

NBO 2014 – 1865 references
Compiled by Ariel Andrea on 8/31/2018

- Ababsa, S.; Djamai, F.; Zouchoune, B.
Theoretical Study of Electronic Structure and Stability of Mixed AlmBn-mH (n) (2-) and CmBn-mH (n) (2-m) (n=6, 10, 12 and m=1, 2) Clusters
Journal of Cluster Science, (25): 1665-1686. 2014. 10.1007/s10876-014-0765-6
- Abdallah, M.; El Defrawy, A. M.; Zaafarany, I. A.; Sobhi, M.; Elwahy, A. H. M.; Shaaban, M. R.
Inhibition Effects and Theoretical Studies of Synthesized Novel Bisaminothiazole Derivatives as Corrosion Inhibitors for Carbon Steel in Sulphuric Acid Solutions
International Journal of Electrochemical Science, (9): 2186-2207. 2014.
- Abdrakhmanova, L.; Schnakenburg, G.; Espinosa, A.; Streubel, R.
The 3-Acetyloxaphosphirane/1,3,2-Dioxaphosphol-4-ene Rearrangement
European Journal of Inorganic Chemistry, (2014): 1727-1734. 2014. 10.1002/ejic.201301169
- Abyar, F.; Farrokhpour, H.
Ionization energies and photoelectron spectra of fat-soluble vitamins in the gas phase: a theoretical study
Rsc Advances, (4): 35975-35987. 2014. 10.1039/c4ra05271d
- Abyar, F.; Farrokhpour, H.
Symmetry adapted cluster-configuration interaction calculation of the photoelectron spectra of famous biological active steroids
Journal of Molecular Structure, (1076): 69-79. 2014. 10.1016/j.molstruc.2014.07.040
- Acharjee, N.
Acyclic and cyclic nitrone cycloadditions to 1-cinnamoyl-1-piperidine: A DFT study
Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500710
- Acharjee, N.
DFT interpretations for cycloadditions of an electron deficient C-aryl-N-phenyl nitrone
Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500072
- Acosta-Silva, C.; Bertran, J.; Branchadell, V.; Oliva, A.
Theoretical Study on Two-Step Mechanisms of Peptide Release in the Ribosome
Journal of Physical Chemistry B, (118): 5717-5729. 2014. 10.1021/jp501246a
- Adamczyk, P.; Wijker, R. S.; Hofstetter, T. B.; Paneth, P.
A DFT study of permanganate oxidation of toluene and its ortho-nitroderivatives
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2091-1
- Adams, J. J.; Arulsamy, N.; Roddick, D. M.
An investigation of ethylene rotational barriers for 5-coordinate d(8) metal bis-ethylene complexes
Polyhedron, (84): 209-215. 2014. 10.1016/j.poly.2014.08.058

- Adams, S.
Practical Considerations in Determining Bond Valence Parameters
Bond Valences, (158): 91-128. 2014. 10.1007/430_2013_96
- Adas, S. K.; Ocana, J. A.; Bunge, S. D.
Synthesis and Structural Characterization of a Series of Group 11 2,2-Dialkyl-1,3-dicyclohexylguanidinate Complexes
Australian Journal of Chemistry, (67): 1021-1029. 2014. 10.1071/ch14134
- Adeniyi, A. A.; Ajibade, P. A.
Computational properties of eta 6-toluene and eta 6-trifluorotoluene half-sandwich Ru(II) anticancer complexes
Journal of Biomolecular Structure & Dynamics, (32): 1351-1365. 2014.
10.1080/07391102.2013.819299
- Adhikari, U.; Scheiner, S.
Competition between lone pair-pi, halogen bond, and hydrogen bond in adducts of water with perhalogenated alkenes C₂ClnF_{4-n} (n=0-4)
Chemical Physics, (440): 53-63. 2014. 10.1016/j.chemphys.2014.06.006
- Adhikari, U.; Scheiner, S.
Effects of Charge and Substituent on the S center dot center dot center dot N Chalcogen Bond
Journal of Physical Chemistry A, (118): 3183-3192. 2014. 10.1021/jp501449v
- Adhikari, U.; Scheiner, S.; Roy, A. K.; Kar, T.
Do phenolic and carboxylic groups coexist at the tips of oxidized single-wall carbon nanotubes (o-SWNTs)?
Carbon, (73): 194-205. 2014. 10.1016/j.carbon.2014.02.055
- Adhikary, R.; Zimmermann, J.; Liu, J.; Forrest, R. P.; Janicki, T. D.; Dawson, P. E.; Corcelli, S. A.; Romesberg, F. E.
Evidence of an Unusual N-H center dot center dot center dot N Hydrogen Bond in Proteins
Journal of the American Chemical Society, (136): 13474-13477. 2014. 10.1021/ja503107h
- Afaneh, A. T.; Schreckenbach, G.
Conformation/Tautomerization effect on the pK(a) values of lumazine and 6-thienyllumazine
Journal of Physical Organic Chemistry, (27): 690-700. 2014. 10.1002/poc.3320
- Afzal, D.; Fountain, K. R.
Exploration of the alpha-effect by substitution on hydroxylamine anions. I. Effects of alkyl- and fluoroalkylation
Canadian Journal of Chemistry-Revue Canadienne De Chimie, (92): 346-353. 2014. 10.1139/cjc-2013-0246
- Afzali, R.; Vakili, M.; Nekoei, A. R.; Tayyari, S. F.
Intramolecular hydrogen bonding and vibrational assignment of 1,1,1-trifluoro-5,5-dimethyl-2,4-hexanedione
Journal of Molecular Structure, (1076): 262-271. 2014. 10.1016/j.molstruc.2014.07.059

Afzali, R.; Vakili, M.; Tayyari, S. F.; Eshghi, H.; Nekoei, A. R.
Conformational analysis, intramolecular hydrogen bonding, and vibrational assignment of 4,4-dimethyl-1-phenylpentane-1,3-dione

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 284-298. 2014.
10.1016/j.saa.2013.08.032

Agarwal, P.; Bee, S.; Gupta, A.; Tandon, P.; Rastogi, V. K.; Mishra, S.; Rawat, P.
Quantum chemical study on influence of intermolecular hydrogen bonding on the geometry, the atomic charges and the vibrational dynamics of 2,6-dichlorobenzonitrile

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 464-482. 2014.
10.1016/j.saa.2013.10.104

Aguilar-Galindo, F.; Montero-Campillo, M. M.; Yanez, M.; Mo, O.
On the stability of Pb(Proline) (2+) complexes. Reconciling theory with experiment
Chemical Physics Letters, (598): 91-95. 2014. 10.1016/j.cplett.2014.03.006

Aguilera-Venegas, B.; Speisky, H.
Identification of the transition state for fast reactions: The trapping of hydroxyl and methyl radicals by DMPO-A DFT approach
Journal of Molecular Graphics & Modelling, (52): 57-70. 2014. 10.1016/j.jmgm.2014.06.006

Ahmed, M.; Wang, F.; Acres, R. G.; Prince, K. C.
Structures of Cycloserine and 2-Oxazolidinone Probed by X-ray Photoelectron Spectroscopy: Theory and Experiment
Journal of Physical Chemistry A, (118): 3645-3654. 2014. 10.1021/jp500308j

Aider, N.; Smuszkiewicz, A.; Perez-Mayoral, E.; Soriano, E.; Martin-Aranda, R. M.; Halliche, D.; Menad, S.
Amino-grafted SBA-15 material as dual acid base catalyst for the synthesis of coumarin derivatives
Catalysis Today, (227): 215-222. 2014. 10.1016/j.cattod.2013.10.016

Al-Abdullah, E. S.; Mary, Y. S.; Panicker, C. Y.; El-Brollosy, N. R.; El-Emam, A. A.; Van Alsenoy, C.; Al-Saadi, A. A.
Theoretical investigations on the molecular structure, vibrational spectra, HOMO-LUMO analyses and NBO study of 1-(Cyclopropylmethoxy)methyl -5-ethyl-6-(4-methylbenzyl)-1,2,3,4-tetrahydropyrimidine-2,4-dione
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 639-650. 2014.
10.1016/j.saa.2014.06.042

Al-Abdullah, E. S.; Sebastian, S.; Al-Wabli, R. I.; El-Emam, A. A.; Panicker, C. Y.; Van Alsenoy, C.
Vibrational spectroscopic studies (FT-IR, FT-Raman) and quantum chemical calculations on 5-(Adarnantan-1-yl)-3-(4-fluoroanilino)methyl -2,3-dihydro-1,3,4-oxadia zole-2-thione, a potential chemotherapeutic agent
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 605-618. 2014.
10.1016/j.saa.2014.06.035

Alabugin, I. V.; Bresch, S.; Manoharan, M.

*Hybridization Trends for Main Group Elements and Expanding the Bent's Rule Beyond Carbon:
More than Electronegativity*

Journal of Physical Chemistry A, (118): 3663-3677. 2014. 10.1021/jp502472u

Alam, M. J.; Ahmad, S.

*Molecular structure, anharmonic vibrational analysis and electronic spectra of o-, m-, p-
iodonitrobenzene using DFT calculations*

Journal of Molecular Structure, (1059): 239-254. 2014. 10.1016/j.molstruc.2013.12.002

Alam, M. J.; Ahmad, S.

Quantum chemical and spectroscopic investigations of 3-methyladenine

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 653-664. 2014.
10.1016/j.saa.2014.02.170

Alam, P.; Karanam, M.; Bandyopadhyay, D.; Choudhury, A. R.; Laskar, I. R.

*Aggregation-Induced Emission Activity in Iridium(III) Diimine Complexes: Investigations of Their
Vapochromic Properties*

European Journal of Inorganic Chemistry: 3710-3719. 2014. 10.1002/ejic.201402222

Alamiddine, Z.; Humbel, S.

Hyperconjugation in Carbocations, a BLW Study with DFT approximation

Frontiers in Chemistry, (2) 2014. 10.3389/fchem.2013.00037

Albrecht, L.; Boyd, R. J.; Mo, O.; Yanez, M.

Changing Weak Halogen Bonds into Strong Ones through Cooperativity with Beryllium Bonds

Journal of Physical Chemistry A, (118): 4205-4213. 2014. 10.1021/jp503229u

Alekseev, N. V.

A quantum chemical study of trimethoxyaluminum complexes with neutral molecules

Journal of Structural Chemistry, (55): 201-209. 2014. 10.1134/s0022476614020024

Alfonso, M.; Espinosa, A.; Tarraga, A.; Molina, P.

*Multifunctional Benzothiadiazole-Based Small Molecules Displaying Solvatochromism and
Sensing Properties toward Nitroarenes, Anions, and Cations*

Chemistryopen, (3): 242-249. 2014. 10.1002/open.201402022

Ali, S. M.

*Design and screening of suitable ligand/diluents systems for removal of Sr²⁺ ion from nuclear
waste: Density functional theoretical modelling*

Computational and Theoretical Chemistry, (1034): 38-52. 2014. 10.1016/j.comptc.2014.02.013

Ali, S. M.

*Thermodynamical Criteria of the Higher Selectivity of Zirconium Oxycations over Hafnium
Oxycations towards Organophosphorus Ligands: Density Functional Theoretical Investigation*

European Journal of Inorganic Chemistry, (2014): 1533-1545. 2014. 10.1002/ejic.201301630

Ali, S. M.; Joshi, J. M.; Deb, A. K. S.; Boda, A.; Shenoy, K. T.; Ghosh, S. K.

Dual mode of extraction for Cs⁺ and Na⁺ ions with dicyclohexano-18-crown-6 and bis(2-propyloxy)calix 4 crown-6 in ionic liquids: density functional theoretical investigation

Rsc Advances, (4): 22911-22925. 2014. 10.1039/c4ra02246g

Alikhani, E.; Fuster, F.; Madebene, B.; Grabowski, S. J.

Topological reaction sites - very strong chalcogen bonds

Physical Chemistry Chemical Physics, (16): 2430-2442. 2014. 10.1039/c3cp54208d

Alkorta, I.; Elguero, J.; Del Bene, J. E.

Characterizing Traditional and Chlorine-Shared Halogen Bonds in Complexes of Phosphine Derivatives with ClF and Cl-2

Journal of Physical Chemistry A, (118): 4222-4231. 2014. 10.1021/jp503436f

Alkorta, I.; Elguero, J.; Font, A.; Galcera, J.; Mata, I.; Molins, E.; Virgili, A.

*An experimental and theoretical study of the structure of Lamotrigine in its neutral and protonated forms: evidence of Lamotrigine enantiomers**

Tetrahedron, (70): 2784-2795. 2014. 10.1016/j.tet.2014.02.075

Alkorta, I.; Elguero, J.; Solimannejad, M.

Single Electron Pnicogen Bonded Complexes

Journal of Physical Chemistry A, (118): 947-953. 2014. 10.1021/jp412144r

Alkorta, I.; Elguero, J.; Yanez, M.; Mo, O.

Cooperativity in beryllium bonds

Physical Chemistry Chemical Physics, (16): 4305-4312. 2014. 10.1039/c3cp55168g

Alkorta, I.; Sanchez-Sanz, G.; Elguero, J.; Del Bene, J. E.

Pnicogen Bonds between X = PH₃ (X = O, S, NH, CH₂) and Phosphorus and Nitrogen Bases

Journal of Physical Chemistry A, (118): 1527-1537. 2014. 10.1021/jp411623h

Al-Marri, M. J.; Khader, M. M.; Giannelis, E. P.; Shibli, M. F.

Optimization of selection of chain amine scrubbers for CO₂ capture

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2518-8

Alonso, M.; Alvarez, M. A.; Garcia, M. E.; Garcia-Vivo, D.; Ruiz, M. A.

Nucleophilic behaviour of dioxo- and thiooxophosphorane complexes MoCp(CO)(2)(-){}E,P-EP(O)(2,4,6-(C₆H₂Bu₃)-Bu-t){} (-) (E = O, S)

Dalton Transactions, (43): 16074-16083. 2014. 10.1039/c4dt01942c

Alonso, M. C.; Arca, M.; Isaia, F.; Lai, R.; Lippolis, V.; Callear, S. K.; Caricato, M.; Pasini, D.; Coles, S. J.; Aragoni, M. C.

Stereospecific generation of homochiral helices in coordination polymers built from enantiopure binaphthyl-based ligands

Crystengcomm, (16): 8582-8590. 2014. 10.1039/c4ce01101e

Alparone, A.

Theoretical study on the static and dynamic first-order hyperpolarisabilities of adenine tautomers

Molecular Physics, (112): 1755-1760. 2014. 10.1080/00268976.2013.861088

Al-Tamimi, A. M. S.; El-Emam, A. A.; Al-Deeb, O. A.; Prasad, O.; Pathak, S. K.; Srivastava, R.; Sinha, L.
Structural and spectroscopic characterization of a novel potential anti-inflammatory agent 3-(adamantan-1-yl)-4-ethyl-1H-1,2,4-triazole-5(4H)thione by first principle calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 108-123. 2014.
10.1016/j.saa.2013.12.103

Altarawneh, S.; Behera, S.; Jena, P.; El-Kaderi, H. M.
New insights into carbon dioxide interactions with benzimidazole-linked polymers
Chemical Communications, (50): 3571-3574. 2014. 10.1039/c3cc45901b

Altun, Z.; Bleda, E. A.; Trindle, C.; Wang, J.
Thermochemistry of N-Heterocyclic Carbenes with 5-, 4-, 3-, and 2-Membered Rings
International Journal of Quantum Chemistry, (114): 675-687. 2014. 10.1002/qua.24654

Alvarez, B.; Alvarez, M. A.; Amor, I.; Garcia, M. E.; Garcia-Vivo, D.; Suarez, J.; Ruiz, M. A.
Site-Selectivity in the Protonation and Related Reactions of Chalcogenophosphinidene-Bridged Dimolybdenum Cyclopentadienyl Complexes
European Journal of Inorganic Chemistry, (2014): 1706-1718. 2014. 10.1002/ejic.201301292

Alzamly, A.; Gambarotta, S.; Korobkov, I.; Murugesu, M.; Le Roy, J. J. H.; Budzelaar, P. H. M.
Isolation of a Hexanuclear Chromium Cluster with a Tetrahedral Hydridic Core and Its Catalytic Behavior for Ethylene Oligomerization
Inorganic Chemistry, (53): 6073-6081. 2014. 10.1021/ic500445b

Alzoubi, B. M.
Investigations on the Enantiomerization Mechanism of an Organophosphorus Cages - DFT Study
Zeitschrift fur Anorganische und Allgemeine Chemie, (640): 412-416. 2014.
10.1002/zaac.201300466

Amini, S. K.
A systematic investigation of cooperativity between two types of hydrogen bonding in the nonlinear clusters of an aromatic molecule: Pyrazole
Journal of Molecular Structure, (1068): 112-123. 2014. 10.1016/j.molstruc.2014.03.039

An, K.; Zhu, J.
Why Does Activation of the Weaker C=S Bond in CS₂ by P/N-Based Frustrated Lewis Pairs Require More Energy Than That of the C=O Bond in CO₂? A DFT Study
Organometallics, (33): 7141-7146. 2014. 10.1021/om5009346

Anafcheh, M.; Ghafouri, R.
Evaluation of on-cage phosphorus doping of hydrogenated silicon fullerenes: a computational study
Structural Chemistry, (25): 37-42. 2014. 10.1007/s11224-013-0243-z

Anafcheh, M.; Ghafouri, R.

Exploring B-11 and N-15 NMR parameters of C₇₀-2x(BN)(x) fullerenes (x=3-25) in connection with local structures and curvature effects: a DFT study

Monatshefte fur Chemie, (145): 411-419. 2014. 10.1007/s00706-013-1103-7

Anafcheh, M.; Ghafouri, R.

EXPLORING ELECTRONIC PROPERTIES OF Si_{20-n}H_{20-n}P_n HETEROFULLERENES (N=1, 2, 5, AND 10) BASED ON NMR AND NBO ANALYSIS: A DFT STUDY

Phosphorus Sulfur and Silicon and the Related Elements, (189): 60-73. 2014.
10.1080/10426507.2013.787997

Anafcheh, M.; Ghafouri, R.

(SiH)(48)X-12 Heterofullerenes with the Group III and V Dopants: A DFT Prediction of Geometry, Stability, and Electronic Structure

Journal of Cluster Science, (25): 505-515. 2014. 10.1007/s10876-013-0630-z

Anafcheh, M.; Ghafouri, R.

Theoretical Investigation of Mono and Multiply Oxygenated C-70 Fullerenes

Journal of Cluster Science, (25): 1109-1119. 2014. 10.1007/s10876-014-0693-5

Andersen, C. L.; Jensen, C. S.; Mackeprang, K.; Du, L.; Jorgensen, S.; Kjaergaard, H. G.

Similar Strength of the NH center dot center dot center dot O and NH center dot center dot center dot S Hydrogen Bonds in Binary Complexes

Journal of Physical Chemistry A, (118): 11074-11082. 2014. 10.1021/jp5086679

Andrade, L. A. F.; Silla, J. M.; Freitas, M. P.

The gauche effect is governed by internal hydrogen bond in 2-amino-2-methyl-propanol

Journal of Molecular Structure, (1072): 203-207. 2014. 10.1016/j.molstruc.2014.05.006

Andrejic, M.; Mata, R. A.

Local Hybrid QM/QM Calculations of Reaction Pathways in Metallobiosites

Journal of Chemical Theory and Computation, (10): 5397-5404. 2014. 10.1021/ct5008313

Andriani, K. F.; Caramori, G. F.; Doro, F. G.; Parreira, R. L. T.

Ru-NO and Ru-NO₂ bonding linkage isomerism in cis- Ru(NO)(NO)(bpy)(2) (2+/+) complexes - a theoretical insight

Dalton Transactions, (43): 8792-8804. 2014. 10.1039/c4dt00016a

Angelina, E. L.; Andujar, S. A.; Tosso, R. D.; Enriz, R. D.; Peruchena, N. M.

Non-covalent interactions in receptor-ligand complexes. A study based on the electron charge density

Journal of Physical Organic Chemistry, (27): 128-134. 2014. 10.1002/poc.3250

Anju, R. S.; Saha, K.; Mondal, B.; Dorcet, V.; Roisnel, T.; Halet, J. F.; Ghosh, S.

Chemistry of Diruthenium Analogue of Pentaborane(9) With Heterocumulenes: Toward Novel Trimetallic Cubane-Type Clusters

Inorganic Chemistry, (53): 10527-10535. 2014. 10.1021/ic501623f

Anju, V. P.; Barik, S. K.; Mondal, B.; Ramkumar, V.; Ghosh, S.

Metallaboranes from Metal Carbonyl Compounds and Their Utilization as Catalysts for Alkyne Cyclotrimerization

Chempluschem, (79): 546-551. 2014. 10.1002/cplu.201400013

Aquino, A. J. A.; Borges, I.; Nieman, R.; Kohn, A.; Lischka, H.

Intermolecular interactions and charge transfer transitions in aromatic hydrocarbon-tetracyanoethylene complexes

Physical Chemistry Chemical Physics, (16): 20586-20597. 2014. 10.1039/c4cp02900c

Aquino, A. J. A.; Tunega, D.; Schaumann, G. E.; Haberhauer, G.; Gerzabek, M. H.; Lischka, H.

Proton transfer processes in polar regions of humic substances initiated by aqueous aluminum cation bridges: A computational study

Geoderma, (213): 115-123. 2014. 10.1016/j.geoderma.2013.08.001

Arachchige, K. S. A.; Camacho, P. S.; Ray, M. J.; Chalmers, B. A.; Knight, F. R.; Ashbrook, S. E.; Buhl, M.; Kilian, P.; Slawin, A. M. Z.; Woollins, J. D.

Sterically Restricted Tin Phosphines, Stabilized by Weak Intramolecular Donor-Acceptor Interactions

Organometallics, (33): 2424-2433. 2014. 10.1021/om500289b

Ardalan, T.; Ardalan, P.; Monajjemi, M.

Nano Theoretical Study of a C-16 Cluster as a Novel Material for Vitamin C Carrier

Fullerenes Nanotubes and Carbon Nanostructures, (22): 687-708. 2014.

10.1080/1536383x.2012.717561

Arfeen, M.; Patel, D. S.; Abbat, S.; Taxak, N.; Bharatam, P. V.

Importance of Cytochromes in Cyclization Reactions: Quantum Chemical Study on a Model Reaction of Proguanil to Cycloguanil

Journal of Computational Chemistry, (35): 2047-2055. 2014. 10.1002/jcc.23719

Ariafard, A.

Computational Mechanistic Study of Palladium(II)-Catalyzed Carboxyalkynylation of an Olefin Using an Iodine(III) Oxidant Reagent

Organometallics, (33): 7318-7324. 2014. 10.1021/om5011758

Ariafard, A.

A Density Functional Theory (DFT) Mechanistic Study of Gold(I)-Catalyzed Alkynylation of the Indole and Pyrrole Substrates, Using a Hypervalent Iodine Reagent

ACS Catalysis, (4): 2896-2907. 2014. 10.1021/cs500613t

Ariafard, A.; Ghari, H.; Bagi, A. H.; Carty, A. J.; Yates, B. F.

Theoretical Study of the Mechanism of CO and Acetylene Migratory Insertions into Pt-Cp Bonds*

Organometallics, (33): 2384-2387. 2014. 10.1021/om500273x

Ariafard, A.; Rajabi, N. A.; Atashgah, M. J.; Carty, A. J.; Yates, B. F.

Computational Study of Carbostannylation Implicating Bimetallic Catalysis Involving "Au-I-Vinyl-Pd-II" Species

ACS Catalysis, (4): 860-869. 2014. 10.1021/cs400836v

- Arivazhagan, M.; Kavitha, R.; Subhasini, V. P.
Structural conformations, tautomerization and vibrational spectral study of 6-amino-1-methylpurine with density functional theoretical calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 740-747. 2014.
10.1016/j.saa.2014.02.098
- Arjunan, V.; Devi, L.; Subbalakshmi, R.; Rani, T.; Mohan, S.
Synthesis, vibrational, NMR, quantum chemical and structure-activity relation studies of 2-hydroxy-4-methoxyacetophenone
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 164-177. 2014.
10.1016/j.saa.2014.03.121
- Arjunan, V.; Govindaraja, S. T.; Jose, S. P.; Mohan, S.
DFT simulation, quantum chemical electronic structure, spectroscopic and structure-activity investigations of 2-benzothiazole acetonitrile
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 22-36. 2014.
10.1016/j.saa.2014.02.187
- Arjunan, V.; Govindaraja, S. T.; Ravindran, P.; Mohan, S.
Exploring the structure-activity relations of N-carbethoxyphthalimide by combining FTIR, FT-Raman and NMR spectroscopy with DFT electronic structure method
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 473-488. 2014.
10.1016/j.saa.2013.10.025
- Arjunan, V.; Raj, A.; Anitha, R.; Mohan, S.
A new look into the quantum chemical and spectroscopic investigations of 5-chloro-1-methyl-4-nitroimidazole
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 160-174. 2014.
10.1016/j.saa.2014.01.070
- Arjunan, V.; Raj, A.; Ravindran, P.; Mohan, S.
Structure-activity relations of 2-(methylthio)benzimidazole by FTIR, FT-Raman, NMR, DFT and conceptual DFT methods
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 951-965. 2014.
10.1016/j.saa.2013.09.100
- Arjunan, V.; Remya, P.; Sathish, U.; Rani, T.; Mohan, S.
Spectroscopic and density functional theory studies of trans-3-(trans-4-imidazolyl)acrylic acid
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 466-477. 2014.
10.1016/j.saa.2014.03.053
- Arjunan, V.; Santhanam, R.; Marchewka, M. K.; Mohan, S.
Comprehensive quantum chemical and spectroscopic (FTIR, FT-Raman, H-1, C-13 NMR) investigations of O-desmethyltramadol hydrochloride an active metabolite in tramadol - An analgesic drug
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 315-330. 2014.
10.1016/j.saa.2013.11.040

- Arjunan, V.; Senthilkumari, S.; Ravindran, P.; Mohan, S.
Synthesis, FTIR and FT-Raman spectral analysis and structure-activity relations of N-(4-bromophenyl)-2,2-dichloroacetamide by DFT studies
Journal of Molecular Structure, (1064): 15-26. 2014. 10.1016/j.molstruc.2014.01.091
- Armakovic, S.; Armakovic, S. J.; Setrajcic, J. P.; Holodkov, V.
Aromaticity, response, and nonlinear optical properties of sumanene modified with boron and nitrogen atoms
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2538-4
- Arsovski, V. M.; Bozic, B. D.; Mirkovic, J. M.; Vitnik, V. D.; Vitnik, Z. J.; Fabian, W. M. F.; Petrovic, S. D.; Mijin, D. Z.
Spectroscopic and quantum mechanical investigation of N,N'-bisarylmalonamides: solvent and structural effects
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2384-4
- Artiukhin, D. G.; Klos, J.; Bieske, E. J.; Buchachenko, A. A.
Interaction of the Beryllium Cation with Molecular Hydrogen and Deuterium
Journal of Physical Chemistry A, (118): 6711-6720. 2014. 10.1021/jp504363d
- Arulmani, R.; Sankaran, K. R.
Synthesis, spectral, SHG efficiency and computational studies of some newly synthesized unsymmetrical azines of 4-biphenylcarboxaldehyde
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 491-498. 2014. 10.1016/j.saa.2014.03.093
- Asami, H.; Saigusa, H.
Multiple Hydrogen-Bonding Interactions of Uric Acid/9-Methyluric Acid with Melamine Identified by Infrared Spectroscopy
Journal of Physical Chemistry B, (118): 4851-4857. 2014. 10.1021/jp502635w
- Ascherl, L.; Nordheider, A.; Arachchige, K. S. A.; Cordes, D. B.; Karaghiosoff, K.; Buhl, M.; Slawin, A. M. Z.; Woollins, J. D.
The activation of Woollins' reagent. Isolation of pyridine stabilised PhPSe₂
Chemical Communications, (50): 6214-6216. 2014. 10.1039/c4cc01073f
- Assaf, Z.; Eger, E.; Vitnik, Z.; Fabian, W. M. F.; Ribitsch, D.; Guebitz, G. M.; Faber, K.; Hall, M.
Identification and Application of Enantiocomplementary Lactamases for Vince Lactam Derivatives
Chemcatchem, (6): 2517-2521. 2014. 10.1002/cctc.201402077
- Atilhan, M.; Pala, N.; Aparicio, S.
A quantum chemistry study of natural gas hydrates
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2182-z
- Atzori, M.; Artizzu, F.; Sessini, E.; Marchio, L.; Loche, D.; Serpe, A.; Deplano, P.; Concas, G.; Pop, F.; Avarvarid, N.; Mercuri, M. L.

Halogen-bonding in a new family of tris(haloanilato) metallate(III) magnetic molecular building blocks dagger

Dalton Transactions, (43): 7006-7019. 2014. 10.1039/c4dt00127c

Atzori, M.; Marchio, L.; Clerac, R.; Serpe, A.; Deplano, P.; Avarvari, N.; Mercuri, M. L.
Hydrogen-Bonded Supramolecular Architectures Based on Tris(Hydranilato)Metallate(III) (M = Fe, Cr) Metallotectons
Crystal Growth & Design, (14): 5938-5948. 2014. 10.1021/cg501143z

Audran, G.; Bremond, P.; Marque, S. R. A.; Siri, D.; Santelli, M.
Energetics of the biosynthesis of cyclopentenones from unsaturated fatty acids
Tetrahedron, (70): 8606-8613. 2014. 10.1016/j.tet.2014.09.056

Audran, G.; Ibanou, M. B. B.; Bremond, P.; Marque, S. R. A.; Obame, G.; Roubaud, V.; Siri, D.
Chemically triggered C-ON bond homolysis in alkoxyamines. Part 7. Remote polar effect
Journal of Physical Organic Chemistry, (27): 387-391. 2014. 10.1002/poc.3275

Aydin, L.; Sahan, E.; Onal, Z.; Ozpozan, T.
Synthesis, experimental spectra (IR & Raman and NMR), vibrational analysis and theoretical DFT investigations of N-(5-(4-methylbenzoyl)-2-oxo-4-(4-methylphenyl)pyrimidine-1(2H)-yl)-4-methylbenzamide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 22-34. 2014.
10.1016/j.saa.2014.02.176

Ayoub, A. T.; Tuszyński, J.; Klobukowski, M.
Estimating hydrogen bond energies: comparison of methods
Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1520-7

Aziz, S. G.; Elroby, S. A. K.; Hilal, R. H.; Osman, O. I.
Theoretical and computational studies of conformation, natural bond orbital and nonlinear optical properties of cis-N-phenylbenzohydroxamic acid
Computational and Theoretical Chemistry, (1028): 65-71. 2014. 10.1016/j.comptc.2013.12.001

Azizi, A.; Ebrahimi, A.; Habibi-Khorassani, M.; Rezazadeh, S.; Behazin, R.
The Effects of Interactions of Dicarboxylic Acids on the Stability of the Caffeine Molecule: A Theoretical Study
Bulletin of the Chemical Society of Japan, (87): 1116-1123. 2014. 10.1246/bcsj.20130287

Azizi, E.; Tehrani, Z. A.; Jamshidi, Z.
Interactions of small gold clusters, Au-n (n=1-3), with graphyne: Theoretical investigation
Journal of Molecular Graphics & Modelling, (54): 80-89. 2014. 10.1016/j.jmgm.2014.09.004

Azizi, K.; Salabat, K.; Seif, A.
Methane storage on aluminum-doped single wall BNNTs
Applied Surface Science, (309): 54-61. 2014. 10.1016/j.apsusc.2014.04.162

Azofra, L. M.; Alkorta, I.; Elguero, J.
Chiral Discrimination in Dimers of Diphosphines PH₂-PH₂ and PH₂-PHF

Chemphyschem, (15): 3663-3670. 2014. 10.1002/cphc.201402086

Azofra, L. M.; Alkorta, I.; Scheiner, S.

Noncovalent interactions in dimers and trimers of SO₃ and CO

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1586-2

Azofra, L. M.; Alkorta, I.; Scheiner, S.

Strongly bound noncovalent (SO₃)(n):H₂CO complexes (n=1, 2)

Physical Chemistry Chemical Physics, (16): 18974-18981. 2014. 10.1039/c4cp02380c

Azofra, L. M.; Quesada-Moreno, M. M.; Alkorta, I.; Aviles-Moreno, J. R.; Lopez-Gonzalez, J. J.; Elguero, J.

Carbohydrates in the gas phase: conformational preference of D-ribose and 2-deoxy-D-ribose

New Journal of Chemistry, (38): 529-538. 2014. 10.1039/c3nj01076g

Azofra, L. M.; Scheiner, S.

Complexation of n SO₂ molecules (n=1, 2, 3) with formaldehyde and thioformaldehyde

Journal of Chemical Physics, (140) 2014. 10.1063/1.4861432

Azofra, L. M.; Scheiner, S.

Complexes containing CO₂ and SO₂. Mixed dimers, trimers and tetramers

Physical Chemistry Chemical Physics, (16): 5142-5149. 2014. 10.1039/c3cp55489a

Azofra, L. M.; Scheiner, S.

Substituent Effects in the Noncovalent Bonding of SO₂ to Molecules Containing a Carbonyl

Group. The Dominating Role of the Chalcogen Bond

Journal of Physical Chemistry A, (118): 3835-3845. 2014. 10.1021/jp501932g

Babu, N. R.; Subashchandrabose, S.; Padusha, M. S. A.; Saleem, H.; Erdogan, Y.

Synthesis and spectral characterization of hydrazone derivative of furfural using experimental and DFT methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 314-322. 2014. 10.1016/j.saa.2013.09.089

Babu, N. R.; Subashchandrabose, S.; Padusha, M. S. A.; Saleem, H.; Manivannan, V.; Erdogan, Y.

Synthesis and structural characterization of (E)-N'-(Pyridin-2-y1)Methylene benzohydrazide by X-ray diffraction, FT-IR, FT-Raman and DFT methods

Journal of Molecular Structure, (1072): 84-93. 2014. 10.1016/j.molstruc.2014.04.060

Baello, R.; Abdulsalam, M.; Balilli, R.; Brutofsky, C.; Kasner, M.

A computational evaluation of the steric and electronic contributions to the stability of the structures of alpha- and beta-D-glucopyranose Part 2: natural bond orbital analysis of monosubstituted cyclohexanes and pyrans

FASEB Journal, (28) 2014.

Bagus, P. S.; Nelin, C. J.

Covalent interactions in oxides

Journal of Electron Spectroscopy and Related Phenomena, (194): 37-44. 2014.

10.1016/j.elspec.2013.11.004

Bahceli, S.; Gokce, H.

Study on spectroscopic and quantum chemical calculations of levosimendan

Indian Journal of Pure & Applied Physics, (52): 224-235. 2014.

Bai, Z. Q.; Li, Z. J.; Wang, C. Z.; Yuan, L. Y.; Liu, Z. R.; Zhang, J.; Zheng, L. R.; Zhao, Y. L.; Chai, Z. F.; Shi, W. Q.

Interactions between Th(IV) and graphene oxide: experimental and density functional theoretical investigations

Rsc Advances, (4): 3340-3347. 2014. 10.1039/c3ra45938a

Baier, H.; Metzner, P.; Korzdorfer, T.; Kelling, A.; Holdt, H. J.

Efficient Palladium(II) Precatalysts Bearing 4,5-Dicyanoimidazol-2-ylidene for the Mizoroki-Heck Reaction

European Journal of Inorganic Chemistry: 2952-2960. 2014. 10.1002/ejic.201402040

Baishya, A.; Mundlapati, V. R.; Nembenna, S.; Biswal, H. S.

Structure, bonding and energetics of N-heterocyclic carbene (NHC) stabilized low oxidation state group 2 (Be, Mg, Ca, Sr and Ba) metal complexes: A theoretical study

Journal of Chemical Sciences, (126): 1781-1788. 2014. 10.1007/s12039-014-0657-1

Balachander, R.

Spectral and crystal studies on 5-(ethoxycarbonylmethoxy)-9-(phenylazo)benzaldoxime: DFT approach

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 328-334. 2014. 10.1016/j.saa.2014.01.037

Balachandran, V.; Janaki, A.; Nataraj, A.

Theoretical investigations on molecular structure, vibrational spectra, HOMO, LUMO, NBO analysis and hyperpolarizability calculations of thiophene-2-carbohydrazide

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 321-330. 2014. 10.1016/j.saa.2013.08.091

Balachandran, V.; Karunakaran, V.

Molecular structure, vibrational spectroscopic, hyperpolarizability, natural bond orbital analysis, frontier molecular orbital analysis and thermodynamic properties of 2,3,4,5,6-pentafluorophenylacetic acid

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 473-483. 2014. 10.1016/j.saa.2014.02.129

Balachandran, V.; Lalitha, S.; Rajeswari, S.

Study of spectroscopic properties, thermodynamic, NBO, quantum chemical calculations and Curie plot of 3 '-(trifluoromethyl)acetophenone

Indian Journal of Pure & Applied Physics, (52): 799-811. 2014.

Balachandran, V.; Lalitha, S.; Rajeswari, S.; Rastogi, V. K.

Theoretical investigations on the molecular structure, vibrational spectra, thermodynamics, HOMO-LUMO, NBO analyses and paramagnetic susceptibility properties of p-(p-hydroxyphenoxy)benzoic acid

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 575-585. 2014.
10.1016/j.saa.2013.11.014

Balachandran, V.; Murugan, M.; Karpagam, V.; Karnan, M.; Ilango, G.

Conformational stability, spectroscopic (FT-IR & FT-Raman), HOMO-LUMO, NBO and thermodynamic function of 4-(trifloromethoxy) phenol

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 367-375. 2014.
10.1016/j.saa.2014.04.043

Balachandran, V.; Rajeswari, S.; Lalitha, S.

Thermal and magnetic properties and vibrational analysis of 4-(dimethylamino) pyridine: A quantum chemical approach

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 277-284. 2014.
10.1016/j.saa.2014.01.023

Balachandran, V.; Santhi, G.; Karpagam, V.; Rastogi, V. K.

Structural features of the 2-amino-5-nitrobenzophenone by means of vibrational spectroscopy HF and DFT, first order hyperpolarizability, NBO, HOMO-LUMO and theromodynamic properties

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 835-846. 2014.
10.1016/j.saa.2013.09.071

Balamurugan, N.; Charanya, C.; Sampathkrishnan, S.

Molecular Structure, Vibrational Spectra, Theoretical NBO and HOMO-LUMO Analysis of Bi-Glycine Hydrobromide by DFT Method

Asian Journal of Chemistry, (26): 4259-4265. 2014.

Balanay, M. P.; Kim, D. H.

Theoretical study on the correlations between dye-iodine interactions and open-circuit voltages in dyes containing furan and thiophene

Computational and Theoretical Chemistry, (1029): 1-12. 2014. 10.1016/j.comptc.2013.12.005

Balasekaran, S. M.; Spandl, J.; Hagenbach, A.; Kohler, K.; Drees, M.; Abram, U.

Fluoridonitrosyl Complexes of Technetium(I) and Technetium(II). Synthesis, Characterization, Reactions, and DFT Calculations

Inorganic Chemistry, (53): 5117-5128. 2014. 10.1021/ic500229r

Balci, F. M.; Uras-Aytemiz, N.; Escribano, R.; Gomez, P. C.

Hydration of HNO₃-HOCl clusters: Bonding properties

Computational and Theoretical Chemistry, (1038): 71-77. 2014. 10.1016/j.comptc.2014.04.014

Balci, K.

The effects of conformation and intermolecular hydrogen bonding on the structural and vibrational spectral data of naproxen molecule

Vibrational Spectroscopy, (70): 168-186. 2014. 10.1016/j.vibspec.2013.12.002

Banerjee, P.; Chakraborty, T.

Correlation of nu(OH) Spectral Shifts of Phenol-Benzene O-H center dot center dot center dot center dot pi Hydrogen-Bonded Complexes with Donor's Acidity: A Combined Matrix Isolation, Infrared Spectroscopy, and Quantum Chemistry Study

Journal of Physical Chemistry A, (118): 7074-7084. 2014. 10.1021/jp5033993

Banerjee, S.; Karunananda, M. K.; Bagherzadeh, S.; Jayarathne, U.; Parmelee, S. R.; Waldhart, G. W.; Mankad, N. P.

Synthesis and Characterization of Heterobimetallic Complexes with Direct Cu-M Bonds (M = Cr, Mn, Co, Mo, Ru, W) Supported by N-Heterocyclic Carbene Ligands: A Toolkit for Catalytic Reaction Discovery

Inorganic Chemistry, (53): 11307-11315. 2014. 10.1021/ic5019778

Bania, K. K.; Guha, A. K.; Bhattacharyya, P. K.; Sinha, S.

Effect of substituent and solvent on cation-pi interactions in benzene and borazine: a computational study

Dalton Transactions, (43): 1769-1784. 2014. 10.1039/c3dt52081a

Baranac-Stojanovic, M.

Aromaticity and Stability of Azaborines

Chemistry-a European Journal, (20): 16558-16565. 2014. 10.1002/chem.201402851

Baranac-Stojanovic, M.

New insight into the anisotropic effects in solution-state NMR spectroscopy

Rsc Advances, (4): 308-321. 2014. 10.1039/c3ra45512b

Barbatti, M.

Computational Reference Data for the Photochemistry of Cyclobutane Pyrimidine Dimers

Chemphyschem, (15): 3342-3354. 2014. 10.1002/cphc.201402302

Barman, M. K.; Srivastava, B.; Chatterjee, M.; Mandal, B.

Solid-phase extraction, separation and preconcentration of titanium(IV) with SSG-V10 from some other toxic cations: a molecular interpretation supported by DFT

Rsc Advances, (4): 33923-33934. 2014. 10.1039/c4ra04110k

Bartashevich, E. V.; Matveychuk, Y. V.; Troitskaya, E. A.; Tsirelson, V. G.

Characterizing the multiple non-covalent interactions in N, S-heterocycles-diiodine complexes with focus on halogen bonding

Computational and Theoretical Chemistry, (1037): 53-62. 2014. 10.1016/j.comptc.2014.04.006

Bartashevich, E. V.; Tsirelson, V. G.

Interplay between non-covalent interactions in complexes and crystals with halogen bonds

Russian Chemical Reviews, (83): 1181-1203. 2014. 10.1070/rcr4440

Baruah, B.; Deuri, S.; Phukan, P.

Reactivity and regioselectivity in the ring opening of 2-substituted non-activated aziridines: A density functional theory based analysis

Computational and Theoretical Chemistry, (1027): 197-202. 2014.
10.1016/j.comptc.2013.11.005

Baumann, W.; Michalik, D.; Reiss, F.; Schulz, A.; Villinger, A.
Isolation of a Labile Homoleptic Diazenium Cation
Angewandte Chemie-International Edition, (53): 3250-3253. 2014. 10.1002/anie.201310186

Bayo, M.; Belio, U.; Martin, A.
Synthesis, Characterization, And Computational Study of Complexes Containing Pt center dot center dot center dot H Hydrogen Bonding Interactions
Inorganic Chemistry, (53): 189-200. 2014. 10.1021/ic402036p

Beaula, T. J.; James, C.
FT IR, FT-Raman spectra and chemical computations of herbicide 2-phenoxy propionic acid - A DFT approach
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 661-669. 2014.
10.1016/j.saa.2013.10.126

Beaula, T. J. L.; Manimaran, D.; Joe, I. H.; Rastogi, V. K.; Jothy, V. B.
Vibrational spectroscopic studies and DFT computation of the nonlinear optical molecule L-Valinium formate
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (126): 170-177. 2014.
10.1016/j.saa.2014.01.088

Beck, T. M.; Haller, H.; Streuff, J.; Riedel, S.
Brominations with Pr4NBr9 as a Solid Reagent with High Reactivity and Selectivity
Synthesis-Stuttgart, (46): 740-747. 2014. 10.1055/s-0033-1340705

Becker, J.; Gessner, V. H.
Synthesis and Electronic Structure of Carbene Complexes Based on a Sulfonyl-Substituted Dilithio Methandiide
Organometallics, (33): 1310-1317. 2014. 10.1021/om5001277

Bedoura, S.; Xi, H. W.; Lim, K. H.
Hydrogen bond nature in formamide (CYHNH2 center dot center dot center dot XH; Y=O, S, Se, Te; X=F, HO, NH2) complexes at their ground and low-lying excited states
Journal of Physical Organic Chemistry, (27): 226-236. 2014. 10.1002/poc.3270

Bee, S.; Choudhary, N.; Gupta, A.; Tandon, P.
Molecular Structure and Vibrational Spectra of N-Acetylglycine Oligomers and Polyglycine I using DFT Approach
Biopolymers, (101): 795-813. 2014. 10.1002/bip.22458

Begum, S.; Subramanian, R.
Bonding and spectroscopic properties of complexes of SO2-O-2 and SO2-N-2 and its atmospheric consequences
Physical Chemistry Chemical Physics, (16): 17658-17669. 2014. 10.1039/c4cp01084a

Behjatmanesh-Ardakani, R.; Mirhosseini, S. M.; Abadi, F. G. M.
Predicting Critical Micelle Concentration by Using Stepwise - MLR and PLS as a Variable Selection Mix Method
Match-Communications in Mathematical and in Computer Chemistry, (71): 305-321. 2014.

Behzadi, H.; Esrafil, M. D.; Manzetti, S.; Roonasi, P.
A density functional study of silicon fullerene endohedral X@Si20F20 and exohedral X-Si20F20 (X=O²⁻, S²⁻, Se²⁻) complexes
Physica E-Low-Dimensional Systems & Nanostructures, (56): 69-73. 2014.
10.1016/j.physe.2013.08.005

Bekhradnia, A. R.; Arshadi, S.; Siadati, S. A.
1,3-dipolar cycloaddition between substituted phenyl azide and 2,3-dihydrofuran
Chemical Papers, (68): 283-290. 2014. 10.2478/s11696-013-0440-7

Belio, U.; Fuertes, S.; Martin, A.
Preparation of Pt-Tl clusters showing new geometries. X-ray, NMR and luminescence studies
Dalton Transactions, (43): 10828-10843. 2014. 10.1039/c4dt00536h

Belkova, N. V.; Bakhmutova-Albert, E. V.; Gutsul, E. L.; Bakhmutov, V. I.; Golub, I. E.; Filippov, O. A.; Epstein, L. M.; Peruzzini, M.; Rossin, A.; Zanobini, F.; Shubinat, E. S.
Dihydrogen Bonding in Complex (PP3)RuH(eta(1)-BH₄) Featuring Two Proton-Accepting Hydride Sites: Experimental and Theoretical Studies
Inorganic Chemistry, (53): 1080-1090. 2014. 10.1021/ic4026206

Bellenger, J. P.; Xu, Y.; Zhang, X.; Morel, F. M. M.; Kraepiel, A. M. L.
Possible contribution of alternative nitrogenases to nitrogen fixation by asymbiotic N₂-fixing bacteria in soils
Soil Biology & Biochemistry, (69): 413-420. 2014. 10.1016/j.soilbio.2013.11.015

Ben Yaghlane, S.; Jaidane, N. E.; Cotton, C. E.; Francisco, J. S.; Al Mogren, M. M.; Linguerri, R.; Hochlaf, M.
Theoretical spectroscopic investigations of HNSq and HSNq (q=0,+1,-1) in the gas phase
Journal of Chemical Physics, (140) 2014. 10.1063/1.4883915

Benda, C. B.; Kochner, T.; Schaper, R.; Schulz, S.; Fassler, T. F.
Bi-Zn Bond Formation in Liquid Ammonia Solution: Bi-Zn-Bi (4-), a Linear Polyanion that is Iso(valence)-electronic to CO₂
Angewandte Chemie-International Edition, (53): 8944-8948. 2014. 10.1002/anie.201404343

Benda, C. B.; Waibel, M.; Kochner, T.; Fassler, T. F.
Reactivity of Liquid Ammonia Solutions of the Zintl Phase K₁₂Sn₁₇ towards Mesitylcopper(I) and Phosphinegold(I) Chloride
Chemistry-a European Journal, (20): 16738-16746. 2014. 10.1002/chem.201404594

Benedetto, A.; Bodo, E.; Gontrani, L.; Ballone, P.; Caminiti, R.
Amino Acid Anions in Organic Ionic Compounds. An ab Initio Study of Selected Ion Pairs
Journal of Physical Chemistry B, (118): 2471-2486. 2014. 10.1021/jp412281n

Benidar, A.; Montero-Campillo, M. M.; Lamsabhi, A.; Yanez, M.; Bouilloud, M.; Guillemin, J. C.; Mo, O.
On the Structures, Lifetimes, and Infrared Spectra of Alkylmercury Hydrides
Chemphyschem, (15): 530-541. 2014. 10.1002/cphc.201300876

Bennett, T.; Adnan, R. H.; Alvino, J. F.; Golovko, V.; Andersson, G. G.; Metha, G. F.
Identification of the Vibrational Modes in the Far-Infrared Spectra of Ruthenium Carbonyl Clusters and the Effect of Gold Substitution
Inorganic Chemistry, (53): 4340-4349. 2014. 10.1021/ic403040u

Bentz, E. N.; Pomilio, A. B.; Lobayan, R. M.
Exploratory conformational study of (+)-catechin. Modeling of the polarizability and electric dipole moment
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2522-z

Bentz, E. N.; Pomilio, A. B.; Lobayan, R. M.
Structure and electronic properties of (+)-catechin: aqueous solvent effects
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2105-z

Ben-Xia, Z.; Dong, D.; Ling, W.; Ji-Xian, Y.
Density Functional Study on the Structural, Electronic, and Magnetic Properties of 3d Transition-Metal-Doped Au-5 Clusters
Journal of Physical Chemistry A, (118): 4005-4012. 2014. 10.1021/jp503391p

Berber, H.; Lameiras, P.; Denhez, C.; Antheaume, C.; Clayden, J.
Atropisomerism about Aryl-Csp(3) Bonds: The Electronic and Steric Influence of ortho-Substituents on Conformational Exchange in Cannabidiol and Linderatin Derivatives
Journal of Organic Chemistry, (79): 6015-6027. 2014. 10.1021/jo5006069

Berezin, D. B.; Krest'yaninov, M. A.
Structure of porphyrin H-associates, inverted porphyrinoids, and corroles with N,N-dimethylformamide
Journal of Structural Chemistry, (55): 822-830. 2014. 10.1134/s0022476614050047

Berger, G.; Soubhye, J.; van der Lee, A.; Vande Velde, C.; Wintjens, R.; Dubois, P.; Clement, S.; Meyer, F.
Interplay between Halogen Bonding and Lone Pair-pi Interactions: A Computational and Crystal Packing Study
Chempluschem, (79): 552-558. 2014. 10.1002/cplu.201400005

Bezuidenhout, D. I.; van der Westhuizen, B.; Swarts, P. J.; Chatturgoon, T.; Munro, O. Q.; Fernandez, I.; Swarts, J. C.
Redox Behaviour of Cymantrene Fischer Carbene Complexes in Designing Organometallic Multi-tags
Chemistry-a European Journal, (20): 4974-4985. 2014. 10.1002/chem.201304711

Bhagyasree, J. B.; Varghese, H. T.; Panicker, C. Y.; Samuel, J.; Van Alsenoy, C.; Ertan-Bolelli, T.; Yildiz, I.
Quantum mechanical and spectroscopic (FT-IR, FT-Raman, H-1 NMR and UV) investigations of 5-nitro-2-phenylbenzoxazole

Journal of Molecular Structure, (1063): 16-29. 2014. 10.1016/j.molstruc.2014.01.018

Bhatia, S.; Bharatam, P. V.

Possibility of the Existence of Donor-Acceptor Interactions in Bis(azole)amines: An Electronic Structure Analysis

Journal of Organic Chemistry, (79): 4852-4862. 2014. 10.1021/jo402862r

Bhattacharyya, S.; Wategaonkar, S.

ZEKE Photoelectron Spectroscopy of p-Fluorophenol center dot center dot center dot H2S/H2O Complexes and Dissociation Energy Measurement Using the Birge-Sponer Extrapolation Method

Journal of Physical Chemistry A, (118): 9386-9396. 2014. 10.1021/jp505393p

Binkowska, I.; Koput, J.; Jarczewski, A.

Computational and experimental study of charge distribution in the alpha-disulfonyl carbanions
Journal of Molecular Structure, (1062): 35-43. 2014. 10.1016/j.molstruc.2014.01.007

Bodo, E.; Chiricotto, M.; Spezia, R.

Structural, Energetic, and Electronic Properties of La(III)-Dimethyl Sulfoxide Clusters

Journal of Physical Chemistry A, (118): 11602-11611. 2014. 10.1021/jp507312y

Bodo, E.; Ciavardini, A.; Dalla Cort, A.; Giannicchi, I.; Mihan, F. Y.; Fornarini, S.; Vasile, S.; Scuderi, D.; Piccirillo, S.

Anion Recognition by Uranyl-Salophen Derivatives as Probed by Infrared Multiple Photon Dissociation Spectroscopy and Ab Initio Modeling

Chemistry-a European Journal, (20): 11783-11792. 2014. 10.1002/chem.201402788

Boekfa, B.; Pahl, E.; Gaston, N.; Sakurai, H.; Limtrakul, J.; Ehara, M.

C-Cl Bond Activation on Au/Pd Bimetallic Nanocatalysts Studied by Density Functional Theory and Genetic Algorithm Calculations

Journal of Physical Chemistry C, (118): 22188-22196. 2014. 10.1021/jp5074472

Bokku, O. L.; Alia, J. L.

Structures and pKa values of acetamide and formamide related to natural bond orbitals and explicit water of hydration

Abstracts of Papers of the American Chemical Society, (247) 2014.

Boobalan, M. S.; Ramalingam, S.; Amaladasan, M.; Tamilvendan, D.; Prabhu, G. V.; Bououdina, M.

A computational perspective on equilibrium geometry, vibrational spectra and electronic structure of antioxidant active Mannich base 1-(Pyridin-2-yl amino) methyl pyrrolidine-2,5-dione

Journal of Molecular Structure, (1072): 153-172. 2014. 10.1016/j.molstruc.2014.04.091

Borocci, S.; Giordani, M.; Grandinetti, F.

Neutral Compounds with Xenon-Germanium Bonds: A Theoretical Investigation on FXeGeF and FXeGeF₃

Journal of Physical Chemistry A, (118): 3326-3334. 2014. 10.1021/jp500518b

Borthakur, B.; Rahman, T.; Phukan, A. K.

Tuning the Electronic and Ligand Properties of Remote Carbenes: A Theoretical Study

Journal of Organic Chemistry, (79): 10801-10810. 2014. 10.1021/jo5016807

Borthakur, R.; Asthana, M.; Saha, M.; Kumar, A.; Pal, A. K.

An efficient oxidation of alcohols using a new trinuclear copper complex as a reusable catalyst under solvent free conditions

Rsc Advances, (4): 21638-21643. 2014. 10.1039/c4ra01275e

Bovino, M. T.; Liwosz, T. W.; Kendel, N. E.; Miller, Y.; Tyminska, N.; Zurek, E.; Chemler, S. R.

Enantioselective Copper-Catalyzed Carboetherification of Unactivated Alkenes

Angewandte Chemie-International Edition, (53): 6383-6387. 2014. 10.1002/anie.201402462

Braga, C. B.; Ducati, L. C.; Tormena, C. F.; Rittner, R.

Conformational Analysis and Intramolecular Interactions of L-Proline Methyl Ester and Its N-Acetylated Derivative through Spectroscopic and Theoretical Studies

Journal of Physical Chemistry A, (118): 1748-1758. 2014. 10.1021/jp5007632

Brandao, T. A. S.

Linear correlation between effective charge and bond length sensitivity to electronic effects in phosphoryl, sulfonyl, and sulfuryl compounds

Journal of Physical Organic Chemistry, (27): 358-366. 2014. 10.1002/poc.3238

Branzanic, A. M. V.; Lupan, A.; King, R. B.

Six-Vertex Hydrogen-Rich Cp₂M2B4H₈ Dimetallaboranes of the Second- and Third-Row Transition Metals: Effects of Skeletal Electron Count on Preferred Polyhedra

Organometallics, (33): 6443-6451. 2014. 10.1021/om500801e

Bresien, J.; Hering, C.; Schulz, A.; Villinger, A.

Dimers and Trimers of Diphosphenes: A Wealth of Cyclo-Phosphanes

Chemistry-a European Journal, (20): 12607-12615. 2014. 10.1002/chem.201403631

Brinkmann, L.; Heifets, E.; Kantorovich, L.

Density functional calculations of extended, periodic systems using Coulomb corrected molecular fractionation with conjugated caps method (CC-MFCC)

Physical Chemistry Chemical Physics, (16): 21252-21270. 2014. 10.1039/c3cp55119a

Brizuela, A. B.; Castillo, M. V.; Raschi, A. B.; Davies, L.; Romano, E.; Brandan, S. A.

A complete assignment of the vibrational spectra of sucrose in aqueous medium based on the SQM methodology and SCRF calculations

Carbohydrate Research, (388): 112-124. 2014. 10.1016/j.carres.2013.12.011

Brizuela, A. B.; Raschi, A. B.; Castillo, M. V.; Davies, L.; Romano, E.; Brandan, S. A.

Structural and vibrational investigation on species derived from the cyclamic acid in aqueous solution by using HATR and Raman spectroscopies and SCRF calculations

Journal of Molecular Structure, (1074): 144-156. 2014. 10.1016/j.molstruc.2014.05.019

Brogden, D. W.; Turov, Y.; Nippe, M.; Li Manni, G.; Hillard, E. A.; Clerac, R.; Gagliardi, L.; Berry, J. F.

Oxidative Stretching of Metal-Metal Bonds to Their Limits

Inorganic Chemistry, (53): 4777-4790. 2014. 10.1021/ic5007204

Brovarets, O. O.; Hovorun, D. M.

Does the G center dot G(syn)() DNA mismatch containing canonical and rare tautomers of the guanine tautomerise through the DPT? A QM/QTAIM microstructural study*

Molecular Physics, (112): 3033-3046. 2014. 10.1080/00268976.2014.927079

Brovarets, O. O.; Hovorun, D. M.

DPT tautomerisation of the G.A(syn) and A.G*(syn) DNA mismatches: a QM/QTAIM combined atomistic investigation*

Physical Chemistry Chemical Physics, (16): 9074-9085. 2014. 10.1039/c4cp00488d

Brovarets, O. O.; Yurenko, Y. P.; Hovorun, D. M.

Intermolecular CH center dot center dot center dot O/N H-bonds in the biologically important pairs of natural nucleobases: a thorough quantum-chemical study

Journal of Biomolecular Structure & Dynamics, (32): 993-1022. 2014.
10.1080/07391102.2013.799439

Brovarets, O. O.; Zhurakivsky, R. O.; Hovorun, D. M.

Is the DPT Tautomerization of the Long A.G Watson-Crick DNA Base Mispair a Source of the Adenine and Guanine Mutagenic Tautomers? A QM and QTAIM Response to the Biologically Important Question

Journal of Computational Chemistry, (35): 451-466. 2014. 10.1002/jcc.23515

Brown, M. A.; Arrigoni, M.; Heroguel, F.; Redondo, A. B.; Giordano, L.; van Bokhoven, J. A.; Pacchioni, G.
pH Dependent Electronic and Geometric Structures at the Water-Silica Nanoparticle Interface
Journal of Physical Chemistry C, (118): 29007-29016. 2014. 10.1021/jp502262f

Burt, M.; Wilson, K.; Marta, R.; Hasan, M.; Hopkins, W. S.; McMahon, T.

Assessing the impact of anion-pi effects on phenylalanine ion structures using IRMPD spectroscopy

Physical Chemistry Chemical Physics, (16): 24223-24234. 2014. 10.1039/c4cp03776f

Butera, V.; Russo, N.; Sicilia, E.

Hydrogen Release from Dialkylamine-Boranes Promoted by Mg and Ca Complexes: A DFT Analysis of the Reaction Mechanism

Chemistry-a European Journal, (20): 5967-5976. 2014. 10.1002/chem.201304329

Cabeza, J. A.; Garcia-Alvarez, P.; Perez-Carreno, E.; Polo, D.

Conversion of a Monodentate Amidinate-Germylene Ligand into Chelating Imine-Germanate Ligands (on Mononuclear Manganese Complexes)

Inorganic Chemistry, (53): 8735-8741. 2014. 10.1021/ic501418p

Cairns, A. G.; Senn, H. M.; Murphy, M. P.; Hartley, R. C.

Expanding the Palette of Phenanthridinium Cations

Chemistry-a European Journal, (20): 3742-3751. 2014. 10.1002/chem.201304241

Calow, A. D. J.; Carbo, J. J.; Cid, J.; Fernandez, E.; Whiting, A.

Understanding alpha,beta-Unsaturated Imine Formation from Amine Additions to alpha,beta-Unsaturated Aldehydes and Ketones: An Analytical and Theoretical Investigation
Journal of Organic Chemistry, (79): 5163-5172. 2014. 10.1021/jo5007366

Calvo-Losada, S.; Pino, M. S.; Quirante, J. J.
On the regioselectivity of the mononuclear copper-catalyzed cycloaddition of azide and alkynes (CuAAC). A quantum chemical topological study
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2187-7

Camarada, M. B.; Zuniga, M.; Alzate-Morales, J.; Santos, L. S.
Computational study of the complexation of metals ions with poly(amidoamine) PAMAM GO dendrimers
Chemical Physics Letters, (616): 171-177. 2014. 10.1016/j.cplett.2014.10.022

Camilo, M. R.; Cardoso, C. R.; Carlos, R. M.; Lever, A. B. P.
Photosolvolytic of cis- Ru(alpha-diimine)(2)(4-aminopyridine)(2) (2+) Complexes: Photophysical, Spectroscopic, and Density Functional Theory Analysis
Inorganic Chemistry, (53): 3694-3708. 2014. 10.1021/ic5000205

Campos, J.; Sharninghausen, L. S.; Crabtree, R. H.; Balcells, D.
A Carbene-Rich but Carbonyl-Poor Ir-6(IME)(8)(CO)(2)H-14 (2+) Polyhydride Cluster as a Deactivation Product from Catalytic Glycerol Dehydrogenation
Angewandte Chemie-International Edition, (53): 12808-12811. 2014. 10.1002/anie.201407997

Cao, G. J.; Xu, H. G.; Zheng, W. J.; Li, J.
Theoretical and experimental studies of the interactions between Au-2(-) and nucleobases
Physical Chemistry Chemical Physics, (16): 2928-2935. 2014. 10.1039/c3cp54478h

Cappelli, C.; Duce, C.; Formica, M.; Fusi, V.; Ghezzi, L.; Giorgi, L.; Micheloni, M.; Paoli, P.; Rossi, P.; Tine, M. R.
Cobalt complexes able to bind dioxygen: Thermodynamic studies and DFT calculations
Inorganica Chimica Acta, (417): 230-238. 2014. 10.1016/j.ica.2013.12.021

Caramori, G. F.; Garcia, L. C.; Andrada, D. M.; Frenking, G.
Ruthenium(II) complexes of N-heterocyclic carbenes derived from imidazolium-linked cyclophanes
Dalton Transactions, (43): 14710-14719. 2014. 10.1039/c4dt01473a

Carboni, M.; Spezia, R.; Brutti, S.
Perfluoroalkyl-Fluorophosphate Anions for High Voltage Electrolytes in Lithium Cells: DFT Study
Journal of Physical Chemistry C, (118): 24221-24230. 2014. 10.1021/jp505624h

Carrasco, M.; Mendoza, I.; Faust, M.; Lopez-Serrano, J.; Peloso, R.; Rodriguez, A.; Alvarez, E.; Maya, C.; Power, P. P.; Carmona, E.
Terphenyl Complexes of Molybdenum and Tungsten with Quadruple Metal-Metal Bonds and Bridging Carboxylate Ligands
Journal of the American Chemical Society, (136): 9173-9180. 2014. 10.1021/ja503750a

Carreno, A.; Vega, A.; Zarate, X.; Schott, E.; Gacitua, M.; Valenzuela, N.; Preite, M.; Manriquez, J. M.; Chavez, I.

SYNTHESIS, CHARACTERIZATION AND COMPUTATIONAL STUDIES OF (E)-2-{(2-AMINOPYRIDIN-3-YL)IMINO-METHYL}-4,6-DI-TERT-BUTYLPHENOL

Quimica Nova, (37): 584-U519. 2014. 10.5935/0100-4042.20140098

Carthigayan, K.; Arjunan, V.; Anitha, R.; Periandy, S.; Mohan, S.

Spectroscopic and structural investigations of 4-bromomethyl-5-methyl-1,3-dioxol-2-one and 4,5-bis(bromomethyl)-1,3-dioxol-2-one by quantum chemical simulations - A comparative study

Journal of Molecular Structure, (1056): 38-51. 2014. 10.1016/j.molstruc.2013.09.060

Cass, L. C.; Swenson, N. K.; Weiss, E. A.

Electronic and Vibrational Structure of Complexes of Tetracyanoquinodimethane with Cadmium Chalcogenide Quantum Dots

Journal of Physical Chemistry C, (118): 18263-18270. 2014. 10.1021/jp505986c

Castano, J. A. G.; Romano, R. M.

Matrix isolation studies of carbonyl selenide, OCSe: Evidence of the formation of dimeric species, (OCSe)(2)

Vibrational Spectroscopy, (70): 28-35. 2014. 10.1016/j.vibspec.2013.10.005

Castro, M.; Mareca, P.

Theoretical Study of Neutral and Charged Fe-7-(C₆H₆)(m), m=1, 2 Rice-Ball Clusters

Journal of Physical Chemistry A, (118): 5548-5558. 2014. 10.1021/jp504561j

Ceron-Carrasco, J. P.; Jacquemin, D.; Laurence, C.; Planchat, A.; Reichardt, C.; Sraidi, K.

Determination of a Solvent Hydrogen-Bond Acidity Scale by Means of the Solvatochromism of Pyridinium-N-phenolate Betaine Dye 30 and PCM-TD-DFT Calculations

Journal of Physical Chemistry B, (118): 4605-4614. 2014. 10.1021/jp501534n

Chain, F.; Romano, E.; Leyton, P.; Paipa, C.; Catalan, C. A. N.; Fortuna, M. A.; Brandan, S. A.

An experimental study of the structural and vibrational properties of sesquiterpene lactone cnicin using FT-IR, FT-Raman, UV-visible and NMR spectroscopies

Journal of Molecular Structure, (1065): 160-169. 2014. 10.1016/j.molstruc.2014.02.057

Chamorro, E.; Ruiz, P.; Quijano, J.; Luna, D.; Restrepo, L.; Zuluaga, S.; Duque-Norena, M.

Understanding the thermal 1s,5s hydrogen shift isomerization of ocimene

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2390-6

Chamundeeswari, S. P. V.; Samuel, E. J. J.; Sundaraganesan, N.

Molecular structure, vibrational spectra, NMR and UV spectral analysis of sulfamethoxazole

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 1-10. 2014.

10.1016/j.saa.2013.07.063

Chan, E. J.; Grabowsky, S.; Harrowfield, J. M.; Shi, M. W.; Skelton, B. W.; Sobolev, A. N.; White, A. H.

Hirshfeld surface analysis of crystal packing in aza-aromatic picrate salts

Crystengcomm, (16): 4508-4538. 2014. 10.1039/c4ce00095a

Charistos, N. D.; Papadopoulos, A. G.; Sigalas, M. P.

Interpretation of Electron Delocalization in Benzene, Cyclobutadiene, and Borazine Based on Visualization of Individual Molecular Orbital Contributions to the Induced Magnetic Field

Journal of Physical Chemistry A, (118): 1113-1122. 2014. 10.1021/jp411410r

Chaudret, R.; Contreras-Garcia, J.; Decey, M.; Parisel, O.; Yang, W. T.; Piquemal, J. P.

Revisiting H₂O Nucleation around Au⁺ and Hg²⁺: The Peculiar "Pseudo-Soft" Character of the Gold Cation

Journal of Chemical Theory and Computation, (10): 1900-1909. 2014. 10.1021/ct4006135

Chauhan, R.; Auvinen, S.; Aditya, A. S.; Trivedi, M.; Prasad, R.; Alatalo, M.; Amalnerkar, D. P.; Kumar, A.

Light harvesting properties of ferrocenyl based sensitizer with sulfur rich dithiocarabamates and xanthate as anchoring group

Solar Energy, (108): 560-569. 2014. 10.1016/j.solener.2014.08.013

Chemouri, H.; Mekelleche, S. M.

On the importance of hydrogen bonding in the promotion of Diels-Alder reactions of unactivated aldehydes: a computational study

Molecular Physics, (112): 601-608. 2014. 10.1080/00268976.2013.846485

Chen, J.; Campos, J.; Mercado, B. Q.; Crabtree, R. H.; Balcells, D.

*Distortional Effects of Noncovalent Interactions in the Crystal Lattice of a Cp*Ir(III) Acylhydroxamic Acid Complex: A Joint Experimental-Computational Study*

Organometallics, (33): 4417-4424. 2014. 10.1021/om500625c

Chen, Q.; Lu, H. G.; Zhai, H. J.; Li, S. D.

Chemical bonding in electron-deficient boron oxide clusters: core boronyl groups, dual 3c-4e hypervalent bonds, and rhombic 4c-4e bonds

Physical Chemistry Chemical Physics, (16): 7274-7279. 2014. 10.1039/c4cp00406j

Chen, Q.; Ni, L.; Hu, Y. Y.; Yao, J.; Wang, L.; Jiang, Y. H.; Zhang, W. L.

Synthesis, Crystal Structures and Fluorescent Property of a 3D Manganese(II) Coordination Polymer with 2, 2'-Bipyridine-4, 4'-dicarboxylic Acid and 2-Methyldipyrido 3, 2-f: 2', 3'-h quinoxaline
Chinese Journal of Inorganic Chemistry, (30): 1481-1488. 2014.

Chen, W. C.; Lee, C. Y.; Lin, B. C.; Hsu, Y. C.; Shen, J. S.; Hsu, C. P.; Yap, G. P. A.; Ong, T. G.

The Elusive Three-Coordinate Dicationic Hydrido Boron Complex

Journal of the American Chemical Society, (136): 914-917. 2014. 10.1021/ja4120852

Chen, Y. F.; Wang, L.; Sun, N.; Xie, X.; Zhou, X. B.; Chen, H. Y.; Li, Y. X.; Liu, Y. H.

Gold(I)-Catalyzed Furan-yne Cyclizations Involving 1,2-Rearrangement: Efficient Synthesis of Functionalized 1-Naphthols and Its Application to the Synthesis of Wailupemycin G
Chemistry-a European Journal, (20): 12015-12019. 2014. 10.1002/chem.201403113

Chen, Y. S.; Yao, L. F.

