoshikai N, et al.

Kinetic reactivity of "higher order cuprates" in S(N)2 alkylation reactions
ANGEW CHEM INT EDIT 40 (10): 1935-1938 2001

Li JS, Xiao HM, Dong HS

Intermolecular interactions of TATB with difluoromethane and polyvinylidene fluoride
ACTA CHIM SINICA 59 (5): 653-658 2001

Bhat KL, Francis BA, Larkin JD, et al.

Conformational analyses of glycinal and alaninal: A computational study

STRUCT CHEM 12 (1): 45-58 FEB 2001

Pophristic V, Goodman L

Hyperconjugation not steric repulsion leads to the staggered structure of ethane

NATURE 411 (6837): 565-568 MAY 31 2001

Flores JR, Estevez CM, Carballeira L, et al.

A theoretical study of the S+C₂H reaction: Potential energy surfaces and dynamics

J PHYS CHEM A 105 (19): 4716-4725 MAY 17 2001

Masunov A, Dannenberg JJ, Contreras RH

C-H bond-shortening upon hydrogen bond formation: Influence of an electric field

J PHYS CHEM A 105 (19): 4737-4740 MAY 17 2001

Stueber D, Guenneau FN, Grant DM

The calculation of C-13 chemical shielding tensors in ionic compounds utilizing point charge arrays obtained from Ewald lattice sums

J CHEM PHYS 114 (21): 9236-9243 JUN 1 2001

Lopez JC, Blanco S, Lesarri A, et al.

HF inversion in the 2,5-dihydrofuran center dot center dot center dot HF complex

J CHEM PHYS 114 (21): 9421-9429 JUN 1 2001

Karafiloglou P

Looking at chemical bonding from Coulomb and exchange correlations in NAOs

J PHYS CHEM A 105 (18): 4524-4534 MAY 10 2001

Nakayama N, Takahashi O, Kikuchi O, et al.

Ab initio study of the 1,5-dithiacyclooctane radical cation and its dimer dication

J MOL STRUC-THEOCHEM 542: 215-226 JUN 15 2001

Sternberg U, Koch FT, Brauer M, et al.

Molecular mechanics for zinc complexes with fluctuating atomic charges

J MOL MODEL 7 (4): 54-64 2001

Bochicchio R, Lain L, Torre A, et al.

Topological population analysis from higher order densities. I. Hartree-Fock level

J MATH CHEM 28 (1-3): 83-90 2000

Minkin VI, Minyaev RM

Cyclic aromatic systems with hypervalent centers

CHEM REV 101 (5): 1247-1265 MAY 2001

Wang X, Tian AM, Wong NB, et al.

A Gaussian-3 investigation of N-7 isomers

CHEM PHYS LETT 338 (4-6): 367-374 APR 27 2001

Kim WK, Kim YB, Kim CK, et al.

Theoretical studies on the protonation equilibria of benzoyl derivatives

B KOR CHEM SOC 22 (4): 395-400 APR 20 2001

Singh AK, Kushwaha PS, Mishra PC

Near ab initio quality molecular electrostatic potential maps using hybridization displacement charges at PM3 level and effects of geometrical changes in amino groups

INT J QUANTUM CHEM 82 (6): 299-312 MAY 5 2001

Ponec R, Roithova J

Domain-averaged Fermi holes - a new means of visualization of chemical bonds. Bonding in hypervalent molecules

THEOR CHEM ACC 105 (4-5): 383-392 MAR 2001

Zefirov YV

van der Waals radii and current problems of their application

RUSS J INORG CHEM+ 46 (4): 568-572 APR 2001

Chermette H, Ymmud IV

Structure and stability of hydrogen clusters up to H-21(+) - art. no. 165427

PHYS REV B 6316 (16): 5427-+ APR 15 2001

Takagi N, Schmidt MW, Nagase S

*Ga-Ga multiple bond in Na-2[Ar*GaGaAr*] (Ar* = C₆H₃-2, 6-(C₆H₂-2,4,6-i-Pr-3)(2))*

ORGANOMETALLICS 20 (8): 1646-1651 APR 16 2001

Byun Y, Mo YR, Gao JL

New insight on the origin of the unusual acidity of Meldrum's acid from ab initio and combined QM/MM simulation study

J AM CHEM SOC 123 (17): 3974-3979 MAY 2 2001

McGuinness DS, Saendig N, Yates BF, et al.

