

NBO 2017 – 2019 references
Compiled by Ariel Andrea on 8/31/2018

Aarabi, M.; Mandavifar, Z.; Noorizadeh, S.

Adsorption of H-2 on Ga24N24 cluster; A density functional theory investigation
Vacuum, (143): 209-216. 2017. 10.1016/j.vacuum.2017.06.021

Abadie, M. A.; Trivelli, X.; Medina, F.; Duhal, N.; Kouach, M.; Linden, B.; Genin, E.; Vandewalle, M.; Capet, F.; Roussel, P.; Del Rosal, I.; Maron, L.; Agbossou-Niedercorn, F.; Michon, C.

Gold(I)-Catalysed Asymmetric Hydroamination of Alkenes: A Silver- and Solvent-Dependent Enantiodivergent Reaction
Chemistry-a European Journal, (23): 10777-10788. 2017. 10.1002/chem.201701301

Abbasi, A.; Sardroodi, J. J.

An innovative gas sensor system designed from a sensitive nanostructured ZnO for the selective detection of SOx molecules: a density functional theory study
New Journal of Chemistry, (41): 12569-12580. 2017. 10.1039/c7nj02140b

Abbasi, A.; Sardroodi, J. J.

A novel strategy for SOX removal by N-doped TiO2/WSe2 nanocomposite as a highly efficient molecule sensor investigated by van der Waals corrected DFT
Computational and Theoretical Chemistry, (1114): 8-19. 2017. 10.1016/j.comptc.2017.05.020

Abd El-Lateef, H. M.; Soliman, K. A.; Tantawy, A. H.

Novel synthesized Schiff Base-based cationic gemini surfactants: Electrochemical investigation, theoretical modeling and applicability as biodegradable inhibitors for mild steel against acidic corrosion
Journal of Molecular Liquids, (232): 478-498. 2017. 10.1016/j.molliq.2017.02.105

Abdel-Latif, I. A.; Ammar, H. Y.

Adsorption and magnetic properties of Cu11MO12 (M = Cu, Ni and Co): Ab initio study
Results in Physics, (7): 4419-4426. 2017. 10.1016/j.rinp.2017.11.011

Abdel-Latif, S. A.; Mohamed, A. A.

Synthesis, structure, spectroscopic properties and DFT studies on some 7-hydroxy-4-methyl-8-(arylazo)-2H-1-benzopyran-2-one and their complexes with some divalent transition metal ions
Journal of Molecular Structure, (1134): 307-318. 2017. 10.1016/j.molstruc.2016.12.068

Abdel-Latif, S. A.; Moustafa, H.

Synthesis, characterization, electronic structure, and non-linear optical properties (NLO) of Mn(II), Co(II), Ni(II), Cu(II) and Zn(II) complexes with 5-phenylazo-8-hydroxyquinoline using DFT approach
Applied Organometallic Chemistry, (31) 2017. 10.1002/aoc.3876

Abdulsattar, M. A.

Chlorine gas reaction with ZnO wurtzoid nanocrystals as a function of temperature: a DFT study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3309-9

Abraham, C. S.; Prasana, J. C.; Muthu, S.

Quantum mechanical, spectroscopic and docking studies of 2-Amino-3-bromo-5-nitropyridine by Density Functional Method
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (181): 153-163. 2017.
10.1016/j.saa.2017.03.045

Abroushan, E.; Zabarakhti, A.; Farhadi, S.; Abodolmaleki, A.

Pnicogen bond interaction between PF2Y ($Y = -\text{Cay degrees } N, -\text{Nay degrees } C$) with NH₃, CH₃OH, H₂O, and HF molecules
Structural Chemistry, (28): 1843-1851. 2017. 10.1007/s11224-017-0968-1

Abubekerov, M.; Khan, S. I.; Diaconescu, P. L.

Ferrocene-bis(phosphinimine) Nickel(II) and Palladium(II) Alkyl Complexes: Influence of the Fe-M (M = Ni and Pd) Interaction on Redox Activity and Olefin Coordination
Organometallics, (36): 4394-4402. 2017. 10.1021/acs.organomet.7b00626

Abyar, F.; Farrokhpour, H.
Ionization of vitamin B6 in the gas phase and water: Theoretical study
Journal of Photochemistry and Photobiology a-Chemistry, (336): 77-88. 2017. 10.1016/j.jphotochem.2016.12.028

Achazi, A. J.; Andrae, D.; Reissig, H. U.; Paulus, B.
A Computational Study of Samarium Diiodide-Induced Cyclizations of N-Oxoalkyl-Substituted Methyl Indole-3-Carboxylates-A Rationale of the Diastereoselectivity
Journal of Computational Chemistry, (38): 2693-2700. 2017. 10.1002/jcc.25055

Acosta-Silva, C.; Bertran, J.; Branchadell, V.; Oliva, A.
Phosphoryl Transfer Reaction in RNA: Is the Substrate-Assisted Catalysis a Possible Mechanism in Certain Solvents?
Journal of Physical Chemistry A, (121): 8525-8534. 2017. 10.1021/acs.jpca.7b09156

Acosta-Silva, C.; Bertran, J.; Branchadell, V.; Oliva, A.
Theoretical study of a proton wire mechanism for the peptide bond formation in the ribosome
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2066-2

Adeel, M.; Braga, A. A. C.; Tahir, M. N.; Haq, F.; Khalid, M.; Halim, M. A.
Synthesis, X-ray crystallographic, spectroscopic and computational studies of aminothiazole derivatives
Journal of Molecular Structure, (1131): 136-148. 2017. 10.1016/j.molstruc.2016.11.046

Adeniyi, A. A.; Akintayo, C. O.; Akintayo, E. T.; Conradie, J.
Intra-molecular electron communication, spectroscopic and conformational stability of the newly developed urethane modified polyetheramide coatings: Computational methods
Journal of Molecular Graphics & Modelling, (78): 1-13. 2017. 10.1016/j.jmgm.2017.09.013

Adjieufack, A. I.; Ndassa, I. M.; Mbadcam, J. K.; Rios-Gutierrez, M.; Domingo, L. R.
Steric interactions controlling the syn diastereofacial selectivity in the 3+2 cycloaddition reaction between acetonitrile oxide and 7-oxanorborn-5-en-2-ones: A molecular electron density theory study
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3710

Adjieufack, A. I.; Ndassa, I. M.; Patouossa, I.; Mbadcam, J. K.; Safont, V. S.; Oliva, M.; Andres, J.
On the outside looking in: rethinking the molecular mechanism of 1,3-dipolar cycloadditions from the perspective of bonding evolution theory. The reaction between cyclic nitrones and ethyl acrylate
Physical Chemistry Chemical Physics, (19): 18288-18302. 2017. 10.1039/c7cp01016h

Adonin, S. A.; Gorokh, I. D.; Abramov, P. A.; Novikov, A. S.; Korolkov, I. V.; Sokolov, M. N.; Fedin, V. P.
Chlorobismuthates Trapping Dibromine: Formation of Two-Dimensional Supramolecular Polyhalide Networks with Br-2 Linkers
European Journal of Inorganic Chemistry: 4925-4929. 2017. 10.1002/ejic.201700908

Adonin, S. A.; Gorokh, I. D.; Novikov, A. S.; Abramov, P. A.; Sokolov, M. N.; Fedin, V. P.
Halogen Contacts-Induced Unusual Coloring in Bi-III Bromide Complex: Anion-to-Cation Charge Transfer via BrBr Interactions
Chemistry-a European Journal, (23): 15612-15616. 2017. 10.1002/chem.201703747

Aguiar, E. C.; Longo, R. L.; da Silva, J. B. P.
Modeling zigzag CNT: dependence of structural and electronic properties on length, and application to encapsulation of HCN and C2H2
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3319-7

Ahmad, S.; Nadeem, S.; Anwar, A.; Hameed, A.; Tirmizi, S. A.; Zierkiewicz, W.; Abbas, A.; Isab, A. A.; Alotaibi, M. A.
Synthesis, characterization, DFT calculations and antibacterial activity of palladium(II) cyanide complexes with thioamides

Journal of Molecular Structure, (1141): 204-212. 2017. 10.1016/j.molstruc.2017.03.098

Ahmadianejad, N.; Tari, M. T.

Nuclear Magnetic and Nuclear Quadrupole Resonance Parameters of beta-Carboline Derivatives Calculated Using Density Functional Theory

Russian Journal of Physical Chemistry A, (91): 733-738. 2017. 10.1134/s0036024417040185

Ahmadjo, S.; Damavandi, S.; Zohuri, G. H.; Farhadipour, A.; Etemadinia, Z.

Mechanisms for the effects of fluorine and alpha-diimine backbone structure on the catalyst behavior and catalyst deactivation in ethylene polymerization by Ni catalysts

Journal of Organometallic Chemistry, (835): 43-51. 2017. 10.1016/j.jorgancem.2017.02.043

Ahmed, M. N.; Yasin, K. A.; Khan, R. A. H.; Mahmood, T.; Ayub, K.; Malik, D.; Hafeez, M.; Khan, A. M.; Tahir, M. N.

Synthesis, Crystal Structure, Spectral Analysis, DFT Studies and Antimicrobial Activity of Ethyl 6-(4-(ethoxycarbonyl)-1H-1,2,3 triazol-1-yl)pyridine-3-carboxylate

Journal of the Chemical Society of Pakistan, (39): 640-649. 2017.

Ajmal, M.

Review: electrochemical studies on some metal complexes having anti-cancer activities

Journal of Coordination Chemistry, (70): 2551-2588. 2017. 10.1080/00958972.2017.1362559

Akcay, H. T.; Coruh, U.; Bayrak, R.; Mentese, E.; Lopez, E. M. V.

A spectroscopic study on new phthalonitrile derivative and its computational background: 4- (4,5-Diphenyl-4H-1,2,4-triazol-3-yl)sulfanyl benzene-phthalonitrile

Journal of Molecular Structure, (1127): 539-548. 2017. 10.1016/j.molstruc.2016.08.016

Akher, F. B.; Ebrahimi, A.; Mostafavi, N.

Characterization of pi-stacking interactions between aromatic amino acids and quercetagetin

Journal of Molecular Structure, (1128): 13-20. 2017. 10.1016/j.molstruc.2016.08.040

Akhtar, M.; Alotaibi, M. A.; Alharthi, A. I.; Zierkiewicz, W.; Tahir, M. N.; Mazhar, M.; Isab, A. A.; Monim-ul-Mehboob, M.; Ahmad, S.

Spectroscopic and DFT studies of zinc(II) complexes of diamines and thiocyanate; crystal structure of (cis-1,2-diaminocyclohexane)bis(thiocyanato-kappa N)zinc(II)

Journal of Molecular Structure, (1128): 455-461. 2017. 10.1016/j.molstruc.2016.09.015

Al-Ahmary, K. M.; Soliman, S. M.; Habeeb, M. M.; Al-Obidan, A. H.

Spectral analysis and DFT computations of the hydrogen bonded complex between 2,6-diaminopyridine with 2,6-dichloro-4-nitrophenol in different solvents

Journal of Molecular Structure, (1143): 31-41. 2017. 10.1016/j.molstruc.2017.04.077

Al-Ahmary, K. M.; Soliman, S. M.; Mekheimer, R. A.; Habeeb, M. M.; Alenezi, M. S.

Synthesis, spectral studies and DFT computational analysis of hydrogen bonded-charge transfer complex between chloranilic acid with 2,4-diamino-quinoline-3-carbonitrile in different polar solvents

Journal of Molecular Liquids, (231): 602-619. 2017. 10.1016/j.molliq.2017.02.038

Al-Amoudi, O. S. B.; Al-Homidy, A. A.; Maslehuddin, M.; Saleh, T. A.

Method and Mechanisms of Soil Stabilization Using Electric Arc Furnace Dust

Scientific Reports, (7) 2017. 10.1038/srep46676

Al-Ansari, I. A. Z.

Intramolecular versus intermolecular hydrogen bonds in a novel conjugated dimethylamino-benzylidene-amino-2-naphthoic acid Schiff base

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3381-1

Albuerne, I. G.; Alvarez, M. A.; Garcia, M. E.; Garcia-Vivo, D.; Ruiz, M. A.

Chemistry of CS₂- and SCNPh- adducts of the pyramidal phosphinidene-bridged complex Mo₂Cp(mu-kappa(1):kappa(1),eta(5)-PC₅H₄)(CO)(2)(eta(6)-HMes)(PMe₃)*

Dalton Transactions, (46): 3510-3525. 2017. 10.1039/c7dt00132k

Aldrich, K. E.; Billow, B. S.; Holmes, D.; Bemowski, R. D.; Odom, A. L.

Weakly Coordinating yet Ion Paired: Anion Effects on an Internal Rearrangement

Organometallics, (36): 1227-1237. 2017. 10.1021/acs.organomet.6b00839

Alekseev, N. V.

A QUANTUM CHEMICAL STUDY OF ALUMINUM-CARBON BONDS IN THREE-COORDINATE ALUMINUM COMPOUNDS

Journal of Structural Chemistry, (58): 433-440. 2017. 10.1134/s0022476617030027

Alencar, E. B.; Santos, A. A.; Oliveira, B. G.

A quantum chemical study of molecular properties and QSPR modeling of oximes, amidoximes and hydroxamic acids with nucleophilic activity against toxic organophosphorus agents

Journal of Molecular Structure, (1133): 338-347. 2017. 10.1016/j.molstruc.2016.12.035

Alexandrova, A. N.

Divide-and-Conquer Chemical Bonding Models for Materials: A Tool for Materials Design at the Electronic Level

Chemistry of Materials, (29): 8555-8565. 2017. 10.1021/acs.chemmater.7b03138

Alexiou, A. D. P.; Decadio, C. C.; Almeida, S. D.; Ferreira, M. J. P.; Romoff, P.; Rocha, R. C.

Metal-ligand coordination and antiradical activity of a trichromium(III) complex with the flavonoid naringenin

Journal of Coordination Chemistry, (70): 2148-2160. 2017. 10.1080/00958972.2017.1328735

Algarra, A. G.

Computational Insights into the S-3 Transfer Reaction: A Special Case of Double Group Transfer Reaction Featuring Bicyclically Delocalized Aromatic Transition State Geometries

Journal of Computational Chemistry, (38): 1966-1973. 2017. 10.1002/jcc.24844

Alhifthi, A.; Harris, B. L.; Goerigk, L.; White, J. M.; Williams, S. J.

Structure-reactivity correlations of the abnormal Beckmann reaction of dihydrolevoglucosenone oxime

Organic & Biomolecular Chemistry, (15): 10105-10115. 2017. 10.1039/c7ob02499a

Ali, S. M.

Enhanced free energy of extraction of Eu³⁺ and Am³⁺ ions towards diglycolamide appended calix 4 arene: insights from DFT-D3 and COSMO-RS solvation models

Dalton Transactions, (46): 10886-10898. 2017. 10.1039/c7dt01949a

Aliabad, H. A. R.; Chahkandi, M.

Comprehensive SPHYB and B3LYP-DFT Studies of Two Types of Ferrocene

Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 420-431. 2017. 10.1002/zaac.201600423

Ali-Asgari, S.; Nia, J. I.; Zali, S.

Regioselectivity in the hetero-Diels-Alder reactions of styrenes with 2-aza-1,3-butadiene: a DFT study

Journal of Chemical Sciences, (129): 1319-1325. 2017. 10.1007/s12039-017-1332-0

Alireza, A. A.; Fasihizad, A.; Ahmadi, M.; Machura, B.

A uranium(VI) complex with a tetradeятate N-1,N-4-disalicylidene-S-ethylisothiosemicarbazone ligand

Polyhedron, (128): 188-197. 2017. 10.1016/j.poly.2017.02.044

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

Azines as Electron-Pair Donors to CO₂ for N center dot center dot center dot C Tetrel Bonds

Journal of Physical Chemistry A, (121): 8017-8025. 2017. 10.1021/acs.jpca.7b08505

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

Borylene as an electron-pair donor for P center dot center dot center dot B pnictogen bonds

Structural Chemistry, (28): 1419-1427. 2017. 10.1007/s11224-017-0912-4

Almeida, M. O.; Barros, D. A. S.; Araujo, S. C.; Faria, S.; Maltarollo, V. G.; Honorio, K. M.

Study on molecular structure, spectroscopic properties (FTIR and UV-Vis), NBO, QTAIM, HOMO-LUMO energies and docking studies of 5-fluorouracil, a substance used to treat cancer
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (184): 169-176. 2017.
10.1016/j.saa.2017.04.070

Almogati, R. N.; Aziz, S. G.; Hilal, R.
Effect of substitution on the optoelectronic properties of dyes for DSSC. A DFT approach
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500183

Almutairi, M. S.; Muthu, S.; Prasana, J. C.; Chandrakha, B.; Al-Ghamdi, A. R.; Attia, M. I.
Comprehensive spectroscopic (FT-IR, FT-Raman, H-1 and C-13 NMR) identification and computational studies on 1-acetyl-1H-indole-2,3-dione
Open Chemistry, (15): 225-237. 2017. 10.1515/chem-2017-0026

Almutairi, M. S.; Xavier, S.; Sathish, M.; Ghabbour, H. A.; Sebastian, S.; Periandy, S.; Al-Wabli, R. I.; Attia, M. I.
Spectroscopic (FT-IR, FT-Raman, UV, H-1 and C-13 NMR) profiling and computational studies on methyl 5-methoxy-1H-indole-2-carboxylate: A potential precursor to biologically active molecules
Journal of Molecular Structure, (1133): 199-210. 2017. 10.1016/j.molstruc.2016.12.004

Al-Omary, F. A. M.; Mary, Y. S.; Beegum, S.; Panicker, C. Y.; Al-Shehri, M. M.; El-Emam, A. A.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.
Molecular conformational analysis, reactivity, vibrational spectral analysis and molecular dynamics and docking studies of 6-chloro-5-isopropylpyrimidine-2,4(1H,3H)-dione, a potential precursor to bioactive agent
Journal of Molecular Structure, (1127): 427-436. 2017. 10.1016/j.molstruc.2016.07.120

Alotaibi, M. A.; Alharthi, A. I.; Zierkiewicz, W.; Akhtar, M.; Tahir, M. N.; Mazhar, M.; Isab, A. A.; Ahmad, S.
Synthesis, crystal structure and DFT studies of a Zinc(II) complex of 1,3-diaminopropane (Dap), Zn(Dap)(NCS)(2) Zn(Dap)(NCS)(2) (n). The additional stabilizing role of S center dot center dot center dot pi chalcogen bond
Journal of Molecular Structure, (1133): 271-277. 2017. 10.1016/j.molstruc.2016.11.085

Alpers, D.; Brasholz, M.; Rehbein, J.
Photoredox-Induced Radical 6-exo-trig Cyclizations onto the Indole Nucleus: Aromative versus Dearomatic Pathways
European Journal of Organic Chemistry: 2186-2193. 2017. 10.1002/ejoc.201700150

Alphonsa, A. T.; Loganathan, C.; Anand, S. A. A.; Kabilan, S.
Synthesis, spectroscopic investigations (FT-IR, NMR, UV-Vis, and TD-DFT), and molecular docking of (E)-1-(benzo d 1,3 dioxol-6-yl)-3-(6-methoxynaphthalen-2-yl)prop-2-en-1-one
Journal of Molecular Structure, (1130): 1018-1023. 2017. 10.1016/j.molstruc.2016.10.005

Al-Qurashi, O. S.; Wazzan, N. A.
PCM/DFT investigation of the hydrogen-bonds capability of 4- 4-(dimethylamino)phenyl -2-oxo-1,2,5,6-tetrahydrobenzo h quinoline-3- carbonitrile (MAPC)
Journal of Molecular Liquids, (243): 157-168. 2017. 10.1016/j.molliq.2017.08.028

Al-Rabiah, H.; Muthu, S.; Al-Omary, F. A. M.; Al-Tamimi, A. M. S.; Raja, M.; Muhammed, R. R.; El-Emam, A. A.
MOLECULAR STRUCTURE, VIBRATIONAL SPECTRA, NBO, FUKUI FUNCTION, HOMO-LUMO ANALYSIS AND MOLECULAR DOCKING STUDY OF 6- (2-METHYLPHENYL)SULFANYL -5-PROPYLPYRIMIDINE-2,4(1H, 3H)-DIONE
Macedonian Journal of Chemistry and Chemical Engineering, (36): 59-80. 2017. 10.20450/mjcce.2017.1001

Al-Shehri, M. M.; Al-Majed, A. R. A.; Aljohar, H. I.; El-Emam, A. A.; Pathak, S. K.; Sachan, A. K.; Prasad, O.; Sinha, L.
First principle study of a potential bioactive molecule with tetrahydroisoquinoline, carbothiomide and adamantine scaffolds
Journal of Molecular Structure, (1143): 204-216. 2017. 10.1016/j.molstruc.2017.04.070

Alturk, S.; Avci, D.; Tamer, O.; Atalay, Y.
Comparison of different hybrid DFT methods on structural, spectroscopic, electronic and NLO parameters for a potential NLO material
Computational and Theoretical Chemistry, (1100): 34-45. 2017. 10.1016/j.comptc.2016.12.007

- Alturk, S.; Boukabcha, N.; Benhalima, N.; Tamer, O.; Chouaih, A.; Avci, D.; Atalay, Y.; Hamzaoui, F.
Conformational, spectroscopic and nonlinear optical investigations on 1-(4-chlorophenyl)-3-(4-chlorophenyl)-2-propen-1-one: a DFT study
Indian Journal of Physics, (91): 501-511. 2017. 10.1007/s12648-016-0945-3
- Alvarez, D.; Mera-Adasme, R.; Riera, L.; Cardenas-Jiron, G. I.; Perez, J.; Diaz, J.; Menendez, M. I.; Lopez, R.
Insights on the Reactivity of Terminal Phosphanido Metal Complexes toward Activated Alkynes from Theoretical Computations
Inorganic Chemistry, (56): 6652-6661. 2017. 10.1021/acs.inorgchem.7b00767
- Alvarez-Barcia, S.; Kastner, J.
Atom Tunneling in the Hydroxylation Process of Taurine/alpha-Ketoglutarate Dioxygenase Identified by Quantum Mechanics/Molecular Mechanics Simulations
Journal of Physical Chemistry B, (121): 5347-5354. 2017. 10.1021/acs.jpcb.7b03477
- Al-Wabli, R. I.; Al-Ghamdi, A. R.; Ghabbour, H. A.; Al-Agamy, M. H.; Monicka, J. C.; Joe, I. H.; Attia, M. I.
Synthesis, X-ray Single Crystal Structure, Molecular Docking and DFT Computations on N-(1E)-1-(2H-1,3-Benzodioxol-5-yl)-3-(1H-imidazol-1-yl)propylidene -hyd roxylamine: A New Potential Antifungal Agent Precursor
Molecules, (22) 2017. 10.3390/molecules22030373
- Al-Wabli, R. I.; Govindarajan, M.; Almutairi, M. S.; Attia, M. I.
A combined experimental and theoretical study on vibrational and electronic properties of (5-methoxy-1H-indol-1-yl)(5-methoxy-1H-indol-2-yl)methanone
Open Chemistry, (15): 238-246. 2017. 10.1515/chem-2017-0027
- Amalanathan, M.; Jasmine, G. F.; Roy, S. D. D.
Comparative studies on molecular structure, vibrational spectra and hyperpolarizabilities of NLO chromophore Ethyl 4-Dimethylaminobenzoate
Journal of Molecular Structure, (1141): 400-416. 2017. 10.1016/j.molstruc.2017.03.079
- Amos, R. I. J.; Tyteca, E.; Talebi, M.; Haddad, P. R.; Szucs, R.; Dolan, J. W.; Pohl, C. A.
Benchmarking of Computational Methods for Creation of Retention Models in Quantitative Structure-Retention Relationships Studies
Journal of Chemical Information and Modeling, (57): 2754-2762. 2017. 10.1021/acs.jcim.7b00346
- An, K.; Shen, T.; Zhu, J.
Craig-Type Möbius Aromaticity and Antiaromaticity in Dimetalla 10 annulenes: A Metal-Induced Yin-and-Yang Pair
Organometallics, (36): 3199-3204. 2017. 10.1021/acs.organomet.7b00341
- An, X. L.; Yang, X.; Xiao, B.; Cheng, J. B.; Li, Q. Z.
Comparison of hydrogen and halogen bonds between dimethyl sulfoxide and hypohalous acid: competition and cooperativity
Molecular Physics, (115): 1614-1623. 2017. 10.1080/00268976.2017.1308030
- An, X. W.; Du, X.; Duan, D. H.; Shi, L. J.; Hao, X. G.; Lu, H. F.; Guan, G. Q.; Peng, C. J.
An absorption mechanism and polarity-induced viscosity model for CO₂ capture using hydroxypyridine-based ionic liquids
Physical Chemistry Chemical Physics, (19): 1134-1142. 2017. 10.1039/c6cp07209g
- Anafcheh, M.; Naderi, F.; Khodadadi, Z.; Ektefa, F.; Ghafouri, R.; Zahedi, M.
Computational study for the circular redox reaction of N₂O with CO catalyzed by fullerometallic cations C₆₀Fe⁺ and C₇₀Fe⁺
Journal of Molecular Graphics & Modelling, (72): 50-57. 2017. 10.1016/j.jmgm.2016.12.016
- Andersson, H.; Grafenstein, J.; Isobe, M.; Erdelyi, M.; Sydnes, M. O.
Photochemically Induced Aryl Azide Rearrangement: Solution NMR Spectroscopic Identification of the Rearrangement Product

Journal of Organic Chemistry, (82): 1812-1816. 2017. 10.1021/acs.joc.6b02555

Andrade, D. M.; Soria-Castro, S. M.; Caminos, D. A.; Arguello, J. E.; Penenory, A. B.
Understanding the Heteroatom Effect on the Ullmann Copper-Catalyzed Cross-Coupling of X-Arylation (X = NH, O, S) Mechanism
Catalysts, (7) 2017. 10.3390/catal7120388

Andrade, L. A. F.; Silla, J. M.; Cormanich, R. A.; Freitas, M. P.
Infrared Fingerprints of n(N) -> sigma(NH) Hyperconjugation in Hydrazides*
Journal of Organic Chemistry, (82): 12181-12187. 2017. 10.1021/acs.joc.7b01985

Andrade, L. A. F.; Silla, J. M.; Mendonca, J. G. P.; Freitas, M. P.
DFT study on the complexation of anions with 1,4,7,10,13,16-hexaaazacyclooctodeca-2,5,8,11,14,17-hexaene
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (89): 273-280. 2017. 10.1007/s10847-017-0749-x

Andres, J.; Gonzalez-Navarrete, P.; Safont, V. S.; Silvi, B.
Curly arrows, electron flow, and reaction mechanisms from the perspective of the bonding evolution theory
Physical Chemistry Chemical Physics, (19): 29031-29046. 2017. 10.1039/c7cp06108k

Andrews, L.; Cho, H. G.; Thanthiriwatte, K. S.; Dixon, D. A.
Thorium and Uranium Hydride Phosphorus and Arsenic Bearing Molecules with Single and Double Actinide-Pnictogen and Bridged Agostic Hydrogen Bonds
Inorganic Chemistry, (56): 2949-2957. 2017. 10.1021/acs.inorgchem.6b03055

Anithaa, V. S.; Vijayakumar, S.; Sudha, M.; Shankar, R.
Theoretical investigation on hydrogen bond interaction of diketo/keto-enol form uracil and thymine tautomers with intercalators
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3476-8

Anker, M. D.; Colebatch, A. L.; Iversen, K. J.; Wilson, D. J. D.; Dutton, J. L.; Garcia, L.; Hill, M. S.; Liptrot, D. J.; Mahon, M. F.
Alane-Centered Ring Expansion of N-Heterocyclic Carbenes
Organometallics, (36): 1173-1178. 2017. 10.1021/acs.organomet.7b00056

Ansari, A.; Ansari, M.; Singha, A.; Rajaraman, G.
Interplay of Electronic Cooperativity and Exchange Coupling in Regulating the Reactivity of Diiron(IV)-oxo Complexes towards C-H and O-H Bond Activation
Chemistry-a European Journal, (23): 10110-10125. 2017. 10.1002/chem.201701059

Ansari, S. A.; Mohapatra, P. K.; Leoncini, A.; Ali, S. M.; Singhadeb, A.; Huskens, J.; Verboom, W.
Unusual extraction of trivalent f-cations using diglycolamide dendrimers in a room temperature ionic liquid: extraction, spectroscopic and DFT studies
Dalton Transactions, (46): 16541-16550. 2017. 10.1039/c7dt03831c

Antusek, A.; Blasko, M.; Urban, M.; Noga, P.; Kisic, D.; Nenadovic, M.; Loncarevic, D.; Rakocevic, Z.
Density functional theory modeling of C-Au chemical bond formation in gold implanted polyethylene
Physical Chemistry Chemical Physics, (19): 28897-28906. 2017. 10.1039/c7cp05637k

Anusha, C.; De, S.; Parameswaran, P.
Ring contraction of metallabenzooxirene to metal carbonyl complexes - a comparative study with the Wolff rearrangement of oxirene and benzooxirene
Dalton Transactions, (46): 13974-13982. 2017. 10.1039/c7dt02911j

Aono, S.; Nakagaki, M.; Sakaki, S.
Theoretical study of one-electron-oxidized salen complexes of group 7 (Mn(III), Tc(III), and Re(III)) and group 10 metals (Ni(II), Pd(II), and Pt(II)) with the 3D-RISM-GMC-QDPT method: localized vs. delocalized ground and excited states in solution
Physical Chemistry Chemical Physics, (19): 16831-16849. 2017. 10.1039/c7cp02992f

- Arakawa, M.; Omoda, T.; Terasaki, A.
Adsorption and Subsequent Reaction of a Water Molecule on Silicate and Silica Cluster Anions
Journal of Physical Chemistry C, (121): 10790-10795. 2017. 10.1021/acs.jpcc.6b11689
- Arcos-Ramos, R.; Maldonado-Dominguez, M.; Ordóñez-Hernández, J.; Romero-Avila, M.; Farfan, N.; Carreón-Castro, M. D.
3-Substituted-7-(diethylamino)coumarins as molecular scaffolds for the bottom-up self-assembly of solids with extensive pi-stacking
Journal of Molecular Structure, (1130): 914-921. 2017. 10.1016/j.molstruc.2016.10.080
- Arimitsu, S.; Yonamine, T.; Higashi, M.
Cinchona-Based Primary Amine Catalyzed a Proximal Functionalization of Dienamines: Asymmetric alpha-Fluorination of alpha-Branched Enals
ACS Catalysis, (7): 4736-4740. 2017. 10.1021/acscatal.7b01178
- Arjunan, V.; Anitha, R.; Durgadevi, G.; Marchewka, M. K.; Mohan, S.
An insight into the structure, vibrations, electronic and reactivity properties of the tautomers 1-(diaminomethylene)thiourea and 2-imino-4-thiobiuret
Journal of Molecular Structure, (1133): 187-198. 2017. 10.1016/j.molstruc.2016.12.011
- Arjunan, V.; Thirunarayanan, S.; Marchewka, M. K.; Mohan, S.
Crystal structure, vibrational spectra and DFT studies of hydrogen bonded 1,2,4 triazolium hydrogenselenate
Journal of Molecular Structure, (1145): 211-221. 2017. 10.1016/j.molstruc.2017.05.107
- Arkan, F.; Izadyar, M.
The investigation of the central metal effects on the porphyrin-based DSSCs performance; molecular approach
Materials Chemistry and Physics, (196): 142-152. 2017. 10.1016/j.matchemphys.2017.04.054
- Arkan, F.; Izadyar, M.
The role of solvent and structure in the kinetics of the excitons in porphyrin-based hybrid solar cells
Solar Energy, (146): 368-378. 2017. 10.1016/j.solener.2017.03.006
- Arkan, F.; Izadyar, M.; Nakhaeipour, A.
Improvement in charge transfer dynamic of the porphyrin-based solar cells in water: A theoretical study
Journal of Renewable and Sustainable Energy, (9) 2017. 10.1063/1.4977212
- Arndt, S.; Hansmann, M. M.; Motloch, P.; Rudolph, M.; Rominger, F.; Hashmi, A. S. K.
Intramolecular anti-Phosphinoauration of Alkynes: An FLP-Motivated Approach to Stable Aurated Phosphindolium Complexes
Chemistry-a European Journal, (23): 2542-2547. 2017. 10.1002/chem.201605914
- Arora, R.; Issar, U.; Kakkar, R.
Theoretical study of the molecular structure and intramolecular proton transfer in benzohydroxamic acid
Computational and Theoretical Chemistry, (1105): 18-26. 2017. 10.1016/j.comptc.2017.02.014
- Arora, R.; Kakkar, R.
Negative ion Wolff rearrangement of some diazoketones: A theoretical mechanistic study
Computational and Theoretical Chemistry, (1106): 50-57. 2017. 10.1016/j.comptc.2017.03.003
- Arquero, K. D.; Xu, J.; Gerber, R. B.; Finlayson-Pitts, B. J.
Particle formation and growth from oxalic acid, methanesulfonic acid, trimethylamine and water: a combined experimental and theoretical study
Physical Chemistry Chemical Physics, (19): 28286-28301. 2017. 10.1039/c7cp04468b
- Arshadi, S.; Anisheh, F.
Theoretical study of Cr and Co- porphyrin-induced C-70 fullerene: a request for a novel sensor of sulfur and nitrogen dioxide
Journal of Sulfur Chemistry, (38): 357-371. 2017. 10.1080/17415993.2017.1298767

- Asath, R. M.; Premkumar, R.; Mathavan, T.; Benial, A. M. F.
Spectroscopic and molecular docking studies on N,N-di-tert-butoxycarbonyl (Boc)-2-amino pyridine: A potential bioactive agent for lung cancer treatment
Journal of Molecular Structure, (1143): 415-423. 2017. 10.1016/j.molstruc.2017.04.117
- Asath, R. M.; Premkumar, R.; Mathavan, T.; Benial, A. M. F.
Structural, spectroscopic and molecular docking studies on 2-amino-3-chloro-5-trifluoromethyl pyridine: A potential bioactive agent
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (175): 51-60. 2017. 10.1016/j.saa.2016.11.037
- Asath, R. M.; Premkumar, S.; Mathavan, T.; Benial, A. M. F.
Vibrational spectroscopic, molecular docking and quantum chemical studies on 6-aminonicotinamide
Journal of Molecular Structure, (1134): 143-156. 2017. 10.1016/j.molstruc.2016.12.058
- Asgari, M.; Nori-Shargh, D.
Exploring the impacts of the vinyllogous anomeric effect on the synchronous early and late transition states of the hydrogen molecule elimination reactions of cis-3,6-dihalocyclohexa-1,4-dienes
Structural Chemistry, (28): 1803-1814. 2017. 10.1007/s11224-017-0959-2
- Ashraf, S.; Yildirim, E.; Akhtar, J.; Siddiqi, H. M.; El-Shafei, A.
A comparative study of the influence of N, N'-dialkyl vs. N, N'- diaryl-based electron donor ancillary ligands on photocurrent and photovoltage in dye-sensitized solar cells (DSSCs)
Physical Chemistry Chemical Physics, (19): 20847-20860. 2017. 10.1039/c7cp02530k
- Asiri, A. M.; Osman, O. I.; Al-Thaqafy, S. H.; Khan, S. A.
Optical properties and fluorescence quenching of carbazole containing (D-pi-A) push-pull chromophores by silver nanoparticles: a detailed insight via an experimental and theoretical approach
RSC Advances, (7): 8402-8414. 2017. 10.1039/c6ra25741k
- Asiri, A. M.; Sobahi, T. R.; Osman, O. I.; Khan, S. A.
Photophysical investigation of (D-pi-A) DMHP dye: Dipole moments, photochemical quantum yield and fluorescence quantum yield, by solvatochromic shift methods and DFT studies
Journal of Molecular Structure, (1128): 636-644. 2017. 10.1016/j.molstruc.2016.08.081
- Aspee, A.; Aliaga, C.; Moretti, L.; Zuniga-Nunez, D.; Godoy, J.; Pino, E.; Cardenas-Jiron, G.; Lopez-Alarcon, C.; Scaiano, J. C.; Alarcon, E. I.
Reaction Kinetics of Phenolic Antioxidants toward Photoinduced Pyranine Free Radicals in Biological Models
Journal of Physical Chemistry B, (121): 6331-6340. 2017. 10.1021/acs.jpcb.7b02779
- Astani, E. K.; Chen, N. C.; Huang, Y. C.; Bahrami, A.; Chen, L. Y.; Lin, P. R.; Guan, H. H.; Lin, C. C.; Chuankhayan, P.; Hadipour, N. L.; Chen, C. J.
DFT, QTAIM, and NBO studies on the trimeric interactions in the protrusion domain of a piscine betanodavirus
Journal of Molecular Graphics & Modelling, (78): 61-73. 2017. 10.1016/j.jmgm.2017.09.020
- Astani, E. K.; Hadipour, N. L.; Chen, C. J.
Molecular interactions investigated with DFT calculations of QTAIM and NBO analyses: An application to dimeric structures of rice alpha-amylase/subtilisin inhibitor
Chemical Physics Letters, (672): 80-88. 2017. 10.1016/j.cplett.2017.01.047
- Aswathy, V. V.; Alper-Hayta, S.; Yalcin, G.; Mary, Y. S.; Panicker, C. Y.; Jojo, P. J.; Kaynak-Onurdag, F.; Armakovic, S.; Armakovic, S. J.; Yildiz, I.; Van Alsenoy, C.
Modification of benzoxazole derivative by bromine-spectroscopic, antibacterial and reactivity study using experimental and theoretical procedures
Journal of Molecular Structure, (1141): 495-511. 2017. 10.1016/j.molstruc.2017.04.010
- Aswathy, V. V.; Mary, Y. S.; Jojo, P. J.; Panicker, C. Y.; Bielenica, A.; Armakovic, S.; Armakovic, S. J.; Brzozka, P.; Krukowski, S.; Van Alsenoy, C.

Investigation of spectroscopic, reactive, transport and docking properties of 1-(3,4-dichlorophenyl)-3-(trifluoromethyl)phenyl thiourea (ANF-6): Combined experimental and computational study
Journal of Molecular Structure, (1134): 668-680. 2017. 10.1016/j.molstruc.2017.01.016

Atabaki, H.; Nori-Shargh, D.; Momen-Heravi, M.
Assessing the effective factors affecting the conformational preferences and the early and late transition states of the unimolecular retro-ene decomposition reactions of ethyl cyanate, ethyl thiocyanate and ethyl selenocyanate
RSC Advances, (7): 22757-22770. 2017. 10.1039/c7ra00520b

Atesin, T. A.; Martinez, G. M.; Flores, D.
It Is Not Just Up to the Substrate: Palladium(0) Cyclizes Nazarov Substrates through Intramolecular Allylic Alkylation
Organometallics, (36): 3589-3596. 2017. 10.1021/acs.organomet.7b00494

Athira, C.; Sunoj, R. B.
Role of Lewis acid additives in a palladium catalyzed directed C-H functionalization reaction of benzohydroxamic acid to isoxazolone
Organic & Biomolecular Chemistry, (15): 246-255. 2017. 10.1039/c6ob02318e

Athira, L. S.; Lakshmi, C. S. N.; Balachandran, S.; Dhas, D. A.; Joe, I. H.
Synthesis, characterization, crystal structure and theoretical studies of 4- (E)-(3-chloro-4-hydroxyphenyl) diazenyl -1, 5-dimethyl-2-phenyl-1, 2-dihydro-3H-pyrazol-3-one
Journal of Molecular Structure, (1148): 185-195. 2017. 10.1016/j.molstruc.2017.07.034

Attia, A. A. A.; Lukan, A.; King, R. B.
Novel non-spherical deltahedra in tritungstaboranes related to the experimentally known (Cp^3W_3)-W-star(H) B_8H_8
New Journal of Chemistry, (41): 10640-10651. 2017. 10.1039/c7nj01801k

Avci, D.; Alturk, S.; Tamer, O.; Kusbazoglu, M.; Atalay, Y.
Solvent effect in implicit/explicit model on FT-IR, H-1, C-13 and F-19 NMR, UV-vis and fluorescence spectra, linear, second- and third-nonlinear optical parameters of 2-(trifluoromethyl)benzoic acid: Experimental and computational study
Journal of Molecular Structure, (1143): 116-126. 2017. 10.1016/j.molstruc.2017.04.080

Avci, D.; Dede, B.; Bahceli, S.; Varkal, D.
Spectroscopic and quantum chemical calculation study on 2-ethoxythiazole molecule
Journal of Molecular Structure, (1138): 110-117. 2017. 10.1016/j.molstruc.2017.03.001

Avdovic, E. H.; Milenkovic, D.; Dimitric-Markovic, J. M.; Vukovic, N.; Trifunovic, S. R.; Markovic, Z.
Structural, spectral and NBO analysis of 3-(1-(3-hydroxypropylamino) ethylidene)chroman-2,4-dione
Journal of Molecular Structure, (1147): 69-75. 2017. 10.1016/j.molstruc.2017.06.094

Avhad, K.; Jadhav, A.; Sekar, N.
Fluorescent vinyl and styryl coumarins: A comprehensive DFT study of structural, electronic and NLO properties
Journal of Chemical Sciences, (129): 1829-1841. 2017. 10.1007/s12039-017-1392-1

Aviles-Moreno, J. R.; Berden, G.; Oomen, J.; Martinez-Haya, B.
Isolated complexes of the amino acid arginine with polyether and polyamine macrocycles, the role of proton transfer
Physical Chemistry Chemical Physics, (19): 31345-31351. 2017. 10.1039/c7cp04270a

Ayub, R.; Papadakis, R.; Jorner, K.; Zietz, B.; Ottosson, H.
Cyclopropyl Group: An Excited-State Aromaticity Indicator?
Chemistry-a European Journal, (23): 13684-13695. 2017. 10.1002/chem.201701404

Azam, M.; Al-Resayes, S. I.; Soliman, S. M.; Trzesowska Kruszynska, A.; Kruszynski, R.
Synthesis, structural characterization, crystal structure and theoretical study of a Pd(II)-salen complex with propylene linkage
Journal of Molecular Structure, (1137): 310-319. 2017. 10.1016/j.molstruc.2017.02.007

- Aziz, A. A. A.; Elantabli, F. M.; Moustafa, H.; El-Medani, S. M.
Spectroscopic, DNA binding ability, biological activity, DFT calculations and non linear optical properties (NLO) of novel Co(II), Cu(II), Zn(II), Cd(II) and Hg(II) complexes with ONS Schiff base
Journal of Molecular Structure, (1141): 563-576. 2017. 10.1016/j.molstruc.2017.03.081
- Aziz, S. G.; Alyoubi, A. O.; Elroby, S. A.; Hilal, R. H.
Electronic structure and acid-base properties of Kojic acid and its dimers. A DFT and quantum topology study
Molecular Physics, (115): 2565-2576. 2017. 10.1080/00268976.2017.1335896
- Azizi, A.; Ebrahimi, A.
Theoretical investigation of the pi(+)·pi(+) stacking interactions in substituted pyridinium ion
Journal of Molecular Graphics & Modelling, (77): 225-231. 2017. 10.1016/j.jmgm.2017.08.024
- Azizi, A.; Ebrahimi, A.
The X-center dot center dot center dot benzohydrazide complexes: the interplay between anion-pi and H-bond interactions
Structural Chemistry, (28): 687-695. 2017. 10.1007/s11224-016-0839-1
- Azofra, L. M.; Sun, C. H.; Cavallo, L.; MacFarlane, D. R.
Feasibility of N-2 Binding and Reduction to Ammonia on Fe-Deposited MoS₂ 2D Sheets: A DFT Study
Chemistry-a European Journal, (23): 8275-8279. 2017. 10.1002/chem.201701113
- Babailov, S. P.; Peresypkina, E. V.; Journaux, Y.; Vostrikova, K. E.
Nickel(II) complex of a biradical: Structure, magnetic properties, high NMR temperature sensitivity and moderately fast molecular dynamics
Sensors and Actuators B-Chemical, (239): 405-412. 2017. 10.1016/j.snb.2016.08.015
- Backs, J.; Lange, M.; Possart, J.; Wollschlager, A.; Muck-Lichtenfeld, C.; Uhl, W.
Facile Modulation of FLP Properties: A Phosphinylvinyl Grignard Reagent and Ga/P- and In/P-2-Based Frustrated Lewis Pairs
Angewandte Chemie-International Edition, (56): 3094-3097. 2017. 10.1002/anie.201612485
- Badalkhani-Khamseh, F.; Bahrami, A.; Ebrahim-Habibi, A.; Hadipour, N. L.
Complexation of nicotinic acid with first generation poly(amidoamine) dendrimers: A microscopic view from density functional theory
Chemical Physics Letters, (684): 103-112. 2017. 10.1016/j.cplett.2017.06.042
- Baddour, F. G.; Hyre, A. S.; Guillet, J. L.; Pascual, D.; Lopez-de-Luzuriaga, J. M.; Alam, T. M.; Bacon, J. W.; Doerr, L. H.
Pt-Mg, Pt-Ca, and Pt-Zn Lantern Complexes and Metal-Only Donor-Acceptor Interactions
Inorganic Chemistry, (56): 452-469. 2017. 10.1021/acs.inorgchem.6b02372
- Badhani, B.; Kakkar, R.
DFT study of structural and electronic properties of gallic acid and its anions in gas phase and in aqueous solution
Structural Chemistry, (28): 1789-1802. 2017. 10.1007/s11224-017-0958-3
- Baei, M. T.
Benzene Adsorption on C-24, Si@C-24, Si-Doped C-24, and C-20 Fullerenes
Russian Journal of Physical Chemistry A, (91): 2530-2538. 2017. 10.1134/s0036024417130143
- Baetzold, R. C.
Silver-Water Clusters: A Computation of Ag-n(H₂O), for n=1-6; m=1-8
Journal of Physical Chemistry C, (121): 11811-11823. 2017.
- Baggioli, A.; Meille, S. V.; Famulari, A.
Nucleophilicity and electrophilicity of the C(sp₃)-H bond: methane and ethane binary complexes with iodine
Physical Chemistry Chemical Physics, (19): 24555-24565. 2017. 10.1039/c7cp03488a
- Bagheri, S.; Masoodi, H. R.; Akrami-Mohajeri, A. R.

A theoretical survey of substituent effects on the properties of pnicogen and hydrogen bonds in cationic complexes of PH₄⁺ with substituted benzonitrile
Journal of Molecular Graphics & Modelling, (77): 64-71. 2017. 10.1016/j.jmgm.2017.08.010

Baghery, S.; Zolfigol, M. A.; Maleki, F.
TEATNM and TEATCM as novel catalysts for the synthesis of pyridine-3,5-dicarbonitriles via anomeric-based oxidation
New Journal of Chemistry, (41): 9276-9290. 2017. 10.1039/c7nj01934c

Bagus, P. S.; Nelin, C. J.; Hrovat, D. A.; Ilton, E. S.
Covalent bonding in heavy metal oxides
Journal of Chemical Physics, (146) 2017. 10.1063/1.4979018

Bahamonde, A. I. P.; Halbert, S.
Computational Study of the Cu-Free Allylic Alkylation Mechanism with Grignard Reagents: Role of the NHC Ligand
European Journal of Organic Chemistry: 5935-5941. 2017. 10.1002/ejoc.201701010

Bahgat, K.; Elsherbini, M.
Spectroscopic and theoretical studies of 2-acetylbenzo b selenophen-3 (2H)-one
Journal of Molecular Structure, (1136): 37-49. 2017. 10.1016/j.molstruc.2017.01.048

Bahlakeh, G.; Ramezanzadeh, B.; Ramezanzadeh, M.
Cerium oxide nanoparticles influences on the binding and corrosion protection characteristics of a melamine-cured polyester resin on mild steel: An experimental, density functional theory and molecular dynamics simulation study
Corrosion Science, (118): 69-83. 2017. 10.1016/j.corsci.2017.01.021

Bahlakeh, G.; Ramezanzadeh, B.; Saeb, M. R.; Terryn, H.; Ghaffari, M.
Corrosion protection properties and interfacial adhesion mechanism of an epoxy/polyamide coating applied on the steel surface decorated with cerium oxide nanofilm: Complementary experimental, molecular dynamics (MD) and first principle quantum mechanics (QM) simulation methods
Applied Surface Science, (419): 650-669. 2017. 10.1016/j.apsusc.2017.05.070

Bahlakeh, G.; Ramezanzadeh, M.; Ramezanzadeh, B.
Experimental and theoretical studies of the synergistic inhibition effects between the plant leaves extract (PLE) and zinc salt (ZS) in corrosion control of carbon steel in chloride solution
Journal of Molecular Liquids, (248): 854-870. 2017. 10.1016/j.molliq.2017.10.120

Bai, T. W.; Ling, J.
NAM-TMS Mechanism of alpha-Amino Acid N-Carboxyanhydride Polymerization: A DFT Study
Journal of Physical Chemistry A, (121): 4588-4593. 2017. 10.1021/acs.jpca.7b04278

Balasekaran, S. M.; Hagenbach, A.; Drees, M.; Abram, U.
Tc-II(NO)(trifluoroacetate)(4)F (2-) - synthesis and reactions
Dalton Transactions, (46): 13544-13552. 2017. 10.1039/c7dt03084c

Bandaru, S.; English, N. J.; Phillips, A. D.; MacElroy, J. M. D.
Exploring Promising Catalysts for Chemical Hydrogen Storage in Ammonia Borane: A Density Functional Theory Study
Catalysts, (7) 2017. 10.3390/catal7050140

Banerjee, M.; Karri, R.; Chalana, A.; Das, R.; Rai, R. K.; Rawat, K. S.; Pathak, B.; Roy, G.
Protection of Endogenous Thiols against Methylmercury with Benzimidazole-Based Thione by Unusual Ligand-Exchange Reactions
Chemistry-a European Journal, (23): 5696-5707. 2017. 10.1002/chem.201605238

Banerjee, P.; Bhattacharya, I.; Chakraborty, T.
Cooperative effect on phenolic nu(O-H) frequencies in 1:1 hydrogen bonded complexes of o-fluorophenols with water: A matrix isolation infrared spectroscopic study
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (181): 116-121. 2017.
10.1016/j.saa.2017.03.042

- Banjac, N. R.; Bozic, B. D.; Mirkovic, J. M.; Vitnik, V. D.; Vitnik, Z. J.; Valentic, N. V.; Usicumlic, G. S.
Experimental and theoretical study on the structure-property relationship of novel 1-aryl-3-methylsuccinimides
Journal of Molecular Structure, (1129): 271-282. 2017. 10.1016/j.molstruc.2016.09.086
- Bao, L. P.; Chen, M. Q.; Shen, W. Q.; Yang, L.; Jin, P.; Lu, X.
Lewis Acid-Base Adducts of Sc₂C₂@C-3v(8)-C-82/N-Heterocyclic Carbene: Toward Isomerically Pure Metallofullerene Derivatives
Inorganic Chemistry, (56): 14747-14750. 2017. 10.1021/acs.inorgchem.7b02578
- Barakat, A.; Al-Majid, A. M.; Soliman, S. M.; Islam, M. S.; Ghawas, H. M.; Yousuf, S.; Choudhary, M. I.; Wadood, A.
Monoalkylated barbiturate derivatives: X-ray crystal structure, theoretical studies, and biological activities
Journal of Molecular Structure, (1141): 624-633. 2017. 10.1016/j.molstruc.2017.04.017
- Barakat, A.; Islam, M. S.; Al-Majid, A. M.; Soliman, S. M.; Ghabbour, H. A.; Yousuf, S.; Choudhary, M. I.; Ul-Haq, Z.
Synthesis, molecular structure, spectral analysis, and biological activity of new malonamide derivatives as alpha-glucosidase inhibitors
Journal of Molecular Structure, (1134): 253-264. 2017. 10.1016/j.molstruc.2016.12.093
- Baranac-Stojanovic, M.
4-Electron B-N Monocycles: Stability and (Anti)aromaticity
European Journal of Organic Chemistry: 5163-5169. 2017. 10.1002/ejoc.201700959
- Baranac-Stojanovic, M.; Stojanovic, M.; Aleksic, J.
Theoretical study of azido gauche effect and its origin
New Journal of Chemistry, (41): 4644-4661. 2017. 10.1039/c7nj00369b
- Barbosa, M. I. F.; Correa, R. S.; Bastos, T. M.; Pozzi, L. V.; Moreira, D. R. M.; Ellena, J.; Doriguetto, A. C.; Silveira, R. G.; Oliveira, C. R.; Kuznetsov, A. E.; Malta, V. S.; Soares, M. B. P.; Batista, A. A.
Structural isomerism of Ru(II)-carbonyl complexes: synthesis, characterization and their antitrypanosomal activities
New Journal of Chemistry, (41): 4468-4477. 2017. 10.1039/c7nj00125h
- Barim, E.; Sevincik, R.; Kirilmis, C.
Synthesis and Structural Analysis of 2-Cyanophenyl Phenacyl Ether
Crystallography Reports, (62): 1118-1121. 2017. 10.1134/s1063774517070057
- Barroso, J.; Mondal, S.; Cabellos, J. L.; Osorio, E.; Pan, S.; Merino, G.
Structure and Bonding of Alkali-Metal Pentalenides
Organometallics, (36): 310-317. 2017. 10.1021/acs.organomet.6b00768
- Barrozo, A.; Blaha-Nelson, D.; Williams, N. H.; Kamerlin, S. C. L.
The effect of magnesium ions on triphosphate hydrolysis
Pure and Applied Chemistry, (89): 715-727. 2017. 10.1515/pac-2016-1125
- Barskaya, I. Y.; Veber, S. L.; Suturina, E. A.; Sherin, P. S.; Maryunina, K. Y.; Artiukhova, N. A.; Tretyakov, E. V.; Sagdeev, R. Z.; Ovcharenko, V. I.; Gritsan, N. P.; Fedin, M. V.
Spin-state-correlated optical properties of copper(II)-nitroxide based molecular magnets
Dalton Transactions, (46): 13108-13117. 2017. 10.1039/c7dt02719b
- Bartoszak-Adamska, E.; Dega-Szafran, Z.; Komasa, A.; Szafran, M.
Structural, vibrational and DFT studies of di-(pipercolinium acid) squarate
Vibrational Spectroscopy, (88): 106-116. 2017. 10.1016/j.vibspec.2016.11.004
- Basheer, S. M.; Kumar, S. L. A.; Kumar, M. S.; Sreekanth, A.
Spectroscopic and TDDFT investigation on highly selective fluorogenic chemosensor and construction of molecular logic gates
Materials Science & Engineering C-Materials for Biological Applications, (72): 667-675. 2017.
10.1016/j.msec.2016.11.131

- Basheer, S. M.; Willis, A. C.; Sreekanth, A.
Spectroscopic and TD-DFT studies on the dual mode fluorescent chemosensors based on pyrene thiosemicarbazones, and its application as molecular-scale logic devices
Journal of Luminescence, (183): 266-280. 2017. 10.1016/j.jlumin.2016.11.055
- Batista, J. F. N.; Cruz, J. W.; Doriguetto, A. C.; Torres, C.; de Almeida, E. T.; Camps, I.
Synthesis, characterization and theoretical study in gaseous and solid phases of the imine 4-Acetyl-N-(4-methoxybenzylidene)anitidine
Journal of Molecular Structure, (1147): 300-309. 2017. 10.1016/j.molstruc.2017.06.062
- Batista-Romero, F. A.; Pajon-Suarez, P.; Roncero, O.; Hernandez-Lamoneda, R.
Nature of the guest-host interactions for dibromine in the T, P, and H clathrate cages
Journal of Chemical Physics, (147) 2017. 10.1063/1.4993465
- Battaglia, S.; Evangelisti, S.; Faginas-Lago, N.; Leininger, T.
N-3(-) azide anion confined inside finite-size carbon nanotubes
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3468-8
- Bauer, H.; Orzechowski, L.; Escalona, A.; Jansen, G.; Harder, S.
Synthesis and Structure of a Dimeric Iminophosphorane Stabilized Zinc Carbene: (ZnCR₂)(2)
Organometallics, (36): 4883-4890. 2017. 10.1021/acs.organomet.7b00755
- Bauza, A.; Frontera, A.
Competition between lone pair-pi, halogen-pi and triel bonding interactions involving BX₃ (X = F, Cl, Br and I) compounds: an ab initio study
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2068-0
- Bauza, A.; Frontera, A.
On the Importance of Halogen-Halogen Interactions in the Solid State of Fullerene Halides: A Combined Theoretical and Crystallographic Study
Crystals, (7) 2017. 10.3390/crust7070191
- Bauza, A.; Frontera, A.
On the Importance of Nonbonding Donor-Acceptor Interactions Involving PO₂ center dot Radicals: An ab Initio Study
Chemphyschem, (18): 2191-2196. 2017. 10.1002/cphc.201700399
- Bauza, A.; Frontera, A.; Mooibroek, T. J.
NO₃⁻ anions can act as Lewis acid in the solid state
Nature Communications, (8) 2017. 10.1038/ncomms14522
- Bava, Y. B.; Tamone, L. M.; Juncal, L. C.; Seng, S.; Tobon, Y. A.; Sobanska, S.; Picone, A. L.; Romano, R. M.
Experimental and theoretical IR study of methyl thioglycolate, CH₃OC(O)CH₂SH, in different phases: Evidence of a dimer formation
Journal of Molecular Structure, (1139): 160-165. 2017. 10.1016/j.molstruc.2017.03.031
- Bayat, M.; Sedghi, A.; Ebrahimkhani, L.; Sabounchei, S. J.
N-Heterocyclic carbene or phosphorus ylide: which one forms a stronger bond with group 11 metals? A theoretical study
Dalton Transactions, (46): 207-220. 2017. 10.1039/c6dt03814j
- Bayat, M.; Soltani, E.
Stabilization of group 14 tetraylene compounds by N-heterocyclic carbene: A theoretical study
Polyhedron, (123): 39-46. 2017. 10.1016/j.poly.2016.10.053
- Bazhina, E. S.; Aleksandrov, G. G.; Kiskin, M. A.; Efimov, N. N.; Ugolkova, E. A.; Korlyukov, A. A.; Nikitin, O. M.; Magdesieva, T. V.; Minin, V. V.; Sidorov, A. A.; Miller, J. S.; Eremenko, I. L.
Synthesis, crystal structure and spin exchange coupling in polynuclear carboxylates with {Li-2(VO)(2)} metal core

Polyhedron, (137): 246-255. 2017. 10.1016/j.poly.2017.08.005

Beaula, T. J.; Muthuraja, P.; Sethuram, M.; Dhandapani, M.; Rastogi, V. K.; Jothy, V. B.

Biological and spectral studies of O-Tolyl Biguanide: Experimental and theoretical approach

Journal of Molecular Structure, (1128): 290-299. 2017. 10.1016/j.molstruc.2016.08.060

Beegum, S.; Mary, Y. S.; Varghese, H. T.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Zitko, J.; Dolezal, M.; Van Alsenoy, C.

Vibrational spectroscopic analysis of cyanopyrazine-2-carboxamide derivatives and investigation of their reactive properties by DFT calculations and molecular dynamics simulations

Journal of Molecular Structure, (1131): 1-15. 2017. 10.1016/j.molstruc.2016.11.044

Begovic, N. N.; Vasic, M. M.; Blagojevic, V. A.; Filipovic, N. R.; Marinkovic, A. D.; Malesevic, A.; Minic, D. M.

Synthesis and thermal stability of cis-dichloro (E)-ethyl-2-(2-((8-hydroxyquinolin-2-il)methylene)hidraziny l)acetate-kappa(2) N-palladium(II) complex

Journal of Thermal Analysis and Calorimetry, (130): 701-711. 2017. 10.1007/s10973-017-6458-2

Begum, P.; Deka, R. C.

A Comparative DFT Study on the Catalytic Oxidation of Nitric Oxide by Pd-2 and PdM (M = Cu, Rh, Ag, Au, Pt)

Catalysis Letters, (147): 581-591. 2017. 10.1007/s10562-016-1933-0

Begum, S.; Subramanian, R.

Bonding and spectroscopic analyses of N2O-CS2 and N2O-OCS heterodimer complexes and their atmospheric consequences

Physical Chemistry Chemical Physics, (19): 26412-26422. 2017. 10.1039/c7cp03936k

Beheshti, A.; Hashemi, F.; Monavvar, M. F.; Khorrmdin, R.; Abrahams, C. T.; Motamed, H.; Shakerzadeh, E.

Synthesis, structural characterization, antibacterial activity, DNA binding and computational studies of bis(2-methyl-1H-imidazole kappa N-3) silver(I)dichromate(VI)

Journal of Molecular Structure, (1133): 591-606. 2017. 10.1016/j.molstruc.2016.11.064

Behlen, M. J.; Zhou, Y. Y.; Steiman, T. J.; Pal, S.; Hartline, D. R.; Zeller, M.; Uyeda, C.

Dinuclear oxidative addition reactions using an isostructural series of Ni-2, Co-2, and Fe-2 complexes

Dalton Transactions, (46): 5493-5497. 2017. 10.1039/c6dt04465d

Behrouz, A.; Nori-Shargh, D.

The Importance of the Pauli Exchange-Type Repulsions and Hyperconjugative Interactions on the Conformational Properties of Halocarbonyl Isocyanates and Halocarbonyl Azides

Australian Journal of Chemistry, (70): 61-73. 2017. 10.1071/ch16227

Bell, A.; Singer, J.; Desmond, D.; Mahassneh, O.; van Wijngaarden, J.

Rotational spectra and conformer geometries of 2-fluorophenol and 3-fluorophenol

Journal of Molecular Spectroscopy, (331): 53-59. 2017. 10.1016/j.jms.2016.11.007

Bellam, R.; Jaganyi, D.

Substitution Kinetics of Fe(PDT/PPDT)(n)(phen)(m) (2+) (n not equal m; n,m=1,2) with 2,2'-Bipyridine, 1,10-Phenanthroline, and 2,2',6,2''-Terpyridine

International Journal of Chemical Kinetics, (49): 182-196. 2017. 10.1002/kin.21066

Bellam, R.; Sivamadhavi, S.; Ramakrishna, S.; Mambanda, A.; Jaganyi, D.; Anipindi, N.

Octahedral iron(II) complexes with pyridyl triazine and bipyridine ligands - synthesis, computational studies, mechanisms and kinetics with 1,10-phenanthroline and 2,2,6,2-terpyridine

Journal of Coordination Chemistry, (70): 1893-1909. 2017. 10.1080/00958972.2017.1324954

Belova, N. V.; Trang, N. H.; Oberhammer, H.; Girichev, G. V.

Tautomeric and conformational properties of dipivaloylmethane

Journal of Molecular Structure, (1132): 63-69. 2017. 10.1016/j.molstruc.2016.09.003

Belyakov, A. V.; Nikolaenko, K. O.; Davidovich, P. B.; Ivanov, A. D.; Garabadzhiu, A. V.; Rykov, A. N.; Shishkov, I. F.

Molecular structure of gaseous isatin as studied by electron diffraction and quantum chemical calculations
Journal of Molecular Structure, (1132): 44-49. 2017. 10.1016/j.molstruc.2016.07.034

Belyakov, A. V.; Sigolaev, Y. F.; Shlykov, S. A.; Wallevik, S. O.; Jonsdottir, N. R.; Jonsdottir, S.; Kvaran, A.; Bjornsson, R.; Arnason, I.

Conformational properties of 1-cyano-1-silacyclohexane, C5H10SiHCN: Gas electron diffraction, low-temperature NMR and quantum chemical calculations

Journal of Molecular Structure, (1132): 149-156. 2017. 10.1016/j.molstruc.2016.10.012

Ben Said, R.; Essalah, K.; Sanhoury, M. A. K.; Hussein, K.; Boughdiri, S.; Chermette, H.

DFT study of isomers of the ruthenium dihydride complex RuH2(CO)(2)(AsMe2Ph)2

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3263-6

Ben Said, R.; Hamed, A. I.; Essalah, K.; Al-Ayed, A. S.; Boughdiri, S.; Tangour, B.; Kowalczyk, M.; Moldoch, J.; Mahalel, U. A.; Oleszek, W.; Stochmal, A.

Fast characterization of C-glycoside acetophenones in Medemia argun male racemes (an Ancient Egyptian palm) using LC-MS analyses and computational study with their antioxidant effect

Journal of Molecular Structure, (1145): 230-239. 2017. 10.1016/j.molstruc.2017.05.105

Benediktsson, B.; Bjornsson, R.

QM/MM Study of the Nitrogenase MoFe Protein Resting State: Broken-Symmetry States, Protonation States, and QM Region Convergence in the FeMoco Active Site

Inorganic Chemistry, (56): 13417-13429. 2017. 10.1021/acs.inorgchem.7b02158

Benhamed, K.; Messaoudi, B.; Louhibi, S.; Roisnel, T.; Boukli-Hacene, L.

Insights into the structure of triethylammoniumbis(pyridine-2,6-dicarboxylato-iron(III)): Crystallographic and theoretical study

Molecular Crystals and Liquid Crystals, (658): 140-152. 2017. 10.1080/15421406.2017.1405667

Bensouilah, N.; Boutemeur-Kheddis, B.; Bensouilah, H.; Meddour, I.; Abdaoui, M.

Host-guest complex of nabumetone: beta-cyclodextrin: quantum chemical study and QTAIM analysis

Journal of Inclusion Phenomena and Macrocyclic Chemistry, (87): 191-206. 2017. 10.1007/s10847-016-0690-4

Bensouilah, N.; Fisli, H.; Bensouilah, H.; Zaater, S.; Abdaoui, M.; Boutemeur-Kheddis, B.

Host-guest complex of N-(2-chloroethyl), N-nitroso, N', N'-dicyclohexylsulfamid with beta-cyclodextrin: Fluorescence, QTAIM analysis and structure-chemical reactivity

Journal of Molecular Structure, (1146): 179-190. 2017. 10.1016/j.molstruc.2017.05.135

Bentz, E. N.; Pomilio, A. B.; Lobayan, R. M.

Donor-acceptor interactions as descriptors of the free radical scavenging ability of flavans and catechin

Computational and Theoretical Chemistry, (1110): 14-24. 2017. 10.1016/j.comptc.2017.03.028

Benzon, K. B.; Mary, Y. S.; Varghese, H. T.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Pradhan, K.; Nanda, A. K.; Van Alsenoy, C.

Spectroscopic, DFT, molecular dynamics and molecular docking study of 1-butyl-2-(4-hydroxyphenyl)-4,5-dimethyl-imidazole 3-oxide

Journal of Molecular Structure, (1134): 330-344. 2017. 10.1016/j.molstruc.2016.12.100

Benzon, K. B.; Sheena, M. Y.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Pradhan, K.; Nanda, A. K.; Van Alsenoy, C.

Studies on the synthesis, spectroscopic analysis, molecular docking and DET calculations on 1-hydroxy-2-(4-hydroxyphenyl)-4,5-dimethyl-imidazol 3-oxide

Journal of Molecular Structure, (1130): 644-658. 2017. 10.1016/j.molstruc.2016.11.021

Berezin, D. B.; Belykh, D. V.; Startseva, O. M.; Manin, N. G.; Krest'yaninov, M. A.; Kustov, A. V.

Solid State Physicochemical Study of Chlorophyll a Derivatives and Their Glycol Conjugates

Macroheterocycles, (10): 72-76. 2017. 10.6060/mhc160963c

Berger, G.; Chab-Majdalani, I.; Hanessian, S.