Theoretical study of X-center dot 1 center dot YF (1 = triazine, X = Cl, Br and I, Y = H, Cl, Br, I, PH₂ and AsH₂): noncovalently electron-withdrawing effects on anion-arene interactions

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2076-0

- Chen, Y. S.; Yao, L. F.; Lin, X. F.
Theoretical study of (FH₂X)(n)center dot Y (X = P and As, n=1-4, Y = F-, Cl-, Br-, I-, NO₃- and SO₄²⁻): The possibility of anion recognition based on pnicogen bonding
Computational and Theoretical Chemistry, (1036): 44-50. 2014. 10.1016/j.comptc.2014.03.006
- Chen, Y. Z.; Sun, C. L.; Li, Z. W.; Zhou, M.
Investigation of aniline by high pressure Raman scattering spectroscopy and quantum chemical calculation
European Physical Journal D, (68) 2014. 10.1140/epjd/e2014-40423-2
- Chen, Z. Q.; Liu, X. Q.; Xue, Y.
Stimulation of N-glycoside transfer in deoxythymidine glycol: mechanism of the initial step in base excision repair
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2168-x
- Cheng, N.; Bi, F. Z.; Liu, Y. J.; Zhang, C. Q.; Liu, C. B.
The structures and properties of halogen bonds involving polyvalent halogen in complexes of FXOn (X = Cl, Br; n=0-3)-CH₃CN
New Journal of Chemistry, (38): 1256-1263. 2014. 10.1039/c3nj01015e
- Cheng, S. B.; Berkdemir, C.; Castleman, A. W.
Observation of d-p hybridized aromaticity in lanthanum-doped boron clusters
Physical Chemistry Chemical Physics, (16): 533-539. 2014. 10.1039/c3cp53245c
- Cheng, X. X.; Zhang, Y.; Deb, S.; Minitti, M. P.; Gao, Y.; Jonsson, H.; Weber, P. M.
Ultrafast structural dynamics in Rydberg excited N,N,N',N'-tetramethylethylenediamine: conformation dependent electron lone pair interaction and charge delocalization
Chemical Science, (5): 4394-4403. 2014. 10.1039/c4sc01646g
- Chermahini, A. N.; Hosseinzadeh, B.; Beni, A. S.; Teimouri, A.
Theoretical studies on the reactivity of mono-substituted imidazole ligands
Structural Chemistry, (25): 583-592. 2014. 10.1007/s11224-013-0322-1
- Chermahini, A. N.; Rezapour, M.; Teimouri, A.
Selective complexation of alkali metal ions and nanotubular cyclopeptides: a DFT study
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (79): 205-214. 2014.
10.1007/s10847-013-0346-6
- Chiarella, G. M.; Cotton, F. A.; Murillo, C. A.; Zhao, Q. L.
A Strong Metal-to-Metal Interaction in an Edge-Sharing Bioctahedral Compound that Leads to a Very Short Tungsten-Tungsten Double Bond
Inorganic Chemistry, (53): 2288-2295. 2014. 10.1021/ic402992n
- Chiniforoshan, H.; Pourrahim, N.; Tabrizi, L.; Tavakol, H.; Sabzalian, M. R.; Notash, B.
Syntheses, studies and crystal structure of new coordination polymers of mercury (II) with phenylcyanamide derivative ligands
Inorganica Chimica Acta, (416): 85-92. 2014. 10.1016/j.ica.2014.03.016

Chiniforoshan, H.; Tabrizi, L.; Hadizade, M.; Sabzalian, M. R.; Chermahini, A. N.; Rezapour, M.
Anti-inflammatory drugs interacting with Zn (II) metal ion based on thiocyanate and azide ligands: Synthesis, spectroscopic studies, DFT calculations and antibacterial assays
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 183-190. 2014.
10.1016/j.saa.2014.02.135

Chipanina, N. N.; Lazareva, N. F.; Aksamentova, T. N.; Doronina, E. P.; Shainyan, B. A.
Effect of proton donors on the intramolecular coordination C=O -> Si-F in (acyloxyethyl) trifluorosilanes. Ab initio, DFT and FTIR study, QTAIM analysis
Journal of Physical Organic Chemistry, (27): 892-901. 2014. 10.1002/poc.3352

Chipanina, N. N.; Lazareva, N. F.; Aksamentova, T. N.; Nikonov, A. Y.; Shainyan, B. A.
Apicophilicity versus Hydrogen Bonding. Intramolecular Coordination and Hydrogen Bonds in N-(Hydroxydimethylsilyl)methyl-N,N'-propyleneurea and Its Hydrochloride. DFT and FT-IR Study and QTAIM and NBO Analysis
Organometallics, (33): 2641-2652. 2014. 10.1021/om500349s

Chipanina, N. N.; Oznobikhina, L. P.; Aksamentova, T. N.; Romanov, A. R.; Rulev, A. Y.
Intramolecular hydrogen bond in the push-pull CF₃-aminoenones: DFT and FTIR study, NBO analysis
Tetrahedron, (70): 1207-1213. 2014. 10.1016/j.tet.2013.12.061

Cho, D.; Ko, K. C.; Lee, J. Y.
Organic Magnetic Diradicals (Radical-Coupler-Radical): Standardization of Couplers for Strong Ferromagnetism
Journal of Physical Chemistry A, (118): 5112-5121. 2014. 10.1021/jp5046639

Cho, H. G.
Matrix Infrared Spectra and DFT Computations of 2H-Azirine Produced from Acetonitrile by Laser-Ablation Plume Radiation
Bulletin of the Korean Chemical Society, (35): 2093-2096. 2014. 10.5012/bkcs.2014.35.7.2093

Cho, H. G.; Andrews, L.
Infrared Spectra of CX₃-AuCl and CX₂-AuCl₂ Generated in Reactions of Laser-Ablated Gold Atoms with Chlorofluoromethanes and Carbon Tetrachloride
Organometallics, (33): 4315-4322. 2014. 10.1021/om500656y

Cho, S. J.
Theoretical Study of Trioxane Derivatives as Amphi-ionophores: Importance of Charge-Dipolar Moiety Orientation
Bulletin of the Korean Chemical Society, (35): 2723-2725. 2014. 10.5012/bkcs.2014.35.9.2723

Chohan, Z. H.; Hernandes, M. Z.; Sensato, F. R.; Moreira, D. R. M.; Pereira, V. R. A.; Neves, J.; de Oliveira, A. P.; de Oliveira, B. C.; Leite, A. C. L.
Sulfonamide-metal complexes endowed with potent anti-Trypanosoma cruzi activity
Journal of Enzyme Inhibition and Medicinal Chemistry, (29): 230-236. 2014.
10.3109/14756366.2013.766608

- Chong, C. C.; Hirao, H.; Kinjo, R.
A Concerted Transfer Hydrogenolysis: 1,3,2-Diazaphospholene-Catalyzed Hydrogenation of N=N Bond with Ammonia-Borane
Angewandte Chemie-International Edition, (53): 3342-3346. 2014. 10.1002/anie.201400099
- Choudhary, A.; Newberry, R. W.; Raines, R. T.
n -> pi Interactions Engender Chirality in Carbonyl Groups*
Organic Letters, (16): 3421-3423. 2014. 10.1021/ol5012967
- Choudhary, N.; Agarwal, P.; Gupta, A.; Tandon, P.
Quantum chemical calculations of conformation, vibrational spectroscopic, electronic, NBO and thermodynamic properties of 2,2-dichloro-N-(2,3-dichlorophenyl) acetamide and 2,2-dichloro-N-(2,3-dichlorophenyl) acetamide
Computational and Theoretical Chemistry, (1032): 27-41. 2014. 10.1016/j.comptc.2014.01.011
- Chu, G. M.; Guerrero-Martinez, A.; Fernandez, I.; Sierra, M. A.
Tuning the Photophysical Properties of BODIPY Molecules by pi-Conjugation with Fischer Carbene Complexes
Chemistry-a European Journal, (20): 1367-1375. 2014. 10.1002/chem.201303952
- Cinar, S. A.; Ercan, S.; Gunal, S. E.; Dogan, I.; Aviyente, V.
The origin of exo-stereoselectivity of norbornene in hetero Diels-Alder reactions
Organic & Biomolecular Chemistry, (12): 8079-8086. 2014. 10.1039/c4ob01217h
- Cisneros, G. A.; Karttunen, M.; Ren, P. Y.; Sagui, C.
Classical Electrostatics for Biomolecular Simulations
Chemical Reviews, (114): 779-814. 2014. 10.1021/cr300461d
- Clauss, A. D.; Nelsen, S. F.; Ayoub, M.; Moore, J. W.; Landis, C. R.; Weinhold, F.
Rabbit-ears hybrids, VSEPR sterics, and other orbital anachronisms
Chemistry Education Research and Practice, (15): 417-434. 2014. 10.1039/c4rp00057a
- Cohen, A.; Tsuge, M.; Khriachtchev, L.; Rasanen, M.; Gerber, R. B.
Modeling of HXeBr in CO₂ and Xe environments: Structure, energetics and vibrational spectra
Chemical Physics Letters, (594): 18-22. 2014. 10.1016/j.cplett.2014.01.021
- Collings, M. P.; Dever, J. W.; McCoustra, M. R. S.
The interaction of carbon monoxide with model astrophysical surfaces
Physical Chemistry Chemical Physics, (16): 3479-3492. 2014. 10.1039/c3cp54024c
- Collins, M. A.
Molecular forces, geometries, and frequencies by systematic molecular fragmentation including embedded charges
Journal of Chemical Physics, (141) 2014. 10.1063/1.4894185
- Collins, M. A.; Cvitkovic, M. W.; Bettens, R. P. A.
The Combined Fragmentation and Systematic Molecular Fragmentation Methods

Accounts of Chemical Research, (47): 2776-2785. 2014. 10.1021/ar500088d

Comanescu, C. C.; Iluc, V. M.

Synthesis and Reactivity of a Nucleophilic Palladium(II) Carbene
Organometallics, (33): 6059-6064. 2014. 10.1021/om500682s

Contreras, R. H.; Llorente, T.; Ducati, L. C.; Tormena, C. F.

Revisiting NMR Through-Space J(FF) Spin-Spin Coupling Constants for Getting Insight into Proximate F---F Interactions

Journal of Physical Chemistry A, (118): 5068-5075. 2014. 10.1021/jp501929t

Copolovici, D.; Isaia, F.; Breunig, H. J.; Rat, C. I.; Silvestru, C.

Palladium(II) complexes with chiral organoantimony(III) ligands. Solution behaviour and solid state structures

Rsc Advances, (4): 26569-26576. 2014. 10.1039/c4ra03482a

Cormanich, R. A.; Ducati, L. C.; Tormena, C. F.; Rittner, R.

Phenylalanine and tyrosine methyl ester intramolecular interactions and conformational analysis by H-1 NMR and infrared spectroscopies and theoretical calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 482-489. 2014. 10.1016/j.saa.2013.12.088

Cormanich, R. A.; Rittner, R.; Freitas, M. P.; Buhl, M.

The seeming lack of CF center dot center dot center dot HO intramolecular hydrogen bonds in linear aliphatic fluoroalcohols in solution

Physical Chemistry Chemical Physics, (16): 19212-19217. 2014. 10.1039/c4cp02463j

Cormanich, R. A.; Rittner, R.; O'Hagan, D.; Buhl, M.

Analysis of CF center dot center dot center dot FC Interactions on Cyclohexane and Naphthalene Frameworks

Journal of Physical Chemistry A, (118): 7901-7910. 2014. 10.1021/jp504568c

Coughlin, J. E.; Zhugayevych, A.; Bakus, R. C.; van der Poll, T. S.; Welch, G. C.; Teat, S. J.; Bazan, G. C.; Tretiak, S.

A Combined Experimental and Theoretical Study of Conformational Preferences of Molecular Semiconductors

Journal of Physical Chemistry C, (118): 15610-15623. 2014. 10.1021/jp506172a

Coutinho, L. H.; Gardenghi, D. J.; Schlachter, A. S.; de Souza, G. G. B.; Stolte, W. C.

Positive and negative ion formation in deep-core excited molecules: S 1s excitation in dimethyl sulfoxide

Journal of Chemical Physics, (140) 2014. 10.1063/1.4861050

Craig, N. C.; Matlin, A. R.

Weak Acidity of Vinyl CH Bonds Enhanced by Halogen Substitution

Journal of Organic Chemistry, (79): 1729-1735. 2014. 10.1021/jo402703v

Creutz, S. E.; Peters, J. C.

Catalytic Reduction of N-2 to NH3 by an Fe-N-2 Complex Featuring a C-Atom Anchor
Journal of the American Chemical Society, (136): 1105-1115. 2014. 10.1021/ja4114962

Cukrowski, I.; de Lange, J. H.; Mitoraj, M.

Physical Nature of Interactions in Zn-II Complexes with 2,2'-Bipyridyl: Quantum Theory of Atoms in Molecules (QTAIM), Interacting Quantum Atoms (IQA), Noncovalent Interactions (NCI), and Extended Transition State Coupled with Natural Orbitals for Chemical Valence (ETS-NOCV) Comparative Studies
Journal of Physical Chemistry A, (118): 623-637. 2014. 10.1021/jp410744x

Cummins, C. C.; Huang, C.; Miller, T. J.; Reintinger, M. W.; Stauber, J. M.; Tannou, I.; Tofan, D.; Toubaei, A.; Velian, A.; Wu, G.

The Stannylophosphide Anion Reagent Sodium Bis(triphenylstannylyl) Phosphide: Synthesis, Structural Characterization, and Reactions with Indium, Tin, and Gold Electrophiles
Inorganic Chemistry, (53): 3678-3687. 2014. 10.1021/ic403178j

Cunha, V. R. R.; Izumi, C. M. S.; Petersen, P. A. D.; Magalhaes, A.; Temperini, M. L. A.; Petrilli, H. M.; Constantino, V. R. L.

Mefenamic Acid Anti-Inflammatory Drug: Probing Its Polymorphs by Vibrational (IR and Raman) and Solid-State NMR Spectroscopies
Journal of Physical Chemistry B, (118): 4333-4344. 2014. 10.1021/jp500988k

da Cunha, W. F.; de Oliveira, R. M.; Roncaratti, L. F.; Martins, J. B. L.; Silva, G. M. E.; Gargano, R.

Rovibrational energies and spectroscopic constants for H2O-Ng complexes

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2498-8

da Silva, L. P.; da Silva, J.

Structural and electronic characterization of a Fridericia heliota luciferin-related derivative, based on quantum chemistry

Journal of Photochemistry and Photobiology a-Chemistry, (288): 46-54. 2014.
10.1016/j.jphotochem.2014.05.005

Dagrada, M.; Casula, M.; Saitta, A. M.; Sorella, S.; Mauri, F.

Quantum Monte Carlo Study of the Protonated Water Dimer

Journal of Chemical Theory and Computation, (10): 1980-1993. 2014. 10.1021/ct401077x

Dai, X.; Gao, Y.; Xin, M. S.; Wang, Z. G.; Zhou, R. H.

The ground state and electronic structure of Gd@C-82: A systematic theoretical investigation of first principle density functionals

Journal of Chemical Physics, (141) 2014. 10.1063/1.4904389

Danovich, D.; Hiberty, P. C.; Wu, W.; Rzepa, H. S.; Shaik, S.

The Nature of the Fourth Bond in the Ground State of C-2 : The Quadruple Bond Conundrum
Chemistry-a European Journal, (20): 6220-6232. 2014. 10.1002/chem.201400356

Dargouthi, S.; Boughdiri, S.; Tangour, B.

Stability of TiO2 Molecule Confined Inside a Carbon Nanotube: A Theoretical Study

Journal of Computational and Theoretical Nanoscience, (11): 1258-1263. 2014.

10.1166/jctn.2014.3491

- Das, C.; Adak, P.; Mondal, S.; Sekiya, R.; Kuroda, R.; Gorelsky, S. I.; Chattopadhyay, S. K.
Synthesis, Characterization, X-ray Crystal Structure, DFT Calculations, and Catalytic Properties of a Dioxidovanadium(V) Complex Derived from Oxamohydrazide and Pyridoxal: A Model Complex of Vanadate-Dependent Bromoperoxidase
Inorganic Chemistry, (53): 11426-11437. 2014. 10.1021/ic501216d
- Das, P.; Jain, C. K.; Dey, S. K.; Saha, R.; Chowdhury, A. D.; Roychoudhury, S.; Kumar, S.; Majumder, H. K.; Das, S.
Synthesis, crystal structure, DNA interaction and in vitro anticancer activity of a Cu(II) complex of purpurin: dual poison for human DNA topoisomerase I and II
Rsc Advances, (4): 59344-59357. 2014. 10.1039/c4ra07127a
- Das, R.; Chattaraj, P. K.
Guest-Host Interaction in an Aza Crown Analog
International Journal of Quantum Chemistry, (114): 708-719. 2014. 10.1002/qua.24648
- Datta, C.; Chakrabarty, R.; Das, G.; Bhattacharjee, C. R.; Mondal, P.
Influence of spacer group substituent on mesomorphism in copper complexes of 'salen' type Schiff bases bearing long alkoxy arm
Liquid Crystals, (41): 541-551. 2014. 10.1080/02678292.2013.862311
- D'Auria, I.; Lamberti, M.; Mazzeo, M.; Milione, S.; Pellecchia, C.
Phosphido-diphosphine Pincer Aluminum Complexes as Catalysts for Ring Opening Polymerization of Cyclic Esters
Journal of Polymer Science Part a-Polymer Chemistry, (52): 49-60. 2014. 10.1002/pola.26969
- D'Avino, G.; Verstraete, M. J.
Are Hydrogen-Bonded Charge Transfer Crystals Room Temperature Ferroelectrics?
Physical Review Letters, (113) 2014. 10.1103/PhysRevLett.113.237602
- Davydov, V. V.; Sokol, V. I.; Rychagina, N. V.; Linko, R. V.; Ryabov, M. A.; Strashnov, P. V.; Sergienko, V. S.
Synthesis, crystal structure, and electronic structure of a copper(II) chloride complex with 9(E)-phenanthrene-9,10-dione (1Z)-3,3-dimethyl-3,4-dihydroisoquinolin-1(2H)-ylidene hydrazone Cu-2(L-H)(2)Cl-2
Russian Journal of Inorganic Chemistry, (59): 927-934. 2014. 10.1134/s0036023614090046
- de Aguiar, S.; Stoger, B.; Pittenauer, E.; Puchberger, M.; Allmaier, G.; Veiro, L. F.; Kirchner, K.
A complete series of halocarbonyl molybdenum PNP pincer complexes - Unexpected differences between NH and NMe spacers
Journal of Organometallic Chemistry, (760): 74-83. 2014. 10.1016/j.jorgchem.2013.12.018
- de Campos, L. J.; de Melo, E. B.
Modeling structure-activity relationships of prodiginines with antimalarial activity using GA/MLR and OPS/PLS
Journal of Molecular Graphics & Modelling, (54): 19-31. 2014. 10.1016/j.jmgm.2014.08.004
- de la Vega, J. M. G.; San Fabian, J.

Natural bond orbital/natural J-coupling study of vicinal couplings
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2225-5

de Magalhaes, H. P.; Luthi, H. P.; Togni, A.
Breaking Down the Reactivity of lambda(3)-Iodanes: The Impact of Structure and Bonding on Competing Reaction Mechanisms
Journal of Organic Chemistry, (79): 8374-8382. 2014. 10.1021/jo501714f

De Proft, F.; Broeckaert, L.; Turek, J.; Ruzicka, A.; Willem, R.
Reactivity of low-oxidation state tin compounds: an overview of the benefits of combining DFT Theory and experimental NMR spectroscopy
Canadian Journal of Chemistry, (92): 447-461. 2014. 10.1139/cjc-2013-0521

de Silva, P.; Corminboeuf, C.
Simultaneous Visualization of Covalent and Noncovalent Interactions Using Regions of Density Overlap
Journal of Chemical Theory and Computation, (10): 3745-3756. 2014. 10.1021/ct500490b

Deb, A. K. S.; Ali, S. M.; Shenoy, K. T.; Ghosh, S. K.
Nano Cavity Induced Isotope Separation of Zinc: Density Functional Theoretical Modeling
Journal of Chemical and Engineering Data, (59): 2472-2484. 2014. 10.1021/je5002285

DeBackere, J. R.; Mercier, H. P. A.; Schrobilgen, G. J.
Noble-Gas Difluoride Complexes of Mercury(II): The Syntheses and Structures of Hg(OTeF₅)₂center dot 1.5NgF₂ (Ng = Xe, Kr) and Hg(OTeF₅)₂
Journal of the American Chemical Society, (136): 3888-3903. 2014. 10.1021/ja412193z

Dedeoglu, B.; Ayiyente, V.; Ozen, A. S.
Computational Insight into the Explosive Detection Mechanisms in Silafluorene- and Silole-Containing Photoluminescent Polymers
Journal of Physical Chemistry C, (118): 6385-6397. 2014. 10.1021/jp411851g

Dedeoglu, B.; Monari, A.; Etienne, T.; Ayiyente, V.; Ozen, A. S.
Detection of Nitroaromatic Explosives Based on Fluorescence Quenching of Silafluorene- and Silole-Containing Polymers: A Time-Dependent Density Functional Theory Study
Journal of Physical Chemistry C, (118): 23946-23953. 2014. 10.1021/jp505025t

Deepa, P.; Solomon, R. V.; Vedha, S. A.; Kolandaivel, P.; Venuvanalingam, P.
The nature of hydrogen bonding in R-2(2)(8) crystal motifs - a computational exploration
Molecular Physics, (112): 3195-3205. 2014. 10.1080/00268976.2014.937780

Dege, N.; Senyuz, N.; Bati, H.; Gunay, N.; Avci, D.; Tamer, O.; Atalay, Y.
The synthesis, characterization and theoretical study on nicotinic acid 1-(2,3-dihydroxyphenyl)methylidene hydrazide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 323-331. 2014. 10.1016/j.saa.2013.10.030

del Aguila-Sanchez, M. A.; Santos-Bastos, N. M.; Ramalho-Freitas, M. C.; Lopez, J. G.; de Souza, M. C.; Camargos-Resende, J. A. L.; Casimiro, M.; Alves-Romeiro, G.; Iglesiasa, M. J.; Ortiz, F. L.

Synthetic, structural, NMR and catalytic studies of phosphinic amide-phosphoryl chalcogenides (chalcogen = O, S, Se) as mixed-donor bidentate ligands in zinc chemistry

Dalton Transactions, (43): 14079-14091. 2014. 10.1039/c4dt01789g

Del Bene, J. E.; Alkorta, I.; Elguero, J.

Influence of Substituent Effects on the Formation of (PCI)-C... Pnicogen Bonds or Halogen Bonds
Journal of Physical Chemistry A, (118): 2360-2366. 2014. 10.1021/jp500915c

Del Bene, J. E.; Alkorta, I.; Elguero, J.

Pnicogen-Bonded Anionic Complexes

Journal of Physical Chemistry A, (118): 3386-3392. 2014. 10.1021/jp502667k

Del Bene, J. E.; Alkorta, I.; Elguero, J.

Pnicogen-Bonded Complexes HnF5-nP:N-Base, for n=0-5

Journal of Physical Chemistry A, (118): 10144-10154. 2014. 10.1021/jp509353a

Del Bene, J. E.; Alkorta, I.; Elguero, J.

sigma-sigma and sigma-pi pnicogen bonds in complexes H2XP:PCX, for X = F, Cl, OH, NC, CN, CCH, CH3, and H

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1464-y

del Olmo, L.; Morera-Boado, C.; Lopez, R.; de la Vega, J. M. G.

Electron density analysis of 1-butyl-3-methylimidazolium chloride ionic liquid
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2175-y

Della Pergola, R.; Bruschi, M.; Sironi, A.; Colombo, V.; Sironi, A.

Tetrameric Silver(I) Complex with Bridging N-Heterocyclic Carbene Ligands: (iPrIm)Ag(No3) (4)
Organometallics, (33): 5610-5613. 2014. 10.1021/om500733f

Demir, S.; Yazicilar, T. K.; Tas, M.

Two novel analogous Ni(II) and Cd(II) complexes of an imidazole based Schiff base obtained from imidazole-4-carbaldehyde and 2-aminophenol

Inorganica Chimica Acta, (409): 399-406. 2014. 10.1016/j.ica.2013.09.047

Demircioglu, Z.; Albayrak, C.; Buyukgungor, O.

Experimental (X-ray, FT-IR and UV-vis spectra) and theoretical methods (DFT study) of (E)-3-methoxy-2-(p-tolylimino)methyl phenol

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 748-758. 2014.
10.1016/j.saa.2014.02.186

Demircioglu, Z.; Albayrak, C.; Buyukgungor, O.

Theoretical and experimental investigation of (E)-2-(3,4-dimethylphenyl)imino methyl)-3-methoxyphenol: Enol-keto tautomerism, spectroscopic properties, NLO, NBO and NPA analysis
Journal of Molecular Structure, (1065): 210-222. 2014. 10.1016/j.molstruc.2014.02.062

Deng, J. M.; Li, Q. S.; Xie, Y. M.; King, R. B.

Preference for trihapto/monohapto over bis(dihapto) metal-ligand bonding in binuclear hexafluorocyclopentadiene cobalt carbonyls

Inorganica Chimica Acta, (416): 157-163. 2014. 10.1016/j.ica.2014.03.006

Deng, S. H. M.; Hou, G. L.; Kong, X. Y.; Valiev, M.; Wang, X. B.

Examining the Amine Functionalization in Dicarboxylates: Photoelectron Spectroscopy and Theoretical Studies of Aspartate and Glutamate

Journal of Physical Chemistry A, (118): 5256-5262. 2014. 10.1021/jp505439b

Deng, X. J.; Kong, X. Y.; Xu, X. L.; Xu, H. G.; Zheng, W. J.

Structural and bonding properties of small TiGen- ($n = 2-6$) clusters: photoelectron spectroscopy and density functional calculations

Rsc Advances, (4): 25963-25968. 2014. 10.1039/c4ra02897j

Deng, X. J.; Kong, X. Y.; Xu, X. L.; Xu, H. G.; Zheng, W. J.

Structural and Magnetic Properties of CoGen- ($n=2-11$) Clusters: Photoelectron Spectroscopy and Density Functional Calculations

Chemphyschem, (15): 3987-3993. 2014. 10.1002/cphc.201402615

Denmark, S. E.; Hartmann, E.; Kornfilt, D. J. P.; Wang, H.

Mechanistic, crystallographic, and computational studies on the catalytic, enantioselective sulfenofunctionalization of alkenes

Nature Chemistry, (6): 1056-1064. 2014. 10.1038/nchem.2109

Denmark, S. E.; Rossi, S.; Webster, M. P.; Wang, H.

Catalytic, Enantioselective Sulfonylation of Ketone-Derived Enoxysilanes

Journal of the American Chemical Society, (136): 13016-13028. 2014. 10.1021/ja506133z

Despotovic, I.; Vianello, R.

Engineering exceptionally strong oxygen superbases with 1,8-diazanaphthalene di-N-oxides

Chemical Communications, (50): 10941-10944. 2014. 10.1039/c4cc05125d

Dettenrieder, N.; Schadle, C.; Maichle-Mossmer, C.; Sirsch, P.; Anwander, R.

A Dimethylgallium Boryl Complex and Its Methylolithium Addition Compound

Journal of the American Chemical Society, (136): 886-889. 2014. 10.1021/ja4117318

Deval, V.; Kumar, A.; Gupta, V.; Sharma, A.; Gupta, A.; Tandon, P.; Kunimoto, K. K.

Molecular structure (monomeric and dimeric) and hydrogen bonds in 5-benzyl 2-thiohydantoin studied by FT-IR and FT-Raman spectroscopy and DFT calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 15-26. 2014. 10.1016/j.saa.2014.04.101

Dey, R.; Bhattacharya, B.; Mondal, P.; Mondal, R.; Ghoshal, D.

Fabrication of two supramolecular self-assemblies of Mn(II)-dicarboxylates with trans-4,4'-azobispyridine: Analysis of H-bonding interactions with Hirshfeld surfaces and DFT calculations

Journal of Molecular Structure, (1067): 64-73. 2014. 10.1016/j.molstruc.2014.02.059

Dhaked, D. K.; Bharatam, P. V.

On the Stability of Zwitterions of Pyridine Sulfonylureas: The Effect of Isosterism, Acidity, and Microsolvation

Journal of Physical Chemistry A, (118): 187-196. 2014. 10.1021/jp4024052

Dhandapani, A.; Manivarman, S.; Subashchandrabose, S.; Saleem, H.

Molecular structure and vibrational analysis on (E)-1-(3-methyl-2,6-diphenyl piperidin-4-ylidene) semicarbazide

Journal of Molecular Structure, (1058): 41-50. 2014. 10.1016/j.molstruc.2013.09.052

Dhar, J.; Kanimozhi, C.; Yaccobi-Gross, N.; Anthopoulos, T. D.; Salzner, U.; Patil, S.

Selenium in Diketopyrrolopyrrole-based Polymers: Influence on Electronic Properties and Charge Carrier Mobilities

Israel Journal of Chemistry, (54): 817-827. 2014. 10.1002/ijch.201400051

Dhar, K.; Cavallotti, C.

Investigation of the Initial Steps of the Electrochemical Reduction of CO₂ on Pt Electrodes

Journal of Physical Chemistry A, (118): 8676-8688. 2014. 10.1021/jp505347k

Di Palma, T. M.; Bende, A.

Tautomerism and proton transfer in photoionized acetaldehyde and acetaldehyde-water clusters

Journal of Mass Spectrometry, (49): 700-708. 2014. 10.1002/jms.3403

Diamond, L. M.; Knight, F. R.; Arachchige, K. S. A.; Randall, R. A. M.; Buhl, M.; Slawin, A. M. Z.; Woollins, J. D.

Bridging the Gap: Attractive 3c-4e Interactions in periSubstituted Acenaphthylenes

European Journal of Inorganic Chemistry, (2014): 1512-1523. 2014. 10.1002/ejic.201301549

Dinar, K.; Sahra, K.; Seridi, A.; Kadri, M.

Inclusion complexes of N-sulfamoyloxazolidinones with beta-cyclodextrin: A molecular modeling approach

Chemical Physics Letters, (595): 113-120. 2014. 10.1016/j.cplett.2014.02.004

Diwaker

Quantum mechanical and spectroscopic (FT-IR, C-13, H-1 NMR and UV) investigations of 2-(5-(4-Chlorophenyl)-3-(pyridin-2-yl)-4, 5-dihdropyrazol-1-yl)benzo d thiazole by DFT method

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 819-829. 2014. 10.1016/j.saa.2014.02.196

Dixon, I. M.; Khan, S.; Alary, F.; Boggio-Pasqua, M.; Heully, J. L.

Probing the photophysical capability of mono and bis(cyclometallated) Fe(II) polypyridine complexes using inexpensive ground state DFT

Dalton Transactions, (43): 15898-15905. 2014. 10.1039/c4dt01939c

Djeradi, H.; Rahmouni, A.; Cheriti, A.

Antioxidant activity of flavonoids: a QSAR modeling using Fukui indices descriptors

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2476-1

Djilani, I.; Nouar, L.; Madi, F.; Haiahem, S.; Bouhadiba, A.; Khatmi, D.

Molecular Modeling Study of Neutral and Cationic Species of Ortho-Anisidine by beta-Cyclodextrin

Proceedings of Mest 2012: Electronic Structure Methods with Applications to Experimental Chemistry, (68): 279-291. 2014. 10.1016/b978-0-12-800536-1.00015-0

Dognon, J. P.

Theoretical insights into the chemical bonding in actinide complexes

Coordination Chemistry Reviews, (266): 110-122. 2014. 10.1016/j.ccr.2013.11.018

Doi, H.; Watanabe, Y.; Aida, M.

Influence of Trimethylamine N-Oxide (TMAO) on the Three-dimensional Distribution and Alignment of Solvent Molecules in Aqueous Solution

Chemistry Letters, (43): 865-867. 2014. 10.1246/cl.140043

Doi, H. D.; Aida, M.

A new variant of multicanonical Monte Carlo algorithm with specifying the temperature range and its application to the hydration free energy change of fluorinated methane derivatives

Chemical Physics Letters, (595): 55-60. 2014. 10.1016/j.cplett.2014.01.044

Dolgonos, G. A.; Peslherbe, G. H.

Encapsulation of diatomic molecules in fullerene C-60: implications for their main properties

Physical Chemistry Chemical Physics, (16): 26294-26305. 2014. 10.1039/c4cp04069d

Domagala, M.; Palusiak, M.

The influence of substituent effect on noncovalent interactions in ternary complexes stabilized by hydrogen-bonding and halogen-bonding

Computational and Theoretical Chemistry, (1027): 173-178. 2014.

10.1016/j.comptc.2013.11.007

Domancich, N. F.; Ferullo, R. M.; Castellani, N. J.

DFT study on the interaction between atomic aluminum and graphene

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500552

Domingo, L. R.

A new C-C bond formation model based on the quantum chemical topology of electron density

Rsc Advances, (4): 32415-32428. 2014. 10.1039/c4ra04280h

Domingo, L. R.

WHY DIELS-ALDER REACTIONS ARE NON-CONCERTED PROCESSES

Journal of the Chilean Chemical Society, (59): 2615-2618. 2014. 10.4067/s0717-97072014000300019

Domingo, L. R.; Aurell, M. J.; Perez, P.

A DFT analysis of the participation of zwitterionic TACs in polar 3+2 cycloaddition reactions

Tetrahedron, (70): 4519-4525. 2014. 10.1016/j.tet.2014.05.003

Domingo, L. R.; Aurell, M. J.; Perez, P.

The mechanism of ionic Diels-Alder reactions. A DFT study of the oxa-Povarov reaction

Rsc Advances, (4): 16567-16577. 2014. 10.1039/c3ra47805j

Domingo, L. R.; Aurell, M. J.; Perez, P.

Understanding the polar mechanism of the ene reaction. A DFT study

Organic & Biomolecular Chemistry, (12): 7581-7590. 2014. 10.1039/c4ob01279h

Domingo, L. R.; Aurell, M. J.; Saez, J. A.; Mekelleche, S. M.

Understanding the mechanism of the Povarov reaction. A DFT study

Rsc Advances, (4): 25268-25278. 2014. 10.1039/c4ra02916j

Domingo, L. R.; Emamian, S. R.

High reactivity of triazolinediones as superelectrophiles in polar reactions: A DFT study

Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (53): 940-948. 2014.

Domingo, L. R.; Emamian, S. R.

Understanding the mechanisms of 3+2 cycloaddition reactions. The pseudoradical versus the zwitterionic mechanism

Tetrahedron, (70): 1267-1273. 2014. 10.1016/j.tet.2013.12.059

Domingo, L. R.; Perez, P.

A quantum chemical topological analysis of the C-C bond formation in organic reactions involving cationic species

Physical Chemistry Chemical Physics, (16): 14108-14115. 2014. 10.1039/c4cp01615g

Domingo, L. R.; Saez, J. A.

Understanding the selectivity in the formation of delta-lactams vs. beta-lactams in the Staudinger reactions of chloro-cyan-ketene with unsaturated imines. A DFT study

Rsc Advances, (4): 58559-58566. 2014. 10.1039/c4ra10291f

Donoso-Tauda, O.; Jaque, P.; Elguero, J.; Alkorta, I.

Traditional and Ion-Pair Halogen-Bonded Complexes Between Chlorine and Bromine Derivatives and a Nitrogen-Heterocyclic Carbene

Journal of Physical Chemistry A, (118): 9552-9560. 2014. 10.1021/jp506663x

Dorovic, J.; Markovic, J. M. D.; Stepanic, V.; Begovic, N.; Amic, D.; Markovic, Z.

Influence of different free radicals on scavenging potency of gallic acid

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2345-y

Dorsey, C. L.; Mushinski, R. M.; Hudnall, T. W.

Metal-Free Stabilization of Monomeric Antimony(I): A Carbene-Supported Stibinidene

Chemistry-a European Journal, (20): 8914-8917. 2014. 10.1002/chem.201403578

Du, L.; Zhao, H. X.; Hu, H. X.; Zhang, X. H.; Ji, L.; Han, L. L.; Yang, H.; Li, X. C.; Shi, S. M.; Li, R. J.; Tang, X. Y.; Yang, J.

Quantum chemical and molecular dynamics studies of imidazoline derivatives as corrosion inhibitor and quantitative structure-activity relationship (QSAR) analysis using the support vector machine (SVM) method

Duan, L. L.; Peng, B.; Luo, Q.; Li, Q. S.; Xie, Y. M.; King, R. B.

Diverse bonding modes and coupling reactions of the boronyl ligand in binuclear cyclopentadienyl cobalt derivatives: Analogies with isoelectronic binuclear cyclopentadienyliron carbonyls

Journal of Organometallic Chemistry, (751): 662-669. 2014. 10.1016/j.jorgancem.2013.09.001

Duanmu, K. N.; Truhlar, D. G.

Partial Ionic Character beyond the Pauling Paradigm: Metal Nanoparticles

Journal of Physical Chemistry C, (118): 28069-28074. 2014. 10.1021/jp511055k

Duarte, F.; Gronert, S.; Kamerlin, S. C. L.

Concerted or Stepwise: How Much Do Free-Energy Landscapes Tell Us about the Mechanisms of Elimination Reactions?

Journal of Organic Chemistry, (79): 1280-1288. 2014. 10.1021/jo402702m

Dubrovay, Z.; Szalay, P. G.

NMR and quantum chemical analysis of 3-(2-methyl-2-phenylhydrazinyl)cyclohex-2-en-1-one

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2293-6

Dudev, T.; Lim, C.

Evolution of Eukaryotic Ion Channels: Principles Underlying the Conversion of Ca²⁺-Selective to Na⁺-Selective Channels

Journal of the American Chemical Society, (136): 3553-3559. 2014. 10.1021/ja4121132

Dutta, B.; Chowdhury, J.

Origins of threefold rotational barriers of molecule containing two methyl groups: Ethyl propionate as paradigm

Chemical Physics Letters, (612): 89-96. 2014. 10.1016/j.cplett.2014.07.075

Dutta, S.; Choudhury, K.; Banik, S. D.; Nandi, N.

Active Site Nanospace of Aminoacyl tRNA Synthetase: Difference Between the Class I and Class II Synthetases

Journal of Nanoscience and Nanotechnology, (14): 2280-2298. 2014. 10.1166/jnn.2014.8534

Ebrahimi, A.; Habibi-Khorasani, M.; Rezazadeh, S.; Behazin, R.; Azizi, A.

Theoretical study on the detailed repair of O6-methyl guanine to guanine by cysteine

Journal of Chemical Sciences, (126): 1803-1813. 2014. 10.1007/s12039-014-0724-7

Ebrahimi, A.; Mostafavi, N.; Karimi, P.

Presentation of a New Index for Estimation of Aromaticity in Halo- and Cyanobenzenes: The Role of Potential Energy in Aromaticity

International Journal of Quantum Chemistry, (114): 154-161. 2014. 10.1002/qua.24534

Ebrahimipour, S. Y.; Abaszadeh, M.; Castro, J.; Seifi, M.

Synthesis, X-ray crystal structure, DFT calculation and catalytic activity of two new oxido-vanadium(V) complexes containing ONO tridentate Schiff bases

Polyhedron, (79): 138-150. 2014. 10.1016/j.poly.2014.04.069

Ebrahimipour, S. Y.; Sheikhshoae, I.; Crochet, A.; Khaleghi, M.; Fromm, K. M.

A new mixed-ligand copper(II) complex of (E)-N'-(2-hydroxybenzylidene) acetohydrazide: Synthesis, characterization, NLO behavior, DFT calculation and biological activities
Journal of Molecular Structure, (1072): 267-276. 2014. 10.1016/j.molstruc.2014.05.024

Echegaray, E.; Rabi, S.; Cardenas, C.; Zadeh, F. H.; Rabi, N.; Lee, S.; Anderson, J. S. M.; Toro-Labbe, A.; Ayers, P. W.

In pursuit of negative Fukui functions: molecules with very small band gaps
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2162-3

Echeverri, A.; Moreno, N.; Restrepo, A.; Hadad, C. Z.

Exotic noble gas carbene-like ions

Chemical Physics Letters, (615): 16-20. 2014. 10.1016/j.cplett.2014.09.059

Edler, E.; Stein, M.

Spin-State-Dependent Properties of an Iron(III) Hydrogenase Mimic

European Journal of Inorganic Chemistry: 3587-3599. 2014. 10.1002/ejic.201402295

Egawa, T.; Shinashi, K.; Ueda, T.; Kola, E. J.; Chiang, W. Y.; Laane, J.

Vapor-Phase Raman Spectra, Theoretical Calculations, and the Vibrational and Structural Properties of cis- and trans-Stilbene

Journal of Physical Chemistry A, (118): 1103-1112. 2014. 10.1021/jp410271h

Ehsani, A.; Adeli, S.; Babaei, F.; Mostaanzadeh, H.; Nasrollahzadeh, M.

Electrochemical and optical properties of TiO₂ nanoparticles/poly tyramine composite film
Journal of Electroanalytical Chemistry, (713): 91-97. 2014. 10.1016/j.jelechem.2013.12.003

Ehsani, A.; Ajami, N.; Babaei, F.; Mostaanzadeh, H.

Electrosynthesis and characterization of poly methylene blue and its nanocomposite with ZnO nanoparticles

Synthetic Metals, (197): 80-85. 2014. 10.1016/j.synthmet.2014.08.017

Ehsani, A.; Mahjani, M. G.; Moshrefi, R.; Mostaanzadeh, H.; Shayeh, J. S.

Electrochemical and DFT study on the inhibition of 316L stainless steel corrosion in acidic medium by 1-(4-nitrophenyl)-5-amino-1H-tetrazole

Rsc Advances, (4): 20031-20037. 2014. 10.1039/c4ra01029a

Ehsani, A.; Nasrollahzadeh, M.; Mahjani, M. G.; Moshrefi, R.; Mostaanzadeh, H.

Electrochemical and quantum chemical investigation of inhibitory of 1,4-Ph(OX)(2)(Ts)(2) on corrosion of 1005 aluminum alloy in acidic medium

Journal of Industrial and Engineering Chemistry, (20): 4363-4370. 2014.
10.1016/j.jiec.2014.01.045

Eich, A.; Schnakenburg, G.; Beck, J.

Ga₂SbCl₇O - A Molecular Gallium Antimony Chloride Oxide Synthesized from a GaCl₃ Melt

Zeitschrift fur Anorganische und Allgemeine Chemie, (640): 2431-2434. 2014.
10.1002/zaac.201400260

Eichhofer, A.; Andrushko, V.; Bodenstein, T.; Fink, K.
Trinuclear Early/Late-Transition-Metal Thiolate Complexes
European Journal of Inorganic Chemistry: 3510-3520. 2014. 10.1002/ejic.201402069

El Atrache, L. L.; Essalah, K.; Ben Hamida, N.
Predicting reactivities of phenyl N-methylcarbamates in their alkaline hydrolysis
Progress in Reaction Kinetics and Mechanism, (39): 62-73. 2014.
10.3184/97809059274714x13874723178287

Elleuch, N.; Amamou, W.; Ben Ahmed, A.; Abid, Y.; Feki, H.
Vibrational spectroscopic study, charge transfer interaction and nonlinear optical properties of L-asparaginum picrate: A density functional theoretical approach
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 781-789. 2014.
10.1016/j.saa.2014.02.159

Elleuch, N.; Ben Ahmed, A.; Feki, H.; Abid, Y.; Minot, C.
Vibrational spectra, optical properties, NBO and HOMO-LUMO analysis of L-Phenylalanine L-Phenylalaninium Perchlorate: DFT calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 129-138. 2014.
10.1016/j.saa.2013.10.039

El-Nahas, A. M.; Ali, O. M.; Khalifa, N. M.; Ghazal, B. S.
Synthesis, Characterization and Theoretical Studies of Novel Phosphonates as uPA Inhibitors
Current Organic Chemistry, (18): 629-639. 2014.

El-Shishtawy, R. M.; Elroby, S. A.; Asiri, A. M.; Hilal, R. H.
Pyran-Squaraine as Photosensitizers for Dye-Sensitized Solar Cells: DFT/TDDFT Study of the Electronic Structures and Absorption Properties
International Journal of Photoenergy, 2014. 10.1155/2014/136893

Ema, T.; Miyazaki, Y.; Shimonishi, J.; Maeda, C.; Hasegawa, J.
Bifunctional Porphyrin Catalysts for the Synthesis of Cyclic Carbonates from Epoxides and CO₂: Structural Optimization and Mechanistic Study
Journal of the American Chemical Society, (136): 15270-15279. 2014. 10.1021/ja507665a

Emamian, S. R.; Ali-Asgari, S.; Zahedi, E.
Mechanism and regioselectivity of 1,3-dipolar cycloaddition reactions of sulphur-centred dipoles with furan-2,3-dione: A theoretical study using DFT
Journal of Chemical Sciences, (126): 293-302. 2014. 10.1007/s12039-013-0540-5

Emanuelsson, R.; Denisova, A. V.; Baumgartner, J.; Ottosson, H.
Optimization of the Cyclic Cross-Hyperconjugation in 1,4-Ditetrelcyclohexa-2,5-dienes
Organometallics, (33): 2997-3004. 2014. 10.1021/om5001875

Emel'yanova, N. S.; Poleshchuk, O. K.; Sanina, N. A.; Bozhenko, K. V.; Aldoshin, S. M.

Quantum chemical approaches to the explanation of differences in NO-donor activity of iron-sulfur nitrosyl complexes

Russian Chemical Bulletin, (63): 37-42. 2014. 10.1007/s11172-014-0391-3

Erdmann, M.; Wiegand, T.; Blumenberg, J.; Eckert, H.; Ren, J. J.; Daniliuc, C. G.; Kehr, G.; Erker, G.

Formation, structural characterization, and reactions of a unique cyclotrimeric vicinal Lewis pair containing (C₆F₅)₂P-Lewis base and (C₆F₅)BH-Lewis acid components

Dalton Transactions, (43): 15159-15169. 2014. 10.1039/c4dt02081b

Erdogan, S.; Isin, D. O.

Theoretical Study on the Self- and Water-Assisted Proton Transfer Reaction of Urazole

Chemistry of Heterocyclic Compounds, (50): 986-997. 2014. 10.1007/s10593-014-1554-8

Erdogdu, Y.; Guzel, M.; Gulluoglu, M. T.; Amalanathan, M.; Saglam, S.; Joe, I. H.

Molecular structure, vibrational spectral investigation and the confirmation analysis of 4-Methylesculetin molecule

Optics and Spectroscopy, (116): 348-359. 2014. 10.1134/s0030400x14030059

Erdogdu, Y.; Jian, T.; Lopez, G. V.; Li, W. L.; Wang, L. S.

On the electronic structure and chemical bonding of titanium tetraauride: TiAu₄ and TiAu₄

Chemical Physics Letters, (610): 23-28. 2014. 10.1016/j.cplett.2014.07.018

Erfantalab, M.; Khanmohammadi, H.

New 1,2,4-triazole-based azo-azomethine dye. Part III: Synthesis, characterization, thermal property, spectrophotometric and computational studies

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 345-352. 2014. 10.1016/j.saa.2014.01.113

Erlebach, A.; Huhn, C.; Jana, R.; Sierka, M.

Structure and magnetic properties of (Fe₂O₃)(n) clusters (n=1-5)

Physical Chemistry Chemical Physics, (16): 26421-26426. 2014. 10.1039/c4cp02099e

Erxleben, N. D.; Kedziora, G. S.; Urban, J. J.

Anomeric effects in fluoro and trifluoromethyl piperidines: a computational study of conformational preferences and hydration

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1491-8

Esmaeilbeig, A. R.; Haghghi, M. G.; Nikahd, S.; Hashemi, S.; Mosarezaee, M.; Rashidi, M.; Nabavizadeh, S. M.

Comparison of coordination mode of some biphosphine ligands in cyclometalated organoplatinum(II) complexes

Journal of Organometallic Chemistry, (755): 93-100. 2014. 10.1016/j.jorganchem.2014.01.008

Esmaeili, A. A.; Khoddam-Mohammadi, H.; Moradi, A.; Davamdar, E.; Izadyar, M.; Khavani, M.; Islami, M. R.

A facile access to highly functionalized triphenylphosphoranylidene succinimides through a three-component reaction and DFT investigation of the reaction mechanism

Rsc Advances, (4): 37900-37907. 2014. 10.1039/c4ra06913g

Esmaeili, A. A.; Zarifi, F.; Moradi, A.; Izadyar, M.; Fakhari, A. R.
Diastereoselective synthesis of highly functionalized quinolizines via a pyridine-based three-component reaction and a DFT investigation on the reaction mechanism
Tetrahedron Letters, (55): 333-337. 2014. 10.1016/j.tetlet.2013.11.021

Esme, A.; Sagdinc, S. G.; Yildiz, S. Z.
Experimental and theoretical studies on Sudan Red G 1-(2-methoxyphenylazo)-2-naphthol and its Cu(II) coordination compound
Journal of Molecular Structure, (1075): 264-278. 2014. 10.1016/j.molstruc.2014.07.009

Espinosa, A.; Abdurakhmanova, L.; Streubel, R.
Theoretical Study on Novel Mixed Valence, P-H Functional P-Ligands, and Their Tautomerization
Heteroatom Chemistry, (25): 651-657. 2014. 10.1002/hc.21207

Espinosa, A.; de las Heras, E.; Streubel, R.
Oxaphosphirane-Borane Complexes: Ring Strain and Migratory Insertion/Ring-Opening Reactions
Inorganic Chemistry, (53): 6132-6140. 2014. 10.1021/ic500536h

Esrafili, M. D.
Electronic structure and surface reactivity of BC₃ nanotubes from first-principle calculations
Structural Chemistry, (25): 187-195. 2014. 10.1007/s11224-013-0269-2

Esrafili, M. D.; Ghanbari, M.; Mohammadian-Sabet, F.
Substituent effects on cooperativity of pnicogen bonds
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2436-9

Esrafili, M. D.; Juyban, P.
CN₂XeCl and CN₂XeBr species as halogen bond donors: a quantum chemical study on the structure, properties, and nature of halogen center dot center dot center dot nitrogen interactions
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2203-y

Esrafili, M. D.; Mahdavinia, G.; Javaheri, M.; Sobhi, H. R.
A theoretical study of substitution effects on halogen-pi interactions
Molecular Physics, (112): 1160-1166. 2014. 10.1080/00268976.2013.837535

Esrafili, M. D.; Mohammadian-Sabet, F.
Halogen-Bond Interactions Enhanced by Charge-Assisted Hydrogen Bonds: An Ab Initio Study
Bulletin of the Chemical Society of Japan, (87): 882-889. 2014. 10.1246/bcsj.20140062

Esrafili, M. D.; Mohammadian-Sabet, F.; Solimannejad, M.
A theoretical evidence for mutual influence between S center dot center dot center dot N(C) and hydrogen/lithium/halogen bonds: competition and interplay between pi-hole and sigma-hole interactions
Structural Chemistry, (25): 1197-1205. 2014. 10.1007/s11224-014-0392-8

Esrafili, M. D.; Nurazar, R.

A density functional theory study on the adsorption and decomposition of methanol on B12N12 fullerene-like nanocage

Superlattices and Microstructures, (67): 54-60. 2014. 10.1016/j.spmi.2013.12.020

Esrafilii, M. D.; Nurazar, R.

A DFT study on the possibility of using boron nitride nanotubes as a dehydrogenation catalyst for methanol

Applied Surface Science, (314): 90-96. 2014. 10.1016/j.apsusc.2014.06.148

Esrafilii, M. D.; Nurazar, R.

Efficient dehydrogenation of formic acid using Al12N12 nanocage: A DFT study

Superlattices and Microstructures, (75): 17-26. 2014. 10.1016/j.spmi.2014.07.007

Esrafilii, M. D.; Nurazar, R.

Methylamine adsorption and decomposition on B12N12 nanocage: A density functional theory study

Surface Science, (626): 44-48. 2014. 10.1016/j.susc.2014.03.028

Esrafilii, M. D.; Nurazar, R.

Potential of C-doped boron nitride fullerene as a catalyst for methanol dehydrogenation

Computational Materials Science, (92): 172-177. 2014. 10.1016/j.commatsci.2014.05.043

Esseffar, M.; Jalal, R.; Aurell, M. J.; Domingo, L. R.

A DFT study of the domino reactions between imidazole NHC, ketenimines and DMAD or MP acetylene derivatives yielding spiro-pyrroles

Computational and Theoretical Chemistry, (1030): 25-32. 2014. 10.1016/j.comptc.2013.12.022

Estevez, L.; Tuxworth, L. W.; Sotiropoulos, J. M.; Dyer, P. W.; Miqueu, K.

Combined DFT and experimental studies of C-C and C-X elimination reactions promoted by a chelating phosphine-alkene ligand: the key role of penta-coordinate Pd-II

Dalton Transactions, (43): 11165-11179. 2014. 10.1039/c4dt00340c

Eussner, J. P.; Dehnen, S.

Bronze, silver and gold: functionalized group 11 organotin sulfide clusters

Chemical Communications, (50): 11385-11388. 2014. 10.1039/c4cc05666c

Faheem, M.; Heyden, A.

Hybrid Quantum Mechanics/Molecular Mechanics Solvation Scheme for Computing Free Energies of Reactions at Metal-Water Interfaces

Journal of Chemical Theory and Computation, (10): 3354-3368. 2014. 10.1021/ct500211w

Falls, Z.; Tyminska, N.; Zurek, E.

The Dynamic Equilibrium Between (AlOMe)(n) Cages and (AlOMe)(n)center dot(AlMe3)(m) Nanotubes in Methylaluminoxane (MAO): A First-Principles Investigation

Macromolecules, (47): 8556-8569. 2014. 10.1021/ma501892v

Fan, J. L.; Wang, X. R.; Zhu, J.

Unconventional Facile Way to Metallanaphthalenes from Metal Indenyl Complexes Predicted by DFT Calculations: Origin of Their Different Thermodynamics and Tuning Their Kinetics by Substituents
Organometallics, (33): 2336-2340. 2014. 10.1021/om500245q

Fan, Q. C.; Feng, H.; Sun, W. G.; Xie, Y. M.; King, R. B.
Metal chains versus metal triangles in trinuclear trimethylenemethane iron carbonyls related to Fe₃(CO)(12)
Polyhedron, (72): 110-114. 2014. 10.1016/j.poly.2014.01.028

Fang, D.; Piquemal, J. P.; Liu, S. B.; Cisneros, G. A.
DFT-steric-based energy decomposition analysis of intermolecular interactions
Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1484-7

Farzad, F.; Farsi, H.; Raissi, H.
Quantum chemical studies on molecular conformations, energetic and intramolecular hydrogen bonding in ground and electronic excited state of (thioxosilyl) ethyleneselenol
Journal of Sulfur Chemistry, (35): 152-163. 2014. 10.1080/17415993.2013.819873

Fedorova, I. V.; Safonova, L. P.; Kiselev, M. G.
Hydrogen bonding analysis of phosphoric acid-N,N-dimethylformamide mixtures
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2349-7

Feichtner, K. S.; Gessner, V. H.
Synthesis and stability of Li/Cl carbenoids based on bis(iminophosphoryl) methanes
Dalton Transactions, (43): 14399-14408. 2014. 10.1039/c4dt01466a

Fellah, M. F.; Bakirdere, E. G.; Canpolat, E.; Kaya, M.
A density functional theory study of (4-aminophenyl)imino methyl-6-methoxy-4-nitrophenol complexes with Co, Ni, Cu and Zn metals
Journal of the Indian Chemical Society, (91): 1321-1326. 2014.

Feng, S. S.; Ma, L.; Feng, G. Q.; Jiao, Y.; Zhu, M. L.
Dinuclear copper(II) complexes hold by crab-shaped pincer ligands: Syntheses, structures, luminescent and magnetic properties
Journal of Molecular Structure, (1059): 27-32. 2014. 10.1016/j.molstruc.2013.11.032

Feng, X. J.; Zhang, M.; Zhao, L. X.; Zhang, H. Y.; Luo, Y. H.
A theoretical study of structures and chemical bonding of mixed clusters X₃Y₃H₆ (X = B, Al, Ga, In Y = N, P, As, Sb)
Computational and Theoretical Chemistry, (1029): 84-90. 2014. 10.1016/j.comptc.2013.12.015

Fernandez, I.; Sola, M.; Bickelhaupt, F. M.
Origin of Reactivity Trends of Noble Gas Endohedral Fullerenes Ng(2)@C-60 (Ng = He to Xe)
Journal of Chemical Theory and Computation, (10): 3863-3870. 2014. 10.1021/ct500444z

Ferro-Costas, D.; Perez-Juste, I.; Mosquera, R. A.
Electronegativity Estimator Built on QTAIM-Based Domains of the Bond Electron Density
Journal of Computational Chemistry, (35): 978-985. 2014. 10.1002/jcc.23574

Figueredo, S. F.; Ensuncho, A. E.; Lopez, J. M.

STOCHASTIC SEARCH ON POTENTIAL ENERGY SURFACE OF cis-trans AND trans-trans FORMIC ACID DIMERS

Quimica Nova, (37): 1365-1370. 2014. 10.5935/0100-4042.20140217

Filippov, O. A.; Golub, I. E.; Osipova, E. S.; Kirkina, V. A.; Gutsul, E. I.; Belkova, N. V.

Activation of M-H bond upon the complexation of transition metal hydrides with acids and bases
Russian Chemical Bulletin, (63): 2428-2433. 2014. 10.1007/s11172-014-0758-5

Fitri, A.; Benjelloun, A. T.; Benzakour, M.; McHarfi, M.; Hamidi, M.; Bouachrine, M.

Theoretical design of thiazolothiazole-based organic dyes with different electron donors for dye-sensitized solar cells

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 232-238. 2014.
10.1016/j.saa.2014.04.164

Flister, M.; Timerghazin, Q. K.

Structure, Stability, and Substituent Effects in Aromatic S-Nitrosothiols: The Crucial Effect of a Cascading Negative Hyperconjugation/Conjugation Interaction

Journal of Physical Chemistry A, (118): 9914-9924. 2014. 10.1021/jp5079136

Foi, A.; Correa, R. S.; Ellena, J.; Doctorovich, F.; Di Salvo, F.

Halogen center dot center dot center dot halogen contacts for the stabilization of a new polymorph of 9,10-dichloroanthracene

Journal of Molecular Structure, (1059): 1-7. 2014. 10.1016/j.molstruc.2013.11.028

Foltran, S.; Mereau, R.; Tassaing, T.

Theoretical study on the chemical fixation of carbon dioxide with propylene oxide catalyzed by ammonium and guanidinium salts

Catalysis Science & Technology, (4): 1585-1597. 2014. 10.1039/c3cy00955f

Ford, T. A.

An ab initio study of the properties of some lithium-bonded complexes - Comparison with their hydrogen-bonded analogues. 2. Natural bond orbital and quantum theory of atoms in molecules analysis
Computational and Theoretical Chemistry, (1042): 63-68. 2014. 10.1016/j.comptc.2014.05.005

Ford, T. A.

The evolution of the structural, vibrational and electronic properties of the cyclic ethers - on ring size. An ab initio study

Journal of Molecular Structure, (1073): 125-133. 2014. 10.1016/j.molstruc.2014.03.064

Forero-Martinez, N. C.; Le, H. L. T.; Vach, H.

Self-Assembly in Silane/Hydrogen Plasmas: from Silicon Atoms to Aromatic Silicon Nanocrystals
Plasma Chemistry and Plasma Processing, (34): 535-543. 2014. 10.1007/s11090-013-9500-6

Formanek, M.; Burda, J. V.

The influence of arene-ring size on stacking interaction with canonical base pairs

Chemical Physics Letters, (598): 28-34. 2014. 10.1016/j.cplett.2014.02.046

- Foroz, N.; Hosseini, F. N.
Effects of chelate ligands containing NN, PN, and PP on the reactivity of organoplatinum(II) complexes in oxidative addition reactions
Polyhedron, (74): 24-30. 2014. 10.1016/j.poly.2014.02.039
- Fracchia, F.; Filippi, C.; Amovilli, C.
Multi-level Quantum Monte Carlo Wave Functions for Complex Reactions: The Decomposition of alpha-Hydroxy-Dimethylnitrosamine
Journal of Computational Chemistry, (35): 30-38. 2014. 10.1002/jcc.23461
- Freitas, A. A.; Quina, F. H.; Macanita, A. A. L.
Femtosecond and Temperature-Dependent Picosecond Dynamics of Ultrafast Excited-State Proton Transfer in Water-Dioxane Mixtures
Journal of Physical Chemistry A, (118): 10448-10455. 2014. 10.1021/jp504189m
- Freitas, V. L. S.; Gomes, J. R. B.; da Silva, M.
Energetics and Reactivity of Morpholine and Thiomorpholine: A Joint Experimental and Computational Study
Journal of Chemical and Engineering Data, (59): 312-322. 2014. 10.1021/je4007162
- Freitas, V. L. S.; Gomes, J. R. B.; da Silva, M.
Structural, energetic and reactivity properties of phenoxazine and phenothiazine
Journal of Chemical Thermodynamics, (73): 110-120. 2014. 10.1016/j.jct.2013.11.013
- Freitas, V. L. S.; Leirossa, S.; Notario, R.; da Silva, M.
Thermochemical Insights on the Conformational Energetics of Azepan and Azepan-1-ylacetonitrile
Journal of Organic Chemistry, (79): 11583-11591. 2014. 10.1021/jo5022376
- Frenking, G.; Tonner, R.; Klein, S.; Takagi, N.; Shimizu, T.; Krapp, A.; Pandey, K. K.; Parameswaran, P.
New bonding modes of carbon and heavier group 14 atoms Si-Pb
Chemical Society Reviews, (43): 5106-5139. 2014. 10.1039/c4cs00073k
- Fresch, B.; Remacle, F.
Tuning the Properties of Pd Nanoclusters by Ligand Coatings: Electronic Structure Computations on Phosphine, Thiol, and Mixed Phosphine-Thiol Ligand Shells
Journal of Physical Chemistry C, (118): 9790-9800. 2014. 10.1021/jp501392c
- Fu, R.; Lu, T.; Chen, F. W.
Comparing Methods for Predicting the Reactive Site of Electrophilic Substitution
Acta Physico-Chimica Sinica, (30): 628-639. 2014. 10.3866/pku.Whxb201401211
- Fu, Y. W.; Wang, X.; Chen, M. J.; Shen, W.
The effects of electron-acceptor strength and donor-to-acceptor ratio on the electronic properties of thieno 3,2-b thiophene-based donor-acceptor copolymers
Molecular Simulation, (40): 439-448. 2014. 10.1080/08927022.2013.819429

Fuchs, E. C.; Wexler, A. D.; Paulitsch-Fuchs, A. H.; Agostinho, L. L. F.; Yntema, D.; Woisetschlager, J.
The Armstrong experiment revisited
European Physical Journal-Special Topics, (223): 959-977. 2014. 10.1140/epjst/e2013-01924-x

Fukuda, R.; Ehara, M.
Efficiency of Perturbation-Selection and its Orbital Dependence in the SAC-CI Calculations for Valence Excitations of Medium-Size Molecules
Journal of Computational Chemistry, (35): 2163-2176. 2014. 10.1002/jcc.23729

Fumino, K.; Reimann, S.; Ludwig, R.
Probing molecular interaction in ionic liquids by low frequency spectroscopy: Coulomb energy, hydrogen bonding and dispersion forces
Physical Chemistry Chemical Physics, (16): 21903-21929. 2014. 10.1039/c4cp01476f

Furer, V. L.; Vandyukov, A. E.; Majoral, J. P.; Caminade, A. M.; Gottis, S.; Laurent, R.; Kovalenko, V. I.
DFT study of structure, IR and Raman spectra of phosphorus-containing dendron with azide functional group
Vibrational Spectroscopy, (75): 1-10. 2014. 10.1016/j.vibspec.2014.08.008

Galajov, M.; Garcia, C.; Gomez, M.; Gomez-Sal, P.; Temprado, M.
Synthesis and DFT, Multinuclear Magnetic Resonance, and X-ray Structural Studies of Iminoacyl Imido Hydridotris(3,5-dimethylpyrazolyl)borate Niobium and Tantalum(V) Complexes
Organometallics, (33): 2277-2286. 2014. 10.1021/om5002028

Galan, J. F.; Germany, E.; Pawlowski, A.; Strickland, L.; Galinato, M. G. I.
Theoretical and Spectroscopic Analysis of N,N'-Diphenylurea and N,N'-Dimethyl-N,N'-diphenylurea Conformations
Journal of Physical Chemistry A, (118): 5304-5315. 2014. 10.1021/jp503539m

Galembeck, S. E.; Bickelhaupt, F. M.; Guerra, C. F.; Galembeck, E.
Effects of the protonation state in the interaction of an HIV-1 reverse transcriptase (RT) amino acid, Lys101, and a non nucleoside RT inhibitor, GW420867X
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2332-3

Galindo-Murillo, R.; Olmedo-Romero, A.; Cruz-Flores, E.; Petrar, P. M.; Kunsagi-Mate, S.; Barroso-Flores, J.
Calix n arene-based drug carriers: A DFT study of their electronic interactions with a chemotherapeutic agent used against leukemia
Computational and Theoretical Chemistry, (1035): 84-91. 2014. 10.1016/j.comptc.2014.03.001

Galindo-Murillo, R.; Sandoval-Salinas, M. E.; Barroso-Flores, J.
In Silico Design of Monomolecular Drug Carriers for the Tyrosine Kinase Inhibitor Drug Imatinib Based on Calix- and Thiocalix n arene Host Molecules: A DFT and Molecular Dynamics Study
Journal of Chemical Theory and Computation, (10): 825-834. 2014. 10.1021/ct4004178

Gallardo-Fuentes, S.; Tapia, R. A.; Contreras, R.; Campodonico, P. R.
Site activation effects promoted by intramolecular hydrogen bond interactions in SNAr reactions
Rsc Advances, (4): 30638-30643. 2014. 10.1039/c4ra04725g

Gangadharan, R. P.; Krishnan, S. S.
Experimental and Computational Study on Molecular Structure and Vibrational Analysis of Hydroxybenzopyridine Using DFT Method
Asian Journal of Chemistry, (26): 4571-4581. 2014.

Gangadharan, R. P.; Krishnan, S. S.
Natural Bond Orbital (NBO) Population Analysis of 1-Azanaphthalene-8-ol
Acta Physica Polonica A, (125): 18-22. 2014. 10.12693/APhysPolA.125.18

Gangarapu, S.; Wierda, G. J.; Marcelis, A. T. M.; Zuilhof, H.
Quantum Chemical Studies on Solvents for Post-Combustion Carbon Dioxide Capture: Calculation of pK(a) and Carbamate Stability of Disubstituted Piperazines
Chemphyschem, (15): 1880-1886. 2014. 10.1002/cphc.201301217

Ganguly, A.; Ghosh, S.; Guchhait, N.
Critical assessment of the intramolecular hydrogen bonding (IMHB) interaction in two isomeric hydroxynicotinic acids: A computational approach
Computational and Theoretical Chemistry, (1045): 41-46. 2014. 10.1016/j.comptc.2014.06.027

Gao, X. Z.; Li, N.; King, R. B.
Formation of Difluorosulfane Complexes of the Third Row Transition Metals by Sulfur-to-Metal Fluorine Migration in Trifluorosulfane Metal Complexes: The Anomaly of Trifluorosulfane Iridium Tricarbonyl
Inorganic Chemistry, (53): 12635-12642. 2014. 10.1021/ic502375q

Gao, Y.; Wang, H. Y.; Zhang, X.; Cheng, J. S.; Zhang, F.; Guo, Y. L.
Gas-phase fluorine migration reactions in the radical cations of pentafluorosulfanylbenzene (Aryl-SF₅) and benzenesulfonyl fluoride (Aryl-SO₂F) derivatives and in the 2,5-xylylfluoroiodonium ion
Journal of Mass Spectrometry, (49): 481-489. 2014. 10.1002/jms.3363

Gao, Y.; Wu, H. Q.; Zhong, R. L.; Xu, H. L.; Sun, S. L.; Zhao, L.; Su, Z. M.
The Effect of Boron Nitride Nanotubes Size on the HArF Interaction by NBO and AIM Analysis
International Journal of Quantum Chemistry, (114): 1692-1696. 2014. 10.1002/qua.24749

Garcia, G.; Atilhan, M.; Aparicio, S.
A theoretical study on ionic liquid endohedral C₅₄O fullerene
Rsc Advances, (4): 45286-45299. 2014. 10.1039/c4ra07239a

Garcia, G.; Atilhan, M.; Aparicio, S.
Theoretical Study on the Solvation of C₆₀ Fullerene by Ionic Liquids
Journal of Physical Chemistry B, (118): 11330-11340. 2014. 10.1021/jp507146r

Garcia, G.; Atilhan, M.; Aparicio, S.
Viscous origin of ionic liquids at the molecular level: A quantum chemical insight
Chemical Physics Letters, (610): 267-272. 2014. 10.1016/j.cplett.2014.07.051

Garcia, G.; Trenzado, J. L.; Alcalde, R.; Rodriguez-Delgado, A.; Atilhan, M.; Aparicio, S.

Structure of Alkylcarbonate plus n-Alkane Mixed Fluids
Journal of Physical Chemistry B, (118): 11310-11322. 2014. 10.1021/jp506791m

Garcia-Beltran, O.; Cassels, B. K.; Perez, C.; Mena, N.; Nunez, M. T.; Martinez, N. P.; Pavez, P.; Aliaga, M. E.

Coumarin-Based Fluorescent Probes for Dual Recognition of Copper(II) and Iron(III) Ions and Their Application in Bio-Imaging
Sensors, (14): 1358-1371. 2014. 10.3390/s140101358

Garcia-Castro, M. A.; Amador, P.; Hernandez-Perez, J. M.; Medina-Favela, A. E.; Flores, H.
Experimental and Computational Thermochemistry of 3-and 4-Nitrophthalic Anhydride
Journal of Physical Chemistry A, (118): 3820-3826. 2014. 10.1021/jp5003929

Gasparotto, P.; Ceriotti, M.

Recognizing molecular patterns by machine learning: An agnostic structural definition of the hydrogen bond
Journal of Chemical Physics, (141) 2014. 10.1063/1.4900655

Gatial, A.; Mudra, M.; Moncol, J.; Dankova, M.; Lonnecke, P.; Breza, M.

Structure and vibrational spectra of copper(II) 2-pyridylmethanolate tetrahydrate
Chemical Papers, (68): 940-949. 2014. 10.2478/s11696-014-0539-5

Gawinecki, R.; Kolehmainen, E.; Dobosz, R.; Khouzani, H. L.; Chandrasekaran, S.

Intramolecular interactions in nitroamines studied by H-1, C-13, N-15 and O-17 NMR spectral and quantum chemical methods
Journal of the Iranian Chemical Society, (11): 17-25. 2014. 10.1007/s13738-013-0269-6

Gayathri, R.; Arivazhagan, M.

Molecular structure, vibrational investigation of 2-chloro-alpha-alpha-alpha-trifluoro-3,5-dinitrotoluene using DFT (LSDA, B3LYP, B3PW91 and MPW1PW91) and UV-Vis absorption spectra in organic solvents: A IEF-PCM/TD-DFT study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 309-326. 2014. 10.1016/j.saa.2013.12.012

Geldof, D.; Krishtal, A.; Blockhuys, F.; Van Alsenoy, C.

FOHI-D: An iterative Hirshfeld procedure including atomic dipoles
Journal of Chemical Physics, (140) 2014. 10.1063/1.4870498

Geng, C. H.; Zhu, R. X.; Li, M. X.; Lu, T. X.; Wheeler, S. E.; Liu, C. B.

Revised Role of Selectfluor in Homogeneous Au-Catalyzed Oxidative C-O Bond Formations
Chemistry-a European Journal, (20): 15833-15839. 2014. 10.1002/chem.201404277

Geng, D. G.

Theoretical investigations on the enhancing effect of the cation-pi interaction on the halogen bond in the M center dot center dot center dot HCCX center dot center dot NH3 (M=Li+, Na+, Cu+, Ag+, Au+; X=Cl, Br) complexes

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2235-3

Geng, S.; Wu, D. L.; Yang, J.; Wei, X. G.; Zhu, J.; Zhang, H. B.; Ren, Y.; Lau, K. C.
G2(+)(M) Study on N-Alkylamino Cation Affinities of Neutral Main-Group Element Hydrides: Trends Across the Periodic Table
Journal of Physical Chemistry A, (118): 3351-3359. 2014. 10.1021/jp501644u

Gennari, M.; Givaja, G.; Castillo, O.; Hermosilla, L.; Gomez-Garcia, C. J.; Duboc, C.; Lledos, A.; Mas-Balleste, R.; Zamora, F.
On the Road to MM'X Polymers: Redox Properties of Heterometallic Ni center dot center dot center dot Pt Paddlewheel Complexes
Inorganic Chemistry, (53): 10553-10562. 2014. 10.1021/ic501659x

Georgieva, I.; Mihaylov, T.; Trendafilova, N.
Lanthanide and transition metal complexes of bioactive coumarins: Molecular modeling and spectroscopic studies
Journal of Inorganic Biochemistry, (135): 100-112. 2014. 10.1016/j.jinorgbio.2014.03.003

Gerber, R. B.; Shemesh, D.; Varner, M. E.; Kalinowski, J.; Hirshberg, B.
Ab initio and semi-empirical Molecular Dynamics simulations of chemical reactions in isolated molecules and in clusters
Physical Chemistry Chemical Physics, (16): 9760-9775. 2014. 10.1039/c3cp55239j

Ghadermazi, M.; Kakaei, N.; Manteghi, F.; Beheshtian, J.
Synthesis, identification, crystal structure and theoretical study of a Ce(IV) complex
Journal of the Iranian Chemical Society, (11): 1353-1361. 2014. 10.1007/s13738-014-0411-0

Ghafouri, R.; Anafcheh, M.; Naderi, F.
Exploring the electronic and magnetic properties of zigzag and armchair BC₂N nanotubes: a DFT study
Structural Chemistry, (25): 95-102. 2014. 10.1007/s11224-013-0252-y

Ghafouri, R.; Anafcheh, M.; Zahedi, M.
Fully and partially exohydrogenated Si-80 fullerene cage: a DFT study
Structural Chemistry, (25): 575-581. 2014. 10.1007/s11224-013-0320-3

Ghalla, H.; Issaoui, N.; Castillo, M. V.; Brandan, S. A.; Flakus, H. T.
A complete assignment of the vibrational spectra of 2-furoic acid based on the structures of the more stable monomer and dimer
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 623-631. 2014. 10.1016/j.saa.2013.11.001

Ghalla, H.; Issaoui, N.; Govindarajan, M.; Flakus, H. T.; Jamroz, M. H.; Oujia, B.
Spectroscopic and molecular structure investigation of 2-furanacrylic acid monomer and dimer using HF and DFT methods
Journal of Molecular Structure, (1059): 132-143. 2014. 10.1016/j.molstruc.2013.11.037

Ghiasi, R.
Quantum mechanical study of the structure, natural bond analysis, HOMO-LUMO analysis, substituents effect, and aromaticity on iridanaphthalene

Structural Chemistry, (25): 829-838. 2014. 10.1007/s11224-013-0345-7

Ghiasi, R.; Fashami, M. Z.; Hakimioun, A. H.