Kinetic and density functional studies on alkyl-carbene elimination from Pd-II heterocyclic carbene complexes: A new type of reductive elimination with clear implications for catalysis

J AM CHEM SOC 123 (17): 4029-4040 MAY 2 2001

Lebl T, Holecek J, Dymak M, et al.

Synthesis, characterisation and reactivity of 2-functionalised vinylstannanes

J ORGANOMET CHEM 625 (1): 86-94 APR 15 2001

Cortes F, Tenorio J, Collera O, et al.

Electronic delocalization contribution to the anomeric effect evaluated by computational methods
J ORG CHEM 66 (9): 2918-2924 MAY 4 2001

Domingo LR

A theoretical study of the molecular mechanism of the reaction between N,N-dimethylmethylenammonium cation and cyclopentadiene
J ORG CHEM 66 (9): 3211-3214 MAY 4 2001

Benassi R, Bertarini C, Taddei F, et al.

Exocyclic push-pull conjugated compounds. Part 4. rotational barriers in poorly polarized push-pull ethylenes
J MOL STRUC-THEOCHEM 541: 101-110 MAY 31 2001

Velde GT, Bickelhaupt FM, Baerends EJ, et al.

Chemistry with ADF
J COMPUT CHEM 22 (9): 931-967 JUL 15 2001

McDowell SAC

A theoretical study of H-Ar-Cl
J CHEM PHYS 114 (19): 8395-8396 MAY 15 2001

Ho ENM, Lin ZY, Wong WT

Ruthenium-cobalt mixed-metal nitrido and nitrene carbonyl clusters: Structure, reactivity, and N-15 NMR spectroscopy
EUR J INORG CHEM (5): 1321-1338 MAY 2001

Sundermann A, Uzan O, Martin JML

Computational study of a new Heck reaction mechanism catalyzed by palladium(II/IV) species
CHEM-EUR J 7 (8): 1703-1711 APR 17 2001

Engler C, Hofmann A

Reaction paths in concurrence: The electrochemical hydrogen reaction on GaAs(111)A- and GaAs(110)-surfaces A quantumchemical approach
Z PHYS CHEM 215: 461-482 Part 4 2001

Yadav VK, Sriramurthy V

A detailed ab initio MO investigation of the diastereoselectivities of five- and six-membered ring ketones bearing O and S, C and S, and C and O substituents at the alpha-carbon
TETRAHEDRON 57 (18): 3987-3995 APR 30 2001

Jiao HJ, Gladysz JA < DD > *Metal-metal interactions across bridging elemental carbon chains: a computational study of odd-carbon complexes*

NEW J CHEM 25 (4): 551-562 APR 2001

Shtarev AB, Pinkhassik E, Levin MD, et al.

Partially bridge-fluorinated dimethyl bicyclo[1.1.1]pentane-1, 3-dicarboxylates: Preparation and NMR spectra

J AM CHEM SOC 123 (15): 3484-3492 APR 18 2001

Chen B, Potoff JJ, Siepmann JI

Monte Carlo calculations for alcohols and their mixtures with alkanes. Transferable potentials for phase equilibria. 5. United-atom description of primary, secondary, and tertiary alcohols

J PHYS CHEM B 105 (15): 3093-3104 APR 19 2001

Magnusson E

Acute-angled attachment of cations in main group ion-molecule adducts

J PHYS CHEM A 105 (15): 3881-3886 APR 19 2001

Deubel DV

Thianthrene 5-oxide as a probe for the electronic character of oxygen-transfer reactions: Re-interpretation of experiments required

J ORG CHEM 66 (8): 2686-2691 APR 20 2001

Contreras RH, Peralta JE, Giribet CG, et al.

Advances in theoretical and physical aspects of spin-spin coupling constants

ANN R NMR S 41: 55-184 2000

Parreira RLT, Abrahao O, Galembeck SE

Conformational preferences of non-nucleoside HIV-1 reverse transcriptase inhibitors

TETRAHEDRON 57 (16): 3243-3253 APR 16 2001

Wang XB, Wang LS, Brown R, et al.

The electronic structure of CuCl₂ and CuBr₂ from anion photoelectron spectroscopy and ab initio calculations

J CHEM PHYS 114 (17): 7388-7395 MAY 1 2001

Lee HJ, Song JW, Choi YS, et al.