Properties of the Amide Bond Involving Proline 4,5-methanologues: an Experimental and Theoretical Study
Israel Journal of Chemistry, (57): 292-302. 2017. 10.1002/ijch.201600106

Bertha, F.; Kegl, T.; Fetter, J.; Molnar, B.; Dancso, A.; Nemeth, G.; Simig, G.; Volk, B.
Thermal Ring Contraction Reactions of 9-Aryl-5H,7H- 1,2,5 thiadiazolo 3,4-h 2,3,4 benzothiadiazepine 6,6-Dioxides. Experimental and Computational Studies for Understanding the Course of the Transformations
Journal of Organic Chemistry, (82): 1895-1903. 2017. 10.1021/acs.joc.6b02463

Beyramabadi, S. A.; Esmaeili, B.; Gharib, A.; Khorsandi-Chenarboo, M.; Morsali, A.; Khashi, M.; Sanavi-Khoshnood, R.
Synthesis, experimental and DFT characterization of the 2-((E)-(2- (E)-2,3-Dihydroxybenzylideneamino -5-methylphenyl)iminiomethyl)-6-hydroxyphenolate and its Ni(II) and Cu(II) complexes
Journal of Molecular Structure, (1146): 620-628. 2017. 10.1016/j.molstruc.2017.06.050

Beyramabadi, S. A.; Khavivjam, T.; Gonabadi, A.; Morsali, A.; Gharib, A.; Khashi, M.; Khorsandi-Chenarboo, M.
A DFT study on the geometry, tautomerism and noncovalent interactions of the Mepivacaine drug with the pristine SWCNT and -COOH functionalized SWCNT
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500080

Bezaei, H.; Aryan, R.; Moghaddam-Manesh, M.; Ghasemi, B.; Karimi, P.; Delarami, H. S.; Sanchooli, M.
Evaluation and structure-activity relationship analysis of a new series of 4-imino-5H-pyrazolo 3,4-d pyrimidin-5-amines as potential antibacterial agents
Journal of Molecular Structure, (1144): 273-279. 2017. 10.1016/j.molstruc.2017.05.050

Bezpalko, M. W.; Poitras, A. M.; Foxman, B. M.; Thomas, C. M.
Cobalt N-Heterocyclic Phosphonium Complexes Stabilized by a Chelating Framework: Synthesis and Redox Properties
Inorganic Chemistry, (56): 503-510. 2017. 10.1021/acs.inorgchem.6b02374

Bhakhoa, H.; Rhyman, L.; Lee, E. P.; Mok, D. K. W.; Ramasami, P.; Dyke, J. M.
A study of the Group 1 metal tetra-aza macrocyclic complexes M(Me(4)cyclen)(L) (+) using electronic structure calculations
Dalton Transactions, (46): 15301-15310. 2017. 10.1039/c7dt03002a

Bharadwaz, P.; Chetia, P.; Phukan, A. K.
Electronic and Ligand Properties of Skeletally Substituted Cyclic (Alkyl)(Amino) Carbenes (CAACs) and Their Reactivity towards Small Molecule Activation: A Theoretical Study
Chemistry-a European Journal, (23): 9926-9936. 2017. 10.1002/chem.201701645

Bhat, H. R.; Jha, P. C.
Cyanide anion sensing mechanism of 1,3,5,7-tetratolyl aza-BODIPY: Intramolecular charge transfer and partial configuration change
Chemical Physics Letters, (669): 9-16. 2017. 10.1016/j.cplett.2016.12.025

Bhat, H. R.; Jha, P. C.
Intramolecular Charge Transfer: Mechanism Behind Cyanide Anion Sensing of 3,5-Diformyl-borondipyrromethene
Chemistryselect, (2): 2732-2739. 2017. 10.1002/slct.201601998

Bhat, H. R.; Jha, P. C.
Selective Complexation of Cyanide and Fluoride Ions with Ammonium Boranes: A Theoretical Study on Sensing Mechanism Involving Intramolecular Charge Transfer and Configurational Changes
Journal of Physical Chemistry A, (121): 3757-3767. 2017. 10.1021/acs.jpca.7b00502

Bhat, H. R.; Jha, P. C.
A theoretical study on anion sensing mechanism of multi-phosphonium triarylboranes: intramolecular charge transfer and configurational changes
Physical Chemistry Chemical Physics, (19): 14811-14820. 2017. 10.1039/c7cp02287e

Bhat, S. A.; Faizan, M.; Ahanger, B. A.; Ahmad, S.
Anharmonic vibrational spectral analysis of L-(-)-xylose molecule

Bhatta, S. R.; Bheemireddy, V.; Vijaykumar, G.; Debnath, S.; Thakur, A.

An Efficient Molecular Tool with Ferrocene Backbone: Discriminating Fe³⁺ from Fe²⁺ in Aqueous Media
Organometallics, (36): 2141-2152. 2017. 10.1021/acs.organomet.7b00199

Bhatta, S. R.; Mondal, B.; Vijaykumar, G.; Thakur, A.

ICT-Isomerization-Induced Turn-On Fluorescence Probe with a Large Emission Shift for Mercury Ion: Application in Combinational Molecular Logic
Inorganic Chemistry, (56): 11577-11590. 2017. 10.1021/acs.inorgchem.7b01304

Bhattacharjee, D.; Sutradhar, D.; Chandra, A. K.; Myrboh, B.

L-proline as an efficient asymmetric induction catalyst in the synthesis of chromeno 2,3-d pyrimidine-triones, xanthenes in water
Tetrahedron, (73): 3497-3504. 2017. 10.1016/j.tet.2017.05.025

Bhattacharjee, A.; Wategaonkar, S.

Conformational Heterogeneity and the Role of the C(2)-H Donor in Mono- and Dihydrated Clusters of Benzoxazole
Journal of Physical Chemistry A, (121): 5420-5427. 2017. 10.1021/acs.jpca.7b04058

Bhattacharjee, A.; Wategaonkar, S.

Role of the C(2)-H Hydrogen Bond Donor in Gas-Phase Microsolvation of Imidazole Derivatives with ROH (R = CH₃, C₂H₅)
Journal of Physical Chemistry A, (121): 4283-4295. 2017. 10.1021/acs.jpca.7b03329

Bhunia, M.; Vijaykumar, G.; Adhikari, D.; Mandal, S. K.

Highly Active Carbene Potassium Complexes for the Ring-Opening Polymerization of epsilon-Caprolactone
Inorganic Chemistry, (56): 14459-14466. 2017. 10.1021/acs.inorgchem.7b01892

Bhunia, S.; Singh, A.; Ojha, A. K.

Investigation of the encapsulation of metal cations (Cu²⁺, Zn²⁺, Ca²⁺ and Ba²⁺) by the dipeptide Phe-Phe using natural bond orbital theory and molecular dynamics simulation
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3248-5

Bhusal, S.; Lopez, J. A. R.; Reveles, J. U.; Baruah, T.; Zope, R. R.

Electronic and Structural Study of ZnxSx x=12, 16, 24, 28, 36, 48, 96, and 108 Cage Structures
Journal of Physical Chemistry A, (121): 3486-3493. 2017. 10.1021/acs.jpca.6b12172

Binh, D. H.; Milovanovic, M.; Puertes-Mico, J.; Hamdaoui, M.; Zaric, S. D.; Djukic, J. P.

Is the R₃Si Moiety in Metal-Silyl Complexes a Z ligand? An Answer from the Interaction Energy
Chemistry-a European Journal, (23): 17058-17069. 2017. 10.1002/chem.201703373

Birchall, C.; Moxey, G. J.; McMaster, J.; Blake, A. J.; Lewis, W.; Kays, D. L.

A monomeric, heterobimetallic complex with an unsupported Mg-Fe bond
Inorganica Chimica Acta, (458): 97-100. 2017. 10.1016/j.ica.2016.12.029

Biswas, S.; Ma, S. W.; Nuzzo, S.; Twamley, B.; Russell, A. T.; Platts, J. A.; Hartl, F.; Baker, R. J.

Structural Variability of 4f and 5f Thiocyanate Complexes and Dissociation of Uranium(III)-Thiocyanate Bonds with Increased Ionicity
Inorganic Chemistry, (56): 14426-14437. 2017. 10.1021/acs.inorgchem.7b01560

Biswas, S.; Pramanik, A.; Sarkar, P.

Computational studies on the mechanism and selectivity of Al₈O₁₂ nanocluster for different elimination reactions
Structural Chemistry, (28): 1895-1906. 2017. 10.1007/s11224-017-0974-3

Blanco, S.; Pinacho, P.; Lopez, J. C.

Structure and Dynamics in Formamide-(H₂O)(3): A Water Pentamer Analogue
Journal of Physical Chemistry Letters, (8): 6060-6066. 2017. 10.1021/acs.jpclett.7b02948

- Bobbitt, N. S.; Snurr, R. Q.
Ab Initio Screening of Metal Catecholates for Adsorption of Toxic Pnictogen Hydride Gases
Industrial & Engineering Chemistry Research, (56): 14324-14336. 2017. 10.1021/acs.iecr.7b02946
- Bobuatong, K.; Sakurai, H.; Ehara, M.
Intramolecular Hydroamination by a Primary Amine of an Unactivated Alkene on Gold Nanoclusters: A DFT Study
Chemcatchem, (9): 4490-4500. 2017. 10.1002/cctc.201700839
- Boda, A.; Arora, S. K.; Deb, A. K. S.; Jha, M.; Ali, S. M.; Shenoy, K. T.
Molecular modeling guided isotope separation of gadolinium with strong cation exchange resin using displacement chromatography
Separation Science and Technology, (52): 2300-2307. 2017. 10.1080/01496395.2016.1260141
- Boda, A.; Deb, A. K. S.; Sengupta, A.; Ali, S. M.; Shenoy, K. T.
Elucidation of complexation of tetra and hexavalent actinides towards an amide ligand in polar and non-polar diluents: Combined experimental and theoretical approach
Polyhedron, (123): 234-242. 2017. 10.1016/j.poly.2016.10.055
- Bolotin, D. S.; Il'in, M. V.; Novikov, A. S.; Bokach, N. A.; Suslonov, V. V.; Kukushkin, V. Y.
Trinuclear (aminonitrone)Zn-II complexes as key intermediates in zinc(II)-mediated generation of 1,2,4-oxadiazoles from amidoximes and nitriles
New Journal of Chemistry, (41): 1940-1952. 2017. 10.1039/c6nj03508f
- Bonanata, J.; Turell, L.; Antmann, L.; Ferrer-Sueta, G.; Botasini, S.; Mendez, E.; Alvarez, B.; Coitino, E. L.
The thiol of human serum albumin: Acidity, microenvironment and mechanistic insights on its oxidation to sulfenic acid
Free Radical Biology and Medicine, (108): 952-962. 2017. 10.1016/j.freeradbiomed.2017.04.021
- Bonath, M.; Hollfelder, C. O.; Schadle, D.; Maichle-Mossmer, C.; Sirsch, P.; Anwander, R.
C-H Bond Activation and Isoprene Polymerization by Lutetium Alkylaluminate/gallate Complexes Bearing a Peripheral Boryl and a Bulky Hydrotris(pyrazolyl)borate Ligand
European Journal of Inorganic Chemistry: 4683-4692. 2017. 10.1002/ejic.201700730
- Bondzic, A. M.; Janjic, G. V.; Dramicanin, M. D.; Messori, L.; Massai, L.; Parac Vogt, T. N.; Vasic, V. M.
Na/K-ATPase as a target for anticancer metal based drugs: insights into molecular interactions with selected gold(III) complexes
Metallomics, (9): 292-300. 2017. 10.1039/c7mt00017k
- Bonnel, C.; Legrand, B.; Simon, M.; Martinez, J.; Bantignies, J. L.; Kang, Y. K.; Wenger, E.; Hoh, F.; Masurier, N.; Maillard, L. T.
C-9/12 Ribbon-Like Structures in Hybrid Peptides Alternating - and Thiazole-Based -Amino Acids
Chemistry-a European Journal, (23): 17584-17591. 2017. 10.1002/chem.201704001
- Bonomo, S.; Jorgensen, F. S.; Olsen, L.
Mechanism of Cytochrome P450 17A1-Catalyzed Hydroxylase and Lyase Reactions
Journal of Chemical Information and Modeling, (57): 1123-1133. 2017. 10.1021/acs.jcim.6b00759
- Bonsaii, M.; Gholivand, K.; Khosravi, M.; Abdi, K.
Negative hyperconjugation effect on the reactivity of phosphoramido mustard derivatives as a DNA alkylating agent: theoretical and experimental insights
New Journal of Chemistry, (41): 11036-11052. 2017. 10.1039/c7nj01402c
- Bora, P. L.; Novak, M.; Novotny, J.; Foroutan-Nejad, C.; Marek, R.
Supramolecular Covalence in Bifurcated Chalcogen Bonding
Chemistry-a European Journal, (23): 7315-7323. 2017. 10.1002/chem.201700179
- Borah, M. M.; Devi, T. G.
Vibrational studies of Thyroxine hormone: Comparative study with quantum chemical calculations
Journal of Molecular Structure, (1148): 293-313. 2017. 10.1016/j.molstruc.2017.07.063

- Borioni, J. L.; Puiatti, M.; Vera, D. M. A.; Pierini, A. B.
In search of the best DFT functional for dealing with organic anionic species
Physical Chemistry Chemical Physics, (19): 9189-9198. 2017. 10.1039/c6cp06163j
- Borosky, G. L.; Laali, K. K.
A computational study of SF₅-substituted carbocations
Journal of Fluorine Chemistry, (197): 118-133. 2017. 10.1016/j.jfluchem.2017.04.002
- Borthakur, B.; Guha, A. K.; Phukan, A. K.
Nature of transannular interaction in heavier group 13 (In, Tl) atranes: A theoretical study
Polyhedron, (125): 113-121. 2017. 10.1016/j.poly.2016.09.048
- Borthakur, R.; Kar, S.; Barik, S. K.; Bhattacharya, S.; Kundu, G.; Varghese, B.; Ghosh, S.
Synthesis, Chemistry, and Electronic Structures of Group 9 Metallaboranes
Inorganic Chemistry, (56): 1524-1533. 2017. 10.1021/acs.inorgchem.6b02626
- Borys, A. M.; Clark, E. R.
Adducts of Donor-Functionalized Ar₃P with the Soft Lewis Acid I-2: Probing Simultaneous Lewis Acidity and Basicity at Internally Solvated P(III) Centers
Inorganic Chemistry, (56): 4622-4634. 2017. 10.1021/acs.inorgchem.7b00278
- Bose, S.; Ghosh, D.
An interaction energy driven biased sampling technique: A faster route to ionization spectra in condensed phase
Journal of Computational Chemistry, (38): 2248-2257. 2017. 10.1002/jcc.24875
- Boserle, J.; Zhigulin, G.; Stepnicka, P.; Horky, F.; Erben, M.; Jambor, R.; Ruzicka, A.; Ketkov, S.; Dostal, L.
Facile activation of alkynes with a boraguanidinato-stabilized germylene: a combined experimental and theoretical study
Dalton Transactions, (46): 12339-12353. 2017. 10.1039/c7dt01950e
- Bourass, M.; Benjelloun, A. T.; Benzakour, M.; McHarfi, M.; Jhilal, F.; Hamidi, M.; Bouachrine, M.
The optoelectronic properties of organic materials based on triphenylamine that are relevant to organic solar photovoltaic cells
New Journal of Chemistry, (41): 13336-13346. 2017. 10.1039/c7nj03272b
- Bourass, M.; Benjelloun, A. T.; Benzakour, M.; McHarfi, M.; Jhilal, F.; Serein-Spirau, F.; Sotiropoulos, J. M.; Bouachrine, M.
*DFT/TD-DFT characterization of conjugational electronic structures and spectral properties of materials based on thieno 3,2-*b* 1 benzothiophene for organic photovoltaic and solar cell applications*
Journal of Saudi Chemical Society, (21): 563-574. 2017. 10.1016/j.jscs.2017.01.001
- Bouzidi, Y.; Belkhiri, L.; Ephritikhine, M.; Halet, J. F.; Boucekkine, A.
Cyanide linkage isomerism in cerium(III) and uranium(III) complexes. A relativistic DFT study
Journal of Organometallic Chemistry, (847): 82-89. 2017. 10.1016/j.jorgchem.2017.03.002
- Bouzitouna, A.; Khatmi, D.; Yahia, O. A.
A hybrid MP2/DFT scheme for N-Nitroso-N-(2-chloroethyl)-N'-sulfamoylproline/beta-cyclodextrin supramolecular structure: AIM, NBO analysis
Computational and Theoretical Chemistry, (1100): 18-27. 2017. 10.1016/j.comptc.2016.12.004
- Boyarshin, K. S.; Priss, A. E.; Rayevskiy, A. V.; Ilchenko, M. M.; Dubey, I. Y.; Kriklyvi, I. A.; Yaremchuk, A. D.; Tukalo, M. A.
A new mechanism of post-transfer editing by aminoacyl-tRNA synthetases: catalysis of hydrolytic reaction by bacterial-type prolyl-tRNA synthetase
Journal of Biomolecular Structure & Dynamics, (35): 669-682. 2017. 10.1080/07391102.2016.1155171
- Bradley, E. S.; Hendon, C. H.
The impact of solvent relative permittivity on the dimerisation of organic molecules well below their solubility limits: examples from brewed coffee and beyond

Food & Function, (8): 1037-1042. 2017. 10.1039/c6fo01796g

Braga, C. B.; Rittner, R.

Combined Utilization of H-1 NMR, IR, and Theoretical Calculations To Elucidate the Conformational Preferences of Some L-Histidine Derivatives

Journal of Physical Chemistry A, (121): 729-740. 2017. 10.1021/acs.jpca.6b12515

Brandao, I.; Franco, L. R.; Fonseca, T. L.; Castro, M. A.; Georg, H. C.

Confirming the relationship between first hyperpolarizability and the bond length alternation coordinate for merocyanine dyes

Journal of Chemical Physics, (146) 2017. 10.1063/1.4985672

Bresien, J.; Hinz, A.; Schulz, A.; Suhrbier, T.; Thomas, M.; Villinger, A.

Dichloro-Cycloazatriphosphane: The Missing Link between N2P2 and P-4 Ring Systems in the Systematic Development of NP Chemistry

Chemistry-a European Journal, (23): 14738-14742. 2017. 10.1002/chem.201704278

Bridonneau, N.; Rigamonti, L.; Poneti, G.; Pinkowicz, D.; Forni, A.; Cornia, A.

Evidence of crystal packing effects in stabilizing high or low spin states of iron(II) complexes with functionalized 2,6-bis(pyrazol-1-yl) pyridine ligands

Dalton Transactions, (46): 4075-4085. 2017. 10.1039/c7dt00248c

Brigham, D. M.; Ivanov, A. S.; Moyer, B. A.; Delmau, L. H.; Bryantsev, V. S.; Ellis, R. J.

Trefoil-Shaped Outer-Sphere Ion Clusters Mediate Lanthanide(III) Ion Transport with Diglycolamide Ligands

Journal of the American Chemical Society, (139): 17350-17358. 2017. 10.1021/jacs.7b07318

Britvin, S. N.; Rumyantsev, A. M.; Zobnina, A. E.; Padkina, M. V.

Molecular structure, interatomic interactions and vibrational analysis of 1,4-diazabicyclo 3.2.1 octane parent ring system

Journal of Molecular Structure, (1130): 395-399. 2017. 10.1016/j.molstruc.2016.10.065

Brugos, J.; Cabeza, J. A.; Garcia-Alvarez, P.; Perez-Carreno, E.; Van der Maelen, J. F.

Octahedral manganese(I) and ruthenium(II) complexes containing 2-(methylamido) pyridineborane as a tripod kappa N-3,H,H-ligand

Dalton Transactions, (46): 4009-4017. 2017. 10.1039/c7dt00378a

Bryant, M. J.; Skelton, J. M.; Hatcher, L. E.; Stubbs, C.; Madrid, E.; Pallipurath, A. R.; Thomas, L. H.; Woodall, C. H.; Christensen, J.; Fuertes, S.; Robinson, T. P.; Beavers, C. M.; Teat, S. J.; Warren, M. R.; Pradaux-Caggiano, F.; Walsh, A.; Marken, F.; Carbery, D. R.; Parker, S. C.; McKeown, N. B.; Malpass-Evans, R.; Carta, M.; Raithby, P. R.

A rapidly-reversible absorptive and emissive vapochromic Pt(II) pincer-based chemical sensor

Nature Communications, (8) 2017. 10.1038/s41467-017-01941-2

Bu, F. Z.; Tan, X. J.; Xing, D. X.; Wang, C.

Design, synthesis, crystal structure and in vitro Dcytotoxic properties of a novel Schiff base derived from indole and biphenyl

Acta Crystallographica Section C-Structural Chemistry, (73): 546-555. 2017. 10.1107/s2053229617009044

Buchanan, E. A.; Havlas, Z.; Michl, J.

Singlet Fission: Optimization of Chromophore Dimer Geometry

Advances in Quantum Chemistry: Ratner Volume, (75): 175-227. 2017. 10.1016/bs.aiq.2017.03.005

Bull, J. N.; Verlet, J. R. R.

Dynamics of pi-resonances in anionic clusters of para-toluquinone*

Physical Chemistry Chemical Physics, (19): 26589-26595. 2017. 10.1039/c7cp03628k

Bull, J. N.; Verlet, J. R. R.

Observation and ultrafast dynamics of a nonvalence correlation-bound state of an anion

Science Advances, (3) 2017. 10.1126/sciadv.1603106

- Buralli, G. J.; Duarte, D. J. R.; Peruchena, N. M.; Alkorta, I.
Simultaneous Occurrence of Quadruple Lewis Acid-Base Interactions between Selenium Atoms in Selenocarbonyl Dimers
Chemphyschem, (18): 3498-3503. 2017. 10.1002/cphc.201700682
- Burke, E. G.; Gold, B.; Hoang, T. T.; Raines, R. T.; Schomaker, J. M.
Fine-Tuning Strain and Electronic Activation of Strain-Promoted 1,3-Dipolar Cycloadditions with Endocyclic Sulfamates in SNO-OCTs
Journal of the American Chemical Society, (139): 8029-8037. 2017. 10.1021/jacs.7b03943
- Cadoni, E.; Valletta, E.; Caddeo, G.; Isaia, F.; Cabiddu, M. G.; Vascellari, S.; Pivetta, T.
Competitive reactions among glutathione, cisplatin and copper-phenanthroline complexes
Journal of Inorganic Biochemistry, (173): 126-133. 2017. 10.1016/j.jinorgbio.2017.05.004
- Cai, L.; Fan, J. Z.; Lin, L. L.; Wang, C. K.
Influence of donor and acceptor groups on the S-T energy gap for thermally activated delayed fluorescence emitters
Molecular Physics, (115): 809-814. 2017. 10.1080/00268976.2017.1287969
- Cairo, R. R.; Stevens, A. M. P.; de Oliveira, T. D.; Batista, A. A.; Castellano, E. E.; Duque, J.; Soria, D. B.; Fantoni, A. C.; Correa, R. S.; Erben, M. F.
Understanding the conformational changes and molecular structure of furoyl thioureas upon substitution
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (176): 8-17. 2017. 10.1016/j.saa.2016.12.038
- Camarada, M. B.
PAMAM Dendrimers as Support for the Synthesis of Gold Nanoparticles: Understanding the Effect of the Terminal Groups
Journal of Physical Chemistry A, (121): 8124-8135. 2017. 10.1021/acs.jpca.7b08272
- Camasso, N. M.; Canty, A. J.; Ariafard, A.; Sanford, M. S.
Experimental and Computational Studies of High-Valent Nickel and Palladium Complexes
Organometallics, (36): 4382-4393. 2017. 10.1021/acs.organomet.7b00613
- Cammarota, R. C.; Vollmer, M. V.; Xie, J.; Ye, J. Y.; Linehan, J. C.; Burgess, S. K.; Appel, A. M.; Gagliardi, L.; Lu, C. C.
A Bimetallic Nickel-Gallium Complex Catalyzes CO₂ Hydrogenation via the Intermediacy of an Anionic d(10) Nickel Hydride
Journal of the American Chemical Society, (139): 14244-14250. 2017. 10.1021/jacs.7b07911
- Cao, B. B.; Du, J. Y.; Cao, Z. P.; Sun, H. T.; Sun, X. J.; Fu, H.
Reversibility of imido-based ionic liquids: a theoretical and experimental study
RSC Advances, (7): 11259-11270. 2017. 10.1039/c7ra00008a
- Cao, B. B.; Du, J. Y.; Cao, Z. P.; Sun, X. J.; Sun, H. T.; Fu, H.
DFT study on the dissolution mechanisms of alpha-cyclodextrin and chitobiose in ionic liquid
Carbohydrate Polymers, (169): 227-235. 2017. 10.1016/j.carbpol.2017.04.012
- Cao, L. L.; Stephan, D. W.
Homolytic Cleavage Reactions of a Neutral Doubly Base Stabilized Diborane(4)
Organometallics, (36): 3163-3170. 2017. 10.1021/acs.organomet.7b00522
- Cao, S. S.; Yuan, H. Y.; Yang, Y.; Wang, M.; Zhang, X. Y.; Zhang, J. P.
Mechanistic investigation inspired "on water" reaction for hydrobromic acid-catalyzed Friedel-Crafts-type reaction of beta-naphthol and formaldehyde
Journal of Computational Chemistry, (38): 2268-2275. 2017. 10.1002/jcc.24877
- Cao, X. Z.; Chen, M. Y.; Ma, J.; Yin, B. Q.; Xing, X. P.
CO oxidation by the atomic oxygen on silver clusters: structurally dependent mechanisms generating free or chemically bonded CO₂

Physical Chemistry Chemical Physics, (19): 196-203. 2017. 10.1039/c6cp06741g

Carreno, A.; Schott, E.; Zarate, X.; Manriquez, J. M.; Vega, J. C.; Mardones, M.; Cowley, A. H.; Chavez, I.; Hinestroza, J. P.; Arratia-Perez, R.

DFT studies on coordination models for adsorption essays of Cu(II) and Ni(II) solutions in modified silica gel with iminodiacetic groups

Chemical Papers, (71): 1019-1030. 2017. 10.1007/s11696-016-0022-6

Cartoni, A.; Catone, D.; Bolognesi, P.; Satta, M.; Markus, P.; Avaldi, L.

HSO₂⁺ Formation from Ion-Molecule Reactions of SO₂⁺ with Water and Methane: Two Fast Reactions with Reverse Temperature-Dependent Kinetic Trend

Chemistry-a European Journal, (23): 6772-+. 2017. 10.1002/chem.201700028

Carvalho, T. M. T.; Amaral, L.; Morais, V. M. F.; da Silva, M.

Calorimetric and computational studies for three nitroimidazole isomers

Journal of Chemical Thermodynamics, (105): 267-275. 2017. 10.1016/j.jct.2016.10.026

Carvalho, T. M. T.; Amaral, L.; Morais, V. M. F.; da Silva, M.

Energetic Effect of the Carboxylic Acid Functional Group in Indole Derivatives

Journal of Physical Chemistry A, (121): 2980-2989. 2017. 10.1021/acs.jpca.7b00275

Casalino, L.; Palermo, G.; Abdurakhmonova, N.; Rothlisberger, U.; Magistrato, A.

Development of Site-Specific Mg²⁺-RNA Force Field Parameters: A Dream or Reality? Guidelines from Combined Molecular Dynamics and Quantum Mechanics Simulations

Journal of Chemical Theory and Computation, (13): 340-352. 2017. 10.1021/acs.jctc.6b00905

Castillo, M. V.; Pergomet, J. L.; Carnavale, G. A.; Davies, L.; Zinczuk, J.; Brandan, S. A.

FTIR, FT-Raman, UV-Visible and NMR spectroscopic studies on 3,3',4,4'-tetrachloroazoxybenzene, an azoxybenzene derivative with toxic effects

Journal of Molecular Structure, (1142): 18-27. 2017. 10.1016/j.molstruc.2017.04.043

Castillo, M. V.; Rudyk, R. A.; Davies, L.; Brandan, S. A.

Analysis of the structure and the FT-IR and Raman spectra of 2-(4-nitrophenyl)-4H-3,1-benzoxazin-4-one. Comparisons with the chlorinated and methylated derivatives

Journal of Molecular Structure, (1140): 2-11. 2017. 10.1016/j.molstruc.2016.08.070

Celaya, C. A.; Muniz, J.; Sansores, L. E.

New nanostructures of carbon: Quasi-fullerenes C_n-q (n=20, 42, 48, 60)

Computational and Theoretical Chemistry, (1117): 20-29. 2017. 10.1016/j.comptc.2017.07.013

Cerqueira, C. R.; Olivato, P. R.; Rodrigues, D. N. S.; Zukerman-Schpector, J.; Tiekkink, E. R. T.; Dal Colle, M.

Stereochemical and electronic interaction studies of 4'-substituted 2-(phenylselanyl)-2-(ethylsulfinyl)-acetophenones

Journal of Molecular Structure, (1133): 49-65. 2017. 10.1016/j.molstruc.2016.11.077

Ceylan, U.; Capan, A.; Yalcin, S. P.; Sonmez, M.; Aygun, M.

Vibrational spectroscopic and thermo dynamical property studies, Fukui functions, HOMO-LUMO, NLO, NBO and crystal structure analysis of a new Schiff base bearing phenoxy-imine group

Journal of Molecular Structure, (1136): 222-230. 2017. 10.1016/j.molstruc.2017.02.014

Ceylan, Y. S.; Cundari, T. R.

Computational Analysis of Transition Metal-Terminal Boride Complexes

Journal of Physical Chemistry A, (121): 9358-9368. 2017. 10.1021/acs.jpca.7b09103

Chahkandi, M.; Bhatti, M. H.; Yunus, U.; Shaheen, S.; Nadeem, M.; Tahir, M. N.

Synthesis and comprehensive structural studies of a novel amide based carboxylic acid derivative: Non-covalent interactions

Journal of Molecular Structure, (1133): 499-509. 2017. 10.1016/j.molstruc.2016.12.045

- Chai, H. N.; Liu, T. T.; Zheng, D. Y.; Yu, Z. K.
Cooperative N-H and CH₂ Skeleton Effects on the Catalytic Activities of Bimetallic Ru(II)-NNN Complexes: Experimental and Theoretical Study
Organometallics, (36): 4268-4277. 2017. 10.1021/acs.organomet.7b00682
- Chain, F.; Iramain, M. A.; Grau, A.; Catalan, C. A. N.; Brandan, S. A.
*Evaluation of the structural, electronic, topological and vibrational properties of N-(3,4-dimethoxybenzyl)-hexadecanamide isolated from Maca (*Lepidium meyenii*) using different spectroscopic techniques*
Journal of Molecular Structure, (1128): 653-664. 2017. 10.1016/j.molstruc.2016.09.043
- Chaiyasit, P.; Tongraar, A.; Kerdcharoen, T.
Characteristics of methylammonium ion (CH₃NH₃⁺) in aqueous electrolyte solution: An ONIOM-XS MD simulation study
Chemical Physics, (493): 91-101. 2017. 10.1016/j.chemphys.2017.06.012
- Chakraborty, D.; Das, R.; Chattaraj, P. K.
Does Confinement Always Lead to Thermodynamically and/or Kinetically Favorable Reactions? A Case Study using Diels-Alder Reactions within ExBox(+4) and CB 7
Chemphyschem, (18): 2162-2170. 2017. 10.1002/cphc.201700308
- Chakraborty, R.; Bose, S.; Ghosh, D.
Effect of Solvation on the Ionization of Guanine Nucleotide: A Hybrid QM/EFP Study
Journal of Computational Chemistry, (38): 2528-2537. 2017. 10.1002/jcc.24913
- Chakraborty, S.; Pallada, S.; Pedersen, J. T.; Jancso, A.; Correia, J. G.; Hemmingsen, L.
Nanosecond Dynamics at Protein Metal Sites: An Application of Perturbed Angular Correlation (PAC) of gamma-Rays Spectroscopy
Accounts of Chemical Research, (50): 2225-2232. 2017. 10.1021/acs.accounts.7600219
- Chall, S.; Mati, S. S.; Das, I.; Kundu, A.; De, G.; Chatopadhyay, K.
Understanding the Effect of Single Cysteine Mutations on Gold Nanoclusters as Studied by Spectroscopy and Density Functional Theory Modeling
Langmuir, (33): 12120-12129. 2017. 10.1021/acs.langmuir.7b01789
- Chandiramouli, R.
First-principles insights on adsorption properties of NH₃ on silicane nanoribbon and nanoring
Applied Surface Science, (426): 1221-1231. 2017. 10.1016/j.apsusc.2017.08.239
- Chansaenpak, K.; Yang, M. X.; Gabbai, F. P.
Attempted synthesis of ortho-phenylene phosphino-tritylium cations
Philosophical Transactions of the Royal Society a-Mathematical Physical and Engineering Sciences, (375) 2017. 10.1098/rsta.2017.0007
- Chapelle, L. L.; Dognon, J. P.; Jean, M.; Vanthuyne, N.; Berthault, P.; Buffeteau, T.; Brotin, T.
Experimental and Theoretical Study of the Complexation of Cesium and Thallium Cations by a Water-Soluble Cryptophane
Chemistryselect, (2): 5292-5300. 2017. 10.1002/slct.201700979
- Chapyshev, S. V.; Chernyak, A. V.; Ushakov, E. N.
C-13 and N-15 NMR spectra of high-energy polyazidocyanopyridines
Magnetic Resonance in Chemistry, (55): 99-105. 2017. 10.1002/mrc.4495
- Chapyshev, S. V.; Korchagin, D. V.; Ganin, Y. V.; Ushakov, E. N.
Synthesis, structure, and the energetic properties of tetraazidopyridine-4-carbonitrile
Chemistry of Heterocyclic Compounds, (53): 786-790. 2017. 10.1007/s10593-017-2124-7
- Charanya, C.; Sampathkrishnan, S.; Balamurugan, N.

Natural Bond Orbital (NBO), Natural Population Analysis (NPA) and Non Linear Optical Properties of (1S, 2R)-2-amino-1-phenylpropan-1-ol Using DFT Method
Spectroscopy and Spectral Analysis, (37): 2984-2988. 2017. 10.3964/j.issn.1000-0593(2017)09-2984-05

Charif, I. E.; Benchouk, W.; Mekelleche, S. M.
Prediction of the regioselectivity of 1,3-dipolar cycloaddition reactions of nitrile oxides with 2(5H)-furanones using recent theoretical reactivity indices
Progress in Reaction Kinetics and Mechanism, (42): 289-299. 2017. 10.3184/146867817x14954764850324

Charistos, N. D.; Papadopoulos, A. G.; Nikopoulos, T. A.; Munoz-Castro, A.; Sigalas, M. P.
Canonical Orbital Contributions to the Magnetic Fields Induced by Global and Local Diatropic and Paratropic Ring Currents
Journal of Computational Chemistry, (38): 2594-2604. 2017. 10.1002/jcc.24917

Chataoui, H.; Choukri, H.; Maatallah, M.; Cherqaoui, D.; Jarid, A.
The hyperconjugation effect on the graphene counterparts based on silicon and germanium
Current Applied Physics, (17): 1310-1315. 2017. 10.1016/j.cap.2017.06.015

Chatterjee, K.; Dopfer, O.
Infrared spectroscopy of hydrated polycyclic aromatic hydrocarbon cations: naphthalene(+)–water
Physical Chemistry Chemical Physics, (19): 32262-32271. 2017. 10.1039/c7cp06893j

Chemes, D. M.; de Armino, D. J. A.; Cutin, E. H.; Oberhammer, H.; Robles, N. L.
Synthesis, characterization and vibrational studies of p-chlorosulfinylaniline
Journal of Molecular Structure, (1127): 191-198. 2017. 10.1016/j.molstruc.2016.06.067

Chemes, D. M.; de Armino, D. J. A.; Cutin, E. H.; Robles, N. L.
Conformational properties and spectroscopic characterization of m-chlorosulfinylaniline
Journal of Molecular Structure, (1132): 88-94. 2017. 10.1016/j.molstruc.2016.11.024

Chen, C.; Ma, Y.; Zheng, D. N.; Wang, L.; Li, J. F.; Zhang, J. L.; He, H. Y.; Zhang, S. J.
Insight into the role of weak interaction played in the fixation of CO₂ catalyzed by the amino-functionalized imidazolium-based ionic liquids
Journal of Co₂ Utilization, (18): 156-163. 2017. 10.1016/j.jcou.2017.01.026

Chen, D. P.; Wang, H.
Cation- π Interactions between Flame Chemi-ions and Aromatic Compounds
Energy & Fuels, (31): 2345-2352. 2017. 10.1021/acs.energyfuels.6b02354

Chen, F.; Wang, C. Z.; Lan, J. H.; Ji, Y. Q.; Chai, Z. F.
Two novel thorium organic frameworks constructed by bi-and tritopic ligands
Radiochimica Acta, (105): 531-539. 2017. 10.1515/ract-2015-2484

Chen, F. X.; Hai, R. T.
Effect and Mechanism Analysis of Solvent on the Electron Transition of Fluoroquinolones Based on Quantum Chemical Calculation
Chinese Journal of Structural Chemistry, (36): 1931-1946. 2017. 10.14102/j.cnki.0254-5861.2011-1427

Chen, H. M.; Adams, S.
Bond softness sensitive bond-valence parameters for crystal structure plausibility tests
Iucrj, (4): 614-625. 2017. 10.1107/s2052252517010211

Chen, H. Y.; Giese, T. J.; Golden, B. L.; York, D. M.
Divalent Metal Ion Activation of a Guanine General Base in the Hammerhead Ribozyme: Insights from Molecular Simulations
Biochemistry, (56): 2985-2994. 2017. 10.1021/acs.biochem.6b01192

Chen, P.; Hu, Y. H.; Gao, Z. Y.; Zhai, J. H.; Fang, D.; Yue, T.; Zhang, C. Y.; Sun, W.

Discovery of a Novel Cationic Surfactant: Tributyltetradecyl-Phosphonium Chloride for Iron Ore Flotation: From Prediction to Experimental Verification
Minerals, (7) 2017. 10.3390/min7120240

Chen, X.; Wei, W.; Li, L. C.; Liu, L. X.; Pan, R.; Tian, A. M.
Catalytic coupling reaction mechanism of 4-nitrobenzenethiol on silver clusters: a density functional theoretical study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3493-7

Chen, X. H.; Wang, Y. F.; Jin, R.; Du, Q.; Feng, H.; Xie, Y. M.; King, R. B.
Competition between phosphorus lone pairs and ring pi-systems in binding to transition metals: Binuclear diphosphacyclobutadiene cobalt carbonyl derivatives
Inorganica Chimica Acta, (455): 41-51. 2017. 10.1016/j.ica.2016.10.004

Chen, X. T.; Li, Q. N.; Gong, Y.; Andrews, L.; Liebov, B. K.; Fang, Z. T.; Dixon, D. A.
Formation and Characterization of Homoleptic Thorium Isocyanide Complexes
Inorganic Chemistry, (56): 5060-5068. 2017. 10.1021/acs.inorgchem.7b00196

Cheng, L.; Yu, X. J.; Zhao, K.; Hou, H.; Wang, B. S.
Electronic Structures and OH-Induced Atmospheric Degradation of CF₃NSF₂: A Potential Green Dielectric Replacement for SF₆
Journal of Physical Chemistry A, (121): 2610-2619. 2017. 10.1021/acs.jpca.7b01898

Cheng, Z. Y.; Hu, H. P.; Yang, J. P.; Qiu, X. J.; Wang, C. X.; Ji, G. F.
Synthesis, Structure and DFT Calculations of a Novel Copper(II) Complex Based on Tert-butyl 2- N-(tert-butyloxycarbonylmethyl)-2-picolyamino acetate
Chinese Journal of Structural Chemistry, (36): 795-804. 2017. 10.14102/j.cnki.0254-5861.2011-1369

Chiochan, P.; Kaewruang, S.; Phattharasupakun, N.; Wuttiprom, J.; Maihom, T.; Limtrakul, J.; Nagarkar, S.; Horike, S.; Sawangphruk, M.
Chemical Adsorption and Physical Confinement of Polysulfides with the Janus-faced Interlayer for High-performance Lithium-Sulfur Batteries
Scientific Reports, (7) 2017. 10.1038/s41598-017-18108-0

Cho, H. G.; Andrews, L.
Matrix Infrared Spectra of Insertion and Metallacyclopropane Complexes CH₃CH₂-MH and (CH₂)₂-MH₂ Prepared in Reactions of Laser-Ablated Group 3 Metal Atoms with Ethane
Journal of Physical Chemistry A, (121): 8583-8595. 2017. 10.1021/acs.jpca.7b06785

Cho, H. G.; Andrews, L.
Matrix preparation and spectroscopic and theoretical investigation of small high oxidation-state complexes of groups 3-12, 14, lanthanide and actinide metal atoms: Carbon-metal single, double and triple bonds
Coordination Chemistry Reviews, (335): 76-102. 2017. 10.1016/j.ccr.2016.12.012

Cho, H. G.; Andrews, L.
Observation and Characterization of CH₃CH₂-MH, (CH₂)₂-MH₂, and CH₃-C MH₃ Prepared in Reactions of Ethane with Laser-Ablated Group 6 Metal Atoms
Organometallics, (36): 1479-1487. 2017. 10.1021/acs.organomet.7b00041

Cho, H. G.; Andrews, L.
Observation and Characterization of CH₃CH₂-MH, (CH₂)₂-MH₂, CH₂ = CH-MH₃, and CH₃-C MH₃- Produced by Reactions of Group 5 Metal Atoms with Ethane
Journal of Physical Chemistry A, (121): 6766-6777. 2017. 10.1021/acs.jpca.7b06571

Cho, S. J.
Symmetric ethereal hosts for lithium: factors for high affinity and selectivity upon ion recognition
Supramolecular Chemistry, (29): 696-701. 2017. 10.1080/10610278.2016.1252041

Chong, S. X.; Jin, Y. X.; Au-Yeung, S. C. F.; To, K. K. W.

New Pt-NNSO core anticancer agents: Structural optimization and investigation of their anticancer activity
Journal of Inorganic Biochemistry, (170): 34-45. 2017. 10.1016/j.jinorgbio.2017.02.002

Chourasiya, S. S.; Patel, D. R.; Nagaraja, C. M.; Chakraborti, A. K.; Bharatam, P. V.
Sulfonamide vs. sulfonimide: tautomerism and electronic structure analysis of N-heterocyclic arenesulfonamides
New Journal of Chemistry, (41): 8118-8129. 2017. 10.1039/c7nj01353a

Christe, K. O.; Haiges, R.; Rahm, M.; Dixon, D. A.; Vasiliu, M.
Misconceptions on fluoronium ions and hypervalent fluorine cations
Journal of Fluorine Chemistry, (204): 6-10. 2017. 10.1016/j.jfluchem.2017.09.011

Chung, Y. K.; Kim, S. K.
Dissociation of sulfur oxoacids by two water molecules studied using ab initio and density functional theory calculations
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25419

Chyan, W.; Kilgore, H. R.; Gold, B.; Raines, R. T.
Electronic and Steric Optimization of Fluorogenic Probes for Biomolecular Imaging
Journal of Organic Chemistry, (82): 4297-4304. 2017. 10.1021/acs.joc.7b00285

Ciavardini, A.; Dalla Cort, A.; Fornarini, S.; Scuderi, D.; Giardini, A.; Forte, G.; Bodo, E.; Piccirillo, S.
Adenosine monophosphate recognition by zinc-salophen complexes: IRMPD spectroscopy and quantum modeling study
Journal of Molecular Spectroscopy, (335): 108-116. 2017. 10.1016/j.jms.2017.02.014

Ciavardini, A.; Fornarini, S.; Dalla Colt, A.; Piccirillo, S.; Scuderi, D.; Bodo, E.
Experimental and Computational Investigation of Salophen-Zn Gas Phase Complexes with Cations: A Source of Possible Interference in Anionic Recognition
Journal of Physical Chemistry A, (121): 7042-7050. 2017. 10.1021/acs.jpca.7b05825

Cigan, M.; Horvath, M.; Filo, J.; Jakusova, K.; Donovalova, J.; Garaj, V.; Gaplovsky, A.
7-Dialkylaminocoumarin Oximates: Small Molecule Fluorescent "Turn-On" Chemosensors for Low-Level Water Content in Aprotic Organic Solvents
Molecules, (22) 2017. 10.3390/molecules22081340

Cimpoesu, F.; Buta, C.; Ferbinteanu, M.; Philpott, M. R.; Stroppa, A.; Putz, M. V.
Electronic Structure of Linear Polyacenes
Current Organic Chemistry, (21): 2768-2775. 2017. 10.2174/1385272821666170517145324

Clark, T.
Halogen bonds and sigma-holes
Faraday Discussions, (203): 9-27. 2017. 10.1039/c7fd00058h

Clark, T.
Polarization, donor-acceptor interactions, and covalent contributions in weak interactions: a clarification
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3473-y

Clough, B. A.; Mellino, S.; Clot, E.; Mountford, P.
New Scandium Borylimido Chemistry: Synthesis, Bonding, and Reactivity
Journal of the American Chemical Society, (139): 11165-11183. 2017. 10.1021/jacs.7b05405

Clough, B. A.; Mellino, S.; Protchenko, A. V.; Slusarczyk, M.; Stevenson, L. C.; Blake, M. P.; Xie, B. W.; Clot, E.; Mountford, P.
New Titanium Borylimido Compounds: Synthesis, Structure, and Bonding
Inorganic Chemistry, (56): 10794-10814. 2017. 10.1021/acs.inorgchem.7b01831

Coburger, P.; Demeshko, S.; Rodl, C.; Hey-Hawkins, E.; Wolf, R.
Oxidative P-P Bond Addition to Cobalt(-I): Formation of a Low-Spin Cobalt(III) Phosphanido Complex
Angewandte Chemie-International Edition, (56): 15871-15875. 2017. 10.1002/anie.201709140

- Con, C.; Cui, B.
Surface Nanostructures Formed by Phase Separation of Metal Salt-Polymer Nanocomposite Film for Anti-reflection and Super-hydrophobic Applications
Nanoscale Research Letters, (12) 2017. 10.1186/s11671-017-2402-4
- Concepcion, P.; Boronat, M.; Garcia-Garcia, S.; Fernandez, E.; Corma, A.
Enhanced Stability of Cu Clusters of Low Atomicity against Oxidation. Effect on the Catalytic Redox Process
ACS Catalysis, (7): 3560-3568. 2017. 10.1021/acscatal.7b00778
- Conradie, J.
A comparative DFT study of stacking interactions between adjacent metal atoms in linear chains of Ir and Rh acetylacetonato complexes
Journal of Organometallic Chemistry, (833): 88-94. 2017. 10.1016/j.jorgchem.2017.01.032
- Conradie, J.
Stacking of dicarbonylacetylacetone rhodium(I) molecules
Computational and Theoretical Chemistry, (1101): 30-35. 2017. 10.1016/j.comptc.2016.12.024
- Conradie, M. M.; van Rooyen, P. H.; Pretorius, C.; Roodt, A.; Conradie, J.
Rhodium-rhodium interactions in Rh(beta-diketonato)(CO)(2) complexes
Journal of Molecular Structure, (1144): 280-289. 2017. 10.1016/j.molstruc.2017.04.113
- Contreras, M.; Pan, S.; Orozco-Ic, M.; Cabellos, J. L.; Merino, G.
E3M3 (+) (E = C-Pb, M = Li-Cs) Clusters: The Smallest Molecular Stars
Chemistry-a European Journal, (23): 11430-11436. 2017. 10.1002/chem.201702413
- Cormanich, R. A.; O'Hagan, D.; Buhl, M. B.
Hyperconjugation Is the Source of Helicity in Perfluorinated n-Alkanes
Angewandte Chemie-International Edition, (56): 7867-7870. 2017. 10.1002/anie.201704112
- Cortes-Arriagada, D.; Miranda-Rojas, S.; Ortega, D. E.; Toro-Labbe, A.
Oxidized and Si-doped graphene: emerging adsorbents for removal of dioxane
Physical Chemistry Chemical Physics, (19): 17587-17597. 2017. 10.1039/c7cp03076b
- Cortes-Arriagada, D.; Villegas-Escobar, N.
A DFT analysis of the adsorption of nitrogen oxides on Fe-doped graphene, and the electric field induced desorption
Applied Surface Science, (420): 446-455. 2017. 10.1016/j.apsusc.2017.05.162
- Cortes-Arriagada, D.; Villegas-Escobar, N.; Miranda-Rojas, S.; Toro-Labbe, A.
Adsorption/desorption process of formaldehyde onto iron doped graphene: a theoretical exploration from density functional theory calculations
Physical Chemistry Chemical Physics, (19): 4179-4189. 2017. 10.1039/c6cp07710b
- Cortes-Santiago, A.; Navarrete-Lopez, A. M.; Vargas, R.; Garza, J.
Dissociation energy for the P2S2 ring in a family of thionation reagents and the corresponding chemical reactivity of separated species: a density functional theory analysis
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3624
- Cosar, C.; Attia, A. A. A.; Lupan, A.; King, R. B.
Metal-metal multiple bonds with "half-bond" components in paramagnetic organometallics off-block metals: Cyclopentadienyluranium carbonyls as molecular relatives of diuranium
Journal of Organometallic Chemistry, (827): 105-111. 2017. 10.1016/j.jorgchem.2016.11.006
- Costa, R. A.; Oliveira, K. M. T.; Costa, E. V.; Pinheiro, M. L. B.
Vibrational, structural and electronic properties investigation by DFT calculations and molecular docking studies with DNA topoisomerase II of strychnobrasiline type alkaloids: A theoretical approach for potentially bioactive molecules
Journal of Molecular Structure, (1145): 254-267. 2017. 10.1016/j.molstruc.2017.05.087

Costa, R. A.; Pitt, P. O.; Pinheiro, M. L. B.; Oliveira, K. M. T.; Salome, K. S.; Barison, A.; Costa, E. V.
Spectroscopic investigation, vibrational assignments, HOMO-LUMO, NBO, MEP analysis and molecular docking studies of oxoaporphine alkaloid liriodenine
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (174): 94-104. 2017.
10.1016/j.saa.2016.11.018

Coughlin, J. E.; Zhugayevych, A.; Wang, M.; Bazan, G. C.; Tretiak, S.
Charge delocalization characteristics of regioregular high mobility polymers
Chemical Science, (8): 1146-1151. 2017. 10.1039/c6sc01599a

Couzijn, E. P. A.; Lai, Y. Y.; Limacher, A.; Chen, P.
Intuitive Quantifiers of Charge Flows in Coordinate Bonding
Organometallics, (36): 3205-3214. 2017. 10.1021/acs.organomet.7b00365

Cox, P. A.; Reid, M.; Leach, A. G.; Campbell, A. D.; King, E. J.; Lloyd-Jones, G. C.
Base-Catalyzed Aryl-B(OH)(2) Protodeboronation Revisited: From Concerted Proton Transfer to Liberation of a Transient Aryl Anion
Journal of the American Chemical Society, (139): 13156-13165. 2017. 10.1021/jacs.7b07444

Crowe, D.; Nicholson, A.; Fleming, A.; Carey, E.; Sanchez-Sanz, G.; Kelleher, F.
Conformational studies of Gram-negative bacterial quorum sensing 3-oxo N-acyl homoserine lactone molecules
Bioorganic & Medicinal Chemistry, (25): 4285-4296. 2017. 10.1016/j.bmc.2017.06.006

Cui, G. K.; Zhao, N.; Li, Y. N.; Wang, H. Y.; Zhao, Y. L.; Li, Z. Y.; Wang, J. J.
Limited Number of Active Sites Strategy for Improving SO₂ Capture by Ionic Liquids with Fluorinated Acetylacetone Anion
ACS Sustainable Chemistry & Engineering, (5): 7985-7992. 2017. 10.1021/acssuschemeng.7b01551

Cui, X. H.; Wang, X. Q.; Yang, F.; Cui, Y. Q.; Yang, M. L.
Shell effect on the electron and hole reorganization energy of core-shell II-VI nanoclusters
Chemical Physics, (494): 72-77. 2017. 10.1016/j.chemphys.2017.07.012

Cui, Y.; Pan, Y.; Meyer, T.; Nilius, N.
Formation of Magic Isophorone Islands on Au(111): Interplay between Dipole Interactions and Hydrogen Bonding
Journal of Physical Chemistry C, (121): 4318-4323. 2017. 10.1021/acs.jpcc.6b11781

Cui, Z. H.; Vassilev-Galindo, V.; Cabellos, J. L.; Osorio, E.; Orozco, M.; Pan, S.; Ding, Y. H.; Merino, G.
Planar pentacoordinate carbon atoms embedded in a metallocene framework
Chemical Communications, (53): 138-141. 2017. 10.1039/c6cc08273d

Cusinato, L.; del Rosal, I.; Poteau, R.
Shape, electronic structure and steric effects of organometallic nanocatalysts: relevant tools to improve the synergy between theory and experiment
Dalton Transactions, (46): 378-395. 2017. 10.1039/c6dt04207d

da Silva, A. R. L.; de Queiroz, J. L. A.; de Moura, D. C.; da Silva, D. R.; Martinez-Huitle, C. A.
Electrochemical study of carboxylic acids with Nb-supported boron doped diamond anode. Part 2: Electrochemical oxidation associated to DFT calculations
Journal of Electroanalytical Chemistry, (794): 93-102. 2017. 10.1016/j.jelechem.2017.04.005

da Silva, N. A.; Terrabuio, L. A.; Haiduke, R. L. A.
A quantum theory atoms in molecules investigation of Lewis base protonation
International Journal of Quantum Chemistry, (117): 197-207. 2017. 10.1002/qua.25310

Dai, Y. J.; Zhang, T. C.; Piao, Y. A.; Zhang, X. L.; Hu, Y. Y.; Zhang, L. M.; Jia, S. R.; He, H. X.
Computational study on fused five membered heterocyclic compounds containing tertiary oxygen
Journal of Molecular Structure, (1129): 98-104. 2017. 10.1016/j.molstruc.2016.09.058

Dajnowicz, S.; Johnston, R. C.; Parks, J. M.; Blakeley, M. P.; Keen, D. A.; Weiss, K. L.; Gerlits, O.; Kovalevsky, A.; Mueser, T. C.
Direct visualization of critical hydrogen atoms in a pyridoxal 5'-phosphate enzyme
Nature Communications, (8) 2017. 10.1038/s41467-017-01060-y

D'Amore, L.; Ciancaleoni, G.; Belpassi, L.; Tarantelli, F.; Zuccaccia, D.; Belanzoni, P.
Unraveling the Anion/Ligand Interplay in the Reaction Mechanism of Gold(I)-Catalyzed Alkoxylation of Alkynes
Organometallics, (36): 2364-2376. 2017. 10.1021/acs.organomet.7b00377

Damoyi, N. E.; Friedrich, H. B.; Kruger, H. G.; Wilcock, D.
Density functional theory studies of the uncatalysed gas-phase oxidative dehydrogenation conversion of n-hexane to hexenes
Computational and Theoretical Chemistry, (1114): 153-164. 2017. 10.1016/j.comptc.2017.05.026

D'Anna, F.; Rizzo, C.; Vitale, P.; Marullo, S.; Ferrante, F.
Supramolecular complexes formed by dimethoxypillar 5 arenes and imidazolium salts: a joint experimental and computational investigation
New Journal of Chemistry, (41): 12490-12505. 2017. 10.1039/c7nj02598j

Dao, D. Q.; Hieu, T. D.; Pham, T. L. M.; Tuan, D.; Nam, P. C.; Obot, I. B.
DFT study of the interactions between thiophene-based corrosion inhibitors and an Fe-4 cluster
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3432-7

Dao, D. Q.; Ngo, T. C.; Thong, N. M.; Nam, P. C.
Is Vitamin A an Antioxidant or a Pro-oxidant?
Journal of Physical Chemistry B, (121): 9348-9357. 2017. 10.1021/acs.jpcb.7b07065

Darroudi, M.; Sarrafi, Y.; Hamzehloueian, M.
Theoretical exploration of mechanism of carbapenam formation in catalytic Kinugasa reaction
Tetrahedron, (73): 1673-1681. 2017. 10.1016/j.tet.2017.01.071

Darugar, V. R.; Vakili, M.; Nekoei, A. R.; Tayyari, S. F.; Afzali, R.
Tautomerism, molecular structure, intramolecular hydrogen bond, and enol-enol equilibrium of para halo substituted 4,4,4-trifluoro-1-phenyl-1,3-butanedione; Experimental and theoretical studies
Journal of Molecular Structure, (1150): 427-437. 2017. 10.1016/j.molstruc.2017.09.004

Das, A.; Sahu, P.; Ali, S. M.
Molecular Dynamics Simulation for the Calibration of the OPLS Force Field Using DFT Derived Partial Charges for the Screening of Alkyl Phosphate Ligands by Studying Structure, Dynamics, and Thermodynamics
Journal of Chemical and Engineering Data, (62): 2280-2295. 2017. 10.1021/acs.jced.7b00096

Das, A. K.; Meuwly, M.
Hydration Control Through Intramolecular Degrees of Freedom: Molecular Dynamics of Cu(11)(Imidazole)(4)
Journal of Physical Chemistry B, (121): 9024-9031. 2017. 10.1021/acs.jpcb.7b05949

Das, B.; Chakraborty, A.; Chakraborty, S.
Effect of ionic charge on O-H center dot center dot center dot Se hydrogen bond: A computational study
Computational and Theoretical Chemistry, (1102): 127-138. 2017. 10.1016/j.comptc.2016.12.025

Dau, P. D.; Dau, P. V.; Rao, L. F.; Kovacs, A.; Gibson, J. K.
A Uranyl Peroxide Dimer in the Gas Phase
Inorganic Chemistry, (56): 4186-4196. 2017. 10.1021/acs.inorgchem.7b00187

Dau, P. D.; Vasiliu, M.; Peterson, K. A.; Dixon, D. A.; Gibson, J. K.
Remarkably High Stability of Late Actinide Dioxide Cations: Extending Chemistry to Pentavalent Berkelium and Californium
Chemistry-a European Journal, (23): 17369-17378. 2017.

- Davydova, E. I.; Lisovenko, A. S.; Timoshkin, A. Y.
Complex Beryllium Amidoboranes: Structures, Stability, and Evaluation of Their Potential as Hydrogen Storage Materials
Journal of Computational Chemistry, (38): 401-405. 2017. 10.1002/jcc.24681
- de Almeida, L. R.; Carvalho, P. S.; Napolitano, H. B.; Oliveira, S. S.; Camargo, A. J.; Figueiredo, A. S.; de Aquino, G. L. B.; Carvalho-Silva, V. H.
Contribution of Directional Dihydrogen Interactions in the Supramolecular Assembly of Single Crystals: Quantum Chemical and Structural Investigation of C17H17N3O2 Azine
Crystal Growth & Design, (17): 5145-5153. 2017. 10.1021/acs.cgd.7b00585
- de la Concepcion, J. G.; Avalos, M.; Babiano, R.; Cintas, P.; Jimenez, J. L.; Light, M. E.; Palacios, J. C.
Assessing stereoelectronic effects in dipolar cycloadditions yielding fused thiazolopyridone rings
Tetrahedron, (73): 1551-1560. 2017. 10.1016/j.tet.2017.01.064
- de la Lande, A.; Clavaguera, C.; Koster, A.
On the accuracy of population analyses based on fitted densities
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3264-5
- de Lange, J. H.; Cukrowski, I.
Toward Deformation Densities for Intramolecular Interactions without Radical Reference States Using the Fragment, Atom, Localized, Delocalized, and Interatomic (FALDI) Charge Density Decomposition Scheme
Journal of Computational Chemistry, (38): 981-997. 2017. 10.1002/jcc.24772
- de Sousa, D. W. O.; Nascimento, M. A. C.
Are One-Electron Bonds Any Different from Standard Two-Electron Covalent Bonds?
Accounts of Chemical Research, (50): 2264-2272. 2017. 10.1021/acs.accounts.7b00260
- Deak, N.; Moraru, I. T.; Saffon-Merceron, N.; Madec, D.; Nemes, G.
Reactivity of Bis(sulfonyl) O,C,O-Chelated Metallylenes in Cycloaddition with ortho-Benzoquinone: An Experimental and Computational Study
European Journal of Inorganic Chemistry: 4214-4220. 2017. 10.1002/ejic.201700756
- Deb, D. K.; Sarkar, B.
Theoretical investigation of gas-phase molecular complex formation between 2-hydroxy thiophenol and a water molecule
Physical Chemistry Chemical Physics, (19): 2466-2478. 2017. 10.1039/c6cp08442g
- Debnath, T.; Ash, T.; Sarkar, S.; Das, A. K.
Identification and characterization of intramolecular gamma-halo interaction in d(0) complexes: a theoretical approach
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3387-8
- Debrouwer, W.; Hertsen, D.; Heugebaert, T. S. A.; Boydas, E. B.; Van Speybroeck, V.; Catak, S.; Stevens, C. V.
Tandem Addition of Phosphite Nucleophiles Across Unsaturated Nitrogen-Containing Systems: Mechanistic Insights on Regioselectivity
Journal of Organic Chemistry, (82): 188-201. 2017. 10.1021/acs.joc.6b02340
- Deepa, P.
An Overview of the Factors Influencing CK2 Ligands and the Impact of Crystal Waters: A Theoretical Study
Crystal Growth & Design, (17): 1299-1315. 2017. 10.1021/acs.cgd.6b01711
- Deepak, R.; Chandrakar, B.; Sankararamakrishnan, R.
Comparison of metal-binding strength between methionine and cysteine residues: Implications for the design of metal-binding motifs in proteins
Biophysical Chemistry, (224): 32-39. 2017. 10.1016/j.bpc.2017.02.007
- Dega-Szafran, Z.; Komasa, A.; Olejniczak, A.; Katrusiak, A.; Szafran, M.