A density functional approach toward structural features and properties of C-20...N2X2 (X = H, F, Cl, Br, Me) molecules

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500230

Ghiasi, R.; Ghiasi, H.; Tabar, M. A.

COMPUTATIONAL STUDY OF MOLECULAR STRUCTURE, H-1 NMR, ELECTRONIC SPECTRA, SOLVENT EFFECT AND PROPERTIES OF PLATINABENZENE

Revue Roumaine de Chimie, (59): 749-760. 2014.

Gholivand, K.; Molaei, F.; Oroujzadeh, N.; Mobasseri, R.; Naderi-Manesh, H.

Two novel Ag(I) complexes of N-nicotinyl phosphoric triamide derivatives: Synthesis, X-ray crystal structure and in vitro antibacterial and cytotoxicity studies

Inorganica Chimica Acta, (423): 107-116. 2014. 10.1016/j.ica.2014.07.029

Gholivand, K.; Molaei, F.; Rajabi, M.; Esrafilii, M. D.; Hosseini, M.

Synthesis, structural characterization and DFT calculations of a new one-dimensional diorganotin(IV) derivative of N-isonicotinyl phosphoramido

Polyhedron, (71): 8-16. 2014. 10.1016/j.poly.2014.01.001

Gholivand, K.; Valmoozi, A. A. E.; Bonsaii, M.

Synthesis and Crystal Structure of New Temephos Analogues as Cholinesterase Inhibitor: Molecular Docking, QSAR Study, and Hydrogen Bonding Analysis of Solid State

Journal of Agricultural and Food Chemistry, (62): 5761-5771. 2014. 10.1021/jf5011726

Gholivand, K.; Valmoozi, A. A. E.; Bonsaii, M.

Synthesis, biological evaluation, QSAR study and molecular docking of novel N-(4-amino carbonylpiperazinyl) (thio)phosphoramido derivatives as cholinesterase inhibitors

Pesticide Biochemistry and Physiology, (112): 40-50. 2014. 10.1016/j.pestbp.2014.05.001

Gidofalvi, G.; Brozell, S. R.; Shepard, R.

Wave function analysis with Shavitt graph density in the graphically contracted function method

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1512-7

Gierczyk, B.; Kazmierczak, M.; Popenda, L.; Sporzynski, A.; Schroeder, G.; Jurga, S.

Influence of fluorine substituents on the NMR properties of phenylboronic acids

Magnetic Resonance in Chemistry, (52): 202-213. 2014. 10.1002/mrc.4051

Gillette, G.; Sanger, M. J.

Analysing the distribution of questions in the gas law chapters of secondary and introductory college chemistry textbooks from the United States

Chemistry Education Research and Practice, (15): 787-799. 2014. 10.1039/c4rp00115j

Gin, S.; Child, B. Z.; Jena, P.

Organic Superhalogens

Chemphyschem, (15): 2903-2908. 2014. 10.1002/cphc.201402472

- Giri, S.; Inostroza-Rivera, R.; Herrera, B.; Nunez, A. S.; Lund, F.; Toro-Labbe, A.
The mechanism of Menshutkin reaction in gas and solvent phases from the perspective of reaction electronic flux
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2353-y
- Glasovac, Z.; Eckert-Maksic, M.
Effect of Intramolecular Hydrogen Bonds on the Gas-Phase Basicity of Guanidines
Australian Journal of Chemistry, (67): 1056-1062. 2014. 10.1071/ch14182
- Gleiter, R.; Haberhauer, G.
Long Chalcogen-Chalcogen Bonds in Electron-Rich Two and Four Center Bonds: Combination of pi- and sigma-Aronnaticity to a Three-Dimensional sigma/pi-Aromaticity
Journal of Organic Chemistry, (79): 7543-7552. 2014. 10.1021/jo501277h
- Gnanasambandan, T.; Gunasekaran, S.; Seshadri, S.
DFT computations and spectroscopic analysis of p-bromoacetanilide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 542-552. 2014. 10.1016/j.saa.2013.11.013
- Gnanasambandan, T.; Gunasekaran, S.; Seshadri, S.
Experimental and theoretical study of p-nitroacetanilide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 557-567. 2014. 10.1016/j.saa.2013.08.061
- Gnanasambandan, T.; Gunasekaran, S.; Seshadri, S.
FT-IR, FT-Raman, UV-Vis spectral and normal coordinate analysis of chlorzoxazone
Journal of Molecular Structure, (1061): 124-133. 2014. 10.1016/j.molstruc.2013.12.084
- Gobinath, E.; Xavier, R. J.
Quantum chemical computations, vibrational spectroscopic studies, NLO and NBO/NLMO analysis of o-chlorobenzohydrazide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 14-21. 2014. 10.1016/j.saa.2014.03.026
- Godin, F.; Duplessis, M.; Buonomano, C.; Trinh, T.; Houde, K.; Chapdelaine, D.; Rodrigue, J.; Boutros, A.; Guindon, Y.
Stereocontrolled synthesis of propionate motifs from L-lactic and L-alanine aldehydes. A DFT study of the hydrogen transfer under endocyclic control
Organic Chemistry Frontiers, (1): 974-982. 2014. 10.1039/c4qo00142g
- Godino-Ojer, M.; Lopez-Peinado, A. J.; Martin-Aranda, R. M.; Przepiorski, J.; Perez-Mayoral, E.; Soriano, E.
Eco-Friendly Catalytic Systems Based on Carbon-Supported Magnesium Oxide Materials for the Friedlander Condensation
Chemcatchem, (6): 3440-3447. 2014. 10.1002/cctc.201402602
- Godlewski, P.; Janczak, J.; Kucharska, E.; Hanuza, J.; Lorenc, J.; Michalski, J.; Dyminska, L.; Weglinski, Z.

Structure, vibrational spectra and DFT characterization of the intra- and inter-molecular interactions in 2-hydroxy-5-methylpyridine-3-carboxylic acid - Normal modes of the eight-membered HB ring

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 304-313. 2014.
10.1016/j.saa.2013.09.130

Gokcan, H.; Konuklar, F. A. S.

Stereoelectronic explanations for the mechanistic details of transimination and HF elimination reactions

Journal of Molecular Graphics & Modelling, (51): 173-183. 2014. 10.1016/j.jmgm.2014.05.006

Gokce, H.; Akyildirim, O.; Bahceli, S.; Yuksek, H.; Kol, O. G.

The 1-acetyl-3-methyl-4- 3-methoxy-4-(4-methylbenzoxo)benzylidenamino -4,5-d ihydro-1H-1,2,4-triazol-5-one molecule investigated by a joint spectroscopic and quantum chemical calculations
Journal of Molecular Structure, (1056): 273-284. 2014. 10.1016/j.molstruc.2013.10.044

Gokce, H.; Bahceli, S.

Spectroscopic and quantum chemical studies on bromopyrazone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 741-751. 2014.
10.1016/j.saa.2014.06.025

Gold, B.; Batsomboon, P.; Dudley, G. B.; Alabugin, I. V.

Alkynyl Crown Ethers as a Scaffold for Hyperconjugative Assistance in Noncatalyzed Azide-Alkyne Click Reactions: Ion Sensing through Enhanced Transition-State Stabilization
Journal of Organic Chemistry, (79): 6221-6232. 2014. 10.1021/jo500958n

Gomez, H.; Rojas, R.; Patel, D.; Tabak, L. A.; Lluch, J. M.; Masgrau, L.

A computational and experimental study of O-glycosylation. Catalysis by human UDP-GalNAc polypeptide: GalNAc transferase-T2
Organic & Biomolecular Chemistry, (12): 2645-2655. 2014. 10.1039/c3ob42569j

Gondzik, S.; Schulz, S.; Blaser, D.; Wolper, C.; Haack, R.; Jansen, G.

Reactions of a Zn(I) complex with group 14 azides - formation of zinc azide and zinc hexazene complexes
Chemical Communications, (50): 927-929. 2014. 10.1039/c3cc47687a

Gong, L. Z.; Xu, Z. G.; Xu, X.; He, J.; Wang, Q.; Liu, H. Y.

Axial Coordination Behavior of Corrole Mn-III and (MnO)-O-V Complexes with N-Based Ligands
Acta Physico-Chimica Sinica, (30): 265-+. 2014. 10.3866/pku.Whxb201312181

Gong, W. J.; Huang, F.; Sun, C. Z.; Zhao, X.; Chen, D. Z.

Mechanism and diastereoselectivity of the prebiotic synthesis of deoxyribonucleotide precursors C-5-thiazoline: A DFT study
Computational and Theoretical Chemistry, (1033): 1-5. 2014. 10.1016/j.comptc.2014.01.019

Gonthier, J. F.; Corminboeuf, C.

Exploration of zeroth-order wavefunctions and energies as a first step toward intramolecular symmetry-adapted perturbation theory

Journal of Chemical Physics, (140) 2014. 10.1063/1.4871116

Gonthier, J. F.; Corminboeuf, C.

Quantification and Analysis of Intramolecular Interactions

Chimia, (68): 221-226. 2014. 10.2533/chimia.2014.221

Gonzalez, M. D.; Oton, F.; Orenes, R. A.; Espinosa, A.; Tarraga, A.; Molina, P.

Ferrocene-Triazole-Pyrene Triads as Multichannel Heteroditopic Recognition Receptors for Anions, Cations and Ion Pairs

Organometallics, (33): 2837-2852. 2014. 10.1021/om500358c

Googheri, M. S. S.; Housaindokht, M. R.; Sabzyan, H.

Reaction mechanism and free energy profile for acylation of Candida Antarctica lipase B with methylcaprylate and acetylcholine: Density functional theory calculations

Journal of Molecular Graphics & Modelling, (54): 131-140. 2014. 10.1016/j.jmgm.2014.10.001

Gopi, R.; Ramanathan, N.; Sundararajan, K.

Experimental Evidence for Blue-Shifted Hydrogen Bonding in the Fluoroform-Hydrogen Chloride Complex: A Matrix-Isolation Infrared and ab Initio Study

Journal of Physical Chemistry A, (118): 5529-5539. 2014. 10.1021/jp503718v

Gorgas, N.; Stoger, B.; Veiros, L. F.; Pittenauer, E.; Allmaier, G.; Kirchner, K.

Efficient Hydrogenation of Ketones and Aldehydes Catalyzed by Well-Defined Iron(II) PNP Pincer Complexes: Evidence for an Insertion Mechanism

Organometallics, (33): 6905-6914. 2014. 10.1021/om5009814

Goswami, T.; Paul, S.; Misra, A.

Effect of charge transfer and periodicity on the magnetism of Cr(Cp)(2) ETCE*

Rsc Advances, (4): 14847-14857. 2014. 10.1039/c3ra47360k

Goto, E.; Begum, R. A.; Ueno, C.; Hosokawa, A.; Yamamoto, C.; Nakamae, K.; Kure, B.; Nakajima, T.; Kajiwara, T.; Tanase, T.

Electron-Deficient Pt2M2Pt2 Hexanuclear Metal Strings (M = Pt, Pd) Supported by Triphosphine Ligands

Organometallics, (33): 1893-1904. 2014. 10.1021/om401211d

Govindarasu, K.; Kavitha, E.

Molecular structure, vibrational spectra, NBO, UV and first order hyperpolarizability, analysis of 4-Chloro-DL-phenylalanine by density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 799-810. 2014. 10.1016/j.saa.2014.06.019

Govindarasu, K.; Kavitha, E.

Vibrational spectra, molecular structure, NBO, NMR, UV, first order hyperpolarizability, analysis of (S)-(-)-N-(5-Nitro-2-pyridyl) alaninol by Density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 498-510. 2014. 10.1016/j.saa.2014.02.107

Govindarasu, K.; Kavitha, E.

Vibrational spectra, molecular structure, NBO, UV, NMR, first order hyperpolarizability, analysis of 4-Methoxy-4'-Nitrobiphenyl by density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 130-141. 2014.
10.1016/j.saa.2013.10.122

Govindarasu, K.; Kavitha, E.; Sundaraganesan, N.

Synthesis, structural, spectral (FTIR, FT-Raman, UV, NMR), NBO and first order hyperpolarizability analysis of N-phenylbenzenesulfonamide by density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 417-431. 2014.
10.1016/j.saa.2014.06.040

Govindasamy, P.; Gunasekaran, S.; Ramkumar, G. R.

Natural bond orbital analysis, electronic structure and vibrational spectral analysis of N-(4-hydroxyl phenyl) acetamide: A density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 621-633. 2014.
10.1016/j.saa.2014.03.065

Grabowski, S. J.

Boron and other Triel Lewis Acid Centers: From Hypovalency to Hypervalency
Chemphyschem, (15): 2985-2993. 2014. 10.1002/cphc.201402344

Grabowski, S. J.

Clusters of Ammonium Cation-Hydrogen Bond versus sigma-Hole Bond
Chemphyschem, (15): 876-884. 2014. 10.1002/cphc.201301176

Grabowski, S. J.

Halogen bond with the multivalent halogen acting as the Lewis acid center
Chemical Physics Letters, (605): 131-136. 2014. 10.1016/j.cplett.2014.05.029

Grabowski, S. J.

Tetrel bond-sigma-hole bond as a preliminary stage of the S(N)2 reaction
Physical Chemistry Chemical Physics, (16): 1824-1834. 2014. 10.1039/c3cp53369g

Graham, J. D.; Buytendyk, A. M.; Zhang, X.; Collins, E. L.; Kiran, B.; Gantefoer, G.; Eichhorn, B. W.; Gutsev, G. L.; Behera, S.; Jena, P.; Bowen, K. H.

Alanate Anion, AlH4-: Photoelectron Spectrum and Computations
Journal of Physical Chemistry A, (118): 8158-8162. 2014. 10.1021/jp500678n

Grainger, R.; Cornella, J.; Blakemore, D. C.; Larrosa, I.; Campanera, J. M.

The ortho-Substituent Effect on the Ag-Catalysed Decarboxylation of Benzoic Acids
Chemistry-a European Journal, (20): 16680-16687. 2014. 10.1002/chem.201402931

Grande-Aztatzi, R.; Martinez-Alanis, P. R.; Cabellos, J. L.; Osorio, E.; Martinez, A.; Merino, G.

Structural Evolution of Small Gold Clusters Doped by One and Two Boron Atoms
Journal of Computational Chemistry, (35): 2288-2296. 2014. 10.1002/jcc.23748

Greenbank, W. A.; McGrath, K. M.

- Photophysical behaviour of 4-hexyloxysalicylaldimines and their copper(II) complexes*
Journal of Photochemistry and Photobiology A-Chemistry, (279): 52-58. 2014.
10.1016/j.jphotochem.2014.01.012
- Greisch, J. F.; Harding, M. E.; Klopper, W.; Kappes, M. M.; Schooss, D.
Effect of Proton Substitution by Alkali Ions on the Fluorescence Emission of Rhodamine B Cations in the Gas Phase
Journal of Physical Chemistry A, (118): 3787-3794. 2014. 10.1021/jp502833c
- Greisch, J. F.; Harding, M. E.; Schafer, B.; Rotter, M.; Ruben, M.; Klopper, W.; Kappes, M. M.; Schooss, D.
Substitutional Photoluminescence Modulation in Adducts of a Europium Chelate with a Range of Alkali Metal Cations: A Gas-Phase Study
Journal of Physical Chemistry A, (118): 94-102. 2014. 10.1021/jp4086624
- Gromov, E. V.
Unveiling the mechanism of photoinduced isomerization of the photoactive yellow protein (PYP) chromophore
Journal of Chemical Physics, (141) 2014. 10.1063/1.4903174
- Gruber, R.; Monari, A.; Dumont, E.
Stability of the Guanine Endoperoxide Intermediate: A Computational Challenge for Density Functional Theory
Journal of Physical Chemistry A, (118): 11612-11619. 2014. 10.1021/jp508330r
- Gryca, I.; Machura, B.; Malecki, J. G.; Shul'pina, L. S.; Pombeiro, A. J. L.; Shul'pin, G. B.
New p-tolylimido rhenium(V) complexes with carboxylate-based ligands: synthesis, structures and their catalytic potential in oxidations with peroxides
Dalton Transactions, (43): 5759-5776. 2014. 10.1039/c3dt53511h
- Grzybkowska, A.; Kaminski, R.; Dybala-Defratyka, A.
Theoretical predictions of isotope effects versus their experimental values for an example of uncatalyzed hydrolysis of atrazine
Physical Chemistry Chemical Physics, (16): 15164-15172. 2014. 10.1039/c4cp00914b
- Gu, J. B.; Wang, C. J.; Cheng, Y.; Zhang, L.; Yang, X. D.
Probing the structural and electronic properties of boron cluster anions doped with one or two aluminum atoms
Computational and Theoretical Chemistry, (1049): 67-74. 2014. 10.1016/j.comptc.2014.09.021
- Gu, P.; Lu, R. Q.; Liu, D.; Lu, Y. K.; Wang, S. T.
Exploring the nature of interactions among thiophene, thiophene sulfone, dibenzothiophene, dibenzothiophene sulfone and a pyridinium-based ionic liquid
Physical Chemistry Chemical Physics, (16): 10531-10538. 2014. 10.1039/c3cp54665a
- Gu, Q. L.; Trindle, C. O.; Knee, J. L.
Electronic and Cationic Spectroscopy of 9-Hydroxy-9-fluorene Carboxylic Acid
Journal of Physical Chemistry A, (118): 4982-4987. 2014. 10.1021/jp5045578

Guder, A.; Korkmaz, H.; Gokce, H.; Alpaslan, Y. B.; Alpaslan, G.

Isolation, characterization, spectroscopic properties and quantum chemical computations of an important phytoalexin resveratrol as antioxidant component from Vitis labrusca L. and their chemical compositions

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 378-395. 2014.
10.1016/j.saa.2014.05.056

Guha, A. K.; Phukan, A. K.

Theoretical Study on the Effect of Annulation and Carbonylation on the Electronic and Ligand Properties of N-Heterocyclic Silylenes and Germynes: Carbene Comparisons begin To Break Down
Journal of Organic Chemistry, (79): 3830-3837. 2014. 10.1021/jo500117t

Guidara, S.; Ben Ahmed, A.; Abid, Y.; Feki, H.

Molecular structure, vibrational spectra and nonlinear optical properties of 2,5-dimethylanilinium chloride monohydrate: A density functional theory approach

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 275-285. 2014.
10.1016/j.saa.2014.02.028

Guidara, S.; Feki, H.; Abid, Y.

Molecular structure, NLO, MEP, NBO analysis and spectroscopic characterization of 2,5-dimethylanilinium dihydrogen phosphate with experimental (FT-IR and FT-Raman) techniques and DFT calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 856-866. 2014.
10.1016/j.saa.2014.06.021

Gumus, H. P.; Tamer, O.; Avci, D.; Atalay, Y.

Effects of donor-acceptor groups on the structural and electronic properties of 4-(methoxymethyl)-6-methyl-5-nitro-2-oxo-1, 2-dihdropyridine-3-carbonitrile

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 183-190. 2014.
10.1016/j.saa.2014.04.128

Gumus, H. P.; Tamer, O.; Avci, D.; Atalay, Y.

Quantum chemical calculations on the geometrical, conformational, spectroscopic and nonlinear optical parameters of 5-(2-Chloroethyl)-2,4-dichloro-6-methylpyrimidine

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 219-226. 2014.
10.1016/j.saa.2014.03.031

Gumus, H. P.; Tamer, O.; Avci, D.; Tarcan, E.; Atalay, Y.

Theoretical Investigations on Nonlinear Optical and Spectroscopic Properties of 6-(3,3,4,4,4-Pentafluoro-2-hydroxy-1-butenyl)-2,4-pyrimidinedione: An Efficient NLO Material

Russian Journal of Physical Chemistry A, (88): 2348-2358. 2014. 10.1134/s0036024414130068

Guo, H. M.; Zhao, P. S.; Wu, Q.; Li, Y. F.

Synthesis, Crystal Structure, Spectra and Quantum Chemical Study on 1-Phenyl-3-(4-nitrophenyl)-5-(2-thienyl)-2-pyrazoline

Molecules, (19): 5313-5324. 2014. 10.3390/molecules19045313

Guo, J. C.; Ren, G. M.; Miao, C. Q.; Zhao, S. H.; Cao, Y. X.

Carbon-free D-4h Zn-n(P-4)(2) (2-) and Zn-n(P-4)(2) Li-2 (n=2-5): Novel multimetal sandwich complexes

Computational and Theoretical Chemistry, (1039): 50-54. 2014. 10.1016/j.comptc.2014.04.029

Guo, X. K.; Chen, L. H.; Zhu, Y. Y.; Zhang, A. Q.; Wei, D. H.; Tang, M. S.

A Density Functional Theory Study on Lewis Acid-Catalyzed Transesterification of b-Oxodithioesters

International Journal of Quantum Chemistry, (114): 862-868. 2014. 10.1002/qua.24669

Guo, Y. D.; Hao, Y. J.; Wang, H.; Xie, Y. M.; Schaefer, H. F.

Protonated Digermane, Distannane, and Diplumbane: Can They Be Made in the Laboratory?

European Journal of Inorganic Chemistry: 5015-5020. 2014. 10.1002/ejic.201402510

Guo, Y. J.; Yang, T.; Nagase, S.; Zhao, X.

Carbide Clusterfullerene Gd₂C₂@C-92 vs Dimetallocarbonene Gd-2@C-94: A Quantum Chemical Survey

Inorganic Chemistry, (53): 2012-2021. 2014. 10.1021/ic4022933

Gupta, T.; Rajeshkumar, T.; Rajaraman, G.

Magnetic exchange in {Gd-III-radical} complexes: method assessment, mechanism of coupling and magneto-structural correlations

Physical Chemistry Chemical Physics, (16): 14568-14577. 2014. 10.1039/c4cp00214h

Gushehin, P. V.; Kuznetsov, M. L.; Haukka, M.; Kukushkin, V. Y.

Anionic Halide center dot center dot center dot Alcohol Clusters in the Solid State

Journal of Physical Chemistry A, (118): 9529-9539. 2014. 10.1021/jp506256a

Gutierrez-Sanjuan, E.; Tlahuextl, M.; Falcon-Leon, M.; Tlahuext, H.; Marmolejo-Santillan, Y.; Tapia-Benavides, A. R.

Syntheses and structural studies of hexa- and pentacoordinated Zn complexes derived from 2-(aminomethyl)benzimidazole and water

Structural Chemistry, (25): 1385-1393. 2014. 10.1007/s11224-014-0416-4

Gutsev, G. L.; Johnson, L. E.; Belay, K. G.; Weatherford, C. A.; Gutsev, L. G.; Ramachandran, B. R.

Structure and magnetic properties of Fe₁₂X clusters

Chemical Physics, (430): 62-68. 2014. 10.1016/j.chemphys.2013.12.014

Gutsev, G. L.; Johnson, L. E.; Belay, K. G.; Weatherford, C. A.; Gutsev, L. G.; Ramachandran, B. R.

Structure and magnetic properties of FenGd clusters, n=12-19

European Physical Journal D, (68) 2014. 10.1140/epjd/e2014-40830-3

Ha, M. A.; Dadras, J.; Alexandrova, A.

Rutile-Deposited Pt-Pd clusters: A Hypothesis Regarding the Stability at 50/50 Ratio

ACS Catalysis, (4): 3570-3580. 2014. 10.1021/cs5011426

Hadisaputra, S.; Canaval, L. R.; Pranowo, H. D.; Armunanto, R.

Theoretical study of substituent effects on Cs+/Sr₂₊-dibenzo-18-crown-6 complexes

Monatshefte fur Chemie, (145): 737-745. 2014. 10.1007/s00706-013-1129-x

- Hadler, A. B.; Yannello, V. J.; Bi, W. L.; Alp, E. E.; Fredrickson, D. C.
 π -Conjugation in Gd₁₃Fe₁₀C₁₃ and Its Oxycarbide: Unexpected Connections between Complex Carbides and Simple Organic Molecules
Journal of the American Chemical Society, (136): 12073-12084. 2014. 10.1021/ja505868w
- Hailmann, M.; Konieczka, S. Z.; Himmelsbach, A.; Loblein, J.; Reiss, G. J.; Finze, M.
Carba-closo-dodecaborate Anions with Two Functional Groups: 1-R-12-HC C-closo-1-CB₁₁H₁₀ (-)
(R = CN, NC, CO₂H, C(O)NH₂, NHC(O)H)
Inorganic Chemistry, (53): 9385-9399. 2014. 10.1021/ic501526g
- Hajipour, A. R.; Karimzadeh, M.; Jalilvand, S.; Farrokhpour, H.; Chermahini, A. N.
A complete scheme of tautomerism on diacetyl monoxime in the gas and solution phases. A comparative DFT study between B3LYP and M06-2X functionals
Computational and Theoretical Chemistry, (1045): 10-21. 2014. 10.1016/j.comptc.2014.05.019
- Halder, A.; Datta, A.; Bhattacharyya, D.; Mitra, A.
Why Does Substitution of Thymine by 6-Ethynylpyridone Increase the Thermostability of DNA Double Helices?
Journal of Physical Chemistry B, (118): 6586-6596. 2014. 10.1021/jp412416p
- Halder, A.; Halder, S.; Bhattacharyya, D.; Mitra, A.
Feasibility of occurrence of different types of protonated base pairs in RNA: a quantum chemical study
Physical Chemistry Chemical Physics, (16): 18383-18396. 2014. 10.1039/c4cp02541e
- Hale, R. D.; Chan, C. C.; Weisbecker, C. S.; Attygalle, A. B.
Gas-phase fragmentation of metal adducts of alkali- metal oxalate salts
Journal of Mass Spectrometry, (49): 195-200. 2014. 10.1002/jms.3322
- Halimehjani, A. Z.; Shakourian-Fard, M.; Farvardin, M. V.; Raeesi, M.; Hashemi, M. M.; Behzadi, H.
Design and synthesis of new family of ionic liquids based on 2-iminium-1,3-dithiolanes: A combined theoretical and experimental effort
Journal of Molecular Structure, (1056): 56-62. 2014. 10.1016/j.molstruc.2013.10.017
- Haloui, A.; Haloui, E.
Ability of DFT to evaluate the torsional barriers in neutral and CO protonated aromatic carbonyl compounds*
Journal of Physical Organic Chemistry, (27): 430-439. 2014. 10.1002/poc.3280
- Han, J.; Dai, X.; Gao, Y.; Meng, Y.; Wang, Z. G.
Defect-induced strong localization of uranium dicarbide on the graphene surface
Physical Chemistry Chemical Physics, (16): 22784-22790. 2014. 10.1039/c4cp02240h
- Han, S.; You, H. S.; Kim, S. Y.; Kim, S. K.
Dynamic Role of the Intramolecular Hydrogen Bonding in Nonadiabatic Chemistry Revealed in the UV Photodissociation Reactions of 2-Fluorothiophenol and 2-Chlorothiophenol
Journal of Physical Chemistry A, (118): 6940-6949. 2014. 10.1021/jp505699w

- Han, Y. K.; Lee, K.; Kang, S.; Huh, Y. S.; Lee, H.
Desolvation and decomposition of metal (Mn, Co and Ni)-ethylene carbonate complexes: Relevance to battery performance
Computational Materials Science, (81): 548-550. 2014. 10.1016/j.commatsci.2013.09.017
- Handzlik, J.; Szymanska-Buzar, T.
The formation of a sigma-bond complex vs. an oxidation addition product in reaction of M(CO)(4)(eta(4)-nbd) (M = W, Mo) and H-Et3 (E = Si, Ge, Sn): DFT optimized structures and predicted chemical shifts of hydride ligands
Journal of Organometallic Chemistry, (769): 136-143. 2014. 10.1016/j.jorgchem.2014.07.017
- Hanna, D. G.; Shylesh, S.; Li, Y. P.; Krishna, S.; Head-Gordon, M.; Bell, A. T.
Experimental and Theoretical Study of n-Butanal Self-Condensation over Ti Species Supported on Silica
ACS Catalysis, (4): 2908-2916. 2014. 10.1021/cs500704b
- Hansen, A. S.; Du, L.; Kjaergaard, H. G.
The effect of fluorine substitution in alcohol-amine complexes
Physical Chemistry Chemical Physics, (16): 22882-22891. 2014. 10.1039/c4cp02500h
- Hao, J. J.; Li, S. S.; Jiang, X. N.; Li, X. L.; Wang, C. S.
Rapid evaluation of the interaction energies for O-H center dot center dot center dot O hydrogen-bonded complexes
Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1516-3
- Hargis, J. C.; Vankayala, S. L.; White, J. K.; Woodcock, H. L.
Identification and Characterization of Noncovalent Interactions That Drive Binding and Specificity in DD-Peptidases and beta-Lactamases
Journal of Chemical Theory and Computation, (10): 855-864. 2014. 10.1021/ct400968v
- Hargis, J. C.; White, J. K.; Chen, Y.; Woodcock, H. L.
Can Molecular Dynamics and QM/MM Solve the Penicillin Binding Protein Protonation Puzzle?
Journal of Chemical Information and Modeling, (54): 1412-1424. 2014. 10.1021/ci5000517
- Harisomayajula, N. V. S.; Nair, A. K.; Tsai, Y. C.
Discovering complexes containing a metal-metal quintuple bond: from theory to practice
Chemical Communications, (50): 3391-3412. 2014. 10.1039/c3cc48203k
- Harman, W. H.; Lin, T. P.; Peters, J. C.
A d(10) Ni-(H-2) Adduct as an Intermediate in H-H Oxidative Addition across a Ni-B Bond
Angewandte Chemie-International Edition, (53): 1081-1086. 2014. 10.1002/anie.201308175
- Harris, J. P.; Dodson, H.; Breckenridge, W. H.; Wright, T. G.
HM+ and HM+-He (M = Group 2 metal): Chemical or physical interactions?
Journal of Chemical Physics, (141) 2014. 10.1063/1.4894227
- Harris, J. P.; Manship, D. R.; Breckenridge, W. H.; Wright, T. G.

Comparison of the interactions in the rare gas hydride and Group 2 metal hydride anions
Journal of Chemical Physics, (140) 2014. 10.1063/1.4865749

Harris, T. V.; Szilagyi, R. K.

Iron-Sulfur Bond Covalency from Electronic Structure Calculations for Classical Iron-Sulfur Clusters

Journal of Computational Chemistry, (35): 540-552. 2014. 10.1002/jcc.23518

Hasanayn, F.; Harb, H.

A Metathesis Model for the Dehydrogenative Coupling of Amines with Alcohols and Esters into Carboxamides by Milstein's Ru(PNN)(CO)(H) Catalysts

Inorganic Chemistry, (53): 8334-8349. 2014. 10.1021/ic500743u

Hashem, E.; Platts, J. A.; Hartl, F.; Lorusso, G.; Evangelisti, M.; Schulzke, C.; Baker, R. J.

Thiocyanate Complexes of Uranium in Multiple Oxidation States: A Combined Structural, Magnetic, Spectroscopic, Spectroelectrochemical, and Theoretical Study

Inorganic Chemistry, (53): 8624-8637. 2014. 10.1021/ic501236j

Hassani, F.; Tavakol, H.

A DFT, AIM and NBO study of adsorption and chemical sensing of iodine by S-doped fullerenes
Sensors and Actuators B-Chemical, (196): 624-630. 2014. 10.1016/j.snb.2014.02.051

Hatanaka, M.; Saito, M.; Fujita, M.; Morokuma, K.

sigma-Aromaticity in Hexa-Group 16 Atom-Substituted Benzene Dications: A Theoretical Study
Journal of Organic Chemistry, (79): 2640-2646. 2014. 10.1021/jo500098h

Hayashi, Y.; Natsumeda, T.; Otsu, S.; Yamada, R.; Naka, A.; Ishikawa, M.; Yamabe, T.; Kawauchi, S.

Novel 2 + 1 Concerted Reaction Path for Disilacyclobutenes with Acetylene

Organometallics, (33): 763-770. 2014. 10.1021/om401149c

Haynes, C. J. E.; Busschaert, N.; Kirby, I. L.; Herniman, J.; Light, M. E.; Wells, N. J.; Marques, I.; Felix, V.; Gale, P. A.

Acylthioureas as anion transporters: the effect of intramolecular hydrogen bonding

Organic & Biomolecular Chemistry, (12): 62-72. 2014. 10.1039/c3ob41522h

He, D. S.; Ma, M.

Impact of Lewis Base on Chemical Reactivity and Separation Efficiency for Hydrated Fourth-Row Transition Metal (II) Complexes: An ONIOM DFT/MM Study

Journal of Physical Chemistry A, (118): 2984-2994. 2014. 10.1021/jp500447m

He, M. F.; Fu, H. Q.; Su, B. F.; Yang, H. Q.; Tang, J. Q.; Hu, C. W.

Theoretical Insight into the Coordination of Cyclic beta-D-Glucose to Al(OH)(aq) (2+) and Al(OH)(2)(aq) (1+) Ions

Journal of Physical Chemistry B, (118): 13890-13902. 2014. 10.1021/jp5060099

He, P.; Zhang, J. G.; Wang, K.; Yin, X.; Zhang, S. W.; Jiao, J. S.

Calculations predict a novel desired compound containing eight catenated nitrogen atoms: 1-amino-tetrazolo-4,5-b tetrazole

Rsc Advances, (4): 25302-25309. 2014. 10.1039/c4ra03515a

Heclik, K.; Debska, B.; Dobrowolski, J. C.

On the non-additivity of the substituent effect in ortho-, meta- and para- homo- disubstituted benzenes

Rsc Advances, (4): 17337-17346. 2014. 10.1039/c4ra02294g

Heift, D.; Benko, Z.; Grutzmacher, H.

Coulomb repulsion versus cycloaddition: formation of anionic four-membered rings from sodium phosphaethynolate, Na(OCP)

Dalton Transactions, (43): 831-840. 2014. 10.1039/c3dt52359d

Heift, D.; Benko, Z.; Grutzmacher, H.

Is the phosphaethynolate anion, (OCP)(-), an ambident nucleophile? A spectroscopic and computational study

Dalton Transactions, (43): 5920-5928. 2014. 10.1039/c3dt53569j

Heimann, S.; Blaser, D.; Wolper, C.; Haack, R.; Jansen, G.; Schutz, S.

The bonding situation in triethylchalcogenostiboranes - polarized single bonds vs. double bonds

Dalton Transactions, (43): 14772-14777. 2014. 10.1039/c4dt01940g

Heimann, S.; Kuczkowski, A.; Blaser, D.; Wolper, C.; Haack, R.; Jansen, G.; Schulz, S.

Syntheses and Solid-State Structures of Et₂SbTeEt and Et₂BiTeEt

European Journal of Inorganic Chemistry: 4858-4864. 2014. 10.1002/ejic.201402471

Heims, F.; Pfaff, F. F.; Abram, S. L.; Farquhar, E. R.; Bruschi, M.; Greco, C.; Ray, K.

Redox Non-Innocence of a N-Heterocyclic Nitrenium Cation Bound to a Nickel-Cyclam Core

Journal of the American Chemical Society, (136): 582-585. 2014. 10.1021/ja4099559

Heinzelmann, J.; Koop, A.; Proch, S.; Gantefor, G. F.; Lazarski, R.; Sierka, M.

Cage-Like Nanoclusters of ZnO Probed by Time-Resolved Photoelectron Spectroscopy and Theory

Journal of Physical Chemistry Letters, (5): 2642-2648. 2014. 10.1021/jz501181c

Hennum, M.; Fliegl, H.; Gundersen, L. L.; Eisenstein, O.

Mechanistic Insights on the Stereoselective Nucleophilic 1,2-Addition to Sulfinyl Imines

Journal of Organic Chemistry, (79): 2514-2521. 2014. 10.1021/jo402802j

Herber, U.; Hoffmann, A.; Lochenie, C.; Weber, B.; Herres-Pawlis, S.

N-Donor Competition in Iron Bis(chelate) Bis(pyrazolyl)pyridinylmethane Complexes

Zeitschrift Fur Naturforschung Section B-a Journal of Chemical Sciences, (69): 1206-1214. 2014.

10.5560/znb.2014-4176

Hering, C.; Hertrich, M.; Schulz, A.; Villinger, A.

Azidophosphonium Cations: Versatile Reagents in Inorganic Synthesis

Inorganic Chemistry, (53): 3880-3892. 2014. 10.1021/ic500332s

Hering, C.; Schulz, A.; Villinger, A.

Diatom PN - trapped in a cyclo-tetraphosphazene

Chemical Science, (5): 1064-1073. 2014. 10.1039/c3sc52322e

Hernandez, R.; Popov, A. V.

Molecular dynamics out of equilibrium: mechanics and measurables

Wiley Interdisciplinary Reviews-Computational Molecular Science, (4): 541-561. 2014.

10.1002/wcms.1190

Herrera, C.; Alcalde, R.; Atilhan, M.; Aparicio, S.

Theoretical Study on Amino Acid-Based Ionic Pairs and Their Interaction with Carbon Nanostructures

Journal of Physical Chemistry C, (118): 9741-9757. 2014. 10.1021/jp500165t

Herve, A.; Bouzidi, Y.; Berthet, J. C.; Belkhir, L.; Thuery, P.; Boucekkine, A.; Ephritikhine, M.

U-CN versus Ce-NC Coordination in Trivalent Complexes Derived from M N(SiMe₃)₂(3) (M = Ce, U)

Inorganic Chemistry, (53): 6995-7013. 2014. 10.1021/ic500939t

Hierso, J. C.

Indirect Nonbonded Nuclear Spin-Spin Coupling: A Guide for the Recognition and Understanding of "Through-Space" NMR J Constants in Small Organic, Organometallic, and Coordination Compounds

Chemical Reviews, (114): 4838-4867. 2014. 10.1021/cr400330g

Hill, J. G.

The halogen bond in thiirane ... CIF: an example of a Mulliken inner complex

Physical Chemistry Chemical Physics, (16): 19137-19140. 2014. 10.1039/c4cp03412k

Hinz, A.; Kuzora, R.; Rosenthal, U.; Schulz, A.; Villinger, A.

Activation of Small Molecules by Phosphorus Biradicaloids

Chemistry-a European Journal, (20): 14659-14673. 2014. 10.1002/chem.201403964

Hirsch, A. K. H.; Reutnauer, P.; Le Moignan, M.; Ulrich, S.; Boul, P. J.; Harrowfield, J. M.; Jarowski, P. D.; Lehn, J. M.

Theoretical and Structural Analysis of Long C-C Bonds in the Adducts of Polycyanoethylene and Anthracene Derivatives and Their Connection to the Reversibility of Diels-Alder Reactions

Chemistry-a European Journal, (20): 1073-1080. 2014. 10.1002/chem.201303276

Hmuda, S.; Trisovic, N.; Rogan, J.; Poleti, D.; Vitnik, Z.; Vitnik, V.; Valentic, N.; Bozic, B.; Uscumlic, G.

New derivatives of hydantoin as potential antiproliferative agents: biological and structural characterization in combination with quantum chemical calculations

Monatshefte fur Chemie, (145): 821-833. 2014. 10.1007/s00706-013-1149-6

Ho, Y. S.; Kahn, M.

A Bibliometric Study of Highly Cited Reviews in the Science Citation Index Expanded (TM)

Journal of the Association for Information Science and Technology, (65): 372-385. 2014.

10.1002/asi.22974

Hoffmann, A.; Florke, U.; Herres-Pawlis, S.

Insights into Different Donor Abilities in Bis(pyrazolyl)pyridinylmethane Transition Metal Complexes

European Journal of Inorganic Chemistry, (2014): 2296-2306. 2014. 10.1002/ejic.201400056

Hoffmann, A.; Herres-Pawlis, S.

Hiking on the potential energy surface of a functional tyrosinase model - implications of singlet, broken-symmetry and triplet description

Chemical Communications, (50): 403-405. 2014. 10.1039/c3cc46893c

Hoffmann, A.; Rohrmuller, M.; Jesser, A.; Vieira, I. D.; Schmidt, W. G.; Herres-Pawlis, S.

Geometrical and Optical Benchmarking of Copper(II) Guanidine-Quinoline Complexes: Insights from TD-DFT and Many-Body Perturbation Theory (Part II)

Journal of Computational Chemistry, (35): 2146-2161. 2014. 10.1002/jcc.23740

Hofmann, F. D.; Devereux, M.; Pfaltz, A.; Meuwly, M.

Toward Force Fields for Atomistic Simulations of Iridium-Containing Complexes

Journal of Computational Chemistry, (35): 18-29. 2014. 10.1002/jcc.23460

Hokmabadi, L.; Raissi, H.

A computational investigation on the molecular structure, electronic properties and intramolecular hydrogen bonding interaction of 1,1,1-trifluoro-4-mercaptopbut-3-ene-2-thione in ground and electronic excited state

Journal of Sulfur Chemistry, (35): 512-527. 2014. 10.1080/17415993.2014.930863

Hokmabadi, L.; Raissi, H.; Mollania, F.

Theoretical conformational study of 1,1,1-trifluoro-4-mercaptopbut-3-ene-2-thione and the importance of intramolecular hydrogen bonding in ground and first electronic excited state

Journal of Sulfur Chemistry, (35): 613-627. 2014. 10.1080/17415993.2014.942780

Holzmann, N.; Frenking, G.

Analysis of the E-E Bond in Group-13 Complexes (PM₃)₂(E₂Mn) (E = B- In, n=4, 2, 0)

Croatica chemica acta, (87): 413-422. 2014. 10.5562/cca2489

Holzmann, N.; Frenking, G.

Bonding Situation in Dimeric Group 15 Complexes (NHC)(2)(E-2) (E = N-Bi)

Zeitschrift Fur Naturforschung Section a-a Journal of Physical Sciences, (69): 385-395. 2014.

10.5560/zna.2014-0033

Hopkins, W. S.; Hasan, M.; Burt, M.; Marta, R. A.; Fillion, E.; McMahon, T. B.

Persistent Intramolecular C-H center dot center dot center dot X (X = O or S) Hydrogen-Bonding in Benzyl Meldrum's Acid Derivatives

Journal of Physical Chemistry A, (118): 3795-3803. 2014. 10.1021/jp5029245

Horvat, S. M.; Schiesser, C. H.

An ab initio and DFT study of some homolytic substitution reactions of methoxycarbonyl radicals at silicon, germanium, and tin

New Journal of Chemistry, (38): 2595-2603. 2014. 10.1039/c3nj01394d

Hou, N.; Li, Y.; Wu, D.; Li, Z. R.
Structures and Nonlinear Optical Properties of Alkali Metal-Doped t-Bu-calix 4 arene Molecules
Acta Physico-Chimica Sinica, (30): 1223-1229. 2014. 10.3866/pku.Whxb201405091

Hou, N.; Li, Y.; Wu, D.; Li, Z. R.
Theoretical Studies on Structures and Nonlinear Optical Properties of Superalkali-based Electrides Li-3 @calix 4 pyrrole and Li₃O@calix 4 pyrrole
Chemical Journal of Chinese Universities-Chinese, (35): 798-803. 2014. 10.7503/cjcu20131229

Hou, N.; Wu, D.; Li, Y.; Li, Z. R.
Lower the Electron Affinity by Halogenation: An Unusual Strategy To Design Superalkali Cations
Journal of the American Chemical Society, (136): 2921-2927. 2014. 10.1021/ja411755t

Hu, J. M.; Wang, D. C.; Zhao, Y. G.; Li, Y.; Zhang, Y. F.
Theory Study of the Adsorption of Hydrocyanic Acid onto Small Silver Clusters
Chinese Journal of Structural Chemistry, (33): 228-236. 2014.

Hu, K.; Wang, L. Q.; Liu, X. Y.; Zhuang, Q. X.; Xue, Z. J.; Han, Z. W.
Charge distribution of poly (p-phenylene benzobisoxazole) investigated by quantum chemical simulation
Computational and Theoretical Chemistry, (1042): 1-7. 2014. 10.1016/j.comptc.2014.04.034

Hu, Y. M.; Romero, N.; Dinoi, C.; Vendier, L.; Mallet-Ladeira, S.; McGrady, J. E.; Locati, A.; Maseras, F.; Etienne, M.
beta-H Abstraction/1,3-CH Bond Addition as a Mechanism for the Activation of CH Bonds at Early Transition Metal Centers
Organometallics, (33): 7270-7278. 2014. 10.1021/om501056b

Hua, S. A.; Tsai, Y. C.; Peng, S. M.
A Journey of Metal-metal Bonding beyond Cotton's Quadruple Bonds
Journal of the Chinese Chemical Society, (61): 9-26. 2014. 10.1002/jccs.201300417

Huang, M.; York, D. M.
Linear free energy relationships in RNA transesterification: theoretical models to aid experimental interpretations
Physical Chemistry Chemical Physics, (16): 15846-15855. 2014. 10.1039/c4cp01050g

Huang, Q.; Su, X.; Yao, G. H.; Lu, Y. L.; Ke, Z. G.; Liu, J. H.; Wu, Y. J.; Yu, Z. L.
Quantitative assessment of the ion-beam irradiation induced direct damage of nucleic acid bases through FTIR spectroscopy
Nuclear Instruments & Methods in Physics Research Section B-Beam Interactions with Materials and Atoms, (330): 47-54. 2014. 10.1016/j.nimb.2014.03.012

Huang, S. H.; Nesterov, V. N.; Richmond, M. G.
New azido-substituted tantalum compounds: syntheses and DFT examination of nitrogen-rich mono-, di-, and trinuclear tantalum(V) compounds
Dalton Transactions, (43): 3453-3461. 2014. 10.1039/c3dt53101e

- Huang, Y.; Wang, X. R.; An, K.; Fan, J. L.; Zhu, J.
Theoretical study on the stability of osmasilabenzyne
Dalton Transactions, (43): 7570-7576. 2014. 10.1039/c3dt53528b
- Huber, S. E.; Probst, M.
Modeling the intrusion of molecules into graphite: Origin and shape of the barriers
International Journal of Mass Spectrometry, (365): 248-254. 2014. 10.1016/j.ijms.2013.12.015
- Huertos, M. A.; Cano, I.; Bandeira, N. A. G.; Benet-Buchholz, J.; Bo, C.; van Leeuwen, P.
Phosphinothiolates as Ligands for Polyhydrido Copper Nanoclusters
Chemistry-a European Journal, (20): 16121-16127. 2014. 10.1002/chem.201404763
- Hulley, E. B.; Helm, M. L.; Bullock, R. M.
Heterolytic cleavage of H-2 by bifunctional manganese(I) complexes: impact of ligand dynamics, electrophilicity, and base positioning
Chemical Science, (5): 4729-4741. 2014. 10.1039/c4sc01801j
- Hunter, N. E.; Seybold, P. G.
Theoretical estimation of the aqueous pK(a)s of thiols
Molecular Physics, (112): 340-348. 2014. 10.1080/00268976.2013.818728
- Huo, S. H.; Meng, D. C.; Zhang, X. Y.; Meng, L. P.; Li, X. Y.
Bonding analysis of the donor-acceptor sandwiches CpE-MCp (E = B, Al, Ga; M = Li, Na, K; Cp = eta(5)-C5H5)
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2455-6
- Hurtado, M.; Lamsabhi, A.; Yanez, M.; Mo, O.
Complexation of Ca²⁺ with selenocysteine and effects on its intrinsic acidity
Arkivoc: 207-223. 2014.
- Hurtado, M.; Mo, O.; Yanez, M.; Herrera, B.; Lamsabhi, A.
New insights into the gas-phase unimolecular fragmentations of Cysteine-Ca (2+) complexes
Computational and Theoretical Chemistry, (1047): 38-46. 2014. 10.1016/j.comptc.2014.08.015
- Huynh, M. T.; Schilter, D.; Hammes-Schiffer, S.; Rauchfuss, T. B.
Protonation of Nickel-Iron Hydrogenase Models Proceeds after Isomerization at Nickel
Journal of the American Chemical Society, (136): 12385-12395. 2014. 10.1021/ja505783z
- Ichiyi, T.
WATER IN THE LIQUID STATE: A COMPUTATIONAL VIEWPOINT
Advances in Chemical Physics, Vol 155, (155): 161-199. 2014.
- Ikemoto, H.; Yoshino, T.; Sakata, K.; Matsunaga, S.; Kanai, M.
*Pyrroloindolone Synthesis via a Cp*Co-III-Catalyzed Redox-Neutral Directed C-H Alkenylation/Annulation Sequence*
Journal of the American Chemical Society, (136): 5424-5431. 2014. 10.1021/ja5008432
- Il Beigi, H. S.; Nikbakht, M.; Pour, P. G.

Ab initio study of dehalohydrogenation reaction of 2-halo-2,3-dihydrophosphinine
Journal of Structural Chemistry, (55): 217-222. 2014. 10.1134/s0022476614020048

Infante, I.; Azpiroz, J. M.; Blanco, N. G.; Ruggiero, E.; Ugalde, J. M.; Mareque-Rivas, J. C.; Salassa, L.
Quantum Dot Photoactivation of Pt(IV) Anticancer Agents: Evidence of an Electron Transfer Mechanism Driven by Electronic Coupling
Journal of Physical Chemistry C, (118): 8712-8721. 2014. 10.1021/jp501447q

Inostroza-Rivera, R.; Herrera, B.; Toro-Labbe, A.
Using the reaction force and the reaction electronic flux on the proton transfer of formamide derived systems
Physical Chemistry Chemical Physics, (16): 14489-14495. 2014. 10.1039/c3cp55159h

Iriarte, A. G.; Cutin, E. H.; Arguello, G. A.
Synthesis, spectroscopic characterization and theoretical calculations of ClF₂CC(O)N=PCl₃ (chloro(difluor)acetyl phosphorimidic trichloride)
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 137-143. 2014. 10.1016/j.saa.2013.09.113

Irshaidat, T.
MODULATING THE ELECTRONIC STRUCTURE OF AMINO ACIDS: INTERACTION OF MODEL LEWIS ACIDS WITH ANTHRANILIC ACID
Quimica Nova, (37): 1446-1452. 2014. 10.5935/0100-4042.20140246

Irshaidat, T.
Molecular Properties and H-Bonding in N-8-Quinolinyl-2-hydroxynaphthalimine and its Azo-Analogue
Journal of the Chemical Society of Pakistan, (36): 1071-1078. 2014.

Ishiguro, Y.; Kudo, T.; Muraoka, T.; Ueno, K.
Theoretical Study for the Reactions of (Silyl)(silylene)tungsten and -molybdenum Complexes with Ethylene Sulfide
Organometallics, (33): 2704-2712. 2014. 10.1021/om401084f

Islam, N.; Niaz, S.; Manzoor, T.; Pandith, A. H.
Theoretical investigations into spectral and non-linear optical properties of brucine and strychnine using density functional theory
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (131): 461-470. 2014. 10.1016/j.saa.2014.04.089

Ismael, A.; Gago, D. J. P.; Cabral, L. I. L.; Fausto, R.; Cristiano, M. L. S.
Investigations into the Mechanism of Solvolysis of 3-aryloxybenzisothiazoles
Croatica chemica acta, (87): 363-+. 2014. 10.5562/cca2478

Ivanov, A. S.; Boldyrev, A. I.
Deciphering aromaticity in porphyrinoids via adaptive natural density partitioning
Organic & Biomolecular Chemistry, (12): 6145-6150. 2014. 10.1039/c4ob01018c

- Ivanov, A. S.; Boldyrev, A. I.; Frenking, G.
Inorganic Double-Helix Nanotoroid of Simple Lithium similar to Phosphorus Species
Chemistry-a European Journal, (20): 2431-2435. 2014. 10.1002/chem.201304566
- Ivanov, A. S.; Frenking, G.; Boldyrev, A. I.
Stabilization of a Cl-Cl-Anion Pair in the Gas Phase: Ab Initio Microsolvation Study
Journal of Physical Chemistry A, (118): 7375-7384. 2014. 10.1021/jp4123997
- Ivanov, A. S.; Popov, I. A.; Boldyrev, A. I.; Zhdankin, V. V.
The I=X (X=O, N, C) Double Bond in Hypervalent Iodine Compounds: Is it Real?
Angewandte Chemie-International Edition, (53): 9617-9621. 2014. 10.1002/anie.201405142
- Iversen, K. J.; Wilson, D. J. D.; Dutton, J. L.
A Computational Study on a Strategy for Isolating a Stable Cyclopentadienyl Cation
Chemistry-a European Journal, (20): 14132-14138. 2014. 10.1002/chem.201403748
- Izadyar, M.
Computational study on the mechanism of N-phenylimine derivatives' pyrolysis reaction in the gas phase
Journal of the Iranian Chemical Society, (11): 399-406. 2014. 10.1007/s13738-013-0311-8
- Izadyar, M.; Gholami, M. R.
Kinetics and mechanism of diallyl sulfoxide pyrolysis; a combined theoretical and experimental study in the gas phase
Rsc Advances, (4): 62809-62816. 2014. 10.1039/c4ra11403e
- Izadyar, M.; Jamsaz, A.
Cyclic Nanostructures of Tungsten Oxide (WO₃)_(n) (n=2-6) as NO_x Gas Sensor: A Theoretical Study
International Journal of Analytical Chemistry, 2014. 10.1155/2014/240197
- Izadyar, M.; Khavani, M.
Quantum Chemistry Aspects of the Solvent Effects on the Ene Reaction of 1-Phenyl-1,3,4-triazolin-2,5-dione and 2-Methyl-2-butene
International Journal of Quantum Chemistry, (114): 666-674. 2014. 10.1002/qua.24652
- Izod, K.; Wills, C.; Anderson, E.; Harrington, R. W.; Probert, M. R.
Insights into the Stability and Structures of Phosphine-Boranes and Their alpha-Metalated Derivatives
Organometallics, (33): 5283-5294. 2014. 10.1021/om5005995
- Jacob, M.; Sabapathi, G.; Sundar, J. V.; Kolandaivel, P.; Subramanian, V.; Venuganalingam, P.
Unraveling the reaction mechanism, enantio and diastereoselectivities of selenium ylide promoted epoxidation
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (53): 1001-1009. 2014.
- Jalife, S.; Audiffred, M.; Islas, R.; Escalante, S.; Pan, S.; Chattaraj, P. K.; Merino, G.

The inorganic analogues of carbo-benzene

Chemical Physics Letters, (610): 209-212. 2014. 10.1016/j.cplett.2014.07.038

Jamali, S.; Ghazfar, R.; Lalinde, E.; Jamshidi, Z.; Samouei, H.; Shahsavari, H. R.; Moreno, M. T.; Escudero-Adan, E.; Benet-Buchholz, J.; Milic, D.

Cyclometalated heteronuclear Pt/Ag and Pt/Tl complexes: a structural and photophysical study
Dalton Transactions, (43): 1105-1116. 2014. 10.1039/c3dt52209a

Jana, K.; Ganguly, B.

In Silico Studies to Explore the Mutagenic Ability of 5-Halo/Oxy/Li-Oxy-Uracil Bases with Guanine of DNA Base Pairs

Journal of Physical Chemistry A, (118): 9753-9761. 2014. 10.1021/jp507471z

Janesko, B. G.; Scalmani, G.; Frisch, M. J.

How far do electrons delocalize?

Journal of Chemical Physics, (141) 2014. 10.1063/1.4897264

Janjua, M.; Jamil, S.; Ahmad, T.; Yang, Z. H.; Mahmood, A.; Pan, S. L.

Quantum chemical perspective of efficient NLO materials based on dipolar trans-tetraammineruthenium (II) complexes with pyridinium and thiocyanate ligands: First theoretical framework

Computational and Theoretical Chemistry, (1033): 6-13. 2014. 10.1016/j.comptc.2014.01.031

Jankovic, N.; Markovic, S.; Bugarcic, Z.

DFT study of the mechanism of the phenylselenoetherification reaction of linalool

Monatshefte fur Chemie, (145): 1287-1296. 2014. 10.1007/s00706-014-1226-5

Jaufeerally, N. B.; Abdallah, H. H.; Ramasami, P.; Schaefer, H. F.

Novel germanetellones: XYGe=Te (X, Y = H, F, Cl, Br, I and CN) - structures and energetics.

Comparison with the first synthetic successes

Dalton Transactions, (43): 4151-4162. 2014. 10.1039/c3dt52294f

Jaufeerally, N. B.; Ramasami, P.; Jerabek, P.; Frenking, G.

Bonding analysis of telluroketones H(2)A=Te (A = C, Si, Ge)

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2433-z

Javan, A. J.; Javan, M. J.

Electronic structure of some thymol derivatives correlated with the radical scavenging activity: Theoretical study

Food Chemistry, (165): 451-459. 2014. 10.1016/j.foodchem.2014.05.073

Javanshir, S.; Sharifi, S.; Maleki, A.; Sohrabi, B.; Kiasadegh, M.

p-toluenesulfonic acid-catalyzed synthesis of polysubstituted quinolines via Friedlander reaction under ball-milling conditions at room temperature and theoretical study on the mechanism using a density functional theory method

Journal of Physical Organic Chemistry, (27): 589-596. 2014. 10.1002/poc.3305

Jayabharathi, J.; Ramanathan, P.; Thanikachalam, V.; Arunpandian, A.

Kamlet-Taft and Catalan solvatochromism of some pi-expanded phenanthrimidazole derivatives - DFT analysis

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 201-206. 2014.
10.1016/j.saa.2014.04.169

Jayabharathi, J.; Thanikachalam, V.; Ramanathan, P.; Arunpandiyar, A.

Intramolecular excited proton transfer of 1-(1-phenyl-1H-phenanthro 9,10-d imidazol-2-yl)naphthalen-2-ol - A combined experimental and quantum chemical studies

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 551-558. 2014.
10.1016/j.saa.2013.10.097

Jayabharathi, J.; Vimal, K.; Thanikachalam, V.; Kalaiarasi, V.

Photophysical and excited-state intramolecular proton transfer of 2-(1-(3,5-dimethylphenyl)-1H-phenanthro 9,10-d imidazol-2-yl)phenol: DFT analysis

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 290-296. 2014.
10.1016/j.saa.2014.01.103

Jayaraman, A.; Sterenberg, B. T.

Electrophilic Aromatic Substitution Reactions of a Tungsten-Coordinated Phosphirenyl Triflate
Organometallics, (33): 522-530. 2014. 10.1021/om401050w

Jerabek, P.; Roesky, H. W.; Bertrand, G.; Frenking, G.

Coinage Metals Binding as Main Group Elements: Structure and Bonding of the Carbene Complexes TM(cAAC)(2)) and TM(cAAC)(2) (+) (TM = Cu, Ag, Au)

Journal of the American Chemical Society, (136): 17123-17135. 2014. 10.1021/ja508887s

Jeremic, S.; Filipovic, N.; Peulic, A.; Markovic, Z.

Thermodynamical aspect of radical scavenging activity of alizarin and alizarin red S. Theoretical comparative study

Computational and Theoretical Chemistry, (1047): 15-21. 2014. 10.1016/j.comptc.2014.08.007

Jeschke, S.; Wiemhofer, H. D.; Muck-Lichtenfeld, C.

Computational study of structural properties of lithium cation complexes with carbamate-modified disiloxanes

Physical Chemistry Chemical Physics, (16): 14236-14243. 2014. 10.1039/c4cp01837k

Jhajra, S.; Handa, T.; Bhatia, S.; Bharatam, P. V.; Singh, S.

Explanation through density functional theory of the unanticipated loss of CO₂ and differences in mass fragmentation profiles of ritonavir and its rCYP3A4-mediated metabolites

Journal of Mass Spectrometry, (49): 452-467. 2014. 10.1002/jms.3359

Ji, K. G.; D'Souza, B.; Nelson, J.; Zhang, L. M.

Gold-catalyzed oxidation of propargylic ethers with internal C-C triple bonds: Impressive regioselectivity enabled by inductive effect

Journal of Organometallic Chemistry, (770): 142-145. 2014. 10.1016/j.jorganchem.2014.08.005

Ji, W. X.; Xu, W.; Xiao, Y.; Wang, S. G.

Does the 4f-shell contribute to bonding in tetravalent lanthanide halides?

Journal of Chemical Physics, (141) 2014. 10.1063/1.4904722

Jia, R. X.; Wang, C. Y.; Qiong, L.; Li, Q. S.; Xie, Y. M.; King, R. B.; Schaefer, H. F.

Major Differences Between Mononuclear and Binuclear Manganese Carbonyl Cyanides and Isoelectronic Binary Chromium Carbonyls Arising from Basicity of the Cyanide Nitrogen Atom

Australian Journal of Chemistry, (67): 1318-1323. 2014. 10.1071/ch14227

Jia, Y. X.; Li, B. B.; Li, Y. X.; Pullarkat, S. A.; Xu, K.; Hirao, H.; Leung, P. H.

Stereoelectronic and Catalytic Properties of Chiral Cyclometalated Phospha-palladium and -platinum Complexes

Organometallics, (33): 6053-6058. 2014. 10.1021/om500662q

Jiang, H. Y.; Feng, W.; Sun, Y. W.; Qi, Q. F.; Tian, H. W.; Liu, H. L.; Huang, X. R.

Theoretical Studies on the Conjugate Addition of 1-Bromonitromethane to Benzylidene Acetone Catalyzed by 9-Amino-9-deoxyepiquinidine

Chemical Journal of Chinese Universities-Chinese, (35): 1500-1508. 2014. 10.7503/cjcu20140136

Jiang, H. Y.; Sun, Y. W.; Liu, H. L.; Huang, X. R.

Theoretical Study on Mechanism of Cinchona Alkaloids Catalyzed Asymmetric Conjugate Addition of Dimethyl Malonate to beta-Nitrostyrene

International Journal of Quantum Chemistry, (114): 642-651. 2014. 10.1002/qua.24646

Jiang, H. Y.; Zhao, H. Y.; Zhang, M.; Liu, H. L.; Huang, X. R.

Theoretical investigation on mechanism of asymmetric Michael addition of trans-1-nitro-2-phenylethylene to 2-methylpropionaldehyde catalyzed by a Cinchona alkaloid-derived primary amine

Structural Chemistry, (25): 1343-1357. 2014. 10.1007/s11224-014-0409-3

Jiang, S. H.; Fan, S. H.; Lu, X. F.; Zhou, G.; Wang, Z. S.

Double D-pi-A branched organic dye isomers for dye-sensitized solar cells

Journal of Materials Chemistry A, (2): 17153-17164. 2014. 10.1039/c4ta03451a

Jiang, X. K.; Gao, J.; Huynh, T.; Huai, P.; Fan, C. H.; Zhou, R. H.; Song, B.

An improved DNA force field for ssDNA interactions with gold nanoparticles

Journal of Chemical Physics, (140) 2014. 10.1063/1.4882657

Jiang, Y. Y.; Yu, H. Z.; Fu, Y.

Theoretical Study on Homogeneous Hydrogen Activation Catalyzed by Cationic Ag(I) Complex

Organometallics, (33): 6577-6584. 2014. 10.1021/om500921d

Jiao, Y.; Zheng, Y.; Jaroniec, M.; Qiao, S. Z.

Origin of the Electrocatalytic Oxygen Reduction Activity of Graphene-Based Catalysts: A Roadmap to Achieve the Best Performance

Journal of the American Chemical Society, (136): 4394-4403. 2014. 10.1021/ja500432h

Jimenez-Oses, G.; Aydillo, C.; Bustos, J. H.; Zurbano, M. M.; Peregrina, J. M.; Avenoza, A.

Influence of Amino Acid Stereocenters on the Formation of Bicyclic N,O-Acetals

Journal of Organic Chemistry, (79): 2556-2563. 2014. 10.1021/jo500015c

- Jin, B. A.; Jin, Q.; Jin, F. K.
Probing the structure and aromaticity in the tungsten trimer W-3(2+) and all-metal compounds W3X+/-, W3Y2+/0, and W3Al3+/+ (X = Li, Na, K and Y = Be, Mg, and Ca)
Computational and Theoretical Chemistry, (1042): 84-91. 2014. 10.1016/j.comptc.2014.04.030
- Jin, Q.; Jin, B.; Jin, F. K.
Probing the structure and aromaticity in coinage Rhenium trimer Re-3(+) and its all-metal compounds Re3Li2+, Re3X3+ (X = Be, Mg and Ca) and Re3Y (Y = Al and Ga)
Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500278
- Jin, R. Y.; Sun, X. H.; Liu, Y. F.; Long, W.; Lu, W. T.; Ma, H. X.
Synthesis, crystal structure, IR, H-1 NMR and theoretical calculations of 1,2,4-triazole Schiff base
Journal of Molecular Structure, (1062): 13-20. 2014. 10.1016/j.molstruc.2014.01.010
- Josa, D.; dos Santos, L. A.; Gonzalez-Veloso, I.; Rodriguez-Otero, J.; Cabaleiro-Lago, E. M.; Ramalho, T. D.
Ring-annelated corannulenes as fullerene receptors. A DFT-D study
Rsc Advances, (4): 29826-29833. 2014. 10.1039/c4ra02744b
- Joseph, L.; Arunsasi, B. S.; Sajan, D.; Shettigar, V.
Synthesis, crystal growth, thermal, electronic and vibrational spectral studies of 1-(4-Bromophenyl)-3-(3,4-dimethoxy-phenyl)prop-2-en-1-one: A density functional theory study
Journal of Molecular Structure, (1076): 687-697. 2014. 10.1016/j.molstruc.2014.08.008
- Joseph, L.; Sajan, D.; Chaitanya, K.; Isac, J.
Molecular conformational analysis, vibrational spectra and normal coordinate analysis of trans-1,2-bis(3,5-dimethoxy phenyl)-ethene based on density functional theory calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 375-386. 2014. 10.1016/j.saa.2013.11.077
- Joseph, L.; Sajan, D.; Chaitanya, K.; Suthan, T.; Rajesh, N. P.; Isac, J.
Molecular structure, NBO analysis, electronic absorption and vibrational spectral analysis of 2-Hydroxy-4-Methoxybenzophenone: Reassignment of fundamental modes
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 216-227. 2014. 10.1016/j.saa.2013.09.128
- Joseph, T.; Varghese, H. T.; Panicker, C. Y.; Thiemann, T.; Viswanathan, K.; Van Alsenoy, C.; Manojkumar, T. K.
Spectroscopic (FT-IR, FT-Raman), first order hyperpolarizability, NBO analysis, HOMO and LUMO analysis of 2,4-bis(2-methoxyphenyl)-1-phenylanthracene-9,10-dione by ab initio HF and density functional methods
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 413-421. 2014. 10.1016/j.saa.2013.08.016
- Josephson, T. R.; Tsilomelekis, G.; Bagia, C.; Nikolakis, V.; Vlachos, D. G.; Caratzoulas, S.
Solvent-Induced Frequency Shifts of 5-Hydroxymethylfurfural Deduced via Infrared Spectroscopy and ab Initio Calculations
Journal of Physical Chemistry A, (118): 12149-12160. 2014. 10.1021/jp508340p

- Joshi, B. D.; Mishra, R.; Tandon, P.; Oliveira, A. C.; Ayala, A. P.
Quantum chemical studies of structural, vibrational, NBO and hyperpolarizability of ondansetron hydrochloride
Journal of Molecular Structure, (1058): 31-40. 2014. 10.1016/j.molstruc.2013.10.062
- Joshi, D. K.; Bhattacharya, S.
Synthesis and structural characterization of a few thiocarboxylatonicel(II) complexes
Inorganica Chimica Acta, (411): 119-127. 2014. 10.1016/j.ica.2013.11.037
- Joshi, D. K.; Mishra, K. B.; Tiwari, V. K.; Bhattacharya, S.
Synthesis, structure, and catalytic activities of new Cu(I) thiocarboxylate complexes
Rsc Advances, (4): 39790-39797. 2014. 10.1039/c4ra05290k
- Juncal, L. C.; Tobon, Y. A.; Piro, O. E.; Della Vedova, C. O.; Romano, R. M.
Structural, spectroscopic and theoretical studies on dixanthogens: (ROC(S)S)(2), with R = n-propyl and isopropyl
New Journal of Chemistry, (38): 3708-3716. 2014. 10.1039/c4nj00708e
- Kaaz, M.; Bender, J.; Forster, D.; Frey, W.; Nieger, M.; Gudat, D.
Phosphines with N-heterocyclic boranyl substituents
Dalton Transactions, (43): 680-689. 2014. 10.1039/c3dt52441h
- Kabanda, M. M.; Tran, V. T.; Tran, Q. T.; Ebenso, E. E.
A computational study of pyrazinamide: Tautomerism, acid-base properties, micro-solvation effects and acid hydrolysis mechanism
Computational and Theoretical Chemistry, (1046): 30-41. 2014. 10.1016/j.comptc.2014.07.013
- Kajita, D.; Nakamura, M.; Matsumoto, Y.; Makishima, M.; Hashimoto, Y.
Design and synthesis of silicon-containing steroid sulfatase inhibitors possessing pro-estrogen antagonistic character
Bioorganic & Medicinal Chemistry, (22): 2244-2252. 2014. 10.1016/j.bmc.2014.02.025
- Kalesicky, R.; Zou, W. L.; Kraka, E.; Cremer, D.
Quantitative Assessment of the Multiplicity of Carbon-Halogen Bonds: Carbenium and Halonium Ions with F, Cl, Br, and I
Journal of Physical Chemistry A, (118): 1948-1963. 2014. 10.1021/jp4120628
- Kalinowski, J.; Rasanen, M.; Gerber, R. B.
Chemically-bound xenon in fibrous silica
Physical Chemistry Chemical Physics, (16): 11658-11661. 2014. 10.1039/c4cp01355g
- Kalinowski, J.; Rasanen, M.; Heinonen, P.; Kilpelainen, I.; Gerber, R. B.
Isomerization and Decomposition of a Criegee Intermediate in the Ozonolysis of Alkenes: Dynamics Using a Multireference Potential
Angewandte Chemie-International Edition, (53): 265-268. 2014. 10.1002/anie.201307286
- Kalmutzki, M.; Strobel, M.; Bettinger, H. F.; Meyer, H. J.
Development of Metal Cyanurates: The Example of Barium Cyanurate (BCY)

European Journal of Inorganic Chemistry: 2536-2543. 2014. 10.1002/ejic.201400014

Kanaani, A.; Ajloo, D.; Kiyani, H.; Farahani, M.

Synthesis, spectroscopic investigations and computational study of 4-((9,10-dioxo-9,10-dihydroanthracen-1-yl)oxy)benzaldehyde

Journal of Molecular Structure, (1063): 30-44. 2014. 10.1016/j.molstruc.2014.01.040

Kang, L.; Wang, K.; Li, S. R.; Liu, J.; Yang, K.; Liu, B. B.; Zou, B.

Pressure-Induced Phase Transition in Hydrogen-Bonded Supramolecular Structure: Ammonium Formate

Journal of Physical Chemistry C, (118): 8521-8530. 2014. 10.1021/jp412112g

Kar, B. P.; Ramanathan, N.; Sundararajan, K.; Viswanathan, K. S.

Matrix isolation and DFT study of the conformations of diethylcarbonate

Journal of Molecular Structure, (1072): 61-68. 2014. 10.1016/j.molstruc.2014.04.044

Karabacak, M.; Sinha, L.; Prasad, O.; Asiri, A. M.; Cinar, M.; Shukla, V. K.

FT-IR, FT-Raman, NMR, UV and quantum chemical studies on monomeric and dimeric conformations of 3,5-dimethyl-4-methoxybenzoic acid

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 352-362. 2014. 10.1016/j.saa.2013.12.015

Karabiyik, H.; Sevincer, R.; Karabiyik, H.

Supramolecular aromaticity

Journal of Molecular Structure, (1064): 135-149. 2014. 10.1016/j.molstruc.2014.02.010

Karafiloglou, P.; Kyriakidou, K.