The energetically favorable cis peptide bond for the azaglycine-containing peptide: For-AzGly-NH₂ model

PHYS CHEM CHEM PHYS 3 (9): 1693-1698 2001

Cypyk M

Thermochemistry of redistribution of poly[oxymulti(dimethylsilylenes)], (-)[(Me₂Si)(m)O](n)(-), to polysiloxanes and polysilanes. Theoretical study

MACROMOL THEOR SIMUL 10 (3): 158-164 MAR 26 2001

Tarakeshwar P, Choi HS, Kim KS

Olefinic vs aromatic pi-H interaction: A theoretical investigation of the nature of interaction of first-row hydrides with ethene and benzene

J AM CHEM SOC 123 (14): 3323-3331 APR 11 2001

Citra A, Andrews L

A spectroscopic and theoretical investigation of charge transfer complexes between silver and nitric oxide: Infrared spectra and density functional calculations of AgNO_xO_y and Ag-x(NO)(y) clusters (x, y=1, 2) in solid argon and neon

J PHYS CHEM A 105 (13): 3042-3051 APR 5 2001

Moon S, Kwon Y, Lee J, et al.

Conformational stabilization of 1,3-benzodioxole: Anomeric effect by natural bond orbital analysis

J PHYS CHEM A 105 (13): 3221-3225 APR 5 2001

Mohamed AA, Jensen F

Steric effects in S(N)2 reactions. The influence of microsolvation

J PHYS CHEM A 105 (13): 3259-3268 APR 5 2001

Holub J, Jelinek T, Hnyk D, et al.

Phosphacarborane chemistry: The 7,8,9,11-, 7,9,8,10-, and 7,8, 9,10-isomers of nido-P2C2B7H9 - Diphosphadicarbaborane analogues of 7,8,9, 10-C4B7H11

CHEM-EUR J 7 (7): 1546-1554 APR 1 2001

Klapotke TM, Schutt T

Synthesis, characterization, crystal structure and hybrid DFT computation of the chlorooxoarsenate(III), [NMe₄](2)[AS(4)O(2)Cl(10)] center dot 2 CH₃CN

Z NATURFORSCH B 56 (3): 301-305 MAR 2001

Nordhoff K, Steinborn D

Mechanism of the formation of platina-beta-diketones: A DFT study

ORGANOMETALLICS 20 (7): 1408-1418 APR 2 2001

See RF, Dutoi AD, McConnell KW, et al.

Geometry of simple molecules: Nonbonded interactions, not bonding orbitals, and primarily determine observed geometries

J AM CHEM SOC 123 (12): 2839-2848 MAR 28 2001

Tomoda S, Kaneno D

Prediction of facial diastereoselection with the exterior frontier orbital extension model (EFOE model)

J SYN ORG CHEM JPN 59 (3): 219-231 MAR 2001

Yadav VK

Do the anti-selectivities of 2,3-endo, endo-dimethylnorbornan-7-one and the corresponding diethyl analog obey the Cieplak model? An ab initio MO investigation and application of the cation complexation model

J ORG CHEM 66 (7): 2501-2502 APR 6 2001

Popelier PLA, Kosov DS

Atom-atom partitioning of intramolecular and intermolecular Coulomb energy
J CHEM PHYS 114 (15): 6539-6547 APR 15 2001

Kollenz G, Holzer S, Kappe CO, et al.

Preparation and chemistry of an unexpectedly stable alpha-oxoketene-pyridine zwitterion, 2,2-bis(tert-butylcarbonyl)-1-[4-(dimethylamino)pyridinio]ethen-1-olate
EUR J ORG CHEM (7): 1315-1322 APR 2001

Bharatam PV, Amita, Uppal P, et al.

S-N interactions in sulfinimines: An ab initio study
INDIAN J CHEM B 40 (3): 181-186 MAR 2001

Zimmerman HE, Alabugin IV

Energy distribution and redistribution and chemical reactivity. The generalized Delta Overlap-Density method for ground state and electron transfer reactions: A new quantitative counterpart of electron-pushing
J AM CHEM SOC 123 (10): 2265-2270 MAR 14 2001

Li HG, Kim GK, Lee BS, et al.

Nucleophilic substitution at the imidoyl carbon atom: Intermediate mechanistic and reactivity behavior between carbonyl and vinyl carbon substitution
J AM CHEM SOC 123 (10): 2326-2333 MAR 14 2001

Di Valentin C, Gandolfi R, Gisdakis P, et al.

Allylic alcohol epoxidation by methyltrioxorhenium: A density functional study on the mechanism and the role of hydrogen bonding
J AM CHEM SOC 123 (10): 2365-2376 MAR 14 2001

O'Shea JN, Schnadt J, Bruhwiler PA, et al.