Spectroscopic and theoretical studies of the H-bonded complex of quinuclidine with 2,6-dichloro-4-nitrophenol
Vibrational Spectroscopy, (93): 29-35. 2017. 10.1016/j.vibspec.2017.09.004

Dega-Szafran, Z.; Roszak, K.; Katrusiak, A.; Komasa, A.; Szafran, M.
Three-component complex of piperidine-ethanol, p-hydroxybenzoic acid and water studied by X-ray, Raman, FTIR and DFT
Vibrational Spectroscopy, (92): 194-199. 2017. 10.1016/j.vibspec.2017.06.010

Dehestani, M.; Zeidabadinejad, L.; Pourestarabadi, S.
QTAIM investigations of decorated graphyne and boron nitride for Li detection
Journal of the Serbian Chemical Society, (82): 289-301. 2017. 10.2298/jsc160725012d

Dekic, M.; Kolasinac, R.; Radulovic, N.; Smit, B.; Amic, D.; Molcanov, K.; Milenkovic, D.; Markovic, Z.
Synthesis and theoretical investigation of some new 4-substituted flavylium salts
Food Chemistry, (229): 688-694. 2017. 10.1016/j.foodchem.2017.02.139

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Carbenes as Electron-Pair Donors for P center dot center dot center dot C Pnicogen Bonds
Chemphyschem, (18): 1597-1610. 2017. 10.1002/cphc.201700187

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Carbenes as Electron-Pair Donors To CO₂ for C center dot center dot center dot C Tetrel Bonds and C-C Covalent Bonds
Journal of Physical Chemistry A, (121): 4039-4047. 2017. 10.1021/acs.jpca.7b03405

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Carbon-Carbon Bonding between Nitrogen Heterocyclic Carbenes and CO₂
Journal of Physical Chemistry A, (121): 8136-8146. 2017. 10.1021/acs.jpca.7b08393

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Halogen Bonding Involving CO and CS with Carbon as the Electron Donor
Molecules, (22) 2017. 10.3390/molecules22111955

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Halogen bonding with carbene bases
Chemical Physics Letters, (685): 338-343. 2017. 10.1016/j.cplett.2017.07.051

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Hydrogen-bonded complexes with carbenes as electron-pair donors
Chemical Physics Letters, (675): 46-50. 2017. 10.1016/j.cplett.2017.02.012

Del Bene, J. E.; Alkorta, I.; Elguero, J.
Using one halogen bond to change the nature of a second bond in ternary complexes with P center dot center dot center dot Cl and F center dot center dot center dot Cl halogen bonds
Faraday Discussions, (203): 29-45. 2017. 10.1039/c7fd00048k

Demircioglu, Z.; Kastas, C. A.; Buyukgungor, O.
X-ray structural, spectroscopic and computational approach (NBO, MEP, NLO, NPA, fukui function analyses) of (E)-2-((4-bromophenylimino)methyl)-3-methoxyphenol
Molecular Crystals and Liquid Crystals, (656): 169-184. 2017. 10.1080/15421406.2017.1405660

Dena, A. S. A.; Gaber, S. A. A.
In vitro drug interaction of levocetirizine and diclofenac: Theoretical and spectroscopic studies
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (181): 239-248. 2017.
10.1016/j.saa.2017.03.043

Deng, J. J.; Wen, X. L.; Li, J.
Mechanistic investigation of Rh(I)-catalyzed alkyne-isatin decarbonylative coupling
Organic Chemistry Frontiers, (4): 1304-1312. 2017. 10.1039/c7qo00122c

Deng, X. J.; Kong, X. Y.; Liang, X. Q.; Yang, B.; Xu, H. G.; Xu, X. L.; Feng, G.; Zheng, W. J.
Structural and magnetic properties of FeGen-/0 ($n=3\text{-}12$) clusters: Mass-selected anion photoelectron spectroscopy and density functional theory calculations
Journal of Chemical Physics, (147) 2017. 10.1063/1.5000886

Derrar, S. N.; Belhakem, M.
Heterosubstituted sumanene as media for hydrogen storage: A theoretical study
International Journal of Hydrogen Energy, (42): 19583-19590. 2017. 10.1016/j.ijhydene.2017.06.061

Derricotte, W. D.; Evangelista, F. A.
Localized Intrinsic Valence Virtual Orbitals as a Tool for the Automatic Classification of Core Excited States
Journal of Chemical Theory and Computation, (13): 5984-5999. 2017. 10.1021/acs.jctc.7b00493

Desat, M. E.; Gartner, S.; Kretschmer, R.
Dinuclear indium and thallium diyls: biscarbenoids or metal cluster?
Chemical Communications, (53): 1510-1513. 2017. 10.1039/c6cc09488k

Devi, A. S.; Aswathy, V. V.; Mary, Y. S.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Ravindran, R.; Van Alsenoy, C.
Synthesis, XRD single crystal structure analysis, vibrational spectral analysis, molecular dynamics and molecular docking studies of 2-(3-methoxy-4-hydroxyphenyl) benzothiazole
Journal of Molecular Structure, (1148): 282-292. 2017. 10.1016/j.molstruc.2017.07.065

Devi, R. N.; Jelsch, C.; Israel, S.; Aubert, E.; Anzline, C.; Hosamani, A. A.
Charge density analysis of metformin chloride, a biguanide anti-hyperglycemic agent
Acta Crystallographica Section B-Structural Science Crystal Engineering and Materials, (73): 10-22. 2017.
10.1107/s052520616017844

Devi, R. N.; Khrenova, M. G.; Israel, S.; Anzline, C.; Astakhov, A. A.; Tsirelson, V. G.
Testing the ability of rhodanine and 2, 4-thiazolidinedione to interact with the human pancreatic alpha-amylase: electron-density descriptors complement molecular docking, QM, and QM/MM dynamics calculations
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3418-5

Dewyer, A. L.; Zimmerman, P. M.
Simulated Mechanism for Palladium-Catalyzed, Directed gamma-Arylation of Piperidine
ACS Catalysis, (7): 5466-5477. 2017. 10.1021/acscatal.7b01390

Dhandapani, A.; Manivarman, S.; Subashchandrabose, S.
Synthesis, crystal growth, structural evaluation and nonlinear optical analysis of ethyl-4-(3,4-dimethoxyphenyl)-6-methyl-2-sulfanylidene-3,4-dihydro-1H-pyrimidine-5-carboxylate
Journal of Molecular Structure, (1127): 212-225. 2017. 10.1016/j.molstruc.2016.07.084

Di Martino, G.; Turek, V. A.; Lombardi, A.; Szabo, I.; de Nijs, B.; Kuhn, A.; Rosta, E.; Baumberg, J. J.
Tracking Nanoelectrochemistry Using Individual Plasmonic Nanocavities
Nano Letters, (17): 4840-4845. 2017. 10.1021/acs.nanolett.7b01676

Dickerson, S. D.; DeYonker, N. J.
Gas phase electronic structure of the 3d metal monoacetylides (MCCH, $M = Sc \dots Zn$)
International Journal of Quantum Chemistry, (117): 104-128. 2017. 10.1002/qua.25206

Die, D.; Zheng, B. X.; Kuang, X. Y.; Zhao, Z. Q.; Guo, J. J.; Du, Q.
Exploration of the Structural, Electronic and Tunable Magnetic Properties of Cu4M ($M = Sc\text{-}Ni$) Clusters
Materials, (10) 2017. 10.3390/ma10080946

Dillinger, S.; Lang, J.; Niedner-Schatteburg, G.
Cryo IR Spectroscopy of Hemin (+) Complexes in Isolation
Journal of Physical Chemistry A, (121): 7191-7196. 2017. 10.1021/acs.jpca.7b08604

- Dimic, D.; Milenkovic, D.; Markovic, J. D.; Markovic, Z.
Antiradical activity of catecholamines and metabolites of dopamine: theoretical and experimental study
Physical Chemistry Chemical Physics, (19): 12970-12980. 2017. 10.1039/c7cp01716b
- Dimic, D.; Milenkovic, D.; Markovic, Z.; Markovic, J. D.
Structural and spectral analysis of 3-methoxytyramine, an important metabolite of dopamine
Journal of Molecular Structure, (1134): 226-236. 2017. 10.1016/j.molstruc.2016.12.082
- Din, Z. U.; Rodrigues, E.; Pereira, V. D.; Gualtieri, S. C. J.; Deflon, V. M.; Maia, P. I. D.; Kuznetsov, A. E.
Phytotoxicity, structural and computational analysis of 2-methyl-1,5-diarylpentadienones
Journal of Molecular Structure, (1142): 239-247. 2017. 10.1016/j.molstruc.2017.04.028
- Dinda, S.; Chiu, C. C.; Genest, A.; Rosch, N.
Evaluation of density functionals for elementary steps of selective oxidation reactions
Computational and Theoretical Chemistry, (1101): 36-45. 2017. 10.1016/j.comptc.2016.12.021
- Ding, L. P.; Shao, P.; Lu, C.; Zhang, F. H.; Liu, Y.; Mu, Q.
Prediction of the Iron-Based Polynuclear Magnetic Superhalogens with Pseudohalogen CN as Ligands
Inorganic Chemistry, (56): 7928-7935. 2017. 10.1021/acs.inorgchem.7b00646
- Ding, W. H.; Guan, L. M.; Han, J. J.; Mangala, R.; Luo, Z. X.
Fluorescence chemosensing of water-soluble Ag-14 nanoclusters for lysozyme and Hg²⁺ ions
Sensors and Actuators B-Chemical, (250): 364-371. 2017. 10.1016/j.snb.2017.04.172
- Ding, W. H.; Huang, C. Q.; Guan, L. M.; Liu, X. H.; Luo, Z. X.; Li, W. X.
Water-soluble Au-13 clusters protected by binary thiolates: Structural accommodation and the use for chemosensing
Chemical Physics Letters, (676): 18-24. 2017. 10.1016/j.cplett.2017.03.036
- Ding, X. H.; Zhang, F. F.; Bai, Y. J.; Zhao, J. X.; Chen, X.; Ge, M.; Sun, W.
Quinoline-based highly selective and sensitive fluorescent probe specific for Cd²⁺ detection in mixed aqueous media
Tetrahedron Letters, (58): 3868-3874. 2017. 10.1016/j.tetlet.2017.08.068
- Dixit, V. A.; Goundry, W. R. F.; Tomasi, S.
C=C/B-N substitution in five membered heterocycles. A computational analysis
New Journal of Chemistry, (41): 3619-3633. 2017. 10.1039/c7nj00950j
- Dizaji, N. J.; Nouri, A.; Zahedi, E.; Musavi, S. M.; Nouri, A.
Regioselectivity of 1,3-dipolar cycloadditions between aryl azides and an electron-deficient alkyne through DFT reactivity descriptors
Research on Chemical Intermediates, (43): 767-782. 2017. 10.1007/s11164-016-2663-z
- Dognon, J. P.
Electronic structure theory to decipher the chemical bonding in actinide systems
Coordination Chemistry Reviews, (344): 150-162. 2017. 10.1016/j.ccr.2017.02.003
- Domingo, L. R.; Reos-Gutierrez, M.; Perez, P.
How does the global electron density transfer diminish activation energies in polar cycloaddition reactions? A Molecular Electron Density Theory study
Tetrahedron, (73): 1718-1724. 2017. 10.1016/j.tet.2017.02.012
- Domingo, L. R.; Rios-Gutierrez, M.
A Molecular Electron Density Theory Study of the Reactivity of Azomethine Imine in 3+2 Cycloaddition Reactions
Molecules, (22) 2017. 10.3390/molecules22050750
- Domingo, L. R.; Rios-Gutierrez, M.; Emamian, S.
Understanding the domino reaction between 1-diazopropan-2-one and 1,1-dinitroethylene. A molecular electron density theory study of the 3+2 cycloaddition reactions of diazoalkanes with electron-deficient ethylenes
RSC Advances, (7): 15586-15595. 2017. 10.1039/c7ra00544j

- Domingo, L. R.; Rios-Gutierrez, M.; Perez, P.
A molecular electron density theory study of the 3+2 cycloaddition reaction of nitrones with strained allenes
RSC Advances, (7): 26879-26887. 2017. 10.1039/c7ra01916e
- Dong, C. H.; Ji, M. S.; Yang, X. Z.; Yao, J. N.; Chen, H.
Mechanisms of the transfer hydroformylation catalyzed by rhodium, cobalt, and iridium complexes: Insights from density functional theory study
Journal of Organometallic Chemistry, (833): 71-79. 2017. 10.1016/j.jorganchem.2017.01.021
- Dong, C. H.; Ji, M. S.; Yang, X. Z.; Yao, J. N.; Chen, H.
Reaction Mechanisms of CO₂ Reduction to Formaldehyde Catalyzed by Hourglass Ru, Fe, and Os Complexes: A Density Functional Theory Study
Catalysts, (7) 2017. 10.3390/catal7010005
- Dong, M. M.; Gao, J.; Liu, C. B.; Zhang, D. J.
DFT Study on the Formation Mechanism of Normal and Abnormal N-Heterocyclic Carbene-Carbon Dioxide Adducts from the Reaction of an Imidazolium-Based Ionic Liquid with CO
Journal of Physical Chemistry B, (121): 10276-10284. 2017. 10.1021/acs.jpcb.7b07191
- Dong, X.; Oganov, A. R.; Goncharov, A. F.; Stavrou, E.; Lobanova, S.; Saleh, G.; Qian, G. R.; Zhu, Q.; Gatti, C.; Deringer, V. L.; Dronskowski, R.; Zhou, X. F.; Prakapenka, V. B.; Konopkova, Z.; Popov, I. A.; Boldyrev, A. I.; Wang, H. T.
A stable compound of helium and sodium at high pressure
Nature Chemistry, (9): 440-445. 2017. 10.1038/nchem.2716
- Dong, Y. T.; Feng, J. X.; Li, G. R.
Transition Metal Ion-Induced High Electrocatalytic Performance of Conducting Polymer for Oxygen and Hydrogen Evolution Reactions
Macromolecular Chemistry and Physics, (218) 2017. 10.1002/macp.201700359
- Dong, Z. W.; Reinhold, C. R. W.; Schmidtmann, M.; Muller, T.
A Stable Silylene with a sigma(2), pi- Butadiene Ligand
Journal of the American Chemical Society, (139): 7117-7123. 2017. 10.1021/jacs.7b03566
- Dorovic, J.; Markovic, Z.; Petrovic, Z. D.; Simijonovic, D.; Petrovic, V. P.
Theoretical analysis of the experimental UV-Vis absorption spectra of some phenolic Schiff bases
Molecular Physics, (115): 2460-2468. 2017. 10.1080/00268976.2017.1324183
- Dral, P. O.; Clark, T.
On the feasibility of reactions through the fullerene wall: a theoretical study of NH_x(SiC)C-60
Physical Chemistry Chemical Physics, (19): 17199-17209. 2017. 10.1039/c7cp02865b
- Drazic, M. S.; Cerovski, V.; Zikic, R.
Theory of time-dependent nonequilibrium transport through a single molecule in a nonorthogonal basis set
International Journal of Quantum Chemistry, (117): 57-73. 2017. 10.1002/qua.25318
- Du, L.; Tang, S. S.; Hansen, A. S.; Frandsen, B. N.; Maroun, Z.; Kjaergaard, H. G.
Subtle differences in the hydrogen bonding of alcohol to divalent oxygen and sulfur
Chemical Physics Letters, (667): 146-153. 2017. 10.1016/j.cplett.2016.11.045
- Du, N.; Yang, H. H.; Chen, H. S.
Covalent versus Ionic Bonding in Al-C Clusters
Journal of Physical Chemistry A, (121): 4009-4018. 2017. 10.1021/acs.jpca.7b01532
- Duarte, F.; Paton, R. S.
Molecular Recognition in Asymmetric Counteranion Catalysis: Understanding Chiral Phosphate-Mediated Desymmetrization
Journal of the American Chemical Society, (139): 8886-8896. 2017. 10.1021/jacs.7b02468

- Duarte, L.; Khriachtchev, L.
An aromatic noble-gas hydride: C₆H₅CCXeH
Scientific Reports, (7) 2017. 10.1038/s41598-017-02869-9
- Duarte, L.; Khriachtchev, L.
Matrix-isolation and theoretical study of the HXeCCXeH center dot center dot center dot center dot HCCH and HXeCC center dot center dot center dot HCCH complexes
RSC Advances, (7): 813-820. 2017. 10.1039/c6ra25266d
- Duignan, T. J.; Autschbach, J.; Batista, E.; Yang, P.
Assessment of Tuned Range Separated Exchange Functionals for Spectroscopies and Properties of Uranium Complexes
Journal of Chemical Theory and Computation, (13): 3614-3625. 2017. 10.1021/acs.jctc.7b00526
- Dureckova, H.; Woo, T. K.; Udachin, K. A.; Ripmeester, J. A.; Alavi, S.
The anomalous halogen bonding interactions between chlorine and bromine with water in clathrate hydrates
Faraday Discussions, (203): 61-77. 2017. 10.1039/c7fd00064b
- Dzambaski, Z.; Baranac-Stojanovic, M.
Electron Delocalization in Electron-Deficient Alkenes and Push-Pull Alkenes
Chemistryselect, (2): 42-50. 2017. 10.1002/slct.201601661
- Edwin, B.; Amalanathan, M.; Chadha, R.; Maiti, N.; Kapoor, S.; Joe, I. H.
Structure activity relationship, vibrational spectral investigation and molecular docking analysis of anti-neuronal drug 4-(2-Aminoethyl) morpholine
Journal of Molecular Structure, (1148): 459-470. 2017. 10.1016/j.molstruc.2017.07.075
- Eizawa, A.; Arashiba, K.; Tanaka, H.; Kuriyama, S.; Matsuo, Y.; Nakajima, K.; Yoshizawa, K.; Nishibayashi, Y.
Remarkable catalytic activity of dinitrogen-bridged dimolybdenum complexes bearing NHC-based PCP-pincer ligands toward nitrogen fixation
Nature Communications, (8) 2017. 10.1038/ncomms14874
- El Defrawy, A. M.; Saber, A. L.
Spectrophotometric and theoretical studies on the determination of etilefrine hydrochloride in pharmaceutical formulations and biological samples
Tropical Journal of Pharmaceutical Research, (16): 2487-2500. 2017. 10.4314/tjpr.v16i10.24
- El-Azab, A. S.; Mary, Y. S.; Mary, Y. S.; Panicker, C. Y.; Abdel-Aziz, A. A. M.; El-Sherbeny, M. A.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.
Newly synthesized dihydroquinazoline derivative from the aspect of combined spectroscopic and computational study
Journal of Molecular Structure, (1134): 814-827. 2017. 10.1016/j.molstruc.2017.01.044
- El-Azab, A. S.; Mary, Y. S.; Mary, Y. S.; Panicker, C. Y.; Abdel-Aziz, A. A. M.; Mohamed, M. A.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.
Spectroscopic and reactive properties of a newly synthesized quinazoline derivative: Combined experimental, DFT, molecular dynamics and docking study
Journal of Molecular Structure, (1134): 863-881. 2017. 10.1016/j.molstruc.2017.01.032
- El-Gamel, N. E. A.; Ali, K. A.
Synthesis, spectroscopic characterization, DFT calculations and biological evaluation of benzothiazole derivative bearing Mn(II) and Ni(II) metal ions
Journal of Molecular Structure, (1147): 167-176. 2017. 10.1016/j.molstruc.2017.06.051
- Elhampour, A.; Nemati, F.; Nahzomi, H. T.; Mohagheghi, V.
Magnetic nanoparticle-supported tetrazole-functionalized palladium catalyst: synthesis, DFT study and application for Sonogashira and Heck cross-coupling reactions
Research on Chemical Intermediates, (43): 6737-6761. 2017. 10.1007/s11164-017-3018-0

- Ellington, T. L.; Reves, P. L.; Simms, B. L.; Wilson, J. L.; Watkins, D. L.; Tschumper, G. S.; Hammer, N. I.
Quantifying the Effects of Halogen Bonding by Haloaromatic Donors on the Acceptor Pyrimidine
Chemphyschem, (18): 1267-1273. 2017. 10.1002/cphc.201700114
- Ellis, R. J.; Brigham, D. M.; Delmau, L.; Ivanov, A. S.; Williams, N. J.; Vo, M. N.; Reinhart, B.; Moyer, B. A.; Bryantsev, V. S.
"Straining" to Separate the Rare Earths: How the Lanthanide Contraction Impacts Chelation by Diglycolamide Ligands
Inorganic Chemistry, (56): 1152-1160. 2017. 10.1021/acs.inorgchem.6b02156
- Elshehy, E. A.; Shenashen, M. A.; El-Magied, M. O. A.; Tolan, D. A.; El-Nahas, A. M.; Halada, K.; Atia, A. A.; El-Safty, S. A.
Selective Recovery of Silver(I) Ions from E-Waste using Cubically Multithiolated Cage Mesoporous Monoliths
European Journal of Inorganic Chemistry: 4823-4833. 2017. 10.1002/ejic.201700644
- Elsherbiny, D.; Yildirim, E.; El-Essawy, F.; Abdel-Megied, A.; El-Shafei, A.
Structure-property relationships: Influence of number of anchoring groups in triphenylamine-carbazole motifs on light harvesting and photovoltaic performance for dye-sensitized solar cells
Dyes and Pigments, (147): 491-504. 2017. 10.1016/j.dyepig.2017.08.022
- El-Sheshtawy, H. S.; El-Mehasseb, I.
Role of halogen and hydrogen bonds for stabilization of antithyroid drugs with hypohalous acids (HOX, X = I, Br, and Cl) adducts
Journal of Molecular Structure, (1147): 643-650. 2017. 10.1016/j.molstruc.2017.06.141
- Emamian, S.
Toward understanding regioselectivity and molecular mechanism in the synthesis of CF₂H-containing 2-pyrazolines: A molecular electron-density theory study
Journal of Fluorine Chemistry, (199): 77-91. 2017. 10.1016/j.jfluchem.2017.05.004
- Emamian, S.; Jasinski, R.
A DFT computational study on the molecular mechanism of reaction between pyridinium salts and pi-deficient ethylenes: Why furan derivatives are formed instead of feasible cyclopropane derivatives and 3+2 cycloadducts?
Computational and Theoretical Chemistry, (1114): 87-100. 2017. 10.1016/j.comptc.2017.05.019
- Esme, A.; Sagdinc, S. G.
Spectroscopic (FT-IR, FT-Raman, UV-Vis) analysis, conformational, HOMO-LUMO, NBO and NLO calculations on monomeric and dimeric structures of 4-pyridazinecarboxylic acid by HF and DFT methods
Journal of Molecular Structure, (1147): 322-334. 2017. 10.1016/j.molstruc.2017.06.110
- Espinosa, Z. Y. D.; Saeed, A.; Mahmood, S.; Echeverria, G. A.; Piro, O. E.; Erben, M. F.
The effect of chalcogen substitution on the structure and spectroscopy of 4,7-dimethyl-2H-chromen-2-one/thione analogues
New Journal of Chemistry, (41): 5770-5783. 2017. 10.1039/c7nj01311f
- Esrafilii, M. D.
N₂O reduction over a fullerene-like boron nitride nanocage: A DFT study
Physics Letters A, (381): 2085-2091. 2017. 10.1016/j.physleta.2017.04.009
- Esrafilii, M. D.; Asadollahi, S.
An ab initio study on properties of cationic chalcogen bonds in XF(2)Y(+)NCZ (XH, CN, F; YS, Se; ZH, Cl, Br) complexes
Journal of Sulfur Chemistry, (38): 83-97. 2017. 10.1080/17415993.2016.1244269
- Esrafilii, M. D.; Asadollahi, S.
The enhancing effect of a cation-pi interaction on the cooperativity of halogen bonds: A computational study
Journal of Molecular Graphics & Modelling, (73): 200-207. 2017. 10.1016/j.jmgm.2017.01.005
- Esrafilii, M. D.; Kiani, H.
Cooperativity between the hydrogen bonding and sigma-hole interaction in linear NCX center dot center dot center dot(NCH)(n=2-5) and O(3)Z center dot center dot center dot(NCH)(n=2-5) complexes (X = Cl, Br; Z = Ar, Kr): a comparative study

Canadian Journal of Chemistry, (95): 537-546. 2017. 10.1139/cjc-2016-0640

Esrafilii, M. D.; Moharrnadian-Sabet, F.; Vessally, E.

An ab initio study on substituent and cooperative effects in bifurcated fluorine bonds

Molecular Physics, (115): 278-287. 2017. 10.1080/00268976.2016.1257828

Esrafilii, M. D.; Mousavian, P.

The Key Role of Orbital Interaction in Cooperativity between B center dot center dot center dot N and Hydrogen/Lithium Bonding: An ab initio Study

Chemistryselect, (2): 9113-9121. 2017. 10.1002/slct.201701309

Esrafilii, M. D.; Mousavian, P.

Mutual influence between triel bond and cation-pi interactions: an ab initio study

Molecular Physics, (115): 2999-3010. 2017. 10.1080/00268976.2017.1342007

Esrafilii, M. D.; Mousavian, P.

Unusual cooperativity effects between halogen bond and donor-acceptor interactions: The role of orbital interaction

Chemical Physics Letters, (678): 275-282. 2017. 10.1016/j.cplett.2017.04.052

Esrafilii, M. D.; Sabouri, A.

Carbene-aerogen bonds: an ab initio study

Molecular Physics, (115): 971-980. 2017. 10.1080/00268976.2017.1297864

Esrafilii, M. D.; Sadr-Mousavi, A.

Modulating of the pnicogen-bonding by a H center dot center dot pi interaction: An ab initio study

Journal of Molecular Graphics & Modelling, (75): 165-173. 2017. 10.1016/j.jmgm.2017.04.017

Esrafilii, M. D.; Saeidi, N.

Catalytic reduction of NO by CO molecules over Ni-doped graphene: a DFT investigation

New Journal of Chemistry, (41): 13149-13155. 2017. 10.1039/c7nj02436c

Esrafilii, M. D.; Saeidi, N.

Healing of a carbon-vacancy defect in silicon carbide nanotubes by CO molecules: A DFT study

Chemical Physics Letters, (671): 49-55. 2017. 10.1016/j.cplett.2017.01.004

Esrafilii, M. D.; Saeidi, N.

N₂O + SO₂ reaction over Si- and C-doped boron nitride nanotubes: A comparative DFT study

Applied Surface Science, (403): 43-50. 2017. 10.1016/j.apsusc.2017.01.138

Esrafilii, M. D.; Saeidi, N.; Dinparast, L.

A DFT study on catalytic epoxidation of ethylene over Ti-doped graphene nanoflake in the presence of NO molecules

Chemical Physics Letters, (687): 290-296. 2017. 10.1016/j.cplett.2017.09.040

Esrafilii, M. D.; Saeidi, N.; Dinparast, L.

Epoxidation of ethylene over Pt-, Pd- and Ni-doped graphene in the presence of N₂O as an oxidant: a comparative DFT study

New Journal of Chemistry, (41): 9815-9825. 2017. 10.1039/c7nj01089c

Esrafilii, M. D.; Vakili, M.

The effect of hydrogen-bonding cooperativity on the strength and properties of sigma-hole interactions: an ab initio study

Molecular Physics, (115): 913-924. 2017. 10.1080/00268976.2017.1292013

Esser, M.; Dronskowski, R.

Ab initio triangle maps for new insights into the crystal wave functions of carbon allotropes

Carbon, (123): 708-716. 2017. 10.1016/j.carbon.2017.08.010

Essiz, S.; Dalkilic, E.; Sari, O.; Dastan, A.; Balci, M.

Unexpected regioselectivity observed in the bromination and epoxidation reactions of p-benzoquinone-fused norbornadiene: An experimental and computational study
Tetrahedron, (73): 1640-1649. 2017. 10.1016/j.tet.2017.02.017

Esteruelas, M. A.; Fenandez, I.; Garcia-Yebra, C.; Martin, J.; Onate, E.
Elongated sigma-Borane versus sigma-Borane in Pincer-POP-Osmium Complexes
Organometallics, (36): 2298-2307. 2017. 10.1021/acs.organomet.7b00234

Evans, J. D.; Fraux, G.; Gaillac, R.; Kohen, D.; Trousselet, F.; Vanson, J. M.; Coudert, F. X.
Computational Chemistry Methods for Nanoporous Materials
Chemistry of Materials, (29): 199-212. 2017. 10.1021/acs.chemmater.6b02994

Evecen, M.; Kara, M.; Idil, O.; Tanak, H.
Investigation of antimicrobial activities, DNA interaction, structural and spectroscopic properties of 2-chloro-6-(trifluoromethyl)pyridine
Journal of Molecular Structure, (1137): 206-215. 2017. 10.1016/j.molstruc.2017.02.060

Evecen, M.; Tanak, H.
DFT quantum chemical studies of (E)-4-Bromo-N-(2-chlorobenzylidene)-aniline
Applied Physics a-Materials Science & Processing, (123) 2017. 10.1007/s00339-016-0693-4

Evoniuk, C. J.; Gomes, G. D.; Ly, M.; White, F. D.; Alabugin, I. V.
Coupling Radical Homoallylic Expansions with C-C Fragmentations for the Synthesis of Heteroaromatics: Quinolines from Reactions of o-Alkenylarylonitriles with Aryl, Alkyl, and Perfluoroalkyl Radicals
Journal of Organic Chemistry, (82): 4265-4278. 2017. 10.1021/acs.joc.7b00262

Fadli, S.; Zouchoune, B.
Coordination chemistry and bonding analysis of tetrานuclear transition metal pyrene sandwich complexes
Structural Chemistry, (28): 985-997. 2017. 10.1007/s11224-016-0905-8

Faghih-Mirzaee, E.; Dehestani, M.; Zeidabadinejad, L.
Computational study on transfer of L-ascorbic acid by UlaA through Escherichia coli membrane
Journal of Bioinformatics and Computational Biology, (15) 2017. 10.1142/s021972001750007x

Faizan, M.; Alam, M. J.; Ahmad, S.
Study of molecular structure, anharmonic vibrational dynamic and electronic properties of sulindac using spectroscopic techniques integrated with quantum chemical calculations
Journal of Molecular Structure, (1147): 603-615. 2017. 10.1016/j.molstruc.2017.06.064

Fakhar, Z.; Govender, T.; Lamichhane, G.; Maguire, G. E. M.; Kruger, H. G.; Honarparvar, B.
Computational model for the acylation step of the beta-lactam ring: Potential application for L,D-transpeptidase 2 in mycobacterium tuberculosis
Journal of Molecular Structure, (1128): 94-102. 2017. 10.1016/j.molstruc.2016.08.049

Fakheri, H.; Tayyari, S. F.; Heravi, M. M.; Morsali, A.
Low frequency vibrational spectra and the nature of metal-oxygen bond of alkaline earth metal acetylacetones
Journal of Molecular Structure, (1150): 340-348. 2017. 10.1016/j.molstruc.2017.08.041

Falantin, C.; Moncomble, A.; Le Person, A.; Cornard, J. P.
Chalcogen substitution: Effect of oxygen-by-sulfur exchange on structural and spectroscopic properties of flavonols
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (187): 49-60. 2017. 10.1016/j.saa.2017.06.022

Falcinelli, S.; Candori, P.; Pirani, F.; Vecchiocattivi, F.
The role of charge transfer in the stability and reactivity of chemical systems from experimental findings
Physical Chemistry Chemical Physics, (19): 6933-6944. 2017. 10.1039/c7cp00614d

Fan, G. L.; Li, R. F.; Shang, Z. F.; Xu, X. F.

Ph(R)IF center dot center dot center HF (R = Me, Et, iPr, tBu) interaction: A strong hydrogen bond between hypervalent iodine compounds and HF
Computational and Theoretical Chemistry, (1118): 45-52. 2017. 10.1016/j.comptc.2017.08.025

Fan, W. X.; Sun, C. Z.; Huang, F.; Liu, J. B.; Zhao, X.; Sheng, X. H.; Chen, D. Z.
Mechanistic insight into the regioselectivity of Pd(II)-catalyzed C-H functionalization of N-methoxy cinnamamide
Dalton Transactions, (46): 5288-5296. 2017. 10.1039/c7dt00547d

Fanfrlik, J.; Pecina, A.; Rezac, J.; Sedlak, R.; Hnyk, D.; Lepsik, M.; Hobza, P.
B-H center dot center dot center pi: a nonclassical hydrogen bond or dispersion contact?
Physical Chemistry Chemical Physics, (19): 18194-18200. 2017. 10.1039/c7cp02762a

Fang, Z. T.; Outlaw, M. A.; Dixon, D. A.
Electronic Structures of Small (RuO₂)_n (n=1-4) Nanoclusters and Their Anions and the Hydrolysis Reactions with Water
Journal of Physical Chemistry A, (121): 7726-7744. 2017. 10.1021/acs.jpca.7b07226

Farberow, C. A.; Cheah, S.; Kim, S.; Miller, J. T.; Gallagher, J. R.; Hensley, J. E.; Schaidle, J. A.; Ruddy, D. A.
Exploring Low-Temperature Dehydrogenation at Ionic Cu Sites in Beta Zeolite To Enable Alkane Recycle in Dimethyl Ether Homologation
ACS Catalysis, (7): 3662-3667. 2017. 10.1021/acscatal.6b03582

Farfan, P.; Echeverri, A.; Diaz, E.; Tapia, J. D.; Gomez, S.; Restrepo, A.
Dimers of formic acid: Structures, stability, and double proton transfer
Journal of Chemical Physics, (147) 2017. 10.1063/1.4985880

Farooq, U.; Ali, A.; Patel, R.; Malik, N. A.
Self-aggregation of ionic liquid-cationic surfactant mixed micelles in water and in diethylene glycol-water mixtures: Conductometric, tensiometric, and spectroscopic studies
Journal of Molecular Liquids, (234): 452-462. 2017. 10.1016/j.molliq.2017.03.109

Farrokhnia, M.; Karimi, S.; Momeni, S.; Khalililaghab, S.
Colorimetric sensor assay for detection of hydrogen peroxide using green synthesis of silver chloride nanoparticles: Experimental and theoretical evidence
Sensors and Actuators B-Chemical, (246): 979-987. 2017. 10.1016/j.snb.2017.02.066

Fatma, S.; Bishnoi, A.; Verma, A. K.; Singh, R.; Srivastava, A.
Synthesis, crystal structure, spectroscopic and quantum chemical studies of novel 34(2-chlorophenyl)(piperidin-1-yl)methyl)-4-hydroxy-1-phenylquinolin-2(1 H)-one
Journal of Molecular Structure, (1139): 338-352. 2017. 10.1016/j.molstruc.2017.03.051

Fedorov, M. S.; Giricheva, N. I.
MANIFESTATION OF THE gauche EFFECT IN CONFORMERS OF BENZENESULFONIC ACID HYDRAZIDE
Journal of Structural Chemistry, (58): 236-243. 2017. 10.1134/s0022476617020032

Fedorov, M. S.; Giricheva, N. I.; Shpilevaya, K. E.; Lapykina, E. A.; Syrbu, S. A.
Potential mesogens based on pyridine derivatives: The geometric structure, conformational properties and characteristics of intermolecular hydrogen bonds
Journal of Molecular Structure, (1132): 50-55. 2017. 10.1016/j.molstruc.2016.10.094

Fedorova, I. V.; Safonova, L. P.
Ab initio study of hydrogen bonding in the H₃PO₂ dimer and H₃PO₂-DMF complex
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3393-x

Feng, G.; Liu, C. W.; Zeng, Z.; Hou, G. L.; Xu, H. G.; Zheng, W. J.
Initial hydration processes of magnesium chloride: size-selected anion photoelectron spectroscopy and ab initio calculations
Physical Chemistry Chemical Physics, (19): 15562-15569. 2017. 10.1039/c7cp02965a

Feng, L. Y.; Zhai, H. J.
Wheel-like, elongated, circular, and linear geometries in boron-based C_nB_{7-n} (n=0-7) clusters: structural transitions and aromaticity
Physical Chemistry Chemical Physics, (19): 24284-24293. 2017. 10.1039/c7cp04327a

Feng, R. L.; Vasiliu, M.; Peterson, K. A.; Dixon, D. A.
Acidity of M(VI)O₂(OH)₂ for M = Group 6, 16, and U as Central Atoms
Journal of Physical Chemistry A, (121): 1041-1050. 2017. 10.1021/acs.jpca.6b11889

Ferao, A. E.; Garcia, R.
Fulvenization as characteristic geometric distortion in electron deficient ferrocenes
Tetrahedron, (73): 952-956. 2017. 10.1016/j.tet.2017.01.019

Ferao, A. E.; Garcia, R.
The structure of Cu(II) and Hg(II) complexes of bispyrenyl azine revisited
Journal of Molecular Modeling, (23): 2017. 10.1007/s00894-017-3296-x

Ferao, A. E.; Streubel, R.
A Computational Study on the Stability of Oxaphosphirane Rings towards Closed-Shell Valence Isomerization
European Journal of Inorganic Chemistry: 2707-2712. 2017. 10.1002/ejic.201700177

Ferao, A. E.; Streubel, R.
Coordination of N-2 and Other Small Molecules to the Phosphorus Centre of RPW(CO)(5): A Theoretical Study on the Janus Facets of the Stabilization/Activation Problem
Chemistry-a European Journal, (23): 8632-8643. 2017. 10.1002/chem.201700524

Fernandez, D.; Ramis, R.; Ortega-Castro, J.; Casasnovas, R.; Vilanova, B.; Frau, J.
New insights into human farnesyl pyrophosphate synthase inhibition by second-generation bisphosphonate drugs
Journal of Computer-Aided Molecular Design, (31): 675-688. 2017. 10.1007/s10822-017-0034-5

Ferreira, H.; Conradie, M. M.; van Rooyen, P. H.; Conradie, J.
Packing polymorphism of dicarbonyl- 2-(phenylamino)pent-3-en-4-onato rhodium(I)
Journal of Organometallic Chemistry, (851): 235-247. 2017. 10.1016/j.jorganchem.2017.09.039

Filipovic, N. R.; Elshaflu, H.; Grubisic, S.; Jovanovic, L. S.; Rodic, M.; Novakovic, I.; Malesevic, A.; Djordjevic, I. S.; Li, H. D.; Sojic, N.; Marinkovic, A.; Todorovic, T. R.
Co(III) complexes of (1,3-selenazol-2-yl)hydrazones and their sulphur analogues
Dalton Transactions, (46): 2910-2924. 2017. 10.1039/c6dt04785h

Finkelmann, A. R.; Goller, A. H.; Schneider, G.
Site of Metabolism Prediction Based on ab initio Derived Atom Representations
Chemmedchem, (12): 606-612. 2017. 10.1002/cmdc.201700097

Finney, B.; Thanthiriwatte, K. S.; Francisco, J. S.; Dixon, D. A.
Energetic Properties and Electronic Structure of C,N,O,P and C,N,S,P Isomers
Journal of Physical Chemistry A, (121): 2180-2186. 2017. 10.1021/acs.jpca.6b2673

Firouzbakht, M.; Zhou, S. D.; Gonzalez-Navarrete, P.; Schlangen, M.; Kaupp, M.; Schwarz, H.
Metal-Dependent Strengthening and Weakening of M-H and M-C Bonds by an Oxo Ligand: Thermal Gas-Phase Activation of Methane by OMH (+) and MH (+) (M=Mo, Ti)
Chemistry-a European Journal, (23): 12346-12352. 2017. 10.1002/chem.201701615

Fizer, M.; Sidey, V.; Tupys, A.; Ostapiuk, Y.; Tymoshuk, O.; Bazel, Y.
On the structure of transition metals complexes with the new tridentate dye of thiazole series: Theoretical and experimental studies
Journal of Molecular Structure, (1149): 669-682. 2017. 10.1016/j.molstruc.2017.08.037

Flores, L. A.; Murphy, J. G.; Copeland, W. B.; Dixon, D. K.

Reaction of CO₂ with UO₃ Nanoclusters
Journal of Physical Chemistry A, (121): 8518-8524. 2017. 10.1021/acs.jpca.7b09107

Floser, B. M.; Tuczek, F.
Synthetic nitrogen fixation with mononuclear molybdenum complexes: Electronic-structural and mechanistic insights from DFT
Coordination Chemistry Reviews, (345): 263-280. 2017. 10.1016/j.ccr.2016.11.003

Forbes, C. R.; Sinha, S. K.; Ganguly, H. K.; Bai, S.; Yap, G. P. A.; Patel, S.; Zondlo, N. J.
Insights into Thiol-Aromatic Interactions: A Stereoelectronic Basis for S-H/pi Interactions
Journal of the American Chemical Society, (139): 1842-1855. 2017. 10.1021/jacs.6b08415

Ford, T. A.
The properties of the Lewis acid-base complexes of boron trifluoride with some carbon dioxide analogues. An ab initio study
Journal of Molecular Structure, (1140): 99-105. 2017. 10.1016/j.molstruc.2016.11.020

Fortier, S.; Aguilar-Calderon, J. R.; Vlaisavljevich, B.; Metta-Magana, A. J.; Goos, A. G.; Botez, C. E.
An N-Tethered Uranium(III) Arene Complex and the Synthesis of an Unsupported U-Fe Bond
Organometallics, (36): 4591-4599. 2017. 10.1021/acs.organomet.7b00429

Fouda, A. S.; Ismail, M. A.; Abousalem, A. S.; Elewady, G. Y.
Experimental and theoretical studies on corrosion inhibition of 4-amidinophenyl-2,2'-bifuran and its analogues in acidic media
RSC Advances, (7): 46414-46430. 2017. 10.1039/c7ra08092a

Fouda, A. S.; Ismail, M. A.; El-ewady, G. Y.; Abousalem, A. S.
Evaluation of 4-amidinophenyl-2,2'-bithiophene and its aza-analogue as novel corrosion inhibitors for CS in acidic media: Experimental and theoretical study
Journal of Molecular Liquids, (240): 372-388. 2017. 10.1016/j.molliq.2017.05.089

Fowler, N. J.; Blanford, C. F.; Warwicker, J.; de Visser, S. P.
Prediction of Reduction Potentials of Copper Proteins with Continuum Electrostatics and Density Functional Theory
Chemistry-a European Journal, (23): 15436-15445. 2017. 10.1002/chem.201702901

Frank, P.; Szilagyi, R. K.; Gramlich, V.; Hsu, H. F.; Hedman, B.; Hodgson, K. O.
Spin-Polarization-Induced Preedge Transitions in the Sulfur K-Edge XAS Spectra of Open-Shell Transition-Metal Sulfates: Spectroscopic Validation of sigma-Bond Electron Transfer
Inorganic Chemistry, (56): 1080-1093. 2017. 10.1021/acs.inorgchem.6b00991

Fraser, R.; van Rooyen, P. H.; de Lange, J.; Cukrowski, I.; Landman, M.
Synthesis, structure and DFT study of asymmetrical NHC complexes of cymantrene derivatives and their application in the dehydrogenative dimerization reaction of thiols
Journal of Organometallic Chemistry, (840): 11-22. 2017. 10.1016/j.jorganchem.2017.03.047

Fraser, R.; van Sittert, C.; van Rooyen, P. H.; Landman, M.
Synthesis and structural investigation of mono- and dimetallic N-heterocyclic carbene complexes of group VII transition metals
Journal of Organometallic Chemistry, (835): 60-69. 2017. 10.1016/j.jorganchem.2017.02.031

Freiderich, J. W.; Burn, A. G.; Martin, L. R.; Nash, K. L.; Clark, A. E.
A Combined Density Functional Theory and Spectrophotometry Study of the Bonding Interactions of NpO₂ center dot M (4+) Cation-Cation Complexes
Inorganic Chemistry, (56): 4788-4795. 2017. 10.1021/acs.inorgchem.6b02369

Freitag, B.; Fischer, C. A.; Penafiel, J.; Ballmann, G.; Elsen, H.; Farber, C.; Piesik, D. F.; Harder, S.
Bora-amidinate as a cooperative ligand in group 2 metal catalysis
Dalton Transactions, (46): 11192-11200. 2017. 10.1039/c7dt02136d

- Freitas, V. L. S.; Gomes, J. R. B.; da Silva, M.
Thermochemical studies on two alkyl-bulky substituted xanthene derivatives: 9,9-dimethylxanthene and 2,7-di-tert-butyl-9,9-dimethylxanthene
Journal of Chemical Thermodynamics, (106): 168-177. 2017. 10.1016/j.jct.2016.11.020
- Freitas, V. L. S.; Gomes, J. R. B.; Liebman, J. F.; da Silva, M.
Energetic and reactivity properties of 9,10-dihydroacridine and diphenylamine: A comparative overview
Journal of Chemical Thermodynamics, (115): 276-284. 2017. 10.1016/j.jct.2017.08.001
- Frenking, G.
Covalent Bonding and Charge Shift Bonds: Comment on "The Carbon-Nitrogen Bonds in Ammonium Compounds Are Charge Shift Bonds"
Chemistry-a European Journal, (23): 18320-18324. 2017. 10.1002/chem.201704244
- Frimpong, E.; Skelton, A. A.; Honarpourvar, B.
DFT study of the interaction between DOTA chelator and competitive alkali metal ions
Journal of Molecular Graphics & Modelling, (76): 70-76. 2017. 10.1016/j.jmgm.2017.06.025
- Frontera, A.; Bauza, A.
Concurrent aerogen bonding and lone pair/anion-pi interactions in the stability of organoxenon derivatives: a combined CSD and ab initio study
Physical Chemistry Chemical Physics, (19): 30063-30068. 2017. 10.1039/c7cp06685f
- Fukaya, H.; Hayakawa, Y.; Okamoto, H.; Ueno, K.; Otsuka, T.
Theoretical study of disproportionation reaction of fluorinated ethylenes
Journal of Fluorine Chemistry, (200): 133-141. 2017. 10.1016/j.jfluchem.2017.07.002
- Fukuda, R.; Takagi, N.; Sakaki, S.; Ehara, M.
Structures of Bimetallic Copper Ruthenium Nanoparticles: Incoherent Interface and Surface Active Sites for Catalytic Nitric Oxide Dissociation
Journal of Physical Chemistry C, (121): 300-307. 2017. 10.1021/acs.jpcc.6b09280
- Fukushima, A.; Sakai, H.; Tokumasu, T.
Theoretical study of high performance hydrocarbon-based ion-exchange membranes
Computational and Theoretical Chemistry, (1121): 44-48. 2017. 10.1016/j.comptc.2017.10.008
- Furer, V. L.; Potapova, L. I.; Kovalenko, V. I.
Cyclic cooperative intramolecular hydrogen bond in p-tert-butylcalix 6 arene according to FTIR spectroscopy and DFT studies
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (181): 98-108. 2017. 10.1016/j.saa.2017.03.035
- Furer, V. L.; Potapova, L. I.; Kovalenko, V. I.
DFT study of hydrogen bonding and IR spectra of calix 6 arene
Journal of Molecular Structure, (1128): 439-447. 2017. 10.1016/j.molstruc.2016.09.010
- Furer, V. L.; Vandyukov, A. E.; Majoral, J. P.; Caminade, A. M.; Kovalenko, V. I.
DFT study of IR and Raman spectra of phosphotrihydrazone dendrimer with terminal phenolic groups
Journal of Molecular Structure, (1144): 466-472. 2017. 10.1016/j.molstruc.2017.05.079
- Furer, V. L.; Vandyukov, A. E.; Majoral, J. P.; Caminade, A. M.; Kovalenko, V. I.
Vibrational spectra and DFT studies of conjugation in poly (phosphorhydrazone) dendrimers
Vibrational Spectroscopy, (88): 14-26. 2017. 10.1016/j.vibspec.2016.11.002
- Furer, V. L.; Vandyukov, A. E.; Tripathi, V.; Majoral, J. P.; Caminade, A. M.; Kovalenko, V. I.
DFT study of structure, IR and Raman spectra of the first generation dendrimer built from cyclotriphosphazene core with terminal pyrazine groups

Vibrational Spectroscopy, (92): 54-61. 2017. 10.1016/j.vibspec.2017.05.003

Furer, V. L.; Vandyukov, A. E.; Tripathi, V.; Majoral, J. P.; Caminade, A. M.; Kovalenko, V. I.

Vibrational spectroscopic study on polycationic phosphorus dendrimers

Vibrational Spectroscopy, (93): 65-77. 2017. 10.1016/j.vibspec.2017.10.004

Galvan, J. E.; Aguilar, E. C.; Lestard, M. E. D.; Tuttolomondo, M. E.; Ulic, S. E.; Ben Altabef, A.

Theoretical and experimental study of a new thiosulfonate derivative: Methyl trifluoromethanethiosulfonate, CF₃SO₂SCH₃. Conformational transferability in CX₃SO₂-R compounds

Inorganica Chimica Acta, (455): 254-261. 2017. 10.1016/j.ica.2016.10.020

Galvan, J. E.; Lestard, M. E. D.; Tuttolomondo, M. E.; Ben Altabef, A.

Experimental and quantum chemical studies on the molecular structure of 3,3,3-trifluoropropane-1-sulfonyl chloride: CF₃CH₂CH₂SO₂Cl

Journal of Molecular Structure, (1127): 377-385. 2017. 10.1016/j.molstruc.2016.07.115

Ganesamoorthy, C.; Kruger, J.; Wolper, C.; Nizovtsev, A. S.; Schulz, S.

*Reduction of Cp*ⁿSb (4) with Subvalent Main-Group Metal Reductants: Syntheses and Structures of ((LMg)-Mg-1)(4)(Sb-4) and ((LGa)-Ga-2)(2)(Sb-4) Containing Edge-Missing Sb-4 Units*

Chemistry-a European Journal, (23): 2461-2468. 2017. 10.1002/chem.201605547

Gani, T. Z. H.; Kulik, H. J.

Unifying Exchange Sensitivity in Transition-Metal Spin-State Ordering and Catalysis through Bond Valence Metrics

Journal of Chemical Theory and Computation, (13): 5443-5457. 2017. 10.1021/acs.jctc.7b00848

Ganina, T. A.; Cheshkov, D. A.; Chertkov, V. A.

Dynamic Structure of Organic Compounds in Solution According to NMR Data and Quantum Chemical Calculations: II.(1) Styrene

Russian Journal of Organic Chemistry, (53): 12-23. 2017. 10.1134/s1070428017010043

Gao, K. Q.; Sheng, L.

Can there be a multi-bond between noble gas and metal? A theoretical study of F₂XeMoF₂

Physical Chemistry Chemical Physics, (19): 9545-9550. 2017. 10.1039/c7cp00072c

Gao, R.; Yan, D. P.

Layered host-guest long-afterglow ultrathin nanosheets: high-efficiency phosphorescence energy transfer at 2D confined interface

Chemical Science, (8): 590-599. 2017. 10.1039/c6sc03515a

Gao, X. J. J.; Gao, X. F.

Computational Study on the Mechanisms of Multiple Complexation of CO and Isonitrile Ligands to Boron

Journal of Physical Chemistry A, (121): 2688-2697. 2017. 10.1021/acs.jpca.7b01313

Gapurenko, O. A.; Lee, V. Y.; Minyaev, R. M.; Minkin, V. I.; Sekiguchi, A.

Hybrid group 15(E-15)-group 14(E-14) element cationic pyramidal structures E-15 E-4(14)(SiR₃)(4) (+): A DFT study

Tetrahedron Letters, (58): 2054-2057. 2017. 10.1016/j.tetlet.2017.04.040

Garcia-Alvarez, A. C.; Bernabe-Pablo, E.; Barroso-Flores, J.; Jancik, V.; Martinez-Otero, D.; Morales-Juarez, T. J.; Moya-Cabrera, M.

Multinuclear rare-earth metal complexes supported by chalcogen-based 1,2,3-triazole

Polyhedron, (135): 10-16. 2017. 10.1016/j.poly.2017.06.047

Garcia-Cruz, R.; Poulain, E.; Hernandez-Perez, I.; Reyes-Nava, J. A.; Gonzalez-Torres, J. C.; Rubio-Ponce, A.; Olvera-Neria, O.

Effect of Spin Multiplicity in O-2 Adsorption and Dissociation on Small Bimetallic AuAg Clusters

Journal of Physical Chemistry A, (121): 6079-6089. 2017. 10.1021/acs.jpca.7b01968

Garcia-Lopez, D.; Cid, J.; Marques, R.; Fernandez, E.; Carbo, J. J.

Quantitative Structure-Activity Relationships for the Nucleophilicity of Trivalent Boron Compounds

Chemistry-a European Journal, (23): 5066-5075. 2017. 10.1002/chem.201605798

Garcia-Perez, D.; Lopez, C.; Claramunt, R. M.; Alkorta, I.; Elguero, J.

F-19-NMR Diastereotopic Signals in Two N-CHF₂ Derivatives of (4S,7R)-7,8,8-Trimethyl-4,5,6,7-tetrahydro-4,7-methano-2H-indazole
Molecules, (22) 2017. 10.3390/molecules22112003

Garcia-Rodeja, Y.; Fernandez, I.

Influence of the Transition-Metal Fragment on the Reactivity of Metallaanthracenes
Chemistry-a European Journal, (23): 6634-6642. 2017. 10.1002/chem.201700551

Gatfaoui, S.; Issaoui, N.; Mezni, A.; Bardak, F.; Roisnel, T.; Atac, A.; Marouani, H.

Synthesis, structural and spectroscopic features, and investigation of bioactive nature of a novel organic-inorganic hybrid material 1H-1,2,4-triazole-4-i um trioxonitrate
Journal of Molecular Structure, (1150): 242-257. 2017. 10.1016/j.molstruc.2017.08.092

Gatica, E.; Natera, J.; Pajares, A.; Gambetta, C.; Sancho, M. I.; Massad, W. A.; Garcia, N. A.

Cyclodextrine-nanoencapsulation of niclosamide: Water solubility and meaningful enhancement of visible-light Mediated sensitized photodegradation of the drug
Journal of Photochemistry and Photobiology a-Chemistry, (348): 295-304. 2017. 10.1016/j.jphotochem.2017.08.015

Gaudin, T.; Rotureau, P.; Pezon, I.; Fayet, G.

Conformations of n-alkyl-alpha/beta-D-glucopyranoside surfactants: Impact on molecular properties
Computational and Theoretical Chemistry, (1101): 20-29. 2017. 10.1016/j.comptc.2016.12.020

Gautier, R.; Latouche, C.; Paris, M.; Massuyeau, F.

Thermochromic Luminescent Materials and Multi-Emission Bands in d(10) Clusters
Scientific Reports, (7) 2017. 10.1038/srep45537

Gediga, M.; Schlindwein, S. H.; Bender, J.; Nieger, M.; Gudat, D.

Variable Reactivity of a N-Heterocyclic Phosphonium Complex: P-C Bond Activation or "Abnormal" Deprotonation
Angewandte Chemie-International Edition, (56): 15718-15722. 2017. 10.1002/anie.201709015

Geitner, F. S.; Dums, J. V.; Fassler, T. F.

Derivatization of Phosphine Ligands with Bulky Deltahedral Zintl Clusters-Synthesis of Charge Neutral Zwitterionic Tetrel Cluster Compounds (Ge-9{Si(TMS)(3)}(2))(Bu₂P)-Bu-t M(NHCDipp) (M: Cu, Ag, Au)
Journal of the American Chemical Society, (139): 11933-11940. 2017. 10.1021/jacs.7b05834

George, M.; John, N. L.; Kumar, M. S.; Subashini, A.; Sajan, D.

Physico-chemical studies of the experimental and theoretical properties of organic nonlinear optical material 4-chloro-4'methoxy benzylideneaniline
Journal of Molecular Structure, (1128): 754-768. 2017. 10.1016/j.molstruc.2016.09.034

Georgiou, D. C.; Haghishatbin, M. A.; Hogan, C. F.; Scholz, M. S.; Bull, J. N.; Bieske, E. J.; Wilson, D. J. D.; Dutton, J. L.

A Strong cis-Effect in an Imidazole-Imidazolium-Substituted Alkene
Angewandte Chemie-International Edition, (56): 8473-8480. 2017. 10.1002/anie.201702287

Georgiou, D. C.; Zhao, L. L.; Wilson, D. J. D.; Frenking, G.; Dutton, J. L.

NHC-Stabilised Acetylene-How Far Can the Analogy Be Pushed?
Chemistry-a European Journal, (23): 2926-2934. 2017. 10.1002/chem.201605495

Gericke, R.; Bennet, M. A.; Priver, S. H.; Bhargav, S. K.

Formation of Heterobimetallic Complexes by Addition of d(10)-Metal Ions to cis- (dppe)M(kappa C-2-C₆F₄PPh₂)(2) (M = Ni, Pd, and Pt)
Organometallics, (36): 3178-3188. 2017. 10.1021/acs.organomet.7b00145

Geronimo, I.; Nigam, S. R.; Payne, C. M.

Desulfination by 2'-hydroxybiphenyl-2-sulfinate desulfinate proceeds via electrophilic aromatic substitution by the cysteine-27 proton
Chemical Science, (8): 5078-5086. 2017. 10.1039/c7sc00496f

Ghafoori, R.; Ektefa, F.
Theoretical study on the mechanism of reactions of CX3 center dot radicals (X = H, F, Cl and Br) with C20H20 and C20F20 fullerenes
Journal of Molecular Structure, (1127): 296-302. 2017. 10.1016/j.molstruc.2016.07.112

Ghandiyar, S.; Hamzehloueian, M.; Hosseinzadeh, R.
Mechanism study on the copper-free click reaction of a coumarin-conjugated cyclooctyne
Structural Chemistry, (28): 1969-1979. 2017. 10.1007/s11224-017-0991-2

Ghenaatian, H. R.
Structural and electronic properties of alumaphosphinine complexes with metal ions: A theoretical study
Scientia Iranica, (24): 1181-1188. 2017. 10.24200/sci.2017.4099

Ghiasi, R.; Peikari, A.
Computational investigation of solvent effect on the structure, spectroscopic properties (C-13, H-1 NMR and IR, UV), NLO properties and HOMO-LUMO analysis of Ru(NHC)(2)Cl-2(=CH-p-C6H5) complex
Physics and Chemistry of Liquids, (55): 421-431. 2017. 10.1080/00319104.2015.1109995

Ghiasi, R.; Sadeghi, N.
A Computational Approach to the Effects of Solvent on the Structural, Electronic, Spectroscopic (Pt-195 NMR and IR), and Thermochemical Properties of a Third-Generation Anticancer Drug: Trans-Platinum(II) Complex of 3-Aminoflavone
Journal of the Chinese Chemical Society, (64): 934-939. 2017. 10.1002/jccs.201700036

Ghiasi, R.; Zafarniya, F.; Ketabi, S.
Insight into the solvent effect on the structure, IR-spectrum, and hyperpolarizability of CpMe2Ta(benzyne), a mononuclear Tantalum-benzyne complex
Russian Journal of Inorganic Chemistry, (62): 1371-1378. 2017. 10.1134/s0036023617100096

Ghiasi, H.; Raissi, H.
Doped-SiCNT as a promising sensor for detection of CS2 molecule
Journal of Sulfur Chemistry, (38): 372-383. 2017. 10.1080/17415993.2017.1302449

Ghobadi, H.; Ghiasi, R.; Jamehbozorgi, S.
Theoretical Study of Substituent Effects on Geometric and Spectroscopic Parameters (IR, C-13, Si-29 NMR) and Energy Decomposition Analysis of the Bonding in Molybdenum Silylidyne Complexes CpMo(CO)(2)(Si-para-C6H4X)
Journal of the Chinese Chemical Society, (64): 522-530. 2017. 10.1002/jccs.201600795

Gholiee, Y.; Salehzadeh, S.
Theoretical study on steric effects, electronic properties, preorganization and solvent effect in host-guest chemistry of hexaprotonated form of an azacyclophane and halide anions
Journal of the Iranian Chemical Society, (14): 943-953. 2017. 10.1007/s13738-016-1044-2

Gholipour, A.; Neyband, R. S.; Farhadi, S.
NMR investigation of substituent effects on strength the intramolecular hydrogen bonding interaction in X-phenylhydrazones switches: A theoretical study
Chemical Physics Letters, (676): 6-11. 2017. 10.1016/j.cplett.2017.03.033

Gholivand, K.; Kahnouji, M.; Roe, S. M.; Gholami, A.; Fadaei, F. T.
Palladium(II) complexes of aminothiazole-based phosphines: Synthesis, structural characterization, density functional theory calculations and catalytic application in heck reaction
Applied Organometallic Chemistry, (31) 2017. 10.1002/aoc.3793

Gholivand, K.; Valmoozi, A. A. E.; Salahi, M.; Taghipour, F.; Torabi, E.; Ghadimi, S.; Sharifi, M.; Ghadamayari, M.

Bisphosphoramidate derivatives: synthesis, crystal structure, anti-cholinesterase activity, insecticide potency and QSAR analysis

Journal of the Iranian Chemical Society, (14): 427-442. 2017. 10.1007/s13738-016-0991-y

Ghosh, A.; Debnath, T.; Ash, T.; Das, A. K.

Multiple Li⁺- and Mg²⁺-decorated PAHs: potential systems for reversible hydrogen storage
RSC Advances, (7): 9521-9533. 2017. 10.1039/c6ra25746a

Giesen, A. W.; Raabe, G.; Rumsink, J.; Gais, H. J.

Experimental and Computational Studies of the Structure of Sulfonimidoyl Vinylolithiums
Chemistry-a European Journal, (23): 14231-14247. 2017. 10.1002/chem.201701881

Gil, D. M.; Lizarraga, E.; Echeverria, G. A.; Piro, O. E.; Catalan, C. A. N.; Ben Altabef, A.

A combined experimental and theoretical study of the supramolecular self-assembly of the natural benzopyran 2,2-dimethyl-3-hydroxy-6-acetyl-chromane and its isomeric benzofuran 10,11-dihydro-10-hydroxtremetone
Journal of Molecular Structure, (1146): 164-178. 2017. 10.1016/j.molstruc.2017.05.137

Gil, D. M.; Salomon, F. F.; Echeverria, G. A.; Piro, O. E.; Perez, H.; Ben Altabef, A.

A detailed exploration of intermolecular interactions in 4-(4-dimethylaminobenzylideneamino)-N-(5-methyl-3-isoxazolyl) benzenesulfonamide and related Schiff bases: Crystal structure, spectral studies, DFT methods, Pixel energies and Hirshfeld surface analysis
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (185): 286-297. 2017.
10.1016/j.saa.2017.05.066

Giri, S.; Parida, R.; Jana, M.; Gutierrez-Oliva, S.; Toro-Labbe, A.

Insights into the Mechanism of Ground and Excited State Double Proton Transfer Reaction in Formic Acid Dimer
Journal of Physical Chemistry A, (121): 9531-9543. 2017. 10.1021/acs.jpca.7b09819

Giricheva, N. I.; Fedorov, M. S.; Shpilevaya, K. E.; Syrbu, S. A.; Ditsina, O. Y.

CHARACTERISTICS OF THE HYDROGEN BOND AND THE STRUCTURE OF H-COMPLEXES OF p-n-PROPYLOXYBENZOIC ACID AND p-n-PROPYLOXY-p'-CYANOBIPHENYL
Journal of Structural Chemistry, (58): 9-16. 2017. 10.1134/s0022476617010024

Giricheva, N. I.; Ischenko, A. A.; Yusupov, V. I.; Bagratashvili, V. N.; Girichev, G. V.

Structure and energetic characteristics of methane hydrates. From single cage to triple cage: A DFT-D study
Journal of Molecular Structure, (1132): 157-166. 2017. 10.1016/j.molstruc.2016.10.093

Giricheva, N. I.; Kurbatova, M. S.; Tyunina, E. Y.; Badelin, V. G.

Quantum chemical study of the molecular structure of the sodium dodecylsulfate complexes with glycine and cysteine
Journal of Structural Chemistry, (58): 1604-1610. 2017. 10.1134/s0022476617080182

Gleiter, R.; Haberhauer, G.

Electron-rich two-, three- and four-center bonds between chalcogens - New prospects for old molecules
Coordination Chemistry Reviews, (344): 263-298. 2017. 10.1016/j.ccr.2017.03.003

Glezakou, V. A.; Rousseau, R.; Elbert, S. T.; Franz, J. A.

Trends in Homolytic Bond Dissociation Energies of Five- and Six-Coordinate Hydrides of Group 9 Transition Metals: Co, Rh, Ir
Journal of Physical Chemistry A, (121): 1993-2000. 2017. 10.1021/acs.jpca.6b11655

Gliemann, B. D.; Strauss, V.; Hitzenberger, J. F.; Dral, P. O.; Hampel, F.; Gisselbrecht, J. P.; Drewello, T.; Thiel, W.; Guldi, D. M.; Kivala, M.

Dithiafulvenyl-Extended N-Heterotriangulenes and Their Interaction with C-60: Cooperative Fluorescence
Chemistry-a European Journal, (23): 12353-12362. 2017. 10.1002/chem.201701625

Glory, D. C. M.; Madivanane, R.; Sambathkumar, K.

Electronic structure investigations of 1-amino-2,6-dimethylpiperidine by NMR spectral studies by ab initio and DFT calculations

Indian Journal of Pure & Applied Physics, (55): 638-648. 2017.

Gmerek, F.; Stuhlmann, B.; Pehlivanovic, E.; Schmitt, M.

Franck Condon spectra of the 2-tolunitrile dimer and the binary 2-tolunitrile water cluster in the gas phase
Journal of Molecular Structure, (1143): 265-273. 2017. 10.1016/j.molstruc.2017.04.092

Goettel, J. T.; Haensch, V. G.; Schrobilgen, G. J.

Stable Chloro- and Bromoxenonate Cage Anions; X-3(XeO₃)(3) (3-) and X-4(XeO₃)(4) (4-) (X = Cl or Br)
Journal of the American Chemical Society, (139): 8725-8733. 2017. 10.1021/jacs.7b04067

Gogoi, S.; Saikia, M. D.

Adsorptive interaction of Y-90 and Sr-90 with diglycolamide based resin: a density functional theory
Journal of Radioanalytical and Nuclear Chemistry, (311): 663-671. 2017. 10.1007/s10967-016-5068-y

Gohr, S.; Hrobarik, P.; Kaupp, M.

Four-Component Relativistic Density Functional Calculations of EPR Parameters for Model Complexes of Tungstoenzymes
Journal of Physical Chemistry A, (121): 9106-9117. 2017. 10.1021/acs.jpca.7b08768

Gokce, H.; Ozturk, N.; Kazici, M.; Goreci, C. Y.; Gunes, S.

Structural, spectroscopic, electronic, nonlinear optical and thermodynamic properties of a synthesized Schiff base compound: A combined experimental and theoretical approach
Journal of Molecular Structure, (1136): 288-302. 2017. 10.1016/j.molstruc.2017.01.089

Gokpek, Y.; Bilge, M.; Bilge, D.; Alver, O.; Parlak, C.

Adsorption mechanism, structural and electronic properties: 4-Phenylpyridine & undoped or doped (B or Si) C60
Journal of Molecular Liquids, (238): 225-228. 2017. 10.1016/j.molliq.2017.04.128

Golchoubian, H.; Kochksaraee, S. K.; Moayyedi, G.

Nitrite-bonded nickel(II) complex of N-cyclohexyl-N-(2-pyridinylmethyl)amine; Synthesis, spectroscopic characterization, X-ray structure and DFT calculations
Polyhedron, (123): 376-384. 2017. 10.1016/j.poly.2016.12.014

Golden, J. C.; Ho, V.; Lubchenko, V.

The chemical bond as an emergent phenomenon
Journal of Chemical Physics, (146) 2017. 10.1063/1.4982707

Golub, I. E.; Filippov, O. A.; Belkova, N. V.; Gutsul, E. I.; Epstein, L. M.; Rossin, A.; Peruzzini, M.; Shubina, E. S.

Competition between the Hydride Ligands of Two Types in Proton Transfer to {kappa(3)-P-CH₃C(CH₂CH₂PPh₂)(3)}RuH(eta(2)-BH₄)
European Journal of Inorganic Chemistry: 4673-4682. 2017. 10.1002/ejic.201700624

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

The interplay of proton accepting and hydride donor abilities in the mechanism of step-wise boron hydrides alcoholysis
Inorganica Chimica Acta, (456): 113-119. 2017. 10.1016/j.ica.2016.10.037

Gomes, G. D.; Evoniuk, C. J.; Ly, M.; Alabugin, I. V.

Changing the path of least resistance, or access to endo-dig products via a sequence of three exo-trig transition states: electronic effects in homoallylic ring expansion cascades of alkenyl isonitriles
Organic & Biomolecular Chemistry, (15): 4135-4143. 2017. 10.1039/c7ob00527j

Gomes, G. D. P.; Alabugin, I. V.

Drawing Catalytic Power from Charge Separation: Stereoelectronic and Zwitterionic Assistance in the Au(I)-Catalyzed Bergman Cyclization
Journal of the American Chemical Society, (139): 3406-3416. 2017. 10.1021/jacs.6b11054

Gomez, S.; Nafziger, J.; Restrepo, A.; Wasserman, A.

Partition-DFT on the water dimer

Journal of Chemical Physics, (146) 2017. 10.1063/1.4976306

Goncalves, T. P.; Huang, K. W.

Metal-Ligand Cooperative Reactivity in the (Pseudo)-Dearomatized PN_x(P) Systems: The Influence of the Zwitterionic Form in Dearomatized Pincer Complexes

Journal of the American Chemical Society, (139): 13442-13449. 2017. 10.1021/jacs.7b06305

Gonzalez, M.; Lujan, S.; Beran, K. A.

Investigation into the molecular structure, electronic properties, and energetic stability of endohedral (TM@C-20) and exohedral (TM-C-20) metallofullerene derivatives of C-20: TM = Group 11 and 12 transition metal atoms/ions
Computational and Theoretical Chemistry, (1119): 32-44. 2017. 10.1016/j.comptc.2017.09.013

Gonzalez-Fernandez, R.; Crochet, P.; Cadierno, V.; Menendez, M. I.; Lopez, R.

Phosphinous Acid-Assisted Hydration of Nitriles: Understanding the Controversial Reactivity of Osmium and Ruthenium Catalysts
Chemistry-a European Journal, (23): 15210-15221. 2017. 10.1002/chem.201703481

Gopi, R.; Ramanathan, N.; Sundararajan, K.

Experimental evidence for the blue-shifted hydrogen-bonded complexes of CHF₃ with pi-electron donors
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (181): 137-147. 2017.
10.1016/j.saa.2017.03.048

Gopi, R.; Ramanathan, N.; Sundararajan, K.

Probing C-H center dot center dot center dot N interaction in acetylene-benzonitrile complex using matrix isolation infrared spectroscopy and DFT computations
Chemical Physics, (487): 67-74. 2017. 10.1016/j.chemphys.2016.11.019

Gouran, A. A.; Asghari, S.

On searching for a stepwise channel for the mechanism of a 1,3-dipolar cycloaddition between a thiocarbonyl S-oxide and C-20 fullerene using Born-Oppenheimer ab initio QM/MM molecular dynamics
Progress in Reaction Kinetics and Mechanism, (42): 282-288. 2017. 10.3184/146867817x14954764850315

Grabowski, S. J.

Hydrogen bonds, and sigma-hole and pi-hole bonds - mechanisms protecting doublet and octet electron structures
Physical Chemistry Chemical Physics, (19): 29742-29759. 2017. 10.1039/c7cp06393h

Grabowski, S. J.

Lewis Acid Properties of Tetrel Tetrafluorides-The Coincidence of the sigma-Hole Concept with the QTAIM Approach
Crystals, (7) 2017. 10.3390/cryst7020043

Grabowski, S. J.

New Type of Halogen Bond: Multivalent Halogen Interacting with - and sigma-Electrons
Molecules, (22) 2017. 10.3390/molecules22122150

Grabowski, S. J.

Tetrel bonds, penta- and hexa-coordinated tin and lead centres
Applied Organometallic Chemistry, (31) 2017. 10.1002/aoc.3727

Grabowski, S. J.; Ruiperez, F.

H+ Hydrogen Bonds and Their Lithium and Gold Analogues: MP2 and CASPT2 Calculations
Chemphyschem, (18): 2409-2417. 2017. 10.1002/cphc.201700574

Grabowski, S. J.; Sokalski, W. A.

Are Various sigma-Hole Bonds Steered by the Same Mechanisms?
Chemphyschem, (18): 1569-1577. 2017. 10.1002/cphc.201700224

Grant, L. N.; Ahn, S.; Manor, B. C.; Baik, M. H.; Mindiola, D. J.

Structural elucidation of a mononuclear titanium methylidene

Chemical Communications, (53): 3415-3417. 2017. 10.1039/c7cc00654c

Graton, J.; Compain, G.; Besseau, F.; Bogdan, E.; Watts, J. M.; Mtashobya, L.; Wang, Z.; Weymouth-Wilson, A.; Galland, N.; Le Questel, J. Y.; Linclau, B.

Influence of Alcohol beta-Fluorination on Hydrogen-Bond Acidity of Conformationally Flexible Substrates
Chemistry-a European Journal, (23): 2811-2819. 2017. 10.1002/chem.201604940

Graziani, V.; Marrone, A.; Re, N.; Coletti, C.; Platts, J. A.; Casini, A.