Unpaired Electrons, Spin Polarization, and Bond Orders in Radicals from the 2-RDM in Orbital Spaces: Basic Notions and Testing Calculations

International Journal of Quantum Chemistry, (114): 696-707. 2014. 10.1002/qua.24620

Karami, K.; Hosseini-Kharat, M.; Rizzoli, C.; Tavakol, H.; Lipkowski, J.

Structural and theoretical studies of mono and di-insertion of symmetric alkynes into the Pd-C sigma bond of cyclopalladated secondary (tert-butyl and ethyl) benzylamines

Journal of Organometallic Chemistry, (752): 152-160. 2014. 10.1016/j.jorganchem.2013.11.030

Karen, P.; McArdle, P.; Takats, J.

Toward a comprehensive definition of oxidation state (IUPAC Technical Report)

Pure and Applied Chemistry, (86): 1017-1081. 2014. 10.1515/pac-2013-0505

Kariev, A. M.; Njau, P.; Green, M. E.

The Open Gate of the KV1.2 Channel: Quantum Calculations Show the Key Role of Hydration
Biophysical Journal, (106): 548-555. 2014. 10.1016/j.bpj.2013.11.4495

Karim, A.; Reitti, M.; Carlsson, A. C. C.; Grafenstein, J.; Erdelyi, M.

The nature of N-Cl-N (+) and N-F-N (+) halogen bonds in solution

Chemical Science, (5): 3226-3233. 2014. 10.1039/c4sc01175a

Karkhut, A. I.; Bolibrukh, K. B.; Polovkovych, S. V.; Khoumeri, O.; Solovyov, O. S.; Terme, T.; Vanelle, P.; Novikov, V. P.

Synthesis and Conformational Analysis of 3-(6-Chloropyridazin-3-yl)-3,4-Dihydropyridazino 4,5-b Quinoxalin-2(1De)-yl (Phenyl)Methanone

Chemistry of Heterocyclic Compounds, (50): 415-420. 2014. 10.1007/s10593-014-1489-0

Karnan, M.; Balachandran, V.; Murugan, M.; Murali, M. K.

Quantum chemical vibrational study, molecular property, FTIR, FT-Raman spectra, NBO, HOMO-LUMO energies and thermodynamic properties of 1-methyl-2-phenyl benzimidazole

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 143-151. 2014. 10.1016/j.saa.2014.03.128

Karthika, M.; Senthilkumar, L.; Kanakaraju, R.

Hydrogen-bond interactions in hydrated 6-selenoguanine tautomers: a theoretical study

Structural Chemistry, (25): 197-213. 2014. 10.1007/s11224-013-0239-8

Karunakaran, V.; Balachandran, V.

Experimental and theoretical investigation of the molecular structure, conformational stability, hyperpolarizability, electrostatic potential, thermodynamic properties and NMR spectra of pharmaceutical important molecule: 4 '-Methylpropiophenone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 1-14. 2014. 10.1016/j.saa.2014.02.155

Karunananda, M. K.; Vazquez, F. X.; Alp, E. E.; Bi, W. L.; Chattopadhyay, S.; Shibata, T.; Mankad, N. P.

Experimental determination of redox cooperativity and electronic structures in catalytically active Cu-Fe and Zn-Fe heterobimetallic complexes

Dalton Transactions, (43): 13661-13671. 2014. 10.1039/c4dt01841a

Kasende, O. E.; Matondo, A.; Muzomwe, M.; Muya, J. T.; Schemer, S.

Interaction between temozolomide and water: Preferred binding sites

Computational and Theoretical Chemistry, (1034): 26-31. 2014. 10.1016/j.comptc.2014.02.005

Kattan, D.; Palafox, M. A.; Kumar, S.; Manimaran, D.; Joe, H.; Rastogi, V. K.

FT-IR, FT-Raman spectra and other molecular properties of 2,4-dichlorobenzonitrile: A interpretation by a DFT study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 89-97. 2014. 10.1016/j.saa.2013.12.052

Kaufman, S. H.; Weber, J. M.

Photodissociation Spectroscopy of the Anionic Copper Nitrate Association Complex Cu(NO₃)₃(-)

Journal of Physical Chemistry A, (118): 9687-9691. 2014. 10.1021/jp508207f

Kaur, D.; Aulakh, D.; Khanna, S.; Singh, H.

Theoretical study on the nature of S center dot center dot center dot center dot H and O center dot center dot center dot H hydrogen bonds

Journal of Sulfur Chemistry, (35): 290-303. 2014. 10.1080/17415993.2013.874425

Kaur, D.; Kaur, R.

Theoretical study on O center dot center dot center dot Br and O center dot center dot center dot Cl halogen bonds in some small model molecular systems

Journal of Chemical Sciences, (126): 1763-1779. 2014. 10.1007/s12039-014-0717-6

Kaur, D.; Khanna, S.

Hydrogen bonding of formamide, urea, urea monoxide and their thio-analogs with water and homodimers

Journal of Chemical Sciences, (126): 1815-1829. 2014. 10.1007/s12039-014-0725-6

Kaur, D.; Sharma, R.

Insight into the acidic behavior of oxazolidin-2-one, its thione and selone analogs through computational techniques

Structural Chemistry, (25): 1111-1132. 2014. 10.1007/s11224-013-0382-2

Kaur, G.; Vikas

The mechanism of tautomerisation and geometric isomerisation in thioformic acid and its water complexes: exploring chemical pathways for water migration

Physical Chemistry Chemical Physics, (16): 24401-24416. 2014. 10.1039/c4cp03481c

Kaur, G.; Vikas

On the Mechanism of Intramolecular Nitrogen-Atom Hopping in the Carbon Chain of C6N Radical: A Plausible 3c-4e Crossover (pi)over-cap Long-Bond

Journal of Computational Chemistry, (35): 1568-1576. 2014. 10.1002/jcc.23657

Kaur, M.; Mary, Y. S.; Panicker, C. Y.; Varghese, H. T.; Yathirajan, H. S.; Byrappa, K.; Van Alsenoy, C.

Vibrational spectroscopic (FT-IR, FT-Raman) and quantum chemical calculations of 1-(5,5-dioxido-10H-phenothiazin-10-yl)ethanone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 445-455. 2014. 10.1016/j.saa.2013.10.032

Kaya, Y.; Icsel, C.; Yilmaz, V. T.; Buyukgungor, O.

Palladium(II) and platinum(II) complexes of a new imineoxime ligand - Structural, spectroscopic and DFT/time-dependent (TD) DFT studies

Journal of Organometallic Chemistry, (752): 83-90. 2014. 10.1016/j.jorgchem.2013.12.011

Kee, C. W.; Chan, K. M.; Wong, M. W.; Tan, C. H.

Selective Bromination of sp³ C similar to H Bonds by Organophotoredox Catalysis

Asian Journal of Organic Chemistry, (3): 536-544. 2014. 10.1002/ajoc.201300169

Keerthana, S. P.; Kolandaivel, P.

Study on the disulfide bond and disulfide loop of native and mutated SOD1 protein

Journal of Molecular Graphics & Modelling, (50): 78-89. 2014. 10.1016/j.jmgm.2014.03.002

Kefalidis, C. E.; Perrin, L.; Maron, L.

Computational insights into carbon-carbon homocoupling reactions mediated by organolanthanide(III) complexes

Dalton Transactions, (43): 4520-4529. 2014. 10.1039/c3dt52937a

Kempter, I.; Frensch, B.; Kopf, T.; Kluge, R.; Csuk, R.; Svoboda, I.; Fuess, H.; Hartung, J.

Synthesis and structural characterization of the isomuscarines

Tetrahedron, (70): 1918-1927. 2014. 10.1016/j.tet.2013.12.085

Khan, R. N. N.; Mahmood, N.; Lv, C.; Sima, G.; Zhang, J.; Hao, J.; Hou, Y. L.; Wei, Y. G.

Pristine organo-imido polyoxometalates as an anode for lithium ion batteries

Rsc Advances, (4): 7374-7379. 2014. 10.1039/c3ra46645k

Khanmohammadi, A.; Raissi, H.; Mollania, F.; Hokmabadi, L.

Molecular structure and bonding character of mono and divalent metal cations (Li^+ , Na^+ , K^+ , Be^{2+} , Mg^{2+} , and Ca^{2+}) with substituted benzene derivatives: AIM, NBO, and NMR analyses

Structural Chemistry, (25): 1327-1342. 2014. 10.1007/s11224-014-0405-7

Khanna, S.; Kaur, D.; Kaur, R.

The saturated five-membered heterocyclic molecules as organic hydride donors: a computational study

Journal of Physical Organic Chemistry, (27): 747-755. 2014. 10.1002/poc.3334

Kharnaior, K. S.; Lyngdoh, R. H. D.

Exploration of minima on the C₇H₇⁺ surface: Structural, stability- and charge-related considerations

Journal of Chemical Sciences, (126): 1181-1195. 2014. 10.1007/s12039-014-0646-4

Kheirjou, S.; Fattahi, A.; Hashemi, M. M.

The intramolecular cation-pi interaction of some aryl amines and its drastic influence on the basicity of them: AIM and NBO analysis

Computational and Theoretical Chemistry, (1036): 51-60. 2014. 10.1016/j.comptc.2014.02.008

Khodabandeh, M. H.; Rezaeianpour, S.; Davari, M. D.; Sakhaei, N.; Zare, K.; Anary, M.; Naderi, F.

Quantum chemical study of the equatorial/axial exchange of different substituents in nitrogen and phosphorous-containing 6-membered rings: Role of charge transfer interactions

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500473

Kiana, S.; Yazdanbakhsh, M.; Jamialahmadi, M.; Tayyari, S. F.

Vibrational assignment and structure of trinuclear oxo-centered of basic formate iron(III) and chromium(III) complexes: A density functional theory study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 287-294. 2014. 10.1016/j.saa.2014.03.130

Kidwell, N. M.; Mehta-Hurt, D. N.; Korn, J. A.; Sibert, E. L.; Zwier, T. S.

Ground and excited state infrared spectroscopy of jet-cooled radicals: Exploring the photophysics of trihydronaphthyl and inden-2-ylmethyl

Journal of Chemical Physics, (140) 2014. 10.1063/1.4879550

Kiefer, P. M.; Pines, E.; Pines, D.; Hynes, J. T.

Solvent-Induced Red-Shifts for the Proton Stretch Vibrational Frequency in a Hydrogen-Bonded Complex. 1. A Valence Bond-Based Theoretical Approach

Journal of Physical Chemistry B, (118): 8330-8351. 2014. 10.1021/jp501815j

- Kim, J. B.; Weichman, M. L.; Neumark, D. M.
Slow photoelectron velocity-map imaging spectroscopy of the Fe₃O⁻ and Co₃O⁻ anions
Journal of Chemical Physics, (141) 2014. 10.1063/1.4900646
- Kishida, R.; Ushijima, Y.; Saputro, A. G.; Kasai, H.
Effect of pH on elementary steps of dopachrome conversion from first-principles calculation
Pigment Cell & Melanoma Research, (27): 734-743. 2014. 10.1111/pcmr.12256
- Kitschke, P.; Auer, A. A.; Loschner, T.; Seifert, A.; Spange, S.; Ruffer, T.; Lang, H.; Mehring, M.
Microporous Carbon and Mesoporous Silica by Use of Twin Polymerization: An Integrated Experimental and Theoretical Approach to Precursor Reactivity
Chempluschem, (79): 1009-1023. 2014. 10.1002/cplu.201402029
- Klapotke, T. M.; Krumm, B.; Moll, R.; Rest, S. F.; Vishnevskiy, Y. V.; Reuter, C.; Stammler, H. G.; Mitzel, N. W.
Halogenotrinitromethanes: A Combined Study in the Crystalline and Gaseous Phase and Using Quantum Chemical Methods
Chemistry-a European Journal, (20): 12962-12973. 2014. 10.1002/chem.201402798
- Klein, J.; Knizia, G.; Miehlich, B.; Kastner, J.; Plietker, B.
Fe or Fe-NO Catalysis? A Quantum Chemical Investigation of the Fe(CO)(3)(NO) (-)-Catalyzed Cloke-Wilson Rearrangement
Chemistry-a European Journal, (20): 7254-7257. 2014. 10.1002/chem.201402716
- Klein, J.; Miehlich, B.; Holzwarth, M. S.; Bauer, M.; Milek, M.; Khusniyarov, M. M.; Knizia, G.; Werner, H. J.; Plietker, B.
The Electronic Ground State of Fe(CO)(3)(NO) (-): A Spectroscopic and Theoretical Study
Angewandte Chemie-International Edition, (53): 1790-1794. 2014. 10.1002/anie.201309767
- Kleinpeter, E.; Klaumunzer, U.
Quantification of the push-pull Effect in disubstituted alkynes - Application of occupation quotients pi/pi and C-13 chemical shift differences Delta delta(CC)*
Journal of Molecular Structure, (1074): 193-195. 2014. 10.1016/j.molstruc.2014.05.072
- Kletskii, M. E.; Burov, O. N.; Dalinger, I. L.; Shevelev, S. A.
The mechanisms of nucleophilic substitution in 1-methyl-3,4,5-trinitropyrazole
Computational and Theoretical Chemistry, (1033): 31-42. 2014. 10.1016/j.comptc.2014.01.018
- Knipe, P. C.; Gredicak, M.; Cernijenko, A.; Paton, R. S.; Smith, M. D.
Phase-Transfer-Catalysed Synthesis of Pyrroloindolines and Pyridoindolines by a Hydrogen-Bond-Assisted Isocyanide Cyclization Cascade
Chemistry-a European Journal, (20): 3005-3009. 2014. 10.1002/chem.201400192
- Kobayashi, M.; Akiba, K.
Theoretical Study on the Ligand Exchange Reactions of Hypervalent Antimony and Tellurium Compounds
Organometallics, (33): 1218-1226. 2014. 10.1021/om401230r

- Kohli, R.; Kaur, D.
Hydrogen bonding of formo- and thioformohydroxamic acid with methanethiol and methaneselenol as amino acid side chain groups
Structural Chemistry, (25): 427-435. 2014. 10.1007/s11224-013-0309-y
- Konczol, L.; Turczel, G.; Szpisjak, T.; Szieberth, D.
The stability of eta(2)-H-2 borane complexes - a theoretical investigation
Dalton Transactions, (43): 13571-13577. 2014. 10.1039/c4dt00019f
- Konovalova, S. A.; Avdeenko, A. P.; Marchenko, I. L.
Reaction of some N-substituted 1,4-benzoquinone imines with sodium arenesulfinate
Russian Journal of Organic Chemistry, (50): 973-985. 2014. 10.1134/s1070428014070082
- Koohi, M.; Ghavami, M.; Haerizade, B. N.; Zandi, H.; Kassaee, M. Z.
Cyclacenes and short zigzag nanotubes with alternating Ge-C bonds: theoretical impacts of Ge on the ground state, strain, and band gap
Journal of Physical Organic Chemistry, (27): 735-746. 2014. 10.1002/poc.3333
- Koppe, K.; Haner, J.; Mercier, H. P. A.; Frohn, H. J.; Schrobilgen, G. J.
Xenon(IV)-Carbon Bond of C₆F₅XeF₂ (+); Structural Characterization and Bonding of C₆F₅XeF₂BF₄, C₆F₅XeF₂}BF₄ center dot 2HF, and C₆F₅XeF₂BF₄ center dot nNCCH (3) (n=1, 2); and the Fluorinating Properties of C₆F₅XeF₂BF₄
Inorganic Chemistry, (53): 11640-11661. 2014. 10.1021/ic501831j
- Koppen, J. V.; Hapka, M.; Modrzejewski, M.; Szczesniak, M. M.; Chalasinski, G.
Density functional theory approach to gold-ligand interactions: Separating true effects from artifacts
Journal of Chemical Physics, (140) 2014. 10.1063/1.4885137
- Kordts, N.; Borner, C.; Panisch, R.; Saak, W.; Muller, T.
Hydrogen-Bridged Digermyl and Germysilyl Cations
Organometallics, (33): 1492-1498. 2014. 10.1021/om500154n
- Koskinen, L.; Jaaskelainen, S.; Kalenius, E.; Hirva, P.; Haukka, M.
Role of C-H center dot center dot center dot Au and Auophilic Supramolecular Interactions in Gold-Thione Complexes
Crystal Growth & Design, (14): 1989-1997. 2014. 10.1021/cg500102c
- Kotena, Z. M.; Behjatmanesh-Ardakani, R.; Hashim, R.
AIM and NBO analyses on hydrogen bonds formation in sugar-based surfactants (alpha/beta-d-mannose and n-octyl-alpha/beta-d-mannopyranoside): a density functional theory study
Liquid Crystals, (41): 784-792. 2014. 10.1080/02678292.2014.886731
- Kothe, C.; Braun, B.; Herwig, C.; Limberg, C.
Synthesis, Characterization, and Interconversion of beta-Diketiminato Nickel NxHy Complexes
European Journal of Inorganic Chemistry: 5296-5303. 2014. 10.1002/ejic.201402812

Kottmann, J.; Wassiljew, O.; Drandarov, K.; Kantlehner, W.; Siehl, H. U.

Quantum chemical calculation of amino-substituted but-2-yne dications: Distonic and gitonic character?

Journal of Physical Organic Chemistry, (27): 367-372. 2014. 10.1002/poc.3232

Kovacs, A.; Konings, R. J. M.; Szieberth, D.; Kramos, B.

Study of the An-Cl bond contraction in actinide trichlorides

Structural Chemistry, (25): 991-996. 2014. 10.1007/s11224-014-0406-6

Kramos, B.; Olah, J.

Enolization as an Alternative Proton Delivery Pathway in Human Aromatase (P450 19A1)

Journal of Physical Chemistry B, (118): 390-405. 2014. 10.1021/jp407365x

Krest'yaninov, M. A.; Titova, A. G.; Zaichikov, A. M.

Intra- and Intermolecular Hydrogen Bonds in Ethylene Glycol, Monoethanolamine, and Ethylenediamine

Russian Journal of Physical Chemistry A, (88): 2114-2120. 2014. 10.1134/s0036024414120164

KrishnaKumar, V.; Barathi, D.; Mathammal, R.; Balamani, J.; Jayamani, N.

Spectroscopic properties, NLO, HOMO-LUMO and NBO of maltol

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 245-253. 2014. 10.1016/j.saa.2013.10.068

Krogman, J. P.; Gallagher, J. R.; Zhang, G.; Hock, A. S.; Miller, J. T.; Thomas, C. M.

Assignment of the oxidation states of Zr and Co in a highly reactive heterobimetallic Zr/Co complex using X-ray absorption spectroscopy (XANES)

Dalton Transactions, (43): 13852-13857. 2014. 10.1039/c4dt01534g

Krygowski, T. M.; Oziminski, W. P.

Substituent effects in 1-nitro-4-substituted bicyclo 2.2.2 octane derivatives: inductive or field effects?

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2352-z

Krygowski, T. M.; Szatylowicz, H.; Stasyuk, O. A.; Dominikowska, J.; Palusiak, M.

Aromaticity from the Viewpoint of Molecular Geometry: Application to Planar Systems

Chemical Reviews, (114): 6383-6422. 2014. 10.1021/cr400252h

Kumar, A.; Deval, V.; Tandon, P.; Gupta, A.; D'Silva, E. D.

Experimental and theoretical (FT-IR, FT-Raman, UV-vis, NMR) spectroscopic analysis and first order hyperpolarizability studies of non-linear optical material: (2E)-3- 4-(methylsulfanyl) phenyl -1-(4-nitrophenyl) prop-2-en-1-one using density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 41-53. 2014. 10.1016/j.saa.2014.03.072

Kumar, A.; Gadre, S. R.; Mohan, N.; Suresh, C. H.

Lone Pairs: An Electrostatic Viewpoint

Journal of Physical Chemistry A, (118): 526-532. 2014. 10.1021/jp4117003

Kumar, C. S. C.; Fun, H. K.; Parlak, C.; Rhyman, L.; Ramasami, P.; Tursun, M.; Chandraju, S.; Quah, C. K.
Synthesis, molecular structure, FT-IR, Raman, XRD and theoretical investigations of (2E)-1-(5-chlorothiophen-2-yl)-3-(naphthalen-2-yl) prop-2-en-1-one
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 174-182. 2014.
10.1016/j.saa.2014.04.155

Kumar, C. S. C.; Panicker, C. Y.; Fun, H. K.; Mary, Y. S.; Harikumar, B.; Chandraju, S.; Quah, C. K.; Ooi, C. W.
FT-IR, molecular structure, first order hyperpolarizability, HOMO and LUMO analysis, MEP and NBO analysis of 2-(4-chlorophenyl)-2-oxoethyl 3-nitrobenzoate
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (126): 208-219. 2014.
10.1016/j.saa.2014.01.145

Kumar, C. S. C.; Panicker, C. Y.; Fun, H. K.; Mary, Y. S.; Harikumar, B.; Chandraju, S.; Quah, C. K.; Ooi, C. W.
Molecular structure, FT-IR, first order hyperpolarizability, NBO analysis, HOMO and LUMO analysis of 2-(4-chlorophenyl)-2-oxoethyl 3-methylbenzoate by HF and density functional methods
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 327-336. 2014.
10.1016/j.saa.2014.02.185

Kumar, D.; Nguyen, T. N.; Grapperhaus, C. A.
Kinetic Effects of Sulfur Oxidation on Catalytic Nitrile Hydration: Nitrile Hydratase Insights from Bioinspired Ruthenium(II) Complexes
Inorganic Chemistry, (53): 12372-12377. 2014. 10.1021/ic501695n

Kumar, G. S. S.; Prabhu, A. A. M.; Bhuvanesh, N.
Studies on the self-catalyzed Knoevenagel condensation, characterization, DPPH radical scavenging activity, cytotoxicity, and molecular properties of 5-arylidene-2,2-dimethyl-1,3-dioxane-4, 6-diones using single crystal XRD and DFT techniques
Journal of Molecular Structure, (1075): 166-177. 2014. 10.1016/j.molstruc.2014.06.065

Kumar, R.; Dev, S.; Mishra, B. K.; Sathyamurthy, N.
Stabilization of the C-20 cage by encapsulation of H⁺ and He2+ ions
Current Science, (106): 1255-1259. 2014.

Kumar, S.; Ajayakumar, M. R.; Hundal, G.; Mukhopadhyay, P.
Extraordinary Stability of Naphthalenediimide Radical Ion and Its Ultra-Electron-Deficient Precursor: Strategic Role of the Phosphonium Group
Journal of the American Chemical Society, (136): 12004-12010. 2014. 10.1021/ja504903j

Kumar, S.; Mani, G.; Dutta, D.; Mishra, S.
Structural Diversity of Copper(I) Complexes Formed by Pyrrole- and Dipyrrolylmethane-Based Diphosphine Ligands with Cu-X center dot center dot center dot HN Hydrogen Bonds
Inorganic Chemistry, (53): 700-709. 2014. 10.1021/ic402253y

Kunduracioglu, A.; Tamer, O.; Avci, D.; Kani, I.; Atalay, Y.; Cetinkaya, B.
1-Pentamethylbenzyl-3-(n)buthylbenzimidazolesilver(I)bromide complex: Synthesis, characterization and DFT calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 35-45. 2014.
10.1016/j.saa.2013.10.075

Kupper, C.; Molitor, S.; Gessner, V. H.

Structure, Bonding, and Reactivity of Room-Temperature-Stable Lithium Chloride Carbenoids
Organometallics, (33): 347-353. 2014. 10.1021/om4010862

Kuriyama, S.; Arashiba, K.; Nakajima, K.; Tanaka, H.; Kamaru, N.; Yoshizawa, K.; Nishibayashi, Y.
Catalytic Formation of Ammonia from Molecular Dinitrogen by Use of Dinitrogen-Bridged
Dimolybdenum-Dinitrogen Complexes Bearing PNP-Pincer Ligands: Remarkable Effect of Substituent at
PNP-Pincer Ligand

Journal of the American Chemical Society, (136): 9719-9731. 2014. 10.1021/ja5044243

Kurouchi, H.; Sumita, A.; Otani, Y.; Ohwada, T.

Protonation Switching to the Least-Basic Heteroatom of Carbamate through Cationic Hydrogen
Bonding Promotes the Formation of Isocyanate Cations
Chemistry-a European Journal, (20): 8682-8690. 2014. 10.1002/chem.201402447

Kus, N.; Henriques, M. S.; Paixao, J. A.; Lapinski, L.; Fausto, R.

Crystal Structure, Matrix-Isolation FTIR, and UV-Induced Conformational Isomerization of 3-
Quinolinecarboxaldehyde

Journal of Physical Chemistry A, (118): 8708-8716. 2014. 10.1021/jp506354t

Kusama, H.; Funaki, T.; Koumura, N.; Sayama, K.

Intermolecular interactions between a Ru complex and organic dyes in cosensitized solar cells: a
computational study

Physical Chemistry Chemical Physics, (16): 16166-16175. 2014. 10.1039/c4cp01880j

Kutateladze, A. G.; Mukhina, O. A.

Relativistic Force Field: Parametric Computations of Proton-Proton Coupling Constants in H-1
NMR Spectra

Journal of Organic Chemistry, (79): 8397-8406. 2014. 10.1021/jo501781b

Kuznetsov, V. V.; Seregin, V. V.; Khakimov, D. V.; Pivina, T. S.; Vedenyapina, M. D.; Vedenyapin, A. A.;
Makhova, N. N.

The study of the formation mechanism of 1,2,3-trialkyldiaziridines by kinetic and quantum
chemistry methods

Russian Chemical Bulletin, (63): 2000-2006. 2014. 10.1007/s11172-014-0691-7

Kuzniarowicz, P.; Liu, K.; Aoki, Y.; Gu, F. L.; Stachowicz, A.; Korchowiec, J.

Intermediate electrostatic field for the elongation method

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2277-6

Kuzu, I.; Kneusels, N. J. H.; Bauer, M.; Neumuller, B.; Tonner, R.

Synthesis and Characterization of the Silylated Hexaphenyl Carbodiphosphorane Me3SiC(PPh3) 2
CF3SO3

Zeitschrift fur Anorganische und Allgemeine Chemie, (640): 417-422. 2014.

10.1002/zaac.201300545

Labat, S.; Miqueu, K.; Sotiropoulos, J. M.; Baylere, P.; Pfister-Guillouzo, G.; Huy, N. H. T.; Mathey, F.
A Contribution to the Direct Observation of Transient Phosphanylidene Complexes RP= W(CO)(5)
(R: Me, Ph): A Revisited Approach to Their Electronic Structure by UV-Photoelectron Spectroscopy
European Journal of Inorganic Chemistry, (2014): 1694-1705. 2014. 10.1002/ejic.201301033

Lalitha, M.; Senthilkumar, L.
DFT study on X-center dot(H2O)(n=1-10) (X=OH, NO2, NO3, CO3) anionic water cluster
Journal of Molecular Graphics & Modelling, (54): 148-163. 2014. 10.1016/j.jmgm.2014.10.012

Lan, Y. Z.; Gao, Y. E.; Kang, H. L.
A large enhancement of (hyper)polarizabilities of polyyne capped by Cu
Chemical Physics Letters, (608): 308-313. 2014. 10.1016/j.cplett.2014.06.009

Landman, M.; Pretorius, R.; Fraser, R.; Buitendach, B. E.; Conradie, M. M.; van Rooyen, P. H.; Conradie, J.
Electrochemical behaviour and structure of novel phosphine- and phosphite-substituted tungsten(0) Fischer carbene complexes
Electrochimica Acta, (130): 104-118. 2014. 10.1016/j.electacta.2014.02.127

Lankau, T.; Yu, C. H.
Solvent effects on the intramolecular conversion of trimethylsulfonium chloride to dimethyl sulfide and methyl chloride
Physical Chemistry Chemical Physics, (16): 26658-26671. 2014. 10.1039/c4cp03965c

Laurence, C.; Legros, J.; Nicolet, P.; Vuluga, D.; Chantzis, A.; Jacquemin, D.
Solvatomagnetic Comparison Method: A Proper Quantification of Solvent Hydrogen-Bond Basicity
Journal of Physical Chemistry B, (118): 7594-7608. 2014. 10.1021/jp504630d

Lavanant, H.; Tognetti, V.; Afonso, C.
Traveling Wave Ion Mobility Mass Spectrometry and Ab Initio Calculations of Phosphoric Acid Clusters
Journal of the American Society for Mass Spectrometry, (25): 572-580. 2014. 10.1007/s13361-013-0818-3

Lavigne, F.; El Kazzi, A.; Escudie, Y.; Maerten, E.; Kato, T.; Saffon-Merceron, N.; Branchadell, V.; Cossio, F. P.; Baceiredo, A.
Azavinylideneephosphoranes: A Class of Cyclic Push-Pull Carbenes
Chemistry-a European Journal, (20): 12528-12536. 2014. 10.1002/chem.201402880

Layeb, H.; Nacereddine, A. K.; Djerourou, A.; Domingo, L. R.
Understanding the domino retro 3+2 cycloaddition/cyclization reaction of bicyclic isoxazolidines in the synthesis of spirocyclic alkaloids. A DFT study
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2347-9

Lebon, E.; Sylvain, R.; Piau, R. E.; Lanthon, C.; Pilme, J.; Sutra, P.; Boggio-Pasqua, M.; Heully, J. L.; Alary, F.; Juris, A.; Igau, A.

Phosphoryl Group as a Strong sigma-Donor Anionic Phosphine-Type Ligand: A Combined Experimental and Theoretical Study on Long-Lived Room Temperature Luminescence of the Ru(tpy)(bpy)(Ph₂PO) (+) Complex
Inorganic Chemistry, (53): 1946-1948. 2014. 10.1021/ic4028496

Lee, C. H.; Lai, Y. Y.; Cheng, S. W.; Cheng, Y. J.
Synthesis and Supramolecular Assembly of Pentacyclic Dithienofluorene and Diselenophenofluorene Derivatives
Organic Letters, (16): 936-939. 2014. 10.1021/ol4036787

Lee, K.; Isley, W. C.; Dzubak, A. L.; Verma, P.; Stoneburner, S. J.; Lin, L. C.; Howe, J. D.; Bloch, E. D.; Reed, D. A.; Hudson, M. R.; Brown, C. M.; Long, J. R.; Neaton, J. B.; Smit, B.; Cramer, C. J.; Truhlar, D. G.; Gagliardi, L.

Design of a Metal-Organic Framework with Enhanced Back Bonding for Separation of N-2 and CH4
Journal of the American Chemical Society, (136): 698-704. 2014. 10.1021/ja4102979

Lee, L. P.; Limas, N. G.; Cole, D. J.; Payne, M. C.; Skylaris, C. K.; Manz, T. A.
Expanding the Scope of Density Derived Electrostatic and Chemical Charge Partitioning to Thousands of Atoms
Journal of Chemical Theory and Computation, (10): 5377-5390. 2014. 10.1021/ct500766v

Lee, N. H.; Lee, D. W.; Yeo, H.; Kwak, K.; Chun, H. S.; Ok, K. M.
A molecular porous zirconium-organic material exhibiting highly selective CO₂ adsorption, high thermal stability, reversible hydration, facile ligand exchange and exclusive dimerization of phenylacetylene
Crystengcomm, (16): 5619-5626. 2014. 10.1039/c4ce00253a

Lefevre, G.; Jutand, A.
Activation of Aryl and Heteroaryl Halides by an Iron(I) Complex Generated in the Reduction of Fe(acac)₃ by PhMgBr: Electron Transfer versus Oxidative Addition
Chemistry-a European Journal, (20): 4796-4805. 2014. 10.1002/chem.201304716

Legrand, B.; Mathieu, L.; Lebrun, A.; Andriamanarivo, S.; Lisowski, V.; Masurier, N.; Zirah, S.; Kang, Y. K.; Martinez, J.; Maillard, L. T.
Thiazole-Based gamma-Building Blocks as Reverse-Turn Mimetic to Design a Gramicidin S Analogue: Conformational and Biological Evaluation
Chemistry-a European Journal, (20): 6713-6720. 2014. 10.1002/chem.201402190

Lei, Y.; Chu, C. Q.; Li, S. G.; Sun, Y. H.
Methane Activations by Lanthanum Oxide Clusters
Journal of Physical Chemistry C, (118): 7932-7945. 2014. 10.1021/jp410096n

Leila, L.; Fatiha, M.; Eddine, K. D.; Leila, N.
Investigation of the inclusion processes of N-acetyl-4-aminophenol with Me-beta-cyclodextrin: A computational study
Journal of the Taiwan Institute of Chemical Engineers, (45): 387-392. 2014.
10.1016/j.jtice.2013.07.009

- Leitao, E. F. V.; Ventura, E.; de Santana, O. L.; do Monte, S. A.
Electronic Properties of the Low-Lying Spin States of Dimethylnitrosamine Coordinated to Fe(III) Heme Models: An Ab Initio Study
International Journal of Quantum Chemistry, (114): 508-520. 2014. 10.1002/qua.24595
- Lejkowski, M.; Banerjee, P.; Raabe, G.; Rumsink, J.; Gais, H. J.
Spiro- and Bicycloannulation of Sulfoximine-Substituted 2-Hydroxy-dihydropyrans: Enantioselective Synthesis of Spiroketals, Spiroethers, and Oxabicycles and Structure of Dihydropyran Oxocarbenium Ions
European Journal of Organic Chemistry, (2014): 529-553. 2014. 10.1002/ejoc.201301461
- Leng, C.; Qin, H. M.; Si, Y. B.; Zhao, Y.
Theoretical Prediction of the Rate Constants for Exciton Dissociation and Charge Recombination to a Triplet State in PCPDTBT with Different Fullerene Derivatives
Journal of Physical Chemistry C, (118): 1843-1855. 2014. 10.1021/jp410562u
- Lever, G.; Cole, D. J.; Lonsdale, R.; Ranaghan, K. E.; Wales, D. J.; Mulholland, A. J.; Skylaris, C. K.; Payne, M. C.
Large-Scale Density Functional Theory Transition State Searching in Enzymes
Journal of Physical Chemistry Letters, (5): 3614-3619. 2014. 10.1021/jz5018703
- Leys, J.; Tripathi, C. S. P.; Glorieux, C.; Zahn, S.; Kirchner, B.; Longuemart, S.; Lethesh, K. C.; Nockemann, P.; Dehaen, W.; Binnemans, K.
Electrical conductivity and glass formation in nitrile-functionalized pyrrolidinium bis(trifluoromethylsulfonyl)imide ionic liquids: chain length and odd-even effects of the alkyl spacer between the pyrrolidinium ring and the nitrile group
Physical Chemistry Chemical Physics, (16): 10548-10557. 2014. 10.1039/c4cp00259h
- Li, B.; Su, D. S.
The Nucleophilicity of the Oxygen Functional Groups on Carbon Materials: A DFT Analysis
Chemistry-a European Journal, (20): 7890-7894. 2014. 10.1002/chem.201400347
- Li, C.; Yin, B.; Kang, Y. F.; Liu, P.; Chen, L.; Wang, Y. Y.; Li, J. L.
Mixed Ligand (CuN₂O₂)-N-II Complexes: Biomimetic Synthesis, Activities in Vitro and Biological Models, Theoretical Calculations
Inorganic Chemistry, (53): 13019-13030. 2014. 10.1021/ic5021548
- Li, C. Y.; Agarwal, J.; Schaefer, H. F.
The Remarkable ReH₉ (2-) Dianion: Molecular Structure and Vibrational Frequencies
Journal of Physical Chemistry B, (118): 6482-6490. 2014. 10.1021/jp412003s
- Li, D. Z.; Zhang, S. G.; Liu, J. J.; Tang, C.
Vanadium Sandwich Complexes with Boroxine and Boronyl Boroxine Ligands
European Journal of Inorganic Chemistry: 3406-3410. 2014. 10.1002/ejic.201402258
- Li, F. J.; Hu, X. J.; Sa, R. J.; Feng, J.

Receding mechanism of NLO response of polyanion M₈O₂₆ (4-) (M = Cr, Mo, W) and the closed loops theory analysis

New Journal of Chemistry, (38): 2619-2628. 2014. 10.1039/c3nj01511d

Li, H.; Liu, Y. F.; Yang, Y. G.; Yang, D. P.; Sun, J. F.

Influences of hydrogen bonding dynamics on adsorption of ethyl mercaptan onto functionalized activated carbons: A DFT/TDDFT study

Journal of Photochemistry and Photobiology a-Chemistry, (291): 9-15. 2014.
10.1016/j.jphotochem.2014.06.017

Li, H. D.; Feng, H.; Sun, W. G.; Fan, Q. C.; King, R. B.; Schaefer, H. F.

First-Row Transition Metals in Binuclear Cyclopentadienylmetal Derivatives of Tetramethyleneethane: eta(3),eta(3) versus eta(4),eta(4) Ligand-Metal Bonding Related to Spin State and Metal-Metal Bonds

Organometallics, (33): 3489-3499. 2014. 10.1021/om5004072

Li, H. D.; Feng, H.; Sun, W. G.; Fan, Q. C.; King, R. B.; Schaefer, H. F.

Modeling intermediates in carbon monoxide coupling reactions using cyclooctatetraene thorium derivatives

New Journal of Chemistry, (38): 6031-6040. 2014. 10.1039/c4nj01052c

Li, H. F.; Wang, N. N.; Zhang, L. S.; Fan, X. L.

*Theoretical studies on the redox stimulated intramolecular isomerization in Ru(pic)(tpy)(dmso)
(+)*

Computational and Theoretical Chemistry, (1050): 46-50. 2014. 10.1016/j.comptc.2014.10.022

Li, H. F.; Zhang, L. S.; Fan, X. L.

Metal counterion modulated single proton transfer process in guanine base

Computational and Theoretical Chemistry, (1032): 90-96. 2014. 10.1016/j.comptc.2014.01.026

Li, H. F.; Zhang, L. S.; Lin, H.; Fan, X. L.

A DFT-D study on the electrochromic mechanism of ruthenium sulfoxide complexes

Rsc Advances, (4): 45635-45640. 2014. 10.1039/c4ra06047d

Li, J.; Hu, J.; Xu, W. L.; Ling, M.; Yao, J. H.

Hydrolysis Reaction Mechanism in Atrazine Metabolism and Prediction of Its Metabolites' Toxicities

Journal of Agricultural and Food Chemistry, (62): 4852-4863. 2014. 10.1021/jf501101q

Li, J.; Yang, Y.; Zhang, P.; Sounik, J. R.; Kenney, M. E.

Synthesis, properties and drug potential of the photosensitive alkyl- and alkylsiloxy-ligated silicon phthalocyanine Pc 227

Photochemical & Photobiological Sciences, (13): 1690-1698. 2014. 10.1039/c4pp00321g

Li, J.; Zhang, Q.; Wu, C. H.; Gu, H. H.; Yan, B.

A DFT study of the mechanism of copper-catalyzed synthesis of 2H-indazoles from aryl azide

Dalton Transactions, (43): 55-62. 2014. 10.1039/c3dt51950c

- Li, J. X.; Zhang, C. J.
Structures and electronic properties of lantern-like molecule BGe₃H₆N and its polymers
Computational and Theoretical Chemistry, (1030): 74-80. 2014. 10.1016/j.comptc.2013.12.020
- Li, J. X.; Zhang, C. J.
Structures and Properties of BX(CH₂)(n) (3) and BX(CH₂)CH(CH₂)(n)CH (X=N, P) with the n.n.n propellane Configuration
Acta Physico-Chimica Sinica, (30): 423-430. 2014. 10.3866/pku.Whxb201312251
- Li, L.; Bai, F. Q.; Zhang, H. X.
Theoretical Studies on the Dihydrogen Bonding Between Shortchain Hydrocarbon and Magnesium Hydride
Chemical Research in Chinese Universities, (30): 831-836. 2014. 10.1007/s40242-014-4051-9
- Li, L.; Li, M.; Wang, X. Y.; Wang, Q.
Density functional theory study on the "Molecular Taekwondo" process of pyrene-armed calix 4 azacrowns
Computational and Theoretical Chemistry, (1031): 40-49. 2014. 10.1016/j.comptc.2013.12.028
- Li, L.; Zhao, K. C.; Liu, P. F.; Zhu, K.
Characterization of interactions between organic molecules and Co-Al-LDH using photo-physical techniques
Rsc Advances, (4): 18086-18093. 2014. 10.1039/c4ra00450g
- Li, L. C.; Sun, F. F.; Pang, R.; Wu, D. Y.
Ligand effect on the Cul-catalyzed C-S coupling reaction: A density functional theoretical study
Computational and Theoretical Chemistry, (1038): 40-48. 2014. 10.1016/j.comptc.2014.03.019
- Li, L. F.; Xu, C.; Jin, B. K.; Cheng, L. J.
Ferrocene analogues of sandwich M(CrB₆H₆)(2): a theoretical investigation
Dalton Transactions, (43): 11739-11744. 2014. 10.1039/c4dt01106f
- Li, L. Y.; Wu, T.; Wang, J. Y.; Wang, R. H.
Water-Soluble Ionic Palladium Complexes: Effect of Pendant Ionic Groups on Palladium Nanoparticles and Suzuki-Miyaura Reaction in Neat Water
Chempluschem, (79): 257-265. 2014. 10.1002/cplu.201300374
- Li, P.
Theoretical Studies on Structures, Stabilities, NMR Spectra and Designing Methods of Dihedral Fullerenes of C₃ Series
Chemical Research in Chinese Universities, (30): 1032-1043. 2014. 10.1007/s40242-014-3541-0
- Li, P.; Niu, W. X.; Gao, T.
Investigation of the reactions of U, U⁺ and U²⁺ with ammonia: mechanisms and topological analysis
Rsc Advances, (4): 29806-29817. 2014. 10.1039/c4ra03525a
- Li, P.; Niu, W. X.; Gao, T.; Wang, H. Y.

Gas-Phase Water Activation by Th Atom: Reaction Mechanisms and Topological Analysis
International Journal of Quantum Chemistry, (114): 760-768. 2014. 10.1002/qua.24651

Li, P.; Niu, W. X.; Gao, T.; Wang, H. Y.

Reaction of Np atom with H₂O in the gas phase: reaction mechanisms and ab initio molecular dynamics study

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2466-3

Li, Q.; Liskey, C. W.; Hartwig, J. F.

Regioselective Borylation of the C-H Bonds in Alkylamines and Alkyl Ethers. Observation and Origin of High Reactivity of Primary C-H Bonds Beta to Nitrogen and Oxygen

Journal of the American Chemical Society, (136): 8755-8765. 2014. 10.1021/ja503676d

Li, Q. Z.; Guo, X.; Yang, X.; Li, W. Z.; Cheng, J. B.; Li, H. B.

A sigma-hole interaction with radical species as electron donors: does single-electron tetrel bonding exist?

Physical Chemistry Chemical Physics, (16): 11617-11625. 2014. 10.1039/c4cp01209g

Li, Q. Z.; Zhuo, H. Y.; Yang, X.; Cheng, J. B.; Li, W. Z.; Loffredo, R. E.

Cooperative and Diminutive Effects of Pnicogen Bonds and Cation-pi Interactions

Chemphyschem, (15): 500-506. 2014. 10.1002/cphc.201300965

Li, S.; Zheng, R.; Duan, C. X.

Infrared diode laser spectroscopy of O-2-N₂O van der Waals complex in the nu(1) symmetric stretch region of N₂O

Chinese Physics B, (23) 2014. 10.1088/1674-1056/23/12/123301

Li, S. S.; Huang, C. Y.; Hao, J. J.; Wang, C. S.

A Polarizable Dipole-Dipole Interaction Model for Evaluation of the Interaction Energies for N-H center dot center dot center dot O=C and C-H center dot center dot center dot O=C Hydrogen-Bonded Complexes

Journal of Computational Chemistry, (35): 415-426. 2014. 10.1002/jcc.23473

Li, W. X.; Hu, Y. J.; Liu, F. Y.; Shan, X. B.; Sheng, L. S.

Site-Selective Dissociation Processes of Cationic Ethanol Conformers: The Role of Hyperconjugation

Journal of Physical Chemistry A, (118): 7096-7103. 2014. 10.1021/jp5035568

Li, W. Y.; Huang, D. F.; Lv, Y. J.

Mechanism of N-heterocyclic carbene-catalyzed chemical fixation of CO₂ with aziridines: a theoretical study

Rsc Advances, (4): 17236-17244. 2014. 10.1039/c4ra01018c

Li, W. Y.; Huang, D. F.; Lv, Y. J.

Theoretical Investigations on the Mechanism of Dual 1,3-Dipolar Cycloaddition of CO₂ with Isocyanides and Alkynes

Journal of Organic Chemistry, (79): 10811-10819. 2014. 10.1021/jo5017053

Li, W. Z.; Yan, B. F.; Xiao, C. P.; Li, Q. Z.; Cheng, J. B.
Novel formation of silicon-germanium bond: Insertion reactions of H₂SiLiF with GeH₃X (X = F, Cl, Br)
Journal of Organometallic Chemistry, (750): 112-116. 2014. 10.1016/j.jorgchem.2013.11.018

Li, X.; Wang, Y.; Li, Y. G.; Gou, Y.; Wang, Q.
Synthesis, Characterization and Biological Evaluation of Two Silver(I) transCinnamate Complexes as Urease Inhibitors
Zeitschrift fur Anorganische und Allgemeine Chemie, (640): 423-428. 2014.
10.1002/zaac.201300270

Li, X. H.; Li, T. W.; Ju, W. W.; Yong, Y. L.; Zhang, X. Z.
Molecular structure, vibrational spectra, NBO analysis and molecular packing prediction of 3-nitroacetanilide by ab initio HF and density functional theory
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 503-509. 2014.
10.1016/j.saa.2013.09.005

Li, X. H.; Mei, Z.; Zhang, X. Z.
Computational study of the vibrational spectroscopic studies, natural bond orbital, frontier molecular orbital and second-order non-linear optical properties of acetophenone thiosemicarbazone molecule
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 543-551. 2014.
10.1016/j.saa.2013.09.026

Li, X. H.; Ren, S. J.; Wei, X. G.; Zeng, Y.; Gao, G. W.; Ren, Y.; Zhu, J.; Lau, K. C.; Li, W. K.
Concerted or Stepwise Mechanism? New Insight into the Water-Mediated Neutral Hydrolysis of Carbonyl Sulfide
Journal of Physical Chemistry A, (118): 3503-3513. 2014. 10.1021/jp5021559

Li, X. M.; Pan, Y. R.; Ji, J. Y.; Niu, Y. L.; Wang, Q. W.
Synthesis, Crystal Structure and Theoretical Calculations of a Copper(II) Coordination Polymer Assembled by 4,4'-Oxydibenzoic Acid and 1,4-Bis(Imidazol-1-ylmethyl)-Benzene Ligands
Journal of Inorganic and Organometallic Polymers and Materials, (24): 836-841. 2014.
10.1007/s10904-014-0059-3

Li, X. Y.
Metalophilic Interaction in Gold Halide: Quantum Chemical Study of AuX (X=F-At)
Journal of Computational Chemistry, (35): 923-931. 2014. 10.1002/jcc.23577

Li, X. Y.; Cao, X.
Electron Density Properties and Interaction: Quantum Chemical Topology Investigation on AuR_n (n) (2+) (n=1-6)
Journal of Cluster Science, (25): 1121-1135. 2014. 10.1007/s10876-014-0694-4

Li, X. Y.; Hu, B.; Che, G. B.; Yan, Y. S.; Guan, Q. F.; Li, C. X.
Crystal Structure and Photoluminescent Property of Pb(II) and Co(II) Complex Based on 2-Phenyl-1H-1,3,7,8-tetra-azacyclopenta I phenanthrene
Chinese Journal of Inorganic Chemistry, (30): 2818-2824. 2014.

- Li, Y.; Xu, H. L.; Wu, H. Q.; Zhong, R. L.; Sun, S. L.; Su, Z. M.
Isomeric thiophene-fused benzocarbonborane molecules-different lithium doping effect on the nonlinear optical property
Dalton Transactions, (43): 2656-2660. 2014. 10.1039/c3dt52923a
- Li, Y.; Zhu, H. P.; Andrade, D. M.; Frenking, G.; Roesky, H. W.
Aminosilanetriothiol RSi(SH)(3): an experimental and quantum-chemical study
Chemical Communications, (50): 4628-4630. 2014. 10.1039/c4cc00912f
- Li, Y. F.; Liao, Y. L.; Schleyer, P. V.; Chen, Z. F.
Al₂C monolayer: the planar tetracoordinate carbon global minimum
Nanoscale, (6): 10784-10791. 2014. 10.1039/c4nr01972e
- Li, Y. J.; Tam, N. M.; Claes, P.; Woodham, A. P.; Lyon, J. T.; Ngan, V. T.; Nguyen, M. T.; Lievens, P.; Fielicke, A.; Janssens, E.
Structure Assignment, Electronic Properties, and Magnetism Quenching of Endohedrally Doped Neutral Silicon Clusters, Si_nCo (n=10-12)
Journal of Physical Chemistry A, (118): 8198-8203. 2014. 10.1021/jp500928t
- Li, Y. P.; Head-Gordon, M.; Bell, A. T.
Analysis of the Reaction Mechanism and Catalytic Activity of Metal-Substituted Beta Zeolite for the Isomerization of Glucose to Fructose
ACS Catalysis, (4): 1537-1545. 2014. 10.1021/cs401054f
- Li, Y. W.; Kreuer, J. A.; Demoin, D. W.; Jurisson, S. S.; Deakyne, C. A.
Using potential energy surface scans to examine the bond dissociation energies of trans-ReOS₂N₂ and ReOS₃N (1-) model complexes
Computational and Theoretical Chemistry, (1048): 25-34. 2014. 10.1016/j.comptc.2014.08.017
- Li, Y. X.; Zhu, Y. Y.; Zhang, W. J.; Wei, D. H.; Ran, Y. Y.; Zhao, Q. L.; Tang, M. S.
A DFT study on the reaction mechanism of dimerization of methyl methacrylate catalyzed by N-heterocyclic carbene
Physical Chemistry Chemical Physics, (16): 20001-20008. 2014. 10.1039/c4cp02186j
- Li, Z. D.; Li, H. Y.; Suo, B. B.; Liu, W. J.
Localization of Molecular Orbitals: From Fragments to Molecule
Accounts of Chemical Research, (47): 2758-2767. 2014. 10.1021/ar500082t
- Li, Z. F.; Li, H. X.; Yang, X. P.
The mutual interactions based on amphiphilic tetraoxacalix 2 arene 2 triazine: recognition cases of anion and cation investigated by a computational study
Physical Chemistry Chemical Physics, (16): 25876-25882. 2014. 10.1039/c4cp03551h
- Li, Z. F.; Yang, X. P.; DeYonker, N. J.; Xu, X. Y.; Guo, Z.; Zhao, C. Y.
Binding energies and interaction origins between nonclassical single-electron hydrogen, sodium and lithium bonds and neutral boron-containing radicals: a theoretical investigation
Chinese Science Bulletin, (59): 2597-2607. 2014. 10.1007/s11434-014-0361-z

- Li, Z. F.; Yang, X. P.; Li, H. X.; Guo, Z.
Electronic Structure of Gold Carbonyl Compounds RAuL ($R = CF_3, BO, Br, Cl, CH_3, HCC, Mes(3)P, SiDipp$; $L = CO, N-2, BO$) and Origins of Auophilic Interactions in the Clusters RAuL (n) ($n=2-4$): A Theoretical Study
Organometallics, (33): 5101-5110. 2014. 10.1021/om400750S
- Li, Z. Y.; Yuan, Z.; Li, X. N.; Zhao, Y. X.; He, S. G.
CO Oxidation Catalyzed by Single Gold Atoms Supported on Aluminum Oxide Clusters
Journal of the American Chemical Society, (136): 14307-14313. 2014. 10.1021/ja508547z
- Liang, A. H.; Bai, F. Q.; Wang, J.; Ma, J. B.; Zhang, H. X.
Theoretical Studies on Phosphorescent Materials: The Conjugation-Extended Pt-II Complexes
Australian Journal of Chemistry, (67): 1522-1531. 2014. 10.1071/ch14032
- Liang, J. X.; Li, Y.; Zhang, Q.; Geng, Z. Y.
Understanding halogen-substituent assistance in H- atom abstraction- based reactions of CHCl with CH_{4-n}X_n ($X = H, F, Cl; n=0-3$)
Journal of Physical Organic Chemistry, (27): 392-400. 2014. 10.1002/poc.3276
- Liang, J. X.; Su, Q.; Li, Y.; Zhang, Q.; Geng, Z. Y.
Gas-phase reaction of ClO⁻ with CH_nCl_{4-n} ($n=0, 1, 2, 3$) and CX₃H ($X = F, Cl$ and Br): Substituent effect from a comparative study
Canadian Journal of Chemistry, (92): 868-875. 2014. 10.1139/cjc-2014-0245
- Liang, J. X.; Wei, Y. J.; Li, Y.; Zhang, Q.; Geng, Z. Y.
Reaction of CS₂ with CHBr and CBr (2) (aEuro cent a') in the gas phase: a Theoretical Mechanistic Study
Journal of the Iranian Chemical Society, (11): 1345-1352. 2014. 10.1007/s13738-013-0404-4
- Liang, Y. H.; Li, N.
Chain or Ring: Which One Is Favorable in Nitrogen-Rich Molecules N₆X_m, N₈X_m, and N₁₀X_m ($X = B, Al, Ga, m = 1$ and $X = C, Si, Ge, m = 2$)?
Journal of Physical Chemistry A, (118): 248-259. 2014. 10.1021/jp4094832
- Liao, C. N.; Wang, J. Y.; Li, B.
Mechanism of Mo-catalyzed C-S cleavage of thiophene
Journal of Organometallic Chemistry, (749): 275-286. 2014. 10.1016/j.jorgchem.2013.10.013
- Liao, J. H.; Latouche, C.; Li, B.; Kahlal, S.; Saillard, J. Y.; Liu, C. W.
A Twelve-Coordinated Iodide in a Cubooctahedral Silver(I) Skeleton
Inorganic Chemistry, (53): 2260-2267. 2014. 10.1021/ic402960e
- Liao, J. Z.; Zhao, H. L.; Zhou, L. X.
Theoretical study on the bifunctional substitution reactions between gold(III) dithiocarbamate derivative Au(DMDT)Cl-2 (DMDT = N,N-dimethyldithiocarbamate) and target molecules
Computational and Theoretical Chemistry, (1048): 84-94. 2014. 10.1016/j.comptc.2014.08.027

- Lin, C. N.; Jhu, W. T.; Shieh, M.
Vapochemically and mechanochemically reversible polymerization/depolymerization of S-Fe-Cu carbonyl clusters
Chemical Communications, (50): 1134-1136. 2014. 10.1039/c3cc48303g
- Lin, J. L.; Hou, Y. D.; Zheng, Y.; Wang, X. C.
Integration of (co(bpy)(3) (2+) Electron Mediator with Heterogeneous Photocatalysts for CO2 Conversion
Chemistry-an Asian Journal, (9): 2468-2474. 2014. 10.1002/asia.201402303
- Lin, Y. J.; Chang, C. H.; Horng, J. C.
The Impact of 4-Thiaproline on Polyproline Conformation
Journal of Physical Chemistry B, (118): 10813-10820. 2014. 10.1021/jp503915p
- Lindquist, B. A.; Engdahl, A. L.; Woon, D. E.; Dunning, T. H.
Insights into the Electronic Structure of Disulfur Tetrafluoride Isomers from Generalized Valence Bond Theory
Journal of Physical Chemistry A, (118): 10117-10126. 2014. 10.1021/jp5085444
- Lipkowski, P.; Grabowski, S. J.
Could the lithium bond be classified as the sigma-hole bond? - QTAIM and NBO analysis
Chemical Physics Letters, (591): 113-118. 2014. 10.1016/j.cplett.2013.11.017
- Liu, A. J.; Jia, D. Z.; Wu, D. L.; Liu, L.; Guo, J. X.
A Theoretical Study on the Photochromic Mechanism of 1-Phenyl-3-methyl-4-(6-hydro-4-amino-5-sulfo-2,3-pyrazine)-pyrazole-5-one
Chinese Journal of Structural Chemistry, (33): 821-829. 2014.
- Liu, B.; Hoopes, M. I.; Karttunen, M.
Molecular Dynamics Simulations of DPPC/CTAB Mono layers at the Air/Water Interface
Journal of Physical Chemistry B, (118): 11723-11737. 2014. 10.1021/jp5050892
- Liu, C.; He, H. Y.; Zapol, P.; Curtiss, L. A.
Computational studies of electrochemical CO2 reduction on subnanometer transition metal clusters
Physical Chemistry Chemical Physics, (16): 26584-26599. 2014. 10.1039/c4cp02690j
- Liu, C. C.; Zeng, Y. L.; Li, X. Y.; Zheng, S. J.; Zhang, X. Y.
Cation center dot center dot center dot pi interactions: QTAIM and NBO studies on the interaction of alkali metal cations with heteroaromatic rings
Structural Chemistry, (25): 1553-1561. 2014. 10.1007/s11224-014-0433-3
- Liu, D. S.; Ding, W. L.; Zhu, K. L.; Geng, Z. Y.; Wang, D. M.; Zhao, X. L.
The master factors influencing the efficiency of D-A- π -A configurated organic sensitizers in dye-sensitized solar cell via theoretically characterization: Design and verification
Dyes and Pigments, (105): 192-201. 2014. 10.1016/j.dyepig.2014.01.030
- Liu, F. W.; Lu, W. C.; Fang, Y. G.; Liu, J. B.

Evolution of oxidation dynamics of histidine: non-reactivity in the gas phase, peroxides in hydrated clusters, and pH dependence in solution

Physical Chemistry Chemical Physics, (16): 22179-22191. 2014. 10.1039/c4cp03550j

Liu, H. J.; Raynaud, C.; Eisenstein, O.; Tilley, T. D.

Cyclometalated N-Heterocyclic Carbene Complexes of Ruthenium for Access to Electron-Rich Silylene Complexes That Bind the Lewis Acids CuOTf and AgOTf

Journal of the American Chemical Society, (136): 11473-11482. 2014. 10.1021/ja5054237

Liu, H. N.; Zhang, Z. T.; Bara, J. E.; Turner, C. H.

Electrostatic Potential within the Free Volume Space of Imidazole-Based Solvents: Insights into Gas Absorption Selectivity

Journal of Physical Chemistry B, (118): 255-264. 2014. 10.1021/jp410143j

Liu, H. X.; Man, R. L.; Wang, Z. X.; Liao, J. P.; Li, X. F.; Ma, S. J.; Yi, P. G.

Study on the cooperativity of hydrogen bonds between H₂Y and HX (X = F, Cl, Br; Y = O, S, Se)

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500370

Liu, H. X.; Man, R. L.; Wang, Z. X.; Yi, P. G.; Liu, J. J.

Theoretical investigation on the interplay of hydrogen bond and halogen bond in HX center dot center dot center dot(BrCl)(n) (X = F, Cl, Br and n = 1, 2) complexes

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500011

Liu, J. H.; Liu, H. X.; Li, Y.; Wang, H. J.

Probing the coordination properties of glutathione with transition metal ions

(Cr²⁺, Mn²⁺, Fe²⁺, Co²⁺, Ni²⁺, Cu²⁺, Zn²⁺, Cd²⁺, Hg²⁺) by density functional theory

Journal of Biological Physics, (40): 313-323. 2014. 10.1007/s10867-014-9350-3

Liu, J. Y.; Wu, D.; Sun, W. M.; Li, Y.; Li, Z. R.

Trivalent acid radical-centered YLi₄₊ (Y = PO₄, AsO₄, VO₄) cations: new polynuclear species designed to enrich the superalkali family

Dalton Transactions, (43): 18066-18073. 2014. 10.1039/c4dt02347a

Liu, L.; Yuan, H.; Fu, T. T.; Wang, T.; Gao, X.; Zeng, Z. P.; Zhu, J.; Zhao, Y. F.

Double Role of the Hydroxy Group of Phosphoryl in Palladium(II)-Catalyzed ortho-Olefination: A Combined Experimental and Theoretical Investigation

Journal of Organic Chemistry, (79): 80-87. 2014. 10.1021/jo402307x

Liu, M. S.; Sun, C. Z.; Hang, F.; Sun, N.; Chen, D. Z.

Theoretical mechanism for selective catalysis of double hydrophosphination of terminal arylacetylenes by an iron complex

Dalton Transactions, (43): 4813-4821. 2014. 10.1039/c3dt52941j

Liu, P.; Li, S. S.; Wang, C. S.

Effects of Substituents on the Binding Energy in Hydrogen-bonded Complexes Containing Adenine and Thymine

Chemical Journal of Chinese Universities-Chinese, (35): 154-160. 2014. 10.7503/cjcu20130707

Liu, P. Y.; Li, W.; Liu, L.; Wang, L. Y.; Ma, J.
Theoretical Study on Conformation Dynamics of Three-Station Molecular Shuttle in Different Environments and its Influence on NMR Chemical Shifts and Binding Interactions
Journal of Physical Chemistry A, (118): 9032-9044. 2014. 10.1021/jp5020516

Liu, Q. Y.; He, S. G.
Oxidation of Carbon Monoxide on Atomic Clusters
Chemical Journal of Chinese Universities-Chinese, (35): 665-688. 2014. 10.7503/cjcu20131066

Liu, S.; Srinivasan, S.; Tao, J. M.; Grady, M. C.; Soroush, M.; Rappe, A. M.
Modeling Spin-Forbidden Monomer Self-Initiation Reactions in Spontaneous Free-Radical Polymerization of Acrylates and Methacrylates
Journal of Physical Chemistry A, (118): 9310-9318. 2014. 10.1021/jp503794j

Liu, Y.; Cheung, L. F.; Ning, C. G.
Assessment of delocalized and localized molecular orbitals through electron momentum spectroscopy
Chinese Physics B, (23) 2014. 10.1088/1674-1056/23/6/063403

Liu, Y.; Zhang, R. C.; Wang, X. L.; Sun, P. C.; Chen, W.; Shen, J. Y.; Xue, G.
The strong interaction between poly(vinyl chloride) and a new eco-friendly plasticizer: A combined experiment and calculation study
Polymer, (55): 2831-2840. 2014. 10.1016/j.polymer.2014.04.037

Liu, Z. L.; Xie, H.; Qin, Z. B.; Fan, H. J.; Tang, Z. C.
Structural Evolution of Homoleptic Heterodinuclear Copper-Nickel Carbonyl Anions Revealed Using Photoelectron Velocity-Map Imaging
Inorganic Chemistry, (53): 10909-10916. 2014. 10.1021/ic501070u

Ljubic, I.
Reliability of Density Functional and Perturbation Theories for Calculating Core-Ionization Spectra of Free Radicals
Journal of Chemical Theory and Computation, (10): 2333-2343. 2014. 10.1021/ct500111n

Loerbroks, C.; Boker, B.; Cordes, J.; Barrett, A. G. M.; Thiel, W.
Spiroaminals - Crystal Structure and Computational Investigation of Conformational Preferences and Tautomerization Reactions
European Journal of Organic Chemistry: 5476-5486. 2014. 10.1002/ejoc.201402576

Loerbroks, C.; van Rijn, J.; Ruby, M. P.; Tong, Q.; Schuth, F.; Thiel, W.
Reactivity of Metal Catalysts in Glucose-Fructose Conversion
Chemistry-a European Journal, (20): 12298-12309. 2014. 10.1002/chem.201402437

Lone, B.; Scheiner, S.; Kay, T.
Competition between carboxylic and phenolic groups for the preferred sites at the periphery of graphene - A DFT study
Carbon, (80): 405-418. 2014. 10.1016/j.carbon.2014.08.080

- Long, S. H.; Zhou, P. P.; Parkin, S.; Li, T. L.
From Competition to Commensuration by Two Major Hydrogen-Bonding Motifs
Crystal Growth & Design, (14): 27-31. 2014. 10.1021/cg401532j
- Loose, F.; Plettenberg, I.; Haase, D.; Saak, W.; Schmidtmann, M.; Schafer, A.; Muller, T.; Beckhaus, R.
Aromatic Imines in the Titanocene Coordination Sphere-Titanaaziridine vs 1-Aza-2-titanacyclopent-4-ene Structures
Organometallics, (33): 6785-6795. 2014. 10.1021/om500750y
- Lopatin, S. I.; Panin, A. I.; Shugurov, S. M.; Emelyanova, K. A.
Gaseous titanium molybdates and tungstates: Thermodynamic properties and structures
Rapid Communications in Mass Spectrometry, (28): 2636-2644. 2014. 10.1002/rcm.7059
- Lopatin, S. I.; Panin, A. I.; Shugurov, S. M.; Emelyanova, K. A.
Thermal stability and structures of gaseous GeB₂O₄ and GeMo₂O₇
Rsc Advances, (4): 39725-39731. 2014. 10.1039/c4ra04428b
- Lopez, S. A.; Houk, K. N.
Substituent Effects on Rates and Torquoselectivities of Electrocyclic Ring-Openings of N-Substituted 2-Azetines
Journal of Organic Chemistry, (79): 6189-6195. 2014. 10.1021/jo500919s
- Louvain, N.; Frison, G.; Dittmer, J.; Legein, C.; Mercier, N.
Noncovalent Chalcogen Bonds and Disulfide Conformational Change in the Cystamine-Based Hybrid Perovskite H₃N(CH₂)₂SS(CH₂)₂NH₃ (PbI₄-I-II)
European Journal of Inorganic Chemistry, (2014): 364-376. 2014. 10.1002/ejic.201301017
- Lu, P.; Liu, G. H.; Kuang, X. Y.
Probing the structural and electronic properties of bimetallic chromium-gold clusters Cr_mAu_n ($m + n \leq 6$): comparison with pure chromium and gold clusters
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2385-3
- Lu, P.; Wu, Y.; Kang, H.; Wei, H. Y.; Liu, H. K.; Fang, M.
What can pK(a) and NBO charges of the ligands tell us about the water and thermal stability of metal organic frameworks?
Journal of Materials Chemistry A, (2): 16250-16267. 2014. 10.1039/c4ta03154g
- Lu, R. Q.; Lin, J.; Lu, Y. K.; Liu, D.
The comparison of cation-anion interactions of phosphonium- and ammonium-based ionic liquids - A theoretical investigation
Chemical Physics Letters, (597): 114-120. 2014. 10.1016/j.cplett.2014.02.048
- Lu, R. Q.; Lin, J.; Zhao, X.
THEORETICAL STUDY ON INTERACTIONS BETWEEN CU-BASED IONIC LIQUID AND PROPANE/PROPYLENE
Journal of the Chilean Chemical Society, (59): 2756-2760. 2014.
- Lu, T.; Manzetti, S.

Wavefunction and reactivity study of benzo a pyrene diol epoxide and its enantiomeric forms
Structural Chemistry, (25): 1521-1533. 2014. 10.1007/s11224-014-0430-6

Lu, X. F.; Fan, S. H.; Wu, J. H.; Jia, X. W.; Wang, Z. S.; Zhou, G.

Controlling the Charge Transfer in D-A-D Chromophores Based on Pyrazine Derivatives
Journal of Organic Chemistry, (79): 6480-6489. 2014. 10.1021/jo500856k

Lu, Y. X.; Wang, H.; Xie, Y. M.; Liu, H. L.; Schaefer, H. F.

The Cyanate and 2-Phosphaethynolate Anion Congeners ECO- (E = N, P, As, Sb, Bi): Prelude to Experimental Characterization
Inorganic Chemistry, (53): 6252-6256. 2014. 10.1021/ic500780h

Lucena, A. F.; Carretas, J. M.; Marcalo, J.; Michelini, M. D.; Rutkowski, P. X.; Gibson, J. K.

Dissociation of Gas-Phase Bimetallic Clusters as a Probe of Charge Densities: The Effective Charge of Uranyl

Journal of Physical Chemistry A, (118): 2159-2166. 2014. 10.1021/jp500946y

Lucier, B. E. G.; Johnston, K. E.; Xu, W. Q.; Hanson, J. C.; Senanayake, S. D.; Yao, S. Y.; Bourassa, M. W.; Srebro, M.; Autschbach, J.; Schurko, R. W.

Unravelling the Structure of Magnus' Pink Salt

Journal of the American Chemical Society, (136): 1333-1351. 2014. 10.1021/ja4076277

Luiggi, M.; Mora, J. R.; Lorono, M.; Marquez, E.; Lezama, J.; Cordova, T.; Chuchani, G.

Theoretical calculations on the gas-phase thermal decomposition kinetics of selected thiomethyl chloroalkanes: A new insight of the mechanism

Computational and Theoretical Chemistry, (1027): 165-172. 2014.

10.1016/j.comptc.2013.11.011

Luo, C.; Jia, G. C.; Sun, J. W.; Lin, Z. Y.

Theoretical Studies on the Regioselectivity of Iridium-Catalyzed 1,3-Dipolar Azide-Alkyne Cycloaddition Reactions

Journal of Organic Chemistry, (79): 11970-11980. 2014. 10.1021/jo5018348

Luo, S. J.; Averkiev, B.; Yang, K. R.; Xu, X. F.; Truhlar, D. G.

Density Functional Theory of Open-Shell Systems. The 3d-Series Transition-Metal Atoms and Their Cations

Journal of Chemical Theory and Computation, (10): 102-121. 2014. 10.1021/ct400712k

Lupan, A.; King, R. B.

Flattened deltahedral structures and bridging hydrogen atoms in hypoelectronic dimolybdaboranes and ditungstaboranes

Journal of Organometallic Chemistry, (754): 94-103. 2014. 10.1016/j.jorganchem.2013.12.045

Lupan, A.; King, R. B.

Pentalene as a ligand in hypoelectronic diruthenaboranes and diosmaboranes with surface metal-metal double bonding

Polyhedron, (71): 133-141. 2014. 10.1016/j.poly.2014.01.010

- Lv, H.; Zhuo, H. Y.; Li, Q. Z.; Yang, X.; Li, W. Z.; Cheng, J. B.
Halogen bonds with N-heterocyclic carbenes as halogen acceptors: a partially covalent character
Molecular Physics, (112): 3024-3032. 2014. 10.1080/00268976.2014.926031
- Lv, H.; Zhuo, H. Y.; Li, Q. Z.; Yang, X.; Li, W. Z.; Cheng, J. B.
Mutual influence between covalent and noncovalent interactions in H₃N-MCN-XF (X = H, Li, Cl, Br; M = Ag, Cu, Au)
Molecular Physics, (112): 1081-1088. 2014. 10.1080/00268976.2013.830788
- Lv, J.; Wang, Y. C.; Zhu, L.; Ma, Y. M.
B-38: an all-boron fullerene analogue
Nanoscale, (6): 11692-11696. 2014. 10.1039/c4nr01846j
- Lyubov, D. M.; Cherkasov, A. V.; Fukin, G. K.; Ketkov, S. Y.; Shavyrin, A. S.; Trifonov, A. A.
Trinuclear alkyl hydrido rare-earth complexes supported by amidopyridinato ligands: synthesis, structures, C-Si bond activation and catalytic activity in ethylene polymerization
Dalton Transactions, (43): 14450-14460. 2014. 10.1039/c4dt00806e
- Ma, F.; Bai, D. S.; Xu, H. L.
Hydrogen-bond-directed-linking solving transparency-efficiency tradeoff in nonlinear optical molecule
Journal of Molecular Graphics & Modelling, (53): 161-167. 2014. 10.1016/j.jmgm.2014.07.015
- Ma, F.; Bai, D. S.; Xu, H. L.
A theoretical investigation of one-dimensional lithium-bonded chain: enhanced first hyperpolarizability and little red-shift
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2532-x
- Ma, F. Y.; Li, A. Y.
A computational study of pnicogen hydride interaction in complexes XH₂P...HBeY
Computational and Theoretical Chemistry, (1045): 78-85. 2014. 10.1016/j.comptc.2014.06.022
- Ma, L.; Pan, Y.; Man, W. L.; Kwong, H. K.; Lam, W. W. Y.; Chen, G.; Lau, K. C.; Lau, T. C.
Highly Efficient Alkane Oxidation Catalyzed by Mn-V(N)(CN)(4) (2-). Evidence for Mn-VII(N)(O)(CN)(4) (2-) as an Active Intermediate
Journal of the American Chemical Society, (136): 7680-7687. 2014. 10.1021/ja5019546
- Machata, P.; Herich, P.; Luspai, K.; Bucinsky, L.; Soralova, S.; Breza, M.; Kozisek, J.; Raptá, P.
Redox Reactions of Nickel, Copper, and Cobalt Complexes with "Noninnocent" Dithiolate Ligands: Combined in Situ Spectroelectrochemical and Theoretical Study
Organometallics, (33): 4846-4859. 2014. 10.1021/om5000584
- Machura, B.; Gryca, I.; Malecki, J. G.; Alonso, F.; Moglie, Y.
p-Tolylimido rhenium(V) complexes - synthesis, X-ray studies, spectroscopic characterization, DFT calculations and catalytic activity
Dalton Transactions, (43): 2596-2610. 2014. 10.1039/c3dt52528g
- Machura, B.; Wolff, M.