Hydrogen-bond induced surface core-level shift in isonicotinic acid
J PHYS CHEM B 105 (10): 1917-1920 MAR 15 2001

Chuchani G, Rotinov A, Andres J, et al.

A combined experimental and theoretical study of the homogeneous, unimolecular decomposition kinetics of 3-chloropivalic acid in the gas phase
J PHYS CHEM A 105 (10): 1869-1875 MAR 15 2001

Kristyan S, Ruzsinszky A, Csonka GI

Reproducing Gaussian-3 total energy using fitted atomic correlation parameters for the rapid estimation of correlation energy from partial charges method and Hartree-Fock results
J PHYS CHEM A 105 (10): 1926-1933 MAR 15 2001

Bachrach SM, Gailbreath BD

Theoretical study of nucleophilic substitution at two-coordinate sulfur
J ORG CHEM 66 (6): 2005-2010 MAR 23 2001

Rincon L, Almeida R, Garcia-Aldea D, et al.

Hydrogen bond cooperativity and electron delocalization in hydrogen fluoride clusters
J CHEM PHYS 114 (13): 5552-5561 APR 1 2001

Boche G, Lohrenz JCW

The electrophilic nature of carbenoids, nitrenoids, and oxenoids
CHEM REV 101 (3): 697-756 MAR 2001

Kitaura K, Sugiki SI, Nakano T, et al.

Fragment molecular orbital method: analytical energy gradients
CHEM PHYS LETT 336 (1-2): 163-170 MAR 9 2001

Tani K, Kato S, Kanda T, et al.

Unusually short distances between the carbonyl oxygen and the tin atom in RCOSMR '(3) (M = Ge, Sn, Pb): The importance of intramolecular n(0)->sigma() (MS) orbital interactions*
ORG LETT 3 (5): 655-657 MAR 8 2001

Morgan KM, O'Connor MJ, Humphrey JL, et al.

An experimental and computational study of 1,2-hydrogen - Migrations in 2-hydroxycyclopentylidene and its conjugate base
J ORG CHEM 66 (5): 1600-1606 MAR 9 2001

Wan YQ, Kurchan A, Kutateladze A

Photoinduced 1,3-proton shift in methyldithiepines as a potential way of modulating hyperpolarizabilities
J ORG CHEM 66 (5): 1894-1899 MAR 9 2001

Pilepic V, Ursic S

Nucleophilic reactivity of the nitroso group. Fukui function DFT calculations for nitrosobenzene and 2-methyl-2-nitrosopropane
J MOL STRUC-THEOCHEM 538: 41-49 MAR 30 2001

Tsirlina GA, Titova NV, Nazmutdinov RR, et al.

Electroreduction of [Fe(CN)(6)](3-) on a mercury electrode: Substantiating activationless character of the process at high overvoltages
RUSS J ELECTROCHEM+ 37 (1): 15-25 JAN 2001

Pfletschinger A, Koch W, Schmalz HG

>On the regioselectivity of nucleophilic additions to anisole-Cr(CO)(3) and related complexes: a density functional study
NEW J CHEM 25 (3): 446-450 2001

- Lamsabhi AM, Bouab W, Esseffar M, et al.
Basicity of some carbonyl compounds towards iodine monochloride: experimental and theoretical study
NEW J CHEM 25 (3): 509-517 2001
- Gritsan NP, Gudmundsdottir AD, Tigelaar D, et al.
A laser flash photolysis and quantum chemical study of the fluorinated derivatives of singlet phenylnitrene
J AM CHEM SOC 123 (9): 1951-1962 MAR 7 2001
- Andrews L, Liang BY
Infrared spectrum of the hyponitrite dianion, N₂O₂2-, isolated and insulated from stabilizing metal cations in solid argon
J AM CHEM SOC 123 (9): 1997-2002 MAR 7 2001
- Wiberg KB, Rush DJ
Solvent effects on the thioamide rotational barrier: An experimental and theoretical study
J AM CHEM SOC 123 (9): 2038-2046 MAR 7 2001
- Felder C, Jiang HL, Zhu WL, et al.
Quantum/classical mechanical comparison of cation-pi interactions between tetramethylammonium and benzene
J PHYS CHEM A 105 (8): 1326-1333 MAR 1 2001
- Fawcett WR, Hromadova M, Tsirlina GA, et al.
The role of charge distribution in the reactant and product in double layer effects for simple heterogeneous redox reactions
J ELECTROANAL CHEM 498 (1-2): 93-104 Sp. Iss. SI FEB 16 2001
- Molder U, Burk P, Koppel IA
Quantum chemical calculations of geometries and gas-phase deprotonation energies of linear polyyne chains
INT J QUANTUM CHEM 82 (2): 73-85 MAR 15 2001
- Mauksch M, Brauer M, Weston J, et al.
New insights into the mechanistic details of the carbonic anhydrase cycle as derived from the model system [(NH₃)₃Zn(OH)](+)/CO₂: How does the H₂O/HCO₃(-) replacement step occur?
CHEMBIOCHEM 2 (3): 190-198 MAR 2 2001
- Chernega AN, Rusanov EB, Povolotskii MI
Molecular structure of 1-(2,4,6-tri-tert-butylphenyl)-4, 4-bis(dimethylamino)-1-aza-2,3 lambda(3)-phosphabutadiene-1,3
Z KRISTALLOGR 216 (2): 112-116 2001
- Gruttaduria M, Lo Meo P, Noto R