A Multi-Level Theoretical Study to Disclose the Binding Mechanisms of Gold(III)-Bipyridyl Compounds as Selective Aquaglyceroporin Inhibitors
Chemistry-a European Journal, (23): 13802-13813. 2017. 10.1002/chem.201703092

Greene, C.; Grudzien, P. K.; York, J. T.

Binding and electrophilic activation of ethylene by zinc(II), cadmium(II), and mercury(II) complexes: A theoretical investigation
Journal of Organometallic Chemistry, (851): 122-135. 2017. 10.1016/j.jorgchem.2017.09.001

Greif, A. H.; Hrobarik, P.; Kaupp, M.

Insights into trans-Ligand and Spin-Orbit Effects on Electronic Structure and Ligand NMR Shifts in Transition-Metal Complexes
Chemistry-a European Journal, (23): 9790-9803. 2017. 10.1002/chem.201700844

Greisch, J. F.; Chmela, J.; Harding, M. E.; Wunderlich, D.; Schafer, B.; Ruben, M.; Klopper, W.; Schooss, D.; Kappes, M. M.

Correlation of the structural information obtained for europium-chelate ensembles from gas-phase photoluminescence and ion-mobility spectroscopy with density-functional computations and ligand-field theory
Physical Chemistry Chemical Physics, (19): 6105-6112. 2017. 10.1039/c6cp04656h

Gribanova, T. N.; Minyaev, R. M.; Minkin, V. I.

Hypercoordinated carbon in C-doped boron fullerenes: a quantum chemical study
Structural Chemistry, (28): 357-369. 2017. 10.1007/s11224-016-0886-7

Groh, M. F.; Muller, U.; Isaeva, A.; Ruck, M.

Ionochemical Syntheses, Crystal Structures, and Chemical Bonding of the Rhodium-Centered Clusters RhBi9 (4+) and (RhBi7)I-8
Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 1482-1490. 2017. 10.1002/zaac.201700242

Gronowski, M.; Eluszkiewicz, P.; Custer, T.

Structure and Spectroscopy of C2HNO Isomers
Journal of Physical Chemistry A, (121): 3263-3273. 2017. 10.1021/acs.jpca.6b12609

Grosu, I. G.; Rednic, M. I.; Miclaus, M.; Grosu, I.; Bende, A.

The nature of intermolecular interactions in pyridinium-anion-beta-hexachlorocyclohexane molecular crystals
Physical Chemistry Chemical Physics, (19): 20691-20698. 2017. 10.1039/c7cp02911j

Grubba, R.; Kaniewska, K.; Ponikiewski, L.; Cristovao, B.; Ferenc, W.; Dragulescu-Andrasi, A.; Krzystek, J.; Stoian, S. A.; Pikies, J.
Synthetic, Structural, and Spectroscopic Characterization of a Novel Family of High-Spin Iron(II) (beta-Diketiminate)(phosphanylphosphido) Complexes
Inorganic Chemistry, (56): 11030-11042. 2017. 10.1021/acs.inorgchem.7601374

Gryca, I.; Machura, B.; Shul'pina, L. S.; Shul'pin, G. B.

Synthesis, structures and catalytic activity of p-tolylimido rhenium(V) complexes incorporating quinoline-derived ligands
Inorganica Chimica Acta, (455): 683-695. 2017. 10.1016/j.ica.2016.04.030

Gu, L. H.; Wolf, L. M.; Zielinski, A.; Thiel, W.; Alcarazo, M.

alpha-Dicationic Chelating Phosphines: Synthesis and Application to the Hydroarylation of Dienes
Journal of the American Chemical Society, (139): 4948-4953. 2017. 10.1021/jacs.7b01441

- Gu, Q. L.; Shen, D.; Tang, Z.; Wu, W.; Su, P. F.; Xia, Y.; Yang, Z. J.; Trindle, C. O.
Dissection of H-bonding interactions in a glycolic acid-water dimer
Physical Chemistry Chemical Physics, (19): 14238-14247. 2017. 10.1039/c7cp02234d
- Gu, Q. L.; Su, P. F.; Xia, Y.; Yang, Z. J.; Trindle, C. O.; Knee, J. L.
Quantitative probing of subtle interactions among H-bonds in alpha hydroxy carboxylic acid complexes
Physical Chemistry Chemical Physics, (19): 24399-24411. 2017. 10.1039/c7cp03917d
- Guendouzi, A.; Mekelleche, S. M.; Brahim, H.; Litim, K.
Quantitative conformational stability host-guest complex of Carvacrol and Thymol with beta-cyclodextrin: a theoretical investigation
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (89): 143-155. 2017. 10.1007/s10847-017-0740-6
- Gun, H.; Casel, C. M. N.; Frank, W.
PCI bond length depression upon coordination of a diazaphosphasiletidine to a group 13 element Lewis acid or a transition metal carbonyl fragment - Synthesis and structural characterization of diazaphosphasiletidine adducts with P-coordination
Zeitschrift Fur Naturforschung Section B-a Journal of Chemical Sciences, (72): 873-882. 2017. 10.1515/znb-2017-0126
- Guo, C.; Wang, W. H.; Feng, W. L.; Li, P.
Insights into the one-electron reduction behavior of tetrachloro-o-benzoquinone: a DFT and molecular dynamics study
RSC Advances, (7): 12775-12782. 2017. 10.1039/c7ra00783c
- Guo, C. H.; Li, H. Y.; Li, J.; Jia, J. F.; Wu, H. S.
Theoretical Study on Structure and Property of Iron Carbonyl Derivatives Fe(CO)(5-x)(PR₃)_(x)
Chinese Journal of Inorganic Chemistry, (33): 1187-1195. 2017. 10.11862/cjic.2017.143
- Guo, J. C.; Feng, L. Y.; Wang, Y. J.; Jalife, S.; Vasquez-Espinal, A.; Cabellos, J. L.; Pan, S.; Merino, G.; Zhai, H. J.
Coaxial Triple-Layered versus Helical Be₆B₁₁- Clusters: Dual Structural Fluxionality and Multifold Aromaticity
Angewandte Chemie-International Edition, (56): 10174-10177. 2017. 10.1002/anie.201703979
- Guo, J. D.; Deng, X.; Song, C. Y.; Lu, Y.; Qu, S. L.; Dang, Y. F.; Wang, Z. X.
Differences between the elimination of early and late transition metals: DFT mechanistic insights into the titanium-catalyzed synthesis of pyrroles from alkynes and diazenes
Chemical Science, (8): 2413-2425. 2017. 10.1039/c6sc04456e
- Guo, J. Y.; Minko, Y.; Santiago, C. B.; Sigman, M. S.
Developing Comprehensive Computational Parameter Sets To Describe the Performance of Pyridine-Oxazoline and Related Ligands
ACS Catalysis, (7): 4144-4151. 2017. 10.1021/acscatal.7b00739
- Guo, S. B.; Suzuki, N.; Fujiki, M.
Oligo- and Polyfluorenes Meet Cellulose Alkyl Esters: Retention, Inversion, and Racemization of Circularly Polarized Luminescence (CPL) and Circular Dichroism (CD) via Intermolecular C-H/O=C Interactions
Macromolecules, (50): 1778-1789. 2017. 10.1021/acs.macromol.6b02762
- Gupta, A. D.; Arora, J. S.
DFT evidence of unforeseen bending in linearly fused polycyclic rings of hexasilabenzenoids
Computational and Theoretical Chemistry, (1099): 87-91. 2017. 10.1016/j.comptc.2016.11.010
- Gupta, P.; Diefenbach, M.; Holthausen, M. C.; Forster, M.
Copper-Mediated Selective Hydroxylation of a Non-activated C-H Bond in Steroids: A DFT Study of Schenecker's Reaction
Chemistry-a European Journal, (23): 1427-1435. 2017. 10.1002/chem.201604829
- Gutsev, G. L.; Belay, K. G.; Gutsev, L. G.; Ramachandran, B. R.
Geometrical and magnetic structure of iron oxide clusters (FeO)_(n) for n > 10
Computational Materials Science, (137): 134-143. 2017. 10.1016/j.commatsci.2017.05.028

- Gutsev, G. L.; Boateng, D. A.; Jena, P.; Tibbetts, K. M.
A Theoretical and Mass Spectrometry Study of Dimethyl Methylphosphonate: New Isomers and Cation Decay Channels in an Intense Femtosecond Laser Field
Journal of Physical Chemistry A, (121): 8414-8424. 2017. 10.1021/acs.jpca.7b08889
- Gutsev, G. L.; Bozhenko, K. V.; Gutsev, L. G.; Utenshev, A. N.; Aldoshin, S. M.
Transitions from Stable to Metastable States in the Cr₂O_n and Cr₂O_n- Series, n=1-14
Journal of Physical Chemistry A, (121): 845-854. 2017. 10.1021/acs.jpca.6b11036
- Ha, M.; Kim, D. Y.; Li, N.; Madridejos, J. M. L.; Park, I. K.; Youn, I. S.; Lee, J.; Baig, C.; Filatov, M.; Min, S. K.; Lee, G.; Kim, K. S.
Adsorption of Carbon Tetrahalides on Coronene and Graphene
Journal of Physical Chemistry C, (121): 14968-14974. 2017. 10.1021/acs.jpcc.7b04939
- Habibi, M.; Beyramabadi, S. A.; Allameh, S.; Khashi, M.; Morsali, A.; Pordel, M.; Khorsandi-Chenarbooy, M.
Synthesis, experimental and theoretical characterizations of a new Schiff base derived from 2-pyridincarboxaldehyde and its Ni (II) complex
Journal of Molecular Structure, (1143): 424-430. 2017. 10.1016/j.molstruc.2017.04.114
- Hadad, R. E.; Baer, R.
Minimally corrected partial atomic charges for non-covalent electrostatic interactions
Molecular Physics, (115): 3155-3163. 2017. 10.1080/00268976.2017.1351628
- Haghdadi, M.; Nikjoo, F.
A computational mechanistic study on the chemo-, regio- and stereoselectivity of cycloaddition reactions leading to gamma-dihydropyran and tetrahydrocarbazol compounds
Computational and Theoretical Chemistry, (1118): 153-165. 2017. 10.1016/j.comptc.2017.09.010
- Haiges, R.; Vasiliu, M.; Dixon, D. A.; Christe, K. O.
The Uranium(VI) Oxoazides UO₂(N-3)(2)center dot CH₃CN , (bipy)(2)(UO₂)(2)(N-3)(4) , (bipy)UO₂(N-3)(3) (-), UO₂(N-3)(4) (2-), and (UO₂)(2)(N-3)(8) (4-)
Chemistry-a European Journal, (23): 652-664. 2017. 10.1002/chem.201604154
- Hailu, Y. M.; Shie, W. R.; Nachimuthu, S.; Jiang, J. C.
New Insights into Organic Dye Regeneration Mechanism in Dye Sensitized Solar Cells: A Theoretical Study
ACS Sustainable Chemistry & Engineering, (5): 8619-8629. 2017. 10.1021/acssuschemeng.7b01174
- Hakkert, S. B.; Grafenstein, J.; Erdelyi, M.
The N-15 NMR chemical shift in the characterization of weak halogen bonding in solution
Faraday Discussions, (203): 333-346. 2017. 10.1039/c7fd00107j
- Halder, A.; Roy, R.; Bhattacharyya, D.; Mitra, A.
How Does Mg²⁺ Modulate the RNA Folding Mechanism: A Case Study of the G:C W:W Trans Basepair
Biophysical Journal, (113): 277-289. 2017. 10.1016/j.bpj.2017.04.029
- Halim, S. A.; Ibrahim, M. A.
Synthesis, DFT calculations, electronic structure, electronic absorption spectra, natural bond orbital (NBO) and nonlinear optical (NLO) analysis of the novel 5-methyl-8H-benzo h chromeno 2,3-b 1,6 naphthyridine-6(5H),8-dione (MBCND)
Journal of Molecular Structure, (1130): 543-558. 2017. 10.1016/j.molstruc.2016.10.058
- Halim, S. A.; Khalil, A. K.
TD-DFT calculations, NBO analysis and electronic absorption spectra of some thiazolo 3,2-a pyridine derivatives
Journal of Molecular Structure, (1147): 651-667. 2017. 10.1016/j.molstruc.2017.06.098
- Haller, L. J. L.; Mas-Marza, E.; Cybulski, M. K.; Sanguramath, R. A.; Macgregor, S. A.; Mahon, M. F.; Raynaud, C.; Russell, C. A.; Whittlesey, M. K.

Computation provides chemical insight into the diverse hydride NMR chemical shifts of Ru(NHC)(4)-(L)H (0/+/-) species (NHC = N-heterocyclic carbene; L = vacant, H-2, N-2, CO, MeCN, O-2, P-4, SO₂, H-, F- and Cl-) and their Ru(R₂PCH₂CH₂PR₂)(2)(L)H (+/-) congeners
Dalton Transactions, (46): 2861-2873. 2017. 10.1039/c7dt00117g

Hammam, E.; Basahi, J.; Ismail, I.; Hassan, I.; Almeelbi, T.

The role of hydrogen bonding in the fluorescence quenching of 2,6-bis ((E)-2-(benzoxazol-2-yl)vinyl)naphthalene (BBVN) in methanol

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (173): 681-686. 2017.
10.1016/j.saa.2016.10.018

Hamzehee, F.; Pourayoubi, M.; Farhadipour, A.; Choquesillo-Lazarte, D.

Two new phosphinic amides: Synthesis, crystal structure, and theoretical study of hydrogen bonding
Phosphorus Sulfur and Silicon and the Related Elements, (192): 359-367. 2017. 10.1080/10426507.2016.1239200

Hamzehloueian, M.

A density functional theory study on the reaction mechanism of hydrazone with alpha-oxo-ketenes: Comparison between stepwise 1,3-dipolar cycloaddition and Diels-Alder pathways
Comptes Rendus Chimie, (20): 508-519. 2017. 10.1016/j.crci.2016.09.002

Han, B. Y.; Li, Y.; Liu, C.

Investigation on the Hydrogen Bonding Interaction Between Amino Acid Side Chains and Base Pairs Containing Oxidized Guanine
Chemical Journal of Chinese Universities-Chinese, (38): 1068-1075. 2017. 10.7503/cjcu20160952

Han, G. R.; Hwang, D.; Lee, S.; Lee, J. W.; Lim, E.; Heo, J.; Kim, S. K.

Shedding new light on an old molecule: quinophthalone displays uncommon N-to-O excited state intramolecular proton transfer (ESIPT) between photobases
Scientific Reports, (7) 2017. 10.1038/s41598-017-04114-9

Han, L. L.; Liu, T.

A theoretical study on the palladium-catalyzed oxidative carbocyclization-alkoxycarbonylation of bisallenes to construct seven-membered carbocycles assisted by olefins
Organic & Biomolecular Chemistry, (15): 5055-5061. 2017. 10.1039/c7ob01161j

Han, L. L.; Nie, L.; Liu, T.

The regioselectivity in the platinum-catalyzed domino reaction to access alkynylated indoles: a theoretical study
New Journal of Chemistry, (41): 13798-13803. 2017. 10.1039/c7nj03063k

Han, P.; Guo, R. Y.; Wang, Y. F.; Yao, L. S.; Liu, C. B.

Bidirectional Electron-Transfer in Polypeptides with Various Secondary Structures
Scientific Reports, (7) 2017. 10.1038/s41598-017-16678-7

Han, S. M.; Wang, X. D.; Miao, S. H.; Yu, Z. Y.; Liu, T.

Mechanistic study on ligand-controlled copper-catalyzed regiodivergent silacarboxylation of allenes with carbon dioxide and silylborane
RSC Advances, (7): 29035-29041. 2017. 10.1039/c7ra03723f

Han, X. W.; Lv, J.; Meng, L. P.; Li, Q. Z.; Li, X. Y.

The ground and excited-state electronic structures of sandwich compounds Cp-2(ME)(2) contain an (ME)(2) four-membered ring (Cp = C₅H₅; M = Ni, Pd, Pt; E = O, S, Se, Te)
New Journal of Chemistry, (41): 12028-12034. 2017. 10.1039/c7nj02528a

Han, X. W.; Qin, M.; Zhang, X. Y.; Sun, Z.; Li, X. Y.

Influences of metal (Cu, Ag, Au) doping on (AlO)(2)/(AlO)(2)(-) square-planar units
Computational and Theoretical Chemistry, (1115): 151-157. 2017. 10.1016/j.comptc.2017.06.007

Hanifehpour, Y.; Zhou, T.; Mirtamizdoust, B.; Mostaanzadeh, H.; Joo, S. W.

Ultrasound-Assisted Synthesis of a Novel Nano-Zigzag-Pattern Lead (II) Metal-Organic System: A New Precursor to Produce Nano-Sized PbO
Journal of Inorganic and Organometallic Polymers and Materials, (27): 552-561. 2017. 10.1007/s10904-017-0497-9

- Hansen, P. E.; Spanget-Larsen, J.
NMR and IR Investigations of Strong Intramolecular Hydrogen Bonds
Molecules, (22) 2017. 10.3390/molecules22040552
- Harchani, A.; Ayed, B.; Haddad, A.
New beta-octamolybdate: Ba-2(H₂O)(8) Ba-0.5(OH) Mo₈O₂₆ center dot 3H₂O-synthesis, characterization, Hirshfeld surface and semi-empirical calculations
Journal of the Iranian Chemical Society, (14): 2319-2330. 2017. 10.1007/s13738-017-1168-z

- Hasani, N.; Al-jibouri, M. N. A.
Synthesis, characterization, and DFT study of some transition metal complexes with Schiff base derived from 2-acetylthiophene and L-methionine
Research on Chemical Intermediates, (43): 4585-4610. 2017. 10.1007/s11164-017-2898-3

- Hasanzade, Z.; Raissi, H.
Solvent/co-solvent effects on the electronic properties and adsorption mechanism of anticancer drug Thioguanine on Graphene oxide surface as a nanocarrier: Density functional theory investigation and a molecular dynamics
Applied Surface Science, (422): 1030-1041. 2017. 10.1016/j.apsusc.2017.05.245

- Hasanzadeh, N.; Nori-Shargh, D.; Yahyaei, H.; Mousavi, S. N.; Kamrava, S.
Exploring the Origin of the Generalized Anomeric Effects in the Acyclic Nonplanar Systems
Journal of Physical Chemistry A, (121): 5548-5560. 2017. 10.1021/acs.jpca.7b04447

- Hashikawa, Y.; Murata, M.; Wakamiya, A.; Murata, Y.
Orientation of a Water Molecule: Effects on Electronic Nature of the C₅₉N Cage
Journal of Organic Chemistry, (82): 4465-4469. 2017. 10.1021/acs.joc.7b00453

- Hashizume, D.
Experimental Observation of the Nature of Weak Chemical Bonds in Labile Compounds
Advanced Materials, (29) 2017. 10.1002/adma.201605175

- Hassan, A.; Zhang, X. Y.; Liu, X. H.; Rowland, C. E.; Jawaid, A. M.; Chattopadhyay, S.; Gulec, A.; Shamirian, A.; Zuo, X. B.; Klie, R. F.; Schaller, R. D.; Snee, P. T.
Charge Carriers Modulate the Bonding of Semiconductor Nanoparticle Dopants As Revealed by Time-Resolved X-ray Spectroscopy
ACS Nano, (11): 10070-10076. 2017. 10.1021/acsnano7b04414

- Hayakawa, N.; Sadamori, K.; Tsujimoto, S.; Hatanaka, M.; Wakabayashi, T.; Matsuo, T.
Cleavage of a P=P Double Bond Mediated by N-Heterocyclic Carbenes
Angewandte Chemie-International Edition, (56): 5765-5769. 2017. 10.1002/anie.201701201

- Hayat, F.; Zia ur, R.; Khan, M. H.
Two new heteroleptic ruthenium(II) dithiocarbamates: synthesis, characterization, DFT calculation and DNA binding
Journal of Coordination Chemistry, (70): 279-295. 2017. 10.1080/00958972.2016.1255328

- He, C. F.; Wang, X.; Sun, Y. Q.; Pan, X. M.; Tao, F. M.
Theoretical Study of the Gaseous Hydrolysis of NO₂ in the Presence of Amines
Journal of Physical Chemistry A, (121): 226-237. 2017. 10.1021/acs.jpca.6b08305

- He, P.; Wu, L.; Wu, J. T.; Wang, Q. Y.; Li, Z. M.; Gozin, M.; Zhang, J. G.
Green Energetic Nitrogen-Rich Salts of 1,1-Dinitramino-5,5-bistetrazolate
Chemistry-a European Journal, (23): 11159-11168. 2017. 10.1002/chem.201702759

- He, Y.; Hu, Z. X.; Li, Q.; Huang, J. F.; Li, X. N.; Zhu, H. C.; Liu, J. J.; Wang, J. P.; Xue, Y. B.; Zhang, Y. H.

*Bioassay-Guided Isolation of Antibacterial Metabolites from *Emericella* sp TJ29*
Journal of Natural Products, (80): 2399-2405. 2017. 10.1021/acs.jnatprod.7b00077

Heclik, K.; Dobrowolski, J. C.
On the nonadditivity of the substituent effect in homo-disubstituted pyridines
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3656

Hedoux, A.; Guinet, Y.; Carpentier, L.; Paccou, L.; Derollez, P.; Brandan, S. A.
Structural and vibrational characterization of sugar arabinitol structures employing micro-Raman spectra and DFT calculations
Journal of Molecular Structure, (1138): 118-128. 2017. 10.1016/j.molstruc.2017.03.015

Hellel, D.; Chafaa, F.; Nacereddine, A. K.; Djerourou, A.; Vrancken, E.
Regio- and stereoselective synthesis of novel isoxazolidine heterocycles by 1,3-dipolar cycloaddition between C-phenyl-N-methylnitrone and substituted alkenes. Experimental and DFT investigation of selectivity and mechanism
RSC Advances, (7): 30128-30141. 2017. 10.1039/c7ra00258k

Hermann, M.; Frenking, G.
Carbones as Ligands in Novel Main-Group Compounds E C(NHC)(2) (2) (E=Be, B+, C2+, N3+, Mg, Al+, Si2+, P3+): A Theoretical Study
Chemistry-a European Journal, (23): 3347-3356. 2017. 10.1002/chem.201604801

Hermosilla-Ibanez, P.; Wrighton-Araneda, K.; Prado, G.; Paredes-Garcia, V.; Pizarro, N.; Vega, A.; Venegas-Yazigi, D.
The first Re-I organometallic complex with an organoimido-polyoxometalate ligand
Dalton Transactions, (46): 8611-8620. 2017. 10.1039/c7dt01633f

Hesabi, M.; Behjatmanesh-Ardakani, R.
Interaction between anti-cancer drug hydroxycarbamide and boron nitride nanotube: A long-range corrected DFT study
Computational and Theoretical Chemistry, (1117): 61-80. 2017. 10.1016/j.comptc.2017.07.018

Hesabi, N.; Ebrahimi, A.; Nowroozi, A.
Intermolecular hydrogen bonds between 1,4-benzoquinones and HF molecule: Synergetic effects, reduction potentials and electron affinities
Journal of Molecular Graphics & Modelling, (77): 86-93. 2017. 10.1016/j.jmgm.2017.08.012

Hesselmann, A.
Low scaling random-phase approximation electron correlation method including exchange interactions using localised orbitals
Journal of Chemical Physics, (146) 2017. 10.1063/1.4981817

Hilal, R.; Aziz, S. G.; Osman, O. I.; Bredas, J. L.
Time dependent - density functional theory characterization of organic dyes for dye-sensitized solar cells
Molecular Simulation, (43): 1523-1531. 2017. 10.1080/08927022.2017.1332409

Hiyama, M.; Shiga, M.; Koga, N.; Sugino, O.; Akiyama, H.; Noguchi, Y.
The effect of dynamical fluctuations of hydration structures on the absorption spectra of oxyluciferin anions in an aqueous solution
Physical Chemistry Chemical Physics, (19): 10028-10035. 2017. 10.1039/c7cp01067b

Hoffman, A. S.; Sokaras, D.; Zhang, S. J.; Debefve, L. M.; Fang, C. Y.; Gallo, A.; Kroll, T.; Dixon, D. A.; Bare, S. R.; Gates, B. C.
High-Energy-Resolution X-ray Absorption Spectroscopy for Identification of Reactive Surface Species on Supported Single-Site Iridium Catalysts
Chemistry-a European Journal, (23): 14760-14768. 2017. 10.1002/chem.201701459

Hohne, M.; Muller, B. H.; Peulecke, N.; Spannenberg, A.; Jiao, H. J.; Rosenthal, U.
Highly Selective Chromium(0)-Mediated Insertion of Nitriles into a Nonpolar P-P Bond of a Substituted Hexahydro-1,4-diaza-2,3,5,6-tetraphosphorine

Holland, D. M. P.; Powis, I.; Trofimov, A. B.; Menzies, R. C.; Potts, A. W.; Karlsson, L.; Badsyuk, I. L.; Moskovskaya, T. E.; Gromov, E. V.; Schirmer, J.

An experimental and theoretical study of the valence shell photoelectron spectra of 2-chloropyridine and 3-chloropyridine

Journal of Chemical Physics, (147) 2017. 10.1063/1.4999433

Hollmann, K.; Oppermann, A.; Witte, M.; Li, S.; Amen, M.; Floeke, U.; Egold, H.; Henkel, G.; Herres-Pawlis, S.

Copper(I) Complexes with Thiourea Derivatives as Ligands: Revealing Secrets of Their Bonding Scheme

European Journal of Inorganic Chemistry: 1266-1279. 2017. 10.1002/ejic.201601547

Honarmand, E.; Mostaanzadeh, H.; Motaghedifard, M. H.; Hadi, M.; Khayadkashani, M.

Inhibition Effect of Opuntia Stem Extract on Corrosion of Mild Steel: a Quantum Computational Assisted

Electrochemical Study to Determine the Most Effective Components in Inhibition

Protection of Metals and Physical Chemistry of Surfaces, (53): 560-572. 2017. 10.1134/s207020511703008x

Hong, S. Y.; Jeong, J.; Chang, S.

4+2 or 4+1 Annulation: Changing the Reaction Pathway of a Rhodium-Catalyzed Process by Tuning the CpLigand

Angewandte Chemie-International Edition, (56): 2408-2412. 2017. 10.1002/anie.201612559

Hoseininezhad-Namin, M. S.; Pargolghasemi, P.; Alimohammadi, S.; Rad, A. S.; Taqavi, L.

Quantum Chemical Study on the adsorption of metformin drug on the surface of pristine, Si- and Al-doped (5,5)

SWCNTs

Physica E-Low-Dimensional Systems & Nanostructures, (90): 204-213. 2017. 10.1016/j.physe.2017.04.002

Hosseinian, A.; Bekhradnia, A.; Vessally, E.; Edjlali, L.; Esrafil, M. D.

A theoretical study on the C₃₀X₁₅Y₁₅ (X = B, and Al; Y = N, and P) heterofullerenes

Computational and Theoretical Chemistry, (1115): 114-118. 2017. 10.1016/j.comptc.2017.06.010

Hou, C.; Jiang, J. X.; Li, Y. W.; Zhao, C. Y.; Ke, Z. F.

When Bifunctional Catalyst Encounters Dual MLC Modes: DFT Study on the Mechanistic Preference in Ru-PNNH Pincer Complex Catalyzed Dehydrogenative Coupling Reaction

ACS Catalysis, (7): 786-795. 2017. 10.1021/acscatal.6b02505

Hou, D. W.; Yang, Z. H.; Pan, S. L.

Electronic, bond order, linear optical properties of series of alkali metal P-O-P linkage borophosphates

Journal of Alloys and Compounds, (706): 589-595. 2017. 10.1016/j.jallcom.2017.02.260

Hou, G. L.; Chen, B.; Transue, W. J.; Yang, Z.; Grutzmacher, H.; Driess, M.; Cummins, C. C.; Borden, W. T.; Wang, X. B.

Spectroscopic Characterization, Computational Investigation, and Comparisons of ECX- (E = As, P, and N; X = S and O) Anions

Journal of the American Chemical Society, (139): 8922-8930. 2017. 10.1021/jacs.7b02984

Hou, J. H.; Yang, Z. X.; Li, Z. R.; Chai, H. Y.; Zhao, R. Q.

Electric-field-induced spin switch of endohedral dodecahedrane heterodimers H@C₂₀H_n-C₂₀H_n@M (M= Cu, Ag and Au, n=15, 18, and 19): a theoretical study

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3406-9

Hou, L. J.; Wu, B. W.; Han, Y. X.; Kong, C.; Gao, L. G.

THEORETICAL RESEARCH ON THE MULTI-CHANNEL REACTION MECHANISM AND KINETICS OF HNCS WITH OH

Quimica Nova, (40): 1137-1140. 2017. 10.21577/0100-4042.20170106

Hoyvika, I. M.; Olsenb, J.; Jorgensenb, P.

Generalising localisation schemes of orthogonal orbitals to the localisation of non-orthogonal orbitals

Molecular Physics, (115): 16-25. 2017. 10.1080/00268976.2017.1173733

Hu, H. S.; Kaltsoyannis, N.

The shortest Th-Th distance from a new type of quadruple bond
Physical Chemistry Chemical Physics, (19): 5070-5076. 2017. 10.1039/c7cp00113d

Hu, J. Q.; Chen, L. T.; Ma, C. N.
Density functional study on the tautomerism of pyrano 2,3-d pyrimidine derivative: intramolecular and intermolecular proton transfer
Research on Chemical Intermediates, (43): 4795-4812. 2017. 10.1007/s11164-017-2912-9

Hu, S. X.; Jian, J. W.; Su, J.; Wu, X.; Li, J.; Zhou, M. F.
Pentavalent lanthanide nitride-oxides: NPrO and NPrO⁻ complexes with N equivalent to Pr triple bonds
Chemical Science, (8): 4035-4043. 2017. 10.1039/c7sc00710h

Hu, S. X.; Li, W. L.; Dong, L.; Gibson, J. K.; Li, J.
Crown ether complexes of actinyls: a computational assessment of AnO(2)(15-crown-5)(2+) (An = U, Np, Pu, Am, Cm)
Dalton Transactions, (46): 12354-12363. 2017. 10.1039/c7dt02825c

Hu, Z. X.; Sun, W. G.; Li, Q.; Li, X. N.; Zhu, H. C.; Huang, J. F.; Liu, J. J.; Wang, J. P.; Xue, Y. B.; Zhang, Y. H.
Spiroaspertrione A, a Bridged Spirocyclic Meroterpenoid, as a Potent Potentiator of Oxacillin against Methicillin-Resistant Staphylococcus aureus from Aspergillus sp TJ23
Journal of Organic Chemistry, (82): 3125-3131. 2017. 10.1021/acs.joc.7b00056

Hua, H. C.; Su, M. D.
Mechanistic investigations and molecular properties of 1,2-bis(ferrocenyl)dimetallenes including group 14 elementse
RSC Advances, (7): 44724-44734. 2017. 10.1039/c7ra04935h

Huan, L.; Xie, J.; Chen, M.; Diao, G. W.; Zhao, R. F.; Zuo, T. F.
Theoretical investigation of pillar 4 quinone as a cathode active material for lithium-ion batteries
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3282-3

Huan, L.; Xie, J.; Huang, Z. L.; Chen, M.; Diao, G. W.; Zuo, T. F.
Computational electrochemistry of Pillar 5 quinone cathode material for lithium-ion batteries
Computational Materials Science, (137): 233-242. 2017. 10.1016/j.commatsci.2017.05.045

Huang, J. D.; Zhang, J. B.; Chen, D. Y.; Ma, H. P.
Density functional theoretical investigation of intramolecular proton transfer mechanisms in the derivatives of 3-hydroxychromone
Organic Chemistry Frontiers, (4): 1812-1818. 2017. 10.1039/c7qo00367f

Huang, J. Y.; Fu, A. P.; Li, H. L.; Li, H.; Chu, T. S.; Wang, Z. H.
A computational study of ion speciation in mixtures of protic ionic liquids with various molecular solvents: Insight into the solvent polarity and anion basicity
International Journal of Quantum Chemistry, (117): 170-179. 2017. 10.1002/qua.25296

Huang, M. M.; Luo, Z. J.; Zhu, T.; Chen, J.; Zhang, J. Z. H.; Xia, F.
A theoretical study of the substituent effect on reactions of amines, carbon dioxide and ethylene oxide catalyzed by binary ionic liquids
RSC Advances, (7): 51521-51527. 2017. 10.1039/c7ra09485j

Huang, Y. H.; Li, Z. Z.; Li, A. Y.
Hexagonal boron-noble gas compounds B(6)Ng(n)(4+): Structures and bonding
Chemical Physics Letters, (689): 82-91. 2017. 10.1016/j.cplett.2017.09.046

Huang, Y. J.; Pan, Y. R.; Du, G.; Xuan, Y.
Syntheses, crystal structure determinations of two-dimensional main-group p-block metal lead(II) complexes
Polyhedron, (127): 212-216. 2017. 10.1016/j.poly.2017.02.004

Huang, Z. Y.; Liu, D.; Camacho-Bunquin, J.; Zhang, G. H.; Yang, D. L.; Lopez-Encarnacion, J. M.; Xu, Y. J.; Ferrandon, M. S.; Niklas, J.; Poluektov, O. G.; Jellinek, J.; Lei, A. W.; Bunel, E. E.; Delferro, M.

Supported Single-Site Ti(IV) on a Metal-Organic Framework for the Hydroboration of Carbonyl Compounds
Organometallics, (36): 3921-3930. 2017. 10.1021/acs.organomet.7b00544

Hubner, O.; Himmel, H. J.
The Vibrations of V₂O₄: Matrix Isolation and Quantum Chemical Calculations
Journal of Physical Chemistry A, (121): 9385-9391. 2017. 10.1021/acs.jpca.7b09644

Hunt, P. A.
Quantum Chemical Modeling of Hydrogen Bonding in Ionic Liquids
Topics in Current Chemistry, (375) 2017. 10.1007/s41061-017-0142-7

Hupf, E.; Olaru, M.; Rat, C. I.; Fugel, M.; Hubschle, C. B.; Lork, E.; Grabowsky, S.; Mebs, S.; Beckmann, J.
Mapping the Trajectory of Nucleophilic Substitution at Silicon Using a peri-Substituted Acenaphthyl Scaffold
Chemistry-a European Journal, (23): 10568-10579. 2017. 10.1002/chem.201700992

Hussein, M. A.; Osman, O. I.; Asiri, A. M.; Rozman, H. D.; El-Daly, S. A.
Photoreactivity, Optical Behavior and DFT Studies of 2,5-Bis 4-chloro-acetyl(thiophen-2-ylmethylene) cyclopentanone BCTCP in Different Solvents
Journal of Fluorescence, (27): 1129-1140. 2017. 10.1007/s10895-017-2048-8

Hutama, A. S.; Hijikata, Y.; Irle, S.
Coupled Cluster and Density Functional Studies of Atomic Fluorine Chemisorption on Coronene as Model Systems for Graphene Fluorination
Journal of Physical Chemistry C, (121): 14888-14898. 2017. 10.1021/acs.jpcc.7b03627

Ignatchenko, A. V.; McSally, J. P.; Bishop, M. D.; Zweigle, J.
Ab initio study of the mechanism of carboxylic acids cross-ketonization on monoclinic zirconia via condensation to beta-keto acids followed by decarboxylation
Molecular Catalysis, (441): 35-62. 2017. 10.1016/j.mcat.2017.07.019

Imura, T.; Akasaka, N.; Kosai, T.; Iwamoto, T.
A Pt(0) complex with cyclic (alkyl)(amino)silylene and 1,3-divinyl-1,1,3,3-tetramethyldisiloxane ligands: synthesis, molecular structure, and catalytic hydrosilylation activity
Dalton Transactions, (46): 8868-8874. 2017. 10.1039/c7dt01113j

Ikuma, N.; Nakagawa, K.; Kokubo, K.; Oshima, T.
Regioselective Grignard Addition to the Bridgehead Double Bond of Alkylazafulleroids through N-Mg Coordination
Chemistry Letters, (46): 947-949. 2017. 10.1246/cl.170231

Injongkol, Y.; Maihom, T.; Choomwattana, S.; Boekfa, B.; Limtrakul, J.
A mechanistic study of ethanol transformation into ethene and acetaldehyde on an oxygenated Au-exchanged ZSM-5 zeolite
RSC Advances, (7): 38052-38058. 2017. 10.1039/c7ra06313j

Injongkol, Y.; Maihom, T.; Treesukul, P.; Sirijaraensre, J.; Boekfa, B.; Limtrakul, J.
Theoretical study on the reaction mechanism of hydrogenation of furfural to furfuryl alcohol on Lewis acidic BEA zeolites: effects of defect structure and tetravalent metals substitution
Physical Chemistry Chemical Physics, (19): 24042-24048. 2017. 10.1039/c7cp04229a

Ioannidis, E. I.; Kulik, H. J.
Ligand-Field-Dependent Behavior of Meta-GGA Exchange in Transition-Metal Complex Spin-State Ordering
Journal of Physical Chemistry A, (121): 874-884. 2017. 10.1021/acs.jpca.6b11930

Ioannou, A.; Lambrou, A.; Daskalakis, V.; Pinakoulaki, E.
Nitrite coordination in myoglobin
Journal of Inorganic Biochemistry, (166): 49-54. 2017. 10.1016/j.jinorgbio.2016.10.002

Iron, M. A.; Szpilman, A. M.

Mechanism of the Copper/TEMPO-Catalyzed Aerobic Oxidation of Alcohols
Chemistry-a European Journal, (23): 1368-1378. 2017. 10.1002/chem.201604402

Isaev, A. N.

Two kinds of X-H center dot center dot center dot C(sp₃) hydrogen bond formed by the methide anion: Syn- and anti-orientation of monomers
Computational and Theoretical Chemistry, (1117): 141-149. 2017. 10.1016/j.comptc.2017.08.013

Isaia, F.; Aragoni, M. C.; Arca, M.; Caltagirone, C.; Castellano, C.; De Filippo, G.; Garau, A.; Lippolis, V.; Pivetta, T.
Gold and palladium oxidation/complexation in water by a thioamide-iodine leaching system
Green Chemistry, (19): 4591-4599. 2017. 10.1039/c7gc01310h

Ishii, A.; Ikuma, K.; Nakata, N.; Nakamura, K.; Kurabayashi, H.; Takaoki, K.

Zirconium and Hafnium Complexes with Cycloheptane- or Cyclononane-Fused OSO₄-Type Bis(phenolato) Ligands: Synthesis, Structure, and Highly Active 1-Hexene Polymerization and Ring-Size Effects of Fused Cycloalkanes on the Activity
Organometallics, (36): 3954-3966. 2017. 10.1021/acs.organomet.7b00586

Ishizuka, R.; Matubayasi, N.

Effective Charges of Ionic Liquid Determined Self-Consistently through Combination of Molecular Dynamics Simulation and Density-Functional Theory
Journal of Computational Chemistry, (38): 2559-2569. 2017. 10.1002/jcc.24880

Islam, N.; Chimni, S. S.

Binding and selectivity of phenazino-18-crown-6-ether with alkali, alkaline earth and toxic metal species: A DFT study
Journal of Molecular Structure, (1130): 781-790. 2017. 10.1016/j.molstruc.2016.10.100

Issaoui, N.; Ghalla, H.; Bardak, F.; Karabacak, M.; Dlala, N. A.; Flakus, H. T.; Oujia, B.

Combined experimental and theoretical studies on the molecular structures, spectroscopy, and inhibitor activity of 3-(2-thienyl)acrylic acid through AIM, NBO, FT-IR, FT-Raman, UV and HOMO-LUMO analyses, and molecular docking
Journal of Molecular Structure, (1130): 659-668. 2017. 10.1016/j.molstruc.2016.11.019

Issaoui, N.; Ghalla, H.; Brandan, S. A.; Bardak, F.; Flakus, H. T.; Atac, A.; Oujia, B.

Experimental FTIR and FT-Raman and theoretical studies on the molecular structures of monomer and dimer of 3-thiopheneacrylic acid
Journal of Molecular Structure, (1135): 209-221. 2017. 10.1016/j.molstruc.2017.01.074

Issar, U.; Kumari, T.; Arora, R.; Kakkar, R.

Conformational properties of DNA minor groove binder Hoechst 33258 in gas phase and in aqueous solution
Computational and Theoretical Chemistry, (1113): 32-41. 2017. 10.1016/j.comptc.2017.05.006

Ivanov, M. V.; Talipov, M. R.; Boddeda, A.; Abdelwahed, S. H.; Rathore, R.

Hückel Theory plus Reorganization Energy = Marcus-Hush Theory: Breakdown of the 1/n Trend in pi-Conjugated Poly-p-phenylene Cation Radicals Is Explained
Journal of Physical Chemistry C, (121): 1552-1561. 2017. 10.1021/acs.jpcc.6b12111

Ivanov, M. V.; Thakur, K.; Boddeda, A.; Wang, D. N.; Rathore, R.

Nodal Arrangement of HOMO Controls the Turning On/Off the Electronic Coupling in Isomeric Polypyrene Wires
Journal of Physical Chemistry C, (121): 9202-9208. 2017. 10.1021/acs.jpcc.7b02264

Ivanov, M. V.; Wadumethrige, S. H.; Wang, D. N.; Rathore, R.

Unraveling the Coulombic Forces in Electronically Decoupled Bichromophoric Systems during Two Successive Electron Transfers
Chemistry-a European Journal, (23): 8834-8838. 2017. 10.1002/chem.201702211

Ivanova, A. E.; Burgart, Y. V.; Saloutin, V. I.; Slepukhin, P. A.; Borisevich, S. S.; Khursan, S. L.

Ambident polyfluoroalkyl-substituted pyrazoles in the methylation reactions
Journal of Fluorine Chemistry, (195): 47-56. 2017. 10.1016/j.jfluchem.2017.01.009

- Ivanova, B.; Spiteller, M.
On the nature of the coordination bonding of metal-organics for ions with the d(10) electronic configuration - Experimental and theoretical analyses
Polyhedron, (137): 256-264. 2017. 10.1016/j.poly.2017.08.011
- Ivanova, L. V.; Cibich, D.; Deye, G.; Talipov, M. R.; Timerghazin, Q. K.
Modeling of S-Nitrosothiol-Thiol Reactions of Biological Significance: HNO Production by S-Thiolation Requires a Proton Shuttle and Stabilization of Polar Intermediates
ChemBioChem, (18): 726-738. 2017. 10.1002/cbic.201600556
- Izadyar, M.; Khavani, M.; Housaindokht, M. R.
Sensing Ability of Hybrid Cyclic Nanopeptides Based on Thiourea Cryptands for Different Ions, A Joint DFT-D3/MD Study
Journal of Physical Chemistry A, (121): 244-255. 2017. 10.1021/acs.jpca.6b09738
- Izgorodina, E. I.; Seeger, Z. L.; Scarborough, D. L. A.; Tan, S. Y. S.
Quantum Chemical Methods for the Prediction of Energetic, Physical, and Spectroscopic Properties of Ionic Liquids
Chemical Reviews, (117): 6696-6754. 2017. 10.1021/acs.chemrev.6b00528
- Jafari, M.; Salehi, M.; Kubicki, M.; Arab, A.; Khaleghian, A.
DFT studies and antioxidant activity of Schiff base metal complexes of 2-aminopyridine. Crystal structures of cobalt(II) and zinc(II) complexes
Inorganica Chimica Acta, (462): 329-335. 2017. 10.1016/j.ica.2017.04.007
- Jako, S.; Lupan, A.; Kun, A. Z.; King, R. B.
Hypoconductivity and Chirality in Dimetallaboranes of Group 9 Metals
Inorganic Chemistry, (56): 351-358. 2017. 10.1021/acs.inorgchem.6b02281
- Jalaja, K.; Al-Alshaikh, M. A.; Mary, Y. S.; Panicker, C. Y.; El-Emarn, A. A.; Temiz-Arpaci, O.; Van Alsenoy, C.
Vibrational spectroscopic investigations and molecular docking studies of biologically active 2- 4-(4-phenylbutanamido)phenyl -5-ethylsulphonyl-benzoxazole
Journal of Molecular Structure, (1148): 119-133. 2017. 10.1016/j.molstruc.2017.07.023
- Jalaja, K.; Mary, Y. S.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Sagar, B. K.; Girisha, M.; Yathirajan, H. S.; Van Alsenoy, C.
Spectroscopic characterization of 4 2-(5-Ethylpyridin-2-yl)ethoxy benzaldehyde oxime and investigation of its reactive properties by DFT calculations and molecular dynamics simulations
Journal of Molecular Structure, (1128): 245-256. 2017. 10.1016/j.molstruc.2016.08.075
- Jameh-Bozorghi, S.; Soleymannabadi, H.
Warped C₈₀H₃₀ nanographene as a chemical sensor for CO gas: DFT studies
Physics Letters A, (381): 646-651. 2017. 10.1016/j.physleta.2016.11.039
- Jana, G.; Pan, S.; Chattaraj, P. K.
Binding of Small Gas Molecules by Metal-Bipyridyl Monocationic Complexes (Metal = Cu, Ag, Au) and Possible Bond Activations Therein
Journal of Physical Chemistry A, (121): 3803-3817. 2017. 10.1021/acs.jpca.7b02520
- Jana, G.; Pan, S.; Merino, G.; Chattaraj, P. K.
M_NgC_{CH} (M = Cu, Ag, Au; Ng = Xe, Rn): The First Set of Compounds with M-Ng-C Bonding Motif
Journal of Physical Chemistry A, (121): 6491-6499. 2017. 10.1021/acs.jpca.7b04993
- Jana, N. C.; Brandao, P.; Bauza, A.; Frontera, A.; Panja, A.
Influence of ancillary ligands on preferential geometry and biomimetic catalytic activity in manganese(III)-catecholate systems: A combined experimental and theoretical study
Journal of Inorganic Biochemistry, (176): 77-89. 2017. 10.1016/j.jinorgbio.2017.08.008
- Jandl, C.; Pankhurst, J. R.; Love, J. B.; Pothig, A.

Rational Synthesis and Electronic Structure of Functionalized Trinuclear Pd Metal Sheet Sandwich Complexes
Organometallics, (36): 2772-2783. 2017. 10.1021/acs.organomet.7b00276

Janesko, B. G.

Reducing density-driven error without exact exchange
Physical Chemistry Chemical Physics, (19): 4793-4801. 2017. 10.1039/c6cp08108h

Janesko, B. G.

Strong correlation in surface chemistry
Molecular Simulation, (43): 394-405. 2017. 10.1080/08927022.2016.1261136

Janesko, B. G.; Jones, S. I.

Quantifying the delocalization of surface and bulk F-centers
Surface Science, (659): 9-15. 2017. 10.1016/j.susc.2017.01.005

Janicki, M.; Lozynski, M.

Toward ab initio potential energy surface for paclitaxel: a baccatin III conformational study
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3598

Jankowski, W.; Kurek, J.; Barczynski, P.; Hoffmann, M.

Quantum-chemical, NMR, FTIR, and ESI MS studies of complexes of colchicine with Zn(II)
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3306-z

Jansone-Popova, S.; Ivanov, A. S.; Bryantsev, V. S.; Sloop, F. V.; Custelcean, R.; Popovs, I.; Dekarske, M. M.; Moyer, B. A.
Bis-lactam-1,10-phenanthroline (BLPhen), a New Type of Preorganized Mixed N,O-Donor Ligand That Separates Am(III) over Eu(III) with Exceptionally High Efficiency
Inorganic Chemistry, (56): 5911-5917. 2017. 10.1021/acs.inorgchem.7b00555

Jaoul, A.; Nocton, G.; Clavaguera, C.

Assessment of Density Functionals for Computing Thermodynamic Properties of Lanthanide Complexes
Chemphyschem, (18): 2688-2696. 2017. 10.1002/cphc.201700629

Jassal, A. K.; Kaur, R.; Islam, N.; Anu; Mudsinianyan, R. K.

Effect of H-bonding interactions of water molecules in the self assembly of supramolecular architecture-joint experimental and computational studies
Journal of Molecular Structure, (1142): 148-155. 2017. 10.1016/j.molstruc.2017.04.039

Jayasree, E. G.; Mohanan, A.; Reshma, S.

A computational study on the reaction mechanism and energetics of alkyne hydrooselenation reactions
Computational and Theoretical Chemistry, (1118): 166-174. 2017. 10.1016/j.comptc.2017.09.006

Jeevitha, D.; Sadasivam, K.; Praveena, R.

DFT studies on role of methoxy group in radical scavenging ability of quebrachitol and viscumitol
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (56): 469-478. 2017.

Jensen, F.

Using valence bond methods to estimate intramolecular basis set superposition errors
Journal of Chemical Physics, (146) 2017. 10.1063/1.4983229

Jeremic, S.; Radenkovic, S.; Filipovic, M.; Antic, M.; Amic, A.; Markovic, Z.

Importance of hydrogen bonding and aromaticity indices in QSAR modeling of the antioxidative capacity of selected (poly)phenolic antioxidants
Journal of Molecular Graphics & Modelling, (72): 240-245. 2017. 10.1016/j.jmgm.2017.01.011

Jesus, A. J. L.; Fausto, R.; Reva, I.

Conformational Changes in 5-Methoxyindole: Effects Vibrational, and Electronic Excitations of Thermal, Vibrational, and Electronic Excitations

Journal of Physical Chemistry A, (121): 3372-3382. 2017. 10.1021/acs.jpca.7b01713

Jha, O.; Yadav, T. K.; Yadav, R. A.

Comparative structural and vibrational study of the four lowest energy conformers of serotonin
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (173): 307-317. 2017.
10.1016/j.saa.2016.09.018

Jia, Y.; Xiao, H.; Li, Y. L.; Bai, Q. H.; Xue, Y.; Kim, C. K.; Gao, J. Y.

Insight into substituent effects on the hydrolysis of amidines by a microhydration model
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2099-6

Jian, T.; Cheung, L. F.; Czekner, J.; Chen, T. T.; Lopez, G. V.; Li, W. L.; Wang, L. S.

Nb-2(C)Au-6: a molecular wheel with a short Nb equivalent to Nb triple bond coordinated by an Au-6 ring and reinforced by sigma aromaticity
Chemical Science, (8): 7528-7536. 2017. 10.1039/c7sc02881d

Jiang, C. C.; Young, P. J.; Brown-Xu, S.; Gallucci, J. C.; Chisholm, M. H.

Femtosecond Study of Dimolybdenum Paddlewheel Compounds with Amide/Thioamide Ligands: Symmetry, Electronic Structure, and Charge Distribution in the (MLCT)-M-1 S-1 State
Inorganic Chemistry, (56): 1433-1445. 2017. 10.1021/acs.inorgchem.6b02517

Jiang, C. C.; Young, P. J.; Brown-Xu, S. E.; Kender, W. T.; Hamilton, E. J. M.; Gallucci, J. C.; ChisholmT, M. H.

Probing Interligand Electron Transfer in the (MLCT)-M-1 S-1 Excited State of trans-Mo2L2L2⁺ Compounds: A Comparative Study of Auxiliary Ligands and Solvents
Inorganic Chemistry, (56): 9660-9668. 2017. 10.1021/acs.inorgchem.7b01164

Jiang, L. S.; Zhu, C.; Fu, Y. J.; Yang, G.

Amino Acid Functionalization of Doped Single-Walled Carbon Nanotubes: Effects of Dopants and Side Chains as Well as Zwitterionic Stabilizations
Journal of Physical Chemistry B, (121): 2721-2730. 2017. 10.1021/acs.jpcb.6b12199

Jiang, M. X.; Liu, C. G.

Reduction of NO to N2O Catalyzed by a Mn-Substituted Keggin-Type Polyoxometalate: A Density Functional Theory Study
Journal of Physical Chemistry C, (121): 12735-12744. 2017. 10.1021/acs.jpcc.7b01599

Jiang, X. Y.; Li, X. C.; Liu, W. Y.; Xu, Y. H.; Feng, F.; Qu, W.

An efficient, scalable approach to hydrolyze flavonoid glucuronides via activation of glycoside bond
Tetrahedron, (73): 1895-1903. 2017. 10.1016/j.tet.2017.02.039

Jiang, Y. Y.; Wang, C.; Liang, Y. J.; Man, X. P.; Bi, S. W.; Fu, Y.

A Ligand-Dissociation-Involved Mechanism in Amide Formation of Monofluoroacylboronates with Hydroxylamines
Journal of Organic Chemistry, (82): 1064-1072. 2017. 10.1021/acs.joc.6b02642

Jiang, Y. Y.; Zhu, L.; Man, X. P.; Liang, Y. J.; Bi, S. W.

Mechanism of trifluoroacetic-acid-promoted N-to-S acyl transfer of enamides
Tetrahedron, (73): 4380-4386. 2017. 10.1016/j.tet.2017.05.099

Jiao, Y. C.; Liu, Y.; Zhao, W. J.; Wang, Z. X.; Ding, X. L.; Liu, H. X.; Lu, T.

Theoretical study on the interactions of halogen-bonds and pnicogen-bonds in phosphine derivatives with Br-2, BrCl, and BrF
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25443

Jin, B.; Jin, Q.; Jin, F. K.

On the electronic structures and s/p-orbital aromaticity in the Hg3Al3+/-, Hg3Al3Li, and Hg3Al3Be+ clusters
Computational and Theoretical Chemistry, (1106): 15-20. 2017. 10.1016/j.comptc.2017.03.010

Jin, B.; Jin, Q.; Jin, F. K.

Theoretical predictions on the structure and d-AO-based aromaticity of Re3F (3) (2+/0/4-) , Re3F3X+ (X = Li, Na, K), and Re3F3Y2+ (Y = Be, Mg, Ca) clusters
Journal of Structural Chemistry, (58): 1275-1285. 2017. 10.1134/s0022476617070034

Jin, H. P.; Muck-Lichtenfeld, C.; Hepp, A.; Stephan, D. W.; Hahn, F. E.
Small Molecule Activation with N,NR-MIC Platinum Complexes
Chemistry-a European Journal, (23): 5943-5947. 2017. 10.1002/chem.201700065

Jin, J. Y.; Li, W.; Liu, Y. H.; Wang, G. J.; Zhou, M. F.
Infrared spectroscopic and theoretical study of the HC_{2n+1}O⁺ (n=2-5) cations
Journal of Chemical Physics, (146) 2017. 10.1063/1.4984084

Jin, L. X.; Lv, M. D.; Zhao, M. T.; Wang, R.; Zhao, C. B.; Lu, J. F.; Wang, L.; Wang, W. L.; Wei, Y. W.
Formic acid catalyzed isomerization of protonated cytosine: a lower barrier reaction for tautomer production of potential biological importance
Physical Chemistry Chemical Physics, (19): 13515-13523. 2017. 10.1039/c7cp01008g

Jin, N. Z.; Zhang, Z. F.; Zhang, Q. B.; Zhe, J. W.; Li, B. G.; Sun, Y. T.
Cis Watson-Crick/Watson-Crick Base Pairs in DNA: A Density Functional Theory (DFT) Study
Chinese Journal of Structural Chemistry, (36): 1251-1263. 2017. 10.14102/j.cnki.0254-5861.2011-1503

Jin, Q.; Jin, B.; Jin, F. K.
Probing the electronic structure and aromaticity in W3F (3) (+/-) , W3F3X (X = Li, Na, K), AND W3F3Y+ (Y = Be, Mg, Ca) clusters
Journal of Structural Chemistry, (58): 1286-1295. 2017. 10.1134/s0022476617070046

Jin, Q.; Jin, B.; Jin, F. K.; Li, J. P.
Theoretical evidence of triple (sigma-, pi-, and delta-) aromaticity in the Os3N3+/- clusters
Computational and Theoretical Chemistry, (1101): 127-131. 2017. 10.1016/j.comptc.2016.12.033

Jin, Q.; Jin, B.; Jin, Y. Y.; Ding, H. L.
On the electronic structures and multiple aromaticity in the Ir3N32+/0/2- clusters and the Ir3N3M-/0 or Ir3N3M2 complexes with group IN/IIA metals
Computational and Theoretical Chemistry, (1118): 75-80. 2017. 10.1016/j.comptc.2017.08.030

Jin, Q.; Jin, B. A.; Gong, L. F.; Jin, F. K.
Aromaticity of the bare osmium trimers and the bindings to group IA/IIA all-metal series
Computational and Theoretical Chemistry, (1102): 74-79. 2017. 10.1016/j.comptc.2016.12.043

Jin, S. M.; Tian, Y.; McElroy, C. R.; Wang, D. Q.; Clark, J. H.; Hunt, A. J.
DFT and experimental analysis of aluminium chloride as a Lewis acid proton carrier catalyst for dimethyl carbonate carboxymethylation of alcohols
Catalysis Science & Technology, (7): 4859-4865. 2017. 10.1039/c7cy01190c

Jin, X. H.; Zhou, J. H.; Hu, B. C.; Ma, C. M.
Theoretical insights on a series of difluoramino group-based energetic molecules
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3704

Jin, X. H.; Zhou, J. H.; Hu, B. C.; Wang, L.
Synthesis, characterization and properties of a new nitrogen-rich ANQ-based salt: 1-amino-2-nitroguanidinium 3,5-dinitro-1,2,4-triazole
Science and Technology of Energetic Materials, (78): 105-110. 2017.

Jing, L. X.; Wang, L.; Chen, Z. Z.; Chen, H.; Qiu, Y. Q.
Density Functional Theory Study on the First Hyperpolarizabilities of Mono-and Bimetal Ir(I)/Rh(I) 2,2'-Bidipyrins Complexes
Chinese Journal of Structural Chemistry, (36): 877-885. 2017. 10.14102/j.cnki.0254-5861.2011-1367

- Jing, P. J.; Yang, H. H.; Du, N.; Zhang, Y.; Chen, H. S.
The geometric and electronic structures of AlnNam ($n=5, 6; n + m \leq 10$) clusters
Computational and Theoretical Chemistry, (1117): 1-11. 2017. 10.1016/j.comptc.2017.07.007
- Jing, Y. R.; Zhu, R. X.; Liu, C. B.; Zhang, D. J.
Theoretical Elucidation of the Mechanism and Kinetic Experimental Phenomena on the Esterification of alpha-Tocopherol with Succinic Anhydride: Catalysis of a Histidine Derivative vs an Imidazolium-Based Ionic Liquid
Journal of Organic Chemistry, (82): 12267-12275. 2017. 10.1021/acs.joc.7b02102
- Jitonnom, J.; Meelua, W.
Cationic ring-opening polymerization of cyclic carbonates and lactones by group 4 metallocenes: A theoretical study on mechanism and ring-strain effects
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500031
- Jones, J. S.; Gabbai, F. P.
Activation of an Au-Cl Bond by a Pendent Sb-III Lewis Acid: Impact on Structure and Catalytic Activity
Chemistry-a European Journal, (23): 1136-1144. 2017. 10.1002/chem.201604521
- Jones, J. S.; Wade, C. R.; Yang, M. X.; Gabbai, F. P.
*On the coordination non-innocence of antimony in nickel(II) complexes of the tetridentate (*o*-Ph₂P)C₆H₄(3)Sb ligand*
Dalton Transactions, (46): 5598-5604. 2017. 10.1039/c6dt04817j
- Jonsson, E. O.; Lehtola, S.; Puska, M.; Jonsson, H.
Theory and Applications of Generalized Pipek-Mezey Wannier Functions
Journal of Chemical Theory and Computation, (13): 460-474. 2017. 10.1021/acs.jctc.6b00809
- Joost, M.; Transue, W. J.; Cummins, C. C.
Terminal tungsten pnictide complex formation through pnictaethynolate decarbonylation
Chemical Communications, (53): 10731-10733. 2017. 10.1039/c7cc06841g
- Jorner, K.; Dreos, A.; Emanuelsson, R.; El Bakouri, O.; Galvan, I. F.; Borjesson, K.; Feixas, F.; Lindh, R.; Zietz, B.; Moth-Poulsen, K.; Ottosson, H.
Unraveling factors leading to efficient norbornadiene-quadracyclane molecular solar-thermal energy storage systems
Journal of Materials Chemistry A, (5): 12369-12378. 2017. 10.1039/c7ta04259k
- Joseph, T.; Varghese, H. T.; Panicker, C. Y.; Viswanathan, K.; Dolezal, M.; Van Alsenoy, C.
Spectroscopic (FT-IR, FT-Raman), first order hyperpolarizability, NBO analysis, HOMO and LUMO analysis of N-(4-(trifluoromethyl)phenyl pyrazine-2-carboxamide by density functional methods
Arabian Journal of Chemistry, (10): S2281-S2294. 2017. 10.1016/j.arabjc.2013.08.004
- Josephson, T. R.; Brand, S. K.; Caratzoulas, S.; Vlachos, D. G.
1,2-H- versus 1,2-C-Shift on Sn-Silsesquioxanes
ACS Catalysis, (7): 25-33. 2017. 10.1021/acscatal.6b03128
- Joshi, P. R.; Ramanathan, N.; Sundararajan, K.; Sankaran, K.
Phosphorous bonding in PCl₃:H₂O adducts: A matrix isolation infrared and ab initio computational studies
Journal of Molecular Spectroscopy, (331): 44-52. 2017. 10.1016/j.jms.2016.11.005
- Jovanovic, M.; Antic, D.; Rooklin, D.; Bande, A.; Michl, J.
Intuitive Understanding of sigma Delocalization in Loose and sigma Localization in Tight Helical Conformations of an Oligosilane Chain
Chemistry-an Asian Journal, (12): 1250-1263. 2017. 10.1002/asia.201700226
- Joy, M.; Adeniyi, A. A.; Mathews, A.; Mathew, B.; Prasanth, S.; Soliman, M. E. S.; Malayan, J. J.; Anabha, E. R.
Probing mechanism of alpha-formylketene dithioacetal towards the facile formation of functionalized pyrimidines: A structural approach
Journal of Molecular Structure, (1127): 498-510. 2017. 10.1016/j.molstruc.2016.07.107

- Joy, S.; Sureshbabu, V. V.; Periyasamy, G.
Density functional theoretical studies on electronic structural, optical and oxidation properties of thioxylated peptides
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2157-0
- Joy, S.; Sureshbabu, V. V.; Periyasamy, G.
Density functional theoretical studies on photoswitching and charge migration dynamics of thio and selenoureidopeptides
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3693
- Juarez-Sanchez, J. O.; Galvan, D. H.; Posada-Amarillas, A.
Combined DFT and NBO approach to analyze reactivity and stability of (CuS)(n) (n=1-12) clusters
Computational and Theoretical Chemistry, (1103): 71-82. 2017. 10.1016/j.comptc.2017.01.030
- Juaristi, E.; Gomes, G. D.; Terent'ev, A. O.; Notario, R.; Alabugin, I. V.
Stereoelectronic Interactions as a Probe for the Existence of the Intramolecular alpha-Effect
Journal of the American Chemical Society, (139): 10799-10813. 2017. 10.1021/jacs.7b05367
- Jung, J. Y.; Marolf, D. M.; Yoon, S. H.; Gregory, L. P.; Yang, L.; Nesterov, V. N.; Richmond, M. G.
The reaction of Os-3(CO)(12) with triphos {MeC(CH₂PPH₂)₃} : A case of multiple C-P and C-H bond activations
Journal of Organometallic Chemistry, (849-850): 125-129. 2017. 10.1016/j.jorgchem.2017.03.039
- Justyniak, I.; Prochowicz, D.; Tulewicz, A.; Bury, W.; Gos, P.; Lewinski, J.
Structure investigations of group 13 organometallic carboxylates
Dalton Transactions, (46): 669-677. 2017. 10.1039/c6dt03958h
- Jystad, A. M.; Biancardi, A.; Caricato, M.
Simulations of Ammonia Adsorption for the Characterization of Acid Sites in Metal-Doped Amorphous Silicates
Journal of Physical Chemistry C, (121): 22258-22267. 2017. 10.1021/acs.jpcc.7b08113
- Kacka-Zych, A.; Domingo, L. R.; Rios-Gutierrez, M.; Jasinski, R.
Understanding the mechanism of the decomposition reaction of nitroethyl benzoate through the Molecular Electron Density Theory
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2161-4
- Kahlal, S.; Liu, C. W.; Saillard, J. Y.
Ag-13-Centered Cuboctahedral Architecture in Inorganic Cluster Chemistry: A DFT Investigation
Inorganic Chemistry, (56): 1209-1215. 2017. 10.1021/acs.inorgchem.6b02207
- Kakkar, R.; Arora, R.; Zaidi, S.
DFT studies on the acid-catalyzed Curtius reaction: the Schmidt reaction
Structural Chemistry, (28): 1743-1756. 2017. 10.1007/s11224-017-0952-9
- Kalaiarasi, N.; Manivarman, S.
Structural, vibrational (FTIR and FT-Raman), NMR, UV-vis spectral analysis, and DFT study of 2-(6-ovo-2-thiovotetrahydropyrimidin-4(1H)-ylidene) hydrazine carboxamide
Canadian Journal of Chemistry, (95): 580-589. 2017. 10.1139/cjc-2016-0655
- Kalpana, A.; Akilandeswari, L.
Competitive/co-operative interactions in acid base sandwich: role of cation vs. substituents
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3518-2
- Kalpana, A.; Akilandeswari, L.
Does alkali cation binding to aromatic ring retard the fluxional haptotropic migration? Evidences from density functional study
Journal of Chemical Sciences, (129): 1843-1851. 2017. 10.1007/s12039-017-1382-3
- Kalpana, A.; Akilandeswari, L.

Structural and electronic effects of cation binding (Li^+ , Na^+ , K^+ , Mg^{2+} and Ca^{2+}) to the π system of the ($\text{eta}(6)$ -benzene)- $\text{Cr}(\text{CO})(\text{3})$ complex: A theoretical study
Journal of the Serbian Chemical Society, (82): 1123-1134. 2017. 10.2298/jsc161228063k

Kalpana, A.; Akilandeswari, L.

Tuning the tripodal rotational barrier in $\text{eta}(6)$ - chromiumtricarbonyl heteroarenes - A step towards torsional switches
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (56): 610-615. 2017.

Kamel, M.; Raissi, H.; Morsali, A.

Theoretical study of solvent and co-solvent effects on the interaction of Flutamide anticancer drug with Carbon nanotube as a drug delivery system
Journal of Molecular Liquids, (248): 490-500. 2017. 10.1016/j.molliq.2017.10.078

Kaminsky, J.; Vicha, J.; Bour, P.; Straka, M.

Properties of the Only Thorium Fullerene, $\text{Th}@\text{C-84}$, Uncovered
Journal of Physical Chemistry A, (121): 3128-3135. 2017. 10.1021/acs.jpca.7b00346

Kar, T.; Adhikari, U.; Scheiner, S.; Roy, A. K.; Parreira, R. L. T.; Bergamo, P. A. D.; Caramori, G. F.; Schneider, F. S. S.

Solvation Enhances the Distinction between Carboxylated Armchair and Zigzag Single-Wall Carbon Nanotubes (SWNT-COOH)
Journal of Physical Chemistry C, (121): 9516-9527. 2017. 10.1021/acs.jpcc.6b10676

Kara, M.; Evecen, M.; Ozdogan, T.

Theoretical investigations on the structural, spectroscopic, electronic and thermodynamic properties of (3-Oxo-3H-benzo[f]chromen-1yl)methyl N,N-dimethylcarbamodithioate-1ex
Materials Science-Poland, (35): 560-575. 2017. 10.1515/msp-2017-0064

Karabiyik, H.; Kirilmis, C.; Karabiyik, H.