A density functional study of oxorhenium(V) complexes incorporating quinoline or isoquinoline carboxylic acids: structural, spectroscopic, and electronic properties

Structural Chemistry, (25): 1607-1623. 2014. 10.1007/s11224-014-0438-y

Machura, B.; Wolff, M.; Benoist, E.; Schachner, J. A.; Mosch-Zanetti, N. C.; Takao, K.; Ikeda, Y.

Oxorhenium(V) complexes with 1H-benzimidazole-2-carboxylic acid - Synthesis, structural characterization and catalytic application in epoxidation reactions

Polyhedron, (69): 205-218. 2014. 10.1016/j.poly.2013.12.004

Macit, M.; Alpaslan, G.

Crystal structure, spectroscopic properties and DFT studies on copper (II) complex of bis{(E)-1-(2-phenoxyphenylimino)methyl naphthalene-2-ol}chloroform solvate

Journal of Molecular Structure, (1072): 277-283. 2014. 10.1016/j.molstruc.2014.05.025

MacLeod, M. K.; Michl, J.

From Ordinary to Blue Emission in Peralkylated n-Oligosilanes: The Calculated Structure of Delocalized and Localized Singlet Excitons

Journal of Physical Chemistry A, (118): 10538-10553. 2014. 10.1021/jp504805y

Maczka, M.; Zierkiewicz, W.; Michalska, D.; Hanuza, J.

Vibrational properties and DFT calculations of the perovskite metal formate framework of (CH₃)₂NH₂Ni(HCOO₃) system

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 674-680. 2014. 10.1016/j.saa.2014.03.006

Madsen, S. R.; Thomsen, M. K.; Scheins, S.; Chen, Y. S.; Finkelmeier, N.; Stalke, D.; Overgaard, J.; Iversen, B. B.

A structural study of a three-membered linear metal chain compound at elevated pressure
Dalton Transactions, (43): 1313-1320. 2014. 10.1039/c3dt52035h

Magoulas, I.; Kalemos, A.

An ab initio study of the electronic structure of the boron oxide neutral (BO), cationic (BO+), and anionic (BO-) species

Journal of Chemical Physics, (141) 2014. 10.1063/1.4895820

Mahalakshmi, G.; Balachandran, V.

FT-IR and FT-Raman spectra, normal coordinate analysis and ab initio computations of Trimesic acid

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 535-547. 2014. 10.1016/j.saa.2014.01.061

Mahalakshmi, G.; Balachandran, V.

FT-IR, FT-Raman and DFT study of 3,3'-bis (trifluoromethyl) benzophenone and its biological activity with other halogen (Cl, Br) atoms

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 328-340. 2014. 10.1016/j.saa.2014.01.038

Mahalakshmi, G.; Balachandran, V.

Molecular structure, vibrational spectra (FTIR and FT Raman) and natural bond orbital analysis of 4-Aminomethylpiperidine: DFT study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (131): 587-598. 2014.
10.1016/j.saa.2014.04.154

Mahalakshmi, G.; Balachandran, V.

Spectroscopic investigation and natural bond orbital analysis on 4-ethylmorpholine
Journal of Molecular Structure, (1063): 109-122. 2014. 10.1016/j.molstruc.2014.01.022

Mahdavifar, Z.; Abbasi, N.

The influence of Cu-doping on aluminum nitride, silicon carbide and boron nitride nanotubes' ability to detect carbon dioxide; DFT study

Physica E-Low-Dimensional Systems & Nanostructures, (56): 268-276. 2014.
10.1016/j.physe.2013.09.008

Mahdavifar, Z.; Moridzadeh, R.

Theoretical prediction of encapsulation and adsorption of platinum-anticancer drugs into single walled boron nitride and carbon nanotubes
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (79): 443-457. 2014.
10.1007/s10847-013-0367-1

Maihom, T.; Probst, M.; Limtrakul, J.

Density Functional Theory Study of the Dehydrogenation of Ethanol to Acetaldehyde over the Au-Exchanged ZSM-5 Zeolite: Effect of Surface Oxygen
Journal of Physical Chemistry C, (118): 18564-18572. 2014. 10.1021/jp505002u

Maiore, L.; Aragoni, M. C.; Deiana, C.; Cinelli, M. A.; Isaia, F.; Lippolis, V.; Pintus, A.; Serratrice, M.; Arca, M.

Structure-Activity Relationships in Cytotoxic Au-I/Au-III Complexes Derived from 2-(2'-Pyridyl)benzimidazole
Inorganic Chemistry, (53): 4068-4080. 2014. 10.1021/ic500022a

Maitarad, P.; Namuangruk, S.; Zhang, D. S.; Shi, L. Y.; Li, H. R.; Huang, L.; Boekfa, B.; Ehara, M.

Metal-Porphyrin: A Potential Catalyst for Direct Decomposition of N₂O by Theoretical Reaction Mechanism Investigation
Environmental Science & Technology, (48): 7101-7110. 2014. 10.1021/es405767d

Maity, B.; Koley, D.

Mechanistic investigation of the reactivity of disilene with nitrous oxide: A DFT study
Journal of Molecular Graphics & Modelling, (51): 50-63. 2014. 10.1016/j.jmgm.2014.04.011

Majumdar, S.; Stauber, J. M.; Palluccio, T. D.; Cai, X. C.; Velian, A.; Rybak-Akimova, E. V.; Temprado, M.; Captain, B.; Cummins, C. C.; Hoff, C. D.

Role of Axial Base Coordination in Isonitrile Binding and Chalcogen Atom Transfer to Vanadium(III) Complexes
Inorganic Chemistry, (53): 11185-11196. 2014. 10.1021/ic5017005

Makolski, L.; Zelga, K.; Petrus, R.; Kubicki, D.; Zarzycki, P.; Sobota, P.; Lewinski, J.

Probing the Role of pi Interactions in the Reactivity of Oxygen Species: A Case of Ethylzinc Aryloxides with Different Dispositions of Aromatic Rings toward the Metal Center
Chemistry-a European Journal, (20): 14790-14799. 2014. 10.1002/chem.201403851

Malik, M.; Wysokinski, R.; Zierkiewicz, W.; Helios, K.; Michalska, D.
Raman and Infrared Spectroscopy, DFT Calculations, and Vibrational Assignment of the Anticancer Agent Picoplatin: Performance of Long-Range Corrected/Hybrid Functionals for a Platinum(II) Complex
Journal of Physical Chemistry A, (118): 6922-6934. 2014. 10.1021/jp5056254

Mallow, O.; Bolsinger, J.; Finke, P.; Hesse, M.; Chen, Y. S.; Duthie, A.; Grabowsky, S.; Luger, P.; Mebs, S.; Beckmann, J.
Oxygen Transfer from an Intramolecularly Coordinated Diaryltellurium Oxide to Acetonitrile. Formation and Combined AIM and ELI-D Analysis of a Novel Diaryltellurium Acetimidate
Journal of the American Chemical Society, (136): 10870-10873. 2014. 10.1021/ja505648x

Mammino, L.; Bilonda, M. K.
Computational study of antimalarial pyrazole alkaloids from Newbouldia laevis
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2464-5

Manca, G.; Caporali, M.; Ienco, A.; Peruzzini, M.; Mealli, C.
Electronic aspects of the phosphine-oxide -> phosphinous acid tautomerism and the assisting role of transition metal centers
Journal of Organometallic Chemistry, (760): 177-185. 2014. 10.1016/j.jorgancem.2013.10.043

Mani, D.; Arunan, E.
The X-C center dot center dot center dot pi (X = F, Cl, Br, CN) Carbon Bond
Journal of Physical Chemistry A, (118): 10081-10089. 2014. 10.1021/jp507849g

Manna, P.; Seth, S. K.; Mitra, M.; Choudhury, S. R.; Bauza, A.; Frontera, A.; Mukhopadhyay, S.
Experimental and Computational Study of Counterintuitive ClO₄-center dot center dot center dot ClO₄- Interactions and the Interplay between pi plus pi and Anion center dot center dot center dot pi(+) Interactions
Crystal Growth & Design, (14): 5812-5821. 2014. 10.1021/cg5014126

Mansour, A. M.
Crystal structure, DFT, spectroscopic and biological activity evaluation of analgin complexes with Co(II), Ni(II) and Cu(II)
Dalton Transactions, (43): 15950-15957. 2014. 10.1039/c4dt02366h

Mansour, A. M.
Selective coordination ability of sulfamethazine Schiff-base ligand towards copper(II): Molecular structures, spectral and SAR study
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 257-266. 2014.
10.1016/j.saa.2013.12.066

Mansour, A. M.

Synthesis, spectroscopic, electrochemical, DFT and SAR studies of nifuroxazide complexes with Pd(II), Pt(II) and Ru(II)

Polyhedron, (78): 10-17. 2014. 10.1016/j.poly.2014.04.020

Mansour, A. M.; Mohamed, M. F.

Complexes of N-(2-thiazolyl)-1H-benzotriazole-1-carbothioamide with Pd(II), Pt(II), and Zn(II): Spectral, DFT, cytotoxicity and anti-angiogenic effect on MCF-7 cell line

Inorganica Chimica Acta, (423): 373-383. 2014. 10.1016/j.ica.2014.08.034

Mansour, A. M.; Shehab, O. R.

Trapping of muscle relaxant methocarbamol degradation product by complexation with copper(II) ion: Spectroscopic and quantum chemical studies

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 263-271. 2014. 10.1016/j.saa.2014.02.142

Marakchi, K.; Ghailane, R.; Kabbaj, O. K.; Komiha, N.

OFT study of the mechanism and stereoselectivity of the 1,3-dipolar cycloaddition between pyrrolidine-1-oxide and methyl crotonate

Journal of Chemical Sciences, (126): 283-292. 2014. 10.1007/s12039-013-0563-y

Marchenko, A.; Koidan, G.; Hurieva, A.; Savateev, A.; Rozhenko, A. B.; Sotiropoulos, J. M.; Shishkina, S. V.; Shishkin, O. V.; Kostyuk, A.

A Convenient Approach to N-(Di-tert-butylphosphanyl)-and N-(Di-tert-butylphosphoroselenoyl) formamidinium Salts: Carbene Precursors

European Journal of Inorganic Chemistry, (2014): 1192-1203. 2014. 10.1002/ejic.201301365

Marcos, E.; Anglada, J. M.; Torrent-Sucarrat, M.

Effect of the Meso-Substituent in the Huckel-to-Möbius Topological Switches

Journal of Organic Chemistry, (79): 5036-5046. 2014. 10.1021/jo500569p

Mariappan, G.; Sundaraganesan, N.

FT-IR, FT-Raman spectra, density functional computations of the vibrational spectra, molecular geometry, conformational stability and some molecular properties of 1-Bromo-2,3-dimethoxynaphthalene

Journal of Molecular Structure, (1074): 51-61. 2014. 10.1016/j.molstruc.2014.04.022

Mariappan, G.; Sundaraganesan, N.

FT-IR, FT-Raman, NMR spectra, density functional computations of the vibrational assignments (for monomer and dimer) and molecular geometry of anticancer drug 7-amino-2-methylchromone

Journal of Molecular Structure, (1063): 192-202. 2014. 10.1016/j.molstruc.2014.01.064

Mariappan, G.; Sundaraganesan, N.

Spectral and structural studies of the anti-cancer drug Flutamide by density functional theoretical method

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 604-613. 2014. 10.1016/j.saa.2013.09.043

Marin-Luna, M.; Sanchez-Sanz, G.; O'Sullivan, P.; Rozas, I.

Guanidine Complexes of Platinum: A Theoretical Study
Journal of Physical Chemistry A, (118): 5540-5547. 2014. 10.1021/jp504483x

Marino, T.
DFT investigation of the mismatched base pairs (T-Hg-T)(3), (U-Hg-U)(3), d(T-Hg-T)(2), and d(U-Hg-U)(2)
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2303-8

Markovic, V.; Joksovic, M. D.; Markovic, S.; Jakovljevic, I.
Influence of anthraquinone scaffold on E/Z isomer distribution of two thiosemicarbazone derivatives. 2D NMR and DFT studies
Journal of Molecular Structure, (1058): 291-297. 2014. 10.1016/j.molstruc.2013.11.025

Markovic, Z.; Dorovic, J.; Markovic, J. M. D.; Zivic, M.; Amic, D.
Investigation of the radical scavenging potency of hydroxybenzoic acids and their carboxylate anions
Monatshefte fur Chemie, (145): 953-962. 2014. 10.1007/s00706-014-1163-3

Marques, M. P. M.; de Carvalho, L.; Valero, R.; Machado, N. F. L.; Parker, S. F.
An inelastic neutron scattering study of dietary phenolic acids
Physical Chemistry Chemical Physics, (16): 7491-7500. 2014. 10.1039/c4cp00338a

Marquez, E.; Maldonado, A.; Rosas, F.; Ramirez, B.; Cordova-Sintjago, T.; Chuchani, G.
Electrocyclic 1,5 hydrogen shift in the thermal elimination kinetics of phenyl acetate and p-tolyl acetate in the gas phase: a density functional theory study
Molecular Physics, (112): 462-473. 2014. 10.1080/00268976.2013.842006

Marquez, M. B.; Brandan, S. A.
A Structural and Vibrational Investigation on the Antiviral Deoxyribonucleoside Thymidine Agent in Gas and Aqueous Solution Phases
International Journal of Quantum Chemistry, (114): 209-221. 2014. 10.1002/qua.24545

Marshall, B. D.; Haghmoradi, A.; Chapman, W. G.
Resummed thermodynamic perturbation theory for bond cooperativity in associating fluids with small bond angles: Effects of steric hindrance and ring formation
Journal of Chemical Physics, (140) 2014. 10.1063/1.4871307

Martin, C.; Mallet-Ladeira, S.; Miqueu, K.; Bouhadir, G.; Bourissou, D.
Combined Experimental/Computational Study of Iridium and Palladium Hydride PP(O)P Pincer Complexes
Organometallics, (33): 571-577. 2014. 10.1021/om401117d

Martin, J. M. L.
The eight-valence-electron systems re-examined: convergence of the coupled-cluster series and performance of quasiperturbative methods for quadruple excitations
Molecular Physics, (112): 785-793. 2014. 10.1080/00268976.2013.861526

Martinelli, C.; Cardone, A.; Pinto, V.; Talamo, M. M.; D'Arienzo, M. L.; Mesto, E.; Schingaro, E.; Scordari, F.; Naso, F.; Musio, R.; Farinola, G. M.

Synthesis and Structure of Conjugated Molecules with the Benzofulvene Core
Organic Letters, (16): 3424-3427. 2014. 10.1021/ol5015366

Martinez, J. C. G.; Vega-Hissi, E. G.; Andrada, M. F.; Spedaletti, C.; Estrada, M. R.
In silico identification of the active conformation of open-chain enaminones with anticonvulsant activity
Medicinal Chemistry Research, (23): 2528-2535. 2014. 10.1007/s00044-013-0783-1

Martinez, R. F.; Avalos, M.; Babiano, R.; Cintas, P.; Light, M. E.; Jimenez, J. L.; Palacios, J. C.
Hydrazones from hydroxy naphthaldehydes. Part 2. Condensations with aromatic N-amino heterocycles and elucidation of tautomeric structures
Tetrahedron, (70): 2319-2329. 2014. 10.1016/j.tet.2014.02.049

Martinez-Cifuentes, M.; Weiss-Lopez, B. E.; Santos, L. S.; Araya-Maturana, R.
Intramolecular Hydrogen Bond in Biologically Active o-Carbonyl Hydroquinones
Molecules, (19): 9354-9368. 2014. 10.3390/molecules19079354

Martin-Somer, A.; Montero-Campillo, M. M.; Mo, O.; Yanez, M.; Alkorta, I.; Elguero, J.
Some Interesting Features of Non-Covalent Interactions
Croatica chemica acta, (87): 291-306. 2014. 10.5562/cca2458

Martin-Somer, A.; Yanez, M.; Gaigeot, M. P.; Spezia, R.
Unimolecular Fragmentation Induced By Low-Energy Collision: Statistically or Dynamically Driven?
Journal of Physical Chemistry A, (118): 10882-10893. 2014. 10.1021/jp5076059

Mary, Y. S.; Al-Tamimi, A. M. S.; El-Brollosy, N. R.; El-Emam, A. A.; Jojo, P. J.; Panicker, C. Y.; Van Alsenoy, C.
Molecular structure and vibrational spectra of 2-Ethoxymethyl-6-ethyl-2,3,4,5-tetrahydro-1,2,4-triazine-3,5-dione, a potential chemotherapeutic agent, by density functional methods
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 439-448. 2014. 10.1016/j.saa.2014.06.053

Mary, Y. S.; El-Brollosy, N. R.; El-Emam, A. A.; Al-Deeb, O. A.; Jojo, P. J.; Panicker, C. Y.; Van Alsenoy, C.
Vibrational spectra, NBO analysis, HOMO-LUMO and first hyperpolarizability of 2-{(2-Methylprop-2-en-1-yl)oxy methyl}-6-phenyl-2,3,4,5-tetrahydro-1,2,4-triazine-3,5-dione, a potential chemotherapeutic agent based on density functional theory calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 449-456. 2014. 10.1016/j.saa.2014.06.036

Mary, Y. S.; Jojo, P. J.; Panicker, C. Y.; Van Alsenoy, C.; Ataei, S.; Yildiz, I.
Quantum mechanical and spectroscopic (FT-IR, FT-Raman, H-1 NMR and UV) investigations of 2-(phenoxyethyl)benzimidazole
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 12-24. 2014. 10.1016/j.saa.2014.01.068

Mary, Y. S.; Jojo, P. J.; Panicker, C. Y.; Van Alsenoy, C.; Ataei, S.; Yildiz, I.

Theoretical investigations on the molecular structure, vibrational spectra, HOMO-LUMO and NBO analysis of 5-chloro-2-((4-chlorophenoxy)methyl)benzimidazole

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 499-511. 2014.
10.1016/j.saa.2013.11.025

Mary, Y. S.; Jojo, P. J.; Van Alsenoy, C.; Kaur, M.; Siddegowda, M. S.; Yathirajan, H. S.; Nogueira, H. I. S.; Cruz, S. M. A.

Vibrational spectroscopic (FT-IR, FT-Raman, SERS) and quantum chemical calculations of 3-(10,10-dimethyl-anthracen-9-ylidene)-N,N,N-trimethylpropanaminium chloride (Melitracenium chloride)

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 370-380. 2014.
10.1016/j.saa.2013.10.021

Mary, Y. S.; Jojo, P. J.; Van Alsenoy, C.; Kaur, M.; Siddegowda, M. S.; Yathirajan, H. S.; Nogueira, H. I. S.; Cruz, S. M. A.

Vibrational spectroscopic studies (FT-IR, FT-Raman, SERS) and quantum chemical calculations on cyclobenzaprinium salicylate

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 340-350. 2014.
10.1016/j.saa.2013.10.020

Mary, Y. S.; Panicker, C. Y.; Narayana, B.; Samshuddin, S.; Sarojini, B. K.; Van Alsenoy, C.

FT-IR, molecular structure, HOMO-LUMO, MEP, NBO analysis and first order hyperpolarizability of Methyl 4,4 "-difluoro-5 '-methoxy-1,1 ':3 ',1 "-terphenyl-4 '-carboxylate

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 480-488. 2014.
10.1016/j.saa.2014.06.031

Mary, Y. S.; Panicker, C. Y.; Varghese, H. T.; Van Alsenoy, C.; Prochazkova, M.; Sevcik, R.; Pazdera, P.

Acid-base properties, FT-IR, FT-Raman spectroscopy and computational study of 1-(pyrid-4-yl)piperazine

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 436-444. 2014.
10.1016/j.saa.2013.10.119

Mary, Y. S.; Panicker, C. Y.; Yamuna, T. S.; Siddegowda, M. S.; Yathirajan, H. S.; Al-Saadi, A. A.; Van Alsenoy, C.

Theoretical investigations on the molecular structure, vibrational spectral, HOMO-LUMO and NBO analysis of 9- 3-(Dimethylamino)propyl -2-trifluoro-methyl-9H-thioxanthan-9-ol

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 491-501. 2014.
10.1016/j.saa.2014.05.016

Mary, Y. S.; Raju, K.; Panicker, C. Y.; Al-Saadi, A. A.; Thiemann, T.

Molecular conformational analysis, vibrational spectra, NBO analysis and first hyperpolarizability of (2E)-3-(3-chlorophenyl)prop-2-enoic anhydride based on density functional theory calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (131): 471-483. 2014.
10.1016/j.saa.2014.04.111

Mary, Y. S.; Raju, K.; Panicker, C. Y.; Al-Saadi, A. A.; Thiemann, T.; Van Alsenoy, C.

Molecular conformational analysis, vibrational spectra, NBO analysis and first hyperpolarizability of (2E)-3-phenylprop-2-enoic anhydride based on density functional theory calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 638-646. 2014.
10.1016/j.saa.2014.02.194

Masumian, E.; Hashemianzadeh, S. M.; Nowroozi, A.

Hydrogen adsorption on SiC nanotube under transverse electric field

Physics Letters A, (378): 2549-2552. 2014. 10.1016/j.physleta.2014.07.001

Matsika, S.; Feng, X. T.; Luzanov, A. V.; Krylov, A. I.

What We Can Learn from the Norms of One-Particle Density Matrices, and What We Can't: Some Results for Interstate Properties in Model Singlet Fission Systems

Journal of Physical Chemistry A, (118): 11943-11955. 2014. 10.1021/jp506090g

Matsubara, T.; Araida, N.; Hayashi, D.; Yamada, H.

Computational Study on the Mechanism of the Electron-Transfer-Induced Repair of the (6-4) T-T Photoproduct of DNA by Photolyase: Possibility of a Radical Cation Pathway

Bulletin of the Chemical Society of Japan, (87): 390-399. 2014. 10.1246/bcsj.20130298

Matsubara, T.; Ueta, C.

Computational Study of the Effects of Steric Hindrance on Amide Bond Cleavage

Journal of Physical Chemistry A, (118): 8664-8675. 2014. 10.1021/jp504392p

Matthews, R. P.; Ashworth, C.; Welton, T.; Hunt, P. A.

The impact of anion electronic structure: similarities and differences in imidazolium based ionic liquids

Journal of Physics-Condensed Matter, (26) 2014. 10.1088/0953-8984/26/28/284112

Maurya, R. C.; Malik, B. A.; Mir, J. M.; Sharma, A. K.

Synthesis, characterization, thermal behavior, and DFT aspects of some oxovanadium(IV) complexes involving ONO-donor sugar Schiff bases

Journal of Coordination Chemistry, (67): 3084-3106. 2014. 10.1080/00958972.2014.959508

Maxwell, C. I.; Neverov, A. A.; Mosey, N. J.; Brown, R. S.

Density functional theory study of methoxide promoted and Zn(II)-complexed methoxide promoted cleavages of aryl- and alkyl acetates in methanol. Transition from concerted to stepwise processes as a function of leaving group ability

Journal of Physical Organic Chemistry, (27): 419-429. 2014. 10.1002/poc.3279

Mayer, I.

Effective Atomic Orbitals: A Tool for Understanding Electronic Structure of Molecules

International Journal of Quantum Chemistry, (114): 1041-1047. 2014. 10.1002/qua.24623

Mayes, H. B.; Broadbelt, L. J.; Beckham, G. T.

How Sugars Pucker: Electronic Structure Calculations Map the Kinetic Landscape of Five Biologically Paramount Monosaccharides and Their Implications for Enzymatic Catalysis

Journal of the American Chemical Society, (136): 1008-1022. 2014. 10.1021/ja410264d

Mayes, H. B.; Nolte, M. W.; Beckham, G. T.; Shanks, B. H.; Broadbelt, L. J.

The Alpha-Beta of Glucose Pyrolysis: Computational and Experimental Investigations of 5-Hydroxymethylfurfural and Levoglucosan Formation Reveal Implications for Cellulose Pyrolysis
Acs Sustainable Chemistry & Engineering, (2): 1461-1473. 2014. 10.1021/sc500113m

Mayes, H. B.; Tian, J. H.; Nolte, M. W.; Shanks, B. H.; Beckham, G. T.; Gnanakaran, S.; Broadbelt, L. J.
Sodium Ion Interactions with Aqueous Glucose: Insights from Quantum Mechanics, Molecular Dynamics, and Experiment
Journal of Physical Chemistry B, (118): 1990-2000. 2014. 10.1021/jp409481f

Mbarki, M.; Oettinghaus, M.; Raabe, G.
Quantum-chemical Ab Initio Calculations on the Donor-Acceptor Complex Pyridine-Borabenzene (C5H5N-BC5H5)
Australian Journal of Chemistry, (67): 266-276. 2014. 10.1071/ch13407

McAllister, L. J.; Bruce, D. W.; Karadakov, P. B.
Electrophilic bromination of substituted stilbenes and stilbazoles: a quantum-chemical investigation
Physical Chemistry Chemical Physics, (16): 2576-2587. 2014. 10.1039/c3cp54612h

McCarthy, S. M.; Lin, Y. C.; Devarajan, D.; Chang, J. W.; Yennawar, H. P.; Rioux, R. M.; Ess, D. H.; Radosevich, A. T.
Intermolecular N-H Oxidative Addition of Ammonia, Alkylamines, and Arylamines to a Planar sigma(3)-Phosphorus Compound via an Entropy-Controlled Electrophilic Mechanism
Journal of the American Chemical Society, (136): 4640-4650. 2014. 10.1021/ja412469e

McDonald, K. J.; Quandt, R. W.
Ground state surface formation of Cl-2 in the dissociation of CCl4 and CHCl3 and comparisons with Br species
Computational and Theoretical Chemistry, (1037): 28-34. 2014. 10.1016/j.comptc.2014.03.025

McDowell, S. A. C.
Sigma-hole cooperativity in anionic FX center dot center dot center dot CH3 center dot center dot center dot YF (-) (X, Y = Cl, Br) complexes
Chemical Physics Letters, (598): 1-4. 2014. 10.1016/j.cplett.2014.02.054

McDowell, S. A. C.; Joseph, J. A.
The effect of atomic ions on model sigma-hole bonded complexes of AH(3)Y (A = C, Si, Ge; Y = F, Cl, Br)
Physical Chemistry Chemical Physics, (16): 10854-10860. 2014. 10.1039/c4cp01074d

McDowell, S. A. C.; Joseph, J. A.
Variation of sigma-hole magnitude with M valence electron population in MXnY4-n molecules (n=1-4; M = C, Si, Ge; X, Y = F, Cl, Br)
Physical Chemistry Chemical Physics, (16): 669-671. 2014. 10.1039/c3cp53738b

McKee, M. L.; Goldsmith, C. R.
Computational Examination of the Mechanism of Alkene Epoxidation Catalyzed by Gallium(III) Complexes with N-Donor Ligands

Inorganic Chemistry, (53): 318-326. 2014. 10.1021/ic402261v

McKee, W. C.; Agarwal, J.; Schaefer, H. F.; Schleyer, P. V.

Covalent Hypercoordination: Can Carbon Bind Five Methyl Ligands?

Angewandte Chemie-International Edition, (53): 7875-7878. 2014. 10.1002/anie.201403314

Mebs, S.; Chilleck, M. A.; Meindl, K.; Hubschle, C. B.

Fundamental Relation between Molecular Geometry and Real-Space Topology. Combined AIM, ELI-D, and ASF Analysis of Hapticities and Intramolecular Hydrogen-Hydrogen Bonds in Zincocene-Related Compounds

Journal of Physical Chemistry A, (118): 4351-4362. 2014. 10.1021/jp503667g

Memarian, H. R.; Ebrahimi, S.

Theoretical and voltammetric studies on the electron detachment process of 2,3-dihydroquinazolin-4(1H)-ones

Monatshefte fur Chemie, (145): 1545-1554. 2014. 10.1007/s00706-014-1221-x

Memarian, H. R.; Sabzyan, H.; Ranjbar, M.

DFT study of 1-, 4-, and 5-substituted 2-oxo-1,2,3,4-tetrahydropyrimidines: substituent steric and electronic effects, and ring flipping

Structural Chemistry, (25): 85-94. 2014. 10.1007/s11224-013-0247-8

Mendez-Arroyo, J.; Barroso-Flores, J.; Lifschitz, A. M.; Sarjeant, A. A.; Stern, C. L.; Mirkin, C. A.

A Multi-State, AllostERICALLY-Regulated Molecular Receptor With Switchable Selectivity

Journal of the American Chemical Society, (136): 10340-10348. 2014. 10.1021/ja503506a

Mendieta-Moreno, J. I.; Walker, R. C.; Lewis, J. P.; Gomez-Puertas, P.; Mendieta, J.; Ortega, J.

FIREBALL/AMBER: An Efficient Local-Orbital DFT QM/MM Method for Biomolecular Systems

Journal of Chemical Theory and Computation, (10): 2185-2193. 2014. 10.1021/ct500033w

Meng, N. N.; Zhang, Y.; Wang, Y. W.; Ma, K. R.; Zhao, J. Y.; Tang, G. D.

Experimental and DFT studies on the vibrational and electronic spectra and NBO analysis of 2-amino-3-((E)-(9-p-tolyl-9H-carbazol-3-yl) methyleneamino) maleonitrile

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 494-507. 2014.

10.1016/j.saa.2013.10.108

Meng, Q. X.; Wang, F.

Theoretical studies of palladium-catalyzed cycloaddition of alkynyl aryl ethers and alkynes

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2514-z

Mersmann, S.; Mouhib, H.; Baldofski, M.; Raabe, G.

Quantum-Chemical Ab Initio Calculations on Ala-(C5H5Al) and Galabenzene (C5H5Ga)

Zeitschrift Fur Naturforschung Section a-a Journal of Physical Sciences, (69): 349-359. 2014.

10.5560/zna.2014-0015

Mert, B. D.; Yuce, A. O.; Kardas, G.; Yazici, B.

Inhibition effect of 2-amino-4-methylpyridine on mild steel corrosion: Experimental and theoretical investigation

Corrosion Science, (85): 287-295. 2014. 10.1016/j.corsci.2014.04.032

Merz, K. M.

Using Quantum Mechanical Approaches to Study Biological Systems

Accounts of Chemical Research, (47): 2804-2811. 2014. 10.1021/ar5001023

Merzoug, M.; Zouchoune, B.

Coordination diversity of the phenazine ligand in binuclear transition metal sandwich complexes:

Theoretical investigation

Journal of Organometallic Chemistry, (770): 69-78. 2014. 10.1016/j.jorgancem.2014.07.025

Metzker, G.; Lopes, P. P.; da Silva, A. C. H.; da Silva, S. C.; Franco, D. W.

Unexpected NO Transfer Reaction between trans- Ru-II(NO+)(NH3)(4)(L) (3+) and Fe(III) Species: Observation of a Heterobimetallic NO-Bridged Intermediate

Inorganic Chemistry, (53): 4475-4481. 2014. 10.1021/ic500122b

Michalik, S.; Malecki, J. G.; Mlynarczyk, N.

Synthesis of Re2Cl4(O)(2)(A mu-O)(3,5-lut)(4) and investigation of its structure via X-ray and spectroscopic measurements and DFT calculations

Chemical Papers, (68): 689-696. 2014. 10.2478/s11696-013-0493-7

Mikula, H.; Svatunek, D.; Skrinjar, P.; Horkel, E.; Hametner, C.; Frohlich, J.

DFT study of the Lewis acid mediated synthesis of 3-acyltetramic acids

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2181-0

Mikulas, T.; Chen, M. Y.; Dixon, D. A.; Peterson, K. A.; Gong, Y.; Andrews, L.

Reactions of Lanthanide Atoms with Oxygen Difluoride and the Role of the Ln Oxidation State

Inorganic Chemistry, (53): 446-456. 2014. 10.1021/ic402422h

Milek, T.; Dopper, T.; Neiss, C.; Gorling, A.; Zahn, D.

Charge distribution analysis in Ag-n(m+) clusters: molecular modeling and DFT calculations

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2111-1

Milovanovic, M. Z.; Jerosimic, S. V.

Theoretical Investigation of Geometry and Stability of Small Lithium-Iodide Linl (n=2-6) Clusters

International Journal of Quantum Chemistry, (114): 192-208. 2014. 10.1002/qua.24542

Min, S. T.; Zhou, K.; Xue, G. L.

Density functional theory on the pentaatomic planar tetracoordinate carbon molecules CGa3Ge and CGa3Ge (-)

Russian Journal of Physical Chemistry A, (88): 823-826. 2014. 10.1134/s0036024414050185

Mino, G.; Barriga, R.; Gutierrez, G.

Hydrogen Bonds and Heat Diffusion in alpha-Helices: A Computational Study

Journal of Physical Chemistry B, (118): 10025-10034. 2014. 10.1021/jp503420e

Miranda, M. S.; da Silva, L. P.; da Silva, J.

UV filter 2-ethylhexyl 4-methoxycinnamate: a structure, energetic and UV-vis spectral analysis based on density functional theory

Journal of Physical Organic Chemistry, (27): 47-56. 2014. 10.1002/poc.3235

Mirkovic, J.; Rogan, J.; Poleti, D.; Vitnik, V.; Vitnik, Z.; Uscumlic, G.; Mijin, D.

On the structures of 5-(4-, 3-and 2-methoxyphenylazo)-3-cyano-1-ethyl-6-hydroxy-4-methyl-2-pyridone: An experimental and theoretical study

Dyes and Pigments, (104): 160-168. 2014. 10.1016/j.dyepig.2014.01.007

Mishra, R.; Joshi, B. D.; Srivastava, A.; Tandon, P.; Jain, S.

Quantum chemical and experimental studies on the structure and vibrational spectra of an alkaloid-Corlumine

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 470-480. 2014. 10.1016/j.saa.2013.09.015

Mladek, A.; Banas, P.; Jurecka, P.; Otyepka, M.; Zgarbova, M.; Sponer, J.

Energies and 2'-Hydroxyl Group Orientations of RNA Backbone Conformations. Benchmark CCSD(T)/CBS Database, Electronic Analysis, and Assessment of DFT Methods and MD Simulations
Journal of Chemical Theory and Computation, (10): 463-480. 2014. 10.1021/ct400837p

Mo, O.; Yanez, M.; Alkorta, I.; Elguero, J.

Spontaneous proton transfers induced by beryllium bonds

Molecular Physics, (112): 592-600. 2014. 10.1080/00268976.2013.843034

Mo, Y. R.; Wang, C. W.; Guan, L. Y.; Braida, B.; Hiberty, P. C.; Wu, W.

On the Nature of Blueshifting Hydrogen Bonds

Chemistry-a European Journal, (20): 8444-8452. 2014. 10.1002/chem.201402189

Moghadam, A. J.; Omidyan, R.; Mirkhani, V.

Photophysics of a Schiff base: theoretical exploration of the excited-state deactivation mechanisms of N-salicylidene(methylfuryl)amine (SMFA)

Physical Chemistry Chemical Physics, (16): 2417-2424. 2014. 10.1039/c3cp54416h

Mohajeri, A.; Bozorgzadeh, T.

Ammonia nanotubes and their interactions with coinage metals

Chemical Physics, (441): 159-165. 2014. 10.1016/j.chemphys.2014.08.001

Mohajeri, A.; Khademi, A.

Probing the sensing property of ice nanotubes toward atmospheric gas

Computational and Theoretical Chemistry, (1038): 49-53. 2014. 10.1016/j.comptc.2014.04.012

Mohammadinezhad, E.; Raissi, H.; Farzad, F.

Conformational, vibrational and electronic structure investigations of (z)-2-(oxosilyl) ethylenol
Rsc Advances, (4): 60519-60525. 2014. 10.1039/c4ra09925g

Molcanov, K.; Stare, J.; Vener, M. V.; Kojic-Prodic, B.; Mali, G.; Grdadolnikbe, J.; Mohacek-Grosev, V.

Nitranilic acid hexahydrate, a novel benchmark system of the Zundel cation in an intrinsically asymmetric environment: spectroscopic features and hydrogen bond dynamics characterised by experimental and theoretical methods

Physical Chemistry Chemical Physics, (16): 998-1007. 2014. 10.1039/c3cp54026j

Molitor, S.; Feichtner, K. S.; Kupper, C.; Gessner, V. H.

Substitution Effects on the Formation of T-Shaped Palladium Carbene and Thioketone Complexes from Li/Cl Carbenoids

Chemistry-a European Journal, (20): 10752-10762. 2014. 10.1002/chem.201304927

Mollania, F.; Raissi, H.

Theoretical study of substituents effects on characteristics of resonance-assisted hydrogen bond in (Z)-(thionitrosomethylene)hydrazine and its derivatives in ground and electronic excited state

Structural Chemistry, (25): 1099-1109. 2014. 10.1007/s11224-013-0386-y

Mollenhauer, D.; Gaston, N.

A Balanced Procedure for the Treatment of Cluster-Ligand Interactions on Gold Phosphine Systems in Catalysis

Journal of Computational Chemistry, (35): 986-997. 2014. 10.1002/jcc.23578

Monajjemi, M.; Ahmadianarog, M.

Carbon Nanotube as a Deliver for Sulforaphane in Broccoli Vegetable in Point of Nuclear Magnetic Resonance and Natural Bond Orbital Specifications

Journal of Computational and Theoretical Nanoscience, (11): 1465-1471. 2014.
10.1166/jctn.2014.3519

Monajjemi, M.; Najafpour, J.

Charge Density Discrepancy Between NBO and QTAIM in Single-wall Armchair Carbon Nanotubes Fullerenes Nanotubes and Carbon Nanostructures, (22): 575-594. 2014.

10.1080/1536383x.2012.702161

Mondal, B.; Wilkes, R. D.; Percy, J. M.; Tuttle, T.; Black, R. J. G.; North, C.

Towards a quantitative understanding of palladium metal scavenger performance: an electronic structure calculation approach

Dalton Transactions, (43): 469-478. 2014. 10.1039/c3dt52282b

Mondal, K. C.; Samuel, P. P.; Li, Y.; Roesky, H. W.; Roy, S.; Ackermann, L.; Sidhu, N. S.; Sheldrick, G. M.; Carl, E.; Demeshko, S.; De, S.; Parameswaran, P.; Ungur, L.; Chibotaru, L. F.; Andrada, D. M.

A Catalyst with Two-Coordinate Nickel: Theoretical and Catalytic Studies

European Journal of Inorganic Chemistry, (2014): 818-823. 2014. 10.1002/ejic.201301598

Mondal, S.; Mugesh, G.

Regioselective Deiodination of Iodothyronamines, Endogenous Thyroid Hormone Derivatives, by Deiodinase Mimics

Chemistry-a European Journal, (20): 11120-11128. 2014. 10.1002/chem.201403248

Mondal, S.; Singh, P. C.

Noble gas induced surprisingly higher stability of pi hydrogen bonded complex: comparative study of hydrogen bonded complexes of HKrCCH and HCCH with H₂O, NH₃, CH₃OH and CH₃NH₂

Rsc Advances, (4): 20752-20760. 2014. 10.1039/c3ra47427e

Monicka, J. C.; James, C.

DFT-assisted spectroscopic characterization of pyrazosulfuron-ethyl: FT-Raman, FTIR and UV-vis studies of a sulfonyl urea herbicide

Journal of Molecular Structure, (1075): 335-344. 2014. 10.1016/j.molstruc.2014.07.002

Montero-Campillo, M. M.; Yanez, M.; Lamsabhi, A.; Mo, O.

Spontaneous H-2 Loss through the Interaction of Squaric Acid Derivatives and BeH₂

Chemistry-a European Journal, (20): 5309-5316. 2014. 10.1002/chem.201304259

Monzittu, F. M.; Fernandez-Moreira, V.; Lippolis, V.; Arca, M.; Laguna, A.; Gimeno, M. C.

Different emissive properties in dithiolate gold(I) complexes as a function of the presence of phenylene spacers

Dalton Transactions, (43): 6212-6220. 2014. 10.1039/c3dt53530d

Moosavi, S. J. S.; Raissi, H.; Mollania, F.

Structural, electronic properties and intramolecular hydrogen bonding of substituted 2-(E)-imino methyl benzenethiol in ground and first excited state by quantum chemical methods

Structural Chemistry, (25): 1187-1196. 2014. 10.1007/s11224-014-0391-9

Mouhib, H.

Understanding the structure and dynamic of odorants in the gas phase using a combination of microwave spectroscopy and quantum chemical calculations

Journal of Physics B-Atomic Molecular and Optical Physics, (47) 2014. 10.1088/0953-4075/47/14/143001

Moussa, J.; Chamoreau, L. M.; Esposti, A. D.; Gullo, M. P.; Barbieri, A.; Amouri, H.

Tuning Excited States of Bipyridyl Platinum(II) Chromophores with pi-Bonded Catecholate Organometallic Ligands: Synthesis, Structures, TD-DFT Calculations, and Photophysical Properties
Inorganic Chemistry, (53): 6624-6633. 2014. 10.1021/ic500232w

Mrkalic, E. M.; Jelic, R. M.; Klisuric, O. R.; Matovic, Z. D.

Synthesis of novel palladium(II) complexes with oxalic acid diamide derivatives and their interaction with nucleosides and proteins. Structural, solution, and computational study

Dalton Transactions, (43): 15126-15137. 2014. 10.1039/c3dt53384k

Mu, X. Y.; Song, T.; Xu, M. J.; Lai, C. K.; Siu, C. K.; Laskin, J.; Chu, I. K.

Discovery and Mechanistic Studies of Facile N-Terminal C-alpha-C Bond Cleavages in the Dissociation of Tyrosine-Containing Peptide Radical Cations

Journal of Physical Chemistry B, (118): 4273-4281. 2014. 10.1021/jp410525f

Mudedla, S. K.; Balamurugan, K.; Subramanian, V.

Computational Study on the Interaction of Modified Nucleobases with Graphene and Doped Graphenes

Journal of Physical Chemistry C, (118): 16165-16174. 2014. 10.1021/jp503126q

- Mukherjee, V.
Molecular modeling, spectroscopic signature and NBO analysis of some building blocks of organic conductors
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 102-109. 2014.
10.1016/j.saa.2014.04.104
- Mullane, K. C.; Lewis, A. J.; Yin, H. L.; Carroll, P. J.; Schelter, E. J.
Anomalous One-Electron Processes in the Chemistry of Uranium Nitrogen Multiple Bonds
Inorganic Chemistry, (53): 9129-9139. 2014. 10.1021/ic501149u
- Muniappan, P.; Meenakshi, R.; Rajavel, G.; Arivazhagan, M.
Vibrational spectra and theoretical calculations (dimerization, UV-Vis, multinuclear NMR and pes analyses) of 3,4-dimethylbenzamide and 3,4,5-trihydroxybenzamide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 739-753. 2014.
10.1016/j.saa.2013.08.049
- Munoz-Castro, A.
sp(3)-hybridization in superatomic clusters. Analogues to simple molecules involving the Au-6 core
Chemical Science, (5): 4749-4754. 2014. 10.1039/c4sc01719f
- Munoz-Castro, A.; Maturana, R. G.
Understanding Planar Ligand-Supported MAu5 and MAu6 Cores. Theoretical Survey of MAu5(Mes)(5) and MAu6(Mes)(6) (M = Cu, Ag, Au; Mes=2,4,6-Me₃C₆H₂) Under the Planar Superatom Model
Journal of Physical Chemistry C, (118): 21185-21191. 2014. 10.1021/jp5057557
- Munz, D.; Strassner, T.
On the Mechanism of the Palladium Bis(NHC) Complex Catalyzed CH Functionalization of Propane: Experiment and DFT Calculations
Chemistry-a European Journal, (20): 14872-14879. 2014. 10.1002/chem.201403910
- Murakami, W.; Yamamoto, M.; Eda, K.; Osakai, T.
A non-Bornian analysis of the Gibbs energy of hydration for organic ions
Rsc Advances, (4): 27634-27641. 2014. 10.1039/c4ra02422b
- Musavi, S. M.; Amani, J.; Omidian, N.
Changing the regioselectivity and asynchronicity of the possible concerted 2+2 and 4+2 cycloadditions of ketene and halogenated ketenes with cyclopentadiene: a DFT survey
Tetrahedron, (70): 708-719. 2014. 10.1016/j.tet.2013.11.089
- Muthu, S.; Prabakaran, A.
Study of vibrational spectra, normal coordinate analysis and molecular structure of 6-(2,3-dichlorophenyl)-1,2,4-triazine-3,5-diamine using density functional theory
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 420-429. 2014.
10.1016/j.saa.2013.10.120

- Muthu, S.; Prabhakaran, A.
Vibrational spectroscopic study and NBO analysis on tranexamic acid using DFT method
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 184-192. 2014.
10.1016/j.saa.2014.03.050
- Muthu, S.; Prasath, M.; Paulraj, E. I.; Balaji, R. A.
FT-IR, FT-Raman spectra and ab initio HF and DFT calculations of 7-chloro-5-(2-chlorophenyl)-3-hydroxy-2,3-dihydro-1H-1,4-benzodiazepin-2-one
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 185-194. 2014.
10.1016/j.saa.2013.09.150
- Muthu, S.; Rajamani, T.; Karabacak, M.; Asiri, A. M.
Vibrational and UV spectra, first order hyperpolarizability, NBO and HOMO-LUMO analysis of 4-chloro-N-(2-methyl-2,3-dihydroindol-1-yl)-3-sulfamoyl-benzamide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 1-14. 2014.
10.1016/j.saa.2013.10.115
- Muthu, S.; Ramachandran, G.
Spectroscopic studies (FTIR, FT-Raman and UV-Visible), normal coordinate analysis, NBO analysis, first order hyper polarizability, HOMO and LUMO analysis of (1R)-N-(Prop-2-yn-1-yl)-2,3-dihydro-1H-inden-1-amine molecule by ab initio HF and density functional methods
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 394-403. 2014.
10.1016/j.saa.2013.10.093
- Muthu, S.; Ramachandran, G.; Paulraj, E. I.; Swaminathan, T.
Quantum mechanical study of the structure and spectroscopic (FTIR, FT-Raman), first-order hyperpolarizability and NBO analysis of 1,2-benzoxazol-3-ylmenthane sulfonamide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 603-613. 2014.
10.1016/j.saa.2014.02.183
- Muthu, S.; Renuga, S.
Molecular orbital studies (hardness, chemical potential, electronegativity and electrophilicity), vibrational spectroscopic investigation and normal coordinate analysis of 5- 1-hydroxy-2- (propan-2-yl)amino ethyl}benzene-1,3-diol
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 683-694. 2014.
10.1016/j.saa.2013.09.035
- Muthu, S.; Renuga, S.
Vibrational spectra and normal coordinate analysis of 2-hydroxy-3-(2-methoxyphenoxy) propyl carbamate
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 313-325. 2014.
10.1016/j.saa.2014.05.009
- Muz, I.; Atis, M.; Canko, O.
Stochastic search, fragmentation, electronic and reactivity properties of neutral and cationic hydrogenated Li-6 clusters
Journal of Molecular Structure, (1065): 65-73. 2014. 10.1016/j.molstruc.2014.02.048

Mykolayivna-Lemishko, K.; Montero-Campillo, M. M.; Mo, O.; Yanez, M.

Behavior of Carboxylic Acids upon Complexation with Beryllium Compounds

Journal of Physical Chemistry A, (118): 5720-5726. 2014. 10.1021/jp504405r

Naderi, F.

A computational study on the smallest exohedrally functionalized fullerenes, C₂₀X₈ (X = H, F, Cl, Br, NH₂, OH and CN)

Bulgarian Chemical Communications, (46): 680-686. 2014.

Nagarajan, N.; Velmurugan, G.; Prabhu, G.; Venuvanalingam, P.; Renganathan, R.

A combined experimental and theoretical investigation of imidazole-carbazole fluorophores

Journal of Luminescence, (147): 111-120. 2014. 10.1016/j.jlumin.2013.11.010

Nagata, K.; Agou, T.; Tokitoh, N.

Syntheses and Structures of Terminal Arylalumylene Complexes

Angewandte Chemie-International Edition, (53): 3881-3884. 2014. 10.1002/anie.201310559

Nagler, T. F.; Anbar, A. D.; Archer, C.; Goldberg, T.; Gordon, G. W.; Greber, N. D.; Siebert, C.; Sohrin, Y.; Vance, D.

Proposal for an International Molybdenum Isotope Measurement Standard and Data Representation

Geostandards and Geoanalytical Research, (38): 149-151. 2014. 10.1111/j.1751-908X.2013.00275.x

Nagy, P. I.

Competing Intramolecular vs. Intermolecular Hydrogen Bonds in Solution

International Journal of Molecular Sciences, (15): 19562-19633. 2014. 10.3390/ijms151119562

Nair, A. K.; Harisomayajula, N. V. S.; Tsai, Y. C.

Theory, synthesis and reactivity of quintuple bonded complexes

Dalton Transactions, (43): 5618-5638. 2014. 10.1039/c3dt53565g

Najafi, M.; Naqvi, S. A. R.

Theoretical study of the substituent effect on the hydrogen atom transfer mechanism of the irigenin derivatives antioxidant action

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500102

Najdian, A.; Shakourian-Fard, M.; Fattahi, A.

Cooperativity effects of intramolecular OH center dot center dot center dot O interactions on pKa values of polyolalkyl sulfonic acids in the gas phase and solution: a density functional theory study

Journal of Physical Organic Chemistry, (27): 604-612. 2014. 10.1002/poc.3307

Najera, C.; Sansano, J. M.

Coinage metal complexes as chiral catalysts for 1,3-dipolar cycloadditions

Journal of Organometallic Chemistry, (771): 78-92. 2014. 10.1016/j.jorganchem.2014.03.013

Najiya, A.; Panicker, C. Y.; Sapnakumari, M.; Narayana, B.; Sarojini, B. K.; Van Alsenoy, C.

Molecular structure, FT-IR, first order hyperpolarizability, NBO analysis, HOMO and LUMO, MEP analysis of (E)-3-(4-chlorophenyl)-1-(4-fluorophenyl)prop-2-en-1-one by HF and density functional methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 526-533. 2014.
10.1016/j.saa.2014.06.049

Nakamura, T.; Suzuki, K.; Yamashita, M.

An Anionic Aluminabenzene Bearing Aromatic and Ambiphilic Contributions

Journal of the American Chemical Society, (136): 9276-9279. 2014. 10.1021/ja504771d

Namuangruk, S.; Sirithip, K.; Rattanatwan, R.; Keawin, T.; Kungwan, N.; Sudyodsuk, T.; Promarak, V.; Surakhot, Y.; Jungsuttiwong, S.

Theoretical investigation of the charge-transfer properties in different meso-linked zinc porphyrins for highly efficient dye-sensitized solar cells

Dalton Transactions, (43): 9166-9176. 2014. 10.1039/c4dt00665h

Namura, K.; Suzuki, H.

Synthesis, Structure, and Reactivity of Mixed-Ligand Dinuclear Ruthenium Polyhydrido Complexes Supported by 1,4,7-Trimethyl-1,4,7-triazacyclononane and Bulky Phosphine Ligands
Organometallics, (33): 2968-2983. 2014. 10.1021/om500018j

Nassar, M. Y.; El-Shahat, M. F.; Khalile, S. M.; El-Desawy, M.; Mohamed, E. A.

Structure investigation of mesalazine drug using thermal analyses, mass spectrometry, DFT calculations, and NBO analysis

Journal of Thermal Analysis and Calorimetry, (117): 463-471. 2014. 10.1007/s10973-014-3638-1

Nedd, S.; Redler, R. L.; Proctor, E. A.; Dokholyan, N. V.; Alexandrova, A. N.

Cu,Zn-Superoxide Dismutase without Zn Is Folded but Catalytically Inactive

Journal of Molecular Biology, (426): 4112-4124. 2014. 10.1016/j.jmb.2014.07.016

Nekoei, A. R.; Vakili, M.; Hakimi-Tabar, M.; Tayyari, S. F.; Afzali, R.; Kjaergaard, H. G.

Theoretical study, and infrared and Raman spectra of copper(II) chelated complex with dibenzoylmethane

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 272-279. 2014.
10.1016/j.saa.2014.02.097

Nekoei, A. R.; Vatanparast, M.

Generalized anomeric effect of alpha-chloro-O-oxime ethers; influence of various substitutions by DFT, NBO and AIM studies

Computational and Theoretical Chemistry, (1029): 13-20. 2014. 10.1016/j.comptc.2013.12.004

Nekoei, A. R.; Vatanparast, M.

An intramolecular hydrogen bond study in some Schiff bases of fulvene: a challenge between the RAHB concept and the sigma-skeleton influence

New Journal of Chemistry, (38): 5886-5891. 2014. 10.1039/c4nj00959b

Nepal, B.; Scheiner, S.

Effect of Ionic Charge on the CH center dot center dot center dot pi Hydrogen Bond

Journal of Physical Chemistry A, (118): 9575-9587. 2014. 10.1021/jp5070598

Nesterov, V.; Espinosa, A.; Schnakenburg, G.; Streubel, R.

A Novel N,P,C Cage Complex Formed by Rearrangement of a Tricyclic Phosphirane Complex: On the Importance of Non-covalent Interactions

Chemistry-a European Journal, (20): 7010-7016. 2014. 10.1002/chem.201305061

Newberry, R. W.; Bartlett, G. J.; VanVeller, B.; Woolfson, D. N.; Raines, R. T.

Signatures of n ->pi interactions in proteins*

Protein Science, (23): 284-288. 2014. 10.1002/pro.2413

Newberry, R. W.; Raines, R. T.

A Key n ->pi Interaction in N-Acyl Homoserine Lactones*

Acs Chemical Biology, (9): 880-883. 2014. 10.1021/cb50022u

Nguyen, H. M. T.; Pham, N. T. T.

Theoretical Study on the Reaction Mechanism of N2O with H-2 Catalyzed by the Rh-5 Cluster

Journal of Physical Chemistry C, (118): 28562-28571. 2014. 10.1021/jp505663c

Nicolas-Vazquez, I.; Torres, J. H.; Borbolla, J. C.; Ruvalcaba, R. M.; Aceves-Hernandez, J. M.

Orlistat interaction with sibutramine and carnitine. A physicochemical and theoretical study

Journal of Molecular Structure, (1062): 1-12. 2014. 10.1016/j.molstruc.2013.12.072

Nieto-Lopez, I.; Hernandez-Garcia, L.; Bonilla-Cruz, J.; Sanchez, M.

Theoretical study of absorption of 2,2,6,6-tetramethylpiperidine-1-oxoammonium cation (TEMPO) on TiO2(110) rutile surface

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2149-0

Nijamudheen, A.; Karmakar, S.; Datta, A.

Understanding the Mechanisms of Unusually Fast H-H, C-H, and C-C Bond Reductive Eliminations from Gold(III) Complexes

Chemistry-a European Journal, (20): 14650-14658. 2014. 10.1002/chem.201403867

Nikolaienko, I. Y.; Bulavin, L. A.; Hovorun, D. M.

JANPA: An open source cross-platform implementation of the Natural Population Analysis on the Java platform

Computational and Theoretical Chemistry, (1050): 15-22. 2014. 10.1016/j.comptc.2014.10.002

Nikolova, V.; Ilieva, S.; Galabov, B.; Schaefer, H. F.

Experimental Measurement and Theory of Substituent Effects in pi-Hydrogen Bonding: Complexes of Substituted Phenols with Benzene

Journal of Organic Chemistry, (79): 6823-6831. 2014. 10.1021/jo500732m

Nishimoto, Y.; Yokogawa, D.; Yoshikawa, H.; Awaga, K.; Irle, S.

Super-Reduced Polyoxometalates: Excellent Molecular Cluster Battery Components and Semipermeable Molecular Capacitors

Journal of the American Chemical Society, (136): 9042-9052. 2014. 10.1021/ja5032369

Nishimoto, Y.; Yoshikawa, H.; Awaga, K.; Lundberg, M.; Irle, S.
Theoretical investigation of molecular and electronic structure changes of the molecular magnet Mn-12 cluster upon super-reduction
Physica Status Solidi-Rapid Research Letters, (8): 517-521. 2014. 10.1002/pssr.201409094

Nizovtsev, A. S.
On the Pd-C bonding in RPdX and RPdL₂X (R = CH₃, C₆H₅; L = PH₃; X = H, F, Cl, Br, I) compounds
Computational and Theoretical Chemistry, (1028): 92-97. 2014. 10.1016/j.comptc.2013.12.002

Njua, E. Y.; Otang, M. E.; Stahl, L.
Group 1 cyclopentadienide/group 1,14-tert-butoxide adducts: Ion exchange and coordination polymer formation
Polyhedron, (70): 101-109. 2014. 10.1016/j.poly.2013.12.020

Nogueira, B. A.; Ildiz, G. O.; Canotilho, J.; Eusebio, M. E. S.; Fausto, R.
Molecular Structure, Infrared Spectra, Photochemistry, and Thermal Properties of 1-Methylhydantoin
Journal of Physical Chemistry A, (118): 5994-6008. 2014. 10.1021/jp505335c

Nori-Shargh, D.; Mousavi, S. N.; Kayi, H.
Conformational behaviors of trans-2,3-and trans-2,5-dihalo-1,4-diselenanes. A complete basis set, hybrid-density functional theory study and natural bond orbital interpretations
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2249-x

Notario, R.; Roux, M. V.; Ros, F.; Emel'yanenko, V. N.; Verevkin, S. P.
Experimental and computational thermochemical study of 1,3,5-trimethyl-, 1,5,5-trimethyl-, and 1,3,5,5-tetramethyl-barbituric acids
Journal of Chemical Thermodynamics, (74): 144-152. 2014. 10.1016/j.jct.2014.01.023

Nova, A.; Suh, H. W.; Schmeier, T. J.; Guard, L. M.; Eisenstein, O.; Hazari, N.; Maseras, F.
An Unusual Example of Hypervalent Silicon: A Five-Coordinate Silyl Group Bridging Two Palladium or Nickel Centers through a Nonsymmetrical Four-Center Two-Electron Bond
Angewandte Chemie-International Edition, (53): 1103-1108. 2014. 10.1002/anie.201307618

Nova, A.; Taylor, D. J.; Blacker, A. J.; Duckett, S. B.; Perutz, R. N.; Eisenstein, O.
Computational Studies Explain the Importance of Two Different Substituents on the Chelating Bis(amido) Ligand for Transfer Hydrogenation by Bifunctional Cp^{}Rh(III) Catalysts*
Organometallics, (33): 3433-3442. 2014. 10.1021/om500356e

Novak, M.; Dostal, L.; Alonso, M.; De Proft, F.; Ruzicka, A.; Lycka, A.; Jambor, R.
Hydrosilylation Induced by N! Si Intramolecular Coordination: Spontaneous Transformation of Organosilanes into 1-Aza-SiloleType Molecules in the Absence of a Catalyst
Chemistry-a European Journal, (20): 2542-2550. 2014. 10.1002/chem.201303203

Nowroozi, A.; Hajiabadi, H.
How to estimate the intramolecular hydrogen-bond energy of complex RAHB systems? A theoretical study
Structural Chemistry, (25): 215-220. 2014. 10.1007/s11224-013-0253-x

Nowroozi, A.; Hajiabadi, H.; Akbari, F.

OH center dot center dot center O and OH center dot center dot center S intramolecular interactions in simple resonance-assisted hydrogen bond systems: a comparative study of various models
Structural Chemistry, (25): 251-258. 2014. 10.1007/s11224-013-0281-6

Nowroozi, A.; Nakhaei, E.; Masumian, E.

Exploring the correlation between the pi-electron delocalization and intramolecular hydrogen bond in malonaldehyde derivatives; a quantum chemical study
Structural Chemistry, (25): 1415-1422. 2014. 10.1007/s11224-014-0421-7

Nowroozi, A.; Sarhadinia, S.; Masumian, E.; Nakhaei, E.

A comprehensive theoretical study of tautomeric and conformeric preferences, intramolecular hydrogen bonding, and pi-electron delocalization in beta-selenoaminoacrolein with its thio and oxo analogs
Structural Chemistry, (25): 1359-1368. 2014. 10.1007/s11224-014-0412-8

Nurchi, V. M.; Crisponi, G.; Arca, M.; Crespo-Alonso, M.; Lachowicz, J. I.; Mansoori, D.; Toso, L.; Pichiri, G.; Santos, M. A.; Marques, S. M.; Niclos-Gutierrez, J.; Gonzalez-Perez, J. M.; Dominguez-Martin, A.; Choquesillo-Lazarte, D.; Szewczuk, Z.; Zoroddu, M. A.; Peana, M.

A new bis-3-hydroxy-4-pyrone as a potential therapeutic iron chelating agent. Effect of connecting and side chains on the complex structures and metal ion selectivity
Journal of Inorganic Biochemistry, (141): 132-143. 2014. 10.1016/j.jinorgbio.2014.09.002

Nycz, J. E.; Szala, M.; Malecki, G. J.; Nowak, M.; Kusz, J.

Synthesis, spectroscopy and computational studies of selected hydroxyquinolines and their analogues
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 351-359. 2014. 10.1016/j.saa.2013.08.031

Nziko, V. D. N.; Scheiner, S.

Chalcogen Bonding between Tetravalent SF₄ and Amines

Journal of Physical Chemistry A, (118): 10849-10856. 2014. 10.1021/jp509212t

Oeiras, R. Y.; da Silva, E. Z.

Bond length and electric current oscillation of long linear carbon chains: Density functional theory, MpB model, and quantum spin transport studies
Journal of Chemical Physics, (140) 2014. 10.1063/1.4869858

Ogienko, M. A.; Pushkarevsky, N. A.; Smolentsev, A. I.; Nadolinny, V. A.; Ketkov, S. Y.; Konchenko, S. N.

Metal- and Ligand-Supported Reduction of the {Fe₂S₂} Cluster as a Path to Formation of Molecular Group 13 Element Complexes {Fe₂S₂M} (M = Al, Ga)
Organometallics, (33): 2713-2720. 2014. 10.1021/om401237x

Ohshimo, K.; Komukai, T.; Moriyama, R.; Misaizu, F.

Isomer Separation of Iron Oxide Cluster Cations by Ion Mobility Mass Spectrometry
Journal of Physical Chemistry A, (118): 3899-3905. 2014. 10.1021/jp5015687

- Ohwaki, T.; Otani, M.; Ozaki, T.
A method of orbital analysis for large-scale first-principles simulations
Journal of Chemical Physics, (140) 2014. 10.1063/1.4884119
- Oishi, M.; Endo, T.; Oshima, M.; Suzuki, H.
Aluminum-Stabilized Low-Spin Iron(II) Hydrido Complexes of 1,4,7-Trimethyl-1,4,7-triazacyclononane
Inorganic Chemistry, (53): 5100-5108. 2014. 10.1021/ic500195q
- O'Keefe, C. A.; Johnston, K. E.; Sutter, K.; Autschbach, J.; Gauvin, R.; Trebosc, J.; Delevoye, L.; Popoff, N.; Taoufik, M.; Oudatchin, K.; Schurko, R. W.
An Investigation of Chlorine Ligands in Transition-Metal Complexes via Cl-35 Solid-State NMR and Density Functional Theory Calculations
Inorganic Chemistry, (53): 9581-9597. 2014. 10.1021/ic501004u
- Okrasinski, P.; Latajka, Z.; Hattig, C.
Theoretical Study on Noncovalent Interactions in the Carbon Nanotube-Formic Acid Dimer System
Journal of Physical Chemistry C, (118): 4483-4488. 2014. 10.1021/jp411801h
- Okuda, Y.; Ishiguro, Y.; Mori, S.; Nakajima, K.; Nishihara, Y.
Experimental and Theoretical Studies on the Platinum-Mediated Selective C(sp)-Si Bond Cleavage of Alkynylsilanes
Organometallics, (33): 1878-1889. 2014. 10.1021/om5002588
- Olaru, M.; Beckmann, J.; Rat, C. I.
Polyfluorinated Functionalized m-Terphenyls. New Substituents and Ligands in Organometallic Synthesis
Organometallics, (33): 3012-3020. 2014. 10.1021/om500244y
- Oliveira, B. G.
Frequency shifts and interaction strength of model hydrogen-bonded systems: new NBO and QTAIM characteristics
Structural Chemistry, (25): 745-753. 2014. 10.1007/s11224-013-0315-0
- Oliveira, B. G.
The structures of heterocyclic complexes ruled by hydrogen bonds and halogen interactions: Interaction strength and IR modes
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 208-215. 2014. 10.1016/j.saa.2013.12.029
- Oliveira, C. G.; Maia, P. I. D.; Souza, P. C.; Pavan, F. R.; Leite, C. Q. F.; Viana, R. B.; Batista, A. A.; Nascimento, O. R.; Deflon, V. M.
Manganese(II) complexes with thiosemicarbazones as potential anti-Mycobacterium tuberculosis agents
Journal of Inorganic Biochemistry, (132): 21-29. 2014. 10.1016/j.jinorgbio.2013.10.011
- Oliveira, P. F. M.; Baron, M.; Chamayou, A.; Andre-Barres, C.; Guidetti, B.; Baltas, M.

Solvent-free mechanochemical route for green synthesis of pharmaceutically attractive phenolhydrazones

Rsc Advances, (4): 56736-56742. 2014. 10.1039/c4ra10489g

Olson, J. K.; Ivanov, A. S.; Boldyrev, A. I.

All-Nitrogen Analogue of Ozone: Li₃N₃ Species

Chemistry-a European Journal, (20): 6636-6640. 2014. 10.1002/chem.201402572

Oner, N.; Tamer, O.; Avci, D.; Atalay, Y.

Conformational, spectroscopic and nonlinear optical properties of biologically active N,N-dimethyltryptamine molecule: A theoretical study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 542-549. 2014. 10.1016/j.saa.2014.06.037

Orenha, R. P.; Galembeck, S. E.

Molecular Orbitals of NO, NO+, and NO-: A Computational Quantum Chemistry Experiment

Journal of Chemical Education, (91): 1064-1069. 2014. 10.1021/ed400618j

Ortega, M.; Montejo, M.; Gonzalez, J. J. L.

Interaction models of the Si(OH)(2) functionality with Zn²⁺ cation in simplified biological environments: a DFT study

Structural Chemistry, (25): 127-138. 2014. 10.1007/s11224-013-0258-5

Ortega, P. G. R.; Montejo, M.; Gonzalez, J. J. L.

Study of the chelating properties of Ge(OH)(2) functionality as metal binding group for Zn²⁺ cation in simplified protease-like environments: a DFT analysis

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2430-2

Ortiz, S.; Alvarez-Ros, M. C.; Palafox, M. A.; Rastogi, V. K.; Balachandran, V.; Rathor, S. K.

FT-IR and FT-Raman spectra of 6-chlorouracil: Molecular structure, tautomerism and solid state simulation. A comparison between 5-chlorouracil and 6-chlorouracil

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 653-668. 2014. 10.1016/j.saa.2014.04.009

Osman, O. I.

Experimental and Theoretical Investigation of the Pyrolysis Products of Iminodiacetonitrile, (N equivalent to CCH₂)(2)NH

Journal of Physical Chemistry A, (118): 10934-10943. 2014. 10.1021/jp507397x

Osman, O. I.

The production of prop-2-ynylideneamine by thermolysis of N-chloropropargylamine, N-fluoropropargylamine and N-hydroxypropargylamine: a computational study

Molecular Physics, (112): 304-315. 2014. 10.1080/00268976.2013.810310

Osman, O. I.; Elroby, S. A.; Aziz, S. G.; Hilal, R. H.

Does Prop-2-ynylideneamine, HC CCH=NH, Exist in Space? A Theoretical and Computational Investigation

International Journal of Molecular Sciences, (15): 11064-11081. 2014. 10.3390/ijms150611064

- Ostojic, B. D.; Stankovic, B.; Dordevic, D. S.
AROMATICITY AND CONFORMATIONAL DEFORMABILITY OF SOME ENVIRONMENTAL POLLUTANTS - METHYLATED ANTHRACENES
Fresenius Environmental Bulletin, (23): 3036-3040. 2014.
- Ostojic, B. D.; Stankovic, B.; Dordevic, D. S.
Theoretical study of the molecular properties of dimethylanthracenes as properties for the prediction of their biodegradation and mutagenicity
Chemosphere, (111): 144-150. 2014. 10.1016/j.chemosphere.2014.03.067
- Owczarek, M.; Majerz, I.; Jakubas, R.
Weak hydrogen and dihydrogen bonds instead of strong N-H center dot center dot center dot O bonds of a tricyclic 1,2,4,5-tetrazine derivative. Single-crystal X-ray diffraction, theoretical calculations and Hirshfeld surface analysis
CrystEngComm, (16): 7638-7648. 2014. 10.1039/c4ce00571f
- Pacheco, M.; Cuevas, A.; Gonzalez-Platas, J.; Gancheff, J. S.; Kremer, C.
Complex salts of ReI₂(NO)Br₄(pyz)₂: synthesis, crystal structures, studies
Journal of Coordination Chemistry, (67): 4028-4038. 2014. 10.1080/00958972.2014.959003
- Painter, P. P.; Pemberton, R. P.; Wong, B. M.; Ho, K. C.; Tantillo, D. J.
The Viability of Nitrone-Alkene (3+2) Cycloadditions in Alkaloid Biosynthesis
Journal of Organic Chemistry, (79): 432-435. 2014. 10.1021/jo402487d
- Pakiari, A. H.; Pahlavan, F.
The Electronic Structures of Small Ni-n (n=2-4) Clusters and Their Interactions with Ethylene and Triplet Oxygen: A Theoretical Study
ChemPhysChem, (15): 4055-4066. 2014. 10.1002/cphc.201402467
- Pal, A. K.; Maneru, D. R.; Latif, I. A.; Moreira, I. D. R.; Illas, F.; Datta, S. N.
Theoretical and computational investigation of meta-phenylene as ferromagnetic coupler in nitronyl nitroxide diradicals
Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1472-y
- Palafox, M. A.
Anticancer drug IUdR and other 5-halogen derivatives of 2'-deoxyuridine: conformers, hydrates, and structure-activity relationships
Structural Chemistry, (25): 53-69. 2014. 10.1007/s11224-013-0225-1
- Palafox, M. A.
Molecular structure differences between the antiviral Nucleoside Analogue 5-iodo-2'-deoxyuridine and the natural nucleoside 2'-deoxythymidine using MP2 and DFT methods: conformational analysis, crystal simulations, DNA pairs and possible behaviour
Journal of Biomolecular Structure & Dynamics, (32): 831-851. 2014.
10.1080/07391102.2013.789402
- Palafox, M. A.

Structure and conformational analysis of the anti-HIV reverse transcriptase inhibitor AZT using MP2 and DFT methods. Differences with the natural nucleoside thymidine. Simulation of the 1st phosphorylation step with ATP

Physical Chemistry Chemical Physics, (16): 24763-24783. 2014. 10.1039/c4cp03695f

Palenik, M. C.; Rodriguez, J. H.

Hydrogen-bonded intermediates and transition states during spontaneous and acid-catalyzed hydrolysis of the carcinogen (+)-anti-BPDE

Physical Chemistry Chemical Physics, (16): 12684-12687. 2014. 10.1039/c4cp01310g

Pallares, I. G.; Brunold, T. C.

Spectral and Electronic Properties of Nitrosylcobalamin

Inorganic Chemistry, (53): 7676-7691. 2014. 10.1021/ic500986x

Pan, X.; Liu, Z.; Cheng, R. H.; Jin, D. L.; He, X. L.; Liu, B. P.

Experimental and theoretical studies on CO₂ and propylene oxide (PO) copolymerization catalyzed by ZnEt₂-glycerine-Y(CCl₃COO)(3) ternary catalyst

Journal of Organometallic Chemistry, (753): 63-71. 2014. 10.1016/j.jorgancem.2013.12.001

Panda, A.; Behera, R. N.

Comparative study of E center dot center dot center dot N (E = Se/Te) intramolecular interactions in organochalcogen compounds using density functional theory

Journal of Hazardous Materials, (269): 2-8. 2014. 10.1016/j.jhazmat.2013.12.041

Pandey, K. K.; Patidar, P.

Dispersion interactions with density functional theory: Bonding description of V-NS bond in vanadium-thionitrosyl complex (nacnac)(OAr)V(NS)

Computational and Theoretical Chemistry, (1028): 1-6. 2014. 10.1016/j.comptc.2013.11.027

Pandey, K. K.; Patidar, P.