The question of exo vs endo cyclisation. A joint experimental and ab initio study on the stereoselective synthesis of tetrahydrofurans and tetrahydropyrans via seleniranium ions
TETRAHEDRON 57 (9): 1819-1826 FEB 25 2001

Weston J

Theoretical study on the structure and electronic properties of mono- and bimetallic methylzinc complexes containing bidentate ligands
ORGANOMETALLICS 20 (4): 713-720 FEB 19 2001

Yamanaka M, Nakamura E

Density functional studies on the Pauson-Khand reaction
J AM CHEM SOC 123 (8): 1703-1708 FEB 28 2001

Glendening ED, Petillo PA

Structure and energetics of Gd(III) interactions with water and ammonia
J PHYS CHEM B 105 (7): 1489-1493 FEB 22 2001

Abu-Hasanayn F, Herkstroeter WG

Energy transfer to the low-energy triplet states of 1, 3-dicarbonylazomethine dyes: The role of unique geometries and nonadiabatic behavior
J PHYS CHEM A 105 (7): 1214-1222 FEB 22 2001

Moreno-Manas M, Pleixats R, Andreu R, et al.

The first 1,3-dithiol-2-ylidene donor-pi-acceptor chromophores containing an azine spacer: synthesis, electrochemical and nonlinear optical properties
J MATER CHEM 11 (2): 374-380 2001

Nemykin VN, Kobayashi N, Chernii VY, et al.

Mossbauer, crystallographic, and density functional theoretical investigation of the electronic structure of bis-ligated low-spin iron(II) phthalocyanines
EUR J INORG CHEM (3): 733-743 MAR 2001

Schoeller W, Rozhenko AB

On the stabilisation of a singlet nitrene by the phosphaniminato and related imine-type substituents, a quantum chemical investigation
EUR J INORG CHEM (3): 845-850 MAR 2001

Iwaoka M, Takemoto S, Okada M, et al.

Statistical characterization of nonbonded S center dot center dot center dot O interactions in proteins
CHEM LETT (2): 132-133 FEB 5 2001

Kreye WC, Seybold PG

Ab initio study of the energetics and thermodynamics of hydrogen abstraction from fluoromethanes by O(P-3). II: CF_nH_{4-n}+O(P-3) -> CF_nH_{4-n}...O ->center dot CF_nH_{3-n}+center

dot OH (n = 0, 1, 2)

CHEM PHYS LETT 335 (3-4): 257-264 FEB 23 2001

Garcia-Viloca M, Gonzalez-Lafont A, Lluch JM

The H-1 NMR chemical shift for the hydroxy proton of 4-(dimethylamino)-2'-hydroxychalcone in chloroform: A theoretical approach to its inverse dependence on the temperature

ORG LETT 3 (4): 589-592 FEB 22 2001

Fleischer H, Bayram H, Elzner S, et al.

Experimental and theoretical studies of the molecular and crystal structures of trialkoxy- and chlorodialkoxy-stibanes

J CHEM SOC DALTON (4): 373-377 2001

Chen Y, Frenking G

Theory predicts that the weaker pi-accepting ligand diaminoborylene occupies the equatorial position in (OC)(4)Fe-B(NH₂): theoretical study of (OC)(4)Fe-B(NH₂) and (OC)(4)Fe-BH

J CHEM SOC DALTON (4): 434-440 2001

Lewis BE, Schramm VL

Conformational equilibrium isotope effects in glucose by C-13 NMR spectroscopy and computational studies

J AM CHEM SOC 123 (7): 1327-1336 FEB 21 2001

Hargittai M, Schulz A, Reffy B, et al.