Geometry dependence of electron donating or accepting abilities of amine groups in 4,4'-disulfanediylbis(methylene)dithiazol-2-amine: Pyramidal versus planar
Journal of Molecular Structure, (1141): 650-659. 2017. 10.1016/j.molstruc.2017.04.022

Karas, L. J.; Batista, P. R.; Viesser, R. V.; Tormena, C. F.; Rittner, R.; de Oliveira, P. R.

Trends of intramolecular hydrogen bonding in substituted alcohols: a deeper investigation
Physical Chemistry Chemical Physics, (19): 16904-16913. 2017. 10.1039/c7cp03572a

Karhu, A. J.; Jamsa, J.; Rautiainen, J. M.; Oilunkaniemi, R.; Chivers, T.; Laitinen, R. S.

A Selenium-Nitrogen Chain with Selenium in Different Oxidation States
Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 495-500. 2017. 10.1002/zaac.201700031

Karimi, J.

Effects of solvent and side-chain length on the cycloaddition of cyclopentadiene to N-alkylmaleimides: a DFT study
Progress in Reaction Kinetics and Mechanism, (42): 70-79. 2017. 10.3184/146867816x14799161258398

Karir, G.; Viswanathan, K. S.

H- π Landscape of the Phenylacetylene-HCl System: Does This Provide the Gateway to the Markovnikov Addition?
Journal of Physical Chemistry A, (121): 5797-5808. 2017. 10.1021/acs.jpca.7b04853

Karri, R.; Banerjee, M.; Chalana, A.; Jha, K. K.; Roy, G.

Activation of the Hg-C Bond of Methylmercury by S-2 -Donor Ligands
Inorganic Chemistry, (56): 12102-12115. 2017. 10.1021/acs.inorgchem.7b01048

Karthick, T.; Tandon, P.; Singh, S.; Agarwal, P.; Srivastava, A.

Characterization and intramolecular bonding patterns of busulfan: Experimental and quantum chemical approach
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (173): 390-399. 2017.
10.1016/j.saa.2016.09.031

Karunananda, M. K.; Mankad, N. P.
Heterobimetallic H-2 Addition and Alkene/Alkane Elimination Reactions Related to the Mechanism of E-Selective Alkyne Semihydrogenation
Organometallics, (36): 220-227. 2017. 10.1021/acs.organomet.6b00356

Kasende, O. E.; Matondo, A.; Muya, J. T.; Scheiner, S.
Interactions between temozolomide and guanine and its S and Se-substituted analogues
International Journal of Quantum Chemistry, (117): 157-169. 2017. 10.1002/qua.25294

Kashefolgheta, S.; Verde, A. V.
Developing force fields when experimental data is sparse: AMBER/GAFF-compatible parameters for inorganic and alkyl oxoanionst
Physical Chemistry Chemical Physics, (19): 20593-20607. 2017. 10.1039/c7cp02557b

Kaur, A.; Kour, M.; Gupta, R.; Bansal, R. K.
Aromaticity of 1,4-dehydrotropylium ion and its mono- and poly-phosphorus analogues
Phosphorus Sulfur and Silicon and the Related Elements, (192): 674-682. 2017. 10.1080/10426507.2017.1284839

Kaur, D.; Chopra, G.; Kaur, R.
Can THF hydrogen bond to glycine as strong as water?
Canadian Journal of Chemistry, (95): 664-673. 2017. 10.1139/cjc-2016-0604

Kaur, R.; Vikas
From nitrogen inversion in amines to stereoinversion in aminium salts: role of a single water molecule
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2090-2

Kaviani, S.; Izadyar, M.; Housaindokht, M. R.
A DFT study on the complex formation between desferrithiocin and metal ions (Mg²⁺, Al³⁺, Ca²⁺, Mn²⁺, Fe³⁺, Co²⁺, Ni²⁺, Cu²⁺, Zn²⁺)
Computational Biology and Chemistry, (67): 114-121. 2017. 10.1016/j.compbiochem.2016.12.012

Kavimani, M.; Balachandran, V.; Narayana, B.; Vanasundari, K.; Revathi, B.
Quantum chemical calculation (RDG) of molecular structural evaluation, Hirshfeld, DSSC and docking studies of 4-nitrophenylacetic acid
Journal of Molecular Structure, (1149): 69-83. 2017. 10.1016/j.molstruc.2017.07.094

Kavitha, T.; Pasupathi, G.; Marchewka, M. K.; Anbalagan, G.; Kanagathara, N.
Structural and spectroscopic investigation of glycinium oxalurate
Journal of Molecular Structure, (1143): 378-387. 2017. 10.1016/j.molstruc.2017.04.106

Kavitha, T.; Velraj, G.
Density functional theory analysis and molecular docking evaluation of 1-(2, 5-dichloro-4-sulfophenyl)-3-methyl-5-pyrazolone as COX2 inhibitor against inflammatory diseases
Journal of Molecular Structure, (1141): 335-345. 2017. 10.1016/j.molstruc.2017.03.061

Kawano, Y.; Asaka, Y.; Shimoi, M.
*Synthesis of Bidentate sigma-Borane-Ruthenium Complexes Cp*Ru((PPr₃)-Pr-i)(eta(2)-BH₃ center dot L) (+) (L = Amines or Phosphines): Structures, Properties, and Reactivities*
Chemistry Letters, (46): 1200-1203. 2017. 10.1246/cl.170375

Kecel-Gunduz, S.; Bicak, B.; Celik, S.; Akyuz, S.; Ozel, A. E.
Structural and spectroscopic investigation on antioxidant dipeptide, L-Methionyl-L-Serine: A combined experimental and DFT study
Journal of Molecular Structure, (1137): 756-770. 2017. 10.1016/j.molstruc.2017.02.075

Kee, C. W.; Peh, K. Q. E.; Wong, M. W.
Coupling Reactions of Alkynyl Indoles and CO₂ by Bicyclic Guanidine: Origin of Catalytic Activity?
Chemistry-an Asian Journal, (12): 1780-1789. 2017. 10.1002/asia.201700338

Kelly, R. P.; Falcone, M.; Lamsfus, C. A.; Scopelliti, R.; Maron, L.; Meyer, K.; Mazzanti, M.
Metathesis of a U-V imido complex: a route to a terminal U-V sulfide
Chemical Science, (8): 5319-5328. 2017. 10.1039/c7sc01111c

Kerr, S.; Naumkin, F. Y.
Noncovalently bound complexes of polar molecules: dipole-inside-of-dipole vs. dipole-dipole systems
New Journal of Chemistry, (41): 13576-13584. 2017. 10.1039/c7nj02753b

Kerridge, A.
Quantification of f-element covalency through analysis of the electron density: insights from simulation
Chemical Communications, (53): 6685-6695. 2017. 10.1039/c7cc00962c

Keshri, S. K.; Kumar, S.; Mandal, K.; Mukhopadhyay, P.
Ambient Water-Stable Dianionic Electron Donors: Intramolecular Noncovalent Conduits Assist Charge Delocalization
Chemistry-a European Journal, (23): 11802-+. 2017. 10.1002/chem.201701868

Ketrat, S.; Maihom, T.; Wannakao, S.; Probst, M.; Nokbin, S.; Lirntrakul, J.
Coordinatively Unsaturated Metal-Organic Frameworks M-3(btC)(2) (M = Cr, Fe, Co, Ni, Cu, and Zn) Catalyzing the Oxidation of CO by N₂O: Insight from DFT Calculations
Inorganic Chemistry, (56): 14005-14012. 2017. 10.1021/acs.inorgchem.7b02143

Keypour, H.; Mahmoudabadi, M.; Shooshtari, A.; Bayat, M.; Ghassemzadeh, M.; Hosseinzadeh, L.; Mohsenzadeh, F.; Harms, K.
Synthesis and characterization of two new N4O2 macroacyclic Schiff-base ligands containing piperazine moiety and mononuclear Co(III) and Cu(II) complexes, spectral, X-ray crystal structural, theoretical studies, cytotoxic and antibacterial properties
Polyhedron, (129): 189-198. 2017. 10.1016/j.poly.2017.03.035

Khajehzadeh, M.; Moghadam, M.
Molecular structure, FT IR, NMR, UV, NBO and HOMO-LUMO of 1-(3-(dimethylamino)propyl)-1-(4-fluorophenyl)-1,3-dihydroisobenzofuran- 5-carbonitrile by DFT/B3LYP and PBEPBE methods with LanL2DZ and 6-311++G(d,2p) basis sets
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (180): 51-66. 2017. 10.1016/j.saa.2017.02.055

Khaleghi-Rad, A.; Beyramabadi, S. A.; Morsali, A.; Ebrahimi, M.; Khorzandi-Chenarbooy, M.
TAUTOMERISM OF THE ANTI-PILEPTIC DRUG FELBAMATE: A DFT STUDY
Journal of Structural Chemistry, (58): 244-251. 2017. 10.1134/s0022476617020044

Khalili, B.; Rimaz, M.
Does interaction between an amino acid anion and methylimidazolium cation lead to a nanostructured ion pairs of Mim AA as an ionic liquid?
Journal of Molecular Liquids, (229): 267-277. 2017. 10.1016/j.molliq.2016.12.077

Khalili, B.; Rimaz, M.
Interplay between non-covalent pnictogen bonds and halogen bonds interactions in ArH₂N---PH₂FO---BrF nanostructured complexes: a substituent effects investigation
Structural Chemistry, (28): 1065-1079. 2017. 10.1007/s11224-017-0911-5

Khalili, B.; Rimaz, M.
An investigation on the physicochemical properties of the nanostructured (4-X)PMAT N(CN)(2) ion pairs as energetic and tunable aryl alkyl amino tetrazolium based ionic liquids
Journal of Molecular Structure, (1137): 530-542. 2017. 10.1016/j.molstruc.2017.02.053

Khalililaghah, S.; Momeni, S.; Farrokhnia, M.; Nabipour, I.; Karimi, S.
Development of a new colorimetric assay for detection of bisphenol-A in aqueous media using green synthesized silver chloride nanoparticles: experimental and theoretical study
Analytical and Bioanalytical Chemistry, (409): 2847-2858. 2017. 10.1007/s00216-017-0230-0

Khan, E.; Shukla, A.; Jadav, N.; Telford, R.; Ayala, A. P.; Tandon, P.; Vangala, V. R.

Study of molecular structure, chemical reactivity and H-bonding interactions in the cocrystal of nitrofurantoin with urea
New Journal of Chemistry, (41): 11069-11078. 2017. 10.1039/c7nj01345k

Kharbani, D.; Deb, D. K.; Mawnai, I. L.; Kurbah, S. D.; Sarkar, B.; Rymmai, E. K.
Pyrazole cleavage of tris(3,5-dimethylpyrazolyl)borate with Ruthenium(II) complexes: Synthesis, structural characterization and DFT studies
Journal of Molecular Structure, (1133): 264-270. 2017. 10.1016/j.molstruc.2016.11.097

Kharnaior, K. S.; Chandra, A. K.; Lyngdoh, R. H. D.
C4H4 radical cation isomers: Generation, structure, stability, and isomerization reactions
Computational and Theoretical Chemistry, (1115): 158-168. 2017. 10.1016/j.comptc.2017.06.013

Khashi, M.; Beyramabadi, S. A.; Davoodnia, A.; Ettehadi, Z.
Synthesis, experimental and theoretical characterizations of some new pyrrolo 2,3-d pyrimidine derivatives bearing an aromatic sulfonamide moiety
Journal of Molecular Structure, (1134): 789-796. 2017. 10.1016/j.molstruc.2016.12.078

Khavani, M.; Izadyar, M.; Housaindokht, M. R.
Glucose derivatives substitution and cyclic peptide diameter effects on the stability of the self-assembled cyclic peptide nanotubes; a joint QM/MD study
Journal of Molecular Graphics & Modelling, (71): 28-39. 2017. 10.1016/j.jmgm.2016.10.019

Khavani, M.; Izadyar, M.; Jamsaz, A.
DFT investigation of the kinetics and mechanism of the thermal decomposition of oxalic acid
Progress in Reaction Kinetics and Mechanism, (42): 44-51. 2017. 10.3184/146867816x14799161258352

Khavani, M.; Karimi, J.
Theoretical study of the kinetics and mechanism of the thermal decomposition of 3-oxetanone in the gas phase
Progress in Reaction Kinetics and Mechanism, (42): 36-43. 2017. 10.3184/146867817x14806858831820

Khomakov, D. G.; Timerghazin, Q. K.
Toward reliable modeling of S-nitrosothiol chemistry: Structure and properties of methyl thionitrite (CH_3SNO), an S-nitrosocysteine model
Journal of Chemical Physics, (147) 2017. 10.1063/1.4995300

Khorram, R.; Raissi, H.; Morsali, A.
Assessment of solvent effects on the interaction of Carmustine drug with the pristine and COOH-functionalized single-walled carbon nanotubes: A DFT perspective
Journal of Molecular Liquids, (240): 87-97. 2017. 10.1016/j.molliq.2017.05.035

Khosravan, A.; Marani, S.; Googheri, M. S. S.
The effects of fluorine substitution on the chemical properties and inhibitory capacity of Donepezil anti-Alzheimer drug; density functional theory and molecular docking calculations
Journal of Molecular Graphics & Modelling, (71): 124-134. 2017. 10.1016/j.jmgm.2016.11.013

Kim, C. K.; Shahzad, N.; Adhikary, K. K.; Cho, H.
Mechanistic Study on the Aminolysis of Chlorophosphates in Solvent: Concerted or Stepwise?
Bulletin of the Korean Chemical Society, (38): 960-963. 2017. 10.1002/bkcs.11186

Kim, Y.; Mai, B. K.; Park, S.
VTST/MT studies of the catalytic mechanism of C-H activation by transition metal complexes with Cu-2(mu-O-2), Fe-2(mu-O-2) and Fe(IV)-O cores based on DFT potential energy surfaces
Journal of Biological Inorganic Chemistry, (22): 321-338. 2017. 10.1007/s00775-017-1441-8

Kimura, T.; Kosuge, Y.; Fujisawa, M.
Enthalpies of binary mixtures containing limonene plus aliphatic alcohols at 298.15 K
Journal of Thermal Analysis and Calorimetry, (129): 1741-1750. 2017. 10.1007/s10973-017-6364-7

- Kinzhalov, M. A.; Legkodukh, A. S.; Anisimova, T. B.; Novikov, A. S.; Suslonov, V. V.; Luzyanin, K. V.; Kukushkin, V. Y.
Tetrazol-5-ylidene Gold(III) Complexes from Sequential 2+3 Cycloaddition of Azide to Metal-Bound Isocyanides and N4 Alkylation
Organometallics, (36): 3974-3980. 2017. 10.1021/acs.organomet.7b00591
- Kinzhalov, M. A.; Novikov, A. S.; Chernyshev, A. N.; Suslonov, V. V.
Intermolecular hydrogen bonding H center dot center dot center dot Cl- in the solid palladium(II)-diaminocarbene complexes
Zeitschrift Fur Kristallographie-Crystalline Materials, (232): 299-305. 2017. 10.1515/zkri-2016-2018
- Kirilchuk, A. A.; Rozhenko, A. B.; Leszczynski, J.
On structure and stability of pyrimidine ylidenes and their homologues
Computational and Theoretical Chemistry, (1103): 83-91. 2017. 10.1016/j.comptc.2017.01.024
- Kirmizialtin, S.; Yildiz, B. S.; Yildiz, I.
A DFT-based mechanistic study on the formation of oximes
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3711
- Kishida, R.; Kasai, H.; Aspera, S. M.; Arevalo, R. L.; Nakanishi, H.
Branching Reaction in Melanogenesis: The Effect of Intramolecular Cyclization on Thiol Binding
Journal of Electronic Materials, (46): 3784-3788. 2017. 10.1007/s11664-017-5299-x
- Kishida, R.; Kasai, H.; Aspera, S. M.; Arevalo, R. L.; Nakanishi, H.
Density Functional Theory-Based First Principles Calculations of Rhododendrol-Quinone Reactions: Preference to Thiol Binding over Cyclization
Journal of the Physical Society of Japan, (86) 2017. 10.7566/jpsj.86.024804
- Kishida, R.; Saputro, A. G.; Arevalo, R. L.; Kasai, H.
Effects of introduction of alpha-carboxylate, N-methyl, and N-formyl groups on intramolecular cyclization of o-quinone amines: Density functional theory-based study
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25445
- Krajman, K.; Ciepielowski, G.; Kaminski, R.; Adamczyk, P.; Paneth, P.
Resolving Discrepancy between Theory and Experiment in 4-Nitrotoluene Oxidation
Journal of Physical Chemistry A, (121): 6638-6645. 2017. 10.1021/acs.jpca.7b05474
- Klein, J.; Mandal, D.; Ching, W. M.; Mallick, D.; Que, L.; Shaik, S.
Privileged Role of Thiolate as the Axial Ligand in Hydrogen Atom Transfer Reactions by Oxoiron(IV) Complexes in Shaping the Potential Energy Surface and Inducing Significant H-Atom Tunneling
Journal of the American Chemical Society, (139): 18705-18713. 2017. 10.1021/jacs.7b11300
- Klug, C. M.; O'Hagan, M.; Bullock, R. M.; Appel, A. M.; Wiedner, E. S.
Impact of Weak Agostic Interactions in Nickel Electrocatalysts for Hydrogen Oxidation
Organometallics, (36): 2275-2284. 2017. 10.1021/acs.organomet.7b00103
- Klyne, J.; Dopfer, O.
Microsolvation of the 5-hydroxyindole cation (5H(+)) with nonpolar and quadrupolar ligands: Infrared photodissociation spectra of 5H(+)-Ln clusters with L = Ar and N2 (n <= 3)
Journal of Molecular Spectroscopy, (337): 124-136. 2017. 10.1016/j.jms.2017.03.010
- Kobychev, V. B.; Orel, V. B.; Zankov, D. V.; Vitkovskaya, N. M.; Trofimov, B. A.
Quantum chemical modeling of superbase-catalyzed reactions of acetophenone and methyl mesityl ketone with acetylene
Russian Chemical Bulletin, (66): 2227-2233. 2017. 10.1007/s11172-017-2006-2
- Kojima, K.; Yang, Z. K.; Wang, C.; Uchiyama, M.
Ethereal C O Bond Cleavage Mediated by Ni(0)-Ate Complex: A DFT Study

Chemical & Pharmaceutical Bulletin, (65): 862-868. 2017. 10.1248/cpb.c17-00487

Kolodziejczyk, W.; Kar, S.; Hill, G. A.

Conformational analysis, energy profile, and structural-electronic properties evaluation of mephedrone derivatives employing quantum-mechanical models

Structural Chemistry, (28): 791-799. 2017. 10.1007/s11224-016-0878-7

Komasa, A.; Aniola, M.; Dega-Szafran, Z.; Katusiak, A.; Szafran, M.

Tautomers of N-ethyl-3-oxopyridinium and its adduct with squaric acid studied by X-ray, Raman, FTIR, NMR and DFT methods

Vibrational Spectroscopy, (89): 102-112. 2017. 10.1016/j.vibspec.2017.01.008

Konarev, D. V.; Nakano, Y.; Khasanov, S. S.; Kuzmin, A. V.; Ishikawa, M.; Otsuka, A.; Yamochi, H.; Saito, G.; Lyubovskaya, R. N.

Magnetic and Optical Properties of Layered (Me₄P⁺)_(MO)O-IV(Pc center dot 3-) (center dot-)(TPC)(0.5)center dot C₆H₄Cl₂ Salts (M = Ti and V) Composed of pi-Stacking Dimers of Titanyl and Vanadyl Phthalocyanine Radical Anions

Crystal Growth & Design, (17): 753-762. 2017. 10.1021/acs.cgd.6b01612

Konarev, D. V.; Troyanov, S. I.; Kuzmin, A. V.; Nakano, Y.; Ishikawa, M.; Faraonov, M. A.; Khasanov, S. S.; Litvinov, A. L.; Otsuka, A.; Yamochi, H.; Saito, G.; Lyubovskaya, R. N.

The Salts of Copper Octafluoro-and Hexadecafluorophthalocyanines Containing Cu-II(F₈Pc)(4-) (2-) Dianions and CuF₁₆Pc (-) Monoanions

Inorganic Chemistry, (56): 1804-1813. 2017. 10.1021/acs.inorgchem.6b01932

Kong, X. K.; Huang, Y. M.; Liu, Q. C.

Two-dimensional boron-doped graphyne nanosheet: A new metal-free catalyst for oxygen evolution reaction

Carbon, (123): 558-564. 2017. 10.1016/j.carbon.2017.08.003

Kong, Z. G.; Liu, D. X.; Li, R.; Jiang, Y.; Wang, L. J.; Hu, B.

A New One-dimensional Coordination Polymer Based on 3,5-Dinitro-salicylic Acid: Synthesis, Crystal Structure, Luminescent Property and Theoretical Calculation

Chinese Journal of Structural Chemistry, (36): 841-847. 2017. 10.14102/j.cnki.0254-5861.2011-1379

Konishi, H.; Matsubara, M.; Mori, K.; Tokiwa, T.; Arulmozhiraja, S.; Yamamoto, Y.; Ishikawa, Y.; Hashimoto, H.; Shigeta, Y.; Tokiwa, H.; Manabe, K.

Mechanistic Insight into Weak Base-Catalyzed Generation of Carbon Monoxide from Phenyl Formate and Its Application to Catalytic Carbonylation at Room Temperature without Use of External Carbon Monoxide Gas

Advanced Synthesis & Catalysis, (359): 3592-3601. 2017. 10.1002/adsc.201700751

Koohi, M.; Amiri, S. S.; Haerizade, B. N.

Substituent effect on structure, stability, and aromaticity of novel B_nN_mC_{20-(n plus m)} heterofullerenes

Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3682

Koohi, M.; Shariati, M.; Haerizade, B. N.

Introducing boronorcaradienes with more stability than their corresponding borepins: Reversal of tautomerization via substituents at theoretical levels

Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3714

Kordts, N.; Kunzler, S.; Rathjen, S.; Sieling, T.; Grosskappenberg, H.; Schmidmann, M.; Muller, T.

Silyl Chalconium Ions: Synthesis, Structure and Application in Hydrodefluorination Reactions

Chemistry-a European Journal, (23): 10068-10079. 2017. 10.1002/chem.201700995

Kosnik, S. C.; Nascimento, M. C.; Binder, J. F.; Macdonald, C. L. B.

Accessing multimetallic complexes with a phosphorus(I) zwitterion

Dalton Transactions, (46): 17080-17092. 2017. 10.1039/c7dt03844e

Kotena, Z. M.; Bin Mohamad, S.

Bifurcated hydrogen bond in rare sugar by computational study

Molecular Crystals and Liquid Crystals, (646): 31-40. 2017. 10.1080/15421406.2017.1283920

- Koubsky, T.; Fojtikova, J.; Kalvoda, L.
Radical degradation stability of ether linkage in N,N,N',N'-tetraoctyldiglycolamide and related organic extractants: A density functional study
Progress in Nuclear Energy, (94): 208-215. 2017. 10.1016/j.pnucene.2016.07.010
- Kovacs, A.
Electronic structure and spectroscopic properties of mixed sodium actinide oxides Na(2)AnO(4) (An = U, Np, Pu, Am)
Journal of Molecular Structure, (1132): 95-101. 2017. 10.1016/j.molstruc.2016.09.065
- Kovalchukova, O. V.; Ryabov, M. A.; Dorovatovskii, P. V.; Zubavichus, Y. V.; Utenshev, A. N.; Kuznetsov, D. N.; Volyansky, O. V.; Voronkova, V. K.; Khrustalev, V. N.
Synthesis and characterization of a series of novel metal complexes of N-heterocyclic azo-colorants derived from 4-azo-pyrazol-5-one
Polyhedron, (121): 41-52. 2017. 10.1016/j.poly.2016.09.047
- Kozelka, J.
Lone pair-pi interactions in biological systems: occurrence, function, and physical origin
European Biophysics Journal with Biophysics Letters, (46): 729-737. 2017. 10.1007/s00249-017-1210-1
- Kramer, N.; Jost, C.; Mackenroth, A.; Greb, L.
Synthesis of Electron-Rich, Planarized Silicon(IV) Species and a Theoretical Analysis of Dimerizing Aminosilanes
Chemistry-a European Journal, (23): 17764-17774. 2017. 10.1002/chem.201703649
- Krenske, E. H.; Burns, J. M.; McGeary, R. P.
Claisen rearrangements of benzyl vinyl ethers: theoretical investigation of mechanism, substituent effects, and regioselectivity
Organic & Biomolecular Chemistry, (15): 7887-7893. 2017. 10.1039/c7ob01666b
- Krest'yaninov, M. A.; Titova, A. G.; Zaichikov, A. M.
Hydrogen Bonds in Ethylene Glycol, Monoethanolamine, and Ethylenediamine Complexes with Water
Russian Journal of Physical Chemistry A, (91): 305-309. 2017. 10.1134/s0036024417020200
- Kreuzahler, M.; Fabig, S.; Haberhauer, G.; Gleiter, R.
Au(I)-Catalyzed Dimerization of Two Alkyne Units-Interplay between Butadienyl and Cyclopropenylmethyl Cation: Model Studies and Trapping Experiments
Journal of Organic Chemistry, (82): 13572-13582. 2017. 10.1021/acs.joc.7b02843
- Krick, M.; Holstein, J. J.; Wuttke, A.; Mata, R. A.; Clever, G. H.
Temperature-Dependent Dynamics of Push-Pull Rotor Systems Based on Acridinylidene Cyanoacetic Esters
European Journal of Organic Chemistry: 5141-5146. 2017. 10.1002/ejoc.201700873
- Krieger, V.; Ciglia, E.; Thoma, R.; Vasylyeva, V.; Frieg, B.; Amadeu, N. D.; Kurz, T.; Janiak, C.; Gohlke, H.; Hansen, F. K.
-Aminoxy Peptoids: A Unique Peptoid Backbone with a Preference for cis-Amide Bonds
Chemistry-a European Journal, (23): 3699-3707. 2017. 10.1002/chem.201605100
- Krishnakumar, R.; Swathi, R. S.
Tunable Azacrown-Embedded Graphene Nanomeshes for Ion Sensing and Separation
ACS Applied Materials & Interfaces, (9): 999-1010. 2017. 10.1021/acsami.6b10528
- Krisilov, A. V.; Lantsuzskaya, E. V.; Levina, A. M.
Structure of alcohol cluster ions in the gas phase, according to spectrometry and ab initio calculations
Russian Journal of Physical Chemistry A, (91): 111-115. 2017. 10.1134/s0036024417010137
- Krylov, A. I.
THE QUANTUM CHEMISTRY OF OPEN-SHELL SPECIES
Reviews in Computational Chemistry, Vol 30, (30): 151-224. 2017.

- Kuang, J.; Li, Y.; Wang, L. H.; Wu, Z. Y.; Lei, Q. F.; Fang, W. J.; Xie, H. J.
A substrate-dependent mechanism for the reactions of a hydrido(hydrosilylene)ruthenium complex with carbonyl compounds: insights from quantum chemical calculations
New Journal of Chemistry, (41): 198-203. 2017. 10.1039/c6nj02361d
- Kuate, A. C. T.; Lalancette, R. A.; Jakle, F.
Planar-chiral ferrocenylphosphine-borane complexes featuring agostic-type B-H center dot center dot center dot E (E = Hg, Sn) interactions
Dalton Transactions, (46): 6253-6264. 2017. 10.1039/c6dt04791b
- Kubicki, J. D.; Tunega, D.; Kraemer, S.
A density functional theory investigation of oxalate and Fe(II) adsorption onto the (010) goethite surface with implications for ligand- and reduction-promoted dissolution
Chemical Geology, (464): 14-22. 2017. 10.1016/j.chemgeo.2016.08.010
- Kucuk, I.; Kaya, Y.; Kaya, A. A.
Structural, spectroscopic (FT-IR, NMR, UV-visible), nonlinear optical (NLO), cytotoxic and molecular docking studies of 4-nitro-isonitrosoacetophenone (ninapH) by DFT method
Journal of Molecular Structure, (1139): 308-318. 2017. 10.1016/j.molstruc.2017.03.032
- Kujawski, J.; Czaja, K.; Jodlowska-Siewert, E.; Dettlaff, K.; Zwawiak, J.; Kujawski, R.; Ratajczak, T.; Bernard, M. K.
Structural and spectroscopic properties of itraconazole and ketoconazole - Experimental and theoretical studies
Journal of Molecular Structure, (1146): 259-266. 2017. 10.1016/j.molstruc.2017.05.128
- Kumar, A.; Duran, M.; Sola, M.
Is Coronene Better Described by Clar's Aromatic pi-Sextet Model or by the AdNDP Representation?
Journal of Computational Chemistry, (38): 1606-1611. 2017. 10.1002/jcc.24801
- Kumar, C. V. S.; Subramanian, V.
Can boron antisites of BNNTs be an efficient metal-free catalyst for nitrogen fixation? - A DFT investigation
Physical Chemistry Chemical Physics, (19): 15377-15387. 2017. 10.1039/c7cp02220d
- Kumar, R.; Chopra, R.; Singh, G.
Electrochemical, morphological and theoretical insights of a new environmentally benign organic inhibitor for mild steel corrosion in acidic media
Journal of Molecular Liquids, (241): 9-19. 2017. 10.1016/j.molliq.2017.05.130
- Kumar, R.; Katari, M.; Choudhary, A.; Rajaraman, G.; Ghosh, P.
Computational Insight Into the Hydroamination of an Activated Olefin, As Catalyzed by a 1,2,4-Triazole-Derived Nickel(II) N-Heterocyclic Carbene Complex
Inorganic Chemistry, (56): 14859-14869. 2017. 10.1021/acs.inorgchem.7b02097
- Kumar, R.; Kumar, A.; Deval, V.; Gupta, A.; Tandon, P.; Patil, P. S.; Deshmukh, P.; Chaturvedi, D.; Watve, J. G.
Molecular structure, spectroscopic (FT-IR, FT Raman, UV, NMR and THz) investigation and hyperpolarizability studies of 3-(2-Chloro-6-fluorophenyl)-1-(2-thienyl) prop-2-en-1-one
Journal of Molecular Structure, (1129): 292-304. 2017. 10.1016/j.molstruc.2016.09.087
- Kumar, R.; Yadav, O. S.; Singh, G.
Electrochemical and surface characterization of a new eco-friendly corrosion inhibitor for mild steel in acidic media: A cumulative study
Journal of Molecular Liquids, (237): 413-427. 2017. 10.1016/j.molliq.2017.04.103
- Kumar, S.; Guyon, F.; Knorr, M.; Labat, S.; Miqueu, K.; Golz, C.; Strohmann, C.
Experimental and Theoretical Studies on the Mechanism of the C-S Bond Activation of Pd-II Thiolate/Thioether Complexes
Organometallics, (36): 1303-1321. 2017. 10.1021/acs.organomet.7b00039
- Kumar, S.; Purcell, W.; Conradie, J.; Bragg, R. R.; Langner, E. H. G.

Synthesis, characterization, computational and antimicrobial activities of a novel iridium thiourea complex
New Journal of Chemistry, (41): 10919-10928. 2017. 10.1039/c7nj02019h

Kumar, V.; Mondal, S.; Mallavarapu, A.; Ali, S. M.; Singh, D. K.
High Complexation Selectivity of U(VI) over Rare Earths by N,N-Dihexyl-2-ethylhexanamide (DH2EHA): Experimental and Theoretical Evidence
Chemistryselect, (2): 2348-2354. 2017. 10.1002/slct.201602009

Kumar, V. V.; Nagabhushanam, M.; Rao, J. L.
Ab initio and DFT studies on structure, vibrational spectra of 4-tert-butyl-1,3-thiazol-2-amine (BTA)
Indian Journal of Pure & Applied Physics, (55): 420-430. 2017.

Kurmi, M.; Patel, N.; Jhajra, S.; Bharatam, P. V.; Singh, S.
Characterization of forced degradation products of torasemide through MS tools and explanation of unusual losses observed during mass fragmentation of drug and degradation products through density functional theory
Journal of Pharmaceutical and Biomedical Analysis, (145): 209-218. 2017. 10.1016/j.jpba.2017.06.015

Kusama, H.
Interaction between disulfide/thiolate mediators and ruthenium complex in dye-sensitized solar cells
Journal of Photochemistry and Photobiology a-Chemistry, (349): 207-215. 2017. 10.1016/j.jphotochem.2017.09.035

Kusama, H.
Interactions Between Thiocyanate-Free Bis-Tridentate Ru Complexes and Iodide in Dye-Sensitized Solar Cells
Journal of Photochemistry and Photobiology a-Chemistry, (344): 134-142. 2017. 10.1016/j.jphotochem.2017.04.030

Kushida, T.; Shirai, S.; Ando, N.; Okamoto, T.; Ishi, H.; Matsui, H.; Yamagishi, M.; Uemura, T.; Tsurumi, J.; Watanabe, S.; Takeya, J.; Yamaguchi, S.
Boron-Stabilized Planar Neutral pi-Radicals with Well-Balanced Ambipolar Charge-Transport Properties
Journal of the American Chemical Society, (139): 14336-14339. 2017. 10.1021/jacs.7b05471

Kutateladze, A. G.; Kuznetsov, D. M.
Trquinanes and Related Sesquiterpenes Revisited Computationally: Structure Corrections of Hirsutanols B and D, Hirsutenol E, Cucumin B, Antrodins C-E, Chondroterpenes A and H, Chondrosterins C and E, Dichrocephone A, and Pethybrene
Journal of Organic Chemistry, (82): 10795-10802. 2017. 10.1021/acs.joc.7b02018

Kuznetsov, M. L.; Kukushkin, V. Y.
Diversity of reactivity modes upon interplay between Au(III)-bound isocyanides and cyclic nitrones: a theoretical consideration
Dalton Transactions, (46): 786-802. 2017. 10.1039/c6dt03840a

Kuznetsov, M. L.; Kukushkin, V. Y.
Metal-Mediated Addition of N-Nucleophiles to Isocyanides: Mechanistic Aspects
Molecules, (22) 2017. 10.3390/molecules22071141

Kuznetsov, V. V.; Marochkin, II; Goloveshkin, A. S.; Makhova, N. N.; Shishkov, I. F.
Comparable study of the structure of 1,2-bis(2-acetamidoethyl) diaziridine and 3,3-diethyldiaziridine with structures of related compounds by X-ray diffraction analysis and quantum chemical calculations
Structural Chemistry, (28): 1211-1221. 2017. 10.1007/s11224-016-0908-5

Kyriakidou, K.; Karafiloglou, P.
Natural bond orbitals: Local sets showing minimal intra-pair correlations and minimal unpaired electron populations
Computational and Theoretical Chemistry, (1100): 1-12. 2017. 10.1016/j.comptc.2016.11.017

Labas, A.; Kramos, B.; Olah, J.
Combined Docking and Quantum Chemical Study on CYP-Mediated Metabolism of Estrogens in Man
Chemical Research in Toxicology, (30): 583-594. 2017. 10.1021/acs.chemrestox.6b00330

- Lam, E.; Comas-Vives, A.; Coperet, C.
Role of Coordination Number, Geometry, and Local Disorder on Al-27 NMR Chemical Shifts and Quadrupolar Coupling Constants: Case Study with Aluminosilicates
Journal of Physical Chemistry C, (121): 19946-19957. 2017. 10.1021/acs.jpcc.7b07872
- Lande, D. N.; Bhadane, S. A.; Gejji, S. P.
Encapsulation of creatinine within aryl extended calix 4 pyrrole derivatives: Insights from theory
Journal of Molecular Liquids, (247): 456-466. 2017. 10.1016/j.molliq.2017.09.116
- Lande, D. N.; Bhadane, S. A.; Gejji, S. P.
Noncovalent Interactions Accompanying Encapsulation of Resorcinol within Azacalix 4 pyridine Macrocycle
Journal of Physical Chemistry A, (121): 1815-1825. 2017. 10.1021/acs.jpca.6b12912
- Lashanizadegan, M.; Alavijeh, R. K.; Anafcheh, M.
Facile synthesis of Co(II) and Cu(II) complexes of 2-hydroxybenzophenone: An efficient catalyst for oxidation of olefins and DFT study
Journal of Molecular Structure, (1146): 450-457. 2017. 10.1016/j.molstruc.2017.06.031
- Laskar, P.; Yamamoto, K.; Srinivas, A.; Mifleur, A.; Nagae, H.; Tsurugi, H.; Mashima, K.
Tantallacyclopentadiene as a unique metal-containing diene ligand coordinated to nickel for preparing tantalum-nickel heterobimetallic complexes
Dalton Transactions, (46): 13043-13054. 2017. 10.1039/c7dt02481a
- Latouche, C.; Liao, J. H.; Li, Y. J.; Shiu, R. Y.; Barone, V.; Kahlal, S.; Liu, C. W.; Saillard, J. Y.
Encapsulating Iodine and Copper into Copper(I) Clusters Stabilized by Dichalcogenolate Ligands: Stability, Structure, and Optical Properties
Inorganic Chemistry, (56): 14135-14146. 2017. 10.1021/acs.inorgchem.7b02269
- Laur, E.; Louyriac, E.; Dorcet, V.; Welle, A.; Vantomme, A.; Miserque, O.; Brusson, J. M.; Maron, L.; Carpentier, J. F.; Kirillov, E.
Substitution Effects in Highly Syndioselective Styrene Polymerization Catalysts Based on Single-Component Allyl ansa-Lanthanidocenes: An Experimental and Theoretical Study
Macromolecules, (50): 6539-6551. 2017. 10.1021/acs.macromol.7b00853
- Lawler, K. V.; Childs, B. C.; Mast, D. S.; Czerwinski, K. R.; Sattelberger, A. P.; Poineau, F.; Forster, P. M.
Molecular and Electronic Structures of M2O7 (M = Mn, Tc, Re)
Inorganic Chemistry, (56): 2448-2458. 2017. 10.1021/acs.inorgchem.6b02503
- Lazic, A. M.; Bozic, B. D.; Vitnik, V. D.; Vitnik, Z. J.; Rogan, J. R.; Radovanovic, L. D.; Valentic, N. V.; Uscumlic, G. S.
Structure-property relationship of 3-(4-substituted benzyl)-1,3-diazaspiro 4,4 nonane-2,4-diones as new potential anticonvulsant agents. An experimental and theoretical study
Journal of Molecular Structure, (1127): 88-98. 2017. 10.1016/j.molstruc.2016.07.069
- Lazreg, A.; Taleb-Mokhtari, I. N.; Yousfi, N.; Sekkal-Rahal, M.
Density Functional Theory Investigations on Vibrational Spectra, Molecular Structure, and Properties of the L-Serine, L-Cysteine, and L-Aspartic Acid Molecules
Journal of the Chinese Chemical Society, (64): 503-521. 2017. 10.1002/jccs.201600810
- Lecours, M. J.; Marta, R. A.; Steinmetz, V.; Keddie, N.; Fillion, E.; O'Hagan, D.; McMahon, T. B.; Hopkins, W. S.
Interaction of B12F122- with All-cis 1,2,3,4,5,6 Hexafluorocyclohexane in the Gas Phase
Journal of Physical Chemistry Letters, (8): 109-113. 2017.
- Lederle, F.; Meyer, F.; Kaldun, C.; Namyslo, J. C.; Hubner, E. G.
Sonogashira coupling in 3D-printed NMR cuvettes: synthesis and properties of arylnaphthylalkynes
New Journal of Chemistry, (41): 1925-1932. 2017. 10.1039/c6nj03614g
- Lee, C. H.; Jun, B.; Lee, S. U.
Theoretical evaluation of the structure-activity relationship in graphene-based electrocatalysts for hydrogen evolution reactions

Lee, J. Y.; Kim, A.; Oh, W. S.; Shong, B.

Computational study on vapor phase coupling reaction between diiso(thio)cyanates with diamines, diols, and dithiols
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25341

Lee, M.; Blum, L. C.; Schmid, E.; Fenner, K.; Gunten, U.

A computer-based prediction platform for the reaction of ozone with organic compounds in aqueous solution: kinetics and mechanisms
Environmental Science-Processes & Impacts, (19): 465-476. 2017. 10.1039/c6em00584e

Lee, V. Y.; Ota, K.; Ito, Y.; Gapurenko, O. A.; Sekiguchi, A.; Minyaev, R. M.; Minkin, V. I.; Gornitzka, H.
Bis(stibahousene)

Journal of the American Chemical Society, (139): 13897-13902. 2017. 10.1021/jacs.7b07712

Leenaraj, D. R.; Joe, I. H.

Non-opioid analgesic drug flupirtine: Spectral analysis, DFT computations, in vitro bioactivity and molecular docking study
Chemical Physics Letters, (677): 41-49. 2017. 10.1016/j.cplett.2017.03.071

Legesse, E. G.; Tong, W. R.; Nachimuthu, S.; Chen, T. Y.; Jiang, J. C.

Theoretical study on photochemistry of Irgacure 907
Journal of Photochemistry and Photobiology a-Chemistry, (347): 78-85. 2017. 10.1016/j.jphotochem.2017.07.018

Leoncini, A.; Ansari, S. A.; Mohapatra, P. K.; Boda, A.; Ali, S. M.; Sengupta, A.; Huskens, J.; Verboom, W.

Benzene-centered tripodal diglycolamides: synthesis, metal ion extraction, luminescence spectroscopy, and DFT studies
Dalton Transactions, (46): 1431-1438. 2017. 10.1039/c6dt04034a

Lescic, S.; Karoui, H.; Hardy, M.; Charles, L.; Tordo, P.; Ouari, O.; Gaudel-Siri, A.; Siri, D.

Alkylperoxy spin adducts of pyrrolidine-N-oxide spin traps: Experimental and theoretical CASSCF study of the unimolecular decomposition in organic solvent, potential applications in water
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3677

Levine, D. S.; Head-Gordon, M.

Energy decomposition analysis of single bonds within Kohn-Sham density functional theory
Proceedings of the National Academy of Sciences of the United States of America, (114): 12649-12656. 2017.
10.1073/pnas.1715763114

Li, B.; Wang, L.; Li, Y.; Wang, D. Q.; Wen, R.; Guo, X. H.; Li, S. J.; Ma, L. J.; Tian, Y.

Conversion of supramolecular organic framework to uranyl-organic coordination complex: a new "matrix-free" strategy for highly efficient capture of uranium
RSC Advances, (7): 8985-8993. 2017. 10.1039/c6ra28356j

Li, B.; Xu, C.; Xu, X.; Zhu, C. Y.; Gu, F. L.

Remarkable nonlinear optical response of excess electron compounds: theoretically designed alkali-doped aziridine M-(C₂NH₅)(n)
Physical Chemistry Chemical Physics, (19): 23951-23959. 2017. 10.1039/c7cp04764a

Li, C.; Chen, J. W.; Xie, H. B.; Zhao, Y. H.; Xia, D. M.; Xu, T.; Li, X. H.; Qiao, X. L.

Effects of Atmospheric Water on center dot OH-initiated Oxidation of Organophosphate Flame Retardants: A DFT Investigation on TCPP
Environmental Science & Technology, (51): 5043-5051. 2017. 10.1021/acs.est.7b00347

Li, D. Z.; Feng, L. Y.; Pei, L.; Zhang, L. J.; Wu, S. G.; Zhai, H. J.

Pentagonal five-center four-electron pi bond in ternary B₃N₂H₅ cluster: an extension of the concept of three-center four-electron omega bond
Physical Chemistry Chemical Physics, (19): 2479-2486. 2017. 10.1039/c6cp07954g

- Li, G. C.; Swords, W. B.; Meyer, G. J.
Bromide Photo-oxidation Sensitized to Visible Light in Consecutive Ion Pairs
Journal of the American Chemical Society, (139): 14983-14991. 2017. 10.1021/jacs.7b06735
- Li, H.; Aquino, A. J. A.; Cordes, D. B.; Hase, W. L.; Krempner, C.
Electronic nature of zwitterionic alkali metal methanides, silanides and germanides - a combined experimental and computational approach
Chemical Science, (8): 1316-1328. 2017. 10.1039/c6sc02390h
- Li, H. D.; Wu, X. K.; Liu, Y. X.; Feng, H.; Fan, Q. C.; King, R. B.
Intermediates for methyl carbon-hydrogen activation in binuclear dimethylfulvene ruthenium carbonyl complexes
Journal of Organometallic Chemistry, (827): 112-118. 2017. 10.1016/j.jorgchem.2016.11.004
- Li, H. R.; Liu, H.; Tian, X. X.; Zan, W. Y.; Mu, Y. W.; Lu, H. G.; Li, J.; Wang, Y. K.; Li, S. D.
Structural transition in metal-centered boron clusters: from tubular molecular rotors Ta@B-21 and Ta@B-22(+) to cage-like endohedral metalloborospherene Ta@B-22(-)
Physical Chemistry Chemical Physics, (19): 27025-27030. 2017. 10.1039/c7cp05179d
- Li, H. Y.; Liu, W. J.; Suo, B. B.
Localization of open-shell molecular orbitals via least change from fragments to molecule
Journal of Chemical Physics, (146) 2017. 10.1063/1.4977929
- Li, J.; Li, G. L.; Xie, Y. M.; King, R. B.; Schaefer, H. F.
Structures of dimetallocenes M-2(C₅H₅)₂ (M = Zn, Cu, Ni, Co, Fe) and their perfluorinated derivatives
New Journal of Chemistry, (41): 5924-5933. 2017. 10.1039/c7nj01105a
- Li, J. J.; Jing, Y. R.; Liu, C. B.; Zhang, D. J.
A theoretical elucidation: why does a SO₃H-functionalized imidazolium-based ionic liquid catalyze the conversion of 5-hydroxymethylfurfural to levulinic acid?
New Journal of Chemistry, (41): 8714-8720. 2017. 10.1039/c7nj00878c
- Li, J. J.; Mu, Y. W.; Tian, X. X.; Yuan, C. X.; Wu, Y. B.; Wang, Q.; Li, D. B.; Wang, Z. X.; Li, S. D.
Zigzag double-chain C-Be nanoribbon featuring planar pentacoordinate carbons and ribbon aromaticity
Journal of Materials Chemistry C, (5): 408-414. 2017. 10.1039/c6tc04356a
- Li, L. F.; Lei, M.; Sakaki, S.
DFT Mechanistic Study on Alkene Hydrogenation Catalysis of Iron Metallaboratrane: Characteristic Features of Iron Species
Organometallics, (36): 3530-3538. 2017. 10.1021/acs.organomet.7b00457
- Li, L. W.; Wu, C. J.; Ma, Y.; Zhou, S. H.; Li, Z.; Sun, T. M.
Effectively enhancing the enantioseparation ability of beta-cyclodextrin derivatives by de novo design and molecular modeling
Analyst, (142): 3699-3706. 2017. 10.1039/c7an00986k
- Li, M. N.; Zhang, Z. H.; Wu, S. Y.; Chen, X. H.
DFT calculations of the surface and the electronic structure of silicon core approximants for sensing
Optik, (148): 344-349. 2017. 10.1016/j.ijleo.2017.09.022
- Li, N.; Sun, F. Q.; Chen, J. P.; Li, K. L.; Li, S. Y.; Zhao, L.; Liu, Z. C.; Gao, J. S.
The influence of water molecules on NdCl₃ center dot 3C(3)H(8)O in the properties: A DFT study
Journal of Molecular Structure, (1143): 127-134. 2017. 10.1016/j.molstruc.2017.04.055
- Li, N.; Wang, S. B.; Sun, Y. H.; Li, S. G.
First principles studies on the selectivity of dimethoxymethane and methyl formate in methanol oxidation over V2O5/TiO₂-based catalysts
Physical Chemistry Chemical Physics, (19): 19393-19406. 2017. 10.1039/c7cp02326j

- Li, P. F.; Merz, K. M.
Metal Ion Modeling Using Classical Mechanics
Chemical Reviews, (117): 1564-1686. 2017. 10.1021/acs.chemrev.6b00440
- Li, Q.; Liu, B. J.; Tian, Y.; Yu, Q. H.; Mu, W. J.; Wei, H. Y.; Wang, D. Q.; Li, X. L.; Luo, S. Z.
Thermodynamics of the Protonation of an Analogue of Glyphosate, N-(phosphonomethyl)-L-proline, in Aqueous Solutions
Journal of Solution Chemistry, (46): 1048-1058. 2017. 10.1007/s10953-017-0620-0
- Li, Q.; Taylor, M. G.; Kirschbaum, K.; Lambright, K. J.; Zhu, X. F.; Mpourmpakis, G.; Jin, R. C.
Site-selective substitution of gold atoms in the Au-24(SR)(20) nanocluster by silver
Journal of Colloid and Interface Science, (505): 1202-1207. 2017. 10.1016/j.jcis.2017.06.049
- Li, Q. G.; Xiang, S. K.; Mao, S.; Ren, Y.
Theoretical Investigations on the Intramolecular N-Arylation Mechanism and Reactivity for the Synthesis of Benzimidazoles by Base-Catalyzed
Chinese Journal of Organic Chemistry, (37): 608-616. 2017. 10.6023/cjoc201609020
- Li, Q. Z.; Zheng, J. J.; He, L.; Zhao, X.; Nagase, S.
Epoxy and Oxidoannulene Oxidation Mechanisms of Fused-Pentagon Chlorofullerenes: Oxides Linked by a Pirouette-Type Transition State
Journal of Organic Chemistry, (82): 6541-6549. 2017. 10.1021/acs.joc.7b00408
- Li, W.; Kim, C. K.
A Theoretical Study on the Mechanism of Methylation of N-methylaniline with CO₂ and Silyl Hydrides
Bulletin of the Korean Chemical Society, (38): 12-18. 2017. 10.1002/bkcs.11011
- Li, W. W.; Yu, X. L.; Wang, X. Y.
Theoretical Design of a New Allosteric Switch and Fluorescence Chemosensor Double Functional Devices of Aza-Crown Ether
Journal of Physical Chemistry C, (121): 1436-1441. 2017. 10.1021/acs.jpcc.6b10228
- Li, W. Y.; Kim, C. K.
Theoretical investigations on the methylation of N-H bond using CO₂ and hydrosilane catalyzed by Zinc(II) complexes: Mechanism and ligand effect
Journal of Co₂ Utilization, (20): 178-189. 2017. 10.1016/j.jcou.2017.05.016
- Li, W. Y.; Lyu, Y. J.; Zhang, H. F.; Zhu, M. Q.; Tang, H. P.
A theoretical study on the unusual square-planar structure of bis(imino)pyridine-ligated Group 13 complexes
Dalton Transactions, (46): 106-115. 2017. 10.1039/c6dt03775e
- Li, X. H.; Cui, H. L.; Zhang, R. Z.
Theoretical investigation on vibrational spectroscopic and nonlinear optical activity of 1-(4-chloro phenyl)-3-(4-dimethylamino phenyl) prop-2-en-1-one
Canadian Journal of Physics, (95): 353-360. 2017. 10.1139/cjp-2016-0684
- Li, X. M.; Pan, Y. R.; Zhan, P. Y.; Wang, Q. W.; Liu, B.
New Cd(II) Coordination Polymer Constructed by 3-(2-Pyridyl)pyrazole and 5-Nitroisophthalic Acid: Synthesis, Crystal Structure and Theoretical Calculations
Chinese Journal of Structural Chemistry, (36): 1609-1616. 2017. 10.14102/j.cnki.0254-5861.2011-1587
- Li, X. Y.
AuRnX and XAuRn (X=F - I and OH)
Chemistryselect, (2): 3471-3478. 2017. 10.1002/slct.201700600
- Li, X. Y.
Stabilities and interactions of CuRnX and XCuRn (X = F - I): ab initio calculations

Molecular Physics, (115): 3128-3135. 2017. 10.1080/00268976.2017.1350293

Li, X. Y.

Theoretical investigation on the covalence in AgRnX and XAgRn (X = F - I)
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3524-4

Li, X. Y.; Cai, J. X.

On the covalence in coinage-metal halides M3X3 (M = Cu, Ag and Au, X = F - I)
Molecular Physics, (115): 1544-1554. 2017. 10.1080/00268976.2017.1303206

Li, Y.

Copper(I)-catalyzed reaction of unsymmetrical alkyne with HB (pin): a density functional theory study
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3630

Li, Y.; Du, S. W.

Theoretical study on the reaction mechanisms and stereoselectivities of DABCO-catalyzed Rauhut-Currier/cyclization reaction of methyl acrylate with 2-benzoyl-3-phenyl-acrylonitrile
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25325

Li, Y.; Liu, T. T.; Fu, W. W.

Mechanisms of DABCO- and DMAP-catalyzed 2+4 cycloaddition reactions of methylallenoate with methyleneindolone: A DFT study
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25408

Li, Y.; Liu, T. T.; Liang, C. H.

Mechanisms and stereoselectivities of NHC-catalyzed 4+2 cycloaddition reaction between phenylacetic acid and o-quinone methide: A computational investigation
Molecular Catalysis, (441): 199-208. 2017. 10.1016/j.mcat.2017.08.017

Li, Y.; Liu, T. T.; Zhang, H. R.; Du, Z.; Chen, C. M.

Mechanisms and stereoselectivities of phosphine-catalyzed Rauhut-Currier reaction between N-phenylmaleimide and 2-benzoyl acrylate: A computational investigation
Molecular Catalysis, (432): 292-298. 2017. 10.1016/j.mcat.2017.01.007

Li, Y.; Ning, P.; Peng, J. H.; Zhu, T. T.; Bao, S. Y.; Jin, X.; Zhang, X. Y.; Zhou, L. L.; Tang, L. H.

The crucial role of water clusters (H₂O)_(n) (n=0-5) on the catalytic oxidation of AsH₃: An accurate theoretical investigation
Computational and Theoretical Chemistry, (1115): 69-79. 2017. 10.1016/j.comptc.2017.05.037

Li, Y.; Siwatch, R. K.; Mondal, T.; Li, Y. X.; Ganguly, R.; Koley, D.; So, C. W.

Diverse Bonding Activations in the Reactivity of a Pentaphenylborole toward Sodium Phosphaethynolate: Heterocycle Synthesis and Mechanistic Studies
Inorganic Chemistry, (56): 4112-4120. 2017. 10.1021/acs.inorgchem.7b00128

Li, Y.; Tian, R. X.; Du, S. W.

Mechanisms and stereoselectivities of the DABCO-catalyzed Rauhut-Currier reaction of alpha,beta-unsaturated ketones and aryl acrylates: a computational investigation
RSC Advances, (7): 2890-2896. 2017. 10.1039/c6ra25311c

Li, Y.; Wang, B.; Yu, Z. Y.; Zhou, X. Q.; Kang, D.; Wu, Y. Q.; Chen, Z. M.; He, C. Y.; Zhou, X.

The effects of central metals on ammonia sensing of metallophthalocyanines covalently bonded to graphene oxide hybrids
RSC Advances, (7): 34215-34225. 2017. 10.1039/c7ra06081e

Li, Y.; Yang, G. H.; He, C. Q.; Li, X.; Houk, K. N.; Cheng, J. P.

Chirality Sensing of alpha-Hydroxyphosphonates by N-tert-Butyl Sulfinyl Squaramide
Organic Letters, (19): 4191-4194. 2017. 10.1021/acs.orglett.7b01743

- Li, Y. L.; Oliveira, V.; Tang, C. M.; Cremer, D.; Liu, C. Y.; Ma, J.
*The Peculiar Role of the Au-3 Unit in Au-*m*, Clusters: sigma-Aromaticity of the Au₅Zn⁺ Ion*
Inorganic Chemistry, (56): 5793-5803. 2017. 10.1021/acs.inorgchem.7b00404
- Li, Y. Z.; Li, Y. C.; Song, P.; Ma, F. C.; Liang, J. P.; Sun, M. T.
Screening and design of high-performance indoline-based dyes for DSSCs
RSC Advances, (7): 20520-20536. 2017. 10.1039/c6ra28396a
- Li, Y. Z.; Sun, C. F.; Song, P.; Ma, F. C.; Yang, Y. H.
Tuning the Electron-Transport and Electron-Accepting Abilities of Dyes through Introduction of Different pi-Conjugated Bridges and Acceptors for Dye-Sensitized Solar Cells
Chemphyschem, (18): 366-383. 2017. 10.1002/cphc.201601101
- Li, Y. Z.; Xu, B. B.; Song, P.; Ma, F. C.; Sun, M. T.
D-A-pi-A System: Light Harvesting, Charge Transfer, and Molecular Designing
Journal of Physical Chemistry C, (121): 12546-12561. 2017. 10.1021/acs.jpcc.7b02328
- Li, Z.; Wang, Y. D.; Chen, S.; Li, L. W.; Sun, T. M.
Conformations and interactions in pasiniazid: A spectroscopic and computational characterization
Journal of Molecular Structure, (1133): 179-186. 2017. 10.1016/j.molstruc.2016.11.095
- Li, Z. Z.; Li, A. Y.
*Monocyclic aromatic compounds B(*n*)Rg(*n*)((*n*-2)+) of boron and rare gases*
Physical Chemistry Chemical Physics, (19): 19109-19119. 2017. 10.1039/c7cp00316a
- Liebhauser, P.; Keisers, K.; Hoffmann, A.; Schnappinger, T.; Sommer, I.; Thoma, A.; Wilfer, C.; Schoch, R.; Stuhrenberg, K.; Bauer, M.; Durr, M.; Ivanovic-Burmazovic, I.; Herres-Pawlis, S.
Record Broken: A Copper Peroxide Complex with Enhanced Stability and Faster Hydroxylation Catalysis
Chemistry-a European Journal, (23): 12171-12183. 2017. 10.1002/chem.201700887
- Liem-Nguyen, V.; Skyllberg, U.; Nam, K.; Bjorn, E.
Thermodynamic stability of mercury(II) complexes formed with environmentally relevant low-molecular-mass thiols studied by competing ligand exchange and density functional theory
Environmental Chemistry, (14): 243-253. 2017. 10.1071/en17062
- Lin, C.; Kumar, M.; Finney, B. A.; Francisco, J. S.
Intramolecular hydrogen bonding in malonaldehyde and its radical analogues
Journal of Chemical Physics, (147) 2017. 10.1063/1.4996563
- Lin, H.; Chen, J. F.; Zhu, S. G.; Li, H. Z.; Huang, Y.
Synthesis, Characterization, Detonation Performance, and DFT Calculation of HMX/PNO Cocrystal Explosive
Journal of Energetic Materials, (35): 95-108. 2017. 10.1080/07370652.2016.1172681
- Lin, J.; Lu, R. Q.; Wu, C. C.; Xiao, Y.; Liang, F.; Famakinwa, T.
A density functional theory study on the interactions between dibenzothiophene and tetrafluoroborate-based ionic liquids
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3310-3
- Lin, Z. F.; Lu, T.; Ding, X. L.
A Theoretical Investigation on Doping Superalkali for Triggering Considerable Nonlinear Optical Properties of Si₁₂C₁₂ Nanostructure
Journal of Computational Chemistry, (38): 1574-1582. 2017. 10.1002/jcc.24796
- Lindenmaier, N. J.; Wahlefeld, S.; Bill, E.; Szilvasi, T.; Eberle, C.; Yao, S.; Hildebrandt, P.; Horch, M.; Zebger, I.; Driess, M.
An S-Oxygenated NiFe Complex Modelling Sulfenate Intermediates of an O-2-Tolerant Hydrogenase
Angewandte Chemie-International Edition, (56): 2208-2211. 2017. 10.1002/ange.201611069
- Ling, H. C.; Xia, M. R.; Chen, W. K.; Chai, Z. F.; Wang, D. Q.

Influence of denticity and combined soft-hard strategy on the interaction of picolinic-type ligands with NpO_2^+
RSC Advances, (7): 12236-12246. 2017. 10.1039/c6ra26114k

Lingua, H.; Vibert, F.; Mouysset, D.; Siri, D.; Bertrand, M. P.; Feray, L.
Iron(II)/copper(I)-mediated stereoselective carbozincation of ynamides. One-pot synthesis of alpha-allyl-tetrasubstituted-enamides
Tetrahedron, (73): 3415-3422. 2017. 10.1016/j.tet.2017.04.065

Liu, B. J.; Tian, Y.; Yu, Q. H.; Li, Q.; Mu, W. J.; Tan, Z. Y.; Wu, F. C.; Wang, D. Q.; Li, X. L.
Determination of Protonation Constants of O-Phospho-l-serine in Aqueous Solution: Potentiometry, Microcalorimetry, NMR Spectroscopy and Quantum Chemical Calculations
Journal of Solution Chemistry, (46): 2281-2292. 2017. 10.1007/s10953-017-0696-6

Liu, B. W.; Zhang, M. Y.; Jiang, X. M.; Li, S. F.; Zeng, H. Y.; Wang, G. Q.; Fan, Y. H.; Su, Y. F.; Li, C. S.; Guo, G. C.; Huang, J. S.
Large Second-Harmonic Generation Responses Achieved by the Dimeric $\text{Ge}_2\text{Se}_4(\mu\text{-Se}-2)$ (4-) Functional Motif in Polar Polyselenides $\text{A}(4)\text{Ge}(4)\text{Se}(12)$ ($\text{A} = \text{Rb}, \text{Cs}$)
Chemistry of Materials, (29): 9200-9207. 2017. 10.1021/acs.chemmater.7b03046

Liu, C. G.; Jiang, M. X.; Su, Z. M.
Computational Study on M-1/POM Single-Atom Catalysts ($M = \text{Cu}, \text{Zn}, \text{Ag}, \text{and Au}; \text{POM} = \text{PW}12\text{O}40$ (3-)): Metal Support Interactions and Catalytic Cycle for Alkene Epoxidation
Inorganic Chemistry, (56): 10496-10504. 2017. 10.1021/acs.inorgchem.7b01480

Liu, C. S.; Teng, Z. W.; Ye, X. J.; Yan, X. H.
Two-dimensional tetragonal AIP monolayer: strain-tunable direct-indirect band-gap and semiconductor-metal transitions
Journal of Materials Chemistry C, (5): 5999-6004. 2017. 10.1039/c7tc00822h

Liu, H.; Li, X. M.; Pan, Y. R.; Wang, S. J.; Li, G. F.
Synthesis, Crystal Structure and Theoretical Calculations of a Manganese(II) Coordination Polymer Assembled by 2,5-Thiophenedicarboxylic Acid and 3-(2-Pyridyl)pyrazole Ligands
Chinese Journal of Structural Chemistry, (36): 2073-2080. 2017. 10.14102/j.cnki.0254-5861.2011-1637

Liu, J. Y.; Ma, H. D.; Sun, Y. B.; Li, Y.; Sun, W. M.; Wu, D.; Li, Z. R.
Hyperhalogen properties of early-transition-metal borates
RSC Advances, (7): 47073-47082. 2017. 10.1039/c7ra10238k

Liu, L. X.; Mao, S.; Li, Q.; Wang, X. L.; Yang, M. L.; Li, L. C.
Confinement of hydrogen and hydroxyl radicals in water cages: a density functional theory study
RSC Advances, (7): 14537-14543. 2017. 10.1039/c6ra28804a

Liu, M. X.; Li, Q. Z.; Li, W. Z.; Cheng, J. B.
Carbene tetrel-bonded complexes
Structural Chemistry, (28): 823-831. 2017. 10.1007/s11224-016-0890-y

Liu, M. X.; Li, Q. Z.; Scheiner, S.
Comparison of tetrel bonds in neutral and protonated complexes of pyridineTF(3) and furanTF(3) ($T = \text{C}, \text{Si}, \text{and Ge}$) with NH_3
Physical Chemistry Chemical Physics, (19): 5550-5559. 2017. 10.1039/c6cp07531b

Liu, N. N.; Xue, Y. Y.; Ding, Y. H.
Theoretical Prediction on 5 Radialene Sandwich Complexes ($\text{CpM}(2)(\text{C}10\text{H}10)$) ($\text{Cp} = \text{eta}(\text{C}5\text{-H}5)\text{-C-5}$; $\text{M} = \text{Fe}, \text{Co}, \text{Ni}$): Geometry, Spin States, and Bonding
Journal of Physical Chemistry A, (121): 1106-1112. 2017. 10.1021/acs.jpca.6b11066

Liu, N. N.; Yu, S.; Ding, Y. H.
Theoretical study on 3 -and 4 radialene complexes $\text{CpM}(\text{C}2n\text{H}2n)$ ($n=3, 4$; $\text{M} = \text{Sc-Ni}$): Special metal-aromatic interaction along with metal-alkene bonds

Journal of Organometallic Chemistry, (828): 75-82. 2017. 10.1016/j.jorganchem.2016.11.023

Liu, S.; Dai, W. S.; Lin, D.; Cheng, M.; Du, Y. K.; Zhu, Q. H.

REMPI and MATI spectroscopy of cis and trans 4-chloro-3-fluoroanisole

Journal of Molecular Spectroscopy, (338): 15-21. 2017. 10.1016/j.jms.2017.04.019

Liu, S.; Dai, W. S.; Zhang, L. J.; Cheng, M.; Du, Y. K.; Zhu, Q. H.

Structure and vibrations of 2-fluoro-N-methylaniline in the S-0, S-1 and D-0 states: REMPI and MATI spectroscopy and theoretical calculations

Journal of Molecular Structure, (1146): 138-145. 2017. 10.1016/j.molstruc.2017.05.101

Liu, S.; Zhang, L. J.; Dai, W. S.; Cheng, M.; Du, Y. K.; Zhu, Q. H.

REMPI and MATI spectroscopy of cis and trans 3-chloro-N-methylaniline

Journal of Molecular Spectroscopy, (336): 12-21. 2017. 10.1016/j.jms.2017.03.013

Liu, S. Y.; Legare, M. A.; Auerhammer, D.; Hofmann, A.; Braunschweig, H.

The First Boron-Tellurium Double Bond: Direct Insertion of Heavy Chalcogens into a Mn=B Double Bond

Angewandte Chemie-International Edition, (56): 15760-15763. 2017. 10.1002/anie.201708729

Liu, W. H.; Wang, Q.; Zheng, Y.; Wang, S. B.; Yan, Y.; Yang, Y. Z.

Extraction behaviour and mechanism of Pt(IV) and Pd(II) by liquid-liquid extraction with an ionic liquid HBBIm Br

Dalton Transactions, (46): 7210-7218. 2017. 10.1039/c7dt01142c

Liu, X.; Yuan, J. Y.; Yao, C. H.; Chen, J. S.; Li, L. L.; Bao, X. L.; Yang, J. L.; Wu, Z. K.

Crystal and Solution Photoluminescence of MAg24(SR)(18) (M = Ag/Pd/Pt/Au) Nanoclusters and Some Implications for the Photoluminescence Mechanisms

Journal of Physical Chemistry C, (121): 13848-13853. 2017. 10.1021/acs.jpcc.7b01730

Liu, X. H.; Ding, W. H.; Wu, Y. S.; Zeng, C. H.; Luo, Z. X.; Fu, H. B.

Penicillamine-protected Ag-20 nanoclusters and fluorescence chemosensing for trace detection of copper ions

Nanoscale, (9): 3986-3994. 2017. 10.1039/c6nr09818e

Liu, Y. Y.; Qiu, F. Z.; Zhu, J.; Ren, Y.; Lau, K. C.

Microsolvation effects on the reactivity of oxy-nucleophiles: the case of gas-phase S(N)2 reactions of YO-(CH3OH)(n=1,2) towards CH3Cl

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3351-7

Liu, Z. F.; Liu, X. J.; Zhao, J. J.

Design of superhalogens using a core-shell structure model

Nanoscale, (9): 18781-18787. 2017. 10.1039/c7nr06431d

Liu, Z. L.; Xie, H.; Zou, J. H.; Fan, H. J.; Tang, Z. C.