Insights into the nature of M E bonds in (PM₃)₄M E(Mes) (+) (M = Mo, W) and (PM₃)₅W E(Mes) (+): a dispersion-corrected DFT study

Rsc Advances, (4): 13034-13044. 2014. 10.1039/c3ra47331g

Pandey, K. K.; Patidar, P.; Bariya, P. K.; Patidar, S. K.; Vishwakarma, R.

Assessment of density functionals and paucity of non-covalent interactions in aminoylyne complexes of molybdenum and tungsten (eta(5)-C₅H₅)(CO)₂M equivalent to EN(SiMe₃)(R) (E = Si, Ge, Sn, Pb): a dispersion-corrected DFT study

Dalton Transactions, (43): 9955-9967. 2014. 10.1039/c3dt53632g

Pandey, U.; Srivastava, M.; Singh, R. P.; Yadav, R. A.

DFT study of conformational and vibrational characteristics of 2-(2-hydroxyphenyl)benzothiazole molecule

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 61-73. 2014. 10.1016/j.saa.2014.02.091

Panigrahi, S.; Sastry, G. N.

Reducing polyaromatic hydrocarbons: the capability and capacity of lithium

Rsc Advances, (4): 14557-14563. 2014. 10.1039/c3ra47326k

Parafiniuk, M.; Mitoraj, M. P.

On the origin of internal rotation in ammonia borane

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2272-y

Paredes-Gil, K.; Solans-Monfort, X.; Rodriguez-Santiago, L.; Sodupe, M.; Jaque, P.

DFT Study on the Relative Stabilities of Substituted Ruthenacyclobutane Intermediates Involved in Olefin Cross-Metathesis Reactions and Their Interconversion Pathways

Organometallics, (33): 6065-6075. 2014. 10.1021/om500718a

Park, J. W.; Rhee, Y. M.

Diabatic Population Matrix Formalism for Performing Molecular Mechanics Style Simulations with Multiple Electronic States

Journal of Chemical Theory and Computation, (10): 5238-5253. 2014. 10.1021/ct5006856

Park, S. H.; Kwak, J.; Shin, K.; Ryu, J.; Park, Y.; Chang, S.

Mechanistic Studies of the Rhodium-Catalyzed Direct C-H Amination Reaction Using Azides as the Nitrogen Source

Journal of the American Chemical Society, (136): 2492-2502. 2014. 10.1021/ja411072a

Parrish, R. M.; Sherrill, C. D.

Spatial assignment of symmetry adapted perturbation theory interaction energy components: The atomic SAPT partition

Journal of Chemical Physics, (141) 2014. 10.1063/1.4889855

Paschke, F.; Rabong, C.; Schuster, C.

Red light as a 12-oxo-leukotriene B-4 antagonist: an explanation for the efficacy of intensive red light in the therapy of peripheral inflammatory diseases

Biomedical Engineering-Biomedizinische Technik, (59): 487-493. 2014. 10.1515/bmt-2014-0014

Pathak, S. K.; Haress, N. G.; El-Emam, A. A.; Srivastava, R.; Prasad, O.; Sinha, L.

Structural, spectroscopic (FT-IR, FT-Raman and UV) studies, HOMO-LUMO, NBO, NLO analysis and reactivity descriptors of 2,3 Difluoroaniline and 2,4-Difluoroaniline

Journal of Molecular Structure, (1074): 457-466. 2014. 10.1016/j.molstruc.2014.06.036

Paul, B. K.; Ganguly, A.; Guchhait, N.

Quantum chemical exploration of the intramolecular hydrogen bond interaction in 2-thiazol-2-yl-phenol and 2-benzothiazol-2-yl-phenol in the context of excited-state intramolecular proton transfer: A focus on the covalency in hydrogen bond

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (131): 72-81. 2014.

10.1016/j.saa.2014.03.124

Pavlovskaya, T. L.; Yaremenko, F. G.; Lipson, V. V.; Shishkina, S. V.; Shishkin, O. V.; Musatov, V. I.; Karpenko, A. S.

The regioselective synthesis of spirooxindolo pyrrolidines and pyrrolizidines via three-component reactions of acrylamides and arylacrylic acids with isatins and alpha-amino acids

Beilstein Journal of Organic Chemistry, (10): 117-126. 2014. 10.3762/bjoc.10.8

- Paz, G. L.; Silva, F. D. M.; Araujo, M. M.; Lima, F. D. A.; Luz, G. E.
Structure elucidation of alkaline earth impregnated MCM-41 type mesoporous materials obtained by direct synthesis: An experimental and theoretical study
Journal of Molecular Structure, (1068): 8-13. 2014. 10.1016/j.molstruc.2014.03.054
- Pedrick, E. A.; Wu, G.; Kaltsoyannis, N.; Hayton, T. W.
Reductive silylation of a uranyl dibenzoylmethanate complex: an example of controlled uranyl oxo ligand cleavage
Chemical Science, (5): 3204-3213. 2014. 10.1039/c4sc00996g
- Peng, X. Y.; Cai, Y. J.; Zeng, Q. F.; Hu, Q. L.; Yi, C. H.; Chen, Y.
Adsorption Behavior of Reactive Orange 5 and Reactive Red 2 on Ramie Fabric and Their Quantum Chemical Calculations
Fibers and Polymers, (15): 2146-2153. 2014. 10.1007/s12221-014-2146-z
- Pepin, R.; Laszlo, K. J.; Peng, B.; Marek, A.; Bush, M. F.; Turecek, F.
Comprehensive Analysis of Gly-Leu-Gly-Gly-Lys Peptide Dication Structures and Cation-Radical Dissociations Following Electron Transfer: From Electron Attachment to Backbone Cleavage, Ion-Molecule Complexes, and Fragment Separation
Journal of Physical Chemistry A, (118): 308-324. 2014. 10.1021/jp411100c
- Perez-Gallegos, A.; Garcia-Viloca, M.; Gonzalez-Lafont, A.; Lluch, J. M.
A QM/MM study of the associative mechanism for the phosphorylation reaction catalyzed by protein kinase A and its D166A mutant
Journal of Computer-Aided Molecular Design, (28): 1077-1091. 2014. 10.1007/s10822-014-9786-3
- Perras, F. A.; Bryce, D. L.
Boron-boron J coupling constants are unique probes of electronic structure: a solid-state NMR and molecular orbital study
Chemical Science, (5): 2428-2437. 2014. 10.1039/c4sc00603h
- Petkova, N. I.; Nikolova, R. D.; Rostov, K. L.; Mineva, T.; Vayssilov, G. N.
Theoretical and Experimental Local Reactivity Parameters of 3-Substituted Coumarin Derivatives
Journal of Physical Chemistry A, (118): 11062-11073. 2014. 10.1021/jp508432c
- Petkovi, M.; Etinski, M.
Intramolecular OHO bonding in dibenzoylmethane: symmetry and spectral manifestations
Rsc Advances, (4): 38517-38526. 2014. 10.1039/c4ra05586a
- Petrone, A.; Lingerfelt, D. B.; Rega, N.; Li, X. S.
From charge-transfer to a charge-separated state: a perspective from the real-time TDDFT excitonic dynamics
Physical Chemistry Chemical Physics, (16): 24457-24465. 2014. 10.1039/c4cp04000g
- Petrovic, P. V.; Grimme, S.; Zaric, S. D.; Pfeffer, M.; Djukic, J. P.
Experimental and theoretical investigations of the self-association of oxaliplatin

Physical Chemistry Chemical Physics, (16): 14688-14698. 2014. 10.1039/c4cp01500b

Piazza, Z. A.; Popov, I. A.; Li, W. L.; Pal, R.; Zeng, X. C.; Boldyrev, A. I.; Wang, L. S.
A photoelectron spectroscopy and ab initio study of the structures and chemical bonding of the B-25(-) cluster
Journal of Chemical Physics, (141) 2014. 10.1063/1.4879551

Piazzetta, P.; Marino, T.; Russo, N.
Insight into the promiscuous activity of human carbonic anhydrase against the cyanic acid substrate from a combined QM and QM/MM investigation
Physical Chemistry Chemical Physics, (16): 16671-16676. 2014. 10.1039/c4cp02363c

Piazzetta, P.; Marino, T.; Russo, N.
Promiscuous Ability of Human Carbonic Anhydrase: QM and QM/MM Investigation of Carbon Dioxide and Carbodiimide Hydration
Inorganic Chemistry, (53): 3488-3493. 2014. 10.1021/ic402932y

Pillai, C. N.; Chellapan, J.
Effect of protonation and hydrogen bonding on 2, 4, 6-substituted pyrimidine and its salt complex-experimental and theoretical evidence
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2139-2

Ping, W. W.; Jin, L.; Wu, Y.; Xue, X. Y.; Zhao, X.
On the mechanism of Pd(0)-catalyzed coupling of propargylic carbonates with N-tosylhydrazones: density functional theory survey
Tetrahedron, (70): 9373-9380. 2014. 10.1016/j.tet.2014.10.040

Pintus, A.; Aragoni, M. C.; Coles, S. J.; Coles, S. L.; Isaia, F.; Lippolis, V.; Musteti, A. D.; Teixidor, F.; Vinas, C.; Arca, M.
New Pt-II diimine-dithiolate complexes containing a 1,2-dithiolate-1,2-closodicarbadodecarborane: an experimental and theoretical investigation
Dalton Transactions, (43): 13649-13660. 2014. 10.1039/c4dt01929f

Pir, H.; Gunay, N.; Avci, D.; Tamer, O.; Tarcan, E.; Atalay, Y.
Theoretical Investigation of 6-(3,3,4,4,4-Pentafluoro-2-Hydroxy-1-Butenyl)-2,4-Dimethoxy-Pyrimidine Molecule
Arabian Journal for Science and Engineering, (39): 5799-5814. 2014. 10.1007/s13369-014-1131-6

Pochekutova, T. S.; Khamylov, V. K.; Ketkov, S. Y.; Fukin, G. K.; Khamaletdinova, N. M.; Petrov, B. I.; Kuznetsova, O. V.
Synthesis, X-ray investigation and DFT calculations of solvated barium beta-diketonate complexes with 18-dibenzocrown-6: Ba(pta)(2)(18DBC6) (C6H5CH3)(2) and Ba(pta)(2)(18DBC6) (CH2Cl2)
(pta=1,1,1-trifluoro-5,5-dimethylhexanedionato-2,4; 18DBC6=18-dibenzocrown-6)
Polyhedron, (79): 229-238. 2014. 10.1016/j.poly.2014.05.023

Pogany, P.; Kovacs, A.; Konings, R. J. M.
Theoretical Study of Pu and Am Tetracarbide Molecules

International Journal of Quantum Chemistry, (114): 587-597. 2014. 10.1002/qua.24628

Pogany, P.; Kovacs, A.; Konings, R. J. M.

Theoretical Study of Thorium and Uranium Tetracarbide Molecules

European Journal of Inorganic Chemistry, (2014): 1062-1071. 2014. 10.1002/ejic.201301425

Polat, T.; Yildirim, G.

Investigation of solvent polarity effect on molecular structure and vibrational spectrum of xanthine with the aid of quantum chemical computations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 98-109. 2014. 10.1016/j.saa.2013.12.035

Polat, T.; Yurdakul, S.

Quantum chemical and spectroscopic (FT-IR and FT-Raman) investigations of 3-methyl-3h-imidazole-4-carbaldehyde

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 683-696. 2014. 10.1016/j.saa.2014.05.039

Polinski, M. J.; Garner, E. B.; Maurice, R.; Planas, N.; Stritzinger, J. T.; Parker, T. G.; Cross, J. N.; Green, T. D.; Alekseev, E. V.; Van Cleve, S. M.; Depmeier, W.; Gagliardi, L.; Shatruk, M.; Knappenberger, K. L.; Liu, G. K.; Skanthakumar, S.; Soderholm, L.; Dixon, D. A.; Albrecht-Schmitt, T. E.

Unusual structure, bonding and properties in a californium borate

Nature Chemistry, (6): 387-392. 2014. 10.1038/nchem.1896

Ponniah, S. J.; Barik, S. K.; Thakur, A.; Ganesamoorthi, R.; Ghosh, S.

Triazolyl Alkoxy Fischer Carbene Complexes in Conjugation with Ferrocene/Pyrene as Sensory Units: Multifunctional Chemosensors for Lead(II), Copper(II), and Zinc(II) Ions

Organometallics, (33): 3096-3107. 2014. 10.1021/om5003396

Ponomareva, A. G.; Yurenko, Y. P.; Zhurakivsky, R. O.; van Mourik, T.; Hovorun, D. M.

Structural and energetic properties of the potential HIV-1 reverse transcriptase inhibitors d4A and d4G: a comprehensive theoretical investigation

Journal of Biomolecular Structure & Dynamics, (32): 730-740. 2014. 10.1080/07391102.2013.789401

Pop, A.; Silvestru, A.; Juarez-Perez, E. J.; Arca, M.; Lippolis, V.; Silvestru, C.

Organoselenium(II) halides containing the pincer 2,6-(Me₂NCH₂)(2)C₆H₃ ligand - an experimental and theoretical investigation

Dalton Transactions, (43): 2221-2233. 2014. 10.1039/c3dt52886c

Popov, I. A.; Li, W. L.; Piazza, Z. A.; Boldyrev, A. I.; Wang, L. S.

Complexes between Planar Boron Clusters and Transition Metals: A Photoelectron Spectroscopy and Ab Initio Study of CoB₁₂- and RhB₁₂

Journal of Physical Chemistry A, (118): 8098-8105. 2014. 10.1021/jp411867q

Porchelvi, E. E.; Muthu, S.

The spectroscopic (FT-IR, FT-Raman and NMR), NCA, Fukui function analysis first order hyperpolarizability, TGA of 6-chloro-3,4dihydro-2H-1,2,4-benzothiazine-7-sulphonamide1,1-dioxide by ab initio HF and Density Functional method

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 230-240. 2014.
10.1016/j.saa.2013.12.037

Portillo-Ledesma, S.; Sardi, F.; Manta, B.; Tourn, M. V.; Clippe, A.; Knoops, B.; Alvarez, B.; Coitino, E. L.; Ferrer-Sueta, G.

Deconstructing the Catalytic Efficiency of Peroxiredoxin-5 Peroxidatic Cysteine
Biochemistry, (53): 6113-6125. 2014. 10.1021/bi500389m

Powers, D. C.; Anderson, B. L.; Hwang, S. J.; Powers, T. M.; Perez, L. M.; Hall, M. B.; Zheng, S. L.; Chen, Y. S.; Nocera, D. G.

Photocrystallographic Observation of Halide-Bridged Intermediates in Halogen Photoeliminations

Journal of the American Chemical Society, (136): 15346-15355. 2014. 10.1021/ja508218v

Prabakaran, A.; Muthu, S.

Normal coordinate analysis, molecular structure, vibrational and electronic spectral investigation of 7-(1,3-dioxolan-2-ylmethyl)-1,3-dimethylpurine-2,6-dione by ab initio HF and DFT method

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 578-588. 2014.
10.1016/j.saa.2013.09.004

Prabavathi, N.; Nayaki, N. S.

The spectroscopic (FT-IR, FT-Raman and NMR), first order hyperpolarizability and HOMO-LUMO analysis of 2-mercapto-4(3H)-quinazolinone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 572-583. 2014.
10.1016/j.saa.2014.04.041

Prabhaharan, M.; Prabakaran, A. R.; Gunasekaran, S.; Srinivasan, S.

Molecular structure and vibrational spectroscopic investigation of melamine using DFT theory calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 392-401. 2014.
10.1016/j.saa.2013.12.056

Prabhaharan, M.; Prabakaran, A. R.; Srinivasan, S.; Gunasekaran, S.

Experimental and theoretical spectroscopic analysis, HOMO-LUMO, and NBO studies of cyanuric chloride

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 454-462. 2014.
10.1016/j.saa.2014.02.040

Pradeepa, S. J.; Sundaraganesan, N.

Spectral analysis, vibrational assignments, NBO analysis, NMR, UV-Vis, hyperpolarizability analysis of 2-aminofluorene by Density Functional Theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 211-221. 2014.
10.1016/j.saa.2014.01.093

Prakash, G. K. S.; Wang, F.; Rahm, M.; Zhang, Z.; Ni, C. F.; Shen, J. G.; Olah, G. A.

The Trifluoromethyl Group as a Conformational Stabilizer and Probe: Conformational Analysis of Cinchona Alkaloid Scaffolds

Journal of the American Chemical Society, (136): 10418-10431. 2014. 10.1021/ja504376u

Pratihar, S.; Pegu, R.; Guha, A. K.; Sarma, B.

Pd(II) coordinated deprotonated diphenyl phosphino amino pyridine: reactivity towards solvent, base, and acid

Dalton Transactions, (43): 17136-17144. 2014. 10.1039/c4dt01665c

Primozic, I.; Hrenar, T.; Baumann, K.; Kristo, L.; Krizic, I.; Tomic, S.

Mechanochemical and Conformational Study of N-heterocyclic Carbonyl-Oxime Transformations

Croatica chemica acta, (87): 153-160. 2014. 10.5562/cca2476

Pritchard, B. P.; Simpson, S.; Zurek, E.; Autschbach, J.

Computation of Chemical Shifts for Paramagnetic Molecules: A Laboratory Experiment for the Undergraduate Curriculum

Journal of Chemical Education, (91): 1058-1063. 2014. 10.1021/ed400902c

Priya, A. M.; Senthilkumar, L.; Kolandaivel, P.

Hydrogen-bonded complexes of serotonin with methanol and ethanol: a DFT study

Structural Chemistry, (25): 139-157. 2014. 10.1007/s11224-013-0260-y

Pudasaini, B.; Janesko, B. G.

Agostic Interactions in Nickel(II) Complexes: Trans Influence of Ancillary Ligands on the Strength of the Bond

Organometallics, (33): 84-93. 2014. 10.1021/om400731j

Puncochova, K.; Heng, J. Y. Y.; Beranek, J.; Stepanek, F.

Investigation of drug-polymer interaction in solid dispersions by vapour sorption methods

International Journal of Pharmaceutics, (469): 159-167. 2014. 10.1016/j.ijpharm.2014.04.048

Purushothaman, I.; De, S.; Parameswaran, P.

CO₂ adducts of Lewis acid-base pairs (LBCO(2)LA; LB = PMe₃, NHC and LA = AlH₃, AlCl₃, BH₃) - analogous to carboxylic acids and their derivatives

Rsc Advances, (4): 60421-60428. 2014. 10.1039/c4ra10269j

Qi, P. T.; Zhang, Y.; Chen, H. S.

Li-coated B36N24 as potential hydrogen storage material

Computational and Theoretical Chemistry, (1047): 30-37. 2014. 10.1016/j.comptc.2014.08.013

Qi, Y. H.; Ma, J.; Xu, C. J.; Geng, B.; He, M. X.

Computational investigations on the electronic and structural properties of the unsaturated silylenoid HP=SiLiF

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2213-9

Qi, Y. H.; Xu, C. J.; Geng, B.; He, M. X.

The structures and stability of silylenoids RBrSiLi₂ (R=CH₃, C(SiH₃)(3))

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2462-7

Qi, Y. H.; Xu, C. J.; Ma, J.; Geng, B.; He, M. X.
Theoretical study on the substitution reactions of fluorosilylenoid H₂SiLiF with SiH₃XH (n-1) (X = F, Cl, Br, O, N; n=1, 1, 2, 3)
Structural Chemistry, (25): 1147-1152. 2014. 10.1007/s11224-013-0389-8

Qiao, Y.; Han, K. L.
Theoretical investigations toward the tandem reactions of N-aziridinyl imine compounds forming triquinanes via trimethylenemethane diyls: mechanisms and stereoselectivity
Organic & Biomolecular Chemistry, (12): 1220-1231. 2014. 10.1039/c3ob42115e

Qin, Y.; Huo, R. P.; Zhang, X.
Mechanism for covalence bond benzene dimers formation: A DFT and MP2 investigation
Chemical Physics Letters, (610): 192-197. 2014. 10.1016/j.cplett.2014.07.030

Qin, Z. B.; Gong, R.; Xie, H.; Liu, Z. L.; Wu, X.; Tang, Z. C.; Jiang, L.; Fan, H. J.
Photoelectron Imaging and Theoretical Study on Nascent Hydrogen Bond Network in Microsolvated Clusters of Au-(CH₃OH)(n) (n=1-5)
Journal of Physical Chemistry A, (118): 3402-3409. 2014. 10.1021/jp411411j

Qin, Z. B.; Liu, Z. L.; Cong, R.; Xie, H.; Tang, Z. C.; Fan, H. J.
Photoelectron imaging and theoretical study on the structure and chemical binding of the mixed-ligand M(I) complexes, HMSH (-) (M = Cu, Ag, and Au)
Journal of Chemical Physics, (140) 2014. 10.1063/1.4868553

Qiu, Y. H.; Hu, H. S.; Chen, G.; Li, J.
Quadruple bonding of carbon in terminal carbides
Science China-Chemistry, (57): 426-434. 2014. 10.1007/s11426-013-5000-z

Quijano, J.; Ruiz, P.; Notario, R.; Zapata, E.; Gaviria, J.
Experimental and Computational Study of the Thermal Decomposition of 3-Methyl-3-buten-1-ol in m-Xylene Solution
International Journal of Chemical Kinetics, (46): 363-369. 2014. 10.1002/kin.20854

Rabanal-Leon, W. A.; Paez-Hernandez, D.; Arratia-Perez, R.
Covalent lanthanide(III) macrocyclic complexes: the bonding nature and optical properties of a promising single antenna molecule
Physical Chemistry Chemical Physics, (16): 25978-25988. 2014. 10.1039/c4cp03882g

Rabone, J.; Kovacs, A.
A DFT Investigation of the Interactions of Pd, Ag, Sn, and Cs with Silicon Carbide
International Journal of Quantum Chemistry, (114): 1534-1545. 2014. 10.1002/qua.24720

Rahaman, A.; Ghosh, S.; Unwin, D. G.; Basak-Modi, S.; Holt, K. B.; Kabir, S. E.; Nordlander, E.; Richmond, M. G.; Hogarth, G.
Bioinspired Hydrogenase Models: The Mixed-Valence Triiron Complex Fe-3(CO)(7)(mu-edt)(2) and Phosphine Derivatives Fe-3(CO)(7-x)(PPh₃),(mu-edt)(2) (x=1, 2) and Fe-3(CO)(5)(kappa(2)-diphosphine)(mu-edt)(2) as Proton Reduction Catalysts

Organometallics, (33): 1356-1366. 2014. 10.1021/om400691q

Rai, S.; Ranjan, S.; Singh, H.; Priyakumar, U. D.

Modulation of structural, energetic and electronic properties of DNA and size-expanded DNA bases upon binding to gold clusters

Rsc Advances, (4): 29642-29651. 2014. 10.1039/c4ra03753g

Raissi, H.; Khoshbin, Z.; Mollania, F.

The analysis of structural and electronic properties for assessment of intramolecular hydrogen bond (IMHB) interaction: a comprehensive study into the effect of substitution on intramolecular hydrogen bond of 4-nitropyridine-3-thiol in ground and electronic excited state

Structural Chemistry, (25): 515-538. 2014. 10.1007/s11224-013-0314-1

Raissi, H.; Mollania, F.

Immunosuppressive agent leflunomide: A SWNTs-immobilized dihydroorotate dehydrogenase inhibitory effect and computational study of its adsorption properties on zigzag single walled (6,0) carbon and boron nitride nanotubes as controlled drug delivery devices

European Journal of Pharmaceutical Sciences, (56): 37-54. 2014. 10.1016/j.ejps.2014.02.006

Raja, I. A.; Gobre, V. V.; Pinjari, R. V.; Gejji, S. P.

Encapsulation of alkyl and aryl derivatives of quaternary ammonium cations within cucurbit n uril ($n=6,7$) and their inverted diastereomers: density functional investigations

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2138-3

Rajagopalan, R. A.; Jayaraman, A.; Sterenberg, B. T.

Reactivity of a dichlorophosphido complex. Nucleophilic substitution reactions at metal coordinated phosphorus

Journal of Organometallic Chemistry, (761): 84-92. 2014. 10.1016/j.jorgancem.2014.02.025

Rajalakshmi, K.; Gunasekaran, S.; Kumaresan, S.

Vibrational assignment, HOMO-LUMO and NBO analysis of (2S)-2-(2-{(2S)-1-hydroxybutan-2-yl amino}ethyl)amino butan-1-ol by density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 466-479. 2014. 10.1016/j.saa.2014.04.025

Rajalakshmi, R.; Chinnaraja, D.; Jayabharathi, J.

Spectral and computational studies in substituted pyrrolyl styryl ketones - Assessment of substituent effects

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 186-190. 2014. 10.1016/j.saa.2013.08.003

Rajesh, P.; Gunasekaran, S.; Seshadri, S.; Gnanasarnbandan, T.

DFT computational analysis of piracetam

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 249-255. 2014. 10.1016/j.saa.2014.04.106

Rakesh, P.; Singh, H. B.; Jasinski, J. P.; Golen, J. A.

Synthesis, structure and reactivity of o-(2,6-diisopropylphenyliminomethyl)phenyl selenenyl selenocyanate (RSeSeCN) and related derivatives

Dalton Transactions, (43): 9431-9437. 2014. 10.1039/c4dt00157e

Ramasami, P.; Ford, T. A.

Structural, energetic and vibrational properties of some van der Waals complexes of CO₂, OCS and OCSe

Molecular Physics, (112): 683-693. 2014. 10.1080/00268976.2013.853110

Ramsden, C. A.; Oziminski, W. P.

A DFT study of isomeric conjugated, cross-conjugated and semi-conjugated six-membered heterocyclic mesomeric betaines

Tetrahedron, (70): 7158-7165. 2014. 10.1016/j.tet.2014.06.047

Ramya, K.; Mohan, R.; Joseph, A.

Adsorption and electrochemical studies on the synergistic interaction of alkyl benzimidazoles and ethylene thiourea pair on mild steel in hydrochloric acid

Journal of the Taiwan Institute of Chemical Engineers, (45): 3021-3032. 2014.
10.1016/j.jtice.2014.08.033

Ramya, K.; Mohan, R.; Joseph, A.

Interaction of Benzimidazoles and Benzotriazole: Its Corrosion Protection Properties on Mild Steel in Hydrochloric Acid

Journal of Materials Engineering and Performance, (23): 4089-4101. 2014. 10.1007/s11665-014-1183-5

Raschi, A. B.; Romano, E.; Castillo, M. V.; Leyton, P.; Paipa, C.; Maldonado, L. M.; Brandan, S. A.

Vibrational study of caffeic acid phenethyl ester, a potential anticancer agent, by infrared, Raman, and NMR spectroscopy

Vibrational Spectroscopy, (70): 100-109. 2014. 10.1016/j.vibspec.2013.11.008

Raupach, M.; Dehnen, S.; Tonner, R.

Quantitative Investigation of Bonding Characteristics in Ternary Zintl Anions: Charge and Energy Analysis of Sn₂E₂₁₅(ZnPh)(-) (E-15 = Sb, Bi) and Sn₂Sb₅(ZnPh)(2) (3-)

Journal of Computational Chemistry, (35): 1045-1057. 2014. 10.1002/jcc.23560

Ray, M. J.; Buhl, M.; Taylor, L. J.; Arachchige, K. S. A.; Slawin, A. M. Z.; Kilian, P.

Synthetic and Structural Study of the Coordination Chemistry of a peri-Backbone-Supported Phosphino-Phosphonium Salt

Inorganic Chemistry, (53): 8538-8547. 2014. 10.1021/ic501142v

Rayne, S.; Forest, K.

A G4MP2 and G4 theoretical study on reactions occurring during the ozonation of bromide containing waters

Computational and Theoretical Chemistry, (1031): 22-33. 2014. 10.1016/j.comptc.2014.01.002

Rayne, S.; Forest, K.

Thermodynamic properties of chloramine formation and related reactions during water treatment: A G4MP2, G4, and W1BD theoretical study

Journal of Environmental Science and Health Part a-Toxic/Hazardous Substances & Environmental Engineering, (49): 753-762. 2014. 10.1080/10934529.2014.882180

Reddy, A. R.; Zhou, C. Y.; Guo, Z.; Wei, J. H.; Che, C. M.

Ruthenium-Porphyrin-Catalyzed Diastereoselective Intramolecular Alkyl Carbene Insertion into C-H Bonds of Alkyl Diazomethanes Generated In Situ from N-Tosylhydrazones

Angewandte Chemie-International Edition, (53): 14175-14180. 2014. 10.1002/anie.201408102

Reeves, K. G.; Kanai, Y.

Theoretical oxidation state analysis of Ru-(bpy)(3): Influence of water solvation and Hubbard correction in first-principles calculations

Journal of Chemical Physics, (141) 2014. 10.1063/1.4886406

Regiec, A.; Mastalarz, H.; Wojciechowski, P.

Theoretical anharmonic Raman and infrared spectra with vibrational assignments and NBO analysis for 1-methyl-4-nitropyrazole

Journal of Molecular Structure, (1061): 166-174. 2014. 10.1016/j.molstruc.2014.01.006

Regiec, A.; Płoszaj, P.; Ryng, S.; Wojciechowski, P.

Vibrational spectroscopy of 5-amino-3-methyl-4-isoxazolecarbohydrazide and its N-deuterated isotopologue

Vibrational Spectroscopy, (70): 125-136. 2014. 10.1016/j.vibspec.2013.11.012

Regiec, A.; Wojciechowski, P.; Mastalarz, H.

Experimental and theoretical spectroscopic and electronic properties enriched with NBO analysis for 1-methyl-3-nitropyrazole and 1-methyl-5-nitropyrazole

Journal of Molecular Structure, (1075): 234-245. 2014. 10.1016/j.molstruc.2014.06.088

Reid, S. A.

When isomerisation is electron transfer: the intriguing story of the iso-halocarbons

International Reviews in Physical Chemistry, (33): 341-370. 2014.

10.1080/0144235x.2014.942548

Reiss, F.; Schulz, A.; Villinger, A.

Synthesis, Structure, and Reactivity of Diazene Adducts: Isolation of iso-Diazene Stabilized as a Borane Adduct

Chemistry-a European Journal, (20): 11800-11811. 2014. 10.1002/chem.201402921

Ren, X. Y.; Wu, Y.; Shan, G. G.; Wang, L.; Geng, Y.; Su, Z. M.

Unveiling photophysical properties of cyclometalated iridium(III) complexes with azadipyrromethene and dipyrromethene ancillary: a theoretical perspective

Rsc Advances, (4): 62197-62208. 2014. 10.1039/c4ra07041k

Renjith, R.; Mary, Y. S.; Panicker, C. Y.; Varghese, H. T.; Pakosinska-Parys, M.; Van Alsenoy, C.; Al-Saadi, A. A.

Spectroscopic (FT-IR, FT-Raman) investigations and quantum chemical calculations of 1,7,8,9-tetrachloro-10,10-dimethoxy-4-[3-(4-(3-methoxyphenyl)piperazin-1-yl)propyl]-4-azatricyclo 5.2.1.0(2,6) dec-8-ene-3,5-dione

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 438-450. 2014.
10.1016/j.saa.2014.03.077

Renjith, R.; Mary, Y. S.; Panicker, C. Y.; Varghese, H. T.; Pakosinska-Parys, M.; Van Alsenoy, C.; Manojkumar, T. K.

Spectroscopic (FT-IR, FT-Raman), first order hyperpolarizability, NBO analysis, HOMO and LUMO analysis of 1,7,8,9-tetrachloro-10, 10-dimethoxy-4- 3-(4-phenylpiperazin-1-yl)propyl -4-azatricyclo 5.2.1.0(2,6) dec-8-ene-3,5-dione by density functional methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 500-513. 2014.
10.1016/j.saa.2014.01.045

Renjith, R.; Mary, Y. S.; Panicker, C. Y.; Varghese, H. T.; Pakosinska-Parys, M.; Van Alsenoy, C.; Manojkumar, T. K.

Vibrational spectroscopic and computational study of 1,7,8,9-Tetrachloro-4-(4-bromo-butyl)-10,10-dimethoxy-4-aza-tricyclo 5.2 .1.0(2,6) dec-8-ene-3,5-dione

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 480-491. 2014.
10.1016/j.saa.2014.01.040

Renjith, R.; Mary, Y. S.; Varghese, H. T.; Panicker, C. Y.; Thiemann, T.; Van Alsenoy, C.

Vibrational spectra, molecular structure, NBO, HOMO-LUMO and first order hyperpolarizability analysis of 1,4-bis(4-formylphenyl)anthraquinone by density functional theory

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (131): 225-234. 2014.
10.1016/j.saa.2014.04.085

Renuga, S.; Karthikesan, M.; Muthu, S.

FTIR and Raman spectra, electronic spectra and normal coordinate analysis of N,N-dimethyl-3-phenyl-3-pyridin-2-yl-propan-1-amine by DFT method

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 439-453. 2014.
10.1016/j.saa.2014.02.068

Renuga, S.; Muthu, S.

Molecular structure, normal coordinate analysis, harmonic vibrational frequencies, NBO, HOMO-LUMO analysis and detonation properties of (S)-2-(2-oxopyrrolidin-1-yl) butanamide by density functional methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 702-715. 2014.
10.1016/j.saa.2013.09.055

Repiscak, P.; Erhardt, S.; Rena, G.; Paterson, M. J.

Biomolecular Mode of Action of Metformin in Relation to Its Copper Binding Properties
Biochemistry, (53): 787-795. 2014. 10.1021/bi401444n

Reshetova, K. I.; Krauklis, I. V.; Litke, S. V.; Ershov, A. Y.

Spectroscopic and quantum-chemical investigations of chloro-bis-bipyridyl complexes of ruthenium(II) with 4-substituted pyridine ligands

Optics and Spectroscopy, (117): 36-43. 2014. 10.1134/s0030400x14070182

Revathi, B.; Nataraj, A.; Balachandran, V.

Quantum chemical determination of molecular geometries, interpretation of FT-IR, FT-Raman spectra and charge transfer properties for N-(2-cyanoethyl)-N-methylaniline

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 1-11. 2014.
10.1016/j.saa.2013.12.084

Richmond, M. G.; Xue, Z. L.

DFT examination of rare alpha-SiMe₃ abstraction in Ta(NMe₂)₄ N(SiMe₃)₂ : formation of the imide compound Ta(=NSiMe₃)(NMe₂)₃ and its trapping to give guanidinate imidesplease process funding t15

Dalton Transactions, (43): 12390-12395. 2014. 10.1039/c4dt01521e

Riffet, V.; Jacquemin, D.; Cauet, E.; Frison, G.

Benchmarking DFT and TD-DFT Functionals for the Ground and Excited States of Hydrogen-Rich Peptide Radicals

Journal of Chemical Theory and Computation, (10): 3308-3318. 2014. 10.1021/ct5004912

Rimola, A.; Taquet, V.; Ugliengo, P.; Balucani, N.; Ceccarelli, C.

Combined quantum chemical and modeling study of CO hydrogenation on water ice

Astronomy & Astrophysics, (572) 2014. 10.1051/0004-6361/201424046

Ripa, L.; Mee, C.; Sjo, P.; Shamovsky, I.

Theoretical Studies of the Mechanism of N-Hydroxylation of Primary Aromatic Amines by Cytochrome P450 1A2: Radicaloid or Anionic?

Chemical Research in Toxicology, (27): 265-278. 2014. 10.1021/tx400376u

Rit, A.; Spaniol, T. P.; Maron, L.; Okuda, J.

Mixed Alkyl Hydrido Complexes of Zinc: Synthesis, Structure, and Reactivity

Organometallics, (33): 2039-2047. 2014. 10.1021/om500190c

Robledo, M.; Aguirre, N. F.; Diaz-Tendero, S.; Martin, F.; Alcami, M.

Bonding in exohedral metal-fullerene cationic complexes

Rsc Advances, (4): 53010-53020. 2014. 10.1039/c4ra10776d

Robles, N. L.; Oberhammer, H.; Mews, R.; Cutin, E. H.

CF₃CF₂N=S(F)CF₃: Vibrational spectra and conformational properties

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 1-6. 2014.
10.1016/j.saa.2014.01.056

Robles, N. L.; Parsons, S.; Mews, R.; Oberhammer, H.

CH₃N=S(F)CF₃: Structural, Conformational, and Configurational Properties in the Gaseous and in the Condensed Phases

European Journal of Inorganic Chemistry: 5185-5192. 2014. 10.1002/ejic.201402523

Rocha, C. M. R.; Rodrigues, J. A. R.; Moran, P. J. S.; Custodio, R.

An interpretation of the phenol nitration mechanism in the gas phase using G3(MP2)//B3-CEP theory

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2524-x

Rodgers, G. E.

A Visually Attractive "Interconnected Network of Ideas" for Organizing the Teaching and Learning of Descriptive Inorganic Chemistry

Journal of Chemical Education, (91): 216-224. 2014. 10.1021/ed3003258

Rodrigues, R. R.; Dorsey, C. L.; Arceneaux, C. A.; Hudnall, T. W.

Phosphaalkene vs. phosphinidene: the nature of the P-C bond in carbonyl-decorated carbene -> PPh adducts

Chemical Communications, (50): 162-164. 2014. 10.1039/c3cc45134h

Ronca, E.; Belpassi, L.; Tarantelli, F.

A Quantitative View of Charge Transfer in the Hydrogen Bond: The Water Dimer Case

Chemphyschem, (15): 2682-2687. 2014. 10.1002/cphc.201402321

Ronca, E.; Pastore, M.; Belpassi, L.; De Angelis, F.; Angeli, C.; Cimiraglia, R.; Tarantelli, F.

Charge-displacement analysis for excited states

Journal of Chemical Physics, (140) 2014. 10.1063/1.4863411

Rong, C. Y.; Lu, T.; Liu, S. B.

Dissecting molecular descriptors into atomic contributions in density functional reactivity theory

Journal of Chemical Physics, (140) 2014. 10.1063/1.4860969

Roohi, H.; Hejazi, F.; Mohtamedifar, N.; Jahantab, M.

Excited state intramolecular proton transfer (ESIPT) in 2-(2'-hydroxyphenyl)benzoxazole and its naphthalene-fused analogs: A TD-DFT quantum chemical study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 228-238. 2014. 10.1016/j.saa.2013.08.068

Roohi, H.; Jahantab, M.; Fakour, P.; Rouhi, M.

Quantum chemical study of the interaction between selenium analog of methimazole as an anti-thyroid drug and metal cations

Structural Chemistry, (25): 1635-1645. 2014. 10.1007/s11224-014-0442-2

Roohi, H.; Mohtamedifar, N.; Hejazi, F.

Intramolecular photoinduced proton transfer in 2-(2'-hydroxyphenyl)benzazole family: A TD-DFT quantum chemical study

Chemical Physics, (444): 66-76. 2014. 10.1016/j.chemphys.2014.10.006

Roohi, H.; Nokhostin, R.

NMR chemical shielding and spin-spin coupling constants across hydrogen bonds in uracil-alpha-hydroxy-N-nitrosamine complexes

Structural Chemistry, (25): 483-493. 2014. 10.1007/s11224-013-0264-7

Rosli, A. N.; Ahmad, M. R.; Alias, Y.; Zain, S. M.; Lee, V. S.; Woi, P. M.

Computational evaluation of unsaturated carbonitriles as neutral receptor model for beryllium(II) recognition

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2533-9

Rosokha, S. V.; Stern, C. L.; Swartz, A.; Stewart, R.

Halogen bonding of electrophilic bromocarbons with pseudohalide anions

Physical Chemistry Chemical Physics, (16): 12968-12979. 2014. 10.1039/c4cp00976b

Rosselin, M.; Choteau, F.; Zeamari, K.; Nash, K. M.; Das, A.; Lauricella, R.; Lojou, E.; Tuccio, B.; Villamena, F. A.; Durand, G.

Reactivities of Substituted alpha-Phenyl-N-tert-butyl Nitrones

Journal of Organic Chemistry, (79): 6615-6626. 2014. 10.1021/jo501121g

Rostami-Vartooni, A.; Mirkhani, V.; Rudbari, H. A.; Moghadam, A. J.

Crystal structure, spectroscopic characterization and computational studies of a Re(I) tricarbonyl-diimine complex with the N,N'-bis (2-methylbenzaldehyde)-1,2-diiminoethane Schiff base

Polyhedron, (76): 22-28. 2014. 10.1016/j.poly.2014.03.042

Roszak, R.; Roszak, S.; Majumdar, D.; Firlej, L.; Kuchta, B.; Leszczynski, J.

Unique Bonding Nature of Carbon-Substituted Be-2 Dimer inside the Carbon (sp(2)) Network

Journal of Physical Chemistry A, (118): 5727-5733. 2014. 10.1021/jp504618h

Roy, D. K.; Barik, S. K.; Mondal, B.; Varghese, B.; Ghosh, S.

A Novel Heterometallic mu(9)-Boride Cluster: Synthesis and Structural Characterization of (eta(5)-C5Me5Rh)(2){Co-6(CO)(12)}(mu-H)(BH)B

Inorganic Chemistry, (53): 667-669. 2014. 10.1021/ic4021178

Rudolph, R.; Blom, B.; Yao, S. L.; Meier, F.; Bill, E.; van Gastel, M.; Lindenmaier, N.; Kaupp, M.; Driess, M.

Synthesis, Reactivity, and Electronic Structure of a Bioinspired Heterobimetallic Ni(mu-S-2)Fe Complex with Disulfur Monoradical character

Organometallics, (33): 3154-3162. 2014. 10.1021/om500381t

Ruiz, A.; Perez, H.; Morera-Boado, C.; Almagro, L.; da Silva, C. C. P.; Ellena, J.; de la Vega, J. M. G.;

Martinez-Alvarez, R.; Suarez, M.; Martin, N.

Unusual hydrogen bond patterns contributing to supramolecular assembly: conformational study, Hirshfeld surface analysis and density functional calculations of a new steroid derivative

Crystengcomm, (16): 7802-7814. 2014. 10.1039/c4ce00709c

Rusinska-Roszak, D.; Sowinski, G.

Estimation of the Intramolecular O-H center dot center dot center dot O=C Hydrogen Bond Energy via the Molecular Tailoring Approach. Part I: Aliphatic Structures

Journal of Chemical Information and Modeling, (54): 1963-1977. 2014. 10.1021/ci500107w

Russo, M. G.; Hissi, E. G. V.; Rizzi, A. C.; Brondino, C. D.; Ibanez, A. G. S.; Vega, A. E.; Silva, H. J.; Mercader, R.; Narda, G. E.

Synthesis, physicochemical characterization, DFT calculation and biological activities of Fe(III) and Co(II)-omeprazole complexes. Potential application in the Helicobacter pylon eradication

Journal of Molecular Structure, (1061): 5-13. 2014. 10.1016/j.molstruc.2013.12.073

Sabet-Sarvestani, H.; Eshghi, H.; Bakavoli, M.; Izadyar, M.; Rahimizadeh, M.

Theoretical investigation of the chemoselectivity and synchronously pyrazole ring formation mechanism from ethoxymethylenemalononitrile and hydrazine hydrate in the gas and solvent phases: DFT, meta-GGA studies and NBO analysis

Rsc Advances, (4): 43485-43495. 2014. 10.1039/c4ra06316c

Sabounchei, S. J.; Shahriary, P.; Gholiee, Y.; Salehzadeh, S.; Khavasi, H. R.; Chehregani, A.

Platinum and palladium complexes with 5-methyl-5-(2-pyridyl)-2,4-imidazolidenedione: Synthesis, crystal and molecular structure, theoretical study, and pharmacological investigation
Inorganica Chimica Acta, (409): 265-275. 2014. 10.1016/j.ica.2013.09.051

Sachan, A. K.; Pathak, S. K.; Chand, S.; Srivastava, R.; Prasad, O.; Belaidi, S.; Sinha, L.

Molecular structure, vibrational and electronic properties of 4-Phenyl-3H-1,3-thiazol-2-ol using density functional theory and comparison of drug efficacy of keto and enol forms by QSAR analysis
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 568-581. 2014.
10.1016/j.saa.2014.05.011

Sachan, A. K.; Pathak, S. K.; Sinha, L.; Prasad, O.; Karabacak, M.; Asiri, A. M.

A combined experimental and theoretical investigation of 2-Thienylboronic acid: Conformational search, molecular structure, NBO, NLO and FT-IR, FT-Raman, NMR and UV spectral analysis
Journal of Molecular Structure, (1076): 639-650. 2014. 10.1016/j.molstruc.2014.08.011

Sadlej-Sosnowska, N.

Ab Initio Study of Charge Transfer between Lithium and Aromatic Hydrocarbons. Can the Results Be Directly Transferred to the Lithium-Graphene Interaction?
Journal of Physical Chemistry A, (118): 7044-7051. 2014. 10.1021/jp4125292

Saed, B.; Omidyan, R.

Protonation effect on the electronic properties of 2-pyridone monomer, dimer and its water clusters: A theoretical study
Journal of Chemical Physics, (140) 2014. 10.1063/1.4859255

Saeed, A.; Khurshid, A.; Jasinski, J. P.; Pozzi, C. G.; Fantoni, A. C.; Erben, M. F.

Competing intramolecular N-H center dot center dot center dot O=C hydrogen bonds and extended intermolecular network in 1-(4-chlorobenzoyl)-3-(2-methyl-4-oxopentan-2-yl) thiourea analyzed by experimental and theoretical methods
Chemical Physics, (431): 39-46. 2014. 10.1016/j.chemphys.2014.01.009

Safi, Z. S.; Omar, S.

Proton affinity and molecular basicity of m- and p-substituted benzamides in gas phase and in solution: A theoretical study
Chemical Physics Letters, (610): 321-330. 2014. 10.1016/j.cplett.2014.07.050

Sagdinc, S.; Kara, Y.; Kayadibi, F.

Theoretical study of 11-thiocyanatoundecanoic acid phenylamide derivatives on corrosion inhibition efficiencies
Canadian Journal of Chemistry, (92): 876-887. 2014. 10.1139/cjc-2014-0076

Saha, B.; Rahaman, S. M. W.; Daw, P.; Sengupta, G.; Bera, J. K.

Metal-Ligand Cooperation on a Diruthenium Platform: Selective Imine Formation through Acceptorless Dehydrogenative Coupling of Alcohols with Amines
Chemistry-a European Journal, (20): 6542-6551. 2014. 10.1002/chem.201304403

Sahebalzamani, H.

A comparative study on FT-IR, conformational and electronic structure of 6-methylpurine
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 559-566. 2014.
10.1016/j.saa.2014.02.162

Sahu, V.; Sharma, P.; Kumar, A.

IMPACT OF GLOBAL AND LOCAL REACTIVITY DESCRIPTORS ON THE HETERO-DIELS-ALDER REACTION OF ENAMINOTHIONE WITH VARIOUS ELECTROPHILES
Journal of the Chilean Chemical Society, (59): 2327-2334. 2014. 10.4067/s0717-97072014000100019

Sakai, H.; Tokumasu, T.

Reaction Analysis for Deprotonation of the Sulfonic Group of Perfluorosulfonic Acid Molecules at Low Hydration Levels
Journal of Physical Chemistry A, (118): 275-282. 2014. 10.1021/jp409781s

Sakic, D.; Sonjic, P.; Tandaric, T.; Vrcek, V.

Chlorination of N-Methylacetamide and Amide-Containing Pharmaceuticals. Quantum-Chemical Study of the Reaction Mechanism
Journal of Physical Chemistry A, (118): 2367-2376. 2014. 10.1021/jp5012846

Sakota, K.; Schutz, M.; Schmies, M.; Moritz, R.; Bouchet, A.; Ikeda, T.; Kouno, Y.; Sekiya, H.; Dopfer, O.
Weak hydrogen bonding motifs of ethylamino neurotransmitter radical cations in a hydrophobic environment: infrared spectra of tryptamine(+)-(N-2)(n) clusters (n <= 6)
Physical Chemistry Chemical Physics, (16): 3798-3806. 2014. 10.1039/c3cp54127d

Sakthivel, S.; Alagesan, T.; Al-Saadi, A. A.; Renuga, S.; Muthu, S.

Vibrational spectra of 3,5-diamino-6-chloro-N-(diaminomethylene) pyrazine-2-carboxamide: Combined experimental and theoretical studies
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 157-167. 2014.
10.1016/j.saa.2014.02.066

Salamone, M.; Milan, M.; DiLabio, G. A.; Bietti, M.

Absolute Rate Constants for Hydrogen Atom Transfer from Tertiary Amides to the Cumyloxy Radical: Evaluating the Role of Stereoelectronic Effects
Journal of Organic Chemistry, (79): 7179-7184. 2014. 10.1021/jo5013459

Salehzadeh, S.; Khalaj, M.; Dehghanpour, S.; Bayat, M.

Synthesis and structure of Hg-2(L)(2)(NO₃)(2) (L = (4-nitrophenyl)pyridin-2-ylmethyleneamine); a theoretical study on Hg-Hg bond in this and in linear Hg₂X₂ (X = F, Cl, Br, I, Ph) complexes
Journal of the Iranian Chemical Society, (11): 9-16. 2014. 10.1007/s13738-013-0268-7

Salehzadeh, S.; Yaghoobi, F.; Bayat, M.

Theoretical studies on the interaction of some endohedral fullerenes { X@C-60 (-) (X = F-, Cl-, Br-) or M@C-60 (M = Li, Na, K)} with Al(H₂O)(6) (3+) and Mg(H₂O)(6) (2+) cations
Computational and Theoretical Chemistry, (1034): 73-79. 2014. 10.1016/j.comptc.2014.01.033

Salpin, J. Y.; Haldys, V.; Guillaumont, S.; Tortajada, J.; Hurtado, M.; Lamsabhi, A.
Gas-Phase Interactions between Lead(II) Ions and Cytosine: Tandem Mass Spectrometry and Infrared Multiple-Photon Dissociation Spectroscopy Study
Chemphyschem, (15): 2959-2971. 2014. 10.1002/cphc.201402369

Salzner, U.
Effect of Donor-Acceptor Substitution on Optoelectronic Properties of Conducting Organic Polymers
Journal of Chemical Theory and Computation, (10): 4921-4937. 2014. 10.1021/ct500816c

Samiee, S.; Mandavifar, Z.
Theoretical studies of n-membered ring chelate complexes of Ni(II), Pd(II) and Pt(II) derived from bidentate phosphorus ylides
Polyhedron, (72): 72-82. 2014. 10.1016/j.poly.2014.01.029

Samsonowicz, M.
Molecular structure of phenyl- and phenoxyacetic acids - spectroscopic and theoretical study
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 1086-1097. 2014. 10.1016/j.saa.2013.09.127

Sanchez-Coronilla, A.; Sanchez-Marquez, J.; Zorrilla, D.; Martin, E. I.; de los Santos, D. M.; Navas, J.; Fernandez-Lorenzo, C.; Alcantara, R.; Martin-Calleja, J.
Convergent study of Ru-ligand interactions through QTAIM, ELF, NBO molecular descriptors and TDDFT analysis of organometallic dyes
Molecular Physics, (112): 2063-2077. 2014. 10.1080/00268976.2014.884729

Sanchez-Sanz, G.; Trujillo, C.; Alkorta, I.; Elguero, J.
Intramolecular pnicogen interactions in phosphorus and arsenic analogues of proton sponges
Physical Chemistry Chemical Physics, (16): 15900-15909. 2014. 10.1039/c4cp01072h

Sangeetha, V.; Govindarajan, M.; Kanagathara, N.; Gunasekaran, S.; Rajakumar, P. R.; Anbalagan, G.
Crystal and molecular structure, conformational, vibrational properties and DFT calculations of melaminium his (hydrogen oxalate)
Journal of Molecular Structure, (1067): 14-26. 2014. 10.1016/j.molstruc.2014.02.065

Sangeetha, V.; Govindarajan, M.; Kanagathara, N.; Marchewka, M. K.; Gunasekaran, S.; Anbalagan, G.
Structure and vibrational spectra of melaminium bis(trifluoroacetate) trihydrate: FT-IR, FT-Raman and quantum chemical calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 252-263. 2014. 10.1016/j.saa.2014.01.018

Sangthong, W.; Probst, M.; Limtrakul, J.
Conversion of CO₂ and C₂H₆ to Propanoic Acid over a Au-Exchanged MCM-22 Zeolite
Chemphyschem, (15): 514-520. 2014. 10.1002/cphc.201300931

Sanina, N. A.; Aldoshin, S. M.; Shmatko, N. Y.; Korchagin, D. V.; Shilov, G. V.; Ovanesyan, N. S.; Kulikov, A. V.

Mesomeric tautomerism of ligand is a novel pathway for synthesis of cationic dinitrosyl iron complexes: X-ray structure and properties of nitrosyl complex with thiourea

Inorganic Chemistry Communications, (49): 44-47. 2014. 10.1016/j.inoche.2014.09.016

Sanina, N. A.; Kozub, G. I.; Kondrateva, T. A.; Korchagin, D. V.; Shilov, G. V.; Emelyanova, N. S.; Manzhos, R. A.; Krivenko, A. G.; Aldoshin, S. M.

Synthesis, structure, NO-donor and redox activity of bis-(2-methylfuranethiolate)tetranitrosyl diiron

Journal of Molecular Structure, (1075): 159-165. 2014. 10.1016/j.molstruc.2014.06.024

Santos, I. T. O.; Rego, D. G.; Oliveira, B. G.

BENT'S RULE CONTEXTUALIZES HYDROGEN BOND STRENGTH IN TRIMOLECULAR CLUSTERS

Quimica Nova, (37): 624-U663. 2014. 10.5935/0100-4042.20140107

Santos, L. A.; da Cunha, E. F. F.; Freitas, M. P.; Ramalho, T. C.

Hydrophobic Noncovalent Interactions of Inosine-Phenylalanine: A Theoretical Model for Investigating the Molecular Recognition of Nucleobases

Journal of Physical Chemistry A, (118): 5808-5817. 2014. 10.1021/jp411230w

Santos, M. F.; Braga, C. B.; Rozada, T. C.; Basso, E. A.; Fiorin, B. C.

Rotational isomerism of some chloroacetamides: Theoretical and experimental studies through calculations, infrared and NMR

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 148-156. 2014. 10.1016/j.saa.2014.02.124

Sanz, V.; Alcalde, R.; Atilhan, M.; Aparicio, S.

Insights from quantum chemistry into piperazine-based ionic liquids and their behavior with regard to CO₂

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2107-x

Saputro, A. G.; Kasai, H.

Density Functional Theory Study on the Interaction of O₂ and H₂O₂ Molecules with the Active Sites of Cobalt-Polypyrrole Catalyst

Journal of the Physical Society of Japan, (83) 2014. 10.7566/jpsj.83.024707

Saravanan, R. R.; Seshadri, S.; Gunasekaran, S.; Mendoza-Merono, R.; Garcia-Granda, S.

Crystallographic, experimental (FT-IR and FT-RS) and theoretical (DFT) investigation, UV-Vis, MEP, HOMO-LUMO and NBO/NLMO of (E)-1- 1-(4-Chlorophenyl)ethylidene thiosemicarbazine

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 268-275. 2014. 10.1016/j.saa.2013.10.081

Saravanan, S.; Balachandran, V.

Quantum chemical studies, natural bond orbital analysis and thermodynamic function of 2,5-dichlorophenylisocyanate

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 351-364. 2014.
10.1016/j.saa.2013.10.042

Saravanan, S.; Balachandran, V.

Quantum mechanical study and spectroscopic (FT-IR, FT-Raman, UV-Visible) study, potential energy surface scan, Fukui function analysis and HOMO-LUMO analysis of 3-tert-butyl-4-methoxyphenol by DFT methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 604-620. 2014.
10.1016/j.saa.2014.04.058

Saravanan, S.; Balachandran, V.; Vishwanathan, K.

Conformational stability, molecular orbital studies (chemical hardness and potential), vibrational investigation and theoretical NBO analysis of 4-tert-butyl-3-methoxy-2,6-dinitrotoluene

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 451-469. 2014.
10.1016/j.saa.2014.01.059

Saravanan, S.; Balachandran, V.; Viswanathan, K.

Spectroscopic investigation of 4-nitro-3-(trifluoromethyl)aniline, NBO analysis with 4-nitro-3-(trichloromethyl)aniline and 4-nitro-3-(tribromomethyl)aniline

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 685-697. 2014.
10.1016/j.saa.2013.12.010

Sargolzaei, M.; Afshar, M.; Sadeghi, M. S.; Hamidian, H.

First principles study on proton transfer between amino acid side chains of histidine and aspartic acid in beta-structure

Journal of Structural Chemistry, (55): 1627-1634. 2014. 10.1134/s0022476614080332

Sargolzaei, M.; Afshar, M.; Sadeghi, M. S.; Kavee, M.

The effect of glutamic acid side chain on acidity constant of lysine in beta-sheet: A density functional theory study

Russian Journal of Physical Chemistry A, (88): 1248-1254. 2014. 10.1134/s0036024414070267

Sari, O.; Erdem, S. S.; Kaufmann, D. E.

Mechanisms of the Reaction between Polyhalogenated Nitrobutadienes and Electron-Deficient Anilines: Computational Modeling

Journal of Organic Chemistry, (79): 2123-2138. 2014. 10.1021/jo402858j

Sarkar, R.; Mondal, P.; Rajak, K. K.

Synthesis, structure and spectroscopic properties of Re(I) complexes incorporating 5-aryazo-8-hydroxyquinoline: a density functional theory/time-dependent density functional theory investigation
Dalton Transactions, (43): 2859-2877. 2014. 10.1039/c3dt52630e

Sarkar, S. K.; Jana, M. S.; KumarMondal, T.; Sinha, C.

Alcohol oxidation reactions catalyzed by ruthenium-carbonyl complexes of thioaryazoimidazoles
Applied Organometallic Chemistry, (28): 641-651. 2014. 10.1002/aoc.3174

Sarker, J. C.; Uddin, K. M.; Rahman, M. S.; Ghosh, S.; Siddiquee, T. A.; Tocher, D. A.; Richmond, M. G.; Hogarth, G.; Kabir, S. E.

*Bimetallic osmium-tin complexes: Stannylene and hydrostannylene clusters upon addition of Ph₃SnH to unsaturated triosmium clusters (*mu*-H)(2)Os-3(CO)(8)(*mu*-diphosphine) (diphosphine = dppm, dppf)*

Inorganica Chimica Acta, (409): 320-329. 2014. 10.1016/j.ica.2013.09.021

Sarotti, A. M.

Theoretical insight into the pyrolytic deformylation of levoglucosenone and isolevoglucosenone
Carbohydrate Research, (390): 76-80. 2014. 10.1016/j.carres.2014.03.017

Sarotti, A. M.

Unraveling polar Diels-Alder reactions with conceptual DFT analysis and the distortion/interaction model

Organic & Biomolecular Chemistry, (12): 187-199. 2014. 10.1039/c3ob41628c

Sas, E. B.; Kurt, M.; Can, M.; Okur, S.; Icli, S.; Demic, S.

Structural investigation of a self-assembled monolayer material 5- (3-methylphenyl) (phenyl) amino isophthalic acid for organic light-emitting devices

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 307-317. 2014. 10.1016/j.saa.2014.05.021

Sasikala, V.; Sajan, D.; Vijayan, N.; Chaitanya, K.; Raj, M. S. B.; Joy, B. H. S.

Growth, molecular structure, NBO analysis and vibrational spectral analysis of L-tartaric acid single crystal

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 127-141. 2014. 10.1016/j.saa.2013.12.045

Sassmannshausen, J.

Computational studies of the unusual water adduct Cp₂TiMe(OH₂) (+): the roles of the solvent and the counterion

Dalton Transactions, (43): 11195-11201. 2014. 10.1039/c4dt00310a

Saura, P.; Suardiaz, R.; Masgrau, L.; Lluch, J. M.; Gonzalez-Lafont, A.

Unraveling How Enzymes Can Use Bulky Residues To Drive Site-Selective C-H Activation: The Case of Mammalian Lipoxygenases Catalyzing Arachidonic Acid Oxidation

ACS Catalysis, (4): 4351-4363. 2014. 10.1021/cs5006103

Savoca, M.; Langer, J.; Harding, D. J.; Palagin, D.; Reuter, K.; Dopfer, O.; Fielicke, A.

Vibrational spectra and structures of bare and Xe-tagged cationic Si_nO_m⁺ clusters

Journal of Chemical Physics, (141) 2014. 10.1063/1.4894406

Schmidt, A.; Grover, N.; Zimmermann, T. K.; Graser, L.; Cokoja, M.; Pothig, A.; Kuhn, F. E.

Synthesis and characterization of novel cyclopentadienyl molybdenum imidazo 1,5-a pyridine-3-ylidene complexes and their application in olefin epoxidation catalysis

Journal of Catalysis, (319): 119-126. 2014. 10.1016/j.jcat.2014.08.013

Schmidt, T.; Schwede, T.; Meuwly, M.

Computational Analysis of Methyl Transfer Reactions in Dengue Virus Methyltransferase

Journal of Physical Chemistry B, (118): 5882-5890. 2014. 10.1021/jp5028564

Schrader, I.; Zeckert, K.; Zahn, S.

Dilithium Hexaorganostannate(IV) Compounds

Angewandte Chemie-International Edition, (53): 13698-13700. 2014. 10.1002/anie.201406260

Schulz, A.

On The Steric Hindrance of Bulky Substituents - Determination of Their Cone Angles

Zeitschrift fur Anorganische und Allgemeine Chemie, (640): 2183-2192. 2014.

10.1002/zaac.201400243

Schulz, A.; Villinger, A.; Westenkirchner, A.

The Reactivity of Silylated Amino(dichloro)phosphanes in the Presence of Silver Salts

Inorganic Chemistry, (53): 3183-3193. 2014. 10.1021/ic500054w

Schulze, B.; Schubert, U. S.

Beyond click chemistry - supramolecular interactions of 1,2,3-triazoles

Chemical Society Reviews, (43): 2522-2571. 2014. 10.1039/c3cs60386e

Schweizer, P. D.; Wadeohl, H.; Gade, L. H.

Zirconium and Hafnium Hydrazinediido Half-Sandwich Complexes: Synthesis and Reactivity

Organometallics, (33): 1726-1739. 2014. 10.1021/om500087s

Sebastian, S. H. R.; Attia, M. I.; Almutairi, M. S.; El-Emam, A. A.; Panicker, C. Y.; Van Alsenoy, C.

FT-IR, FT-Raman, molecular structure, first order hyperpolarizability, HOMO and LUMO analysis, MEP and NBO analysis of 3-(adamantan-1-yl)-4-(prop-2-en-1-yl)-1H-1,2,4-triazole-5(4H)-thione, a potential bioactive agent

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 295-304. 2014.

10.1016/j.saa.2014.04.177

Sebera, J.; Trantirek, L.; Tanaka, Y.; Nencka, R.; Fukal, J.; Sychrovsky, V.

The activation of N-glycosidic bond cleavage performed by base-excision repair enzyme hOGG1; theoretical study of the role of Lys 249 residue in activation of G, OxoG and FapyG

Rsc Advances, (4): 44043-44051. 2014. 10.1039/c4ra08278h

Secci, F.; Arca, M.; Frongia, A.; Piras, P. P.

New aminotetrazole derivatives as hydrogen bonding catalysts. A green and selective oxidation of organosulphides with H₂O₂ in H₂O

New Journal of Chemistry, (38): 3622-3629. 2014. 10.1039/c4nj00530a

Secci, F.; Arca, M.; Frongia, A.; Piras, P. P.

Tetrazole amides as hydrogen-bonding donor catalysts in the chemoselective oxidation of sulphides and disulphides

Catalysis Science & Technology, (4): 1407-1415. 2014. 10.1039/c4cy00086b

Secci, F.; Frongia, A.; Rubanu, M. G.; Sechi, M. L.; Sarais, G.; Arca, M.; Piras, P. P.

From (Phenylsulfanyl) cycloalkanecarbaldehydes to Optically Active Spirocyclic Tetrahydrofurans: Stereospecific Resolution of Symmetric Aldehydes through (S)-Proline-Catalysed Aldol Reaction

European Journal of Organic Chemistry: 6659-6675. 2014. 10.1002/ejoc.201402653

- Sedlak, R.; Deepa, P.; Hobza, P.
Why Is the L-Shaped Structure of X-2 center dot center dot center dot X-2 (X = F, Cl, Br, I) Complexes More Stable Than Other Structures?
Journal of Physical Chemistry A, (118): 3846-3855. 2014. 10.1021/jp502648e
- Seeburrun, N.; Abdallah, H. H.; Archibong, E. F.; Ramasami, P.
Unveiling the structural and electronic properties of the neutral and anionic gallium sulfide clusters
Structural Chemistry, (25): 755-766. 2014. 10.1007/s11224-013-0316-z
- Seif, A.; Goodarzi, M.
Towards insight into properties and stabilities of complexes of ozone with CO₂, CS₂ and SCO species
Structural Chemistry, (25): 941-947. 2014. 10.1007/s11224-013-0365-3
- Seif, A.; Massahi, S.
Theoretical study on the properties and stabilities of complexes formed between SO₄ (C_{2v}) and isostucture species of CO₂, CS₂, and SCO
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2488-x
- Selmeczi, K.; Joly, J. P.; Allali, M.; Yeguas, V.; Henry, B.; Ruiz-Lopez, M.
Evolution of the Coordination-Sphere Symmetry in Copper(II), Nickel(II), and Zinc(II) Complexes with N,N'-Double-Armed Diaza-Crown Ethers: Experimental and Theoretical Approaches
European Journal of Inorganic Chemistry: 4934-4945. 2014. 10.1002/ejic.201402432
- Selvaraju, K.; Jothi, M.; Kumaradhas, P.
Probing the Effect of Applied Electric Field in Charge Density Distribution and Electrostatic Properties of Au Substituted Saturated Polycyclic Hydrocarbon Molecular Nanowires via Quantum Chemical and Charge Density Study
Journal of Computational and Theoretical Nanoscience, (11): 524-532. 2014.
10.1166/jctn.2014.3389
- Selvarani, C.; Balachandran, V.; Vishwanathan, K.
Comparative thermodynamic properties, vibrational spectral studies, NBO and HOMO-LUMO analyses of 3-chloro-2,4,5,6-tetrafluoropyridine and 4-bromo-2,3,5,6-tetrafluoropyridine based on density functional theory
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 110-120. 2014.
10.1016/j.saa.2014.03.117
- Sembera, F.; Higelin, A.; Cisarova, I.; Michl, J.
12-(N-Methylnitrilium)monocarba-closo-dodecaborate Ylide
Croatica chemica acta, (87): 357-+. 2014. 10.5562/cca2475
- Semenov, N. A.; Lonchakov, A. V.; Pushkarevsky, N. A.; Suturina, E. A.; Korolev, V. V.; Lork, E.; Vasiliev, V. G.; Konchenko, S. N.; Beckmann, J.; Gritsan, N. P.; Zibarev, A. V.
Coordination of Halide and Chalcogenolate Anions to Heavier 1,2,5-Chalcogenadiazoles: Experiment and Theory

Organometallics, (33): 4302-4314. 2014. 10.1021/om5006403

Semenov, S. G.; Bedrina, M. E.

A quantum chemical study of the structure of dodecasilsequioxane H12Si12O18

Journal of Structural Chemistry, (55): 23-29. 2014. 10.1134/s0022476614010041

Semenov, S. G.; Makarova, M. V.

Quantum-chemical study of tautomers of reduced forms of anthraquinone

Russian Journal of General Chemistry, (84): 843-847. 2014. 10.1134/s1070363214050107

Semrouni, D.; Cramer, C. J.; Gagliardi, L.

AMOEBA force field parameterization of the azabenzenes

Theoretical Chemistry Accounts, (134) 2014. 10.1007/s00214-014-1590-6

Semrouni, D.; Cramer, C. J.; Gagliardi, L.

AMOEBA force field parameterization of the azabenzenes

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1590-6

Sen, K.; Banu, T.; Debnath, T.; Ghosh, D.; Das, A. K.

Towards a comprehensive understanding of the chemical vapor deposition of titanium nitride using Ti(NMe₂)₄: a density functional theory approach

Dalton Transactions, (43): 8877-8887. 2014. 10.1039/c4dt00690a

Sen, K.; Thiel, W.

Role of Two Alternate Water Networks in Compound I Formation in P450eryF

Journal of Physical Chemistry B, (118): 2810-2820. 2014. 10.1021/jp411272h

Sen, P.; Yildiz, S. Z.; Atalay, Y.; Dege, N.; Demirtas, G.

The synthesis, characterization, crystal structure and theoretical calculations of a new meso-BOBIPY substituted phthalonitrile

Journal of Luminescence, (149): 297-305. 2014. 10.1016/j.jlumin.2014.01.051

Senthilnathan, D.; Giunta, P.; Vetere, V.; Kachmar, A.; Maldivi, P.; Franco, A. A.

An efficient and cyclic hydrogen evolution reaction mechanism on Ni((P2N2H)-N-H)(2) (2+) catalysts: a theoretical and multiscale simulation study

Rsc Advances, (4): 5177-5187. 2014. 10.1039/c3ra44896g

Senthilnathan, D.; Kalaiselvan, A.; Vedha, S. A.; Venuvanalingam, P.

The metal delivery mechanism of transferrin and the role of bent metallocene metals towards anticancer activity - a theoretical exploration

Rsc Advances, (4): 9556-9563. 2014. 10.1039/c3ra46422a

Sethi, A.; Shukla, D.; Singh, R. P.

Synthesis, spectroscopic characterization of novel 16 alpha-(3-acetyl phenyl amino)-3 beta-hydroxy pregn-5-ene-20-one, its molecular structure, NBO analysis, intramolecular interactions studied by DFT and AIM approach

Journal of Molecular Structure, (1074): 213-223. 2014. 10.1016/j.molstruc.2014.05.068

Seyedhosseini, B.; Izadyar, M.; Housaindokht, M. R.

Ionic liquids based on alpha-amino acids; a structural insights into dMA AA and computational evaluation of the hydrogen bonds

Journal of Molecular Liquids, (200): 439-447. 2014. 10.1016/j.molliq.2014.11.016

Shahi, A.; Arunan, E.

Hydrogen bonding, halogen bonding and lithium bonding: an atoms in molecules and natural bond orbital perspective towards conservation of total bond order, inter- and intra-molecular bonding
Physical Chemistry Chemical Physics, (16): 22935-22952. 2014. 10.1039/c4cp02585g

Shahidha, R.; Muthu, S.; Porchelvi, E. E.; Govindarajan, M.

Normal coordinate analysis and vibrational spectroscopy (FT-IR and FT-Raman) studies of 5-methyl-N- 4-(trifluoromethyl) phenyl -isoxazole-4-carboxamide using density functional method

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 142-151. 2014. 10.1016/j.saa.2014.04.173

Shailajha, S.; Kannan, U. R.; Kadhar, S.; Paulraj, E. I.

Molecular structure, vibrational spectra and C-13 and H-1 NMR spectral analysis of 1-methylnaphthalene by ab initio HF and DFT methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 720-729. 2014. 10.1016/j.saa.2014.06.006

Shainyan, B. A.; Kuzmin, A. V.

Computational study of singlet and triplet sulfonylnitrenes insertion into 1,3-butadienes: 1,2-or 1,4-cycloaddition?

Journal of Physical Organic Chemistry, (27): 527-531. 2014. 10.1002/poc.3295

Shakerzadeh, E.

A Theoretical Study on the Influence of Carbon and Silicon Doping on the Structural and Electronic Properties of (BeO)(12) Nanocluster

Journal of Inorganic and Organometallic Polymers and Materials, (24): 694-705. 2014. 10.1007/s10904-014-0035-y

Shakerzadeh, E.; Barazesh, N.; Talebi, S. Z.

A comparative theoretical study on the structural, electronic and nonlinear optical features of B12N12 and Al12N12 nanoclusters with the groups III, IV and V dopants

Superlattices and Microstructures, (76): 264-276. 2014. 10.1016/j.spmi.2014.09.037

Shao, J. N.; He, R. X.; Shen, W.; Li, M.

Mechanism of AuCl₃-catalyzed cyclization of 1-(Indol-2-yl)-3-alkyn-1-ols: a DFT study

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2239-z

Sharma, A. K.; Roy, D.; Sunoj, R. B.

The mechanism of catalytic methylation of 2-phenylpyridine using di-tert-butyl peroxide
Dalton Transactions, (43): 10183-10201. 2014. 10.1039/c4dt00250d

Sharmila, D.; Ramalakshmi, R.; Chakraborti, K. K.; Varghese, B.; Ghosh, S.

Synthesis, characterization and crystal structure analysis of cobaltaborane and cobalta heteroborane clusters

Dalton Transactions, (43): 9976-9985. 2014. 10.1039/c4dt00964a

Sheela, N. R.; Muthu, S.; Sampathkrishnan, S.