Molecular structure, bonding, and Jahn-Teller effect in gold chlorides: Quantum chemical study of AuCl₃, Au₂Cl₆, AuCl₄-, AuCl, and Au₂Cl₂ and electron diffraction study of Au₂Cl₆

J AM CHEM SOC 123 (7): 1449-1458 FEB 21 2001

Tobisch S, Nowak T, Bogel H

Nature of the metal-ligand bond in trivalent neodymium complexes with neutral pi-donor ligands. A theoretical study

J ORGANOMET CHEM 619 (1-2): 24-30 JAN 30 2001

Weaver MN, Janicki SZ, Petillo PA

Ab initio calculation of inner-sphere reorganization energies of arenediazonium ion couples

J ORG CHEM 66 (4): 1138-1145 FEB 23 2001

Ferullo RM, Branda MM, Garda GR, et al.

Ab initio study of the isocyanate surface complex over silica and alumina

J MOL CATAL A-CHEM 167 (1-2): 115-119 FEB 20 2001

Miller TM, Van Doren JM, Morris RA, et al.

Calculation of the anion and neutral thermochemistry of c-C₅F₆Cl₂ and c-C₆F₈Cl₂

INT J MASS SPECTROM 205 (1-3): 271-276 Sp. Iss. SI FEB 20 2001

Uhl W, Melle S, Frenking G, et al.

Reaction of Ni₂Cp₂(μ-CO)(2) with the alkylgallium(I) and alkylindium(I) compounds E-4[C(SiMe₃)₃](4) (E = Ga, In). Insertion of E-R groups into the Ni-Ni bond versus replacement of CO by the isolobal E-R ligands

INORG CHEM 40 (4): 750-755 FEB 12 2001

de Meijere A, Faber D, Heinecke U, et al.

On the question of cyclopropylidene intermediates in cyclopropene-to-allene rearrangements - Tetrakis(trimethylsilyl) cyclopropene, 3-alkenyl-1,2,3-tris(trimethylsilyl)cyclopropenes, and related model compounds

EUR J ORG CHEM (4): 663-680 FEB 2001

Diaz N, Suarez D, Sordo TL

Theoretical study of amine-assisted aminolysis of penicillins - The kinetic role of the carboxylate group

EUR J ORG CHEM (4): 793-801 FEB 2001

Domingo LR, Aurell MJ

Theoretical study on the mechanism of the domino reactions of tertiary alpha-cyano-enamines and dimethyl acetylenedicarboxylate

TETRAHEDRON 57 (1): 169-177 JAN 1 2001

Ciofini I, Adamo C

Intrinsic and environmental effects on the kinetic and thermodynamics of linkage isomerization in nitritopentaamminecobalt(III) complex

J PHYS CHEM A 105 (6): 1086-1092 FEB 15 2001

Wermann K, Walther M, Gunther W, et al.

Bis(1,3,4-thiadiazolo)-1,3,5-triazinium halides. 2. Intramolecular ring transformation and synthesis of novel highly substituted guanidines

J ORG CHEM 66 (3): 720-726 FEB 9 2001

Bernasconi CF, Wenzel PJ

Carbon-to-carbon identity proton transfers from propyne, acetimide, thioacetaldehyde, and nitrosomethane to their respective conjugate anions in the gas phase. An ab initio study

J ORG CHEM 66 (3): 968-979 FEB 9 2001

Zhang Q, Kemper PR, Shin SK, et al.

Sigma bond activation by transition metal ions: the Co(CH₄)(n) (+) systems revisited

INT J MASS SPECTROM 204 (1-3): 281-294 FEB 6 2001

Santamaria C, Beckhaus R, Haase D, et al.

Complete defluorination of 1,2,3, 4-tetramethyl-5-(trifluoromethyl)cyclopentadiene by titanium tetrakis(dimethylamide) - Selective formation of a cyclic hexanuclear titanium fluoroamide and 6,6-dimethylaminotetramethylfulvene

CHEM-EUR J 7 (3): 622-626 FEB 2 2001

Fathalla W, Cajan M, Pazdera P

Regioselectivity of electrophilic attack on 4-methyl-1-thioxo-1,2,4,5-tetrahydro[1,2,4]triazolo[4, 3-a]quinazolin-5-one - Part 2: Reactions on nitrogen atom

MOLECULES 5 (12): 1210-1223 DEC 2000

Judd DA, Nettles JH, Nevins N, et al.