Observation of promoted C-O bond weakening on the heterometallic nickel-silver: Photoelectron velocity-map imaging spectroscopy of AgNi(CO)n(-)

Journal of Chemical Physics, (146) 2017. 10.1063/1.4990546

Liu, Z. Y.; Guo, J. D.; Song, C. Y.; Hu, W. P.; Dang, Y. F.; Wang, Z. X.

The Origins of the Differences between Alkyne Hydroalkoxylations Catalyzed by 8-Quinolinolato- and Dipyrinato-Ligated Rh Complexes: A DFT Mechanistic Study

European Journal of Inorganic Chemistry: 2713-2722. 2017. 10.1002/ejic.201700181

Liu, Z. Y.; Trindle, C. O.; Gu, Q. L.; Wu, W.; Su, P. F.

Unravelling hydrogen bonding interactions of tryptamine-water dimer from neutral to cation

Physical Chemistry Chemical Physics, (19): 25260-25269. 2017. 10.1039/c7cp03491a

Lotfy, G.; Said, M. M.; El Ashry, E. S. H.; El Tamany, E. S. H.; Aziz, Y. M. A.; Soliman, S. M.; Barakat, A.

Synthesis, structure combined with conformational analysis, biological activities and docking studies of bis benzylidene cyclohexanone derivatives

Journal of Saudi Chemical Society, (21): 619-632. 2017. 10.1016/j.jscs.2017.04.002

Louyriac, E.; Laur, E.; Welle, A.; Vantomme, A.; Miserque, O.; Brusson, J. M.; Maron, L.; Carpentier, J. F.; Kirillov, E.
Experimental and Computational Investigations on Highly Syndioselective Styrene-Ethylene Copolymerization Catalyzed by Allyl ansa-Lanthanidocenes
Macromolecules, (50): 9577-9588. 2017. 10.1021/acs.macromol.7b01969

Lu, J. S.; Yang, M. C.; Su, M. D.
Aluminum-phosphorus triple bonds: Do substituents make Al equivalent to P synthetically accessible?
Chemical Physics Letters, (686): 60-67. 2017. 10.1016/j.cplett.2017.08.032

Lu, J. S.; Yang, M. C.; Su, M. D.
The effect of substituents on the stability of triply bonded gallium equivalent to antimony molecules: a new target for synthesis
Dalton Transactions, (46): 1848-1856. 2017. 10.1039/c6dt04522g

Lu, J. S.; Yang, M. C.; Su, M. D.
The effect of substituents on triply bonded boron equivalent to antimony molecules: a theoretical approach
Physical Chemistry Chemical Physics, (19): 8026-8033. 2017. 10.1039/c7cp00421d

Lu, J. S.; Yang, M. C.; Su, M. D.
Substituent Effects on the Stability of Thallium and Phosphorus Triple Bonds: A Density Functional Study
Molecules, (22) 2017. 10.3390/molecules22071111

Lu, J. S.; Yang, M. C.; Su, M. D.
Triply Bonded Gallium Phosphorus Molecules: Theoretical Designs and Characterization
Journal of Physical Chemistry A, (121): 6630-6637. 2017. 10.1021/acs.jpca.7b04659

Lu, J. S.; Yang, M. C.; Su, M. D.
Triply-bonded indium phosphorus molecules: theoretical designs and characterization
RSC Advances, (7): 20597-20603. 2017. 10.1039/c7ra01295k

Lu, N.; Bu, Y. X.
Computational design of three Cu-induced triangular pyrimidines based DNA motifs with improved conductivity
Canadian Journal of Chemistry, (95): 571-579. 2017. 10.1139/cjc-2016-0595

Lu, N.; Bu, Y. X.; Luo, G. M.
Cu-wire-mediated dipyrimidine base pairs as the building blocks for conductive and magnetic Cu-DNA nanowires
Journal of Mathematical Chemistry, (55): 1301-1321. 2017. 10.1007/s10910-017-0744-x

Lu, R. Q.; Wu, C. C.; Lin, J.; Xiao, Y.; Wang, F.; Lu, Y. K.
The study on interactions between 1-ethyl-3-methylimidazolium chloride and benzene/pyridine/pyrrole/thiophene
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3663

Lu, R. Q.; Wu, C. C.; Lin, J.; Xiao, Y.; Wang, F.; Siegler, H. D.
Theoretical study on interactions between Trifluoromethanesulfonate (Triflate) based ionic liquid and thiophene
Journal of Molecular Liquids, (237): 289-294. 2017. 10.1016/j.molliq.2017.04.105

Lu, S. C.; Song, X. X.; Poh, S. B.; Yang, H.; Wong, M. W.; Zhao, Y.
Access to Enantiopure Triarylmethanes and 1,1-Diarylkalkanes by NHC-Catalyzed Acylative Desymmetrization
Chemistry-a European Journal, (23): 2275-2281. 2017. 10.1002/chem.201605445

Lu, W. C.; Tsa, I. H.; Sun, Y.; Zhou, W. J.; Liu, J. B.
Elucidating Potential Energy Surfaces for Singlet O₂ Reactions with Protonated, Deprotonated, and Di-Deprotonated Cystine Using a Combination of Approximately Spin-Projected Density Functional Theory and Guided-Ion-Beam Mass Spectrometry
Journal of Physical Chemistry B, (121): 7844-7854. 2017. 10.1021/acs.jpcb.7b05674

- Lu, Y.; Gao, Z. H.; Chen, X. Y.; Guo, J. D.; Liu, Z. Y.; Dang, Y. F.; Ye, S.; Wang, Z. X.
Formylation or methylation: what determines the chemoselectivity of the reaction of amine, CO₂, and hydrosilane catalyzed by 1,3,2-diazaphospholene?
Chemical Science, (8): 7637-7650. 2017. 10.1039/c7sc00824d
- Luo, Q. H.; Shi, Z. J.; Li, D. X.; Zhu, C. Z.; Wang, M. L.
DFT study on the ionic cyclization mechanism of copolymers of acrylonitrile-itaconic acid: Direct or autocatalytic?
Chemical Physics Letters, (687): 158-162. 2017. 10.1016/j.cplett.2017.09.011
- Lutz, J. A.; Don, V. S.; Kumar, R.; Taylor, C. M.
Influence of Sulfur on Acid-Mediated Enamide Formation
Organic Letters, (19): 5146-5149. 2017. 10.1021/acs.orglett.7b02432
- Luzardo, F.; Alvarez, N.; Kremer, C.; de Camargo, A. S. S.; Gancheff, J. S.
New complexes of Cu(II) with dipicolinate and pyridyl-based ligands: An experimental and DFT approach
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (183): 45-52. 2017. 10.1016/j.saa.2017.04.003
- Ma, D. X.; Zhang, C. J.; Chen, Z. N.; Xu, X.
Rational design of model Pd(II)-catalysts for C-H activation involving ligands with charge-shift bonding characteristics
Physical Chemistry Chemical Physics, (19): 2417-2424. 2017. 10.1039/c6cp06215f
- Ma, G. L.; Song, G. L.; Li, Z. H.
Theoretical design and mechanistic study of the metal-free reduction of CO₂ to CO
Physical Chemistry Chemical Physics, (19): 28313-28322. 2017. 10.1039/c7cp05538b
- Ma, J. F.; Ma, F.; Zhou, Z. J.; Liu, Y. T.
Theoretical prediction on CO insertion reactions through the anionic complex ClMg(eta(2)-O₂C (-)) as a catalyst
Computational and Theoretical Chemistry, (1101): 55-61. 2017. 10.1016/j.comptc.2016.12.022
- Ma, L.; Jin, X. L.; Yang, H. H.; Wang, X. X.; Du, N.; Chen, H. S.
Dissociation of H-2 on Mg-coated B12C6N6
Chinese Physics B, (26) 2017. 10.1088/1674-1056/26/6/068801
- Ma, X. N.; Tan, X. J.; Xing, D. X.; Sui, Q. C.; Liu, J. M.; Xu, C. X.; Liu, Y.
Two families of bis(imido) symmetrical Schiff bases: X-ray crystal structure and optical properties
Journal of Molecular Structure, (1137): 681-691. 2017. 10.1016/j.molstruc.2017.02.082
- Ma, Y.; Chen, C.; Wang, T. F.; Zhang, J. S.; Wu, J. J.; Liu, X. D.; Ren, T. G.; Wang, L.; Zhang, J. L.
Dialkylpyrazolium ionic liquids as novel catalyst for efficient fixation of CO₂ with metal- and solvent-free
Applied Catalysis a-General, (547): 265-273. 2017. 10.1016/j.apcata.2017.09.009
- Mabkhot, Y. N.; Barakat, A.; Soliman, S. M.; El-Idreesy, T. T.; Ghabbour, H. A.; Al>Showiman, S. S.
Synthesis, characterization and computational studies of a novel thieno 2,3-b thiophene derivative
Journal of Molecular Structure, (1130): 62-70. 2017. 10.1016/j.molstruc.2016.10.001
- Maccato, C.; Bigiani, L.; Carraro, G.; Gasparotto, A.; Seraglia, R.; Kim, J.; Devi, A.; Tabacchi, G.; Fois, E.; Pace, G.; Di Noto, V.; Barreca, D.
Molecular Engineering of Mn-II Diamine Diketonate Precursors for the Vapor Deposition of Manganese Oxide Nanostructures
Chemistry-a European Journal, (23): 17954-17963. 2017. 10.1002/chem.201703423
- Machacek, J.; Buhl, M.; Fanfrlik, J.; Hnyk, D.
Nuclear Magnetic Shielding of Monoboranes: Calculation and Assessment of B-11 NMR Chemical Shifts in Planar BX3 and in Tetrahedral BX4 (-) Systems
Journal of Physical Chemistry A, (121): 9631-9637. 2017. 10.1021/acs.jpca.7b09831
- Mafatoon-Azad, L.; Nazari, F.

Anion-cation, anion-lithium, cation-lithium and ion pair-lithium interactions in alicyclic ammonium based ionic liquids as electrolytes of lithium metal batteries
Journal of Molecular Liquids, (242): 1228-1235. 2017. 10.1016/j.molliq.2017.07.121

Maihom, T.; Choomwattana, S.; Boekfa, B.; Treesukol, P.
Theoretical mechanistic study of the ethylene oxidation over permanganate: effect of BF₃ Lewis acid
Monatshefte fur Chemie, (148): 1277-1284. 2017. 10.1007/s00706-017-1964-2

Maity, B.; Koley, D.
Computational Investigation on the Role of Disilene Substituents Toward N₂O Activation
Journal of Physical Chemistry A, (121): 401-417. 2017. 10.1021/acs.jpca.6b11988

Maji, R.; Champagne, P. A.; Houk, K. N.; Wheeler, S. E.
Activation Mode and Origin of Selectivity in Chiral Phosphoric Acid-Catalyzed Oxacycle Formation by Intramolecular Oxetane Desymmetrizations
ACS Catalysis, (7): 7332-7339. 2017. 10.1021/acscatal.7b02993

Maji, R.; Wheeler, S. E.
Importance of Electrostatic Effects in the Stereoselectivity of NHC-Catalyzed Kinetic Resolutions
Journal of the American Chemical Society, (139): 12441-12449. 2017. 10.1021/jacs.7b01796

Makiabadi, B.; Zakarianezhad, M.; Mohammadzamani, S.
Theoretical Study of CN Radicals Chemisorption on the Electronic Properties of BC₂N Nanotube
Journal of Nano Research, (48): 38-48. 2017. 10.4028/www.scientific.net/JNanoR.48.38

Makiabadi, B.; Zakarianezhad, M.; Nasab, S. S.
Theoretical study of interaction of NH₂X (X = H, CH₃, CH₂OCH₃, and CH₂COOH) molecules with AlN and AlP nanotubes
Phosphorus Sulfur and Silicon and the Related Elements, (192): 81-87. 2017. 10.1080/10426507.2016.1225055

Malaspina, L. A.; White, A. H.; Wege, D.; Tolmie, M. B.; Skelton, B. W.; Grabowsky, S.
Tautomerism in acyl-pyrazolones and in a novel photolysis product-importance and impact of the accurate localization of hydrogen atoms in crystal structures
Structural Chemistry, (28): 1343-1357. 2017. 10.1007/s11224-017-1005-0

Malastova, A.; Vallo, J.; Almassy, A.; Pitonak, M.; Neogrady, P.; Sebesta, R.
Fe-Li Interactions in Ferrocenyllithium Compounds
European Journal of Inorganic Chemistry: 483-488. 2017. 10.1002/ejic.201601114

Maltceva, O.; Mamardashvili, G.; Khodov, I.; Lazovskiy, D.; Khodova, V.; Krest'yaninov, M.; Mamardashvili, N.; Dehaen, W.
Molecular recognition of nitrogen - containing bases by Zn 5,15-bis-(2,6-dodecyloxyphenyl) porphyrin
Supramolecular Chemistry, (29): 360-369. 2017. 10.1080/10610278.2016.1238473

Mammino, L.
Complexes of arzanol with a Cu²⁺ ion: a DFT study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3443-4

Man, X. P.; Jiang, Y. Y.; Liu, Y. X.; Bi, S. W.
Mechanistic Study on Platinum-Catalyzed Domino Reaction of Benziodoxole and Pyrrole Homopropargylic Ethers for Indole Synthesis
Organometallics, (36): 2843-2852. 2017. 10.1021/acs.organomet.7b00338

Mandal, A.; Patel, B. K.
Metal Ion Directed Tautomeric Polymorphism in a Hydrazonamide/Hydrozonate System
Chemistryselect, (2): 494-503. 2017. 10.1002/slct.201601432

Mandal, A.; Patel, B. K.
Molecular structures and fluorescence property of Zn(II), Cd(II) complexes of 3-pyridyl-5-aryl-(1H)-1,2,4-triazoles
Polyhedron, (132): 112-122. 2017. 10.1016/j.poly.2017.04.040

- Mandal, S.; Acharjee, N.
DFT study for radical capture by mitochondria oxidotoxin protective ionic and non-ionic amphiphilic alpha-phenyl-N-t-butyl nitrone derivatives
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (56): 9-20. 2017.
- Mandal, S.; Banerji, A.; Chakraborty, B.; Acharjee, N.
DFT analysis for the regio- and stereospecific synthesis of antibacterial isoxazolidine
Journal of the Indian Chemical Society, (94): 535-542. 2017.
- Mandal, S.; Rao, S.; Ramanujam, K.
Understanding the photo-electrochemistry of metal-free di and tri substituted thiophene-based organic dyes in dye-sensitized solar cells using DFT/TD-DFT studies
Ionics, (23): 3545-3554. 2017. 10.1007/s11581-017-2158-y
- Manesh, A. T.; Heidarnezhad, Z.; Vahedpour, M.; Masnabadi, N.
Calculation of Arrhenius parameters by the RRKM method for the carbon-hydrogen bond fission reaction of fluorobenzene
Progress in Reaction Kinetics and Mechanism, (42): 182-190. 2017. 10.3184/146867817x14806858831866
- Mansour, A. M.
Rapid green and blue light-induced CO release from bromazepam Mn(I) and Ru(II) carbonyls: synthesis, density functional theory and biological activity evaluation
Applied Organometallic Chemistry, (31) 2017. 10.1002/aoc.3564
- Mansour, A. M.
Visible light photoactivatable CO releasing manganese (I) tricarbonyl complexes: Experimental and DFT studies
Journal of Photochemistry and Photobiology a-Chemistry, (335): 78-85. 2017. 10.1016/j.jphotochem.2016.11.007
- Mansour, A. M.; Friedrich, A.
Blue-light induced CO releasing properties of thiourea based manganese(I) carbonyl complexes
Polyhedron, (131): 13-21. 2017. 10.1016/j.poly.2017.04.021
- Mansour, A. M.; Shehab, O. R.
Structural studies and quantum chemical calculations of Cr(III), Fe(III) and Ru(III) bromazepam complexes
Applied Organometallic Chemistry, (31) 2017. 10.1002/aoc.3635
- Manz, T. A.
Introducing DDEC6 atomic population analysis: part 3. Comprehensive method to compute bond orders
RSC Advances, (7): 45552-45581. 2017. 10.1039/c7ra07400j
- Manzetti, S.; Yakovlev, A.
Quantum chemical study of regular and irregular geometries of MgO nanoclusters: Effects on magnetizability, electronic properties and physical characteristics
Materials Chemistry and Physics, (199): 7-17. 2017. 10.1016/j.matchemphys.2017.06.035
- Mao, Y. Z.; Horn, P. R.; Head-Gordon, M.
Energy decomposition analysis in an adiabatic picture
Physical Chemistry Chemical Physics, (19): 5944-5958. 2017. 10.1039/c6cp08039a
- Mar, B. D.; Kulik, H. J.
Depolymerization Pathways for Branching Lignin Spirodienone Units Revealed with ab Initio Steered Molecular Dynamics
Journal of Physical Chemistry A, (121): 532-543. 2017. 10.1021/acs.jpca.6b11414
- Marcos, I.; Ojea, V.; Vazquez-Garcia, D.; Fernandez, J. J.; Fernandez, A.; Lopez-Torres, M.; Lado, J.; Vila, J. M.

Preparation and characterization of terdentate C, N, N acetophenone and acetylpyridine hydrazone platinacycles: a DFT insight into the reaction mechanism
Dalton Transactions, (46): 16845-16860. 2017. 10.1039/c7dt03418k

Mardyukov, A.; Quanz, H.; Schreiner, P. R.
Conformer-specific hydrogen atom tunnelling in trifluoromethylhydroxycarbene
Nature Chemistry, (9): 71-76. 2017. 10.1038/nchem.2609

Margrey, K. A.; McManus, J. B.; Bonazzi, S.; Zecri, F.; Nicewicz, D. A.
Predictive Model for Site-Selective Aryl and Heteroaryl C-H Functionalization via Organic Photoredox Catalysis
Journal of the American Chemical Society, (139): 11288-11299. 2017. 10.1021/jacs.7b06715

Marin-Luna, M.; Alkorta, I.; Elguero, J.
A theoretical study of the HnF4-nSi:N-base (n=1-4) tetrel-bonded complexes
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2069-z

Marino, T.; Parise, A.; Russo, N.
The role of arsenic in the hydrolysis and DNA metalation processes in an arsenous acid-platinum(II) anticancer complex
Physical Chemistry Chemical Physics, (19): 1328-1334. 2017. 10.1039/c6cp06179f

Marino, T.; Ponte, F.; Mazzzone, G.; Sicilia, E.; Toscano, M.; Russo, N.
The ability of a zinc pyrrolidine complex to catalyze the synthesis of cyclic carbonates from carbon dioxide and epoxides: a mechanistic theoretical investigation
Dalton Transactions, (46): 9030-9035. 2017. 10.1039/c7dt01642e

Markley, J. L.; Westler, W. M.
Biomolecular NMR: Past and future
Archives of Biochemistry and Biophysics, (628): 3-16. 2017. 10.1016/j.abb.2017.05.003

Marsan, E. S.; Bayse, C. A.
Halogen-Bonding Interactions of Polybrominated Diphenyl Ethers and Thyroid Hormone Derivatives: A Potential Mechanism for the Inhibition of Iodothyronine Deiodinase
Chemistry-a European Journal, (23): 6625-6633. 2017. 10.1002/chem.201700407

Marsavelski, A.; Vianello, R.
What a Difference a Methyl Group Makes: The Selectivity of Monoamine Oxidase B Towards Histamine and N-Methylhistamine
Chemistry-a European Journal, (23): 2915-2925. 2017. 10.1002/chem.201605430

Martinez, Y.; Pirani, L. S. R.; Erben, M. F.; Boese, R.; Reuter, C. G.; Vishnevskiy, Y. V.; Mitzel, N. W.; Della Vedova, C. O.
Gas and crystal structures of CCl₂FSCN
Journal of Molecular Structure, (1132): 175-180. 2017. 10.1016/j.molstruc.2016.03.097

Martinez-Canales, M.; Galeev, T. R.; Boldyrev, A. I.; Pickard, C. J.
Dirac cones in two-dimensional borane
Physical Review B, (96) 2017. 10.1103/PhysRevB.96.195442

Martinez-Cifuentes, M.; Cardona, W.; Saitz, C.; Weiss-Lopez, B.; Araya-Maturana, R.
A Study about Regioisomeric Hydroquinones with Multiple Intramolecular Hydrogen Bonding
Molecules, (22) 2017. 10.3390/molecules22040593

Martin-Fernandez, C.; Montero-Campillo, M. M.; Alkorta, I.; Elguero, J.
Modulating the Proton Affinity of Silanol and Siloxane Derivatives by Tetrel Bonds
Journal of Physical Chemistry A, (121): 7424-7431. 2017. 10.1021/acs.jpca.7b07886

Martins, F. A.; Silla, J. M.; Freitas, M. P.
Conformational impact of structural modifications in 2-fluorocyclohexanone
Beilstein Journal of Organic Chemistry, (13): 1781-1787. 2017. 10.3762/bjoc.13.172

Mary, Y. S.; Al-Omary, F. A. M.; Mostafa, G. A. E.; El-Emam, A. A.; Manjula, P. S.; Sarojini, B. K.; Narayana, B.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.

Insight into the reactive properties of newly synthesized 1,2,4-triazole derivative by combined experimental (FT-IR and FR-Raman) and theoretical (DFT and MD) study

Journal of Molecular Structure, (1141): 542-550. 2017. 10.1016/j.molstruc.2017.04.001

Mary, Y. S.; Al-Shehri, M. M.; Jalaja, K.; Al-Omary, F. A. M.; El-Emam, A. A.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Temiz-Arpaci, O.; Van Alsenoy, C.

Synthesis, vibrational spectroscopic investigations, molecular docking, antibacterial studies and molecular dynamics study of 5- (4-nitrophenyl)acetamido -2-(4-tert-butylphenyl)benzoxazole

Journal of Molecular Structure, (1133): 557-573. 2017. 10.1016/j.molstruc.2016.12.020

Mary, Y. S.; Alzoman, N. Z.; Menon, V. V.; Al-Abdullah, E. S.; El-Emam, A. A.; Panicker, C. Y.; Temiz-Arpaci, O.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.

Reactive, spectroscopic and antimicrobial assessments of 5- (4-methylphenyl) acetamido -2-(4-tert-butylphenyl)benzoxazole: Combined experimental and computational study

Journal of Molecular Structure, (1128): 694-706. 2017. 10.1016/j.molstruc.2016.09.024

Mary, Y. S.; Mary, Y. S.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Narayana, B.; Sarojini, B. K.; Van Alsenoy, C.

Investigation of reactive and spectroscopic properties of oxobutanoic acid derivative: Combined spectroscopic, DFT, MD and docking study

Journal of Molecular Structure, (1148): 266-275. 2017. 10.1016/j.molstruc.2017.07.052

Masuzaki, D.; Nagata, T.; Mafune, F.

Oxygen Release from Cationic Niobium-Vanadium Oxide Clusters, $NbnVmOk+$, Revealed by Gas Phase Thermal Desorption Spectrometry and Density Functional Theory Calculations

Journal of Physical Chemistry A, (121): 3864-3870. 2017. 10.1021/acs.jpca.7b01961

Matczak, P.

Theoretical analysis of trends in hydrogen bonding involving halogen acceptors (F-At) covalently bonded to a group 14 atom (C-Pb)

Molecular Physics, (115): 364-378. 2017. 10.1080/00268976.2016.1268727

Mathew, B.; Adeniyi, A. A.; Dev, S.; Joy, M.; Ucar, G.; Mathew, G. E.; Singh-Pillay, A.; Soliman, M. E. S.

Pharmacophore-Based 3D-QSAR Analysis of Thienyl Chalcones as a New Class of Human MAO-B Inhibitors:

Investigation of Combined Quantum Chemical and Molecular Dynamics Approach

Journal of Physical Chemistry B, (121): 1186-1203. 2017. 10.1021/acs.jpcb.6b09451

Mathew, B.; Adeniyi, A. A.; Joy, M.; Mathew, G. E.; Singh-Pillay, A.; Sudarsanakumar, C.; Soliman, M. E. S.; Suresh, J.

Anti-oxidant behavior of functionalized chalcone-a combined quantum chemical and crystallographic structural investigation

Journal of Molecular Structure, (1146): 301-308. 2017. 10.1016/j.molstruc.2017.05.100

Mathew, B.; Dev, S.; Joy, M.; Mathew, G. E.; Marathakam, A.; Krishnan, G. K.

Refining the Structural Features of Chromones as Selective MAO-B Inhibitors: Exploration of Combined Pharmacophore-Based 3D-QSAR and Quantum Chemical Studies

Chemistryselect, (2): 11645-11652. 2017. 10.1002/slct.201701213

Matiadis, D.; Tsironis, D.; Stefanou, V.; Iglessi-Markopoulou, O.; McKee, V.; Sanakis, Y.; Lazarou, K. N.; Chrissanthopoulos, A.; Yannopoulos, S. N.; Markopoulos, J. M.

X-Ray Crystallographic Analysis, EPR Studies, and Computational Calculations of a Cu(II) Tetramic Acid Complex

Bioinorganic Chemistry and Applications, 2017. 10.1155/2017/7895023

Matsubara, T.; Ito, T.

Theoretical Study of the Heterolytic sigma Bond Cleavage on the Ge=O Bond of Germanone. An Insight into the Driving Force from Both Electronic and Dynamical Aspects

Journal of Physical Chemistry A, (121): 1769-1779. 2017. 10.1021/acs.jpca.6b12478

- Maturana, R. G.; Valenzuela, M. L.; Schott, E.; Rojas-Poblete, M.
Bonding and optical properties of spirocyclic-phosphazene derivatives. A DFT approach
Physical Chemistry Chemical Physics, (19): 31479-31486. 2017. 10.1039/c7cp06064e
- Matveev, P. I.; Mitrofanov, A. A.; Petrov, V. G.; Zhokhov, S. S.; Smirnova, A. A.; Ustynguk, Y. A.; Kalmykov, S. N.
Testing a simple approach for theoretical evaluation of radiolysis products in extraction systems. A case of N,O-donor ligands for Am/Eu separation
RSC Advances, (7): 55441-55449. 2017. 10.1039/c7ra11622e
- Maugeri, L.; Jamieson, E. M. G.; Cordes, D. B.; Slawin, A. M. Z.; Philp, D.
pH controlled assembly of a self-complementary halogen-bonded dimer
Chemical Science, (8): 938-945. 2017. 10.1039/c6sc03696a
- Maugeri, L.; Lebl, T.; Cordes, D. B.; Slawin, A. M. Z.; Philp, D.
Cooperative Binding in a Phosphine Oxide-Based Halogen Bonded Dimer Drives Supramolecular Oligomerization
Journal of Organic Chemistry, (82): 1986-1995. 2017. 10.1021/acs.joc.6b02822
- Mayda, S.; Kandemir, Z.; Bulut, N.
Electronic Structure of Cyanocobalamin: DFT plus QMC Study
Journal of Superconductivity and Novel Magnetism, (30): 3301-3308. 2017. 10.1007/s10948-016-3635-7
- Mayer, K.; Jantke, L. A.; Schulz, S.; Fassler, T. F.
Retention of the Zn-Zn bond in G(e9)Zn-ZnGe9 (6-) and Formation of (Ge9Zn)-(Ge-9)-(ZnGe9) (8-) and Polymeric (1)(infinity) -(Ge9Zn)(2-)- (1)
Angewandte Chemie-International Edition, (56): 2350-2355. 2017. 10.1002/anie.201610831
- Mayer, R. J.; Tokuyasu, T.; Mayer, P.; Gomar, J.; Sabelle, S.; Mennucci, B.; Mayr, H.; Ofial, A. R.
Solvation Accounts for the Counterintuitive Nucleophilicity Ordering of Peroxide Anions
Angewandte Chemie-International Edition, (56): 13279-13282. 2017. 10.1002/anie.201707086
- Mazur, T.; Grzybowski, B. A.
Theoretical basis for the stabilization of charges by radicals on electrified polymers
Chemical Science, (8): 2025-2032. 2017. 10.1039/c6sc02672a
- McDowell, S. A. C.
On the stability of clusters containing all-cis 1,2,3,4,5,6-hexafluorocyclohexane
Computational and Theoretical Chemistry, (1108): 18-22. 2017. 10.1016/j.comptc.2017.03.012
- McDowell, S. A. C.; Edwards, K. E. K.
Effect of electron-donating and electron-withdrawing atoms on the C-H center dot center dot center dot center dot Y hydrogen bond in model X3CH center dot center dot center dot YZ (X = B, F; YZ = BF, CO, N-2) complexes
Molecular Physics, (115): 3199-3205. 2017. 10.1080/00268976.2017.1357858
- McRose, D. L.; Zhang, X. N.; Kraepiel, A. M. L.; Morel, F. M. M.
Diversity and Activity of Alternative Nitrogenases in Sequenced Genomes and Coastal Environments
Frontiers in Microbiology, (8) 2017. 10.3389/fmicb.2017.00267
- Medvedev, M. G.; Novikov, F. N.; Bushmarinov, I. S.; Zeifman, A. A.; Polkovnichenko, M. S.; Stroganov, O. V.; Chilov, G. G.; Lyssenko, K. A.; Svitanko, I. V.
Charge redistribution in the SpnF-catalyzed Diels-Alder reaction
Mendeleev Communications, (27): 500-502. 2017. 10.1016/j.mencom.2017.09.024
- Meera, M. R.; Beaula, T. J.; Rayar, S. L.; Jothy, V. B.
Twisted intra-molecular charge transfer investigations of semiorganic triglycine phosphate single crystal for non linear optical applications
Journal of Molecular Structure, (1144): 457-465. 2017. 10.1016/j.molstruc.2017.05.060

- Mehmood, A.; Janesko, B. G.
An Orbital-Overlap Complement to Atomic Partial Charge
Angewandte Chemie-International Edition, (56): 6878-6881. 2017. 10.1002/anie.201702715
- Mehrabanfar, A.; Izadyar, M.
Theoretical evaluation of N-alkylcarbazoles potential in hydrogen release
International Journal of Hydrogen Energy, (42): 9966-9977. 2017. 10.1016/j.ijhydene.2017.03.036
- Mehrani, S.; Mulla, K.; Johnson, M. A.; Merschrod, E. F.; Zhao, Y. M.
Redox-dependent properties of DTF-endcapped pi-oligomers
New Journal of Chemistry, (41): 15251-15259. 2017. 10.1039/c7nj03473c
- Mehta, M.; Johnstone, T. C.; Lam, J.; Bagh, B.; Hermannsdorfer, A.; Driess, M.; Stephan, D. W.
Synthesis and oxidation of phosphine cations
Dalton Transactions, (46): 14149-14157. 2017. 10.1039/c7dt03175k
- Mei, L.; Wang, C. Z.; Zhu, L. Z.; Gao, Z. Q.; Chai, Z. F.; Gibson, J. K.; Shi, W. Q.
Exploring New Assembly Modes of Uranyl Terephthalate: Templated Syntheses and Structural Regulation of a Series of Rare 2D -> 3D Polycatenated Frameworks
Inorganic Chemistry, (56): 7694-7706. 2017. 10.1021/acs.inorgchem.7b00312
- Meixmer, P.; Batke, K.; Fischer, A.; Schmitz, D.; Eickerling, G.; Kalter, M.; Ruhland, K.; Eichele, K.; Barquera-Lozada, J. E.; Casati, N. P. M.; Montisci, F.; Macchi, P.; Scherer, W.
J(Si,H) Coupling Constants of Activated Si-H Bonds
Journal of Physical Chemistry A, (121): 7219-7235. 2017. 10.1021/acs.jpca.7b05830
- Mejia, S.; Hernandez-Perez, J. M.; Sandoval-Lira, J.; Sartillo-Piscil, F.
Looking Inside the Intramolecular C-H...O Hydrogen Bond in Lactams Derived from alpha-Methylbenzylamine
Molecules, (22) 2017. 10.3390/molecules22030361
- Melekhova, A. A.; Novikov, A. S.; Rostovskii, N. V.; Sakharov, P. A.; Panikorovskii, T. L.; Bokach, N. A.
Open-chain hemiketal is stabilized by coordination to a copper (II)
Inorganic Chemistry Communications, (79): 82-85. 2017. 10.1016/j.inoche.2017.03.024
- Melvin, P. R.; Nova, A.; Balcells, D.; Hazari, N.; Tilset, M.
DFT Investigation of Suzuki-Miyaura Reactions with Aryl Sulfamates Using a Dialkylbiarylphosphine-Ligated Palladium Catalyst
Organometallics, (36): 3664-3675. 2017. 10.1021/acs.organomet.7b00642
- Mendes, J.; de Almeida, K. J.; Neto, J. L.; Ramalho, T. C.; Duarte, H. A.
Theoretical spectroscopic insights of tautomers and enantiomers of penicillamine
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (184): 308-317. 2017.
10.1016/j.saa.2017.05.025
- Meneses, G.; Widmann, C.; Cunha, T.; Gil, A.; da Silva, F. F.; Calhorda, M. J.; Limao-Vieira, P.
Unravelling the dissociation pathways of acetic acid upon electron transfer in potassium collisions: experimental and theoretical studies
Physical Chemistry Chemical Physics, (19): 1083-1088. 2017. 10.1039/c6cp06375f
- Meng, Q. X.; Wang, F.
Mechanisms for nickel(0)/N-heterocyclic carbene-catalyzed intramolecular alkene hydroacylation: insights from a DFT study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-016-3186-7
- Menkir, M. G.; Lee, S. L.
Mechanisms of metal-catalyzed cycloisomerizations of o-propargylbiaryls and o-allenylbiaryls to phenanthrenes: a DFT study
Catalysis Science & Technology, (7): 6026-6041. 2017. 10.1039/c7cy01899a

- Menon, V. V.; Fazal, E.; Mary, Y. S.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Nagarajan, S.; Van Alsenoy, C.
FT-IR, FT-Raman and NMR characterization of 2-isopropyl-5-methylcyclohexyl quinoline-2-carboxylate and investigation of its reactive and optoelectronic properties by molecular dynamics simulations and DFT calculations
Journal of Molecular Structure, (1127): 124-137. 2017. 10.1016/j.molstruc.2016.07.096
- Menon, V. V.; Foto, E.; Mary, Y. S.; Karatas, E.; Panicker, C. Y.; Yalcin, G.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.; Yildiz, I.
Vibrational spectroscopic analysis, molecular dynamics simulations and molecular docking study of 5-nitro-2-phenoxyethyl benzimidazole
Journal of Molecular Structure, (1129): 86-97. 2017. 10.1016/j.molstruc.2016.09.059
- Menyhard, D. K.; Hudaky, I.; Jakli, I.; Juhasz, G.; Perczel, A.
Predictable Conformational Diversity in Foldamers of Sugar Amino Acids
Journal of Chemical Information and Modeling, (57): 757-768. 2017. 10.1021/acs.jcim.6b00488
- Merino, P.; Tejero, T.; Delso, I.; Matute, R.
New mechanistic interpretations for nitrone reactivity
Organic & Biomolecular Chemistry, (15): 3364-3375. 2017. 10.1039/c7ob00429j
- Metsala, A.; Zari, S.; Kanger, T.
Reaction path scans: Aza-Michael reactions of isatin Imines
Computational and Theoretical Chemistry, (1117): 30-40. 2017. 10.1016/j.comptc.2017.07.014
- Metz, A.; McKeown, P.; Esser, B.; Gohlke, C.; Krockert, K.; Laurini, L.; Scheckenbach, M.; McCormick, S. N.; Oswald, M.; Hoffmann, A.; Jones, M. D.; Herres-Pawlis, S.
Zn-II Chlorido Complexes with Aliphatic, Chiral Bisguanidine Ligands as Catalysts in the Ring-Opening Polymerisation of rac-Lactide Using FT-IR Spectroscopy in Bulk
European Journal of Inorganic Chemistry: 5557-5570. 2017. 10.1002/ejic.201701147
- Meza, B.; Miranda, P.; Castro, M.
Structural and Electronic Properties of Hydrated V_nH_2O and V_n+H_2O , $n \leq 13$, Systems
Journal of Physical Chemistry C, (121): 4635-4649. 2017. 10.1021/acs.jpcc.6b11652
- Milenkovic, D.; Dorovic, J.; Jeremic, S.; Markovic, J. M. D.; Avdovic, E. H.; Markovic, Z.
Free Radical Scavenging Potency of Dihydroxybenzoic Acids
Journal of Chemistry, 2017. 10.1155/2017/5936239
- Milovanovic, M.; Velickovic, S.; Veljkovic, F.; Jerosimic, S.
Structure and stability of small lithium-chloride $LinClm(0,1+)$ ($n \geq m$, $n=1-6$, $m=1-3$) clusters
Physical Chemistry Chemical Physics, (19): 30481-30497. 2017. 10.1039/c7cp04181k
- Min, C. G.; Leng, Y.; Zhu, Y. Q.; Yang, X. K.; Huang, S. J.; Ren, A. M.
Modification of firefly cyclic amino oxyluciferin analogues emitting multicolor light for OLED and near-Infrared biological window light for bioluminescence imaging: A theoretical study
Journal of Photochemistry and Photobiology a-Chemistry, (336): 115-122. 2017. 10.1016/j.jphotochem.2016.12.029
- Minteguiaga, M.; Dellacassa, E.; Iramain, M. A.; Catalan, C. A. N.; Brandan, S. A.
A structural and spectroscopic study on carquejol, a relevant constituent of the medicinal plant Baccharis trimera (Less.) DC. (Asteraceae)
Journal of Molecular Structure, (1150): 8-20. 2017. 10.1016/j.molstruc.2017.08.068
- Miresmaeli, S. A.; Ghiasi, R.
Theoretical study of solvent effect on the ligand field parameter in $M(CO)(6)(n)$ complexes ($M = V$ -, Cr, Mn+, Fe2+)
Russian Journal of Physical Chemistry A, (91): 1026-1036. 2017. 10.1134/s0036024417060206
- Mirhaji, E.; Yoosefian, M.
Structural analysis, solvent effects and intramolecular interactions in rilpivirine: A new non-nucleoside reverse transcriptase inhibitor for HIV treatment

Mishra, K. K.; Singh, S. K.; Ghosh, P.; Ghosh, D.; Das, A.

The nature of selenium hydrogen bonding: gas phase spectroscopy and quantum chemistry calculations

Physical Chemistry Chemical Physics, (19): 24179-24187. 2017. 10.1039/c7cp05265k

Mishra, S. K.; Suryaprakash, N.

Intramolecular Hydrogen Bonding Involving Organic Fluorine: NMR Investigations Corroborated by DFT-Based Theoretical Calculations

Molecules, (22) 2017. 10.3390/molecules22030423

Mitra, I.; Reddy, B. V. P.; Mukherjee, S.; Moi, S. C.

Kinetic and mechanistic study of substitution on a cytotoxic Pt-II complex with biologically relevant thiols and a density functional study

Polyhedron, (128): 46-56. 2017. 10.1016/j.poly.2017.02.019

Miyazaki, K.; Mori, H.

Origin of high oxygen reduction reaction activity of Pt-12 and strategy to obtain better catalyst using sub-nanosized Pt-alloy clusters

Scientific Reports, (7) 2017. 10.1038/srep45381

Mo, L. X.; Zeng, Y. L.; Li, X. Y.; Meng, L. P.

The enhancing effects of molecule X (X = PH₂Cl, SHCl, ClCl) on chalcogen-chalcogen interactions in cyclic trimers Y center dot center dot center Y center dot center dot center X (Y = SHCl, SeHCl)

International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25354

Moghadam, F. R.; Azizian, S.; Bayat, M.; Yarie, M.; Kianpour, E.; Zolfigol, M. A.

Extractive desulfurization of liquid fuel by using a green, neutral and task specific phosphonium ionic liquid with glyceryl moiety: A joint experimental and computational study

Fuel, (208): 214-222. 2017. 10.1016/j.fuel.2017.07.025

Moghadam, F. R.; Azizian, S.; Kianpour, E.; Yarie, M.; Bayat, M.; Zolfigol, M. A.

Green fuel through green route by using a task-specific and neutral O CrossMark phosphonium ionic liquid: A joint experimental and theoretical study

Chemical Engineering Journal, (309): 480-488. 2017. 10.1016/j.cej.2016.10.026

Mohajeri, A.; Eskandari, K.; Safaee, S. A.

Endohedral pnictogen and triel bonds in doped C-60 fullerenes

New Journal of Chemistry, (41): 10619-10626. 2017. 10.1039/c7nj01477e

Mohammad-Hasani, E.; Beyramabadi, S. A.; Pordel, M.

Tautomerism and non-covalent interactions of flucytosine with armchair (5,5) SWCNT and gamma-Fe₂O₃ nanoparticles: A DFT study

Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (56): 626-632. 2017.

Mohammadpour, M.; Jamshidi, Z.

Effect of Chemical Nature of the Surface on the Mechanism and Selection Rules of Charge-Transfer Surface-Enhanced Raman Scattering

Journal of Physical Chemistry C, (121): 2858-2871. 2017. 10.1021/acs.jpcc.6b12069

Mohr, S.; Masella, M.; Ratcliff, L. E.; Genovese, L.

Complexity Reduction in Large Quantum Systems: Fragment Identification and Population Analysis via a Local Optimized Minimal Basis

Journal of Chemical Theory and Computation, (13): 4079-4088. 2017. 10.1021/acs.jctc.7b00291

Molavian, M. R.; Abdolmaleki, A.; Eskandari, K.

Strain or electronic effects? MP2 and DFT aromaticity investigation in small ring annulated benzene

Computational and Theoretical Chemistry, (1099): 102-108. 2017. 10.1016/j.comptc.2016.11.022

Mollania, F.; Raissi, H.

Evaluation of solvent and ion effects upon leflunomide adsorption characteristics on (6,0) zigzag single-walled carbon nanotube and immobilized dihydroorotate dehydrogenase activity: A computational DFT and experimental study
Journal of Molecular Liquids, (231): 528-541. 2017. 10.1016/j.molliq.2017.02.010

Moller, K. H.; Tram, C. M.; Kjaergaard, H. G.

Side-by-Side Comparison of Hydroperoxide and Corresponding Alcohol as Hydrogen-Bond Donors
Journal of Physical Chemistry A, (121): 2951-2959. 2017. 10.1021/acs.jpca.7b01323

Moncomble, A.; Cornard, J. P.; Meyer, M.

A quantum chemistry evaluation of the stereochemical activity of the lone pair in Pb-II complexes with sequestering ligands
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-016-3190-y

Mondal, B.; Bag, R.; Bakthavachalam, K.; Varghese, B.; Ghosh, S.

Synthesis, Structures, and Characterization of Dimeric Neutral Dithiolato-Bridged Tungsten Complexes
European Journal of Inorganic Chemistry: 5434-5441. 2017. 10.1002/ejic.201701088

Mondal, T.; De, S.; Koley, D.

DFT Study on C-F Bond Activation by Group 14 Dialkylamino Metalylenes: A Competition between Oxidative Additions versus Substitution Reactions
Inorganic Chemistry, (56): 10633-10643. 2017. 10.1021/acs.inorgchem.7b01615

Monezi, N. M.; Ando, R. A.

Spectroscopic Characterization of Charge Transfer Complexes of TCNE with Aromatic Amines - The First Step of Tricyanovinylation Reaction
Journal of the Brazilian Chemical Society, (28): 1665-1672. 2017. 10.21577/0103-5053.20160329

Montejo-Valencia, B. D.; Pagan-Torres, Y. J.; Martinez-Inesta, M. M.; Curet-Arana, M. C.

Density Functional Theory (DFT) Study To Unravel the Catalytic Properties of M-Exchanged MFI, (M = Be, Co, Cu, Mg, Mn, Zn) for the Conversion of Methane and Carbon Dioxide to Acetic Acid
ACS Catalysis, (7): 6719-6728. 2017. 10.1021/acscatal.7b00844

Montero-Campillo, M. M.; Corral, I.; Mo, O.; Yanez, M.; Alkorta, I.; Elguero, J.

Beryllium-based fluorenes as efficient anion sponges
Physical Chemistry Chemical Physics, (19): 23052-23059. 2017. 10.1039/c7cp03664g

Moon, J.; Kim, J.

Theoretical investigation of the molecular properties of PtBO and PdBO
Computational and Theoretical Chemistry, (1108): 23-28. 2017. 10.1016/j.comptc.2017.03.015

Moon, N. G.; Harned, A. M.

Torsional steering as friend and foe: development of a synthetic route to the briarane diterpenoid stereotetrad
Organic & Biomolecular Chemistry, (15): 1876-1888. 2017. 10.1039/c7ob00124j

Moore, K. B.; Sadeghian, K.; Sherrill, C. D.; Ochsenfeld, C.; Schaefer, H. F.

C-H center dot center dot center dot O Hydrogen Bonding. The Prototypical Methane-Formaldehyde System: A Critical Assessment
Journal of Chemical Theory and Computation, (13): 5379-5395. 2017. 10.1021/acs.jctc.7b00753

Mora, J. R.; Nunez, O.; Rincon, L.; Torres, F. J.

Understanding the role of Zn²⁺ in the hydrolysis of glycyllserine: a mechanistic study by using density functional theory
Molecular Physics, (115): 403-412. 2017. 10.1080/00268976.2016.1269961

Moradi, M.; Bagheri, Z.; Bodaghi, A.

Li interactions with the B-40 fullerene and its application in Li-ion batteries: DFT studies

Physica E-Low-Dimensional Systems & Nanostructures, (89): 148-154. 2017. 10.1016/j.physe.2017.02.018

Morar, C.; Turdean, G. L.; Bende, A.; Lameiras, P.; Antheaume, C.; Muresan, L. M.; Darabantu, M.
New p-aminophenol-based dendritic melamines. Iterative synthesis, structure, and electrochemical characterisation
Comptes Rendus Chimie, (20): 402-414. 2017. 10.1016/j.crci.2016.07.002

Moraru, I. T.; Petrar, P. M.; Nemes, G.
Bridging a Knowledge Gap from Siloxanes to Germaxanes and Stannoxyanes. A Theoretical Natural Bond Orbital Study
Journal of Physical Chemistry A, (121): 2515-2522. 2017. 10.1021/acs.jpca.7b01208

Motahari, A.; Fattahi, A.
Theoretical aspects of the enhancement of metal binding affinity by intramolecular hydrogen bonding and modulating pK(a) values
New Journal of Chemistry, (41): 15110-15119. 2017. 10.1039/c7nj02693e

Moussa, J.; Loch, A.; Chamoreau, L. M.; Esposti, A. D.; Bandini, E.; Barbieri, A.; Amouri, H.
Luminescent Cyclometalated Platinum Complexes with, pi-Bonded Catecholate Organometallic Ligands
Inorganic Chemistry, (56): 2050-2059. 2017. 10.1021/acs.inorgchem.6b02731

Moustafa, H.; Elshakre, M. E.; Elramly, S.
Electronic structure and nonlinear optical properties (NLO) of 2,4-di-aryl-1,5-benzothiazepine derivatives using DET approach
Journal of Molecular Structure, (1136): 25-36. 2017. 10.1016/j.molstruc.2017.01.070

Mu, X. L.; Liu, C. B.; Zhang, D. J.
How and why a Bu4P Im /CO2 system efficiently catalyzes the hydration of propargylic alcohols to alpha-hydroxy ketones: electrostatically controlled reactivity
Catalysis Science & Technology, (7): 6080-6091. 2017. 10.1039/c7cy01646h

Mukherjee, V.; Yadav, T.
Spectroscopic investigation of some building blocks of organic conductors: A comparative study
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (176): 18-29. 2017. 10.1016/j.saa.2016.12.037

Mukhopadhyay, A.; Jacob, L.; Venkataramani, S.
Dehydro-oxazole, thiazole and imidazole radicals: insights into the electronic structure, stability and reactivity aspects
Physical Chemistry Chemical Physics, (19): 394-407. 2017. 10.1039/c6cp05677f

Mundlapati, V. R.; Gautam, S.; Sahoo, D. K.; Ghosh, A.; Biswal, H. S.
Thioamide, a Hydrogen Bond Acceptor in Proteins and Nucleic Acids
Journal of Physical Chemistry Letters, (8): 4573-4579. 2017. 10.1021/acs.jpclett.7b01810

Mundlapati, V. R.; Sahoo, D. K.; Ghosh, S.; Purame, U. K.; Pandey, S.; Acharya, R.; Pal, N.; Tiwari, P.; Biswal, H. S.
Spectroscopic Evidences for Strong Hydrogen Bonds with Selenomethionine in Proteins
Journal of Physical Chemistry Letters, (8): 794-800. 2017. 10.1021/acs.jpclett.6b02931

Munoz-Castro, A.; King, R. B.
Au-10(2+) and Au6X42+ clusters: Superatomic molecules bearing an SP3-hybrid Au-6 core
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25331

Munoz-Castro, A.; King, R. B.
Au-20. Effect of a Strong Tetrahedral Field in a Spherical Concentric Bonding Shell Model
Journal of Physical Chemistry C, (121): 5848-5853. 2017. 10.1021/acs.jpcc.7b01439

Munoz-Castro, A.; King, R. B.
On the formation of smaller p-block endohedral fullerenes: Bonding analysis in the E@C-20 (E=Si, Ge, Sn, Pb) series from relativistic DFT calculations
Journal of Computational Chemistry, (38): 1661-1667. 2017. 10.1002/jcc.24809

- Munoz-Rugeles, L.; Galano, A.; Alvarez-Idaboy, J. R.
The role of acid-base equilibria in formal hydrogen transfer reactions: tryptophan radical repair by uric acid as a paradigmatic case
Physical Chemistry Chemical Physics, (19): 15296-15309. 2017. 10.1039/c7cp01557g
- Murillo, F.; Vargas-Caamal, A.; Pan, S.; Cabellos, J. L.; Mora-Fonz, M. J.; Munoz-Castro, A.; Restrepo, A.; Merino, G.
Does H₄SO₅ exist?
Physical Chemistry Chemical Physics, (19): 17088-17093. 2017. 10.1039/c7cp01328k
- Murphy, K. V.; Morgan, W. J.; Sun, Z.; Schaefer, H. F.; Agarwal, J.
Thioformaldehyde S-Sulfide, Sulfur Analogue of the Criegee Intermediate: Structures, Energetics, and Rovibrational Analysis
Journal of Physical Chemistry A, (121): 998-1006. 2017. 10.1021/acs.jpca.6b12473
- Murphy, K. V.; Schaefer, H. F.; Agarwal, J.
Phosgene at the complete basis set limit of CCSDT(Q): Molecular structure and rovibrational analysis
Chemical Physics Letters, (683): 12-17. 2017. 10.1016/j.cplett.2017.03.028
- Murray, J. S.; Politzer, P.
Molecular electrostatic potentials and noncovalent interactions
Wiley Interdisciplinary Reviews-Computational Molecular Science, (7) 2017. 10.1002/wcms.1326
- Murray, J. S.; Resnati, G.; Politzer, P.
Close contacts and noncovalent interactions in crystals
Faraday Discussions, (203): 113-130. 2017. 10.1039/c7fd00062f
- Murthy, P. K.; Mary, Y. S.; Mary, Y. S.; Panicker, C. Y.; Suneetha, V.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.; Suchetan, P. A.
Synthesis, crystal structure analysis, spectral investigations, DFT computations and molecular dynamics and docking study of 4-benzyl-5-oxomorpholine-3-carbamide, a potential bioactive agent
Journal of Molecular Structure, (1134): 25-39. 2017. 10.1016/j.molstruc.2016.12.037
- Murthy, P. K.; Mary, Y. S.; Suneetha, V.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Giri, L.; Suchetan, P. A.; Van Alsenoy, C.
Towards the new heterocycle based molecule: Synthesis, characterization and reactivity study
Journal of Molecular Structure, (1137): 589-605. 2017. 10.1016/j.molstruc.2017.02.071
- Murthy, P. K.; Smitha, M.; Mary, Y. S.; Armakovic, S.; Armakovic, S. J.; Rao, R. S.; Suchetan, P. A.; Giri, L.; Pavithran, R.; Van Alsenoy, C.
Supramolecular architecture of 5-bromo-7-methoxy-1-methyl-1H-benzoimidazole center dot 3H₂O: Synthesis, spectroscopic investigations, DFT computation, MD simulations and docking studies
Journal of Molecular Structure, (1149): 602-612. 2017. 10.1016/j.molstruc.2017.08.038
- Murugavel, S.; Sundramoorthy, S.; Lakshmanan, D.; Subashini, R.; Kumar, P. P.
Synthesis, crystal structure analysis, spectral (NMR, FT-IR, FT-Raman and UV-Vis) investigations, molecular docking studies, antimicrobial studies and quantum chemical calculations of a novel 4-chloro-8-methoxyquinoline-2(1H)-one: An effective antimicrobial agent and an inhibition of DNA gyrase and lanosterol-14 alpha-demethylase enzymes
Journal of Molecular Structure, (1131): 51-72. 2017. 10.1016/j.molstruc.2016.11.035
- Murugavel, S.; Velan, V. V.; Kannan, D.; Bakthadoss, M.
Synthesis of a novel methyl(2E)-2-{ N-(2-formylphenyl)(4-methylbenzene)sulfonamido methyl}-3-(2-methoxyphenyl)prop-2-enoate: Molecular structure, spectral, antimicrobial, molecular docking and DFT computational approaches
Journal of Molecular Structure, (1127): 457-475. 2017. 10.1016/j.molstruc.2016.08.001
- Mushtaque, M.; Avecilla, F.; Bin Hafeez, Z.; Jahan, M.; Khan, M. S.; Rizvi, M. M. A.; Khan, M. S.; Srivastava, A.; Mallik, A.; Verma, S.
Synthesis, stereochemistry determination, pharmacological studies and quantum chemical analyses of bisthiazolidinone derivative

Journal of Molecular Structure, (1127): 99-113. 2017. 10.1016/j.molstruc.2016.07.089

Mushtaque, M.; Avecilla, F.; Haque, A.; Perwez, A.; Khan, M. S.; Rizvi, M. M. A.

Experimental and theoretical studies of a pyrazole-thiazolidin-2,4-di-one hybrid

Journal of Molecular Structure, (1141): 417-427. 2017. 10.1016/j.molstruc.2017.03.100

Mushtaque, M.; Avecilla, F.; Khan, M. S.; Bin Hafeez, Z.; Rezvi, M. M. A.; Srivastava, A.

Synthesis, characterization, cytotoxicity, cell cycle analysis of 3-(4-methoxyphenyl)-1-(pyridin-2-ylmethyl)thiourea and quantum chemical analyses

Journal of Molecular Structure, (1141): 119-132. 2017. 10.1016/j.molstruc.2017.03.066

Mushtaque, M.; Avecilla, F.; Pingale, S. S.; Kamble, K. M.; Yab, Z.; Rizvi, M. M. A.

Computational and experimental studies of 4-thiazolidinone-cyclopropyl hybrid

Journal of Molecular Liquids, (241): 912-921. 2017. 10.1016/j.molliq.2017.06.041

Muthuraja, P.; Beaula, T. J.; Balachandar, S.; Jothy, V. B.; Dhandapani, M.

Hydrogen bonding interactions and supramolecular assemblies in 2-amino guanidinium 4-methyl benzene sulphonate crystal structure: Hirshfeld surfaces and computational calculations

Journal of Molecular Structure, (1146): 723-734. 2017. 10.1016/j.molstruc.2017.06.055

Muthuraja, P.; Beaula, T. J.; Shanmugavadi, T.; Jothy, V. B.; Dhandapani, M.

Hydrogen bonded R-2(2)(8) graph set in inducing charge transfer mechanism in guanidinium-3,5-dinitrobenzoate: A combined experimental, theoretical and Hirshfeld surface study

Journal of Molecular Structure, (1137): 649-662. 2017. 10.1016/j.molstruc.2017.02.067

Muuronen, M.; Parker, S. M.; Berardo, E.; Le, A.; Zwijnenburg, M. A.; Furche, F.

Mechanism of photocatalytic water oxidation on small TiO₂ nanoparticles

Chemical Science, (8): 2179-2183. 2017. 10.1039/c6sc04378j

Muz, M.; Ost, N.; Kuhne, R.; Schuurmann, G.; Brack, W.; Krauss, M.

Nontargeted detection and identification of (aromatic) amines in environmental samples based on diagnostic derivatization and LC-high resolution mass spectrometry

Chemosphere, (166): 300-310. 2017. 10.1016/j.chemosphere.2016.09.138

Nadeem, M.; Yunus, U.; Bhatti, M. H.; Ayub, K.; Mehmood, M.; Saif, M. J.

Crystal structure, spectroscopic, electronic, luminescent and nonlinear optical properties of (S)-4-Amino-5-(1-hydroxyethyl)-2,4-dihydro- 1,2,4 triazole-3-thione: A combined experimental and DFT study

Journal of Physics and Chemistry of Solids, (110): 218-226. 2017. 10.1016/j.jpcs.2017.06.011

Naeini, F. G.; Nowroozi, A.

Evaluation the origin of conformational preferences in trifluoroacetylacetaldehyde by detail analysis of the intramolecular hydrogen bond and pi-electron delocalization in the ground and first excited states

Journal of Structural Chemistry, (58): 1251-1261. 2017. 10.1134/s0022476617060257

Nagahora, N.; Takemoto, I.; Fujii, M.; Shioji, K.; Okuma, K.

Stable 1H-Benzo c thio- and 1H-Benzo c selenophen-2-iium Tetrafluoroborates: Insight into Electronic Structures, Electrochemical Behavior, and Reactivity

Organic Letters, (19): 2110-2113. 2017. 10.1021/acs.orglett.7b00716

Nagarajan, V.; Chandiramouli, R.

Sensing properties of monolayer borophane nanosheet towards alcohol vapors: A first-principles study

Journal of Molecular Graphics & Modelling, (73): 208-216. 2017. 10.1016/j.jmgm.2017.02.003

Nagata, T.; Koyama, K.; Kudoh, S.; Miyajima, K.; Bakker, J. M.; Mafune, F.

Adsorption Forms of NO on Rh-n(+) (n=6-16) Revealed by Infrared Multiple Photon Dissociation Spectroscopy

Journal of Physical Chemistry C, (121): 27417-27426. 2017. 10.1021/acs.jpcc.7b08097

Naglav, D.; Tobey, B.; Lyhs, B.; Romer, B.; Blaser, D.; Wolper, C.; Jansen, G.; Schulz, S.

Synthesis, Solid-State Structure, and Bonding Analysis of a Homoleptic Beryllium Azide
Angewandte Chemie-International Edition, (56): 8559-8563. 2017. 10.1002/anie.201703147

Naik, I. K.; Sarkar, R.; Madhu, V.; Bolligarla, R.; Kishore, R.; Das, S. K.
An Organic Receptor Isolated in an Unusual Intermediate Conformation: Computation, Crystallography, and Hirshfeld Surface Analysis
Journal of Physical Chemistry A, (121): 3274-3286. 2017. 10.1021/acs.jpca.7b00091

Nairat, M.; Webb, M.; Esch, M. P.; Lozovoy, V. V.; Levine, B. G.; Dantus, M.
Time-resolved signatures across the intramolecular response in substituted cyanine dyes
Physical Chemistry Chemical Physics, (19): 14085-14095. 2017. 10.1039/c7cp00119c

Najafi, H.; Changizi-Ashtiyani, S.; Najafi, M.
Antioxidant activity of omega-3 derivatives and their delivery via nanocages and nanocones: DFT and experimental in vivo investigation
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3504-8

Nakamae, K.; Tanaka, M.; Kure, B.; Nakajima, T.; Ura, Y.; Tanase, T.
A Fluxional Cu8H6 Cluster Supported by Bis(diphenylphosphino)methane and its Facile Reaction with CO2
Chemistry-a European Journal, (23): 9457-9461. 2017. 10.1002/chem.201702071

Nakata, K.; Fujio, M.
Computational study of the substituent effects on the gas-phase stabilities of phenylboronylmethyl anions
Pure and Applied Chemistry, (89): 1685-1694. 2017. 10.1515/pac-2017-0408

Nami, S. A. A.; Sarikavakli, N.; Alam, M. J.; Alam, M.; Park, S.; Ahmad, S.
Detailed molecular, structural and spectral studies of bimetallic salt, Ni(L) CoCl4 where L=3,7-bis(2-aminoethyl)-1,3,5,7-tetraazabicyclo[3.3.1]nonane
Journal of Molecular Structure, (1138): 90-101. 2017. 10.1016/j.molstruc.2017.03.004

Nardali, S.; Ucun, F.; Karakaya, M.
Calculated hyperfine coupling constants for 5,5-dimethyl-1-pyrroline N-oxide radical products in water and benzene
Russian Journal of Physical Chemistry A, (91): 2137-2148. 2017. 10.1134/s0036024417110164

Naseem, S.; Khalid, M.; Tahir, M. N.; Halim, M. A.; Braga, A. A. C.; Naseer, M. M.; Shafiq, Z.
Synthesis, structural, DFT studies, docking and antibacterial activity of a xanthene based hydrazone ligand
Journal of Molecular Structure, (1143): 235-244. 2017. 10.1016/j.molstruc.2017.04.093

Nasri, L.; Rios-Gutierrez, M.; Nacereddine, A. K.; Djerourou, A.; Domingo, L. R.
A molecular electron density theory study of 3+2 cycloaddition reactions of chiral azomethine ylides with beta-nitrostyrene
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2133-8

Naumkin, F. Y.
Dipoles Inside of Dipoles: Insertion Complexes of Polar versus Nonpolar Molecules in Ion Pairs
Journal of Physical Chemistry A, (121): 4545-4551. 2017. 10.1021/acs.jpca.7b02576

Nawaz, S.; Ghaffar, A.; Monim-Ul-Mehboob, M.; Tahir, M. N.; Zierkiewicz, W.; Shaheen, M. A.; Saleem, M.; Javaid, H. M.; Ahmad, S.
Synthesis, Crystal Structure, DFT Modeling and Biological Activity of a Trinuclear Copper(II) Azide Polymer Containing Imidazole and Bridging Imidazolate Ligands, Cu-3(ImzH)(4)(Imz)(2)(N-3)(4) (n)
Journal of Inorganic and Organometallic Polymers and Materials, (27): 510-517. 2017. 10.1007/s10904-016-0493-5

Nawaz, S.; Ghaffar, A.; Zierkiewicz, W.; Monim-ul-Mehboob, M.; Khurram; Tahir, M. N.; Isab, A. A.; Ahmad, S.
DFT studies of copper(II) complexes of cis-1,2-diaminocyclohexane (Dach) and crystal structure of Cu(Dach)(2)(H2O) Cl-2
Journal of Molecular Structure, (1137): 784-791. 2017. 10.1016/j.molstruc.2017.02.094

Ndassa, I. M.; Adjieufack, A. I.; Ketcha, J. M.; Berski, S.; Rios-Gutierrez, M.; Domingo, L. R.
Understanding the reactivity and regioselectivity of 3+2 cycloaddition reactions between substituted nitrile oxides and methyl acrylate. A molecular electron density theory study
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25451

Neary, M. C.; Parkin, G.
Reactivity of Cyclopentadienyl Molybdenum Compounds towards Formic Acid: Structural Characterization of CpMo(PMe₃)(CO)(2)H, CpMo(PMe₃)(2)(CO)H, CpMo(mu-O)(mu-O₂CH) (2), and Cp^{}Mo(mu-O)(mu-O₂CH) (2)*
Inorganic Chemistry, (56): 1511-1523. 2017. 10.1021/acs.inorgchem.6b02606

Nejati, K.; Hosseiniyan, A.; Vessally, E.; Bekhradnia, A.; Edjlali, L.
A theoretical study on the electronic sensitivity of the pristine and Al-doped B24N24 nanoclusters to F₂CO and Cl₂CO gases
Structural Chemistry, (28): 1919-1926. 2017. 10.1007/s11224-017-0977-0

Nejrotti, S.; Cerai, G. P.; Oppedisano, A.; Maranzana, A.; Occhiali, E. G.; Scarpi, D.; Deagostino, A.; Prandi, C.
A Gold(I)-Catalyzed Oxidative Rearrangement of Heterocycle-Derived 1,3-Enynes Provides an Efficient and Selective Route to Divinyl Ketones
European Journal of Organic Chemistry: 6228-6238. 2017. 10.1002/ejoc.201701212

Nekoei, A. R.; Haghgoo, S.
Theoretical study on azafullerene structures with many N-N connections, having an opening cavity
Computational and Theoretical Chemistry, (1121): 35-43. 2017. 10.1016/j.comptc.2017.10.012

Newberry, R. W.; Raines, R. T.
The n -> pi Interaction*
Accounts of Chemical Research, (50): 1838-1846. 2017. 10.1021/acs.accounts.7b00121

Nguyen, T. A. N.; Huynh, T. P. L.; Duong, T. Q.; Tran, D. S.; Pham, V. T.; Dang, T. H.
Bonding Situation of Bis-gold Chloride Complexes with N-heterocyclic CarbeneAnalogues (AuCl)(2)-NHEMe (E = C - Pb) based on DFT Calculations
Zeitschrift Fur Physikalische Chemie-International Journal of Research in Physical Chemistry & Chemical Physics, (231): 1467-1487. 2017. 10.1515/zpch-2016-0786

Nguyen, T. A. N.; Tran, D. S.; Huynh, T. P. L.; Le, T. H.; Duong, T. Q.; Nguyen, T. T.; Vo, T. C.; Pham, V. T.; Dang, T. H.
Can Tetrylone Act in a Similar Fashion to Tetrylene in Ni(CO)(2) Complexes? A Theoretical Study based on a Comparison using DFT Calculations
Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 826-838. 2017. 10.1002/zaac.201700093

Nhan, D. T.; Nhungh, N. T. A.; Vien, V.; Trung, N. T.; Cuong, N. D.; Bao, N. C.; Huong, D. Q.; Hien, N. K.; Quang, D. T.
A Benzothiazolium-derived Colorimetric and Fluorescent Chemosensor for Detection of Hg²⁺ Ions
Chemistry Letters, (46): 135-138. 2017. 10.1246/cl.160864

Nickolaus, J.; Imbrich, D. A.; Schlindwein, S. H.; Geyer, A. H.; Nieger, M.; Gudat, D.
Phosphonium Hydride Reduction of (cod)MX₂ (M = Pd, Pt; X = Cl, Br): Snapshots on the Way to Phosphonium Metal(0) Halides and Synthesis of Metal Nanoparticles
Inorganic Chemistry, (56): 3071-3080. 2017. 10.1021/acs.inorgchem.7b00022

Nickolaus, J.; Schlindwein, S. H.; Nieger, M.; Gudat, D.
N-Heterocyclic Phosphonium Dihalido-Aurates: On the Borderline between Classical Coordination Compounds and Ion Pairs
Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 1849-1854. 2017. 10.1002/zaac.201700209

Nielson, A. J.; Harrison, J. A.; Sajjad, M. A.; Schwerdtfeger, P.
Electronic and Steric Manipulation of the Preagostic Interaction in Isoquinoline Complexes of Rh-I
European Journal of Inorganic Chemistry: 2255-2264. 2017. 10.1002/ejic.201700086

Nieman, R.; Aquino, A. J. A.; Hardcastle, T. P.; Kotakoski, J.; Susi, T.; Lischka, H.