Molecular orbital studies (hardness, chemical potential and electrophilicity), vibrational investigation and theoretical NBO analysis of 4-4'-(1H-1,2,4-triazol-1-yl methylene) dibenzonitrile based on ab initio and DFT methods

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 237-251. 2014. 10.1016/j.saa.2013.10.007

Sheikhi, M.; Sheikh, D.; Ramazani, A.

Three-component Synthesis of Electron-poor Alkenes using Isatin Derivatives, Acetylenic Esters, Triphenylphosphine and Theoretical Study

South African Journal of Chemistry-Suid-Afrikaanse Tydskrif Vir Chemie, (67): 151-159. 2014.

Sheikhshoaei, I.; Ebrahimipour, S. Y.; Sheikhshoaei, M.; Rudbari, H. A.; Khaleghi, M.; Bruno, G.

Combined experimental and theoretical studies on the X-ray crystal structure, Fr-IR, H-1 NMR, C-13 NMR, UV-Vis spectra, NLO behavior and antimicrobial activity of 2-hydroxyacetophenone benzoylhydrazone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (124): 548-555. 2014. 10.1016/j.saa.2014.01.043

Shen, L.; Dadras, J.; Alexandrova, A. N.

Pure and Zn-doped Pt clusters go flat and upright on MgO(100)

Physical Chemistry Chemical Physics, (16): 26436-26442. 2014. 10.1039/c4cp01877j

Shen, Y. L.; Wang, S. P.; Huang, S. Y.; Li, Z.; Ma, X. B.

DFT investigations of the reaction mechanism of diethyl carbonate synthesis catalyzed by Cu(I)/beta or Pd(II)/beta zeolites

Applied Surface Science, (308): 237-246. 2014. 10.1016/j.apsusc.2014.04.141

Sherman, M. P.; Jenks, W. S.

Computational Rationalization for the Observed Ground-State Multiplicities of Fluorinated Acylnitrenes

Journal of Organic Chemistry, (79): 8977-8983. 2014. 10.1021/jo500664e

Shi, J. H.; Chen, K.; Xu, Y.

Characterization of the inclusion interaction between prednisolone and di-O-methyl-beta-cyclodextrin: Spectroscopic methods and molecular modeling

Journal of Molecular Liquids, (194): 172-178. 2014. 10.1016/j.molliq.2014.01.023

Shi, T.; Luo, Y.; Wang, X. L.; Lu, S. Y.; Zhao, Y. L.; Zhang, J.

Theoretical Studies on the Mechanism, Enantioselectivity, and Axial Ligand Effect of a Ru(salen)-Catalyzed Asymmetric Cyclopropanation Reaction

Organometallics, (33): 3673-3682. 2014. 10.1021/om400956z

Shi, Y. F.; Shan, X.; Wang, E. L.; Yang, H. J.; Zhang, W.; Chen, X. J.

Experimental and Theoretical Investigation on the Outer Valence Electronic Structure of Cyclopropylamine by (e, 2e) Electron Momentum Spectroscopy

Journal of Physical Chemistry A, (118): 4484-4493. 2014. 10.1021/jp503198r

Shi, Y. M.; Wang, L. Y.; Zou, X. S.; Li, X. N.; Shang, S. Z.; Gao, Z. H.; Liang, C. Q.; Luo, H. R.; Li, H. L.; Xiao, W. L.; Sun, H. D.

Nortriterpenoids from Schisandra chinensis and their absolute configurational assignments by electronic circular dichroism study

Tetrahedron, (70): 859-868. 2014. 10.1016/j.tet.2013.12.023

Shieh, M.; Chu, Y. Y.; Jang, L. F.; Ho, C. H.

CO and CO₂ Fixation by Se-Ru-CO Hydride Clusters

Inorganic Chemistry, (53): 4284-4286. 2014. 10.1021/ic500821z

Shiroudi, A.; Deleuze, M. S.

Theoretical Study of the Oxidation Mechanisms of Naphthalene Initiated by Hydroxyl Radicals: The H Abstraction Pathway

Journal of Physical Chemistry A, (118): 3625-3636. 2014. 10.1021/jp500124m

Shiroudi, A.; Deleuze, M. S.; Canneaux, S.

Theoretical Study of the Oxidation Mechanisms of Naphthalene Initiated by Hydroxyl Radicals: The OH-Addition Pathway

Journal of Physical Chemistry A, (118): 4593-4610. 2014. 10.1021/jp411327e

Shoba, D.; Periandi, S.; Boomadevi, S.; Ramalingam, S.; Fereyduni, E.

FT-IR, FT-Raman, UV, NMR spectra, molecular structure, ESP, NBO and HOMO-LUMO investigation of 2-methylpyridine 1-oxide: A combined experimental and DFT study

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 438-447. 2014. 10.1016/j.saa.2013.09.023

Shoji, Y.; Kaneda, S.; Fueno, H.; Tanaka, K.; Tamao, K.; Hashizume, D.; Matsuo, T.

An Isolable Diborane(4) Compound with Terminal B-H Bonds: Structural Characteristics and Electronic Properties

Chemistry Letters, (43): 1587-1589. 2014. 10.1246/cl.140507

Shokhmkar, M.; Raissi, H.; Mollania, F.

Molecular structure, conformational stability, energetic and intramolecular hydrogen bonding in ground, and electronic excited state of 3-mercaptopropeneselenal

Structural Chemistry, (25): 1153-1164. 2014. 10.1007/s11224-013-0381-3

Shukla, V. K.; Al-Abdullah, E. S.; El-Emam, A. A.; Sachan, A. K.; Pathak, S. K.; Kumar, A.; Prasad, O.; Bishnoi, A.; Sinha, L.

Spectroscopic (FT-IR, FT-Raman, and UV-visible) and quantum chemical studies on molecular geometry, Frontier molecular orbitals, NBO, NLO and thermodynamic properties of 1-acetylindole

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 626-638. 2014. 10.1016/j.saa.2014.06.043

Siadati, S. A.

A Theoretical Study on the Reaction Pathways of the Solvent Free Reaction of Urea and Ortho-Phenylene Diamine

Letters in Organic Chemistry, (11): 345-349. 2014. 10.2174/1570178610666131210234330

Siadati, S. A.; Mahboobifar, A.; Nasiri, R.

A Theoretical Study on the Reaction Pathways and the Mechanism of 1,3-Dipolar Cycloaddition of Vinyl Acetylene and Methyl Azide

Combinatorial Chemistry & High Throughput Screening, (17): 703-708. 2014.

10.2174/138620731708140922163855

Siddiqui, S. A.

GaN doped C-60 as a nano bio sensor for the detection of mispairing in adenine-thymine base pair

Main Group Chemistry, (13): 307-317. 2014. 10.3233/mgc-140143

Siddiqui, S. A.; Bouarissa, N.; Rasheed, T.; Al-Assiri, M. S.; Al-Hajry, A.

Detection of electronically equivalent tautomers of adenine base: DFT study

Materials Research Bulletin, (51): 309-314. 2014. 10.1016/j.materresbull.2013.12.035

Siddiqui, S. A.; Bouarissa, N.; Rasheed, T.; Al-Hajry, A.

Quantum chemical investigations of AlN-doped C-60 for use as a nano-biosensor in detection of mispairing between DNA bases

Journal of biosciences, (39): 761-769. 2014. 10.1007/s12038-014-9475-3

Sikdar, S.; Ghosh, M.; De Raychaudhury, M.; Chakrabarti, J.

Quantum chemical studies on the role of residues in calcium ion binding to Calmodulin

Chemical Physics Letters, (605): 103-107. 2014. 10.1016/j.cplett.2014.05.017

Silla, J. M.; Cormanich, R. A.; Rittner, R.; Freitas, M. P.

Does intramolecular hydrogen bond play a key role in the stereochemistry of alpha- and beta-D-glucose?

Carbohydrate Research, (396): 9-13. 2014. 10.1016/j.carres.2014.06.013

Silla, J. M.; Freitas, M. P.

Polar and stereoelectronic effects on the structural and spectroscopic properties of halomethanols

Computational and Theoretical Chemistry, (1037): 49-52. 2014. 10.1016/j.comptc.2014.04.007

Silla, J. M.; Freitas, M. P.; Cormanich, R. A.; Rittner, R.

The Reverse Fluorine Perlin-like Effect and Related Stereoelectronic Interactions

Journal of Organic Chemistry, (79): 6385-6388. 2014. 10.1021/jo501025a

Silla, J. M.; Silva, W.; Cormanich, R. A.; Rittner, R.; Tormena, C. F.; Freitas, M. P.

Gauche Preference of beta-Fluoroalkyl Ammonium Salts

Journal of Physical Chemistry A, (118): 503-507. 2014. 10.1021/jp410458w

Silva, A. L. R.; Freitas, V. L. S.; da Silva, M.

*Effects of methoxy and formyl substituents on the energetics and reactivity of *a*-naphthalenes: A calorimetric and computational study*

Chemosphere, (107): 203-210. 2014. 10.1016/j.chemosphere.2013.12.044

Silva, A. L. R.; Monte, M. J. S.; Morais, V. M. F.; da Silva, M.

Thermodynamic study of 2-aminothiazole and 2-aminobenzothiazole: Experimental and computational approaches

Journal of Chemical Thermodynamics, (74): 67-77. 2014. 10.1016/j.jct.2014.04.001

Silva, A. L. R.; Morais, V. M. F.; da Silva, M.

Structural and energetic characterization of the tautomers 2-benzothiazolinone and 2-hydroxybenzothiazole

Journal of Molecular Structure, (1078): 197-206. 2014. 10.1016/j.molstruc.2014.05.043

Silva, T. F. B.; Andrade, L. A. F.; Silla, J. M.; Duarte, C. J.; Rittner, R.; Freitas, M. P.

Endocyclic Oxygen in 3-Fluorodihydro-2H-pyran-4(3H)-one That Does Not Induce the Gauche Effect

Journal of Physical Chemistry A, (118): 6266-6271. 2014. 10.1021/jp505573x

Singh, H.; Singh, S.; Srivastava, A.; Tandon, P.; Bharti, P.; Kumar, S.; Maurya, R.

Conformational analysis and vibrational study of daidzein by using FT-IR and FT-Raman spectroscopies and DFT calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 405-415. 2014. 10.1016/j.saa.2013.10.045

Singh, P.; Sharma, S.; Singh, H. B.; Butcher, R. J.

Crystal Structures of the Complexes of Zn(II), Cd(II), and Hg(II) with 1,2,5-Selenadiazolopyridine: Ligation of N vs Se ?

Proceedings of the National Academy of Sciences India Section a-Physical Sciences, (84): 269-280. 2014. 10.1007/s40010-014-0146-4

Singh, R. N.; Rawat, P.; Kumar, A.

Spectroscopic, reactivity and NLO analysis of new hydrazone-containing dipyrromethane using experimental and theoretical approaches

Journal of Molecular Structure, (1067): 52-60. 2014. 10.1016/j.molstruc.2014.03.007

Singh, R. N.; Rawat, P.; Kumar, A.

Synthesis, molecular structure, photoluminescence, multiple interaction, chemical reactivity and first hyperpolarizability analysis of ethyl 2-cyano-3-{5-(4-methylbenzenesulfonyl)-hydrazonomethyl -1H-pyrrol-2-yl}- acrylate: Experimental and quantum chemical approaches

Journal of Molecular Structure, (1061): 140-149. 2014. 10.1016/j.molstruc.2013.12.080

Singh, R. N.; Rawat, P.; Sahu, S.

Synthesis, characterization and computational study on ethyl 4-(3-Furan-2-yl-acryloyl)-3,5-dimethyl-1H-pyrrole-2-carboxylate

Journal of Molecular Structure, (1076): 437-445. 2014. 10.1016/j.molstruc.2014.07.074

Singh, S.; Singh, H.; Srivastava, A.; Tandon, P.; Sinha, K.; Bharti, P.; Kumar, S.; Kumar, P.; Maurya, R.

Study of conformational stability, structural, electronic and charge transfer properties of cladrin using vibrational spectroscopy and DFT calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 615-628. 2014.
10.1016/j.saa.2014.04.182

Singh, S. K.; Kumar, S.; Das, A.

Competition between $n \rightarrow \pi(\text{Ar})$ and conventional hydrogen bonding ($\text{N-H} \dots \text{N}$) interactions: an ab initio study of the complexes of 7-azaindole and fluorosubstituted pyridines
Physical Chemistry Chemical Physics, (16): 8819-8827. 2014. 10.1039/c3cp54169j

Singh, V. P.; Poon, J. F.; Butcher, R. J.; Engman, L.

Pyridoxine-Derived Organoselenium Compounds with Glutathione Peroxidase-Like and Chain-Breaking Antioxidant Activity
Chemistry-a European Journal, (20): 12563-12571. 2014. 10.1002/chem.201403229

Sinha, L.; Prasad, O.; Chand, S.; Sachan, A. K.; Pathak, S. K.; Shukla, V. K.; Karabacak, M.; Asiri, A. M.

FT-IR, FT-Raman and UV spectroscopic investigation, electronic properties, electric moments, and NBO analysis of anethole using quantum chemical calculations
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 165-177. 2014.
10.1016/j.saa.2014.05.034

Sinha, L.; Prasad, O.; Karabacak, M.; Mishra, H. N.; Narayan, V.; Asiri, A. M.

Quantum-chemical (DFT, MP2) and spectroscopic studies (FT-IR and UV) of monomeric and dimeric structures of 2(3H)-Benzothiazolone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 126-136. 2014.
10.1016/j.saa.2013.09.125

Siodla, T.; Oziminski, W. P.; Hoffmann, M.; Koroniak, H.; Krygowski, T. M.

Toward a Physical Interpretation of Substituent Effects: The Case of Fluorine and Trifluoromethyl Groups
Journal of Organic Chemistry, (79): 7321-7331. 2014. 10.1021/jo501013p

Siwatch, R. K.; Yadav, D.; Mukherjee, G.; Rajaraman, G.; Nagendran, S.

Are Ligand-Stabilized Carboxylic Acid Derivatives with Ge=Te Bonds Isolable?
Inorganic Chemistry, (53): 5073-5079. 2014. 10.1021/ic500116f

Smirnov, A. S.; Butukhanova, E. S.; Bokach, N. A.; Starova, G. L.; Gurzhiy, V. V.; Kuznetsov, M. L.; Kukushkin, V. Y.

Novel (cyanamide)Zn-II complexes and zinc(II)-mediated hydration of the cyanamide ligandst
Dalton Transactions, (43): 15798-15811. 2014. 10.1039/c4dt01812e

Snyder, P. W.; Lockett, M. R.; Moustakas, D. T.; Whitesides, G. M.

Is it the shape of the cavity, or the shape of the water in the cavity?
European Physical Journal-Special Topics, (223): 853-891. 2014. 10.1140/epjst/e2013-01818-y

Sogani, N.; Sinha, P.; Bansal, R. K.

Hetero-Diels-Alder reaction of aromatic aldehydes catalyzed by titanium tetrachloride: computational and experimental results

Tetrahedron, (70): 735-741. 2014. 10.1016/j.tet.2013.11.077

Sola, A.; Espinosa, A.; Tarraga, A.; Molina, P.

Nitrogen-Rich Multinuclear Ferrocenophanes as Multichannel Chemosensor Molecules for Transition and Heavy-Metal Cations

Sensors, (14): 14339-14355. 2014. 10.3390/s140814339

Soleimannejad, J.; Nazarnia, E.; Stoeckli-Evans, H.

A new pseudopolymorph of diphenic acid and 4,4'-bipyridine co-crystal: Structural and theoretical study

Journal of Molecular Structure, (1076): 620-628. 2014. 10.1016/j.molstruc.2014.08.014

Soleimannejad, J.; Sheshmani, S.; Solimannejad, M.; Nazarnia, E.; Hosseinabadi, F.

Two supramolecular complexes of gallium(III) with different adduct ion pairs containing pyridine-2,6-dicarboxylic acid: Syntheses, characterization, crystal structures and computational study

Journal of Structural Chemistry, (55): 342-352. 2014. 10.1134/s0022476614020231

Solha, D. C.; Barbosa, T. M.; Viesser, R. V.; Rittner, R.; Tormena, C. F.

Experimental and Theoretical Studies of Intramolecular Hydrogen Bonding in 3-Hydroxytetrahydropyran: Beyond AIM Analysis

Journal of Physical Chemistry A, (118): 2794-2800. 2014. 10.1021/jp500211y

Soliman, S. M.; Kassem, T. S.; Badr, A. M. A.; Abou Youssef, M. A.; Assem, R.

Molecular structure and spectral properties of ethyl 3-quinolinecarboxylate (E3Q) and Ag(E3Q)(2)(TCA) complex (TCA = Trichloroacetate)

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 453-465. 2014. 10.1016/j.saa.2014.04.045

Solomon, R. V.; Jagadeesan, R.; Vedha, S. A.; Venuvanalingam, P.

A DFT/TDDFT modelling of bithiophene azo chromophores for optoelectronic applications

Dyes and Pigments, (100): 261-268. 2014. 10.1016/j.dyepig.2013.09.016

Solomon, R. V.; Vedha, S. A.; Venuvanalingam, P.

A new turn in codon-anticodon selection through halogen bonds

Physical Chemistry Chemical Physics, (16): 7430-7440. 2014. 10.1039/c3cp54442g

Soltanali, S.; Halladj, R.; Ektefa, F.

A computational exploration into isomorphously substituted effects on hydrogen electric field gradient and chemical shielding tensors in the H-ZSM-5 zeolite

Asia-Pacific Journal of Chemical Engineering, (9): 574-580. 2014. 10.1002/apj.1786

Soltania, A.; Baei, M. T.; Lemeski, E. T.; Shahini, M.

Sensitivity of BN nano-cages to caffeine and nicotine molecules

Superlattices and Microstructures, (76): 315-325. 2014. 10.1016/j.spmi.2014.09.031

Song, B.; Sun, Q.; Li, H. K.; Ge, B. S.; Pan, J. S.; Wee, A. T. S.; Zhang, Y.; Huang, S. H.; Zhou, R. H.; Gao, X. Y.; Huang, F.; Fang, H. P.

Irreversible Denaturation of Proteins through Aluminum-Induced Formation of Backbone Ring Structures

Angewandte Chemie-International Edition, (53): 6357-6363. 2014. 10.1002/anie.201307955

Song, H. J.; Zhang, M. Y.; Yu, H. L.; Wang, C. H.; Zou, H. Y.; Ma, N. N.; Qiu, Y. Q.

The Li-substituted effect on the geometries and second-order nonlinear optical properties of indeno 1,2-b fluorene

Computational and Theoretical Chemistry, (1031): 7-12. 2014. 10.1016/j.comptc.2014.01.005

Song, Y.; Chen, H. S.; Zhang, C. R.; Zhang, Y.; Yin, Y. H.

Characteristics of hydrogen bond revealed from water clusters

European Physical Journal D, (68): 1-9. 2014. 10.1140/epjd/e2014-50027-5

Sousa, C. C. S.; Matos, M. A. R.; Santos, L.; Morais, V. M. F.

Energetics of 2- and 3-coumaranone isomers: A combined calorimetric and computational study (Reprinted from J. Chem. Thermodynamics, vol 67, pg 210-216, 2013)

Journal of Chemical Thermodynamics, (73): 283-289. 2014. 10.1016/j.jct.2014.03.017

Spezia, R.; Jeanvoine, Y.; Beuchat, C.; Gagliardi, L.; Vuilleumiere, R.

Hydration properties of Cm(III) and Th(IV) combining coordination free energy profiles with electronic structure analysis

Physical Chemistry Chemical Physics, (16): 5824-5832. 2014. 10.1039/c3cp54958e

Sridevi, C.; Velraj, G.

Molecular structure, tautomeric stability, protonation and deprotonation effects, vibrational, NMR and NBO analyses of 2,4-Dioxoimidazolidine-5-acetic acid (DOIAA) by quantum chemical calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 533-543. 2014. 10.1016/j.saa.2013.10.101

Srinivasadesikan, V.; Dai, J. K.; Lee, S. L.

Quantum mechanistic insights on aryl propargyl ether Claisen rearrangement

Organic & Biomolecular Chemistry, (12): 4163-4171. 2014. 10.1039/c4ob00388h

Srivastava, A.; Mishra, R.; Joshi, B. D.; Gupta, V.; Tandon, P.

A comparative computational study on molecular structure, NBO analysis, multiple interactions, chemical reactivity and first hyperpolarisability of imatinib mesylate polymorphs using DFT and QTAIM approach

Molecular Simulation, (40): 1099-1112. 2014. 10.1080/08927022.2013.848279

Srivastava, A. K.; Misra, N.

A comparative theoretical study on the biological activity, chemical reactivity, and coordination ability of dichloro-substituted (1,3-thiazol-2-yl)acetamides

Canadian Journal of Chemistry-Revue Canadienne De Chimie, (92): 234-239. 2014. 10.1139/cjc-2013-0335

Srivastava, A. K.; Misra, N.

First principle investigations on the superhalogen behaviour of RuOn (n=1-5) species

European Physical Journal D, (68) 2014. 10.1140/epjd/e2014-50333-x

Srivastava, A. K.; Misra, N.

The Highest Oxidation State of Au Revealed by Interactions with Successive Cl Ligands and Superhalogen Properties of AuCl_n (n=1-6) Species

International Journal of Quantum Chemistry, (114): 1513-1517. 2014. 10.1002/qua.24717

Srivastava, A. K.; Misra, N.

Novel planar chain like Li₇F₇ and Li₉F₉ nanostructures

Chemical Physics Letters, (612): 302-305. 2014. 10.1016/j.cplett.2014.08.045

Srivastava, A. K.; Misra, N.

Structures, stabilities and electronic properties of manganese oxyfluoride (MnO_xF_y) species (x + y = 1-4; x, y = 0-4)

Molecular Physics, (112): 2820-2826. 2014. 10.1080/00268976.2014.913815

Srivastava, A. K.; Misra, N.

Structures, stabilities, electronic and magnetic properties of small Rh_xM_y (x + y=2-4) clusters

Computational and Theoretical Chemistry, (1047): 1-5. 2014. 10.1016/j.comptc.2014.08.008

Srivastava, A. K.; Misra, N.

Superhalogen properties of ReOn (n=1-5) species and their interactions with an alkali metal: an ab initio study

Molecular Physics, (112): 1963-1968. 2014. 10.1080/00268976.2013.876112

Srivastava, A. K.; Misra, N.

Theoretical investigation on the structure, stability and superhalogen properties of OsFn (n=1-7) species

Journal of Fluorine Chemistry, (158): 65-68. 2014. 10.1016/j.jfluchem.2013.12.008

Srivastava, A. K.; Misra, N.

Theoretical Investigations on the Superhalogen Properties and Interaction of PdOn (n=1-5) Species

International Journal of Quantum Chemistry, (114): 328-332. 2014. 10.1002/qua.24564

Srivastava, A. K.; Misra, N.

Unusual properties of novel Li₃F₃ ring: (LiF₂-Li₂F) superatomic cluster or lithium fluoride trimer, (LiF)(3)?

Rsc Advances, (4): 41260-41265. 2014. 10.1039/c4ra06774f

Srivastava, M.; Rani, P.; Singh, N. P.; Yadav, R. A.

Experimental and theoretical studies of vibrational spectrum and molecular structure and related properties of pyridoxine (vitamin B6)

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (120): 274-286. 2014. 10.1016/j.saa.2013.09.133

Srivastava, M.; Singh, N. P.; Yadav, R. A.

Experimental Raman and IR spectral and theoretical studies of vibrational spectrum and molecular structure of Pantothenic acid (vitamin B-5)

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 131-142. 2014.
10.1016/j.saa.2014.02.121

Srivastava, R.

On the viability of ruthenium (II) N-heterocyclic carbene complexes as dye-sensitized solar cell (DSSCs): A theoretical study
Computational and Theoretical Chemistry, (1045): 47-56. 2014. 10.1016/j.comptc.2014.06.018

Srivastava, R.; Joshi, L. R.

The effect of substituted 1,2,4-triazole moiety on the emission, phosphorescent properties of the blue emitting heteroleptic iridium(III) complexes and the OLED performance: a theoretical study
Physical Chemistry Chemical Physics, (16): 17284-17294. 2014. 10.1039/c4cp02368d

Stanford, M. W.; Knight, F. R.; Arachchige, K. S. A.; Camacho, P. S.; Ashbrook, S. E.; Buhl, M.; Slawin, A. M. Z.; Woollins, J. D.

Probing interactions through space using spin-spin coupling
Dalton Transactions, (43): 6548-6560. 2014. 10.1039/c4dt00408f

Stare, J.; Hadzi, D.

Cooperativity Assisted Shortening of Hydrogen Bonds in Crystalline Oxalic Acid Dihydrate: DFT and NBO Model Studies

Journal of Chemical Theory and Computation, (10): 1817-1823. 2014. 10.1021/ct500167n

Starynowicz, P.; Lis, T.

Charge-density distribution in sodium bis(4-nitrophenyl)phosphate

Acta Crystallographica Section B-Structural Science Crystal Engineering and Materials, (70): 723-731. 2014. 10.1107/s2052520614010439

Stasyuk, O. A.; Szatylowicz, H.; Krygowski, T. M.

Tautomerisation of thymine acts against the Huckel 4N+2 rule. The effect of metal ions and H-bond complexations on the electronic structure of thymine

Organic & Biomolecular Chemistry, (12): 6476-6483. 2014. 10.1039/c4ob00964a

Stein, B. W.; Kirk, M. L.

Orbital contributions to CO oxidation in Mo-Cu carbon monoxide dehydrogenase
Chemical Communications, (50): 1104-1106. 2014. 10.1039/c3cc47705c

Stenlid, J. H.; Johansson, A. J.; Brinck, T.

Searching for the thermodynamic limit - a DFT study of the step-wise water oxidation of the bipyramidal Cu-7 cluster

Physical Chemistry Chemical Physics, (16): 2452-2464. 2014. 10.1039/c3cp53865f

Stepanek, P.; Bour, P.

Multi-scale modeling of electronic spectra of three aromatic amino acids: importance of conformational averaging and explicit solute-solvent interactions

Physical Chemistry Chemical Physics, (16): 20639-20649. 2014. 10.1039/c4cp02668c

- Sterkhova, I. V.; Lazarev, I. M.; Nikonov, A. Y.; Lazareva, N. F.
Conformational structure of N-(silylmethyl)anilines PhNHCH₂SiMe (n) (OEt)(3-n) (n=0-3)
Russian Journal of General Chemistry, (84): 1121-1125. 2014. 10.1134/s1070363214060115
- Stoch, P.; Szczerba, W.; Bodnar, W.; Ciecińska, M.; Stoch, A.; Burkel, E.
Structural properties of iron-phosphate glasses: spectroscopic studies and ab initio simulations
Physical Chemistry Chemical Physics, (16): 19917-19927. 2014. 10.1039/c4cp03113j
- Strauch, M.; Roth, C.; Kubatzki, F.; Ludwig, R.
Formation of "Quasi" Contact or Solvent-separated Ion Pairs in the Local Environment of Probe Molecules Dissolved in Ionic Liquids
Chemphyschem, (15): 265-270. 2014. 10.1002/cphc.201300797
- Struble, M. D.; Kelly, C.; Siegler, M. A.; Lectka, T.
Search for a Strong, Virtually "No-Shift" Hydrogen Bond: A Cage Molecule with an Exceptional OH center dot center dot center dot F Interaction
Angewandte Chemie-International Edition, (53): 8924-8928. 2014. 10.1002/anie.201403599
- Su, G. J.; Lu, H. J.; Zhang, L. X.; Zhang, A. Q.; Huang, L. Y.; Liu, S.; Li, L. W.; Zheng, M. H.
Thermal Degradation of Octachloronaphthalene over As-Prepared Fe₃O₄ Micro/Nanomaterial and Its Hypothesized Mechanism
Environmental Science & Technology, (48): 6899-6908. 2014. 10.1021/es500827v
- Su, T. T.; Liu, J. B.; Tang, S. S.; Chang, H. B.; Jin, R. F.
Theoretical Study on the Structures and Properties of Phenobarbital Imprinted Polymers
Chinese Journal of Structural Chemistry, (33): 1421-1430. 2014.
- Suardiaz, R.; Masgrau, L.; Lluch, J. M.; Gonzalez-Lafont, A.
Introducing Mutations to Modify the C13/C9 Ratio in Linoleic Acid Oxygenations Catalyzed by Rabbit 15-Lipoxygenase: A QM/MM and MD Study
Chemphyschem, (15): 4049-4054. 2014. 10.1002/cphc.201402471
- Suardiaz, R.; Masgrau, L.; Lluch, J. M.; Gonzalez-Lafont, A.
Regio- and Stereospecificity in the Oxygenation of Arachidonic Acid Catalyzed by Leu597 Mutants of Rabbit 15-Lipoxygenase: A QM/MM Study
Chemphyschem, (15): 2303-2310. 2014. 10.1002/cphc.201402045
- Subhapriya, P.; Sadasivam, K.; Mohan, M.; Vijayanand, P. S.
Experimental and theoretical investigation of p-n alkoxy benzoic acid based liquid crystals - A DFT approach
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 511-523. 2014. 10.1016/j.saa.2014.01.074
- Sudharsan, A.; Seshadri, S.; Gnanasambandan, T.; Saravanan, R. R.
Spectroscopic analysis of 3-Bromodiphenylamine with experimental techniques and quantum chemical calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (131): 432-445. 2014.
10.1016/j.saa.2014.04.098

Summerton, J. C.; Martin, G. M.; Evanseck, J. D.; Chapman, M. S.
Common Hydrogen Bond Interactions in Diverse Phosphoryl Transfer Active Sites
Plos One, (9) 2014. 10.1371/journal.pone.0108310

Sun, C. Z.; He, X. D.; Wang, W. J.; Chu, G. H.; Zhang, S. X.; Chen, D. Z.
Computational study on the mechanism of uncatalyzed and selenium-based catalyzed bromolactonization
Computational and Theoretical Chemistry, (1046): 49-56. 2014. 10.1016/j.comptc.2014.07.014

Sun, J.; Wu, J.; Song, T.; Hu, L. H.; Shan, K. L.; Chen, G. H.
Alternative Approach to Chemical Accuracy: A Neural Networks-Based First-Principles Method for Heat of Formation of Molecules Made of H, C, N, O F, S, and Cl
Journal of Physical Chemistry A, (118): 9120-9131. 2014. 10.1021/jp502096y

Sun, S. L.; Qiu, Y. Q.; Zhao, L.; Wang, L. J.; Xu, H. L.; Su, Z. M.
Probe the accumulation modes of the Au-C₂₂H₁₄ dimer on the structure and NLO properties
Molecular Physics, (112): 1918-1923. 2014. 10.1080/00268976.2013.872810

Sun, W. M.; Fan, L. T.; Li, Y.; Liu, J. Y.; Wu, D.; Li, Z. R.
On the Potential Application of Superalkali Clusters in Designing Novel Alkalides with Large Nonlinear Optical Properties
Inorganic Chemistry, (53): 6170-6178. 2014. 10.1021/ic500655s

Sun, Z.; Schaefer, H. F.; Xie, Y. M.; Liu, Y. D.; Zhong, R. G.
The Reactions of Cr(CO)(6), Fe(CO)(5), and Ni(CO)(4) with O₂ Yield Viable Oxo-Metal Carbonyls
Journal of Computational Chemistry, (35): 998-1009. 2014. 10.1002/jcc.23585

Sun, Z.; Xu, H. G.; Feng, G.; Xu, X. L.; Zheng, W. J.
Photoelectron spectroscopy and density functional theory study of Bi₂Al_n- (n=1-4) clusters
Chemical Physics Letters, (615): 56-61. 2014. 10.1016/j.cplett.2014.09.049

Suraweera, N. S.; Albert, A. A.; Peretich, M. E.; Abbott, J.; Humble, J. R.; Barnes, C. E.; Keffer, D. J.
Methane and carbon dioxide adsorption and diffusion in amorphous, metal-decorated nanoporous silica
Molecular Simulation, (40): 618-633. 2014. 10.1080/08927022.2013.829223

Suraweera, N. S.; Barnes, C. E.; Keffer, D. J.
The Adsorption Properties of Amorphous, Metal-Decorated Microporous Silsesquioxanes for Mixtures of Carbon Dioxide, Methane and Hydrogen
Journal of Physical Chemistry C, (118): 13008-13017. 2014. 10.1021/jp503703f

Suresh, D. M.; Amalanathan, M.; Joe, I. H.; Jothy, V. B.; Diao, Y. P.
Studies on molecular structure, vibrational spectra and molecular docking analysis of 3-Methyl-1,4-dioxo-1,4-dihydronaphthalen-2-yl 4-aminobenzoate

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (130): 591-603. 2014.
10.1016/j.saa.2014.03.043

Suresh, S.; Gunasekaran, S.; Srinivasan, S.

Spectroscopic (FT-IR, FT-Raman, NMR and UV-Visible) and quantum chemical studies of molecular geometry, Frontier molecular orbital, NLO, NBO and thermodynamic properties of salicylic acid

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (132): 130-141. 2014.
10.1016/j.saa.2014.04.174

Suresh, S.; Gunasekaran, S.; Srinivasan, S.

Studies of the molecular geometry, vibrational spectra, Frontier molecular orbital, nonlinear optical and thermodynamics properties of Aceclofenac by quantum chemical calculations

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (125): 239-251. 2014.
10.1016/j.saa.2014.01.027

Surgenor, B. A.; Chalmers, B. A.; Arachchige, K. S. A.; Slawin, A. M. Z.; Woollins, J. D.; Buhl, M.; Kilian, P.

Reactivity Profile of a Peri-Substitution-Stabilized Phosphanylidene-Phosphorane: Synthetic, Structural, and Computational Studies

Inorganic Chemistry, (53): 6856-6866. 2014. 10.1021/ic500697m

Sutradhar, D.; Chandra, A. K.; Zeegers-Huyskens, T.

A theoretical investigation of the interaction between fluorinated dimethyl ethers and molecular chlorine

Molecular Physics, (112): 2791-2801. 2014. 10.1080/00268976.2014.911984

Sylvestre, S.; Sebastian, S.; Edwin, S.; Amalanathan, M.; Ayyapan, S.; Jayavarthanam, T.; Odayakumar, K.; Solomon, S.

Vibrational spectra (FT-IR and FT-Raman), molecular structure, natural bond orbital, and TD-DFT analysis of L-Asparagine Monohydrate by Density Functional Theory approach

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (133): 190-200. 2014.
10.1016/j.saa.2014.05.040

Szabo, L.; Herman, K.; Mircescu, N. E.; Todor, I. S.; Simon, B. L.; Boitor, R. A.; Leopold, N.; Chis, V.

Surface-enhanced Raman scattering and DFT investigation of 1,5-diphenylcarbazide and its metal complexes with Ca(II), Mn(II), Fe(III) and Cu(II)

Journal of Molecular Structure, (1073): 10-17. 2014. 10.1016/j.molstruc.2014.02.044

Szczepaniak, M.; Moc, J.

Conformational studies of gas-phase ribose and 2-deoxyribose by density functional, second order PT and multi-level method calculations: the pyranoses, furanoses, and open-chain structures

Carbohydrate Research, (384): 20-36. 2014. 10.1016/j.carres.2013.10.013

Szczepaniak, M.; Moc, J.

Cyclic and Acyclic Fructose Conformers in the Gas Phase: A Large-Scale Second-Order Perturbation Theory Study

Journal of Physical Chemistry A, (118): 7925-7938. 2014. 10.1021/jp505719m

Szczepanik, D. W.; Andrzejak, M.; Dyduch, K.; Zak, E.; Makowski, M.; Mazur, G.; Mrozek, J.

A uniform approach to the description of multicenter bonding

Physical Chemistry Chemical Physics, (16): 20514-20523. 2014. 10.1039/c4cp02932a

Szczepanik, D. W.; Zak, E.; Dyduch, K.; Mrozek, J.

Electron delocalization index based on bond order orbitals

Chemical Physics Letters, (593): 154-159. 2014. 10.1016/j.cplett.2014.01.006

Tabayashi, K.; Takahashi, O.

Substituent R-Effects on Intermolecular Resonance-Assisted Hydrogen (H) Bonds: Theoretical Analysis of Double H-Bonded Dimers of Carboxylic Acids

Bulletin of the Chemical Society of Japan, (87): 479-490. 2014. 10.1246/bcsj.20130291

Taborosi, A.; Kurdia, R.; Szilagyi, R. K.

The positions of inner hydroxide groups and aluminium ions in exfoliated kaolinite as indicators of the external chemical environment

Physical Chemistry Chemical Physics, (16): 25830-25839. 2014. 10.1039/c4cp03566f

Tabrizi, L.; Chiniforoshan, H.; McArdle, P.; Tavakol, H.; Rezaei, B.; Dehcheshmeh, M. M.

Selective gas sorption and electrochemical properties of a dicyanamide coordination polymer: Insight from experimental and theoretical study

Polyhedron, (69): 84-89. 2014. 10.1016/j.poly.2013.11.029

Tahan, A.; Ahmadinejad, N.

Investigation of solvent effects on the stability and N-15 NMR shielding of hallucinogenic harmine using the PCM model and NBO interpretation

Journal of Structural Chemistry, (55): 837-842. 2014. 10.1134/s0022476614050060

Tajabadi, J.; Bakavoli, M.; Gholizadeh, M.; Eshghi, H.; Khojastehnezhad, A.

1,3-Dipolar cycloaddition reactions between ethyl diazoacetate and substituted alkynes: A density functional theory study

Progress in Reaction Kinetics and Mechanism, (39): 233-248. 2014.

10.3184/146867814xi3981545065053

Takao, K.; Tsushima, S.; Ogura, T.; Tsubomura, T.; Ikeda, Y.

Experimental and Theoretical Approaches to Redox Innocence of Ligands in Uranyl Complexes: What Is Formal Oxidation State of Uranium in Reductant of Uranyl(VI)?

Inorganic Chemistry, (53): 5772-5780. 2014. 10.1021/ic5006314

Takemura, A.; McAllister, L. J.; Hart, S.; Pridmore, N. E.; Karadakov, P. B.; Whitwood, A. C.; Bruce, D. W.

Halogen- and Hydrogen-Bonded Salts and Co-crystals Formed from 4-Halo-2,3,5,6-tetrafluorophenol and Cyclic Secondary and Tertiary Amines: Orthogonal and Non-orthogonal Halogen and Hydrogen Bonding, and Synthetic Analogues of Halogen- Bonded Biological Systems

Chemistry-a European Journal, (20): 6721-6732. 2014. 10.1002/chem.201402128

Takjoo, R.; Centore, R.; Akbari, A.; Ahmadi, M.

Square planar nickel(II) complexes derived from 5-bromo-2-hydroxybenzaldehyde S-ethylisothiosemicarbazone: Preparation, characterization and structural studies

Polyhedron, (80): 243-249. 2014. 10.1016/j.poly.2014.04.055

- Tamer, O.; Avci, D.; Atalay, Y.
*Calculations of Electronic Structure and Nonlinear Optical Parameters of 4-Methoxybenzaldehyde-N-Methyl-4-Stilbazolium Tosylate**
Journal of Applied Spectroscopy, (80): 971-982. 2014. 10.1007/s10812-014-9875-z
- Tamer, O.; Avci, D.; Atalay, Y.
Quantum chemical characterization of N-(2-hydroxybenzylidene) acetohydrazide (HBAH): A detailed vibrational and NLO analysis
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 78-86. 2014. 10.1016/j.saa.2013.07.112
- Tamer, O.; Avci, D.; Atalay, Y.
Structural and Spectroscopic Characterization of 1-(5-Brornothiophen-2-yl)-3-(4-nitrophenyl)prop-2-en-1-one: An Analysis of Electronic and NLO Properties
Acta Physica Polonica A, (126): 679-687. 2014. 10.12693/APhysPolA.126.679
- Tamer, O.; Dege, N.; Demirtas, G.; Avci, D.; Atalay, Y.; Macit, M.; Agar, A. A.
An experimental and theoretical study on the novel (Z)-1-((naphthalen-2-ylamino)methylene)naphthalen-2(1H)-one crystal
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 13-23. 2014. 10.1016/j.saa.2013.07.098
- Tamer, O.; Dege, N.; Demirtas, G.; Avci, D.; Atalay, Y.; Macit, M.; Sahin, S.
Crystal structure and spectroscopic characterization of (E)-2-(((4-bromo-2-(trifluoromethoxy)phenyl)imino)methyl)-4-nitrophenol: A combined experimental and computational study
Journal of Molecular Structure, (1063): 295-306. 2014. 10.1016/j.molstruc.2014.01.079
- Tamukong, P. K.; Khait, Y. G.; Hoffmann, M. R.
Density Differences in Embedding Theory with External Orbital Orthogonality
Journal of Physical Chemistry A, (118): 9182-9200. 2014. 10.1021/jp5062495
- Tanak, H.; Agar, A. A.; Buyukgungor, O.
Experimental (XRD, FT-IR and UV-Vis) and theoretical modeling studies of Schiff base (E)-N '-((5-nitrothiophen-2-yl)methylene)-2-phenoxyaniline
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 672-682. 2014. 10.1016/j.saa.2013.08.054
- Tanak, H.; Pawlus, K.; Marchewka, M. K.; Pietraszko, A.
Structural, vibrational and theoretical studies of anilinium trichloroacetate: New hydrogen bonded molecular crystal with nonlinear optical properties
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 82-93. 2014. 10.1016/j.saa.2013.08.027
- Tanak, H.; Toy, M.
Molecular structure, spectroscopic and quantum chemical studies on 2'-chloro-4-dimethylamino azobenzene

Journal of Molecular Structure, (1068): 189-197. 2014. 10.1016/j.molstruc.2014.04.014

Tanaka, H.; Arashiba, K.; Kuriyama, S.; Sasada, A.; Nakajima, K.; Yoshizawa, K.; Nishibayashi, Y.
Unique behaviour of dinitrogen-bridged dimolybdenum complexes bearing pincer ligand towards catalytic formation of ammonia
Nature Communications, (5) 2014. 10.1038/ncomms4737

Tang, C. M.; Zhu, W. H.; Zhang, K. X.; He, X.; Zhu, F.
The density functional studies of the doped gold cages Au₁₇M (M = Cu, Ag, Li, Na, K)
Computational and Theoretical Chemistry, (1049): 62-66. 2014. 10.1016/j.comptc.2014.09.016

Tang, H. F.; Tian, Q. P.; Li, G. Y.; Jian, X. T.; Ren, L.; Zhou, G. R.
Theoretical Investigations into the Intermolecular Hydrogen-bonding Interactions between Azacyclopentane-2-one and N-Methylol Ethanone
Chinese Journal of Structural Chemistry, (33): 135-147. 2014.

Tang, L. H.; Guo, H. B.; Peng, J. H.; Ning, P.; Li, K.; Li, J. Y.; Gu, J. J.; Li, Q. S.
Structure and bonding of novel paddle-wheel diiridium polynitrogen compounds: A stronger iridium-iridium bonding by density functional theory
Journal of Organometallic Chemistry, (769): 94-99. 2014. 10.1016/j.jorgancem.2014.07.008

Tang, M.
Theoretical Studies on the Penta-Atomic Planar Coordinate Carbon Molecules CGa₃Sn and CGa₃Sn (-1)
Russian Journal of Coordination Chemistry, (40): 594-597. 2014. 10.1134/s1070328414080107

Tang, Q. J.; Guo, Z. F.; Li, Q. Z.
Comparison of substitution effects of F and methyl groups adjoined to C and B atoms in hydrogen bonds
Computational and Theoretical Chemistry, (1029): 41-47. 2014. 10.1016/j.comptc.2013.12.018

Tang, Q. J.; Guo, Z. F.; Li, Q. Z.
A quantum chemical study of the structures, stability, and spectroscopy of halogen- and hydrogen-bonded complexes between cyanoacetaldehyde and hypochlorous acids
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 157-163. 2014. 10.1016/j.saa.2013.10.088

Tang, Q. J.; Li, Q. Z.
Interplay between tetrel bonding and hydrogen bonding interactions in complexes involving F₂XO (X = C and Si) and HCN
Computational and Theoretical Chemistry, (1050): 51-57. 2014. 10.1016/j.comptc.2014.10.025

Tari, M. T.; Ahmadinejad, N.
Theoretical N-14 and O-17 nuclear quadrupole resonance parameters for tirapazamine and related metabolites
Structural Chemistry, (25): 1281-1287. 2014. 10.1007/s11224-014-0403-9

Tari, M. T.; Ahmadinejad, N.; Salari, A. A.

Investigation of the electronic structure and the structural stability of selected penicillins by density functional calculations of N-14 nuclear quadrupole resonance parameters

Journal of the Iranian Chemical Society, (11): 759-767. 2014. 10.1007/s13738-013-0349-7

Tatarinova, O.; Tsvetkov, V.; Basmanov, D.; Barinov, N.; Smirnov, I.; Timofeev, E.; Kaluzhny, D.; Chuvilin, A.; Klinov, D.; Varizhuk, A.; Pozmogova, G.

Comparison of the 'Chemical' and 'Structural' Approaches to the Optimization of the Thrombin-Binding Aptamer

Plos One, (9) 2014. 10.1371/journal.pone.0089383

Tavakol, H.; Hassani, F.; Mollaei-Renani, A.

A theoretical study of stabilities, reactivities and bonding properties of XKrOH (X = F, Cl, Br and I) as potential new krypton compounds using coupled cluster, MP2 and DFT calculations

Rsc Advances, (4): 47540-47548. 2014. 10.1039/c4ra05040a

Tavakol, H.; Mollaei-Renani, A.

Coupled cluster, MP2, and DFT study of structures, stabilities, vibrations, and bonding properties of XXeOH (X = F, Cl, Br, and I)

Structural Chemistry, (25): 1013-1022. 2014. 10.1007/s11224-013-0373-3

Tavakol, H.; Mollaei-Renani, A.

DFT, AIM, and NBO study of the interaction of simple and sulfur-doped graphenes with molecular halogens, CH₃OH, CH₃SH, H₂O, and H₂S

Structural Chemistry, (25): 1659-1667. 2014. 10.1007/s11224-014-0446-y

Tehrani, Z. A.; Jamshidi, Z.

Watson-Crick versus imidazopyridopyrimidine base pairs: theoretical study on differences in stability and hydrogen bonding strength

Structural Chemistry, (25): 1271-1280. 2014. 10.1007/s11224-014-0397-3

Teixeira, F.; Mosquera, R.; Melo, A.; Freire, C.; Cordeiro, M.

Charge Distribution in Mn(salen) Complexes

International Journal of Quantum Chemistry, (114): 525-533. 2014. 10.1002/qua.24604

Teixeira, F.; Mosquera, R. A.; Melo, A.; Freire, C.; Cordeiro, M.

Principal component analysis of Mn(salen) catalysts

Physical Chemistry Chemical Physics, (16): 25364-25376. 2014. 10.1039/c4cp00721b

Teodoro, T. Q.; Haiduke, R. L. A.

A theoretical analysis of atomic charge fluxes in chlorofluoromethanes and relationship with bonding character descriptors

Rsc Advances, (4): 39853-39859. 2014. 10.1039/c4ra06781a

Terrabuio, L. A.; Richter, W. E.; Silva, A. F.; Bruns, R. E.; Haiduke, R. L. A.

An atom in molecules study of infrared intensity enhancements in fundamental donor stretching bands in hydrogen bond formation

Physical Chemistry Chemical Physics, (16): 24920-24928. 2014. 10.1039/c4cp03489a

Thanthiriwatte, K. S.; Spruell, J. M.; Dixon, D. A.; Christe, K. O.; Jenkins, H. D. B.
Structures, Vibrational Frequencies, and Stabilities of Halogen Cluster Anions and Cations, X-
 $n(+/-)$, $n=3, 4$, and 5
Inorganic Chemistry, (53): 8136-8146. 2014. 10.1021/ic501211f

Thirunavukkarasu, A.; Karunathan, R.; Mallika, J.; Sathyanarayananamoorthi, V.
Vibrational and quantum chemical analysis of 3-methyl-2,6-diphenyl piperidin-4-one using HF and DFT methods
Indian Journal of Pure & Applied Physics, (52): 653-670. 2014.

Thompson, S.; Wessels, H. R.; Fraser, R.; van Rooyen, P. H.; Liles, D. C.; Landman, M.
Computational and experimental structural studies of selected chromium(0) monocarbene complexes
Journal of Molecular Structure, (1060): 111-118. 2014. 10.1016/j.molstruc.2013.12.046

Thorp-Greenwood, F. L.; Platts, J. A.; Coogan, M. P.
Experimental and theoretical characterisation of phosphorescence from rhenium polypyridyl tricarbonyl complexes
Polyhedron, (67): 505-512. 2014. 10.1016/j.poly.2013.09.033

Tian, W. J.; Xu, H. G.; Kong, X. Y.; Chen, Q.; Zheng, W. J.; Zhai, H. J.; Li, S. D.
Photoelectron spectroscopy of lithium and gold alloyed boron oxide clusters: charge transfer complexes, covalent gold, hyperhalogen, and dual three-center four-electron hyperbonds
Physical Chemistry Chemical Physics, (16): 5129-5136. 2014. 10.1039/c3cp55362k

Tian, W. K.; Yang, K.; Li, Q. Z.; Li, W. Z.; Cheng, J. B.
Hydrogen bonding involved with superhalogen MX₂NY: its influence on the structure and stability of the superhalogen
Molecular Physics, (112): 1947-1953. 2014. 10.1080/00268976.2013.875229

Tian, Z. Q.; Xiao, Y. J.; Yuan, X. G.; Chen, Z. L.; Zhang, J. L.; Ma, J.
Control of Chemoselectivity by Coordinated Water and Relative Size of Ligands to Metal Cations of Lewis Acid Catalysts for Cycloaddition of an Oxirane Derivative to an Aldehyde: Theoretical and Experimental Study
Organometallics, (33): 1715-1725. 2014. 10.1021/om500068m

Titov, A. V.; Lomachuk, Y. V.; Skripnikov, L. V.
Concept of effective states of atoms in compounds to describe properties determined by the densities of valence electrons in atomic cores
Physical Review A, (90) 2014. 10.1103/PhysRevA.90.052522

Tobisch, S.
Intermolecular Hydroamination of Vinylarenes by Iminoanilide Alkaline-Earth Catalysts: A Computational Scrutiny of Mechanistic Pathways
Chemistry-a European Journal, (20): 8988-9001. 2014. 10.1002/chem.201402557

Tognetti, V.; Joubert, L.
Density functional theory and Bader's atoms-in-molecules theory: towards a vivid dialogue

Physical Chemistry Chemical Physics, (16): 14539-14550. 2014. 10.1039/c3cp55526g

Tohme, A.; Sahnoune, H.; Roisnel, T.; Dorcet, V.; Halet, J. F.; Paul, F.

Selenophosphine Derivatives with Pendant Electron-Rich Fe(κ (2)-dppe)(η (5)-C₅Me₅)C C-Substituents

Organometallics, (33): 3385-3398. 2014. 10.1021/om500211e

Tondreau, A. M.; Benko, Z.; Harmer, J. R.; Grutzmacher, H.

Sodium phosphaethynolate, Na(OCP), as a "P" transfer reagent for the synthesis of N-heterocyclic carbene supported P-3 and PAsP radicals

Chemical Science, (5): 1545-1554. 2014. 10.1039/c3sc53140f

Toso, L.; Crispóni, G.; Nurchi, V. M.; Crespo-Alonso, M.; Lachowicz, J. I.; Mansoori, D.; Arca, M.; Santos, M. A.; Marques, S. M.; Gano, L.; Niclos-Gutierrez, J.; Gonzalez-Perez, J. M.; Dominguez-Martin, A.; Choquesillo-Lazarte, D.; Szewczuk, Z.

Searching for new aluminium chelating agents: A family of hydroxypyrrone ligands

Journal of Inorganic Biochemistry, (130): 112-121. 2014. 10.1016/j.jinorgbio.2013.09.022

Trujillo, C.; Sanchez-Sanz, G.; Alkorta, I.; Elguero, J.

A Computational Study on 3-Azonia-, 3-Phosphonia-, and 3-Arsoniaspiro 2.2 pentanes and Related Three-Membered Heterocycles

Chemphyschem, (15): 3493-3501. 2014. 10.1002/cphc.201402442

Truong, N. X.; Savoca, M.; Harding, D. J.; Fielicke, A.; Dopfer, O.

Vibrational spectra and structures of neutral Si₆X clusters (X = Be, B, C, N, O)

Physical Chemistry Chemical Physics, (16): 22364-22372. 2014. 10.1039/c4cp03414g

Truong, T. T.; Wong, S. M. T.; Sio, V.; Palazzo, T. A.; Tantillo, D. J.

Natural bond orbital analysis: The happiest molecule

Abstracts of Papers of the American Chemical Society, (248) 2014.

Truzzi, D. R.; Franco, D. W.

trans- Ru(NO)(NH₃)P(O-)OEt(2) (2+): A new and robust NO/ HNO-donor

Inorganica Chimica Acta, (421): 74-79. 2014. 10.1016/j.ica.2014.05.010

Tsang, M. Y.; Vinas, C.; Teixidor, F.; Planas, J. G.; Conde, N.; SanMartin, R.; Herrero, M. T.; Dominguez, E.; Lledos, A.; Vidossich, P.; Choquesillo-Lazarte, D.

Synthesis, Structure, and Catalytic Applications for ortho- and meta-Carboranyl Based NBN Pincer-Pd Complexes

Inorganic Chemistry, (53): 9284-9295. 2014. 10.1021/ic5013999

Tsipis, A. C.

DFT Assessment of the Spectroscopic Constants and Absorption Spectra of Neutral and Charged Diatomic Species of Group 11 and 14 Elements

Journal of Computational Chemistry, (35): 1762-1777. 2014. 10.1002/jcc.23684

Tsipis, A. C.

DFT flavor of coordination chemistry

Coordination Chemistry Reviews, (272): 1-29. 2014. 10.1016/j.ccr.2014.02.023

Tsipis, A. C.; Gkekas, G. N.

Mimicking the electronic structure of endohedral triangular lanthanide clusters in "free" from host carbon cages metallofullerenes uncovers a peculiar reactivity pattern

Journal of Coordination Chemistry, (67): 2550-2563. 2014. 10.1080/00958972.2014.947969

Tsou, C. C.; Chiu, W. C.; Ke, C. H.; Tsai, J. C.; Wang, Y. M.; Chiang, M. H.; Liaw, W. F.

Iron(III) Bound by Hydrosulfide Anion Ligands: NO-Promoted Stabilization of the Fe-III-SH Motif

Journal of the American Chemical Society, (136): 9424-9433. 2014. 10.1021/ja503683y

Tsuji, T.; Fukazawa, S.; Sugiyama, R.; Kawasaki, K.; Iwasa, T.; Tsunoyama, H.; Tokitoh, N.; Nakajima, A.

Physical properties of mononuclear organoeuropium sandwich complexes ligated by cyclooctatetraene and bis(trimethylsilyl) cyclooctatetraene

Chemical Physics Letters, (595): 144-150. 2014. 10.1016/j.cplett.2014.01.034

Tsvetkov, V. B.; Solov'eva, A. B.; Melik-Nubarov, N. S.

Computer modeling of the complexes of Chlorin e6 with amphiphilic polymers

Physical Chemistry Chemical Physics, (16): 10903-10913. 2014. 10.1039/c3cp55510k

Turbay, S.; Piro, O. E.; Echeverria, G. A.; Navarro, A.; Fernandez-Liencres, M. P.; Fortuna, M.; Tuttolomondo, M. E.

Theoretical and experimental study of a novel psolarene derivate: (E)-9-(3,4-dimethylpent-2-enyloxy)-7H-furo 3,2-g chromen-7-one

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (123): 71-77. 2014. 10.1016/j.saa.2013.12.028

Ucun, F.; Aydin, S. G.

Calculated optimized structures and hyperfine coupling constants of some radical adducts of alpha-phenyl-N-tert-butyl nitrone in water and benzene solutions

Journal of Organometallic Chemistry, (759): 27-32. 2014. 10.1016/j.jorganchem.2014.02.011

Ugur, I.; Marion, A.; Parant, S.; Jensen, J. H.; Monard, G.

Rationalization of the pK(a) Values of Alcohols and Thiols Using Atomic Charge Descriptors and Its Application to the Prediction of Amino Acid pK(a)'s

Journal of Chemical Information and Modeling, (54): 2200-2213. 2014. 10.1021/ci500079w

Uhl, F.; Walewski, L.; Forbert, H.; Marx, D.

Adding flexibility to the "particles-on-a-sphere" model for large-amplitude motion: POSflex force field for protonated methane

Journal of Chemical Physics, (141) 2014. 10.1063/1.4895473

Uhl, W.; Appelt, C.; Wollschlager, A.; Hepp, A.; Wurthwein, E. U.

An Al/P-Based Frustrated Lewis Pair as an Efficient Ambiphilic Ligand: Coordination of Boron Trihalides, Rearrangement, and Formation of HBX2 Complexes (X = Br, I)

Inorganic Chemistry, (53): 8991-8999. 2014. 10.1021/ic5009126

Uhl, W.; Bohnemann, J.; Layh, M.; Wurthwein, E. U.

Hydroalumination of a Chlorotrialkynylsilane: Spontaneous Stepwise 1,3-Dyotropic Rearrangement via an Intermediate Silyl Cation

Chemistry-a European Journal, (20): 8771-8781. 2014. 10.1002/chem.201402713

Ulahannan, R. T.; Panicker, C. Y.; Varghese, H. T.; Van Alsenoy, C.; Musiol, R.; Jampilek, J.; Anto, P. L.
Spectroscopic (FT-IR, FT-Raman) investigations and quantum chemical calculations of 4-hydroxy-2-oxo-1,2-dihydroquinoline-7-carboxylic acid
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 404-414. 2014.
10.1016/j.saa.2013.10.114

Ulahannan, R. T.; Panicker, C. Y.; Varghese, H. T.; Van Alsenoy, C.; Musiol, R.; Jampilek, J.; Anto, P. L.
Vibrational spectroscopic, H-1 NMR and quantum chemical computational study of 4-hydroxy-2-oxo-1, 2-dihydroquinoline-8-carboxylic acid
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (121): 445-456. 2014.
10.1016/j.saa.2013.10.113

Ulbrich, A.; Reinmoller, M.; Beenken, W. J. D.; Krischok, S.
Photoelectron spectroscopy on ionic liquid surfaces - Theory and experiment
Journal of Molecular Liquids, (192): 77-86. 2014. 10.1016/j.molliq.2014.01.007

Ullah, H.; Shah, A. U. A.; Bilal, S.; Ayub, K.
Doping and Dedoping Processes of Polypyrrole: DFT Study with Hybrid Functionals
Journal of Physical Chemistry C, (118): 17819-17830. 2014. 10.1021/jp505626d

Umadevi, P.; Senthilkumar, L.
Influence of metal ions (Zn2+, Cu2+, Ca2+, Mg2+ and Na+) on the water coordinated neutral and zwitterionic L-histidine dimer
Rsc Advances, (4): 49040-49052. 2014. 10.1039/c4ra08155b

Upadhyay, A.; Rajpurohit, J.; Singh, M. K.; Dubey, R.; Srivastava, A. K.; Kumar, A.; Rajaraman, G.; Shanmugam, M.
Hydroxo-Bridged Dimers of Oxo-Centered Ruthenium(III) Triangle: Synthesis and Spectroscopic and Theoretical Investigations
Chemistry-a European Journal, (20): 6061-6070. 2014. 10.1002/chem.201304826

Urbic, T.
Ions increase strength of hydrogen bond in water
Chemical Physics Letters, (610): 159-162. 2014. 10.1016/j.cplett.2014.06.054

Utecht, M.; Pan, T.; Klamroth, T.; Palmer, R. E.
Quantum Chemical Cluster Models for Chemi- and Physisorption of Chlorobenzene on Si(111)-7x7
Journal of Physical Chemistry A, (118): 6699-6704. 2014. 10.1021/jp504208d

Uzunova, E. L.; Mikosch, H.
Electronic structure and reactivity in water splitting of the iron oxide dimers and their hexacarbonyls: A density functional study
Journal of Chemical Physics, (140) 2014. 10.1063/1.4858462

Uzunova, E. L.; Mikosch, H.
Electronic, magnetic structure and water splitting reactivity of the iron-sulfur dimers and their hexacarbonyl complexes: A density functional study
Journal of Chemical Physics, (141) 2014. 10.1063/1.4890650

Vach, H.
Symmetric and irregular aromatic silicon nanoclusters
Chemical Physics Letters, (614): 199-203. 2014. 10.1016/j.cplett.2014.09.037

Vacher, M.; Bearpark, M. J.; Robb, M. A.
Communication: Oscillating charge migration between lone pairs persists without significant interaction with nuclear motion in the glycine and Gly-Gly-NH-CH₃ radical cations
Journal of Chemical Physics, (140) 2014. 10.1063/1.4879516

Vafaeenezadeh, M.; Fattahi, A.
CALCULATING THE ACIDITY OF SILICA SUPPORTED ALKYL SULFONIC ACIDS CONSIDERING THE MATRIX EFFECT: A DFT STUDY
Phosphorus Sulfur and Silicon and the Related Elements, (189): 849-857. 2014.
10.1080/10426507.2013.855770

Vafaeenezadeh, M.; Fattahi, A.
Interaction of ionic liquids with the surface of silica gel using nanocluster approach: a combined density functional theory and experimental study
Journal of Physical Organic Chemistry, (27): 163-167. 2014. 10.1002/poc.3243

Vafaeenezadeh, M.; Fattahi, A.
A study on the catalytic activity and theoretical modeling of a novel dual acidic mesoporous silica
Rsc Advances, (4): 16647-16654. 2014. 10.1039/c3ra47638c

Vafaeenezadeh, M.; Hashemi, M. M.
Efficient fatty acid esterification using silica supported Bronsted acidic ionic liquid catalyst: Experimental study and DFT modeling
Chemical Engineering Journal, (250): 35-41. 2014. 10.1016/j.cej.2014.04.001

Valdez, C. E.; Gallup, N. M.; Alexandrova, A. N.
Co²⁺ acireductone dioxygenase: Fe²⁺ mechanism, Ni²⁺ mechanism, or something else?
Chemical Physics Letters, (604): 77-82. 2014. 10.1016/j.cplett.2014.04.055

Vallejos, M. M.; Grimblat, N.; Pellegrinet, S. C.
Reactivity and Selectivity of Boron-Substituted Alkenes in the Diels-Alder Reaction with Cyclopentadiene. A Study of the Electron Charge Density and Its Laplacian
Journal of Physical Chemistry A, (118): 5559-5570. 2014. 10.1021/jp504972r

Varadwaj, P. R.; Varadwaj, A.; Jin, B. Y.
Halogen bonding interaction of chloromethane with several nitrogen donating molecules: addressing the nature of the chlorine surface sigma-hole
Physical Chemistry Chemical Physics, (16): 19573-19589. 2014. 10.1039/c4cp02663b

- Varadwaj, P. R.; Varadwaj, A.; Jin, B. Y.
Significant evidence of C center dot center dot center dot O and C center dot center dot center dot C long-range contacts in several heterodimeric complexes of CO with CH₃-X, should one refer to them as carbon and dicarbon bonds?
Physical Chemistry Chemical Physics, (16): 17238-17252. 2014. 10.1039/c4cp01775g
- Varandas, A. J. C.
Is HO₃⁻ multiple-minimum and floppy? Covalent to van der Waals isomerization and bond rupture of a peculiar anion
Physical Chemistry Chemical Physics, (16): 16997-17007. 2014. 10.1039/c4cp01757a
- Varbanov, H. P.; Goschl, S.; Heffeter, P.; Theiner, S.; Roller, A.; Jensen, F.; Jakupc, M. A.; Berger, W.; Galanski, M.; Keppler, B. K.
A Novel Class of Bis- and Tris-Chelate Diam(m)inebis(dicarboxylato)platinum(IV) Complexes as Potential Anticancer Prodrugs
Journal of Medicinal Chemistry, (57): 6751-6764. 2014. 10.1021/jm500791c
- Varner, M. E.; Finlayson-Pitts, B. J.; Gerber, R. B.
Reaction of a charge-separated ONONO₂ species with water in the formation of HONO: an MP2 Molecular Dynamics study
Physical Chemistry Chemical Physics, (16): 4483-4487. 2014. 10.1039/c3cp55024a
- Vatanparast, M.
Cooperativity between the halogen bonding and halogen-hydride bonding in NCX center dot center dot center dot NCX center dot center dot center dot HMgY complexes (X = F, Cl, Br; Y = H, F, Cl, Br, CH₃, Li)
Computational and Theoretical Chemistry, (1048): 77-83. 2014. 10.1016/j.comptc.2014.09.018
- Vedha, S. A.; Solomon, R. V.; Venuvanalingam, P.
Atomic partitioning of M-H-2 bonds in NiFe hydrogenase - a test case of concurrent binding
Physical Chemistry Chemical Physics, (16): 10698-10707. 2014. 10.1039/c4cp00526k
- Vegh, R. B.; Bravaya, K. B.; Bloch, D. A.; Bommarius, A. S.; Tolbert, L. M.; Verkhovsky, M.; Krylov, A. I.; Solntsev, K. M.
Chromophore Photoreduction in Red Fluorescent Proteins Is Responsible for Bleaching and Phototoxicity
Journal of Physical Chemistry B, (118): 4527-4534. 2014. 10.1021/jp500919a
- Velmurugan, G.; Ramamoorthi, B. K.; Venuvanalingam, P.
Are Re(I) phenanthroline complexes suitable candidates for OLEDs? Answers from DFT and TD-DFT investigations
Physical Chemistry Chemical Physics, (16): 21157-21171. 2014. 10.1039/c4cp01135j
- Velmurugan, G.; Vedha, S. A.; Venuvanalingam, P.
Computational evaluation of optoelectronic and photophysical properties of unsymmetrical distyrylbiphenyls
Rsc Advances, (4): 53060-53071. 2014. 10.1039/c4ra07809h

- Velraj, G.; Soundharam, S.
Structure, vibrational, electronic, NBO and NMR analyses of 4-amino-N- 2-pyridinyl benzene sulfonamide (sulfapyridine) by experimental and theoretical approach
Journal of Molecular Structure, (1074): 475-486. 2014. 10.1016/j.molstruc.2014.06.003
- Velraj, G.; Soundharam, S.; Sridevi, C.
Structure, vibrational, electronic, NBO and NMR analyses of 3-methyl-2,6-diphenylpiperidin-4-one (MDPO) by experimental and theoretical approach
Journal of Molecular Structure, (1060): 156-165. 2014. 10.1016/j.molstruc.2013.12.040
- Vergote, T.; Nahar, F.; Merschaert, A.; Riant, O.; Peeters, D.; Leyssens, T.
Mechanistic Insight into the (NHC)copper(I)-Catalyzed Hydrosilylation of Ketones
Organometallics, (33): 1953-1963. 2014. 10.1021/om401097q
- Viana, R. B.; da Silva, A. B. F.
The CH₃PH₂ and CH₃PH isomers: isomerization, hydrogen release, thermodynamic, and spectroscopy properties
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2372-8
- Viana, R. B.; de Souza, A. R.; Lima-Neto, B. S.; da Silva, A. B. F.
On the stability of the RuCl₂(triphenylphosphine)(2)(amine) complexes: Ligand substituent effects of cyclic and acyclic amines
Polyhedron, (81): 661-667. 2014. 10.1016/j.poly.2014.07.028
- Viana, R. B.; Guimaraes, A. R.; de Souza, A. R.; da Silva, A. B. F.
Molecular properties of the PCO radical: heat of formation and the isomerization pathways
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2074-2
- Vicent-Luna, J. M.; Idigoras, J.; Hamad, S.; Calero, S.; Anta, J. A.
Ion Transport in Electrolytes for Dye-Sensitized Solar Cells: A Combined Experimental and Theoretical Study
Journal of Physical Chemistry C, (118): 28448-28455. 2014. 10.1021/jp509193h
- Vicha, J.; Straka, M.; Munzarova, M. L.; Marek, R.
Mechanism of Spin-Orbit Effects on the Ligand NMR Chemical Shift in Transition-Metal Complexes: Linking NMR to EPR
Journal of Chemical Theory and Computation, (10): 1489-1499. 2014. 10.1021/ct400726y
- Vidossich, P.; Lledos, A.
The use of localised orbitals for the bonding and mechanistic analysis of organometallic compounds
Dalton Transactions, (43): 11145-11151. 2014. 10.1039/c4dt00251b
- Viger-Gravel, J.; Leclerc, S.; Korobkov, I.; Bryce, D. L.
Direct Investigation of Halogen Bonds by Solid-State Multinuclear Magnetic Resonance Spectroscopy and Molecular Orbital Analysis
Journal of the American Chemical Society, (136): 6929-6942. 2014. 10.1021/ja5013239

- Viger-Gravel, J.; Meyer, J. E.; Korobkov, I.; Bryce, D. L.
Probing halogen bonds with solid-state NMR spectroscopy: observation and interpretation of J(Se-77,P-31) coupling in halogen-bonded P=Se center dot center dot center dot center dot I motifs
Crystengcomm, (16): 7285-7297. 2014. 10.1039/c4ce00345d
- Vijayalakshmi, S.; Kalyanaraman, S.; Ravindran, T. R.
Experimental and theoretical debate on efficient second harmonic generation in Bis (Cinnamic acid): Hexamine cocrystal
Chemical Physics Letters, (594): 74-79. 2014. 10.1016/j.cplett.2014.01.029
- Vikramaditya, T.; Sumithra, K.
Effect of Substitutionally Boron-Doped Single-Walled Semiconducting Zigzag Carbon Nanotubes on Ammonia Adsorption
Journal of Computational Chemistry, (35): 586-594. 2014. 10.1002/jcc.23526
- Vilhelmsen, M. H.; Hashmi, A. S. K.
Reaction Mechanism for the Dual Gold-Catalyzed Synthesis of Dibenzopentalene: A DFT Study
Chemistry-a European Journal, (20): 1901-1908. 2014. 10.1002/chem.201303636
- Villanueva, E. F.; Mo, O.; Yanez, M.
On the existence and characteristics of pi-beryllium bonds
Physical Chemistry Chemical Physics, (16): 17531-17536. 2014. 10.1039/c4cp01992j
- Vitnik, V. D.; Vitnik, Z. J.; Banjac, N. R.; Valentic, N. V.; Uscumlic, G. S.; Juranic, I. O.
Quantum mechanical and spectroscopic (FT-IR, C-13, H-1 NMR and UV) investigations of potent antiepileptic drug 1-(4-chloro-phenyl)-3-phenyl-succinimide
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (117): 42-53. 2014. 10.1016/j.saa.2013.07.099
- Vo, H. L.; Arthur, J. L.; Capdevila-Cortada, M.; Lapidus, S. H.; Stephens, P. W.; Novoa, J. J.; Arif, A. M.; Nagi, R. K.; Bartl, M. H.; Miller, J. S.
Structure and Properties of Nitrogen-Rich 1,4-Dicyanotetrazine, C4N6: A Comparative Study with Related Tetracyano Electron Acceptors
Journal of Organic Chemistry, (79): 8189-8201. 2014. 10.1021/jo5014004
- Vologzhanina, A. V.; Golovanov, A. A.; Gusev, D. M.; Odin, I. S.; Apreyan, R. A.; Suponitsky, K. Y.
Intermolecular Interactions and Second-Harmonic Generation Properties of (E)-1,5-Diarylpentenyn-1-ones
Crystal Growth & Design, (14): 4402-4410. 2014. 10.1021/cg500512e
- Vrana, J.; Jambor, R.; Ruzicka, A.; Alonso, M.; De Proft, F.; Dostal, L.
Reactivity of Bis(organoamino)phosphanes with Aluminum(III) Compounds: Straightforward Access to Diiminophosphinates by Means of Hydrogen-Atom Migration - An Experimental and Theoretical Study
European Journal of Inorganic Chemistry: 5193-5203. 2014. 10.1002/ejic.201402554
- Vummaleti, S. V. C.; Falivene, L.; Poater, A.; Cavallo, L.

Deconstructing Selectivity in the Gold-Promoted Cyclization of Alkynyl Benzothioamides to Six-Membered Mesoionic Carbene or Acyclic Carbene Complexes
ACS Catalysis, (4): 1287-1291. 2014. 10.1021/cs5001575

Vural, H.; Ucar, I.; Soylu, M. S.