Polyoxometalate HIV-1 protease inhibitors. A new mode of protease inhibition

J AM CHEM SOC 123 (5): 886-897 FEB 7 2001

Dransfeld A, Landuyt L, Flock M, et al.

How the fourteen most stable CH₄P₂ isomers interconvert - An ab initio/NMR study

J PHYS CHEM A 105 (5): 838-848 FEB 8 2001

Kwon O, Sevin F, McKee ML

Density functional calculations of methylolithium, t-butyllithium, and phenyllithium oligomers:

Effect of hyperconjugation on conformation

J PHYS CHEM A 105 (5): 913-922 FEB 8 2001

Weiss R, Kraut N, Hampel F

Electrophilic C(2)-functionalization of nitronyl nitroxides: a reference to N-heterocyclic carbenes

J ORGANOMET CHEM 617 (1): 473-482 JAN 15 2001

Nakayama N, Kikuchi O

Ab initio study of syn and anti structures of N-nitroso compounds containing a carbonyl group

J MOL STRUC-THEOCHEM 536 (2-3): 213-218 FEB 23 2001

Muta H, Kojima R, Kawauchi S, et al.

Ion-specificity for hydrogen-bonding hydration of polymer: an approach by ab initio molecular orbital calculations

J MOL STRUC-THEOCHEM 536 (2-3): 219-226 FEB 23 2001

Alkorta I, Rozas I, Elguero J

Transition metals as hydrogen bond acceptors: a theoretical study

J MOL STRUC-THEOCHEM 537: 139-150 Sp. Iss. SI MAR 12 2001

Yu ZH, Peng XQ, Xuan ZQ

The controversy over the nature of aromaticity and conjugation

CHINESE J ORG CHEM 20 (6): 882-888 DEC 2000

Rodriguez-Santiago L, Vendrell O, Tejero I, et al.

Solvent-assisted catalysis in the enolization of acetaldehyde radical cation

CHEM PHYS LETT 334 (1-3): 112-118 FEB 2 2001

He Z, Sundstrom V, Pullerits T

Excited states of carotenoid in LH2: an ab initio study

CHEM PHYS LETT 334 (1-3): 159-167 FEB 2 2001

Shoeib T, El Aribi H, Siu KWM, et al.

A study of silver (I) ion-organonitrile complexes: Ion structures, binding energies, and substituent effects

J PHYS CHEM A 105 (4): 710-719 FEB 1 2001

Alkorta I, Rozas I, Elguero J

Molecular complexes between silicon derivatives and electron-rich groups

J PHYS CHEM A 105 (4): 743-749 FEB 1 2001

Kleinpeter E, Koch A, Taddei F

Electronic and structural effects determining rotational barriers about the C-N bond in enamines of pyran-4-one and thiopyran-4-one - A theoretical MO ab initio approach to the interpretation of experimental results

J MOL STRUC-THEOCHEM 535: 257-267 JAN 15 2001

Rick SW

Simulations of ice and liquid water over a range of temperatures using the fluctuating charge model

J CHEM PHYS 114 (5): 2276-2283 FEB 1 2001

Fleischer H

Molecular "floppyness" and the Lewis acidity of silanes: A density functional theory study

EUR J INORG CHEM (2): 393-404 FEB 2001

Moudgil R, Kaur D, Vashisht R, et al.

Theoretical studies on the conformations of selenamides

P INDIAN AS-CHEM SCI 112 (6): 623-629 DEC 2000

Zhu WL, Puah CM, Tan XJ, et al.

Quantum chemistry investigation on the dihydrogen bond between silicane and ammonium

J PHYS CHEM A 105 (2): 426-431 JAN 18 2001

Kwon O, McKee ML

Theoretical calculations on the NCCP potential energy surface

J PHYS CHEM A 105 (2): 478-483 JAN 18 2001

Fiacco DL, Mo Y, Hunt SW, et al.

Dipole moments of partially bound Lewis acid-base adducts

J PHYS CHEM A 105 (2): 484-493 JAN 18 2001

Karafiloglou P

A method to calculate the weights of NBO electronic structures from Moffitt's theorem
J COMPUT CHEM 22 (3): 306-315 FEB 2001

Valdes H, Sordo JA

The pentamethylene sulfide center dot center dot center dot HCl dimer: a theoretical study
CHEM PHYS LETT 333 (1-2): 169-180 JAN 5 2001

Chung G, Kwon Y

Molecular structures of gauche and anti conformers for oxalyl bromide: ab initio and DFT calculations
CHEM PHYS LETT 333 (1-2): 189-194 JAN 5 2001

Meda L, Nicastro C, Conte F, et al.