Structure and electronic states of a graphene double vacancy with an embedded Si dopant
Journal of Chemical Physics, (147) 2017. 10.1063/1.4999779

Niemeyer, Z. L.; Pindi, S.; Khrakovsky, D. A.; Kuzniewski, C. N.; Hong, C. M.; Joyce, L. A.; Sigman, M. S.; Toste, F. D.
Parameterization of Acyclic Diaminocarbene Ligands Applied to a Gold(I)-Catalyzed Enantioselective Tandem Rearrangement/Cyclization
Journal of the American Chemical Society, (139): 12943-12946. 2017. 10.1021/jacs.7b08791

Nigro, M. J.; Brardinelli, J. I.; Lewkowicz, E. S.; Iribarren, A. M.; Laurella, S. L.
Aldehyde-hydrate equilibrium in nucleobase 2-oxoethyl derivatives: An NMR, ESI-MS and theoretical study
Journal of Molecular Structure, (1144): 49-57. 2017. 10.1016/j.molstruc.2017.05.005

Niknam, M.; Vatanparast, M.; Shekaari, H.
Theoretical study of interactions between 1-alkyl-3-methyimidazolium tetrafluoroborate and dibenzothiophene: DFT, NBO, and AIM analysis
Journal of Structural Chemistry, (58): 1296-1306. 2017. 10.1134/s0022476617070058

Nikolova, V.; Cheshmedzhieva, D.; Ilieva, S.; Galabov, B.
Hydrogen bonding reactivities of atomic sites in the nucleobases
Bulgarian Chemical Communications, (49): 8-18. 2017.

Ning, Y. T.; Otani, Y.; Ohwada, T.
Base-Induced Transformation of 2-Acyl-3-alkyl-2H-azirines to Oxazoles: Involvement of Deprotonation-Initiated Pathways
Journal of Organic Chemistry, (82): 6313-6326. 2017. 10.1021/acs.joc.7b00904

Nishimoto, Y.; Kondo, H.; Yamaguchi, K.; Yokogawa, D.; Yamaguchi, J.; Itami, K.; Irle, S.
Theoretical Elucidation of Potential Enantioselectivity in a Pd-Catalyzed Aromatic C-H Coupling Reaction
Journal of Organic Chemistry, (82): 4900-4906. 2017. 10.1021/acs.joc.6b02675

Nitsch, J.; Wolters, L. P.; Guerra, C. F.; Bickelhaupt, F. M.; Steffen, A.
Enhanced pi-Back-Donation as a Way to Higher Coordination Numbers in d(10) M(NHC)(n) Complexes: A DFT Study
Chemistry-a European Journal, (23): 614-622. 2017. 10.1002/chem.201603861

Nitsche, C.; Otting, G.
Pseudocontact shifts in biomolecular NMR using paramagnetic metal tags
Progress in Nuclear Magnetic Resonance Spectroscopy, (98-99): 20-49. 2017. 10.1016/j.pnmrs.2016.11.001

Nivetha, K.; Kalainathan, S.; Yamada, M.; Kondo, Y.; Hamada, F.
Synthesis, growth, structure and characterization of 1-Ethyl-2-(2-p-tolyl-vinyl)-pyridinium iodide (TASI) - An efficient material for third-order nonlinear optical applications
Materials Chemistry and Physics, (188): 131-142. 2017. 10.1016/j.matchemphys.2016.12.008

Niyaky, S. G.; Montazerozohori, M.; Masoudiasl, A.; White, J. M.
New five coordinated supramolecular structured cadmium complex as precursor for CdO nanoparticles: Synthesis, crystal structure, theoretical and 3D Hirshfeld surface analyses
Journal of Molecular Structure, (1131): 201-211. 2017. 10.1016/j.molstruc.2016.11.049

Noei, M.; Holoosadi, M.; Anarakي-Ardakani, H.
Design of methyldopa structure and calculation of its properties by quantum mechanics
Arabian Journal of Chemistry, (10): S1923-S1937. 2017. 10.1016/j.arabjc.2013.07.021

Nogueira, B. A.; Ildiz, G. O.; Canotilho, J.; Eusebio, M. E. S.; Henriques, M. S. C.; Paixao, J. A.; Fausto, R.
5-Methylhydantoin: From Isolated Molecules in a Low-Temperature Argon Matrix to Solid State Polymorphs Characterization
Journal of Physical Chemistry A, (121): 5267-5279. 2017. 10.1021/acs.jpca.7b05030

Noroosi-Shad, N.; Gholizadeh, M.; Izadyar, M.; Eshghi, H.

Theoretical evaluation of the efficiency of novel frustrated Lewis pairs in the cis-hydrogenation reaction of dimethylacetylene

Progress in Reaction Kinetics and Mechanism, (42): 372-383. 2017. 10.3184/146867817x14954764850469

Novak, M.; Bouska, M.; Dostal, L.; Lutter, M.; Jurkschat, K.; Turek, J.; De Proft, F.; Ruzickova, Z.; Jambor, R.

Role of the Trichlorostannyl Ligand in Tin-Ruthenium Arene Complexes: Experimental and Computational Studies

European Journal of Inorganic Chemistry: 1292-1300. 2017. 10.1002/ejic.201700098

Nowroozi, A.; Masumian, E.

Comparative study of NH center dot center dot center O and NH center dot center dot center dot S intramolecular hydrogen bonds in beta-aminoacrolein, beta-thioaminoacrolein and their halogenated derivatives by some usual methods

Structural Chemistry, (28): 587-596. 2017. 10.1007/s11224-016-0823-9

Nowroozi, A.; Rad, O. R.

A comparative study of cooperative effects between the intramolecular hydrogen bond and cation center dot center dot center pi interaction in various complexes of ortho-aminobenzaldehyde with its thio and seleno analogous

Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-016-2047-x

Nunes, R.; Costa, P. J.

Ion-Pair Halogen Bonds in 2-Halo-Functionalized Imidazolium Chloride Receptors: Substituent and Solvent Effects

Chemistry-an Asian Journal, (12): 586-594. 2017. 10.1002/asia.201601690

Nyamwihura, R.; Yang, L.; Nesterov, V. N.; Richmond, M. G.

Diphosphine-bridged digold(I) compounds: Structural and computational studies on the aurophilic interaction in Au₂Cl₂(mu-bpcd) and Au₂Cl₂(mu-bmi)

Journal of Molecular Structure, (1129): 188-194. 2017. 10.1016/j.molstruc.2016.09.068

Obeid, N. M.; Klemmer, L.; Maus, D.; Zimmer, M.; Jeck, J.; Bejan, I.; White, A. J. P.; Huch, V.; Jung, G.; Scheschkevitz, D.

(Oligo)aromatic species with one or two conjugated Si=Si bonds: near-IR emission of anthracenyl-bridged tetrasiladiene

Dalton Transactions, (46): 8839-8848. 2017. 10.1039/c7dt00397h

Oh, R.; Lim, E.; Zhang, X. X.; Heo, J.; Bowen, K. H.; Kim, S. K.

Ab initio study on anomalous structures of anionic (N-heterocycle)-CO₂ (-) complexes

Journal of Chemical Physics, (146) 2017. 10.1063/1.4979576

Okamura, T. A.; Kaga, T.; Yamashita, S.; Furuya, R.; Onitsuka, K.

Snapshot of Oxidation of Thiolate by Diiodine: Stabilization of Intermediate by NH center dot center dot center dot S Hydrogen Bonds

Journal of Organic Chemistry, (82): 2187-2192. 2017. 10.1021/acs.joc.7b00160

Okumura, M.; Sassi, M.; Rosso, K. M.; Machida, M.

Origin of 6-fold coordinated aluminum at (010)-type pyrophyllite edges

AIP Advances, (7) 2017. 10.1063/1.4983213

Oliveira, V.; Cremer, D.

Transition from metal-ligand bonding to halogen bonding involving a metal as halogen acceptor a study of Cu, Ag, Au, Pt, and Hg complexes

Chemical Physics Letters, (681): 56-63. 2017. 10.1016/j.cplett.2017.05.045

Oliveira, V.; Cremer, D.; Kraka, E.

The Many Facets of Chalcogen Bonding: Described by Vibrational Spectroscopy

Journal of Physical Chemistry A, (121): 6845-6862. 2017. 10.1021/acs.jpca.7b06479

Omidiar, A.

Borophene: A novel boron sheet with a hexagonal vacancy offering high sensitivity for hydrogen cyanide detection

Computational and Theoretical Chemistry, (1115): 179-184. 2017. 10.1016/j.comptc.2017.06.018

- Omidvar, A.
Catalytic activation of O₂ molecule by transition metal atoms deposited on the outer surface of BN nanocluster
Journal of Molecular Graphics & Modelling, (77): 218-224. 2017. 10.1016/j.jmgm.2017.09.001
- Omidvar, A.
Electronic structure tuning and band gap opening of nitrogen and boron doped holey graphene flake: The role of single/dual doping
Materials Chemistry and Physics, (202): 258-265. 2017. 10.1016/j.matchemphys.2017.09.025
- Omidvar, A.; Mohajeri, A.
Decoration of doped C-60 fullerene with alkali metals: Prototype nanomaterial with enhanced binding energy toward hydrogen
International Journal of Hydrogen Energy, (42): 12327-12338. 2017. 10.1016/j.ijhydene.2017.03.207
- Onawole, A. T.; Al-Ahmadi, A. F.; Mary, Y. S.; Panicker, C. Y.; Ullah, N.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.; Al-Saadi, A. A.
Conformational, vibrational and DFT studies of a newly synthesized arylpiperazine-based drug and evaluation of its reactivity towards the human GABA receptor
Journal of Molecular Structure, (1147): 266-280. 2017. 10.1016/j.molstruc.2017.06.107
- Onoe, J.; Watanabe, S.; Kato, S.; Nakaya, M.; Bucher, J. P.
Spectroscopic and theoretical studies on the structural, electronic, and optical properties of zinc octaethylporphyrin/C-60 co-deposited films
Journal of Chemical Physics, (147) 2017. 10.1063/1.5005068
- Oppermann, A.; Wehrhahn, C.; Florke, U.; Herres-Pawlisch, S.; Henkel, G.
Direct Electrochemical Synthesis of an Unusual Complex Salt: Almost Structural Identity - Different Charge
Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 266-275. 2017. 10.1002/zaac.201600408
- Orhan, O. Y.; Tankal, H.; Kayi, H.; Alper, E.
Innovative Carbon Dioxide-Capturing Organic Solvent: Reaction Mechanism and Kinetics
Chemical Engineering & Technology, (40): 737-744. 2017. 10.1002/ceat.201600206
- Orozco-Valencia, A. U.; Gazquez, J. L.; Vela, A.
Global and Local Partitioning of the Charge Transferred in the Parr-Pearson Model
Journal of Physical Chemistry A, (121): 4019-4029. 2017. 10.1021/acs.jpca.7b01765
- Ortega-Moo, C.; Duran, R.; Herrera, B.; Gutierrez-Oliva, S.; Toro-Labbe, A.; Vargas, R.
Study of antiradical mechanisms with dihydroxybenzenes using reaction force and reaction electronic flux
Physical Chemistry Chemical Physics, (19): 14512-14519. 2017. 10.1039/c7cp01304c
- Ortolan, A. O.; Caramori, G. F.; Bickelhaupt, F. M.; Parreira, R. L. T.; Munoz-Castro, A.; Kar, T.
How the electron-deficient cavity of heterocalixarenes recognizes anions: insights from computation
Physical Chemistry Chemical Physics, (19): 24696-24705. 2017. 10.1039/c7cp03925e
- Ortolan, A. O.; Caramori, G. F.; Garcia, L. C.; Parreira, R. L. T.; Bento, M. V. B.
*Metal-ligand bonding situation in ruthenophanes containing *i,j*-xylylene-linked bis(NHC)cyclophane ligands*
Journal of Organometallic Chemistry, (830): 100-108. 2017. 10.1016/j.jorgchem.2016.12.005
- Osman, O. I.
DFT Study of the Structure, Reactivity, Natural Bond Orbital and Hyperpolarizability of Thiazole Azo Dyes
International Journal of Molecular Sciences, (18) 2017. 10.3390/ijms18020239
- Otlyotov, A. A.; Lamm, J. H.; Blomeyer, S.; Mitzel, N. W.; Rybkin, V. V.; Zhabanov, Y. A.; Tverdova, N. V.; Giricheva, N. I.; Girichev, G. V.
Gas-phase structure of 1,8-bis(trimethylsilyl)ethynyl anthracene: cog-wheel-type vs. independent internal rotation and influence of dispersion interactions

Physical Chemistry Chemical Physics, (19): 13093-13100. 2017. 10.1039/c7cp01781b

Otsuki, Y.; Sugimoto, T.; Ishiyama, T.; Morita, A.; Watanabe, K.; Matsumoto, Y.

Unveiling subsurface hydrogen-bond structure of hexagonal water ice

Physical Review B, (96) 2017. 10.1103/PhysRevB.96.115405

Ottou, W. N.; Conde-Mendizabal, E.; Pascual, A.; Wirotius, A. L.; Bourichon, D.; Vignolle, J.; Robert, F.; Landais, Y.; Sotiropoulos, J. M.; Miqueu, K.; Taton, D.

Organic Lewis Pairs Based on Phosphine and Electrophilic Silane for the Direct and Controlled Polymerization of Methyl Methacrylate: Experimental and Theoretical Investigations

Macromolecules, (50): 762-774. 2017. 10.1021/acs.macromo1.6b02205

Oukacha-Hikem, D.; Makhloifi-Chebli, M.; Amar, A.; Bouherrou, H.; Rachedi, Y.; Meghezzi, H.; Silva, A. M. S.; Hamdi, M.

New 2-pyrone-based hydrazones: Synthesis, spectral characterisation, UV-visible study and evaluation of the antiradical activity

Synthetic Communications, (47): 590-598. 2017. 10.1080/00397911.2016.1276602

Ovchinnikov, M. Y.; Yangirov, T. A.; Lobov, A. N.; Sultanova, R. M.; Khursan, S. L.

Nature of Lewis Base Catalysis of 1,3-Dipolar Cycloaddition of Methyl Diazoacetate to Methyl Acrylate; NMR Kinetic Spectroscopy and DFT Study

Journal of Physical Chemistry B, (121): 6601-6609. 2017. 10.1021/acs.jpcb.7b02064

Pabis, A.; Williams, N. H.; Kamerlin, S. C. L.

Simulating the reactions of substituted pyridinio-N-phosphonates with pyridine as a model for biological phosphoryl transfer

Organic & Biomolecular Chemistry, (15): 7308-7316. 2017. 10.1039/c7ob01734k

Padole, M. C.; Deshpande, P. A.

Halobenzene activation by heterofullerenes: computational investigation of oxidative addition activity

Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3628

Pai, S. J.; Han, S. S.

S(E)2 reaction in noncarbon system: Metal-halide catalysis for dehydrogenation of ammonia borane

Proceedings of the National Academy of Sciences of the United States of America, (114): 13625-13630. 2017.
10.1073/pnas.1712137115

Pakravan, P.; Siadati, S. A.

The possibility of using C-20 fullerene and graphene as semiconductor segments for detection, and destruction of cyanogen-chloride chemical agent

Journal of Molecular Graphics & Modelling, (75): 80-84. 2017. 10.1016/j.jmgm.2016.12.001

Pakzad, F.; Ebrahimi, A.; Azizi, A.

The pi-pi stacking of tan Shinone I and isotan Shinone I with phenylalanine: The effects of isomerization, complexation and environment

Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500675

Pakzad, F.; Ebrahimi, A.; Azizi, A.

Tan Shinone I and isotan Shinone I: The effects of media, isomerization and complexation on structural and electronic parameters

Computational and Theoretical Chemistry, (1115): 276-283. 2017. 10.1016/j.comptc.2017.07.005

Palinkas, N.; Kollar, L.; Kegl, T.

Nature of the Metal-Ligand Interactions in Complexes M(PH₃)₂(eta(2)-L) (M=Ni, Pd, Pt; L=CO₂, COS, CS₂): A Theoretical Study

Chemistryselect, (2): 5740-5750. 2017. 10.1002/slct.201700897

Palinkas, N.; Kollar, L.; Kegl, T.

Viable pathways for the oxidative addition of iodobenzene to palladium(0)-triphenylphosphine-carbonyl complexes: a theoretical study
Dalton Transactions, (46): 15789-15802. 2017. 10.1039/c7dt03642f

Palivec, V.; Viola, C. M.; Kozak, M.; Ganderton, T. R.; Krizkova, K.; Turkenburg, J. P.; Haluskova, P.; Zakova, L.; Jiracek, J.; Jungwirth, P.; Brzozowski, A. M.

Computational and structural evidence for neurotransmitter-mediated modulation of the oligomeric states of human insulin in storage granules
Journal of Biological Chemistry, (292): 8342-8355. 2017. 10.1074/jbc.M117.775924

Pamies, S. C.; Petelski, A. N.; Castro, E. A.; Sosa, G. L.

Static and Dynamic Study of Disaccharides Trehalose, Maltose and Sucrose
Structural Chemistry, (28): 911-924. 2017. 10.1007/s11224-016-0896-5

Pan, S.; Saha, R.; Gupta, A.; Chattaraj, P. K.

Modeling of 1-D Nanowires and analyzing their Hydrogen and Noble Gas Binding Ability
Journal of Chemical Sciences, (129): 849-858. 2017. 10.1007/s12039-017-1232-3

Pan, S.; Saha, R.; Osorio, E.; Chattaraj, P. K.; Frenking, G.; Merino, G.

Ligand-Supported E-3 Clusters (E = Si-Sn)
Chemistry-a European Journal, (23): 7463-7473. 2017. 10.1002/chem.201700494

Panda, S.; Kundu, K.; Singh, A. P.; Senapati, S.; Gardas, R. L.

Understanding Differential Interaction of Protic and Aprotic Ionic Liquids inside Molecular Confinement
Journal of Physical Chemistry B, (121): 9676-9687. 2017. 10.1021/acs.jpcb.7b07945

Panda, S.; Kundu, K.; Umapathy, S.; Gardas, R. L.

A Combined Experimental and Theoretical Approach to Understand the Structure and Properties of N-Methylpyrrolidone-Based Protic Ionic Liquids
Chemphyschem, (18): 3416-3428. 2017. 10.1002/cphc.201700886

Pandey, S. K.; Manogaran, D.; Manogaran, S.; Schaefer, H. F.

Quantification of Hydrogen Bond Strength Based on Interaction Coordinates: A New Approach
Journal of Physical Chemistry A, (121): 6090-6103. 2017. 10.1021/acs.jpca.7b04752

Pang, R.; Zhang, X. G.; Zhou, J. Z.; Wu, D. Y.; Tian, Z. Q.

SERS Chemical Enhancement of Water Molecules from Halide Ion Coadsorption and Photoinduced Charge Transfer on Silver Electrodes
Journal of Physical Chemistry C, (121): 10445-10454. 2017. 10.1021/acs.jpcc.7b02408

Pang, S. M.; Zhao, Y. Y.; Liu, X.; Xue, J. D.; Zheng, X. M.

Solvent-dependent dynamics of hydrogen bonding structure 5-(methylthio)-1, 3, 4-thiadiazole-2(3H)-thione as determined by Raman spectroscopy and theoretical calculation
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (171): 470-477. 2017.
10.1016/j.saa.2016.08.023

Panova, M. V.; Medvedev, M. G.; Bushmarinov, I. S.; Ananyev, I. V.; Lyssenko, K. A.

Supramolecular stereoelectronic effect in hemiketals
Mendeleev Communications, (27): 595-598. 2017. 10.1016/j.mencom.2017.11.019

Papovic, S.; Vranes, M.; Armakovic, S.; Armakovic, S. J.; Szecsenyi, K. M.; Bester-Rogac, M.; Gadzuric, S.

Investigation of 1,2,3-trialkylimidazolium ionic liquids: experiment and density functional theory calculations
New Journal of Chemistry, (41): 650-660. 2017. 10.1039/c6nj03009b

Papp, D.; Rovo, P.; Jakli, I.; Csaszar, A. G.; Perczel, A.

Four Faces of the Interaction between Ions and Aromatic Rings
Journal of Computational Chemistry, (38): 1762-1773. 2017. 10.1002/jcc.24816

- Papp, T.; Kollar, L.; Kegl, T.
Theoretical insights into the nature of PtSn bond: Reevaluating the bonding/back-bonding properties of trichlorostannate with comparison to the cyano ligand
Journal of Computational Chemistry, (38): 1712-1726. 2017. 10.1002/jcc.24815
- Parambil, P. C.; Hoffmann, R.
Donor-Acceptor Strategies for Stabilizing Planar Diplumbenes
Organometallics, (36): 4825-4833. 2017. 10.1021/acs.organomet.7b00733
- Parameswari, A.; Asath, R. M.; Premkumar, R.; Benial, A. M. F.
SERS and quantum chemical studies on N-methylglycine molecule on silver nanoparticles
Journal of Molecular Structure, (1138): 102-109. 2017. 10.1016/j.molstruc.2017.03.014
- Paredes-Gil, K.; Mendizabal, F.; Paez-Hernandez, D.; Arratia-Perez, R.
Electronic structure and optical properties calculation of Zn-porphyrin with N-annulated perylene adsorbed on TiO₂ model for dye-sensitized solar cell applications: A DFT/TD-DFT study
Computational Materials Science, (126): 514-527. 2017. 10.1016/j.commatsci.2016.09.042
- Park, H. S.; Kang, Y. K.
Effects of isosteric substitutions on the conformational preference and cis-trans isomerization of proline-containing peptides
New Journal of Chemistry, (41): 6593-6606. 2017. 10.1039/c7nj01403a
- Park, K. W.; Ahn, S.; Baek, M. H.; Lim, D. S.; Wiles, A. A.; Kim, M. G.; Hong, J.
Coplanar D-pi-A organic sensitizers featuring a thiényl ethynyl spacer for efficient dye-sensitized solar cells
Materials Express, (7): 43-50. 2017. 10.1166/mex.2017.1348
- Parlak, C.; Alver, O.
A density functional theory investigation on amantadine drug interaction with pristine and B, Al, Si, Ga, Ge doped C₆₀ fullerenes
Chemical Physics Letters, (678): 85-90. 2017. 10.1016/j.cplett.2017.04.025
- Parlak, C.; Alver, O.; Senyel, M.
Computational study on favipiravir adsorption onto undoped-and silicon-decorated C₆₀ fullerenes
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500110
- Parlane, F. G. L.; Mustoe, C.; Kellett, C. W.; Simon, S. J.; Swords, W. B.; Meyer, G. J.; Kennepohl, P.; Berlinguette, C. P.
Spectroscopic detection of halogen bonding resolves dye regeneration in the dye-sensitized solar cell
Nature Communications, (8) 2017. 10.1038/s41467-017-01726-7
- Parra, R. D.; Castillo, A.
Cyclic networks of halogen-bonding interactions in molecular self-assemblies: a theoretical N-X center dot center dot center dot N versus C-X center dot center dot center dot N investigation
Acta Crystallographica Section B-Structural Science Crystal Engineering and Materials, (73): 179-187. 2017. 10.1107/s2052520617002335
- Parrish, R. M.; Burns, L. A.; Smith, D. G. A.; Simmonett, A. C.; DePrince, A. E.; Hohenstein, E. G.; Bozkaya, U.; Sokolov, A. Y.; Di Remigio, R.; Richard, R. M.; Gonthier, J. F.; James, A. M.; McAlexander, H. R.; Kumar, A.; Saitow, M.; Wang, X.; Pritchard, B. P.; Prakash, V.; Schaefer, H. F.; Patkowski, K.; King, R. A.; Valeev, E. F.; Evangelista, F. A.; Turney, J. M.; Crawford, T. D.; Sherrill, D.
PSI4 1.1: An Open-Source Electronic Structure Program Emphasizing Automation, Advanced Libraries, and Interoperability
Journal of Chemical Theory and Computation, (13): 3185-3197. 2017. 10.1021/acs.jctc.7b00174
- Parrot, A.; Morimoto, Y.; Paria, S.; Sugimoto, H.; Fujieda, N.; Itoh, S.
Generation and characterisation of a stable nickel(II)-aminoxyl radical complex
Dalton Transactions, (46): 8013-8016. 2017. 10.1039/c7dt01789h
- Pascoe, D. J.; Ling, K. B.; Cockcroft, S. L.

The Origin of Chalcogen-Bonding Interactions

Journal of the American Chemical Society, (139): 15160-15167. 2017. 10.1021/jacs.7b08511

Pastorcza, E.; Corminboeuf, C.

Perspective: Found in translation: Quantum chemical tools for grasping non-covalent interactions
Journal of Chemical Physics, (146) 2017. 10.1063/1.4978951

Patet, R. E.; Caratzoulas, S.; Vlachos, D. G.

Tandem Aromatization of Oxygenated Furans by Framework Zinc In Zeolites. A Computational Study
Journal of Physical Chemistry C, (121): 22178-22186. 2017. 10.1021/acs.jpcc.7b07402

Patet, R. E.; Fan, W.; Vlachos, D. G.; Caratzoulas, S.

Tandem Diels-Alder Reaction of Dimethylfuran and Ethylene and Dehydration to para-Xylene Catalyzed by Zeotypic Lewis Acids
Chemcatchem, (9): 2523-2535. 2017. 10.1002/cctc.201601584

Patrascu, M. B.; Malek-Adamian, E.; Damha, M. J.; Moitessier, N.

Accurately Modeling the Conformational Preferences of Nucleosides
Journal of the American Chemical Society, (139): 13620-13623. 2017. 10.1021/jacs.7b07436

Patterson, M. C.; DiTusa, M. F.; McFerrin, C. A.; Kurtz, R. L.; Hall, R. W.; Poliakoff, E. D.; Sprunger, P. T.

Formation of environmentally persistent free radicals (EPFRs) on ZnO at room temperature: Implications for the fundamental model of EPFR generation
Chemical Physics Letters, (670): 5-10. 2017. 10.1016/j.cplett.2016.12.061

Pavlovská, T. L.; Lipson, V. V.; Shishkina, S. V.; Musatov, V. I.; Nichaenko, J. A.; Dotsenko, V. V.

Synthesis of new spirooxindolopyrrolidines via three-component reaction of isatins, alpha-amino acids, and (E)-3-aryl-2-cyanoacrylamides or (E)-3-aryl-2-(4-aryltiazol-2-yl) acrylonitriles
Chemistry of Heterocyclic Compounds, (53): 460-467. 2017. 10.1007/s10593-017-2075-z

Pell, C. J.; Zhu, Y. J.; Huacuja, R.; Herbert, D. E.; Hughes, R. P.; Ozerov, O. V.

Fluorocarbene, fluoroolefin, and fluorocarbyne complexes of Rh
Chemical Science, (8): 3178-3186. 2017. 10.1039/c6sc05391b

Pell, T. P.; Stringer, B. D.; Tubaro, C.; Hogan, C. F.; Wilson, D. J. D.; Barnard, P. J.

Probing Conformational Variation in Luminescent Dinuclear Gold(I) N-Heterocyclic Carbene Complexes
European Journal of Inorganic Chemistry: 3661-3674. 2017. 10.1002/ejic.201700484

Peltzer, R. M.; Eisenstein, O.; Nova, A.; Cascella, M.

How Solvent Dynamics Controls the Schlenk Equilibrium of Grignard Reagents: A Computational Study of CH₃MgCl in Tetrahydrofuran
Journal of Physical Chemistry B, (121): 4226-4237. 2017. 10.1021/acs.jpcb.7b02716

Pelzer, A. W.; Broadbelt, L. J.

Effects of Substituents on the S(N)2 Free Energy of Activation for alpha-O-4 Lignin Model Compounds
Journal of Physical Chemistry C, (121): 7603-7614. 2017. 10.1021/acs.jpcc.6b12078

Pembere, A. M.; Luo, Z. X.

Jones oxidation of glycerol catalysed by small gold clusters
Physical Chemistry Chemical Physics, (19): 6620-6625. 2017. 10.1039/c6cp07941e

Pembere, A. M.; Yang, M. Z.; Luo, Z. X.

Small gold clusters catalyzing the conversion of glycerol to epichlorohydrin
Physical Chemistry Chemical Physics, (19): 25840-25845. 2017. 10.1039/c7cp05324j

Perego, L. A.; Blieck, R.; Groué, A.; Monnier, F.; Taillefer, M.; Ciofini, I.; Grimaud, L.

Copper-Catalyzed Hydroamination of Allenes: from Mechanistic Understanding to Methodology Development
ACS Catalysis, (7): 4253-4264. 2017. 10.1021/acscatal.7b00911

- Perera, L.; Beard, W. A.; Pedersen, L. G.; Wilson, S. H.
Hiding in Plain Sight: The Bimetallic Magnesium Covalent Bond in Enzyme Active Sites
Inorganic Chemistry, (56): 313-320. 2017. 10.1021/acs.inorgchem.6b02189
- Perlt, E.; von Domaros, M.; Kirchner, B.; Ludwig, R.; Weinhold, F.
Predicting the Ionic Product of Water
Scientific Reports, (7) 2017. 10.1038/s41598-017-10156-w
- Perras, F. A.; Marion, D.; Boisbouvier, J.; Bryce, D. L.; Plevin, M. J.
Observation of CH center dot center dot center dot pi Interactions between Methyl and Carbonyl Groups in Proteins
Angewandte Chemie-International Edition, (56): 7564-7567. 2017. 10.1002/anie.201702626
- Pesce, L.; Calandrini, V.; Majault, H. B.; Lipper, C. H.; Rossetti, G.; Mittler, R.; Jennings, P. A.; Bauer, A.; Nechushtai, R.; Carloni, P.
Molecular Dynamics Simulations of the 2Fe-2S Cluster-Binding Domain of NEET Proteins Reveal Key Molecular Determinants That Induce Their Cluster Transfer/Release
Journal of Physical Chemistry B, (121): 10648-10656. 2017. 10.1021/acs.jpcb.7b10584
- Petelski, A. N.; Peruchena, N. M.; Pamies, S. C.; Sosa, G. L.
Insights into the self-assembly steps of cyanuric acid toward rosette motifs: a DFT study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3428-3
- Petrov, V. M.; Giricheva, N. I.; Ivanov, S. N.; Petrova, V. N.; Girichev, G. V.
Molecule 1,5-C10H6(SO2Cl)(2) as prototype of conformational properties of naphthalene sulfonyl derivatives
Journal of Molecular Structure, (1132): 56-62. 2017. 10.1016/j.molstruc.2016.07.083
- Petrova, J.; Ivanova, A.; Tadjer, A.
Density Functional Theory Assessment of the Environment Polarity Effect on Polyaniline-Water Coupling
Journal of Physical Chemistry A, (121): 6327-6335. 2017. 10.1021/acs.jpca.7b04663
- Petrushenko, I. K.; Petrushenko, K. B.
Physical adsorption of N-containing heterocycles on graphene-like boron nitride-carbon heterostructures: A DFT study
Computational and Theoretical Chemistry, (1117): 162-168. 2017. 10.1016/j.comptc.2017.08.021
- Phillips, J. A.; Danforth, S. J.; Hora, N. J.; Lanska, J. R.; Waller, A. W.
Structural and Energetic Properties of Haloacetonitrile-BCl₃ Complexes: Computations and Matrix-IR Spectroscopy
Journal of Physical Chemistry A, (121): 9252-9261. 2017. 10.1021/acs.jpca.7b09715
- Phipps, M. J. S.; Fox, T.; Tautermann, C. S.; Skylaris, C. K.
Intuitive Density Functional Theory-Based Energy Decomposition Analysis for Protein-Ligand Interactions
Journal of Chemical Theory and Computation, (13): 1837-1850. 2017. 10.1021/acs.jctc.6b01230
- Piazzetta, P.; Marino, T.; Russo, N.; Salahub, D. R.
The role of metal substitution in the promiscuity of natural and artificial carbonic anhydrases
Coordination Chemistry Reviews, (345): 73-85. 2017. 10.1016/j.ccr.2016.12.014
- Pichierri, F.
Molecular triskelions: structure and bonding in the perhalogenated analogues of boric acid, X₃BO₃ (X=F, Cl, Br, I)
Structural Chemistry, (28): 213-223. 2017. 10.1007/s11224-016-0835-5
- Piekarski, D. G.; Diaz-Tendero, S.
Structure and stability of clusters of beta-alanine in the gas phase: importance of the nature of intermolecular interactions
Physical Chemistry Chemical Physics, (19): 5465-5476. 2017. 10.1039/c6cp07792g
- Piens, N.; Goossens, H.; Hertsen, D.; Deketelaere, S.; Crul, L.; Demeurisse, L.; De Moor, J.; Van den Broeck, E.; Mollet, K.; Van Hecke, K.; Van Speybroeck, V.; D'Hoooge, M.
Reactivity of 3-Oxo-beta-lactams with Respect to Primary Amines-An Experimental and Computational Approach

Chemistry-a European Journal, (23): 18002-18009. 2017. 10.1002/chem.201703852

Piggott, E. K.; Hope, T. O.; Crabbe, B. W.; Jalbert, P. M.; Orlova, G.; Hallett-Tapley, G. L.

Exploiting the photocatalytic activity of gold nanoparticle-functionalized niobium oxide perovskites in nitroarene reductions

Catalysis Science & Technology, (7): 5758-5765. 2017. 10.1039/c7cy01820g

Pillai, R. R.; Menon, V. V.; Mary, Y. S.; Armakovic, S.; Armakovic, S. J.; Panicker, C. Y.

Vibrational spectroscopic investigations, molecular dynamic simulations and molecular docking studies of N'-diphenylmethylidene-5-methyl-1H-pyrazole-3-carbohydrazide

Journal of Molecular Structure, (1130): 208-222. 2017. 10.1016/j.molstruc.2016.10.032

Pogany, P.; Razali, M.; Szekely, G.

Experimental and theoretical investigation of the complexation of methacrylic acid and diisopropyl urea

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (170): 69-76. 2017. 10.1016/j.saa.2016.07.005

Pokharia, M.; Yadav, S. K.; Mishra, H.; Pandey, N.; Tilak, R.; Pokharia, S.

Synthesis, spectroscopic characterization, biological activity and theoretical studies of (E)-N3-(2-chlorobenzylidene)-H-1,2,4-triazole-3,5-diamine

Journal of Molecular Structure, (1144): 324-337. 2017. 10.1016/j.molstruc.2017.05.030

Pokhodnya, K.; Anderson, K.; Kilina, S.; Boudjouk, P.

Toward the Mechanism of Perchlorinated Cyclopentasilane (Si5Cl10) Ring Flattening in the Si5Cl10 center dot 2Cl (2-) Dianion

Journal of Physical Chemistry A, (121): 3494-3500. 2017. 10.1021/acs.jpca.6b12938

Polukeev, A. V.; Wendt, O. F.

Cyclohexane-Based Phosphinite Iridium Pincer Complexes: Synthesis, Characterization, Carbene Formation, and Catalytic Activity in Dehydrogenation Reactions

Organometallics, (36): 639-649. 2017. 10.1021/acs.organomet.6b00846

Ponikiewski, L.; Ziolkowska, A.; Zauliczny, M.; Pikies, J.

Reactions of lithiated diphosphanes R2P-P(SiMe3)Li.nTHF (R = tBu, iPr) with (PNP)TiCl2. Two different coordination types of phosphanylphosphido ligand to the metal center

Polyhedron, (137): 182-187. 2017. 10.1016/j.poly.2017.08.007

Posern, C.; Bohme, U.; Wagler, J.; Hohne, C. C.; Kroke, E.

Arylthio- and Arylseleno-Substituted s-Heptazines

Chemistry-a European Journal, (23): 12510-12518. 2017. 10.1002/chem.201700645

Pradeepa, S. J.; Boobalan, M. S.; Tamilvendan, D.; Sundaraganesan, N.; Sebastian, S.; Qian, K.

Spectra, electronic structure and molecular docking investigations on 3-(phenyl(p-tolylamino)methyl)naphthalen-2-ol - An experimental and computational approach

Journal of Molecular Structure, (1135): 53-66. 2017. 10.1016/j.molstruc.2017.01.020

Prakasam, B. A.; Peuronen, A.; Lahtinen, M.; Muruganandham, M.; Kolehmainen, E.; Haapaniemi, E.; Sillanpaa, M.

Synthesis and structural studies on Ni(II) dithiocarbamates: Exploring intramolecular Ni center dot center dot center dot H-C interactions

Polyhedron, (123): 453-461. 2017. 10.1016/j.poly.2016.11.027

Prakash, R.; Bakthavachalam, K.; Varghese, B.; Ghosh, S.

*Chlorination of the terminal hydrogen atoms in the hydrogen-rich group 5 dimetallaboranes (Cp*M)(2)(B2H6)(2) (M = Nb, Ta)*

Journal of Organometallic Chemistry, (846): 372-378. 2017. 10.1016/j.jorgchem.2017.07.008

Prasad, A. K.; Mishra, P. C.

Catalytic action of Mn-superoxide dismutase in scavenging superoxide radical anion by double hydrogen abstraction from dihydrolipoic acid: A theoretical study

Prasad, A. K.; Mishra, P. C.

Scavenging of superoxide radical anion and hydroxyl radical by urea, thiourea, selenourea and their derivatives without any catalyst: A theoretical study
Chemical Physics Letters, (684): 197-204. 2017. 10.1016/j.cplett.2017.06.040

Prasad, K. V.; Muthu, S.; Santhamma, C.

Spectroscopic (FT-IR, FT-Raman, UV-Visible) and quantum chemical studies of 4-Chloro-3-iodobenzophenone
Journal of Molecular Structure, (1128): 685-693. 2017. 10.1016/j.molstruc.2016.09.037

Prates, L. M.; Ferreira, G. B.; Carneiro, J. W. D.; de Almeida, W. B.; Cruz, M. T. D.

Effect of the Metal-Support Interaction on the Adsorption of NO on Pd-4/gamma-Al2O3: A Density Functional Theory and Natural Bond Orbital Study
Journal of Physical Chemistry C, (121): 14147-14155. 2017. 10.1021/acs.jpcc.7b03315

Preda, A. M.; Schneider, W. B.; Schaarschmidt, D.; Lang, H.; Mertens, L.; Auer, A. A.; Mehring, M.

The role of dispersion type metal center dot center dot center dot pi interaction in the enantiotropic phase transition of two polymorphs of tris-(thienyl)bismuthine
Dalton Transactions, (46): 13492-13501. 2017. 10.1039/c7dt02567j

Prejano, M.; Marino, T.; Russo, N.

How Can Methanol Dehydrogenase from Methylacidiphilum fumariolicum Work with the Alien Ce-III Ion in the Active Center? A Theoretical Study
Chemistry-a European Journal, (23): 8652-8657. 2017. 10.1002/chem.201700381

Priya, A. M.; Lakshmi pathi, S.

DFT study on abstraction reaction mechanism of oh radical with 2-methoxyphenol
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3713

Priya, Y. S.; Rao, K. R.; Chalapathi, P. V.; Satyavani, M.; Veeraiah, A.

Vibrational and UV spectroscopic studies of 2-coumaranone by experimental and density functional theory calculations
Journal of Molecular Structure, (1144): 535-544. 2017. 10.1016/j.molstruc.2017.05.033

Pujar, G. H.; Wari, M. N.; Steffi, B.; Varsha, H.; Kavita, B.; Panicker, C. Y.; Santhosh, C.; Patil, A.; Inamdar, S. R.

A combined experimental and computational investigation of solvatochromism of nonpolar laser dyes: Evaluation of ground and singlet excited-state dipole moments
Journal of Molecular Liquids, (244): 453-463. 2017. 10.1016/j.molliq.2017.08.078

Pujari, S. P.; Filippov, A. D.; Gangarapu, S.; Zuilhof, H.

High-Density Modification of H-Terminated Si(111) Surfaces Using Short-Chain Alkynes
Langmuir, (33): 14599-14607. 2017. 10.1021/acs.langmuir.7b03683

Pushkarevsky, N. A.; Petrov, P. A.; Grigoriev, D. S.; Smolentsev, A. I.; Lee, L. M.; Kleemiss, F.; Salnikov, G. E.; Konchenko, S. N.; Vargas-Baca, I.; Grabowsky, S.; Beckmann, J.; Zibarev, A. V.

Nature of Bonding in Donor-Acceptor Interactions Exemplified by Complexes of N-Heterocyclic Carbenes with 1,2,5-Telluradiazoles
Chemistry-a European Journal, (23): 10987-10991. 2017. 10.1002/chem.201703018

Puskarova, I.; Breza, M.

DFT studies of the effectiveness of p-substituted diphenyl amine antioxidants in styrene-butadiene rubber through their Cu(II) coordination ability
Chemical Physics Letters, (680): 78-82. 2017. 10.1016/j.cplett.2017.05.036

Qian, L.; Ma, K. Y.; Zhou, Z. J.; Ma, F.

Design of a catalyst through Fe doping of the boron cage B10H14 for CO2 hydrogenation and investigation of the catalytic character of iron hydride (Fe-H)

Physical Chemistry Chemical Physics, (19): 32723-32732. 2017. 10.1039/c7cp05953a

Qiao, L.; Huang, J.; Hu, W.; Zhang, Y.; Qin, B. F.; Song, J. R.; Gao, Y.

Analysis of Intra- and Intermolecular Hydrogen Bonds and Quantum Chemical Calculations on 1-(3-Fluorobenzoyl)-3-(4-trifluoromethylphenyl)thiourea

Chinese Journal of Structural Chemistry, (36): 1759-1770. 2017. 10.14102/j.cnki.0254-5861.2011-1657

Qu, S. L.; Cramer, C. J.

*Mechanistic Study of Cp*Co-III/Rh-III-Catalyzed Directed C-H Functionalization with Diazo Compounds*

Journal of Organic Chemistry, (82): 1195-1204. 2017. 10.1021/acs.joc.6b02962

Quinlivan, P. J.; Parkin, G.

Flexibility of the Carbodiphosphorane, (Ph₃P)(2)C: Structural Characterization of a Linear Form

Inorganic Chemistry, (56): 5493-5497. 2017. 10.1021/acs.inorgchem.7b00381

Quinonero, D.

Sigma-hole carbon-bonding interactions in carbon-carbon double bonds: an unnoticed contact

Physical Chemistry Chemical Physics, (19): 15530-15540. 2017. 10.1039/c7cp01780d

Quintero-Saumeth, J.; Rincon, D. A.; Doerr, M.; Daza, M. C.

Concerted double proton-transfer electron-transfer between catechol and superoxide radical anion

Physical Chemistry Chemical Physics, (19): 26179-26190. 2017. 10.1039/c7cp03930a

Quiquempoix, L.; Bogdan, E.; Wells, N. J.; Le Questel, J. Y.; Graton, J.; Linclau, B.

A Study of Intramolecular Hydrogen Bonding in Levoglucosan Derivatives

Molecules, (22) 2017. 10.3390/molecules22040518

Rad, A. S.

Application of B₁₂N₁₂ and B₁₂P₁₂ as two fullerene-like semiconductors for adsorption of halomethane: Density functional theory study

Semiconductors, (51): 134-138. 2017. 10.1134/s1063782617010225

Rad, A. S.

High ozone chemisorption by using metal-cluster complexes: a DFT study on the nickel-decorated B₁₂P₁₂ nanoclusters

Canadian Journal of Chemistry, (95): 845-850. 2017. 10.1139/cjc-2017-0204

Rad, A. S.

Study of dimethyl ester interaction on the surface of Ga-doped graphene: Application of density functional theory

Journal of Molecular Liquids, (229): 1-5. 2017. 10.1016/j.molliq.2016.12.046

Rad, A. S.; Aghaei, S. M.; Aali, E.; Peyravi, M.

Study on the electronic structure of Cr- and Ni-doped fullerenes upon adsorption of adenine: A comprehensive DFT calculation

Diamond and Related Materials, (77): 116-121. 2017. 10.1016/j.diamond.2017.06.013

Rad, A. S.; Aghaei, S. M.; Poralijan, V.; Peyravi, M.; Mirzaei, M.

Application of pristine and Ni-decorated B₁₂P₁₂ nano-clusters as superior media for acetylene and ethylene adsorption: DFT calculations

Computational and Theoretical Chemistry, (1109): 1-9. 2017. 10.1016/j.comptc.2017.03.030

Rad, A. S.; Ayub, K.

O₃ and SO₂ sensing concept on extended surface of B₁₂N₁₂ nanocages modified by Nickel decoration: A comprehensive DFT study

Solid State Sciences, (69): 22-30. 2017. 10.1016/j.solidstatesciences.2017.05.007

Rad, A. S.; Mirabi, A.; Peyravi, M.; Mirzaei, M.

Nickel-decorated B₁₂P₁₂ nanoclusters as a strong adsorbent for SO₂ adsorption: Quantum chemical calculations

Canadian Journal of Physics, (95): 958-962. 2017. 10.1139/cjp-2017-0119

Rad, A. S.; Sani, E.; Binaeian, E.; Peyravi, M.; Jahanshahi, M.
DFT study on the adsorption of diethyl, ethyl methyl, and dimethyl ethers on the surface of gallium doped graphene
Applied Surface Science, (401): 156-161. 2017. 10.1016/j.apsusc.2016.12.247

Rad, O. R.; Nowroozi, A.
A comprehensive theoretical study of mutual interactions between the intramolecular hydrogen bond and pi-electron delocalization of RAHB units with the benzene rings in salicylaldehyde and ortho-aminobenzaldehyde with their thio and seleno analogues
Structural Chemistry, (28): 1141-1149. 2017. 10.1007/s11224-017-0921-3

Rad, O. R.; Nowroozi, A.
Interplay between the intramolecular hydrogen bonds and cation-pi interactions in various complexes of salicylaldehyde, thiosalicylaldehyde and selenosalicylaldehyde with Li+, Na+, K+, Mg2+ and Ca2+ cations
Molecular Physics, (115): 784-794. 2017. 10.1080/00268976.2017.1285068

Radenkovic, S.; Antic, M.; Dordevic, S.; Braida, B.
pi-electron content of rings in polycyclic conjugated compounds - A valence bond based measure of local aromaticity
Computational and Theoretical Chemistry, (1116): 163-173. 2017. 10.1016/j.comptc.2017.01.028

Radenkovic, S.; Antic, M.; Savic, N. D.; Glisic, B. D.
The nature of the Au-N bond in gold(III) complexes with aromatic nitrogen-containing heterocycles: the influence of Au(III) ions on the ligand aromaticity
New Journal of Chemistry, (41): 12407-12415. 2017. 10.1039/c7nj02634j

Rad-Yousefnia, N.; Shaabani, B.; Kubicki, M.; Zakerhamidi, M. S.; Grzeskiewicz, A. M.
2D holodirected lead(II) halide coordination polymers based on rigid N, N'-bis(4-pyridylmethylidyne) phenylene-1,4-diamine ligand: Syntheses, crystal structures, NBO studies and luminescence properties
Polyhedron, (129): 38-45. 2017. 10.1016/j.poly.2017.03.022

Ragavendran, V.; Muthunatesan, S.
New insights into the vibrational spectroscopic investigation on S-cis & S-trans forms of 2-Methoxy benzoyl chloride
Vibrational Spectroscopy, (92): 35-45. 2017. 10.1016/j.vibspec.2017.04.006

Rahim, A.; Saha, P.; Jha, K. K.; Sukumar, N.; Sarma, B. K.
Reciprocal carbonyl-carbonyl interactions in small molecules and proteins
Nature Communications, (8) 2017. 10.1038/s41467-017-00081-x

Rahimi, F.; Zabardast, A.
Photo-Induced Electron Transfer Process on Pristine and Sc-Substituted B12N12 Nanocage as H2S Chemosensor: A Fully DFT and TD-DFT Study
Journal of Inorganic and Organometallic Polymers and Materials, (27): 1770-1777. 2017. 10.1007/s10904-017-0640-7

Raja, M.; Muhammed, R. R.; Muthu, S.; Suresh, M.
Synthesis, spectroscopic (FT-IR, FT-Raman, NMR, UV-Visible), NLO, NBO, HOMO-LUMO, Fukui function and molecular docking study of (E)-1-(5-bromo-2-hydroxybenzylidene)semicarbazide
Journal of Molecular Structure, (1141): 284-298. 2017. 10.1016/j.molstruc.2017.03.117

Raja, M.; Muhammed, R. R.; Muthu, S.; Suresh, M.; Muthu, K.
Synthesis, spectroscopic (FT-IR, FT-Raman, NMR, UV-Visible), Fukui function, antimicrobial and molecular docking study of (E)-1-(3-bromobenzylidene)semicarbazide by DFT method
Journal of Molecular Structure, (1130): 374-384. 2017. 10.1016/j.molstruc.2016.10.045

Rajagopalan, N. R.; Krishnamoorthy, P.; Jayamoorthy, K.; Krishnan, P.
Synthesis, Characterization, Nucleation Kinetics, Mechanical, Photo Conductivity, Birefringence and DFT Studies of Tris(thiourea) Zinc Selenate as Potential NLO Material
Journal of Inorganic and Organometallic Polymers and Materials, (27): 1199-1210. 2017. 10.1007/s10904-017-0567-z

- Rajan, V. K.; Muraleedharan, K.
A computational investigation on the structure, global parameters and antioxidant capacity of a polyphenol, Gallic acid
Food Chemistry, (220): 93-99. 2017. 10.1016/j.foodchem.2016.09.178
- Rajaraman, D.; Sundararajan, G.; Loganath, N. K.; Krishnasamy, K.
Synthesis, molecular structure, DFT studies and antimicrobial activities of some novel 3-(1-(3,4-dimethoxyphenethyl)-4,5-diphenyl-1H-imidazol-2-yl)-1H-indole derivatives and its molecular docking studies
Journal of Molecular Structure, (1127): 597-610. 2017. 10.1016/j.molstruc.2016.08.021
- Rajesh, P.; Gunasekaran, S.; Manikandan, A.
Structural, spectral analysis of ambroxol using DM-methods
Journal of Molecular Structure, (1144): 379-388. 2017. 10.1016/j.molstruc.2017.04.116
- Rajesh, P.; Kandan, P.; Sathish, S.; Manikandan, A.; Gunasekaran, S.; Gnanasambandan, T.; Abirami, S. B.
Vibrational spectroscopic, UV-Vis, molecular structure and NBO analysis of Rabeprazole
Journal of Molecular Structure, (1137): 277-291. 2017. 10.1016/j.molstruc.2017.01.072
- Rajzmann, M.; Wang, J. B.; Humbel, S.
Metal-catalyzed rearrangement of allenylsulfides to furan: A theoretical mechanistic approach
Molecular Catalysis, (443): 148-154. 2017. 10.1016/j.mcat.2017.09.031
- Ramanathan, N.; Sankaran, K.; Sundararajan, K.
Nitrogen: A New Class of pi-Bonding Partner in Hetero pi-Stacking Interaction
Journal of Physical Chemistry A, (121): 9081-9091. 2017. 10.1021/acs.jpca.7b08164
- Ramanathan, N.; Sundararajan, K.; Gopi, R.; Sankaran, K.
Photooxidation of Trimethyl Phosphite in Nitrogen, Oxygen, and para-Hydrogen Matrixes at Low Temperatures
Journal of Physical Chemistry A, (121): 2121-2131. 2017. 10.1021/acs.jpca.6b12296
- Ramarajan, D.; Tamilarasan, K.; Sudha, S.
Synthesis, crystal structure analysis and DFT studies of 3a,8a-Dihydroxy-2-thioxo-2,3,3a,8a-tetrahydroindeno 1,2-d imidazol-8(1H) -one
Journal of Molecular Structure, (1139): 282-293. 2017. 10.1016/j.molstruc.2017.03.045
- Ramazani, A.; Sheikhi, M.; Ahankar, H.; Rouhani, M.; Joo, S. W.; Aelepokura, K.; Lis, T.
Crystal Structure, Spectroscopic and DFT Studies on E and Z Isomers of Ethyl 2-(2,3-dioxo-2,3-dihydro-1H-indol-1-yl)-3-phenyl-2-propenoate
Journal of Chemical Crystallography, (47): 198-207. 2017. 10.1007/s10870-017-0697-8
- Ramis, R.; Ortega-Castro, J.; Vilanova, B.; Adrover, M.; Frau, J.
Copper(II) Binding Sites in N-Terminally Acetylated alpha-Synuclein: A Theoretical Rationalization
Journal of Physical Chemistry A, (121): 5711-5719. 2017. 10.1021/acs.jpca.7b03165
- Ramjauny, S. U. A.; Alswaidan, I. A.; Jaufeerally-Safee, N. B.; Rhyman, L.; Ramasami, P.
Exploring the potential energy surface of novel H, S, Se, Br species: a high level first principle study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3410-0
- Rana, M.; Singla, N.; Pathak, A.; Dhanya, R.; Narayana, C.; Chowdhury, P.
Vibrational-electronic properties of intra/inter molecular hydrogen bonded heterocyclic dimer: An experimental and theoretical study of pyrrole-2-carboxaldehyde
Vibrational Spectroscopy, (89): 16-25. 2017. 10.1016/j.vibspec.2016.12.003
- Rani, V.; Singh, H. B.; Butcher, R. J.
Bis(selone) Complexes of Palladium(II), Platinum(II), and Gold(III): Synthesis and Structural Studies
European Journal of Inorganic Chemistry: 3720-3728. 2017. 10.1002/ejic.201700377

- Ranjith, P. K.; Al-Abdullah, E. S.; Al-Omary, F. A. M.; El-Emam, A. A.; Anto, P. L.; Sheena, M. Y.; Armakovic, S.; Armakovic, S. J.; Zitko, J.; Dolezal, M.; Van Alsenoy, C.
FT-IR and FT-Raman characterization and investigation of reactive properties of N-(3-iodo-4-methylphenyl)pyrazine-2-carboxamide by molecular dynamics simulations and DFT calculations
Journal of Molecular Structure, (1136): 14-24. 2017. 10.1016/j.molstruc.2017.01.079
- Ranjith, P. K.; Mary, Y. S.; Panicker, C. Y.; Anto, P. L.; Armakovic, S.; Armakovic, S. J.; Musiol, R.; Jampilek, J.; Van Alsenoy, C.
New quinolone derivative: Spectroscopic characterization and reactivity study by DFT and MD approaches
Journal of Molecular Structure, (1135): 1-14. 2017. 10.1016/j.molstruc.2017.01.045
- Rao, A. B. P.; Gulati, K.; Joshi, N.; Deb, D. K.; Rambabu, D.; Kaminsky, W.; Poluri, K. M.; Kolippara, M. R.
Synthesis and biological studies of ruthenium, rhodium and iridium metal complexes with pyrazole-based ligands displaying unpredicted bonding modes
Inorganica Chimica Acta, (462): 223-235. 2017. 10.1016/j.ica.2017.03.037
- Rao, N. Z.; Larkin, J. D.; Bock, C. W.
Monosubstituted Phenylboronic Acids, R-B(OH)(2) (R = C₆H₅, C₆H₄CH₃, C₆H₄NH₂, C₆H₄OH, and C₆H₄F): A Computational Investigation
Structural Chemistry, (28): 945-955. 2017. 10.1007/s11224-016-0897-4
- Rasheed, T.; Siddiqui, S. A.; Pandey, A. K.; Bouarissa, N.; Al-Hajry, A.
Investigations on the frontier orbitals of FeFn (n=1-6) superhalogen complexes and prediction of novel salt series Li-(FeFn)
Journal of Fluorine Chemistry, (195): 85-92. 2017. 10.1016/j.jfluchem.2017.01.014
- Rasmussen, M.; Nather, C.; van Leusen, J.; Kogerler, P.; Zhechkov, L.; Heine, T.; Bensch, W.
Covalent Co-O-V and Sb-N Bonds Enable Polyoxovanadate Charge Control
Inorganic Chemistry, (56): 7120-7126. 2017. 10.1021/acs.inorgchem.7b00724
- Rawat, P.; Singh, R. N.; Niranjan, P.; Ranjan, A.; Holguin, N. R. F.
Evaluation of antituberculosis activity and DFT study on dipyrromethane-derived hydrazone derivatives
Journal of Molecular Structure, (1149): 539-548. 2017. 10.1016/j.molstruc.2017.08.008
- Raychev, D.; Guskova, O.; Seifert, G.; Sommer, J. U.
Conformational and electronic properties of small benzothiadiazolecored oligomers with aryl flanking units: Thiophene versus Furan
Computational Materials Science, (126): 287-298. 2017. 10.1016/j.commatsci.2016.09.044
- Reany, O.; Li, A.; Yefet, M.; Gilson, M. K.; Keinan, E.
Attractive Interactions between Heteroallenes and the Cucurbituril Portal
Journal of the American Chemical Society, (139): 8138-8145. 2017. 10.1021/jacs.6b13005
- Reddy, G. N.; Giri, S.
M₃NiAu₅ M= Na, K : A Possible All Metal Magnetic Zintl Phase
Chemistryselect, (2): 1530-1532. 2017. 10.1002/slct.201602063
- Reddy, G. N.; Jena, P.; Giri, S.
Organzo-Zintl-based superatoms: Ge-9(CHO)(3) and Ge-9(CHO)
Chemical Physics Letters, (686): 195-202. 2017. 10.1016/j.cplett.2017.08.056
- Reddy, G. N.; Parida, R.; Giri, S.
Functionalized deltahedral Zintl complexes Ge₉R₃ (R = CF₃, CN, and NO₂): a new class of superhalogens
Chemical Communications, (53): 13229-13232. 2017. 10.1039/c7cc08120k
- Reis, M. C.; Marin-Luna, M.; Lopez, C. S.; Faza, O. N.
MoO₂ (2+)-Mediated Oxygen Atom Transfer via an Unusual Lewis Acid Mechanism
Inorganic Chemistry, (56): 10570-10575. 2017. 10.1021/acs.inorgchem.7b01529

- Reisi-Vanani, A.; Safipoor, M.
Investigation of carbon monoxide adsorption onto sumanene (C₂₁H₁₂) decorated with Li⁺ ions toward its elimination
Current Applied Physics, (17): 1382-1395. 2017. 10.1016/j.cap.2017.07.013
- Reisi-Vanani, A.; Shamsali, F.
Influence of nitrogen doping in sumanene framework toward hydrogen storage: A computational study
Journal of Molecular Graphics & Modelling, (76): 475-487. 2017. 10.1016/j.jmgm.2017.07.021
- Ren, H. J.
Insight of the Structures and Properties on 2-Thioxanthine Complexes with One Hg²⁺ and Two Cl-Ions: a Theoretical Investigation
Chinese Journal of Structural Chemistry, (36): 1771-1779. 2017. 10.14102/j.cnki.0254-5861.2011-1603
- Ren, L. K.; Zhu, L. F.; Qi, T.; Tang, J. Q.; Yang, H. Q.; Hu, C. W.
Performance of Dimethyl Sulfoxide and Bronsted Acid Catalysts in Fructose Conversion to 5-Hydroxymethylfurfural
ACS Catalysis, (7): 2199-2212. 2017. 10.1021/acscatal.6b01802
- Reva, I.; Lapinski, L.; Jesus, A. J. L.; Nowak, M. J.
Photoinduced transformations of indole and 3-formylindole monomers isolated in low-temperature matrices
Journal of Chemical Physics, (147) 2017. 10.1063/1.5003326
- Revathi, B.; Balachandran, V.; Raja, B.; Anitha, K.
Vibrational (FT-IR and FT-Raman) spectra and quantum chemical studies on the molecular structure of p-hydroxy-N-(p-methoxy benzylidene) aniline
Indian Journal of Pure & Applied Physics, (55): 43-59. 2017.
- Revathi, B.; Balachandran, V.; Raja, B.; Anitha, K.; Kavimani, M.
Potentially useful to NLO materials: 4-Chloro-3-(trifluoromethyl) aniline, 4-bromo-3-(trifluoromethyl)aniline and 4-fluoro-3-(trifluoromethyl)aniline are combined experimental and theoretical vibrational analysis
Journal of Molecular Structure, (1141): 81-92. 2017. 10.1016/j.molstruc.2017.03.078
- Rezac, J.; de la Lande, A.
On the role of charge transfer in halogen bonding
Physical Chemistry Chemical Physics, (19): 791-803. 2017. 10.1039/c6cp07475h
- Rezaei-Sameti, M.; Moradi, F.
Interaction of isoniazid drug with the pristine and Ni-doped of (4,4) armchair GaNNTs: a first principle study
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (88): 209-218. 2017. 10.1007/s10847-017-0720-x
- Rezaei-Sameti, M.; Pahlevane, M.
A Computational Study of the Interaction CN- with the Pristine, Ge-Doped of AlPNTs
Russian Journal of Physical Chemistry B, (11): 985-1001. 2017. 10.1134/s1990793117060239
- Rezazadeh, S.; Ebrahimi, A.; Nowroozi, A.
The effects of structural properties on the methylglyoxal scavenging mechanism of flavonoid aglycones: A quantum mechanical study
Computational and Theoretical Chemistry, (1118): 26-38. 2017. 10.1016/j.comptc.2017.09.001
- Riley, L. E.; Kramer, T.; McMullin, C. L.; Ellis, D.; Rosair, G. M.; Sivaevc, I. B.; Welch, A. J.
Large, weakly basic bis(carboranyl) phosphines: an experimental and computational study
Dalton Transactions, (46): 5218-5228. 2017. 10.1039/c7dt00485k
- Rios-Gutierrez, M.; Daru, A.; Tejero, T.; Domingo, L. R.; Merino, P.
A molecular electron density theory study of the 3+2 cycloaddition reaction of nitrones with ketenes
Organic & Biomolecular Chemistry, (15): 1618-1627. 2017. 10.1039/c6ob02768g
- Rivera, A.; Uribe, J. M.; Rios-Motta, J.; Bolte, M.

Effect of protonation on the structure of 1,3,6,8-tetraazatricyclo 4.4.1.1(3,8) dodecane (TATD) adamanzane: Crystal structure and DFT analysis of 3,6,8-triaza-1-azoniatricyclo 4.4.1.1(3,8) dodecane 4-nitrophenolate 4-nitrophenol
Journal of Structural Chemistry, (58): 789-796. 2017. 10.1134/s0022476617040217

Rocha, M.; Di Santo, A.; Echeverria, G. A.; Piro, O. E.; Cukiernik, F. D.; Ulic, S. E.; Gil, D. M.
Supramolecular self-assembly of a new multi-conformational Schiff base through hydrogen bonds: Crystal structure, spectroscopic and theoretical investigation
Journal of Molecular Structure, (1133): 24-36. 2017. 10.1016/j.molstruc.2016.11.071

Rodriguez, A.; Cartaya, L.; Maldonado, A.; Marquez, E.; Mora, J. R.; Cordova, T.; Chuchani, G.
The mechanism of the gas-phase elimination kinetics of the beta,gamma-unsaturated aldehyde 2,2-dimethyl-3-butenal: a theoretical study
Molecular Physics, (115): 1624-1632. 2017. 10.1080/00268976.2017.1310325

Rogachev, A. Y.; Li, J. B.; Petrukhina, M. A.
Exploring energetics of dirhodium paddlewheel complexes with pi-ligands of different topologies
Journal of Organometallic Chemistry, (849-850): 22-30. 2017. 10.1016/j.jorgchem.2017.07.013

Rogacheva, O. N.; Izmailov, S. A.; Slipchenko, L. V.; Skrynnikov, N. R.
A new structural arrangement in proteins involving lysine NH3+ group and carbonyl
Scientific Reports, (7) 2017. 10.1038/s41598-017-16584-y

Rogers, I. L.; Naidoo, K. J.
Producing DFT/MM Enzyme Reaction Trajectories from SCC-DFTB/MM Driving Forces to Probe the Underlying Electronics of a Glycosyltransferase Reaction
Journal of Computational Chemistry, (38): 1789-1798. 2017. 10.1002/jcc.24820

Rogers, T. R.; Wang, F.
Performing the Millikan experiment at the molecular scale: Determination of atomic Millikan-Thomson charges by computationally measuring atomic forces
Journal of Chemical Physics, (147) 2017. 10.1063/1.5001254

Rogolino, D.; Cavazzoni, A.; Gatti, A.; Tegoni, M.; Pelosi, G.; Verdolino, V.; Fumarola, C.; Cretella, D.; Petronini, P. G.; Carcelli, M.
Anti-proliferative effects of copper(II) complexes with hydroxyquinoline-thiosemicarbazone ligands
European Journal of Medicinal Chemistry, (128): 140-153. 2017. 10.1016/j.ejmech.2017.01.031

Rohdenburg, M.; Mayer, M.; Grellmann, M.; Jenne, C.; Borrman, T.; Kleemiss, F.; Azov, V. A.; Asmis, K. R.; Grabowsky, S.; Warneke, J.
Superelectrophilic Behavior of an Anion Demonstrated by the Spontaneous Binding of Noble Gases to B12Cl11 (-)
Angewandte Chemie-International Edition, (56): 7980-7985. 2017. 10.1002/anie.201702237

Rohman, M. A.; Sutradhar, D.; Sangilipandi, S.; Rao, K. M.; Chandra, A. K.; Mitra, S.
Photophysical behavior of systematically substituted (di-2-pyridylaminomethyl) benzene ligands and its Re(I) complexes: A combined experimental and theoretical approach
Journal of Photochemistry and Photobiology a-Chemistry, (341): 115-126. 2017. 10.1016/j.jphotochem.2017.03.031

Romano, E.; Davies, L.; Brandan, S. A.
Structural properties and FTIR-Raman spectra of the anti-hypertensive clonidine hydrochloride agent and their dimeric species
Journal of Molecular Structure, (1133): 226-235. 2017. 10.1016/j.molstruc.2016.12.008

Romanovs, V.; Sidorkin, V.; Belogolova, E.; Jouikov, V.
Radical cations of phenyl silatrane
Dalton Transactions, (46): 8849-8854. 2017. 10.1039/c7dt00447h

Romanskii, I. A.
Using a modified Marcus model to analyze the Bronsted correlation of gas-phase reactions of the deprotonation of para-substituted toluenes by CH2Cl-, H(O)C-, CH3O-, H(F)N-, NH2C C-, and CH3C C- anions

Russian Journal of Physical Chemistry A, (91): 1861-1872. 2017. 10.1134/s0036024417090266

Roohi, H.; Iloukhani, H.; Rouhani, F.

Tuning the structural, electronic and electrochemical properties of the 4-methyl-1-phenyl triazolium based PhMeTAZ Y1-8 ionic liquids through changing anions: A quantum chemical study
Journal of Molecular Liquids, (240): 138-151. 2017. 10.1016/j.molliq.2017.05.080

Roohi, H.; Tondro, T.

Exploring the pnictogen bond non-covalent interactions in 4-XPhNH₂:PF_nH_{3-n} complexes (n=1-3, X = H, F, CN, CHO, NH₂, CH₃, NO₂ and OCH₃)
Journal of Fluorine Chemistry, (202): 19-33. 2017. 10.1016/j.jfluchem.2017.08.009

Rosas-Sanchez, A.; Alvarado-Beltran, I.; Baceiredo, A.; Hashizume, D.; Saffon-Merceron, N.; Branchadell, V.; Kato, T.

The Lightest Element Phosphoranylidene: NHC-Supported Cyclic Borylidene-Phosphorane with Significant B=P Character
Angewandte Chemie-International Edition, (56): 4814-4818. 2017. 10.1002/anie.201611509

Rosokha, S. V.

Electron-transfer reactions of halogenated electrophiles: a different look into the nature of halogen bonding
Faraday Discussions, (203): 315-332. 2017. 10.1039/c7fd00074j

Rosokha, S. V.; Kumar, A.

Anion-pi interaction in metal-organic networks formed by metal halides and tetracyanopyrazine
Journal of Molecular Structure, (1138): 129-135. 2017. 10.1016/j.molstruc.2017.03.009

Rostami, Z.; Pashangpour, M.; Moradi, R.

DFT study on the chemical sensing properties of B24N24 nanocage toward formaldehyde
Journal of Molecular Graphics & Modelling, (72): 129-135. 2017. 10.1016/j.jmgm.2016.12.013

Rouf, A. M.; Wu, J. J.; Zhu, J.