An experimental and theoretical approach of spectroscopic and structural properties of a new chelidamate copper (II) complex
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (122): 758-766. 2014.
10.1016/j.saa.2013.12.027

Wada, T.; Nakano, H.; Sato, H.

Solvatochromic Shift of Brooker's Merocyanine: Hartree-Fock Exchange in Time Dependent Density Functional Calculation and Hydrogen Bonding Effect
Journal of Chemical Theory and Computation, (10): 4535-4547. 2014. 10.1021/ct5004884

Wade, C. R.; Gabbai, F. P.

Cyanide and Azide Anion Complexation by a Bidentate Stibonium-Borane Lewis Acid
Zeitschrift Fur Naturforschung Section B-a Journal of Chemical Sciences, (69): 1199-1205. 2014.
10.5560/znb.2014-4168

Wadey, J. D.; Besley, N. A.

The structure and bonding of mixed component radical cation clusters
Chemical Physics Letters, (601): 110-115. 2014. 10.1016/j.cplett.2014.03.081

Wahlisch, S.; Brendler, E.; Heine, T.; Zhechkov, L.; Wagler, J.

7-Azaindol-1-yl(organo)silanes and Their PdCl₂ Complexes: Pd-Capped Tetrahedral Silicon Coordination Spheres and Paddlewheels with a Pd-Si Axis
Organometallics, (33): 2479-2488. 2014. 10.1021/om401220m

Waldhart, G. W.; Webster, A. J.; Schreiber, B. M.; Siedschlag, R. B.; D'Acchioli, J. S.

The Curious Case of the Allyl Ligand: A Study in Applying the 18-Electron Rule
Journal of Inorganic and Organometallic Polymers and Materials, (24): 87-94. 2014.
10.1007/s10904-013-9972-0

Wan, Y. L.; Wang, X. Y.; Liu, N.

DFT study of the per-6-amino-beta-cyclodextrin as catalyst in synthesis of 2-aryl-2,3-dihydro-4-quinolones
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2431-1

Wanaguru, P.; Ray, A. K.

An ab initio study of the interaction of a single Li atom with single-walled SiGe (6,6) nanotubes and consequences of Jahn-Teller effect
Journal of Nanoparticle Research, (16) 2014. 10.1007/s11051-014-2318-1

Wang, B.; Li, S. H. L.; Truhlar, D. G.

Modeling the Partial Atomic Charges in Inorganometallic Molecules and Solids and Charge Redistribution in Lithium-Ion Cathodes
Journal of Chemical Theory and Computation, (10): 5640-5650. 2014. 10.1021/ct500790p

- Wang, C. W.; Danovich, D.; Mo, Y. R.; Shaik, S.
On The Nature of the Halogen Bond
Journal of Chemical Theory and Computation, (10): 3726-3737. 2014. 10.1021/ct500422t
- Wang, C. W.; Ying, F. M.; Wu, W.; Mo, Y. R.
How Solvent Influences the Anomeric Effect: Roles of Hyperconjugative versus Steric Interactions on the Conformational Preference
Journal of Organic Chemistry, (79): 1571-1581. 2014. 10.1021/jo402306e
- Wang, C. Z.; Lan, J. H.; Feng, Y. X.; Wei, Y. Z.; Zhao, Y. L.; Chai, Z. F.; Shi, W. Q.
Extraction complexes of Pu(IV) with carbamoylmethylphosphine oxide ligands: A relativistic density functional study
Radiochimica Acta, (102): 77-86. 2014. 10.1515/ract-2014-2094
- Wang, C. Z.; Lan, J. H.; Wu, Q. Y.; Zhao, Y. L.; Wang, X. K.; Chai, Z. F.; Shi, W. Q.
Density functional theory investigations of the trivalent lanthanide and actinide extraction complexes with diglycolamides
Dalton Transactions, (43): 8713-8720. 2014. 10.1039/c4dt00032c
- Wang, E. L.; Shi, Y. F.; Shan, X.; Yang, H. J.; Zhang, W.; Chen, X. J.
Electron Momentum Spectroscopy of Valence Orbitals of n-Propyl Iodide: Spin-Orbit Coupling Effect and Intramolecular Orbital Interaction
Chinese Journal of Chemical Physics, (27): 503-511. 2014. 10.1063/1674-0068/27/05/503-511
- Wang, F.; Meng, Q. X.; Li, M.
Theoretical studies of ruthenium hydride-catalyzed addition reactions of benzaldehydes to isoprenes leading to beta,gamma-unsaturated ketones: The role of the ligands hydride, carbonyl, chloride, and triphenylphosphine of the catalyst
Journal of Organometallic Chemistry, (753): 1-8. 2014. 10.1016/j.jorgchem.2013.12.012
- Wang, F.; Xu, C. Z.; Li, Z.; Xia, C. G.; Chen, J.
Mechanism and origins of enantioselectivity for BMIM Cl ionic liquids and ZnCl₂ co-catalyzed coupling reaction of CO₂ with epoxides
Journal of Molecular Catalysis a-Chemical, (385): 133-140. 2014. 10.1016/j.molcata.2014.01.024
- Wang, H.; Wang, H. Y.; Gao, S. M.; Die, D.; King, R. B.
The flexibility of the cycloheptatrienyl ring in cycloheptatrienylvanadium carbonyl derivatives
Inorganica Chimica Acta, (420): 177-185. 2014. 10.1016/j.ica.2014.03.038
- Wang, H. J.; Wang, Y. C.
Mechanistic exploration of the catalytic cycles for the CO oxidation by O-2 over FeO1-3 application of the energetic span model
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2301-x
- Wang, H. L.; Qian, K.; Qi, D. D.; Cao, W.; Wang, K.; Gao, S.; Jiang, J. Z.
Co-crystallized fullerene and a mixed (phthalocyaninato)(porphyrinato) dysprosium double-decker SMM

Chemical Science, (5): 3214-3220. 2014. 10.1039/c4sc00694a

Wang, K. D.; Li, W.; Li, S. H.

Generalized Energy-Based Fragmentation CCSD(T)-F12a Method and Application to the Relative Energies of Water Clusters (H₂O)(20)

Journal of Chemical Theory and Computation, (10): 1546-1553. 2014. 10.1021/ct401060m

Wang, K. D.; Wang, M. T.; Meng, J.

Theoretical study of gamma-aminobutyric acid conformers: Intramolecular interactions and ionization energies

Chinese Physics B, (23) 2014. 10.1088/1674-1056/23/10/103101

Wang, L.; Wu, Y.; Geng, Y.; Wu, J.; Zhu, D. X.; Su, Z. M.

Shedding Light on the Photophysical Properties of Iridium(III) Complexes with N-Heterocyclic Carbene Ligands from a Theoretical Viewpoint

Journal of Physical Chemistry A, (118): 5058-5067. 2014. 10.1021/jp4099649

Wang, L. J.; Zhong, R. L.; Sun, S. L.; Xu, H. L.; Pan, X. M.; Su, Z. M.

The V-shaped polar molecules encapsulated into C-s (10528)-C-72: stability and nonlinear optical response

Dalton Transactions, (43): 9655-9660. 2014. 10.1039/c3dt53329h

Wang, L. M.; Shi, Y.; Zhao, Y. Y.; Liu, H. Y.; Li, X. Y.; Bai, M.

"Push-pull" 1,8-naphthalic anhydride with multiple triphenylamine groups as electron donor

Journal of Molecular Structure, (1056): 339-346. 2014. 10.1016/j.molstruc.2013.10.004

Wang, Q.; Li, M.; Wang, X. Y.; Li, L.

Theoretical study on supramolecular chemistry of alkali-metal cations with crown ether derivatized thiophenes

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500291

Wang, Q.; Wang, X. Y.; Li, L.

Density functional theory study on a fluorescent chemosensor device of aza-crown ether

Journal of Physical Organic Chemistry, (27): 546-554. 2014. 10.1002/poc.3300

Wang, Q.; Zhang, B. H.; Huang, Z. G.

Theoretical study on H2Y center dot center dot center Ag-X (X= F, Cl, Br, I; Y = O, S) complexes: Structures, energies and bonding

Chemical Physics Letters, (614): 5-9. 2014. 10.1016/j.cplett.2014.09.009

Wang, Q. Y.; Tong, Y. C.; Xu, X. J.; Wang, Y. C.

Theoretical studies of the reactions of M+ (M = Ta, W, Re) with CS2

Structural Chemistry, (25): 1033-1043. 2014. 10.1007/s11224-013-0376-0

Wang, T.; Liu, J. J.; Sun, H. W.; Chen, L.; Dong, J.; Sun, L. P.; Bi, Y. S.

Exploring the mechanism of ion-pair recognition by new calix 4 pyrrole bis-phosphonate receptors: insights from quantum mechanics study

Rsc Advances, (4): 1864-1873. 2014. 10.1039/c3ra44380a

- Wang, T.; Liu, J. J.; Zhang, D. S.; Sun, H. W.
Probing the origin of opposite ion-pair binding behavior for two new calix 4 pyrrole bis-phosphonate receptors
Rsc Advances, (4): 44948-44958. 2014. 10.1039/c4ra05710d
- Wang, W. B.; Kumar, M.; Hammond, G. B.; Xu, B.
Enhanced Reactivity in Homogeneous Gold Catalysis through Hydrogen Bonding
Organic Letters, (16): 636-639. 2014. 10.1021/ol403584e
- Wang, W. Y.; Kan, Y. H.; Wang, L.; Sun, S. L.; Qiu, Y. Q.
Large Nonlinear Optical Responses of Dimers Bearing a Donor and Acceptor: Long, Intradimer Multicenter Bonding
Journal of Physical Chemistry C, (118): 28746-28756. 2014. 10.1021/jp506681k
- Wang, W. Y.; Ma, N. N.; Sun, S. L.; Qiu, Y. Q.
Impact of Redox Stimuli on Ferrocene-Buckybowl Complexes: Switchable Optoelectronic and Nonlinear Optical Properties
Organometallics, (33): 3341-3352. 2014. 10.1021/om500224g
- Wang, W. Y.; Ma, N. N.; Wang, C. H.; Zhang, M. Y.; Sun, S. L.; Qiu, Y. Q.
Enhancement of second-order nonlinear optical response in boron nitride nanocone: Li-doped effect
Journal of Molecular Graphics & Modelling, (48): 28-35. 2014. 10.1016/j.jmgm.2013.09.008
- Wang, X.; Qian, P.; Song, K. H.; Zhang, C.; Song, W.
Theoretical Investigation of Interaction of Benzene Molecule and Si₆O₁₈H₁₂ and Al₆O₂₄H₃₀ Cluster Models
Acta Physico-Chimica Sinica, (30): 241-250. 2014. 10.3866/pku.Whxb201312042
- Wang, X. R.; Huang, Y.; An, K.; Fan, J. L.; Zhu, J.
Theoretical study on the interconversion of silabenzenes and their monocyclic non-aromatic isomers via the 1,3 -substituent shift: Interplay of aromaticity and Bent's rule
Journal of Organometallic Chemistry, (770): 146-150. 2014. 10.1016/j.jorgchem.2014.08.018
- Wang, X. R.; Zhu, C. Q.; Xia, H. P.; Zhu, J.
Theoretical Study on the Stability and Aromaticity of Metallasilapentalynes
Organometallics, (33): 1845-1850. 2014. 10.1021/om500170w
- Wang, X. X.; Hu, W.; Gui, D. Y.; Chi, X. H.; Wang, M. L.; Tian, D. Y.; Liu, J. H.; Ma, X. G.; Pang, A. M.
Proton Transfer in Reaction between 2,4-Diisocyanatotoluene and Amine Compounds
Acta Physico-Chimica Sinica, (30): 34-42. 2014. 10.3866/pku.Whxb201311121
- Wang, Y.
Charge Density Analysis and Bond Characterization of 3d-Transition Metal Complexes
Journal of the Chinese Chemical Society, (61): 27-38. 2014. 10.1002/jccs.201300554
- Wang, Y.; Liao, W.; Huang, G. P.; Xia, Y. Z.; Yu, Z. X.

Mechanisms of the PtCl₂-Catalyzed Intramolecular Cyclization of o-Isopropyl-Substituted Aryl Alkynes for the Synthesis of Indenes and Comparison of Three sp(3) C-H Bond Activation Modes
Journal of Organic Chemistry, (79): 5684-5696. 2014. 10.1021/jo500839c

Wang, Y.; Thompson, J.; Zhou, J. J.; Goodrich, P.; Atilhan, M.; Pensado, A. S.; Kirchner, B.; Rooney, D.; Jacquemin, J.; Khraisheh, M.

Use of water in aiding olefin/paraffin (liquid plus liquid) extraction via complexation with a silver bis(trifluoromethylsulfonyl)imide salt
Journal of Chemical Thermodynamics, (77): 230-240. 2014. 10.1016/j.jct.2014.02.002

Wang, Y. F.; Huang, J. G.; Jia, L.; Zhou, G. P.

Theoretical investigation of the structures, stabilities, and NLO responses of calcium-doped pyridazine: Alkaline-earth-based alkaline salt electrides
Journal of Molecular Graphics & Modelling, (47): 77-82. 2014. 10.1016/j.jmgm.2013.11.003

Wang, Y. J.; Xie, X. M.; Lu, H. J.; Chen, F. F.; Liu, H. H.; Li, W.

Harmonic and anharmonic analysis of the IR and Raman spectrum of macrocyclic dioxopolyamine

Journal of Molecular Structure, (1074): 384-392. 2014. 10.1016/j.molstruc.2014.06.010

Wang, Y. L.; Latouche, C.; Rapakousiou, A.; Lopez, C.; Ledoux-Rak, I.; Ruiz, J.; Saillard, J. Y.; Astruc, D.

Uncatalyzed Hydroamination of Electrophilic Organometallic Alkynes: Fundamental, Theoretical, and Applied Aspects

Chemistry-a European Journal, (20): 8076-8088. 2014. 10.1002/chem.201400373

Watanabe, C.; Fukuzawa, K.; Tanaka, S.; Aida-Hyugaji, S.

Charge Clamps of Lysines and Hydrogen Bonds Play Key Roles in the Mechanism to Fix Helix 12 in the Agonist and Antagonist Positions of Estrogen Receptor alpha: Intramolecular Interactions Studied by the Ab Initio Fragment Molecular Orbital Method

Journal of Physical Chemistry B, (118): 4993-5008. 2014. 10.1021/jp411627y

Watts, H. D.; Mohamed, M. N. A.; Kubicki, J. D.

A DFT study of vibrational frequencies and C-13 NMR chemical shifts of model cellulosic fragments as a function of size

Cellulose, (21): 53-70. 2014. 10.1007/s10570-013-0128-8

Weber, C.; Cole, D. J.; O'Regan, D. D.; Payne, M. C.

Renormalization of myoglobin-ligand binding energetics by quantum many-body effects

Proceedings of the National Academy of Sciences of the United States of America, (111): 5790-5795. 2014. 10.1073/pnas.1322966111

Weinhold, F.

Kinetics and Mechanism of Water Cluster Equilibria

Journal of Physical Chemistry B, (118): 7792-7798. 2014. 10.1021/jp411475s

Weinhold, F.; Klein, R. A.

Anti-Electrostatic Hydrogen Bonds

Angewandte Chemie-International Edition, (53): 11214-11217. 2014. 10.1002/anie.201405812

- Weinhold, F.; Klein, R. A.
What is a hydrogen bond? Resonance covalency in the supramolecular domain
Chemistry Education Research and Practice, (15): 276-285. 2014. 10.1039/c4rp00030g
- Weinhold, F.; Schleyer, P. V.; McKee, W. C.
Bay-Type H center dot center dot center dot H "Bonding" in cis-2-Butene and Related Species: QTAIM Versus NBO Description
Journal of Computational Chemistry, (35): 1499-1508. 2014. 10.1002/jcc.23654
- Werle, C.; Bailly, C.; Karmazin-Brelot, L.; Le Goff, X. F.; Pfeffer, M.; Djukic, J. P.
First Stabilization of 14-Electron Rhodium(I) Complexes by Hemichelation
Angewandte Chemie-International Edition, (53): 9827-9831. 2014. 10.1002/anie.201405240
- White, N. G.; Colaco, A. R.; Marques, I.; Felix, V.; Beer, P. D.
Halide selective anion recognition by an amide-triazolium axle containing 2 rotaxane
Organic & Biomolecular Chemistry, (12): 4924-4931. 2014. 10.1039/c4ob00801d
- Winkler, J. R.; Gray, H. B.
Long-Range Electron Tunneling
Journal of the American Chemical Society, (136): 2930-2939. 2014. 10.1021/ja500215j
- Wismach, C.; Jones, P. G.; du Mont, W. W.; Mugesh, G.; Papke, U.; Linden, H. B.; Arca, M.; Lippolis, V.
Iodo(trisyl) sulfane: Reactivity of a Stable Alkanesulfenyl Iodide towards Antithyroid Drugs
European Journal of Inorganic Chemistry, (2014): 1399-1406. 2014. 10.1002/ejic.201301576
- Wobbe, M. C. C.; Kerridge, A.; Zwijnenburg, M. A.
Optical excitation of MgO nanoparticles; a computational perspective
Physical Chemistry Chemical Physics, (16): 22052-22061. 2014. 10.1039/c4cp03442b
- Woi, P. M.; Bakar, M. A. A.; Rosli, A. N.; Lee, V. S.; Ahmad, M. R.; Zain, S. M.; Alias, Y.
Does cation break the cyano bond? A critical evaluation of nitrile-cation interaction
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2219-3
- Wolcan, E.
On the origins of the absorption spectroscopy of pterin and Re(CO)(3)(pterin)(H₂O) aqueous solutions. A combined theoretical and experimental study
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (129): 173-183. 2014. 10.1016/j.saa.2014.03.022
- Wolf, L. M.; Thiel, W.
Origin of Inversion versus Retention in the Oxidative Addition of 3-Chloro-cyclopentene to Pd(0)L-n
Journal of Organic Chemistry, (79): 12136-12147. 2014. 10.1021/jo5020068
- Wolters, L. P.; Schyman, P.; Pavan, M. J.; Jorgensen, W. L.; Bickelhaupt, F. M.; Kozuch, S.
The many faces of halogen bonding: a review of theoretical models and methods

Wiley Interdisciplinary Reviews-Computational Molecular Science, (4): 523-540. 2014.
10.1002/wcms.1189

Wong, M. W.; Ng, A. M. E.

Asymmetric Michael Addition Using Bifunctional Bicyclic Guanidine Organocatalyst: A Theoretical Perspective

Australian Journal of Chemistry, (67): 1100-1109. 2014. 10.1071/ch14340

Wouters, S.; Poelmans, W.; Ayers, P. W.; Van Neck, D.

CheMPS2: A free open-source spin-adapted implementation of the density matrix renormalization group for ab initio quantum chemistry

Computer Physics Communications, (185): 1501-1514. 2014. 10.1016/j.cpc.2014.01.019

Wu, C. H.; Galabov, B.; Wu, J. I. C.; Ilieva, S.; Schleyer, P. V.; Allen, W. D.

Do pi-Conjugative Effects Facilitate S(N)2 Reactions?

Journal of the American Chemical Society, (136): 3118-3126. 2014. 10.1021/ja4111946

Wu, C. H.; Li, J.; Yan, B.

A density functional theory study of the mechanism of isomerization of 2-aryl-2H-azirines to 2,3-disubstituted indoles by FeCl2 and Rh-2(O2CCF3)(4)

Dalton Transactions, (43): 5364-5374. 2014. 10.1039/c3dt53172d

Wu, H. Q.; Xu, H. L.; Sun, S. L.; Su, Z. M.

Li doped effect of through novel noncovalent charge transfer on nonlinear optical properties
Dyes and Pigments, (106): 7-13. 2014. 10.1016/j.dyepig.2014.01.031

Wu, J. G.; Nova, A.; Balcells, D.; Brudvig, G. W.; Dai, W.; Guard, L. M.; Hazari, N.; Lin, P. H.; Pokhrel, R.; Takase, M. K.

Nickel(I) Monomers and Dimers with Cyclopentadienyl and Indenyl Ligands

Chemistry-a European Journal, (20): 5327-5337. 2014. 10.1002/chem.201305021

Wu, J. I. C.; Wang, C. W.; McKee, W. C.; Schleyer, P. V.; Wu, W.; Mo, Y. R.

On the large sigma-hyperconjugation in alkanes and alkenes

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2228-2

Wu, J. J.; Wang, Y. C.; Cai, J.; Jin, Y. Z.; Wang, H. J.; Gan, Y. Z.

Theoretical investigation into the Co+ catalytic activity in the cycle reaction of N2O with C2H6 in the gas phase

Chinese Journal of Catalysis, (35): 579-589. 2014. 10.1016/s1872-2067(14)60037-1

Wu, L. C.; Thomsen, M. K.; Madsen, S. R.; Schmoekel, M.; Jorgensen, M. R. V.; Cheng, M. C.; Peng, S. M.; Chen, Y. S.; Overgaard, J.; Iversen, B. B.

Chemical Bonding in a Linear Chromium Metal String Complex

Inorganic Chemistry, (53): 12489-12498. 2014. 10.1021/ic501603x

Wu, M.; Strid, A.; Eriksson, L. A.

Photochemical Reaction Mechanism of UV-B-Induced Monomerization of UVR8 Dimers as the First Signaling Event in UV-B-Regulated Gene Expression in Plants

Journal of Physical Chemistry B, (118): 951-965. 2014. 10.1021/jp4104118

Wu, P.; Chen, X. P.; Li, J. X.; Huang, Y. S.

Theoretical studies on the pyrolysis of thiocarbonates

Computational and Theoretical Chemistry, (1030): 67-73. 2014. 10.1016/j.comptc.2013.12.026

Wu, P.; Li, J. X.

Theoretical studies on the pyrolysis of (Thion)carbonates

Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500515

Wu, Q.; Zhu, W. H.; Xiao, H. M.

A new design strategy for high-energy low-sensitivity explosives: combining oxygen balance equal to zero, a combination of nitro and amino groups, and N-oxide in one molecule of 1-amino-5-nitrotetrazole-3N-oxide

Journal of Materials Chemistry A, (2): 13006-13015. 2014. 10.1039/c4ta01879f

Wu, Q. Y.; Lan, J. H.; Wang, C. Z.; Xiao, C. L.; Zhao, Y. L.; Wei, Y. Z.; Chai, Z. F.; Shi, W. Q.

Understanding the Bonding Nature of Uranyl Ion and Functionalized Graphene: A Theoretical Study

Journal of Physical Chemistry A, (118): 2149-2158. 2014. 10.1021/jp500924a

Wu, Q. Y.; Lan, J. H.; Wang, C. Z.; Zhao, Y. L.; Chai, Z. F.; Shi, W. Q.

Understanding the Interactions of Neptunium and Plutonium Ions with Graphene Oxide: Scalar-Relativistic DFT Investigations

Journal of Physical Chemistry A, (118): 10273-10280. 2014. 10.1021/jp5069945

Wu, Q. Y.; Wang, C. Z.; Lan, J. H.; Xiao, C. L.; Wang, X. K.; Zhao, Y. L.; Chai, Z. F.; Shi, W. Q.

Theoretical Investigation on Multiple Bonds in Terminal Actinide Nitride Complexes

Inorganic Chemistry, (53): 9607-9614. 2014. 10.1021/ic501006p

Wu, W. H.; Lu, Y. X.; Liu, Y. T.; Li, H. Y.; Peng, C. J.; Liu, H. L.; Zhu, W. L.

Structures and Electronic Properties of Transition Metal-Containing Ionic Liquids: Insights from Ion Pairs

Journal of Physical Chemistry A, (118): 2508-2518. 2014. 10.1021/jp4125167

Wu, Y.; Genest, A.; Rosch, N.

Does the Preferred Mechanism of a Catalytic Transformation Depend on the Density Functional? Ethylene Hydrosilylation by a Metal Complex as a Case Study

Journal of Physical Chemistry A, (118): 3004-3013. 2014. 10.1021/jp5010677

Wu, Y. B.; Li, Y. Q.; Bai, H.; Lu, H. G.; Li, S. D.; Zhai, H. J.; Wang, Z. X.

D-3h A-CE3-A (-) (E = Al and Ga, A = Si, Ge, Sn, and Pb): A new class of hexatomic mono-anionic species with trigonal bipyramidal carbon

Journal of Chemical Physics, (140) 2014. 10.1063/1.4867364

Wu, Y. Y.; Zhao, F. Q.; Ju, X. H.

DFT study on structure and stability of MgBn +/- m clusters

Computational and Theoretical Chemistry, (1027): 151-159. 2014.
10.1016/j.comptc.2013.11.001

Wu, Z. Y.; Benchaia, E.; Iqbal, Z.; Wang, X. Q.
N-8(-) Polynitrogen Stabilized on Multi-Wall Carbon Nanotubes for Oxygen-Reduction Reactions at Ambient Conditions
Angewandte Chemie-International Edition, (53): 12555-12559. 2014. 10.1002/anie.201403060

Wylie, W. N. O.; Kang, X. H.; Luo, Y.; Hou, Z. M.
PNP-Ligated Heterometallic Rare-Earth/Ruthenium Hydride Complexes Bearing Phosphinophenyl and Phosphinomethyl Bridging Ligands
Organometallics, (33): 1030-1043. 2014. 10.1021/om401216v

Xavier, R. J.; Dinesh, P.
Spectroscopic (FTIR, FT-Raman, C-13 and H-1 NMR) investigation, molecular electrostatic potential, polarizability and first-order hyperpolarizability, FMO and NBO analysis of 1-methyl-2-imidazolethiol
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 999-1011. 2014.
10.1016/j.saa.2013.09.120

Xavier, R. J.; Dinesh, P.
Vibrational spectra, monomer, dimer, NBO, HOMO, LUMO and NMR analyses of trans-4-hydroxy-L-proline
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (128): 54-68. 2014.
10.1016/j.saa.2014.02.047

Xia, F. T.; Zhang, Q. L.; Tian, K.; Zhu, H.
Theoretical studies on the effect of sulfur substitution for the methanolysis of cyclic and acyclic phosphate esters
Computational and Theoretical Chemistry, (1048): 35-45. 2014. 10.1016/j.comptc.2014.09.001

Xia, Y.; Qi, Z. J.; Sun, Y. M.; Cao, D.; Ling, H. H.; Yang, F.; Ji, X.
Theoretical investigation of a "turn-on" fluorescent sensor induced by complexation of mercury(II) ion
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2243-3

Xia, Y.; Wang, X. Y.
Theoretical study on conformational features and cation-binding properties of a diquinone calix 4 arene
Supramolecular Chemistry, (26): 32-38. 2014. 10.1080/10610278.2013.817675

Xiang, J. Y.; Ponder, J. W.
An Angular Overlap Model for Cu(II) Ion in the AMOEBA Polarizable Force Field
Journal of Chemical Theory and Computation, (10): 298-311. 2014. 10.1021/ct400778h

Xiao, C. L.; Wu, Q. Y.; Wang, C. Z.; Zhao, Y. L.; Chai, Z. F.; Shi, W. Q.
Design criteria for tetradentate phenanthroline-derived heterocyclic ligands to separate Am(III) from Eu(III)

Science China-Chemistry, (57): 1439-1448. 2014. 10.1007/s11426-014-5215-7

Xiao, C. L.; Wu, Q. Y.; Wang, C. Z.; Zhao, Y. L.; Chai, Z. F.; Shi, W. Q.
Quantum Chemistry Study of Uranium(VI), Neptunium(V), and Plutonium(IV,VI) Complexes with Preorganized Tetridentate Phenanthrolineamide Ligands
Inorganic Chemistry, (53): 10846-10853. 2014. 10.1021/ic500816z

Xiao, D. J.; Bloch, E. D.; Mason, J. A.; Queen, W. L.; Hudson, M. R.; Planas, N.; Borycz, J.; Dzubak, A. L.; Verma, P.; Lee, K.; Bonino, F.; Crocella, V.; Yano, J.; Bordiga, S.; Truhlar, D. G.; Gagliardi, L.; Brown, C. M.; Long, J. R.
Oxidation of ethane to ethanol by N₂O in a metal-organic framework with coordinatively unsaturated iron(II) sites
Nature Chemistry, (6): 590-595. 2014. 10.1038/nchem.1956

Xiao, Y.; Ji, W. X.; Wei, X.; Chen, X. Y.; Wang, S. G.
Investigation on spin-flip reaction of Re + CH₃CN by relativistic density functional theory
Dalton Transactions, (43): 9508-9517. 2014. 10.1039/c4dt00193a

Xie, H. J.; Yang, L.; Ye, X. C.; Cao, Z. X.
Mechanism of Carbon Monoxide Induced N-N Bond Cleavage of Nitrous Oxide Mediated by Molybdenum Complexes: A DFT Study
Organometallics, (33): 1553-1562. 2014. 10.1021/om400935f

Xie, H. J.; Zhao, L. J.; Yang, L.; Lei, Q. F.; Fang, W. J.; Xiong, C. H.
Mechanisms and Origins of Switchable Regioselectivity of Palladium- and Nickel-Catalyzed Allene Hydrosilylation with N-Heterocyclic Carbene Ligands: A Theoretical Study
Journal of Organic Chemistry, (79): 4517-4527. 2014. 10.1021/jo500557w

Xie, M.; Chen, J.; Bai, F. Q.; Wei, W.; Zhang, H. X.
Theoretical Studies on the Interaction of Ruthenium Sensitizers and Redox Couple in Different Deprotonation Situations
Journal of Physical Chemistry A, (118): 2244-2252. 2014. 10.1021/jp410220q

Xinying, L.; Xingping, M.
Chemical bond between Cu(II) and Rn: ab initio study of CuRnn2+(n=1-6) by coupled cluster method
Structural Chemistry, (25): 259-266. 2014. 10.1007/s11224-013-0285-2

Xu, B.; Meng, J. H.; Hei, S. G.
Photoreaction Study of Methanol Adsorption Complexes on VO₂(V₂O₅)(n)(+) (n=1-3) Clusters at 355 nm
Journal of Physical Chemistry C, (118): 18488-18495. 2014. 10.1021/jp5009187

Xu, H. Y.; Wang, W.; Zou, J. W.; Xu, X. L.
Theoretical calculations of pi-type pnicogen bonds in the triad intermolecular complexes
Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500680

Xu, H. Y.; Zhu, J. Q.; Wang, W.; Xu, X. L.; Lu, Y.

The study of interaction between PFOA/PFOS and uracil by topology quality and spectroscopic analysis

Russian Journal of Physical Chemistry A, (88): 279-286. 2014. 10.1134/s0036024414020332

Xu, J.; Ding, Y. H.

A Class of Computationally Designed Tri-Coordinate Cyclic Silylenes RSi(mu-R)(2)AIR(2)

Australian Journal of Chemistry, (67): 740-748. 2014. 10.1071/ch13489

Xu, J.; Ding, Y. H.

Computational design of intermolecularly stabilized cyclic compounds with low-valent phosphorus

Structural Chemistry, (25): 1133-1139. 2014. 10.1007/s11224-013-0385-z

Xu, J. J.; Yi, H. B.; Li, H. J.; Chen, Y.

Ionic solvation and association in LiCl aqueous solution: a density functional theory, polarised continuum model and molecular dynamics investigation

Molecular Physics, (112): 1710-1723. 2014. 10.1080/00268976.2013.860244

Xue, B. C.; Zhang, C. Y.; Liu, C. L.; Liu, E. B.

Luminol: Extended hydrogen bond network in water solution

Computational and Theoretical Chemistry, (1028): 81-86. 2014. 10.1016/j.comptc.2013.11.022

Yadav, D.; Siwatch, R. K.; Mukherjee, G.; Rajaraman, G.; Nagendran, S.

Use of Thio and Seleno Germanones as Ligands: Silver(I) Halide Complexes with Ge=E -> Ag-I (E = S, Se) Moieties and Chalcogen-Dependent Argentophilic Interaction

Inorganic Chemistry, (53): 10054-10059. 2014. 10.1021/ic5008389

Yahia, W.; Nacereddine, A. K.; Liacha, M.

Towards understanding the role of Lewis acid on the regioselectivity and mechanism for the acetylation reaction of 2-benzoxazolinone with acetyl chloride: a DFT study

Progress in Reaction Kinetics and Mechanism, (39): 365-374. 2014.

10.3184/146867814x14119972226920

Yamada, K.; Kawashima, Y.; Tachikawa, M.

Accurate Prediction of Hyperfine Coupling Constants in Muoniated and Hydrogenated Ethyl Radicals: Ab Initio Path Integral Simulation Study with Density Functional Theory Method

Journal of Chemical Theory and Computation, (10): 2005-2015. 2014. 10.1021/ct500027z

Yan, X. C.; Schyman, P.; Jorgensen, W. L.

Cooperative Effects and Optimal Halogen Bonding Motifs for Self-Assembling Systems

Journal of Physical Chemistry A, (118): 2820-2826. 2014. 10.1021/jp501553j

Yan, X. Q.; Zhao, X. R.; Wang, H.; Jin, W. J.

The Competition of sigma-Hole center dot center dot center dot Cl- and pi-Hole center dot center dot center dot Cl- Bonds between C6F5X (X = F, Cl, Br, I) and the Chloride Anion and Its Potential Application in Separation Science

Journal of Physical Chemistry B, (118): 1080-1087. 2014. 10.1021/jp4097869

- Yancheva, D.; Stoyanov, S.; Stambolyiska, B.; Daskalova, L.; Cherneva, E.; Smelcerovic, A.
Influence of the environment on the antioxidant action of two 6-(propan-2-yl)-4-methylmorpholine-2,5-diones
Bulgarian Chemical Communications, (46): 179-186. 2014.
- Yang, H. F.; Lin, T. P.; Gabbai, F. P.
Telluroether to Telluroxide Conversion in the Coordination Sphere of a Metal: Oxidation-Induced Umpolung of a Te-Au Bond
Organometallics, (33): 4368-4373. 2014. 10.1021/om5003073
- Yang, H. H.; Zhang, Y.; Chen, H. S.
Dissociation of H-2 on carbon doped aluminum cluster Al6C
Journal of Chemical Physics, (141) 2014. 10.1063/1.4891860
- Yang, J.
Competition between C-C and C-H Activation in Reactions of Neutral Nickel Atom with Cycloalkanes (n=3 similar to 7)
Chinese Journal of Structural Chemistry, (33): 122-134. 2014.
- Yang, J.; Shan, X.; Zhang, Z.; Tang, Y. G.; Zhao, M. F.; Chen, X. J.
Ring-Puckering Effects on Electron Momentum Distributions of Valence Orbitals of Oxetane
Journal of Physical Chemistry A, (118): 11780-11786. 2014. 10.1021/jp509526a
- Yang, J. Q.; Gong, X. D.; Wang, G. X.
A theoretical study of 3,5-diazido-1,2,4-triazole: the role of the hydrogen bonding interaction in stabilizing the molecular system
Canadian Journal of Chemistry, (92): 896-903. 2014. 10.1139/cjc-2014-0136
- Yang, J. Q.; Gong, X. D.; Wang, G. X.
A theoretical study on the stability and intramolecular interaction in 5-nitrotetrazolates with the DFT and DFT-D methods
Journal of Theoretical & Computational Chemistry, (13) 2014. 10.1142/s0219633614500448
- Yang, J. Q.; Yan, H.; Wang, G. X.; Zhang, X. L.; Wang, T. Y.; Gong, X. D.
Computational investigations into the substituent effects of -N-3, -NF2, -NO2, and -NH2 on the structure, sensitivity and detonation properties of N, N'-azobis(1, 2, 4-triazole)
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2148-1
- Yang, J. Q.; Yan, H.; Zhang, X. L.; Wang, G. X.; Gong, X. D.
A theoretical prediction of the molecular and electronic structures, thermodynamic properties, and stability of 1,3-diazido-2-methyl-2-nitropropane (DAMNP)
Structural Chemistry, (25): 931-940. 2014. 10.1007/s11224-013-0364-4
- Yang, J. Q.; Zhang, X. L.; Gao, P.; Gong, X. D.; Wang, G. X.
Exploring highly energetic aliphatic azido nitramines for plasticizers
Rsc Advances, (4): 53172-53179. 2014. 10.1039/c4ra04240a
- Yang, L. H.; Yuan, Y. L.; Wang, H. M.; Zhang, N.; Hong, S. G.

Theoretical insights into copper(I)-NHC-catalyzed C-H carboxylation of terminal alkynes with CO₂: the reaction mechanisms and the roles of NHC

Rsc Advances, (4): 32457-32466. 2014. 10.1039/c4ra00254g

Yang, X.; Fan, L. L.; Xue, Y.

Mechanistic insights into L-proline-catalyzed transamidation of carboxamide with benzylamine from density functional theory calculations

Rsc Advances, (4): 30108-30117. 2014. 10.1039/c4ra04105d

Yang, X.; Liang, Y. N.; Ding, S. D.; Li, S. J.; Chai, Z. F.; Wang, D. Q.

Influence of a Bridging Group and the Substitution Effect of Bis(1,2,4-triazine) N-Donor Extractants on Their Interactions with a Np-V Cation

Inorganic Chemistry, (53): 7848-7860. 2014. 10.1021/ic500138w

Yang, X.; Xu, P.; Xue, Y.

Mechanism and regioselectivity of the cycloaddition between nitrone and dirhodium vinylcarbene catalyzed by Rh-2(O₂CH)(4): a computational study

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1549-7

Yang, X. N.; Clark, A. E.

Preferential Solvation of Metastable Phases Relevant to Topological Control Within the Synthesis of Metal-Organic Frameworks

Inorganic Chemistry, (53): 8930-8940. 2014. 10.1021/ic5006659

Yang, Y.; Liu, Z.; Cheng, R. H.; He, X. L.; Liu, B. P.

Mechanistic DFT Study on Ethylene Trimerization of Chromium Catalysts Supported by a Versatile Pyrrole Ligand System

Organometallics, (33): 2599-2607. 2014. 10.1021/om500306a

Yang, Y. F.; Chung, L. W.; Zhang, X. H.; Houk, K. N.; Wu, Y. D.

Ligand-Controlled Reactivity, Selectivity, and Mechanism of Cationic Ruthenium-Catalyzed Hydrosilylations of Alkynes, Ketones, and Nitriles: A Theoretical Study

Journal of Organic Chemistry, (79): 8856-8864. 2014. 10.1021/jo501730n

Yang, Y. P.; Wu, X. M.; Liu, C.; Huang, S. P.

Density functional theory study of neutral and singly-charged (NaBH₄)_n (n=1-6) nanoclusters

Chemical Physics, (443): 45-52. 2014. 10.1016/j.chemphys.2014.08.008

Ye, X. C.; Yang, L.; Li, Y.; Huang, J. Y.; Zhou, L.; Lei, Q. F.; Fang, W. J.; Xie, H. J.

Reaction Mechanisms of a Tungsten-Germylyne Complex with One or Two Molecules of Alcohols and Arylaldehydes: A DFT Study

European Journal of Inorganic Chemistry, (2014): 1502-1511. 2014. 10.1002/ejic.201301532

Yeh, M. Y.; Lin, H. C.

Theoretical analysis of the intermolecular interactions in naphthalene diimide and pyrene complexes

Physical Chemistry Chemical Physics, (16): 24216-24222. 2014. 10.1039/c4cp03879g

Yepes, D.; Seidel, R.; Winter, B.; Blumberger, J.; Jaque, P.
Photoemission Spectra and Density Functional Theory Calculations of 3d Transition Metal-Aqua Complexes (Ti-Cu) in Aqueous Solution
Journal of Physical Chemistry B, (118): 6850-6863. 2014. 10.1021/jp5012389

Yin, B.; Li, T.; Li, J. F.; Yu, Y.; Li, J. L.; Wen, Z. Y.; Jiang, Z. Y.
Are polynuclear superhalogens without halogen atoms probable? A high-level ab initio case study on triple-bridged binuclear anions with cyanide ligands
Journal of Chemical Physics, (140) 2014. 10.1063/1.4867009

Yin, Y. P.; Dong, C. Z.; Du, L. Q.; Wu, F. X.; Ding, X. B.
A theoretical study of the structures and chemical bonds of neptunium (III) molecules by a density functional method
European Physical Journal D, (68) 2014. 10.1140/epjd/e2014-50296-x

Yogeswari, B.; Kanakaraju, R.; Boopathi, S.; Kolandaivel, P.
Combined theoretical studies on solvation and hydrogen bond interactions in glycine tripeptide
Molecular Simulation, (40): 942-958. 2014. 10.1080/08927022.2013.828837

Yoosefian, M.; Barzgari, Z.; Yoosefian, J.
Ab initio study of Pd-decorated single-walled carbon nanotube with C-vacancy as CO sensor
Structural Chemistry, (25): 9-19. 2014. 10.1007/s11224-013-0220-6

Yu, H. Y.; Truhlar, D. G.
What Dominates the Error in the CaO Diatomic Bond Energy Predicted by Various Approximate Exchange-Correlation Functionals?
Journal of Chemical Theory and Computation, (10): 2291-2305. 2014. 10.1021/ct5000814

Yu, P. Y.; Yang, F.; Zhao, J.; Wang, J. P.
Hydration Dynamics of Cyanoferate Anions Examined by Ultrafast Infrared Spectroscopy
Journal of Physical Chemistry B, (118): 3104-3114. 2014. 10.1021/jp410614f

Yuan, H. Y.; Zheng, Y. Y.; Fang, Z. X.; Bi, X. H.; Zhang, J. P.
Mechanistic understanding of domino cyclization between gem-dialkylthio vinylallenes and benzylamine towards economic synthesis: a computational study
Green Chemistry, (16): 2653-2663. 2014. 10.1039/c3gc42259c

Yuan, J. Y.; Wang, S. W.; Si, Y. B.; Yang, B. C.; Chen, H. Y.
Investigation of ternary ConCN-1/0 ($n=1-5$) clusters by density functional calculations
Dalton Transactions, (43): 5516-5525. 2014. 10.1039/c3dt52728j

Yuan, L.; Yu, H. T.
Cascade cyclization of 1-(2-yl-3-phenylprop-2-enyl)-6-oxo-1, 6-dihdropyridine-2-carbonitrile radical: Mechanistic insights from DFT study
Computational and Theoretical Chemistry, (1044): 1-9. 2014. 10.1016/j.comptc.2014.06.004

Yuan, R. M.; Lin, Z. Y.

Computational Insight into the Mechanism of Nickel-Catalyzed Reductive Carboxylation of Styrenes using CO₂

Organometallics, (33): 7147-7156. 2014. 10.1021/om500962a

Yuce, A. O.; Mert, B. D.; Kardas, G.; Yazici, B.

Electrochemical and quantum chemical studies of 2-amino-4-methyl-thiazole as corrosion inhibitor for mild steel in HCl solution

Corrosion Science, (83): 310-316. 2014. 10.1016/j.corsci.2014.02.029

Yurdakul, S.; Yurdakul, M.

FT-IR, FT-Raman spectra, and DFT computations of the vibrational spectra and molecular geometry of chloroxazone

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (126): 339-348. 2014. 10.1016/j.saa.2014.02.156

Yurenko, Y. P.; Novotny, J.; Mitoraj, M. P.; Sklenar, V.; Michalak, A.; Marek, R.

Nucleic Acid Quadruplexes Based on 8-Halo-9-deazaxanthines: Energetics and Noncovalent Interactions in Quadruplex Stems

Journal of Chemical Theory and Computation, (10): 5353-5365. 2014. 10.1021/ct5007554

Yurenko, Y. P.; Novotny, J.; Sklenar, V.; Marek, R.

Exploring non-covalent interactions in guanine- and xanthine-based model DNA quadruplex structures: a comprehensive quantum chemical approach

Physical Chemistry Chemical Physics, (16): 2072-2084. 2014. 10.1039/c3cp53875c

Zabardasti, A.; Afrouzi, H.; Kakanejadifard, A.

Theoretical study of Ha <-P and Xa <-P interactions of methylphosphines with HSX molecules

Structural Chemistry, (25): 1819-1829. 2014. 10.1007/s11224-014-0460-0

Zadeh, F. H.; Fuentealba, P.; Cardenas, C.; Ayers, P. W.

An information-theoretic resolution of the ambiguity in the local hardness

Physical Chemistry Chemical Physics, (16): 6019-6026. 2014. 10.1039/c3cp52906a

Zahedi, E.

Mechanism and regioselectivity of the reversible Diels-Alder cycloaddition of 2-methyl-1,3-butadiene with C₄₈B₆N₆ heterofullerene: A DFT approach

Journal of Molecular Graphics & Modelling, (53): 212-220. 2014. 10.1016/j.jmgm.2014.08.003

Zahedi, E.; Mozaffari, M.

DFT STUDY OF HYDROGEN STORAGE ON Li- AND Na-DOPED C₅₉B HETEROFULLERENE

Surface Review and Letters, (21) 2014. 10.1142/s0218625x14500474

Zahedi-Tabrizi, M.; Tayyari, S. F.; Badalkhani-Khamseh, F.; Ghomi, R.; Afshar-Qahremani, F.

Molecular structure and intramolecular hydrogen bonding in 2-hydroxybenzophenones: A theoretical study

Journal of Chemical Sciences, (126): 919-929. 2014. 10.1007/s12039-014-0651-7

Zahn, S.; Brehm, M.; Brussel, M.; Holloczki, O.; Kohagen, M.; Lehmann, S.; Malberg, F.; Pensado, A. S.; Schoppke, M.; Weber, H.; Kirchner, B.

Understanding ionic liquids from theoretical methods

Journal of Molecular Liquids, (192): 71-76. 2014. 10.1016/j.molliq.2013.08.015

Zaiter, A.; Amine, B.; Bouzidi, Y.; Belkhiri, L.; Boucekkine, A.; Ephritikhine, M.

Selectivity of Azine Ligands Toward Lanthanide(III)/Actinide(III) Differentiation: A Relativistic DFT Based Rationalization

Inorganic Chemistry, (53): 4687-4697. 2014. 10.1021/ic500361b

Zakarianezhad, M.; Habibi-Khorassani, M.; Khajehali, Z.; Makiabadi, B.; Feyzi, M.; Taheri, A.

Mechanistic investigation of the reaction between triphenylphosphine, dialkyl acetylenedicarboxylates and pyridazinone: a theoretical, NMR and kinetic study

Reaction Kinetics Mechanisms and Catalysis, (111): 461-474. 2014. 10.1007/s11144-013-0653-3

Zamora, A. Y.; Reveles, J. U.; Mejia-Olvera, R.; Baruah, T.; Zope, R. R.

FeO₂/MgO(100) supported cluster: Computational pursuit for a low-cost and low-temperature CO nanocatalyst

Chemical Physics Letters, (612): 117-123. 2014. 10.1016/j.cplett.2014.07.061

Zamora, P. L.; Rockenbauer, A.; Villamena, F. A.

Radical Model of Arsenic(III) Toxicity: Theoretical and EPR Spin Trapping Studies

Chemical Research in Toxicology, (27): 765-774. 2014. 10.1021/tx400422t

Zanatta, G.; Gottfried, C.; Silva, A. M.; Caetano, E. W. S.; Sales, F. A. M.; Freire, V. N.

L-asparagine crystals with wide gap semiconductor features: Optical absorption measurements and density functional theory computations

Journal of Chemical Physics, (140) 2014. 10.1063/1.4869179

Zanatta, G.; Nunes, G.; Bezerra, E. M.; da Costa, R. F.; Martins, A.; Caetano, E. W. S.; Freire, V. N.; Gottfried, C.

Antipsychotic Haloperidol Binding to the Human Dopamine D3 Receptor: Beyond Docking Through QM/MM Refinement Toward the Design of Improved Schizophrenia Medicines

Acs Chemical Neuroscience, (5): 1041-1054. 2014. 10.1021/cn500111e

Zardoost, M. R.; Eyvazi, N.

A DFT study of 1,3-dipolar cycloaddition reaction of benzonitrile oxide and N-aryl-2,4,6-heptatrien-1-imine

Progress in Reaction Kinetics and Mechanism, (39): 292-298. 2014.

10.3184/146867814x14043731662909

Zardoost, M. R.; Khalilzadeh, M. A.; Ataei, M. S.

Effect of fluorine substitution on the reaction between methylene and acetone: a DFT study

Progress in Reaction Kinetics and Mechanism, (39): 53-61. 2014.

10.3184/97809059274714x13874723178160

Zehnacker, A.

Chirality effects in gas-phase spectroscopy and photophysics of molecular and ionic complexes: contribution of low and room temperature studies

International Reviews in Physical Chemistry, (33): 151-207. 2014.
10.1080/0144235x.2014.911548

Zeng, Q.; Li, Z. C.; Han, D. X.; Dong, L.; Zhai, H. Q.; Liu, B.; Bai, G. B.; Zhang, Y. J.

Hartree-Fock and density functional theory study of remote substituent effects on gas-phase heterolytic Fe-O and Fe-S bond energies of p-G-C₆H₄OFe(CO)(2)(eta(5)-C₅H₅) and p-G-C₆H₄SFe(CO)(2)(eta(5)-C₅H₅)

Journal of Physical Organic Chemistry, (27): 142-155. 2014. 10.1002/poc.3252

Zeng, R. H.; Xing, L. D.; Qiu, Y. C.; Wang, Y. T.; Huang, W. N.; Li, W. S.; Yang, S. H.

Polycarbonyl(quinonyl) organic compounds as cathode materials for sustainable lithium ion batteries

Electrochimica Acta, (146): 447-454. 2014. 10.1016/j.electacta.2014.09.082

Zeng, T.; Wang, H.; Lu, Y. X.; Xie, Y. M.; Wang, H. Y.; Schaefer, H. F.; Ananth, N.; Hoffmann, R.

Tuning Spin-States of Carbynes and Silylynes: A Long Jump with One Leg

Journal of the American Chemical Society, (136): 13388-13398. 2014. 10.1021/ja5073993

Zeng, X. Y.; Mo, G. D.; Wang, H. L.; Zhou, R. J.; Zhao, C. Y.

Oxidation mechanism of dibenzothiophene compounds: A computational study

Computational and Theoretical Chemistry, (1037): 22-27. 2014. 10.1016/j.comptc.2014.03.023

Zeng, Y.; Feng, H.; King, R. B.; Schaefer, H. F.

Dinickelametallocenes: Sandwich Compounds of the First-Row Transition Metals (M = Fe, Co, Ni) with Two Pentahapto Planar Nickelacycle Ligands

Organometallics, (33): 4410-4416. 2014. 10.1021/om500574m

Zeng, Y.; Feng, H.; King, R. B.; Schaefer, H. F.

Metallocene versus Metallabenzene Isomers of Nickel, Palladium, and Platinum

Organometallics, (33): 7193-7198. 2014. 10.1021/om500993z

Zeng, Y.; Feng, H.; Xie, Y. M.; King, B.

A binuclear trimethylenemethane cobalt carbonyl providing the first example of a low-energy perpendicular structure with acyclic hydrocarbon ligands

New Journal of Chemistry, (38): 4275-4281. 2014. 10.1039/c4nj00685b

Zeng, Y.; Feng, H.; Xie, Y. M.; King, R. B.

The rigidity of the central C₄Fe₂ unit in binuclear ferrole iron carbonyl derivatives upon decarbonylation

Polyhedron, (78): 123-129. 2014. 10.1016/j.poly.2014.04.026

Zeyrek, C. T.; Dilek, N.; Yildiz, M.; Unver, H.

Synthesis, structure, spectroscopic (FT-IR) and density functional modelling studies of 1-(4-ethoxyphenylimino)methyl napthalene-2-ol

Molecular Physics, (112): 2557-2574. 2014. 10.1080/00268976.2014.894214

- Zhang, C.; Qi, Y. H.; Qian, P.; Zhong, M. J.; Wang, L.; Yin, H. Z.
Quantum chemical study of the adsorption of water molecules on kaolinite surfaces
Computational and Theoretical Chemistry, (1046): 10-19. 2014. 10.1016/j.comptc.2014.07.004
- Zhang, C. F.; Han, S. J.; Wu, Y. B.; Lu, H. G.; Lu, G.
Thermodynamic Stability versus Kinetic Stability: Is the Planar Hexacoordinate Carbon Species D-3h CN₃Mg³⁺ Viable?
Journal of Physical Chemistry A, (118): 3319-3325. 2014. 10.1021/jp411400m
- Zhang, C. G.; Yu, S. Y.; Zhang, Q. L.
Structures, Stabilities and Electronic Properties of Nanobuilding Blocks Vinyl Silsesquioxanes: A Density Functional Theory Study
Journal of Computational and Theoretical Nanoscience, (11): 1903-1909. 2014.
10.1166/jctn.2014.3585
- Zhang, C. Y.; Li, S. H.
An efficient localization procedure for large systems using a sequential transformation strategy
Journal of Chemical Physics, (141) 2014. 10.1063/1.4904292
- Zhang, F.; Zhang, Y.; Ni, H. W.; Ma, K. R.; Li, R. Q.
Experimental and DFT studies on the vibrational, electronic spectra and NBO analysis of thiamethoxam
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (118): 162-171. 2014.
10.1016/j.saa.2013.08.076
- Zhang, G. Q.; He, W.; Chen, D. Z.
On difference of properties between organic fluorine hydrogen bond C-H center dot center dot center dot F-C and conventional hydrogen bond
Molecular Physics, (112): 1736-1744. 2014. 10.1080/00268976.2013.861085
- Zhang, G. Q.; Yuan, H. F.; Chen, L. S.
Chemical origin of C-O blue shift and nature of Cu+center dot center dot center dot center dot C bonding in non-classical copper carbonyl Cu+(CO)(n) (n=1-8) complexes
Molecular Physics, (112): 189-198. 2014. 10.1080/00268976.2013.807366
- Zhang, H.; Lin, R.; Li, J. H.; Zhu, J.; Xia, H. P.
Interconversion between Ruthenacyclohexadiene and Ruthenabenzene: A Combined Experimental and Theoretical Study
Organometallics, (33): 5606-5609. 2014. 10.1021/om500550a
- Zhang, H.; Yao, B.; Zhao, L.; Wang, D. X.; Xu, B. Q.; Wang, M. X.
Direct Synthesis of High-Valent Aryl-Cu(II) and Aryl-Cu(III) Compounds: Mechanistic Insight into Arene C-H Bond Metalation
Journal of the American Chemical Society, (136): 6326-6332. 2014. 10.1021/ja412615h
- Zhang, J. H.; Leng, Y. L.; Wang, Y. C.; Chen, P.
Theoretical investigations of the cyclic reaction of NO₂ with CO mediated by ScO+

Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (53): 659-664. 2014.

Zhang, J. T.; Li, J.; Sheng, Y.

Density functional theory study of Mg₂N_n (n=1-8) clusters

Chinese Physics B, (23) 2014. 10.1088/1674-1056/23/1/013103

Zhang, L.; Zheng, Y.; Pan, X. X.; Li, L. C.; Tian, A. M.

Investigation the Reaction Mechanism from Phenylacetaldehyde and Benzylamine to Polysubstituted Imidazole Catalyzed by I-2

Chinese Journal of Organic Chemistry, (34): 1595-1602. 2014. 10.6023/cjoc201403027

Zhang, L. J.; Liu, S.; Dong, C. W.; Cheng, M.; Du, Y. K.; Zhu, Q. H.; Zhang, C. H.

REMPI spectroscopy and theoretical calculations of cis and trans 3-fluoro-N-methylaniline

Journal of Molecular Spectroscopy, (296): 28-35. 2014. 10.1016/j.jms.2013.12.005

Zhang, L. Y.; Shen, W.; He, R. X.; Liu, X. R.; Fu, Z. Y.; Li, M.

Computational study on the effects of substituent and heteroatom on physical properties and solar cell performance in donor-acceptor conjugated polymers based on benzodithiophene

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2489-9

Zhang, M.; Sheng, L.

Predicted organic compounds derived from rare gas atoms and formic acid

Physical Chemistry Chemical Physics, (16): 196-203. 2014. 10.1039/c3cp52175c

Zhang, M. T.; Li, T. L.

Intermolecular interactions in organic crystals: gaining insight from electronic structure analysis by density functional theory

CrystEngComm, (16): 7162-7171. 2014. 10.1039/c4ce00411f

Zhang, Q. H.; Wang, Y.; Liu, C.; Yang, Z. Z.

Investigation of Base Pairs Containing 7,8-Dihydro-8-oxoguanine by Quantum Chemistry

Acta Chimica Sinica, (72): 956-962. 2014. 10.6023/a14040238

Zhang, Q. Y.; Zheng, F. F.; Fartaria, R.; Latino, D.; Qu, X. H.; Campos, T.; Zhao, T. F.; Aires-de-Sousa, J.

A QSPR approach for the fast estimation of DFT/NBO partial atomic charges

Chemometrics and Intelligent Laboratory Systems, (134): 158-163. 2014.

10.1016/j.chemolab.2014.03.011

Zhang, R. Z.; Li, X. H.

Theoretical Investigations on the Structure, Density, Thermodynamic and Performance Properties of Bis(2,2-dinitropropyl) formal

Chinese Journal of Structural Chemistry, (33): 71-78. 2014.

Zhang, S.; He, C. Z.; Zhou, P. P.; Lu, C.; Li, G. Q.

Theoretical study of the structures, stabilities, and electronic properties of neutral and anionic

Ca₂Sin lambda (n=1-8, lambda=0,+1) clusters

European Physical Journal D, (68): 1-17. 2014. 10.1140/epjd/e2014-40804-5

- Zhang, S. L.; Huang, L.; Bie, W. F.
Mechanism for Activation of the C-CN Bond of Nitriles by a Cationic CpRhIII-Silyl Complex: A Systematic DFT Study
Organometallics, (33): 3030-3039. 2014. 10.1021/om500294b
- Zhang, S. S.; Qi, C. Z.; Wang, C.
Decomposition of 2-Mercaptoethyl O-Ester: SN2 Displacement or Acyl Transfer? A Theoretical Study
Chinese Journal of Chemistry, (32): 335-342. 2014. 10.1002/cjoc.201300874
- Zhang, X.
Theoretical Study on S(H)2 Reaction of Methyl Radical with Three-Membered Ring
International Journal of Quantum Chemistry, (114): 1594-1601. 2014. 10.1002/qua.24730
- Zhang, X. H.; Wang, K. T.; Niu, T.; Li, S. S.
Density Functional Study on 3+2 -Dipolar Cycloaddition Reaction of the N-heterocyclic Carbene Boryl Azide with Olefins
Bulletin of the Korean Chemical Society, (35): 1403-1408. 2014. 10.5012/bkcs.2014.35.5.1403
- Zhang, X. L.; Gong, X. D.
A DFT-D study on the stability and intramolecular interactions of the salts of 1,2,3-and 1,2,4-triazoles
Canadian Journal of Chemistry, (92): 1111-1117. 2014. 10.1139/cjc-2014-0343
- Zhang, X. L.; Gong, X. D.
Screening Nitrogen-Rich Bases and Oxygen-Rich Acids by Theoretical Calculations for Forming Highly Stable Salts
Chempyschem, (15): 2281-2287. 2014. 10.1002/cphc.201402068
- Zhang, X. L.; Gong, X. D.
Theoretical studies on the stability, detonation performance and possibility of synthesis of the nitro derivatives of epoxyethane
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2327-0
- Zhang, X. L.; Liu, Y.; Wang, F.; Gong, X. D.
A Theoretical Study on the Structure, Intramolecular Interactions, and Detonation Performance of Hydrazinium Dinitramide
Chemistry-an Asian Journal, (9): 229-236. 2014. 10.1002/asia.201300842
- Zhang, X. L.; Yang, J. Q.; Gong, X. D.
Theoretical studies on the stability of salts formed by 3-substituted 6-nitraminotetrazines with different cations
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2521-0
- Zhang, X. L.; Yang, J. Q.; Wang, T. Y.; Gong, X. D.; Wang, G. X.
A theoretical study on the stability and detonation performance of 2,2,3,3-tetranitroaziridine (TNAD)

Journal of Physical Organic Chemistry, (27): 532-539. 2014. 10.1002/poc.3297

Zhang, X. P.; Xu, H. Y.; Zhao, C. Y.

Mechanistic Investigation of Dirhodium-Catalyzed Intramolecular Allylic C-H Amination versus Alkene Aziridination

Journal of Organic Chemistry, (79): 9799-9811. 2014. 10.1021/jo5019987

Zhang, X. P.; Xu, X. Y.; Xu, H. Y.; Zhang, X. T.; Phillips, D. L.; Zhao, C. Y.

Mechanistic Investigation into the Cleavage of a Phosphomonoester Mediated by a Symmetrical Oxyimine-Based Macroyclic Zinc(II) Complex

Chemphyschem, (15): 1887-1898. 2014. 10.1002/cphc.201301216

Zhang, X. P.; Zheng, X. W.; Phillips, D. L.; Zhao, C. Y.

Mechanistic investigation of the cleavage of phosphodiester catalyzed by a symmetrical oxyimine-based macrocyclic dinuclear zinc complex: a DFT study

Dalton Transactions, (43): 16289-16299. 2014. 10.1039/c4dt01491j

Zhang, X. X.; Gantefor, G.; Bowen, K. H.; Alexandrova, A. N.

The PtAl- and PtAl₂- anions: Theoretical and photoelectron spectroscopic characterization

Journal of Chemical Physics, (140) 2014. 10.1063/1.4873160

Zhang, X. X.; Liu, G. X.; Gantefor, G.; Bowen, K. H.; Alexandrova, A. N.

PtZnH₅-, A sigma-Aromatic Cluster

Journal of Physical Chemistry Letters, (5): 1596-1601. 2014. 10.1021/jz500322n

Zhang, X. Y.; Li, X. Y.; Zeng, Y. L.; Meng, L. P.; Zheng, S. J.

A Comparative Study of Some Lithium and Hydrogen-Bonded Complexes: Ab Initio and QTAIM Studies

International Journal of Quantum Chemistry, (114): 400-408. 2014. 10.1002/qua.24577

Zhang, X. Y.; Meng, D. C.; Li, X. Y.; Meng, L. P.; Sun, Z.

Nature of the M-M bonding (M = Cr, Mo, and W) in CpM(CO)(3) (2): Covalent single bond or noncovalent interaction?

Journal of Organometallic Chemistry, (769): 106-111. 2014. 10.1016/j.jorgchem.2014.07.015

Zhang, Y.; Chen, H. S.; Yin, Y. H.; Song, Y.

Structures and bonding characters of (MgO)(3n) (n=2-8) clusters

Journal of Physics B-Atomic Molecular and Optical Physics, (47) 2014. 10.1088/0953-4075/47/2/025102

Zhang, Y. F.; Huang, R. Y.; Wang, J. W.; Geng, T. M.; Zhao, S. P.; Wu, G. H.

Experimental and computational investigation of intermolecular interactions in cyclopentanone with methanol mixture

Chemical Physics Letters, (612): 223-228. 2014. 10.1016/j.cplett.2014.08.039

Zhang, Z. T.; Turner, C. H.

Redox Properties of Graphenes Functionalized with Cyclopentadiene-Transition Metal Complexes: A Potential Redox-Active Material

Journal of Physical Chemistry C, (118): 24633-24640. 2014. 10.1021/jp508279n

Zhao, H. M.; Lin, X.; Li, Y. W.; Wang, Q.; Jena, P.

Structural, electronic and magnetic properties of neutral and anionic Fe-2(BO2)(n) (n=1-3) clusters

Physics Letters A, (378): 2959-2964. 2014. 10.1016/j.physleta.2014.08.014

Zhao, H. X.; Zhang, X. H.; Ji, L.; Hu, H. X.; Li, Q. S.

Quantitative structure-activity relationship model for amino acids as corrosion inhibitors based on the support vector machine and molecular design

Corrosion Science, (83): 261-271. 2014. 10.1016/j.corsci.2014.02.023

Zhao, Q.

Interplay between halogen and chalcogen bonding in the XCl center dot center dot center dot OCS center dot center dot center dot NH3 (X = F, OH, NC, CN, and FCC) complex

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2458-3

Zhao, R. S.; Zhao, X.

Quantum chemical insights into regioselective hydrolysis of C60F36

Rsc Advances, (4): 62465-62471. 2014. 10.1039/c4ra10492g

Zhao, S.; Li, G. Z.; Liu, J. N.; Ren, Y. L.; Lu, W. W.; Wang, J. J.

Density functional study of ethylene adsorption on small gold, palladium and gold-palladium binary clusters

European Physical Journal D, (68) 2014. 10.1140/epjd/e2014-50314-1

Zhao, S.; Tang, H. Y.; Ren, Y. L.; Xu, A. R.; Wang, J. J.

Density functional study of CH3OH binding on small cationic Cu-nAum+ (n + m <= 5) clusters

Computational and Theoretical Chemistry, (1037): 14-21. 2014. 10.1016/j.comptc.2014.03.020

Zhao, S.; Tian, X. Z.; Liu, J. N.; Ren, Y. L.; Wang, J. J.

Density functional study of molecular nitrogen adsorption on gold-copper and gold-silver binary clusters

Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2467-2

Zhao, W.; McCarthy, S. M.; Lai, T. Y.; Yennawar, H. P.; Radosevich, A. T.

Reversible Intermolecular E-H Oxidative Addition to a Geometrically Deformed and Structurally Dynamic Phosphorous Triamide

Journal of the American Chemical Society, (136): 17634-17644. 2014. 10.1021/ja510558d

Zhao, W. W.; Xia, Q. Y.

Theoretical investigation of the effect of the solvent, hydrogen bond and amino group on the isomerization of Rhodamines

Computational and Theoretical Chemistry, (1050): 1-6. 2014. 10.1016/j.comptc.2014.10.006

Zheng, W. R.; Xu, W. X.; Wang, Y. X.; Chen, Z. C.

The theoretical assessment and prediction of C-Br bond dissociation enthalpies

Computational and Theoretical Chemistry, (1027): 116-124. 2014.
10.1016/j.comptc.2013.11.012

Zheng, Y.; Jiao, Y.; Li, L. H.; Xing, T.; Chen, Y.; Jaroniec, M.; Qiao, S. Z.
Toward Design of Synergistically Active Carbon-Based Catalysts for Electrocatalytic Hydrogen Evolution
Acs Nano, (8): 5290-5296. 2014. 10.1021/nn501434a

Zheng, Y.; Liu, J.; Yang, X. N.; Wang, J.
Interaction between phosphomolybdic anion and imidazolium cation in polyoxometalates-based ionic liquids: a quantum mechanics study
Journal of Molecular Modeling, (20) 2014. 10.1007/s00894-014-2495-y

Zheng, Y. Z.; Wang, N. N.; Zhou, Y.; Yu, Z. W.
Halogen-bond and hydrogen-bond interactions between three benzene derivatives and dimethyl sulphoxide
Physical Chemistry Chemical Physics, (16): 6946-6956. 2014. 10.1039/c3cp55451a

Zhou, D. H.; Zhang, H. J.; Zhang, J. J.; Sun, X. M.; Li, H. C.; He, N.; Zhang, W. P.
Density functional theory investigations into the structure and spectroscopic properties of the Ti⁴⁺ species in Ti-MWW zeolite
Microporous and Mesoporous Materials, (195): 216-226. 2014.
10.1016/j.micromeso.2014.04.037

Zhou, F. F.; Han, J.; Liu, R. R.; Li, P.; Zhang, H. Y.
Charge-transfer complexes of iodoform with 1,4-dioxane, -dithiane, and -diselenane: Theoretical electron density and energy decomposition analysis
Computational and Theoretical Chemistry, (1044): 80-86. 2014. 10.1016/j.comptc.2014.06.015

Zhou, H.; Zhou, Z. J.; Yu, G. T.; Chen, W.; Huang, X. R.; Li, Z. R.
Nonlinear optical response and transparency of hexagonal boron nitride hybrid graphene nanoribbons
Chemical Physics Letters, (614): 57-61. 2014. 10.1016/j.cplett.2014.08.072

Zhou, K.; Min, S. T.; Xue, G. L.; Huang, W. D.
Theoretical study of the structure, bonding and electronic behaviour of sandwich complexes M-3(C7H7)(2)X-3 (-) (M = Ni, Pd, Pt; X = F, Cl)
Chemical Physics Letters, (610): 234-240. 2014. 10.1016/j.cplett.2014.07.028

Zhou, L. Q.; Li, G. L.; Li, Q. S.; Xie, Y. M.; King, R. B.
The diversity of iron-sulfur bonding in binuclear iron carbonyl sulfides
Canadian Journal of Chemistry, (92): 750-757. 2014. 10.1139/cjc-2014-0052

Zhu, B.; Lang, Z. L.; Ma, N. N.; Yan, L. K.; Su, Z. M.
Bonding interactions between sulfur dioxide (SO₂) and mono-ruthenium(ii)-substituted Keggin-type polyoxometalates: electronic structures of ruthenium-SO₂ adducts
Physical Chemistry Chemical Physics, (16): 18017-18022. 2014. 10.1039/c4cp01389a

Zhu, B.; Lang, Z. L.; Yan, L. K.; Janjua, M.; Su, Z. M.

A Comparative DFT Study on the Mechanism of Olefin Epoxidation Catalyzed by Substituted Binuclear Peroxotungstates (SeO₄WO(O-2)(2)MO(O-2)(2) (n-) (M = Ti-IV, V-V, Ta-V, Mo-VI, W-VI, Tc-VII, and Re-VII))

International Journal of Quantum Chemistry, (114): 458-462. 2014. 10.1002/qua.24591

Zhu, C. Q.; Luo, M.; Zhu, Q.; Zhu, J.; Schleyer, P. V. R.; Wu, J. I. C.; Lu, X.; Xia, H. P.

Planar Möbius aromatic pentalenes incorporating 16 and 18 valence electron osmiums

Nature Communications, (5) 2014. 10.1038/ncomms4265

Zhu, G. Z.; Li, Y. W.; Lu, K.; Sun, Q.

Phthalocyanine-Based Organometallic Nanocages: Properties and Gas Storage

Chemphyschem, (15): 126-131. 2014. 10.1002/cphc.201300830

Zhu, G. Z.; Lu, K.; Sun, Q.; Kawazoe, Y.; Jena, P.

Lithium-doped triazine-based graphitic C₃N₄ sheet for hydrogen storage at ambient temperature

Computational Materials Science, (81): 275-279. 2014. 10.1016/j.commatsci.2013.08.015

Zhuo, H. Y.; Li, Q. Z.; Li, W. Z.; Cheng, J. B.

Is pi halogen bonding or lone pair center dot center dot center dot pi interaction formed between borazine and some halogenated compounds?

Physical Chemistry Chemical Physics, (16): 159-165. 2014. 10.1039/c3cp54006

Zhuo, H. Y.; Li, Q. Z.; Li, W. Z.; Cheng, J. B.

Non-additivity between substitution and cooperative effects in enhancing hydrogen bonds

Journal of Chemical Physics, (141) 2014. 10.1063/1.4904294

Zhuo, H. Y.; Liu, M. J.; Li, Q. Z.; Li, W. Z.; Cheng, J. B.

Novel C-X center dot center dot center dot pi halogen bonds in complexes of acetylene and its derivatives of Na and MPH₃ (M = Cu, Ag, Au) with XCCF (X = Cl, Br, I)

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (127): 10-15. 2014.

10.1016/j.saa.2014.02.029

Zhuo, H. Y.; Yu, H.; Li, Q. Z.; Li, W. Z.; Cheng, J. B.

Some Measures for Mediating the Strengths of Halogen Bonds with the B-B Bond in Diborane(4) as an Unconventional Halogen Acceptor

International Journal of Quantum Chemistry, (114): 128-137. 2014. 10.1002/qua.24533

Zolghadr, A. R.; Ghatee, M. H.; Zolghadr, A.

Adsorption and Orientation of Ionic Liquids and Ionic Surfactants at Heptane/Water Interface

Journal of Physical Chemistry C, (118): 19889-19903. 2014. 10.1021/jp506012x

Zorlu, Y.; Can, H.

Self assembly of sandwich-layered 2D silver(I) coordination polymers stabilized by argentophilic interactions: Synthesis, crystal structures and ab initio intramolecular energetics

Journal of Molecular Structure, (1076): 629-638. 2014. 10.1016/j.molstruc.2014.08.026

Zou, W. L.; Cremer, D.

Properties of local vibrational modes: the infrared intensity

Theoretical Chemistry Accounts, (133) 2014. 10.1007/s00214-014-1451-3

Zukerman-Schpector, J.; Madureira, L. S.; Wulf, G. D.; Stefani, H. A.; Vasconcelos, S. N. S.; Ng, S. W.; Tiekink, E. R. T.

Synthesis, Molecular and Crystal Structure Analysis of 1-(4-Methylbenzenesulfonyl)indole-3-carbaldehyde and DFT Investigation of Its Rotational Conformers

Molecules, (19): 1990-2003. 2014. 10.3390/molecules19021990