Experimental valuation of net atomic charge via XPS
SURF INTERFACE ANAL 29 (12): 851-855 DEC 2000

Diedenhofen M, Jonas V, Frenking G

Tetracyclo[3.1.0.0(1.3).0(3.5)]hexane: a new C₆H₆ isomer with an unusual bonding situation
J MOL STRUCT 556 (1-3): 23-32 Sp. Iss. SI DEC 12 2000

Glaser R, Wu Z, Lewis M

A higher level ab initio quantum-mechanical study of the quadrupole moment tensor components of carbon dioxide
J MOL STRUCT 556 (1-3): 131-141 Sp. Iss. SI DEC 12 2000

Contreras RH, Taurian OE, Ortiz FS, et al.

The polar bond-polarizable bond interaction in 1-X,2-methoxy naphthalenes. An experimental and theoretical study
J MOL STRUCT 556 (1-3): 263-273 Sp. Iss. SI DEC 12 2000

Li M, Zheng WX, Yang F, et al.

Quantum chemical study on enantioselective reduction of keto oxime ether with borane catalyzed by oxazaborolidine. Part 1. Structures of catalyst-borane-keto oxime ether adducts
INT J QUANTUM CHEM 81 (4): 291-304 FEB 5 2001

Campbell J, Mercier HPA, Santry DP, et al.

First examples of thallium chalcogenide cages. Syntheses, Se-77, Tl-203, and Tl-205 NMR study of the Tl₄Se₅₄- and Tl₄Se₆₄- anions, the X-ray crystal structure of (2,2,2-crypt-K⁺)(3)Tl₅Se₅₃-, and theoretical studies
INORG CHEM 40 (2): 233-254 JAN 15 2001

Ho ENM, Lin ZY, Wong WT

Synthesis, characterisation, crystal structures, reactivity, and electrochemistry of ruthenium-nitrido, ruthenium-cobalt-imido and ruthenapyrrolidone carbonyl clusters containing alkyne ligands

CHEM-EUR J 7 (1): 258-271 JAN 5 2001

Sohn CK, Chun YI, Rhee SK, et al.

Transmission of substituent effects through five-membered heteroaromatic rings. III. Addition equilibria of hydroxide anion to benzaldehyde analogues

B KOR CHEM SOC 21 (12): 1202-1206 DEC 20 2000

Ando K, Hynes JT

Acid-base proton transfer and ion pair formation in solution

ADV CHEM PHYS 110: 381-430 1999

Fuke K, Hashimoto K, Iwata S

Structures, spectroscopies, and reactions of atomic ions with water clusters

ADV CHEM PHYS 110: 431-523 1999

Buhl M, Hakansson M, Mahmoudkhani AH, et al.

X-ray structures and DFT calculations on rhodium-olefin complexes: Comments on the Rh-103 NMR shift-stability correlation

ORGANOMETALLICS 19 (26): 5589-5596 DEC 25 2000

Maraval A, Igau A, Lepetit C, et al.

Cyanophosphine derivatives: Nitrile or cyanide functionality?

ORGANOMETALLICS 20 (1): 25-34 JAN 8 2001

Volland MAO, Kudis S, Helmchen G, et al.

Structure and bonding properties of the complex (η (5)-diphenylfulvene) $Mn(CO)(3)$ (+)

ORGANOMETALLICS 20 (1): 227-230 JAN 8 2001

Carballeira L, Perez-Juste I

Role of the anomeric effect in methanediamines in the gas phase and aqueous solutions

J COMPUT CHEM 22 (2): 135-150 JAN 30 2001

Kristyan S, Csonka GI

Fitting atomic correlation parameters for RECEP (rapid estimation of correlation energy from partial charges) method to estimate molecular correlation energies within chemical accuracy

J COMPUT CHEM 22 (2): 241-254 JAN 30 2001

Lee HY, Wang SP, Chang TC

Bond types of molecular orbitals and the photoelectron spectrum

INT J QUANTUM CHEM 81 (1): 53-65 JAN 5 2001

Minkwitz R, Berkei M, Ludwig R

Preparation and crystal structure of tetraphenylphosphonium triiodotetrabromide [PPh₄][I₃Br₄]

INORG CHEM 40 (1): 25-28 JAN 1 2001