Probing a General Rule towards Thermodynamic Stabilities of Mono BN-doped Lower Polyenes
Chemistry-an Asian Journal, (12): 605-614. 2017. 10.1002/asia.201601753

Roy, D. K.; De, A.; Prakash, R.; Barik, S. K.; Ghosh, S.

Heterodimetallaboranes of Group 4 and 9 Metals: Analogues of Pentaborane(11) and Hexaborane(12)
European Journal of Inorganic Chemistry: 4452-4458. 2017. 10.1002/ejic.201700330

Roy, S.; Drew, M. G. B.; Bauza, A.; Frontera, A.; Chattopadhyay, S.

A Combined Experimental and Theoretical Study to Explore the Importance of sigma-Hole Carbon Bonding Interactions in Stabilizing Molecular Assemblies
Chemistryselect, (2): 10586-10594. 2017. 10.1002/slct.201702123

Roy, S.; Kastner, J.

Catalytic Mechanism of Salicylate Dioxygenase: QM/MM Simulations Reveal the Origin of Unexpected Regioselectivity of the Ring Cleavage
Chemistry-a European Journal, (23): 8949-8962. 2017. 10.1002/chem.201701286

Rybacka, O.; Czapla, M.; Skurski, P.

The formation of formaldehyde via the carbon monoxide hydrogenation catalyzed by the HSbF₆ superacid
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2170-3

Rybacka, O.; Czapla, M.; Skurski, P.

Mechanisms of carbon monoxide hydrogenation yielding formaldehyde catalyzed by the representative strong mineral acid, H₂SO₄, and Lewis-Bronsted superacid, HF/AlF₃
Physical Chemistry Chemical Physics, (19): 18047-18054. 2017. 10.1039/c7cp03362a

Sabaqian, S.; Nemati, F.; Nahzomi, H. T.; Heravi, M. M.

Palladium acetate supported on amidoxime-functionalized magnetic cellulose: Synthesis, DFT study and application in Suzuki reaction
Carbohydrate Polymers, (177): 165-177. 2017. 10.1016/j.carbpol.2017.08.109

Sabbaghi, F.; Pourayoubi, M.; Farhadipour, A.; Ghorbanian, N.; Andreev, P. V.
A novel tubular hydrogen-bond pattern in a new diazaphosphole oxide: a combination of X-ray crystallography and theoretical study of hydrogen bonds
Acta Crystallographica Section C-Structural Chemistry, (73): 508-516. 2017. 10.1107/s205322961700794x

Sabet-Sarvestani, H.; Eshghi, H.; Izadyar, M.
A theoretical study on the efficiency and role of guanidines-based organic superbases on carbon dioxide utilization in quinazoline-2,4(1H, 3H)-diones synthesis
Structural Chemistry, (28): 675-686. 2017. 10.1007/s11224-016-0842-6

Sabet-Sarvestani, H.; Eshghi, H.; Izadyar, M.
Understanding the mechanism, thermodynamic and kinetic features of the Kukhtin-Ramirez reaction in carbamate synthesis from carbon dioxide
RSC Advances, (7): 1701-1710. 2017. 10.1039/c6ra25769k

Sabet-Sarvestani, H.; Izadyar, M.; Eshghi, H.
Phosphorus ylides as a new class of compounds in CO₂ activation: Thermodynamic and kinetic studies
Journal of Co₂ Utilization, (21): 459-466. 2017. 10.1016/j.jcou.2017.08.015

Sabina, X. J.; Karthikeyan, J.; Velmurugan, G.; Tamizh, M. M.; Shetty, A. N.
Design and in vitro biological evaluation of substituted chalcones synthesized from nitrogen mustards as potent microtubule targeted anticancer agents
New Journal of Chemistry, (41): 4096-4109. 2017. 10.1039/c7nj00265c

Sabounchei, S. J.; Hashemi, A.; Sedghi, A.; Bayat, M.; Bagherjeri, F. A.; Gable, R. W.
Pd(II) and Pt(II) complexes of alpha-keto stabilized sulfur ylide: Synthesis, structural, theoretical and catalytic activity studies
Journal of Molecular Structure, (1135): 174-185. 2017. 10.1016/j.molstruc.2017.01.063

Sabounchei, S. J.; Sayadi, M.; Bayat, M.; Sedghi, A.; Gable, R. W.
Synthesis, X-ray structural and DFT studies of n-membered ring P, C-chelated complexes of Pd(II) and Pt(II) derived from unsymmetrical phosphorus ylides and application of Pd(II) complexes as catalyst in Suzuki reaction
Journal of Coordination Chemistry, (70): 3727-3748. 2017. 10.1080/00958972.2017.1397640

Sabounchei, S. J.; Sedghi, A.; Hashemi, A.; Hosseinzadeh, M.; Bayat, M.; Gable, R. W.
Pallada- and platinacycle complexes of phosphorus ylides; synthesis, X-ray characterization, theoretical and electrochemical studies and application of Pd(II) complexes as catalyst in Suzuki-Miyaura coupling reaction
Applied Organometallic Chemistry, (31) 2017. 10.1002/aoc.3850

Sachdeva, R.; Kaur, P.; Soni, A.; Singh, V. P.; Saini, G. S. S.
Effect of aqueous medium on molecular structure, vibrations, electronic transitions and natural bond orbitals of carbamazepine: A DFT study
Integrated Ferroelectrics, (185): 109-126. 2017. 10.1080/10584587.2017.1370347

Sadeghi, N.; Ghiasi, R.; Fazaeli, R.; Jamehbozorgi, S.
Quantum Chemical Study of the Solvent Effect on the Anticancer Active Molecule of Iproplatin: Structural, Electronic, and Spectroscopic Properties (IR, H-1 NMR, UV)
Journal of Applied Spectroscopy, (83): 909-916. 2017. 10.1007/s10812-017-0383-9

Sadhukhan, T.; Das, D.; Kalekar, P.; Avasare, V.; Pal, S.
Fenton's Reagent Catalyzed Release of Carbon Monooxide from 1,3-Dihydroxy Acetone
Journal of Physical Chemistry A, (121): 4569-4577. 2017. 10.1021/acs.jpca.7b03676

Safdari, F.; Raissi, H.; Shahabi, M.; Zaboli, M.

DFT Calculations and Molecular Dynamics Simulation Study on the Adsorption of 5-Fluorouracil Anticancer Drug on Graphene Oxide Nanosheet as a Drug Delivery Vehicle
Journal of Inorganic and Organometallic Polymers and Materials, (27): 805-817. 2017. 10.1007/s10904-017-0525-9

Sah, C.; Jacob, L.; Saraswat, M.; Venkataramani, S.
Does a Nitrogen Lone Pair Lead to Two Centered-Three Electron (2c-3e) Interactions in Pyridyl Radical Isomers?
Journal of Physical Chemistry A, (121): 3781-3791. 2017. 10.1021/acs.jpca.7b01501

Saha, K.; Joseph, B.; Borthakur, R.; Ramalakshmi, R.; Roisnel, T.; Ghosh, S.
Chemistry of ruthenium sigma-borane complex, Cp^{}RuC(μ-H)BH₂L (Cp^{*} = eta(5)-C₅Me₅; L = C₇H₄NS₂) with terminal and internal alkynes: Structural characterization of vinyl hydroborate and vinyl complexes of ruthenium*
Polyhedron, (125): 246-252. 2017. 10.1016/j.poly.2017.01.003

Saha, K.; Ramalakshmi, R.; Borthakur, R.; Gomosta, S.; Pathak, K.; Dorcet, V.; Roisnel, T.; Halet, J. F.; Ghosh, S.
An Efficient Method for the Synthesis of Boratrane Complexes of Late Transition Metals
Chemistry-a European Journal, (23): 18264-18275. 2017. 10.1002/chem.201704332

Saha, R.; Kar, S.; Pan, S.; Martinez-Guajardo, G.; Merino, G.; Chattaraj, P. K.
A Spinning Umbrella: Carbon Monoxide and Dinitrogen Bound MB12- Clusters (M = Co, Rh, Ir)
Journal of Physical Chemistry A, (121): 2971-2979. 2017. 10.1021/acs.jpca.6b12232

Saha, R.; Pan, S.; Chattaraj, P. K.
NgMCp(+): Noble Gas Bound Half-Sandwich Complexes (Ng = He-Rn, M = Be-Ba, and Cp = eta(5)-C₅H₅)
Journal of Physical Chemistry A, (121): 3526-3539. 2017. 10.1021/acs.jpca.7b00389

Sajjad, M. A.; Christensen, K. E.; Rees, N. H.; Schwerdtfeger, P.; Harrison, J. A.; Nielson, A. J.
Chasing the agostic interaction in ligand assisted cyclometallation reactions of palladium(II)
Dalton Transactions, (46): 16126-16138. 2017. 10.1039/c7dt03525j

Sajjad, M. A.; Christensen, K. E.; Rees, N. H.; Schwerdtfeger, P.; Harrison, J. A.; Nielson, A. J.
New complexity for aromatic ring agostic interactions
Chemical Communications, (53): 4187-4190. 2017. 10.1039/c7cc01167a

Sajjad, M. A.; Harrison, J. A.; Nielson, A. J.; Schwerdtfeger, P.
Interplay of Steric and Electronic Effects on the Bonding Components in Aromatic Ring Agostic Interactions
Organometallics, (36): 4231-4237. 2017. 10.1021/acs.organomet.7b00656

Sajjad, M. A.; Schwerdtfeger, P.; Harrison, J. A.; Nielson, A. J.
Weak M center dot center dot center dot H-C Interactions in Neutral Complexes, Anions and Cations of Palladium(II) and Rhodium(I) Containing the iso-Quinoline Ligand - Anagostic or Preagostic?
European Journal of Inorganic Chemistry: 5485-5496. 2017. 10.1002/ejic.201701094

Sakata, K.; Eda, M.; Kitaoka, Y.; Yoshino, T.; Matsunaga, S.
(CpCo(III))-Co-^{}-Catalyzed CH Alkenylation/Annulation Reactions of Indoles with Alkynes: A DFT Study*
Journal of Organic Chemistry, (82): 7379-7387. 2017. 10.1021/acs.joc.7b01047

Salah, M.; Komiha, N.; Kabbaj, O. K.; Ghailane, R.; Marakchi, K.
Computational study of the 1,3-dipolar cycloaddition between methyl 2-trifluorobutyrate and substituted azides in terms of reactivity indices and activation parameters
Journal of Molecular Graphics & Modelling, (73): 143-151. 2017. 10.1016/j.jmgm.2017.02.017

Salari, A. A.; Tari, M. T.; Noei, M.; Tahan, A.
The ab initio study and NBO interpretation of solvent effects on the structural stability and the chemical reactivity of penicillin-V conformations
Arabian Journal of Chemistry, (10): S2327-S2334. 2017. 10.1016/j.arabjc.2013.08.009

Salas-Lopez, K.; Amador, P.; Rojas, A.; Melendez, F. J.; Florest, H.
Experimental and Theoretical Thermochemistry of the Isomers 3-and 4-Nitrophthalimide

Journal of Physical Chemistry A, (121): 5509-5519. 2017. 10.1021/acs.jpca.7b02508

Salavati-fard, T.; Caratzoulas, S.; Doren, D. J.

Solvent effects in acid-catalyzed dehydration of the Diels-Alder cycloadduct between 2,5-dimethylfuran and maleic anhydride

Chemical Physics, (485): 118-124. 2017. 10.1016/j.chemphys.2017.01.010

Salavati-Fard, T.; Caratzoulas, S.; Lobo, R. F.; Doren, D. J.

Catalysis of the Diels-Alder Reaction of Furan and Methyl Acrylate in Lewis Acidic Zeolites

ACS Catalysis, (7): 2240-2246. 2017. 10.1021/acscatal.6b02682

Salehi, Y.; Hamzehloueian, M.

The strain-promoted alkyne-nitrone and alkyne-nitrile oxide cycloaddition reactions: A theoretical study

Tetrahedron, (73): 4634-4643. 2017. 10.1016/j.tet.2017.06.038

Samanta, A.; Mitra, I.; Reddy, V. P.; Mukherjee, S.; Mahata, S.; Linert, W.; Misini, B.; Bhattacharjee, A.; Dhabal, S.; Ghosh, G. K.; Moi, S. C.

Kinetics and mechanism of interaction of Pt(II) complex with bio-active ligands and in vitro Pt(II)-sulfur adduct formation in aqueous medium: bio-activity and computational study

Journal of Coordination Chemistry, (70): 1032-1052. 2017. 10.1080/00958972.2017.1283025

Samanta, A. K.; Banerjee, P.; Bandyopadhyay, B.; Pandey, P.; Chakraborty, T.

Antagonistic Interplay Between an Intermolecular CH center dot center dot center O and an Intramolecular OH center dot center dot center O Hydrogen Bond in a 1:1 Complex Between 1,2-Cyclohexanedione and Chloroform: A Combined Matrix Isolation Infrared and Quantum Chemistry Study

Journal of Physical Chemistry A, (121): 6012-6020. 2017. 10.1021/acs.jpca.7b05615

Samsonowicz, M.; Regulska, E.; Kowczyk-Sadowy, M.; Butarewicz, A.; Lewandowski, W.

The study on molecular structure and microbiological activity of alkali metal 3-hydroxyphenylcetates

Journal of Molecular Structure, (1146): 755-765. 2017. 10.1016/j.molstruc.2017.06.052

Sanaei, Z.; Bahlakeh, G.; Ramezanzadeh, B.

Active corrosion protection of mild steel by an epoxy ester coating reinforced with hybrid organic/inorganic green inhibitive pigment

Journal of Alloys and Compounds, (728): 1289-1304. 2017. 10.1016/j.jallcom.2017.09.095

Sanchez-Gonzalez, A.; Martin-Martinez, F. J.; Dobado, J. A.

The role of weak interactions in lignin polymerization

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3257-4

Sanchez-Sanz, G.; Alkorta, I.; Elguero, J.

Theoretical Study of Intramolecular Interactions in Peri-Substituted Naphthalenes: Chalcogen and Hydrogen Bonds

Molecules, (22) 2017. 10.3390/molecules22020227

Sanchez-Sanz, G.; Trujillo, C.; Alkorta, I.; Elguero, J.

Enhancing Intramolecular Chalcogen Interactions in 1-Hydroxy-8-YH-naphthalene Derivatives

Journal of Physical Chemistry A, (121): 8995-9003. 2017. 10.1021/acs.jpca.7b09678

Sanchez-Sanz, G.; Trujillo, C.; Alkorta, I.; Elguero, J.

Modulation of in:out and out: out conformations in X.X 'X " phosphatrane by Lewis acids

Physical Chemistry Chemical Physics, (19): 20647-20656. 2017. 10.1039/c7cp03661b

Sancinetto, L.; Vargas, J. P.; Monti, B.; Arca, M.; Lippolis, V.; Perin, G.; Lenardao, E. J.; Santi, C.

Atom Efficient Preparation of Zinc Selenates for the Synthesis of Selenol Esters under "On Water" Conditions

Molecules, (22) 2017. 10.3390/molecules22060953

Sangari, M. S.; Haghghi, M. G.; Nabavizadeh, S. M.; Kubicki, M.; Rashidi, M.

Photophysical study on unsymmetrical binuclear cycloplatinated(II) complexes

Sangeetha, K. G.; Aravindakshan, K. K.; Hussan, K. P. S.

Insight into the theoretical and experimental studies of 1-phenyl-3-methyl-4-benzoyl-5-pyrazolone N(4)-methyl-N(4)-phenylthiosemicarbazone - A potential NLO material

Journal of Molecular Structure, (1150): 135-145. 2017. 10.1016/j.molstruc.2017.08.078

Sangeetha, M.; Mathammal, R.

Establishment of the structural and enhanced physicochemical properties of the cocrystal-2-benzyl amino pyridine with oxalic acid

Journal of Molecular Structure, (1143): 192-203. 2017. 10.1016/j.molstruc.2017.04.085

Sanjeev, R.; Ravi, R.; Jagannadham, V.; Skelton, A. A.

Experimental and Quantum Mechanical Study of Nucleophilic Substitution Reactions of meta- and para-Substituted Benzyl Bromides with Benzylamine in Methanol: Synergy Between Experiment and Theory

Australian Journal of Chemistry, (70): 90-100. 2017. 10.1071/ch16061

Santos, L. A.; da Cunha, E. F. F.; Ramalho, T. C.

Toward the Classical Description of Halogen Bonds: A Quantum Based Generalized Empirical Potential for Fluorine, Chlorine, and Bromine

Journal of Physical Chemistry A, (121): 2442-2451. 2017. 10.1021/acs.jpca.6b13112

Saravanan, S. P.; Sankar, A.; Parimala, K.

Spectroscopic investigations of 2,5-Difluoronitrobenzene using Hartree-Fock (HF) and density functional theory (DFT) calculations

Journal of Molecular Structure, (1127): 784-795. 2017. 10.1016/j.molstruc.2016.03.018

Sarkar, R.; Sinha, D.; Maity, A.; Rajak, K. K.

Rhenium(I) complex with 2-(benzothiazol-2-yl) quinoline: Synthesis, characterization, spectral properties and DFT/TDDFT investigations

Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (56): 913-924. 2017.

Sarkar, S.; Ramanathan, N.; Gopi, R.; Sundararajan, K.

Pyrrole multimers and pyrrole-acetylene hydrogen bonded complexes studied in N-2 and para-H-2 matrixes using matrix isolation infrared spectroscopy and ab initio computations

Journal of Molecular Structure, (1149): 387-403. 2017. 10.1016/j.molstruc.2017.07.110

Sarrami, F.; Yu, L. J.; Wan, W. C.; Karton, A.

Sulphuric acid-catalysed formation of hemiacetal from glyoxal and ethanol

Chemical Physics Letters, (675): 27-34. 2017. 10.1016/j.cplett.2017.02.084

Sas, E. B.; Cevik, M.; Kurt, M.

Experimental and theoretical analysis of 2-amino 1-methyl benzimidazole molecule based on DFT

Journal of Molecular Structure, (1149): 882-892. 2017. 10.1016/j.molstruc.2017.07.055

Sasi, B. S. A.; Jebin, R. P.; Suthan, T.; James, C.

Perspective on quantifying electron localization/delocalization, non-linear optical response and vibrational analysis of 4-(dimethylamino) benzaldehyde-2,4-dinitroaniline

Journal of Molecular Structure, (1146): 797-807. 2017. 10.1016/j.molstruc.2017.06.060

Sasi, B. S. A.; Twinkle, A. R.; James, C.

Characteristics of the molecular electron density, delocalization effect and hydrogen bonding interaction of nitroxoline

Journal of Molecular Structure, (1141): 524-534. 2017. 10.1016/j.molstruc.2017.03.125

Sasikala, V.; Sajan, D.; Chaitanya, K.; Sundius, T.; Devi, T. U.

Qualitative and quantitative approach towards the molecular understanding of structural, vibrational and optical features of urea ninhydrin monohydrate

Sasikala, V.; Sajan, D.; Joseph, L.; Balaji, J.; Prabu, S.; Srinivasan, P.

Spectroscopic and DFT-based computational studies on the molecular electronic structural characteristics and the third-order nonlinear property of an organic NLO crystal: (E)-N'-(4-chlorobenzylidene)-4-methylbenzenesulfonohydrazide

Chemical Physics Letters, (674): 11-27. 2017. 10.1016/j.cplett.2017.02.039

Sasikala, V.; Sajan, D.; Joseph, L.; Narayana, B.; Sarojini, B. K.

Spectroscopic and non-linear optical studies of two novel optical limiters from dichloroaniline family crystals: 3,4-Dichloroaniline and 3,5-dichloroaniline

Optics and Laser Technology, (96): 23-42. 2017. 10.1016/j.optlastec.2017.04.029

Sathya, K.; Dhamodharan, P.; Dhandapani, M.

Computational, spectral and structural studies of a new non linear optical crystal: 2-hydroxy pyridinium 3,5-dinitrobenzoate

Journal of Molecular Structure, (1130): 414-424. 2017. 10.1016/j.molstruc.2016.10.018

Savastano, M.; Bazzicalupi, C.; Garcia, C.; Gellini, C.; de la Torre, M. D. L.; Mariani, P.; Pichierri, F.; Bianchi, A.; Melguizo, M.

Iodide and triiodide anion complexes involving anion-pi interactions with a tetrazine-based receptor

Dalton Transactions, (46): 4518-4529. 2017. 10.1039/c7dt00134g

Schaefer, A. W.; Kieber-Emmons, M. T.; Adam, S. M.; Karlin, K. D.; Solomon, E. I.

Phenol-Induced O-O Bond Cleavage in a Low-Spin Heme-Peroxo-Copper Complex: Implications for O-2 Reduction in Heme-Copper Oxidases

Journal of the American Chemical Society, (139): 7958-7973. 2017. 10.1021/jacs.7b03292

Scharf, L. T.; Andrada, D. M.; Frenking, G.; Gessner, V. H.

The Bonding Situation in Metalated Ylides

Chemistry-a European Journal, (23): 4422-4434. 2017. 10.1002/chem.201605997

Scheiner, S.

Assembly of Effective Halide Receptors from Components. Comparing Hydrogen, Halogen, and Tetrel Bonds

Journal of Physical Chemistry A, (121): 3606-3615. 2017. 10.1021/acs.jpca.7b02305

Scheiner, S.

Comparison of halide receptors based on H, halogen, chalcogen, pnicogen, and tetrel bonds

Faraday Discussions, (203): 213-226. 2017. 10.1039/c7fd00043j

Scheiner, S.

Halogen Bonds Formed between Substituted Imidazoliums and N Bases of Varying N-Hybridization

Molecules, (22) 2017. 10.3390/molecules22101634

Scheiner, S.

Systematic Elucidation of Factors That Influence the Strength of Tetrel Bonds

Journal of Physical Chemistry A, (121): 5561-5568. 2017. 10.1021/acs.jpca.7b05300

Schipper, D. E.; Chen, J. H.; Whitmire, K. H.

Iron carbonyl clusters with EC12 units (E = P, As)

Journal of Organometallic Chemistry, (849-850): 279-285. 2017. 10.1016/j.jorganchem.2017.03.008

Schmauck, J.; Breugst, M.

The potential of pnicogen bonding for catalysis - a computational study

Organic & Biomolecular Chemistry, (15): 8037-8045. 2017. 10.1039/c7ob01599b

Schneider, M.; Wilke, M.; Hebestreit, M. L.; Ruiz-Santoyo, J. A.; Alvarez-Valtierra, L.; Yi, J. T.; Meerts, W. L.; Pratte, D. W.; Schmitt, M.

Rotationally resolved electronic spectroscopy of the rotamers of 1,3-dimethoxybenzene

Physical Chemistry Chemical Physics, (19): 21364-21372. 2017. 10.1039/c7cp04401a

Schone, S.; Radoske, T.; Marz, J.; Stumpf, T.; Patzschke, M.; Ikeda-Ohno, A.

UO₂Cl₂(phen)(2), a Simple Uranium(VI) Compound with a Significantly Bent Uranyl Unit (phen=1,10-phenanthroline)
Chemistry-a European Journal, (23): 13574-. 2017. 10.1002/chem.201703009

Schran, C.; Marsalek, O.; Markland, T. E.

Unravelling the influence of quantum proton delocalization on electronic charge transfer through the hydrogen bond
Chemical Physics Letters, (678): 289-295. 2017. 10.1016/j.cplett.2017.04.034

Schutz, M.; Matsumoto, Y.; Bouchet, A.; Ozturk, M.; Dopfer, O.

Microsolvation of the pyrrole cation (Py⁺) with nonpolar and polar ligands: infrared spectra of Py⁺-L-n with L = Ar, N-2, and H₂O (n <= 3)

Physical Chemistry Chemical Physics, (19): 3970-3986. 2017. 10.1039/c6cp07251h

Sebesta, F.; Brela, M. Z.; Diaz, S.; Miranda, S.; Murray, J. S.; Gutierrez-Oliva, S.; Toro-Labbe, A.; Michalak, A.; Burda, J. V.

The Influence of the Metal Cations and Microhydration on the Reaction Trajectory of the N3 <-> O2 Thymine Proton Transfer: Quantum Mechanical Study
Journal of Computational Chemistry, (38): 2680-2692. 2017. 10.1002/jcc.24911

Sebesta, F.; Burda, J. V.

Side Reactions with an Equilibrium Constraint: Detailed Mechanism of the Substitution Reaction of Tetraplatin with dGMP as a Starting Step of the Platinum(IV) Reduction Process
Journal of Physical Chemistry B, (121): 4400-4413. 2017. 10.1021/acs.jpcb.7b01427

Sebesta, F.; Burda, J. V.

Study on electronic properties, thermodynamic and kinetic parameters of the selected platinum(II) derivatives interacting with guanine
Journal of Inorganic Biochemistry, (172): 100-109. 2017. 10.1016/j.jinorgbio.2017.04.006

Sedenkova, K. N.; Averina, E. B.; Grishin, Y. K.; Kolodyazhnaya, J. V.; Rybakov, V. B.; Kuznetsova, T. S.; Hughes, A.; Gomes, G. D.; Alabugin, I. V.; Zefirov, N. S.

Substituent effects on stereoselectivity of dihalocarbene reactions with cyclohexadiene and on the reactivity of bis-dihalocyclopropanes in electrophilic nitration en route to pyrimidine N-oxides
Organic & Biomolecular Chemistry, (15): 9433-9441. 2017. 10.1039/c7ob02463k

Seitz, A. E.; Vogel, U.; Eberl, M.; Eckhardt, M.; Balazs, G.; Peresypkina, E. V.; Bodensteiner, M.; Zabel, M.; Scheer, M.

Coordination Behavior of Cp "Zr-2(eta(1:1)-P-4) towards Different Lewis Acids
Chemistry-a European Journal, (23): 10319-10327. 2017. 10.1002/chem.201701380

Selman, A. A. A.; Altaf, M.; Odewunmi, N. A.; Kawde, A. N.; Zierkiewicz, W.; Ahmad, S.; Altuwaijri, S.; Isab, A. A.

Synthesis, X-ray structure, DFT calculations and anticancer activity of a selenourea coordinated gold(I)-carbene complex
Polyhedron, (137): 197-206. 2017. 10.1016/j.poly.2017.08.003

Selmi, W.; Abdelhak, J.; Marchivie, M.; Chastanet, G.; Zid, M. F.

An investigation by DFT of the electronic structure and magnetic properties of a novel mu-oxo-iron(III) complex with the 1,10-phenanthroline ligand
Polyhedron, (123): 441-452. 2017. 10.1016/j.poly.2016.12.012

Semenov, S. G.; Bedrina, M. E.; Makarova, M. V.; Titov, A. V.

A QUANTUM CHEMICAL STUDY OF THE Fe@C-60 ENDOCOMPLEX

Journal of Structural Chemistry, (58): 447-451. 2017. 10.1134/s0022476617030040

Sen, S.; Ke, I. S.; Gabbai, F. P.

T-Shaped Gold -> Stiborane Complexes as Carbophilic Catalysts: Influence of the Peripheral Substituents
Organometallics, (36): 4224-4230. 2017. 10.1021/acs.organomet.7b00654

- Sengupta, T.; Samanta, B.; Pal, S.
Effect of Ligand Attachment on the C-I Bond Dissociation Process on Aluminum Nanoclusters: A DFT Investigation
Journal of Physical Chemistry C, (121): 17354-17364. 2017. 10.1021/acs.jpcc.7b05470
- Serdaroglu, G.
A computational study on relationship between quantum chemical parameters and reactivity of the zwitterionic GABA and its agonists: Solvent effect
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry, (56): 1143-1153. 2017.
- Sert, Y.; Ozturk, N.; Al-Omary, F. A. M.; Alasalvar, C.; Al-Shehri, M. M.; El-Emam, A. A.; Gokce, H.; *Experimental (FT-IR, Laser-Raman and NMR) and theoretical spectroscopic analysis of 3- (N-methylanilino) methyl -5-(thiophen-2-yl)-1,3,4-oxadiazole-2(3H)-thione*
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500249
- Sevvanthi, S.; Muthu, S.; Raja, M.
Quantum mechanical, spectroscopic studies and molecular docking analysis on 5,5-diphenylimidazolidine-2,4-dione
Journal of Molecular Structure, (1149): 487-498. 2017. 10.1016/j.molstruc.2017.08.015
- Seyedhosseini, B.; Izadyar, M.; Housaindokht, M. R.
A Computational Exploration of H₂S and CO₂ Capture by Ionic Liquids Based on alpha-Amino Acid Anion and N-7,N-9-Dimethyladeninium Cation
Journal of Physical Chemistry A, (121): 4352-4362. 2017. 10.1021/acs.jpca.7b01280
- Shabani, M.; Ghiasi, R.; Yousefi, M.; Ketabi, S.
A Computational Understanding of Solvent Effect on the Structure, Electronic, Thermochemical, and Spectroscopic Properties of Ni(eta(2)-C₆H₄)(H₂PCH₂CH₂PH₂) Complex
Journal of the Chinese Chemical Society, (64): 925-933. 2017. 10.1002/jccs.201700071
- Shachar, A.; Mayorkas, N.; Sachs, H.; Bar, I.
The conformational landscape of 2-(4-fluoro-phenyl)-ethylamine: consequences of fluorine substitution at the para position
Physical Chemistry Chemical Physics, (19): 510-522. 2017. 10.1039/c6cp06456f
- Shahab, S.; Sheikhi, M.; Filippovich, L.; Anatol'evich, D. E.; Yahyaei, H.
Quantum chemical modeling of new derivatives of (E,E)-azomethines: Synthesis, spectroscopic (FT-IR, UV/Vis, polarization) and thermophysical investigations
Journal of Molecular Structure, (1137): 335-348. 2017. 10.1016/j.molstruc.2017.02.056
- Shahab, S.; Sheikhi, M.; Filippovich, L.; Kumar, R.; Dikusar, E.; Yahyaei, H.; Khaleghian, M.
Synthesis, geometry optimization, spectroscopic investigations (UV/Vis, excited states, FT-IR) and application of new azomethine dyes
Journal of Molecular Structure, (1148): 134-149. 2017. 10.1016/j.molstruc.2017.07.036
- Shahabi, D.; Tavakol, H.
DFT, NBO and molecular docking studies of the adsorption of fluoxetine into and on the surface of simple and sulfur-doped carbon nanotubes
Applied Surface Science, (420): 267-275. 2017. 10.1016/j.apsusc.2017.05.068
- Shahabi, M.; Raissi, H.
Assessment of DFT Calculations and Molecular Dynamics Simulation on the Application of Zinc Oxide Nanotube as Hydrogen Cyanide Gas Sensor
Journal of Inorganic and Organometallic Polymers and Materials, (27): 1878-1885. 2017. 10.1007/s10904-017-0656-z
- Shahabi, M.; Raissi, H.
Investigation of the solvent effect, molecular structure, electronic properties and adsorption mechanism of Tegafur anticancer drug on Graphene nanosheet surface as drug delivery system by molecular dynamics simulation and density functional approach

Journal of Inclusion Phenomena and Macrocyclic Chemistry, (88): 159-169. 2017. 10.1007/s10847-017-0713-9

Shahamirian, M.; Szatylowicz, H.; Krygowski, T. M.

How OH and O- groups affect electronic structure of meta-substituted and para-substituted phenols and phenolates
Structural Chemistry, (28): 1563-1572. 2017. 10.1007/s11224-017-0965-4

Shakourian-Fard, M.; Heydari, H.; Kamath, G.

Defect-Based Modulation of Optoelectronic Properties for Biofunctionalized Hexagonal Boron Nitride Nanosheets
Chemphyschem, (18): 2328-2335. 2017. 10.1002/cphc.201700512

Shamami, M. K.; Ghiasi, R.; Asli, M. D.

The Analysis of Electronic Structures, NBO, EDA, and QTAIM of trans-(H3P)(2)(eta(2)-BH4)W(C-para-C6H4X)(CO) Complexes
Journal of the Chinese Chemical Society, (64): 369-378. 2017. 10.1002/jccs.201600855

Shanmugavadiu, T.; Senthilkumar, K.; Dhandapani, M.; Muthuraja, P.; Balachandar, S.; Raman, M. S.

Theoretical and experimental evaluation of a new organic proton transfer crystal aminoguanidinium p-nitrobenzoate monohydrate for optical limiting applications
Journal of Physics and Chemistry of Solids, (111): 82-94. 2017. 10.1016/j.jpcs.2017.07.015

Sharma, N.; Dhau, J. S.; Singh, A.; Singh, A.; Malik, A. K.

FT-IR, NMR, molecular structure, and HOMO-LUMO studies of 3,5-dimethyl-2-pyridylselenium compounds by density functional theory
Phosphorus Sulfur and Silicon and the Related Elements, (192): 368-375. 2017. 10.1080/10426507.2016.1244205

Sharma, N.; Singh, A.; Dhau, J. S.

Synthesis, Characterization, and Computational Studies of Selenium Derivatives of 3,5-Dichloropyridine
Journal of Heterocyclic Chemistry, (54): 2054-2066. 2017. 10.1002/jhet.2804

Shayakhmetova, R. K.; Khamitov, E. M.; Mustafin, A. G.; Ivanov, S. P.; Khursan, S. L.

Specific Intermolecular Interactions in the Supramolecular Structure of 5-Hydroxy-6-Methyluracil: A DFT Study of the Hydrogen-bonded Dimers
Journal of the Chinese Chemical Society, (64): 143-151. 2017. 10.1002/jccs.201600250

Shayan, K.; Nowroozi, A.

DFT and TD-DFT study of the enol and thiol tautomers of 3-thioxopropanal in the ground and first singlet excited states
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500341

Sheng, X.; Zhao, H. L.; Du, L.

Selectivity of Cobalt Corrole for CO vs. O-2 and N-2 in Indoor Pollution
Scientific Reports, (7) 2017. 10.1038/s41598-017-15228-5

Sheong, F. K.; Chen, W. J.; Zhang, J. X.; Li, Y.; Lin, Z. Y.

Structure and bonding of Pd2Sn18 (4-): an interesting example of the mutual delocalisation phenomenon
Dalton Transactions, (46): 2214-2219. 2017. 10.1039/c6dt04561h

Shi, J.; Bi, W. L.; Li, S. M.; Dong, W. B.; Chen, J. M.

Reaction Mechanism of 4-Chlorobiphenyl and the NO3 Radical: An Experimental and Theoretical Study
Journal of Physical Chemistry A, (121): 3461-3468. 2017. 10.1021/acs.jpca.6b08626

Shi, Y. L.; Jiang, W. R.; Zhang, Z. Y.; Wang, Z. G.

Cooperative vibrational properties of hydrogen bonds in Watson-Crick DNA base pairs
New Journal of Chemistry, (41): 12104-12109. 2017. 10.1039/c7nj03088f

Shi, Y. L.; Zhang, Z. Y.; Jiang, W. R.; Wang, Z. G.

Theoretical study on electronic and vibrational properties of hydrogen bonds in glycine-water clusters
Chemical Physics Letters, (684): 53-59. 2017. 10.1016/j.cplett.2017.06.039

- Shireena, P. A.; Mujeeb, V. M. A.; Muraleedharan, K.
Theoretical insights on flavanones as antioxidants and UV filters: A TDDFT and NLMO study
Journal of Photochemistry and Photobiology B-Biology, (170): 286-294. 2017. 10.1016/j.jphotobiol.2017.04.021
- Shiroudi, A.; Zahedi, E.; Oliaey, A. R.; Deleuze, M. S.
Reaction mechanisms and kinetics of the elimination processes of 2-chloroethylsilane and derivatives: A DFT study using CTST, RRKM, and BET theories
Chemical Physics, (485): 140-148. 2017. 10.1016/j.chemphys.2017.01.009
- Shlykov, S. A.; Phien, T. D.; Gao, Y.; Weber, P. M.
Structure and conformational behavior of N-phenylpiperidine studied by gas-phase electron diffraction and quantum chemical calculations
Journal of Molecular Structure, (1132): 3-10. 2017. 10.1016/j.molstruc.2016.06.048
- Shlykov, S. A.; Phien, T. D.; Weber, P. M.
Intramolecular inversions, structure and conformational behavior of gaseous and liquid N-cyanopiperidine. Comparison with other 1-cyano heterocyclohexanes
Journal of Molecular Structure, (1138): 41-49. 2017. 10.1016/j.molstruc.2017.03.006
- Shmatko, N. Y.; Korchagin, D. V.; Shilov, G. V.; Ovanesyan, N. S.; Kulikov, A. V.; Sanina, N. A.; Aldoshin, S. M.
The cationic dinitrosyl iron complexes family with thiocarbamide derivatives: Synthesis, structure and properties in the solid state
Polyhedron, (137): 72-80. 2017. 10.1016/j.poly.2017.08.006
- Shojaie, F.
A comprehensive density functional theory study on molecular structures of (5,5) carbon nanotube doped with B, N, Al, Si, P, Co, and Ni
Computational and Theoretical Chemistry, (1114): 55-64. 2017. 10.1016/j.comptc.2017.05.016
- Shong, B.
Adsorption of carbon monoxide on the Si(111)-7 x 7 surface
Applied Surface Science, (405): 209-214. 2017. 10.1016/j.apsusc.2017.02.063
- Shong, B.; Yoo, J. S.; Sandoval, T. E.; Bent, S. F.
Formation of Germa-ketenimine on the Ge(100) Surface by Adsorption of tert-Butyl Isocyanide
Journal of the American Chemical Society, (139): 8758-8765. 2017. 10.1021/jacs.7b04755
- Shova, S.; Vlad, A.; Cazacu, M.; Krzystek, J.; Bucinsky, L.; Breza, M.; Darvasiova, D.; Rapta, P.; Cano, J.; Telser, J.; Arion, V. B.
A five-coordinate manganese(III) complex of a salen type ligand with a positive axial anisotropy parameter D
Dalton Transactions, (46): 11817-11829. 2017. 10.1039/c7dt01809f
- Shreykar, M. R.; Sekar, N.
NLOphoric donor-rigidified ESIPT dyes - Synthesis, pH study, solvatochromism and DFT insights
Journal of Luminescence, (192): 343-358. 2017. 10.1016/j.jlumin.2017.06.061
- Shukla, A.; Khan, E.; Srivastava, K.; Sinha, K.; Tandon, P.; Vangala, V. R.
Study of molecular interactions and chemical reactivity of the nitrofurantoin-3-aminobenzoic acid cocrystal using quantum chemical and spectroscopic (IR, Raman, C-13 SS-NMR) approaches
Crystengcomm, (19): 3921-3930. 2017. 10.1039/c7ce00864c
- Shweta; Khan, E.; Tandon, P.; Bharti, P.; Kumar, P.; Maurya, R.
Experimental and quantum chemical studies on the structure and vibrational spectra of cearoin (a neoflavanoid)
Canadian Journal of Physics, (95): 905-915. 2017. 10.1139/cjp-2016-0847
- Sicilia, E.; Mazzzone, G.; Perez-Gonzalez, A.; Pirillo, J.; Galano, A.; Heine, T.; Russo, N.
Direct and cluster-assisted dehydrogenation of methane by Nb+ and Ta+: a theoretical investigation
Physical Chemistry Chemical Physics, (19): 16178-16188. 2017. 10.1039/c7cp01833a

Sidorkin, V. F.; Belogolova, E. F.; Wang, Y.; Jouikov, V.; Doronina, E. P.
Electrochemical Oxidation and Radical Cations of Structurally Non-rigid Hypervalent Silatrane: Theoretical and Experimental Studies
Chemistry-a European Journal, (23): 1910-1919. 2017. 10.1002/chem.201604663

Siega, P.; Dreos, R.; Vrdoljak, V.; Hrenar, T.
Kinetics and mechanism of the formation of Co-III(salen-type) complexes containing a nonstabilized pyridinium ylide as axial ligand: Computational and experimental studies
Journal of Organometallic Chemistry, (852): 27-33. 2017. 10.1016/j.jorgchem.2017.10.001

Sieranski, T.
Discovering the stacking landscape of a pyridine-pyridine system
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3496-4

Sietzen, M.; Batke, S.; Antoni, P. W.; Wadeppohl, H.; Ballmann, J.
Benzylene-linked PNP scaffolds and their cyclometalated zirconium and hafnium complexes
Dalton Transactions, (46): 5816-5834. 2017. 10.1039/c7dt00413c

Silva, D. S.; Oliveira, B. G.
New insights about the hydrogen bonds formed between acetylene and hydrogen fluoride: pi center dot center dot center dot H, C center dot center dot center dot H and F center dot center dot center dot H
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (173): 160-169. 2017.
10.1016/j.saa.2016.08.054

Silva, W.; Braga, C. B.; Rittner, R.
Conformational study of L-methionine and L-cysteine derivatives through quantum chemical calculations and 3J(HH) coupling constant analyses
Beilstein Journal of Organic Chemistry, (13): 925-937. 2017. 10.3762/bjoc.13.94

Silver, M. A.; Cary, S. K.; Garza, A. J.; Baumbach, R. E.; Arico, A. A.; Galmin, G. A.; Chen, K. W.; Johnson, J. A.; Wang, J. C.; Clark, R. J.; Chemey, A.; Eaton, T. M.; Marsh, M. L.; Seidler, K.; Galley, S. S.; van de Burgt, L.; Gray, A. L.; Hobart, D. E.; Hanson, K.; Van Cleve, S. M.; Gendron, F.; Autschbach, J.; Scuseria, G. E.; Maron, L.; Speldrich, M.; Kogerler, P.; Celis-Barros, C.; Paez-Hernandez, D.; Arratia-Perez, R.; Ruf, M.; Albrecht-Schmitt, T. E.
Electronic Structure and Properties of Berkelium Iodates
Journal of the American Chemical Society, (139): 13361-13375. 2017. 10.1021/jacs.7605569

Silvestrelli, P. L.
Hydrogen bonding characterization in water and small molecules
Journal of Chemical Physics, (146) 2017. 10.1063/1.4990504

Singh, A.; Sahoo, D. K.; Sethi, S. K.; Jena, S.; Biswal, H. S.
Nature and Strength of the Inner-Core HH Interactions in Porphyrinoids
Chemphyschem, (18): 3625-3633. 2017. 10.1002/cphc.201700742

Singh, H.; Singh, A.; Khurana, J. M.
A combined experimental and theoretical approach for structural, spectroscopic, NLO, NBO, thermal and photophysical studies of new fluorescent 5-amino-1-(7-chloroquinolin-4-yl)-1H-1,2,3-triazole-4-carbonitrile using density functional theory
Journal of Molecular Structure, (1147): 725-734. 2017. 10.1016/j.molstruc.2017.07.010

Singh, H.; Singh, S.; Srivastava, A.; Tandon, P.; Bharti, P.; Kumar, S.; Dev, K.; Maurya, R.
Study of hydrogen-bonding, vibrational dynamics and structure activity relationship of genistein using spectroscopic techniques coupled with DFT
Journal of Molecular Structure, (1130): 929-939. 2017. 10.1016/j.molstruc.2016.10.077

Singh, M. K.; Bhatnagar, A.; Pandey, S. K.; Mishra, P. C.; Srivastava, O. N.
Experimental and first principle studies on hydrogen desorption behavior of graphene nanofibre catalyzed MgH₂
International Journal of Hydrogen Energy, (42): 960-968. 2017. 10.1016/j.ijhydene.2016.09.210

- Singh, P.; Verma, P. L.; Gejji, S. P.
A computational study on structure and bonding in ion pairs accompanying pyrrolidinium and piperidinium based ionic liquids
Journal of Molecular Liquids, (234): 227-239. 2017. 10.1016/j.molliq.2017.03.070
- Singh, R.; Rai, S. K.; Tiwari, M. K.; Mishra, A.; Tewari, A. K.; Mishra, P. C.; Singh, R. K.
An excellent stable fluorescent probe: Selective and sensitive detection of trace amounts of Hg⁺² ions in natural source of water
Chemical Physics Letters, (676): 39-45. 2017. 10.1016/j.cplett.2017.03.046
- Singh, S.; Singh, H.; Karthick, T.; Tandon, P.; Dethé, D. H.; Erande, R. D.
Conformational Study and Vibrational Spectroscopic (FT-IR and FT-Raman) Analysis of an Alkaloid-Borreverine Derivative
Analytical Sciences, (33): 99-104. 2017. 10.2116/analsci.33.99
- Singh, V. P.; Poon, J. F.; Yan, J. J.; Lu, X.; Ott, M. K.; Butcher, R. J.; Gates, P. J.; Engman, L.
Nitro-, Azo-, and Amino Derivatives of Ebselen: Synthesis, Structure, and Cytoprotective Effects
Journal of Organic Chemistry, (82): 313-321. 2017. 10.1021/acs.joc.6b02418
- Siskos, M. G.; Choudhary, M. I.; Gerothanassis, I. P.
Hydrogen Atomic Positions of O-H center dot center dot O Hydrogen Bonds in Solution and in the Solid State: The Synergy of Quantum Chemical Calculations with H-1-NMR Chemical Shifts and X-ray Diffraction Methods
Molecules, (22) 2017. 10.3390/molecules22030415
- Sivaprakash, S.; Prakash, S.; Mohan, S.; Jose, S. P.
Molecular structure, vibrational analysis (IR and Raman) and quantum chemical investigations of 1-aminoisoquinoline
Journal of Molecular Structure, (1149): 835-845. 2017. 10.1016/j.molstruc.2017.08.060
- Sivasubramani, V.; Mohankumar, V.; Pandian, M. S.; Ramasamy, P.
Synthesis, crystal growth, physicochemical properties and quantum chemical investigations of a D-p-A type organic single crystal: 2-amino-5nitropyridinium p-phenolsulfonate (2A5NPP) for nonlinear optical (NLO) applications
CrystEngComm, (19): 5662-5678. 2017. 10.1039/c7ce01202k
- Sniechowska, J.; Paluch, P.; Potrzebowski, M. J.
Structure and dynamics processes in free-base chlorins controlled by chemical modifications of macroring and aryl groups in meso-positions
RSC Advances, (7): 24795-24805. 2017. 10.1039/c7ra02217d
- Sobhi, C.; Nacereddine, A. K.; Djerourou, A.; Rios-Gutierrez, M.; Domingo, L. R.
A DFT study of the mechanism and selectivities of the 3+2 cycloaddition reaction between 3-(benzylideneamino) oxindole and trans-beta-nitrostyrene
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3637
- Soleimani-Amiri, S.
A systematic investigation on the structure, energy, aromaticity, and stability of substituted X5Y5C10 nanocages (X=B, Al, Ga, and Y=N, P, As)
Heteroatom Chemistry, (28) 2017. 10.1002/hc.21380
- Soleimannejad, J.; Sedghiniya, S.; Taghavi, T.; Nazarnia, E.; Janczak, J.
Synthesis, structural and theoretical study of two new proton transfer compounds based on diphenic acid
Journal of Molecular Structure, (1147): 244-251. 2017. 10.1016/j.molstruc.2017.06.075
- Soleymani, M.; Khavidaki, H. D.
Inactivation possibility of pyrene by C-20 fullerene via cycloaddition reactions: A theoretical study
Computational and Theoretical Chemistry, (1112): 37-45. 2017. 10.1016/j.comptc.2017.04.014
- Soliman, S. M.; Albering, J.; Abu-Youssef, M. A. M.

On the isomers of pyridine-4-carboxaldoxime and its nitrate salt, X-ray crystal structure and quantum chemical calculations

Journal of Molecular Structure, (1139): 17-30. 2017. 10.1016/j.molstruc.2017.03.026

Soliman, S. M.; Albering, J.; Abu-Youssef, M. A. M.

Structural analyses of two new highly distorted octahedral copper(II) complexes with quinoline-type ligands; Hirshfeld, AIM and NBO studies

Polyhedron, (127): 36-50. 2017. 10.1016/j.poly.2017.01.051

Soliman, S. M.; El-Faham, A.

Synthesis, Crystal Structure and Hirshfeld Topology Analysis of Polymeric Silver(I) Complex with s-Triazine-Type Ligand Crystals, (7) 2017. 10.3390/crust7060160

Soliman, S. M.; El-Faham, A.; Albering, J. H.

Synthesis, X-ray crystal structure and DFT studies of two octahedral cobalt(II) complexes with N,N,N-tridentate triazine-type ligand

Journal of Coordination Chemistry, (70): 2261-2279. 2017. 10.1080/00958972.2017.1340646

Soliman, S. M.; Elsilk, S. E.

Synthesis, structural analyses and antimicrobial activity of the water soluble 1D coordination polymer Ag(3-aminopyridine) ClO₄

Journal of Molecular Structure, (1149): 58-68. 2017. 10.1016/j.molstruc.2017.07.072

Soliman, S. M.; Mabkhot, Y. N.; Barakat, A.; Ghabbour, H. A.

A highly distorted hexacoordinated silver(I) complex: synthesis, crystal structure, and DFT studies

Journal of Coordination Chemistry, (70): 1339-1356. 2017. 10.1080/00958972.2017.1295140

Solimannejad, M.; Anjiraki, A. K.; Kamalinahad, S.

Sensing performance of Cu-decorated Si₁₂C₁₂ nanocage towards toxic cyanogen gas: a DFT study

Materials Research Express, (4) 2017. 10.1088/2053-1591/aa6a5a

Solimannejad, M.; Kamalinahad, S.; Shakerzadeh, E.

Li (n) @B-36 (n=1, 2) Nanosheet with Remarkable Electro-Optical Properties: A DFT Study

Journal of Electronic Materials, (46): 4420-4425. 2017. 10.1007/s11664-017-5433-9

Solimannejad, M.; Noormohammadbeigi, M.

Boron nitride nanotube (BNNT) as a sensor of hydroperoxyl radical (HO₂): A DFT study

Journal of the Iranian Chemical Society, (14): 471-476. 2017. 10.1007/s13738-016-0994-8

Solimannejad, M.; Rahimi, R.; Kamalinahad, S.

Nonlinear Optical (NLO) Response of Si₁₂C₁₂ Nanocage Decorated with Alkali Metals (M = Li, Na and K): A Theoretical Study

Journal of Inorganic and Organometallic Polymers and Materials, (27): 1234-1242. 2017. 10.1007/s10904-017-0570-4

Song, B. T.; Lo, A. Y.; Wang, J. Q.

Theoretical study of olefin protonation reactions confined inside mordenite zeolite by energy decomposition analysis

Molecular Catalysis, (437): 47-56. 2017. 10.1016/j.mcat.2017.05.001

Song, X. W.; Fagiani, M. R.; Debnath, S.; Gao, M.; Maeda, S.; Taketsugu, T.; Gewinner, S.; Schollkopf, W.; Asmis, K. R.; Lyalin, A.

Excess charge driven dissociative hydrogen adsorption on Ti₂O₄

Physical Chemistry Chemical Physics, (19): 23154-23161. 2017. 10.1039/c7cp03798h

Sonia, A. S.; Bhaskaran, R.

Tris dithiocarbamate of Co(III) complexes: Synthesis, characterization, thermal decomposition studies and experimental and theoretical studies on their crystal structures

Journal of Molecular Structure, (1134): 416-425. 2017. 10.1016/j.molstruc.2016.12.097

Souto, M.; Calbo, J. N.; Ratera, I.; Orti, E.; Veciana, J.

Tetrathiafulvalene-Polychlorotriphenylmethyl Dyads: Influence of Bridge and Open-Shell Characteristics on Linear and Nonlinear Optical Properties
Chemistry-a European Journal, (23): 11067-11075. 2017. 10.1002/chem.201701623

Souza, T. F.; Silva, M. J. V.; Silva, R. G. M.; Goncalves, D. S.; Simon, P. A.; Jacomini, A. P.; Basso, E. A.; Moura, S.; Martins, M. A. P.; Back, D. F.; Rosa, F. A.

Regiochemical Control of Pyrazoles by Solvent and -Enamino Diketone Structure: Regioselective Synthesis of 4,5-Disubstituted N-Phenylpyrazoles
Asian Journal of Organic Chemistry, (6): 627-633. 2017. 10.1002/ajoc.201700048

Spanjers, C. S.; Guillo, P.; Tilley, T. D.; Janik, M. J.; Rioux, R. M.

Identification of Second Shell Coordination in Transition Metal Species Using Theoretical XANES: Example of Ti -O-(C, Si, Ge) Complexes
Journal of Physical Chemistry A, (121): 162-167. 2017. 10.1021/acs.jpca.6b12197

Sperger, T.; Le, C. M.; Lautens, M.; Schoenebeck, F.

Mechanistic insights on the Pd-catalyzed addition of C-X bonds across alkynes - a combined experimental and computational study
Chemical Science, (8): 2914-2922. 2017. 10.1039/c6sc05001h

Spisak, S. N.; Li, J. B.; Rogachev, A. Y.; Wei, Z.; Amaya, T.; Hirao, T.; Petrukhina, M. A.

Crown Ether Assisted Convex Cesium Binding to a Sumanenyl Bowl
Organometallics, (36): 4961-4967. 2017. 10.1021/acs.organomet.7b00782

Sreejith, S. S.; Mohan, N.; Kurup, M. R. P.

Experimental and theoretical investigations on Pd(II) host-guest compound: Deciphering the structural and electronic features of a potential bioactive complex
Journal of Molecular Structure, (1145): 170-183. 2017. 10.1016/j.molstruc.2017.05.068

Sreekumar, S. S.; Mohan, N.; Kurup, M. R. P.

Water-Encapsulated Ni(II) Salphen-Type Host Complexes: Experimental and Theoretical Analysis of Potentially Bioactive Quasi-Isostructural Polymorphs
Chemistryselect, (2): 6493-6502. 2017. 10.1002/slct.201701229

Srinivas, K.; Dangat, Y.; Kommagalla, Y.; Vanka, K.; Ramana, C. V.

Electronic Control on Linear versus Branched Alkylation of 2-/3-Aroylbenzofurans with Acrylates: Combined DFT and Synthetic Studies
Chemistry-a European Journal, (23): 7570-7581. 2017. 10.1002/chem.201700643

Srinivasadesikan, V.; Lu, C. H.; Ramachandran, B.; Lee, S. L.

Effects of Microsolvation on the Electronic Properties of Sarcosine: A Computational Study
Chemistryselect, (2): 8950-8958. 2017. 10.1002/slct.201701430

Srinivasaraghavan, R.; Seshadri, S.; Gnanasambandan, T.

Vibrational spectroscopy analysis and molecular conformational stability of N-((3-methyl-1-(phenylsulfonyl)-1H-indol-2-yl)methyl) acetamide
Indian Journal of Pure & Applied Physics, (55): 25-42. 2017.

Srivastava, A.; Karthick, T.; Joshi, B. D.; Mishra, R.; Tandon, P.; Ayala, A. P.; Ellena, J.

Spectroscopic (far or terahertz, mid-infrared and Raman) investigation, thermal analysis and biological activity of piplartine
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (184): 368-381. 2017.
10.1016/j.saa.2017.05.007

Srivastava, A.; Singh, H.; Mishra, R.; Dev, K.; Tandon, P.; Maurya, R.

Structural insights, protein-ligand interactions and spectroscopic characterization of isoformononetin
Journal of Molecular Structure, (1133): 479-491. 2017. 10.1016/j.molstruc.2016.12.043

Srivastava, A. K.; Kumar, A.; Misra, N.
Superalkali@C-60-superhalogen: Structure and nonlinear optical properties of a new class of endofullerene complexes
Chemical Physics Letters, (682): 20-25. 2017. 10.1016/j.cplett.2017.05.070

Srivastava, A. K.; Misra, N.
Competition between alkalide characteristics and nonlinear optical properties in OLi₃-M-Li₃O (M=Li, Na, and K) complexes
International Journal of Quantum Chemistry, (117): 208-212. 2017. 10.1002/qua.25313

Srivastava, R.
Interaction of Cysteine with Au-n (n=8, 10, 12) Even Neutral Clusters: A Theoretical Study
Chemistryselect, (2): 2789-2796. 2017. 10.1002/slct.201700041

Srivastava, R.; Khan, M. S.; Shrivastava, S.; Srivastava, A.
Electron transport in HBr adsorbed boron doped carbon nanotube
Chemical Physics Letters, (667): 199-205. 2017. 10.1016/j.cplett.2016.11.057

Sroczynski, D.; Malinowski, Z.
Spectroscopic investigations (FT-IR, UV, H-1 and C-13 NMR) and DFT/TD-DFT calculations of potential analgesic drug 2- 2-(dimethylamino)ethyl -6-methoxy-4-(pyridin-2-yl)-1(2H)-phthalazinone e
Journal of Molecular Structure, (1150): 614-628. 2017. 10.1016/j.molstruc.2017.09.020

Stachura, M.; Chakraborty, S.; Gottberg, A.; Ruckthong, L.; Pecoraro, V. L.; Hemmingsen, L.
Direct Observation of Nanosecond Water Exchange Dynamics at a Protein Metal Site
Journal of the American Chemical Society, (139): 79-82. 2017. 10.1021/jacs.6b11525

Standard, J. M.
Effects of Solvation and Hydrogen Bond Formation on Singlet and Triplet Alkyl or Aryl Carbenes
Journal of Physical Chemistry A, (121): 381-393. 2017. 10.1021/acs.jpca.6b11202

Steglenko, D. V.; Zaitsev, S. A.; Getmanskii, I. V.; Koval, V. V.; Minyaev, R. M.; Minkin, V. I.
Boron, carbon, and aluminum supertetrahedral graphane analogues
Russian Journal of Inorganic Chemistry, (62): 802-807. 2017. 10.1134/s0036023617060237

Stenlid, J. H.; Johansson, A. J.; Brinck, T.
Local Lewis Acidity of (TiO₂)/n) (n=7-10) Nanoparticles Characterized by DFT-Based Descriptors: Tools for Catalyst Design
Journal of Physical Chemistry C, (121): 27483-27492. 2017. 10.1021/acs.jpcc.7b09311

Stenlid, J. H.; Johansson, A. J.; Brinck, T.
sigma-Holes on Transition Metal Nanoclusters and Their Influence on the Local Lewis Acidity
Crystals, (7) 2017. 10.3390/crust7070222

Stephansen, A. B.; Solling, T. I.
Distortion dependent intersystem crossing: A femtosecond time-resolved photoelectron spectroscopy study of benzene, toluene, and p-xylene
Structural Dynamics, (4) 2017. 10.1063/1.4977735

Stone, A. J.
Natural Bond Orbitals and the Nature of the Hydrogen Bond
Journal of Physical Chemistry A, (121): 1531-1534. 2017. 10.1021/acs.jpca.6b12930

Stoyanov, E. S.; Nizovtsev, A. S.
Stabilization of carbocations CH₃⁺, C₂H₅⁺, i-C₃H₇⁺, tert-Bu⁺, and cyclo-pentyl(+) in solid phases: experimental data versus calculations
Physical Chemistry Chemical Physics, (19): 7270-7279. 2017. 10.1039/c6cp06839a

Stoyanov, E. S.; Stoyanova, I. V.

Protonation of N₂O and NO₂ in a solid phase

Physical Chemistry Chemical Physics, (19): 32733-32740. 2017. 10.1039/c7cp04474g

Strassl, F.; Grimm-Lebsanft, B.; Rukser, D.; Biebl, F.; Biednov, M.; Brett, C.; Timmermann, R.; Metz, F.; Hoffmann, A.; Rubhausen, M.; Herres-Pawlis, S.

Oxygen Activation by Copper Complexes with an Aromatic Bis(guanidine) Ligand

European Journal of Inorganic Chemistry: 3350-3359. 2017. 10.1002/ejic.201700528

Strate, A.; Niemann, T.; Ludwig, R.

Controlling the kinetic and thermodynamic stability of cationic clusters by the addition of molecules or counterions

Physical Chemistry Chemical Physics, (19): 18854-18862. 2017. 10.1039/c7cp02227a

Strate, A.; Niemann, T.; Michalik, D.; Ludwig, R.

When Like Charged Ions Attract in Ionic Liquids: Controlling the Formation of Cationic Clusters by the Interaction

Strength of the Counterions

Angewandte Chemie-International Edition, (56): 496-500. 2017. 10.1002/anie.201609799

Su, B.; Feng, X. L.; Guo, X. Y.; Li, N.

Polynitrogen clusters encapsulated inside B₂₄N₂₄ fullerene-like nanocages: Nanoscale high energy materials studied by density functional theory

Inorganica Chimica Acta, (456): 128-135. 2017. 10.1016/j.ica.2016.10.039

Su, Z. S.; He, W. Y.; Wang, J. M.; Zuo, Y. N.; Hu, C. W.

Theoretical investigation on donor-acceptor interaction between a carbonyl compound and an N, N'-dioxide-Sc(III) complex

RSC Advances, (7): 56054-56061. 2017. 10.1039/c7ra12258f

Subashini, K.; Periandy, S.

Spectroscopic (FT-IR, FT-Raman, UV, NMR, NLO) investigation and molecular docking study of 1-(4-Methylbenzyl)piperazine

Journal of Molecular Structure, (1134): 157-170. 2017. 10.1016/j.molstruc.2016.12.048

Subashini, K.; Periandy, S.

Spectroscopic (FT-IR, FT-Raman, UV, NMR, NLO) investigation, molecular docking and molecular simulation dynamics on 1-Methyl-3-Phenylpiperazine

Journal of Molecular Structure, (1143): 328-343. 2017. 10.1016/j.molstruc.2017.04.016

Subhapriya, G.; Kalyanaraman, S.; Gandhimathi, S.; Surumbarkuzhal, N.; Krishnakumar, V.

Structural, intramolecular hydrogen bonding and vibrational studies on 3-amino-4-methoxy benzamide using density functional theory

Journal of Chemical Sciences, (129): 259-269. 2017. 10.1007/s12039-017-1227-0

Subhapriya, G.; Kalyanaraman, S.; Surumbarkuzhal, N.; Vijayalakshmi, S.; Krishnakumar, V.; Gandhimathi, S.

Intermolecular hydrogen bonding, structural and vibrational assignments of 2, 3, 4, 5-tetrafluorobenzoic acid using density functional theory

Journal of Molecular Structure, (1128): 534-543. 2017. 10.1016/j.molstruc.2016.09.018

Subhapriya, P.; Sadasivam, K.; Pachamuthu, P.; Dhanapal, V.; Vijayanand, P. S.

TD-DFT, NBO analyses, electronic and NLO properties of hydrogen-bonded undecyloxy benzoic acid with suberic acid mesogen

Molecular Crystals and Liquid Crystals, (650): 65-79. 2017. 10.1080/15421406.2017.1335158

Suenaga, M.; Nakata, K.; Abboud, J. L. M.; Mishima, M.

Negative Hyperconjugation in Acidity of Polyfluorinated Alkanes. A Natural Bond Orbital Analysis

Bulletin of the Chemical Society of Japan, (90): 289-297. 2017. 10.1246/bcsj.20160353

Sugimura, N.; Igarashi, Y.; Aoyama, R.; Shibue, T.

Energy-decomposition analysis of ion-neutral complexes along reaction coordinates of unimolecular proton-transfer reaction in gas phase: Comparison between 2-butanol radical ion and protonated 2-ethoxypropane ion
Chemical Physics Letters, (686): 124-130. 2017. 10.1016/j.cplett.2017.08.048

Sultan, M. A.; Karama, U.; Almansour, A. I.; Soliman, S. M.; Ghabbour, H. A.; Mabkhot, Y. N.
Synthesis, Characterization and DFT Calculations of 4,5,12-and 1,8,12-trichloro-9,10-dihydro-9,10-ethanoanthracene-12-carbonitriles
Crystals, (7) 2017. 10.3390/cryst7090259

Sumita, A.; Otani, Y.; Ohwada, T.
Electrophilic activation of aminocarboxylic acid by phosphate ester promotes Friedel-Crafts acylation by overcoming charge-charge repulsion
Organic & Biomolecular Chemistry, (15): 9398-9407. 2017. 10.1039/c7ob02158e

Sun, Q. Q.; Cheng, R. H.; Liu, Z.; He, X. L.; Zhao, N.; Liu, B. P.
Effect of Fluoride-Modification on the Phillips Cr/SiO₂ Catalyst for Ethylene Polymerization
Chemcatchem, (9): 3364-3373. 2017. 10.1002/cctc.201700375

Sun, W. H.; van Wijngaarden, J.
Structural elucidation of 2-fluorothiophenol from Fourier transform microwave spectra and ab initio calculations
Journal of Molecular Structure, (1144): 496-501. 2017. 10.1016/j.molstruc.2017.05.051

Sun, X. L.; Meng, L. M.; Jin, M. X.; Li, J. L.
Mechanism Research of Reactions of Metal Carbides and Carbenes Cation M-X (+) (M = Au, Ag, Cu; X=C, CH₂) with Methane
Chemical Journal of Chinese Universities-Chinese, (38): 1406-1414. 2017. 10.7503/cjcu20170039

Sun, Y. Q.; Wang, X.; Bai, F. Y.; Pan, X. M.
Theoretical study of the hydrolysis of HO₂ + NO₂ as a source of atmospheric HONO: effects of H₂O or NH₃
Environmental Chemistry, (14): 19-30. 2017. 10.1071/en16080

Sun, Z.; Launder, A. M.; Schaefer, H. F.
Prediction and Characterization of Alkaline-Earth (M = Be, Mg, Ca, Sr, and Ba) Metallacyclopentadienes and Relevant Derivatives
Chemistryselect, (2): 1442-1453. 2017. 10.1002/slct.201601911

Surbella, R. G.; Ducati, L. C.; Pellegrini, K. L.; McNamara, B. K.; Autschbach, J.; Schwantes, J. M.; Cahill, C. L.
Transuranic Hybrid Materials: Crystallographic and Computational Metrics of Supramolecular Assembly
Journal of the American Chemical Society, (139): 10843-10855. 2017. 10.1021/jacs.7b05689

Sureshkumar, B.; Mary, Y. S.; Panicker, C. Y.; Resmi, K. S.; Suma, S.; Armakovic, S.; Armakovic, S. J.; Van Alsenoy, C.
Spectroscopic analysis of 8-hydroxyquinoline-5-sulphonic acid and investigation of its reactive properties by DFT and molecular dynamics simulations
Journal of Molecular Structure, (1150): 540-552. 2017. 10.1016/j.molstruc.2017.09.014

Surov, A. O.; Manin, A. N.; Voronin, A. P.; Churakov, A. V.; Perlovich, G. L.; Vener, M. V.
Weak Interactions Cause Packing Polymorphism in Pharmaceutical Two-Component Crystals. The Case Study of the Salicylamide Cocrystal
Crystal Growth & Design, (17): 1425-1437. 2017. 10.1021/acs.cgd.7b00019

Sutradhar, D.; Zeegers-Huyskens, T.; Chandra, A. K.
Theoretical study of the S center dot center dot center dot Cl interaction between sulfides and atomic chlorine. Nature and strength of the two-center three-electron bond
Journal of Molecular Structure, (1135): 112-117. 2017. 10.1016/j.molstruc.2017.01.046

Suzuki, S.; Kira, S.; Kozaki, M.; Yamamura, M.; Hasegawa, T.; Nabeshima, T.; Okada, K.
An efficient synthetic method for organometallic radicals: structures and properties of gold(I)-(nitronyl nitroxide)-2-ide complexes

Dalton Transactions, (46): 2653-2659. 2017. 10.1039/c6dt04685a

Sweet, L. E.; Corbey, J. F.; Gendron, F.; Autschbach, J.; McNamara, B. K.; Ziegelgruber, K. L.; Arrigo, L. M.; Peper, S. M.; Schwantes, J. M.

Structure and Bonding Investigation of Plutonium Peroxocarbonate Complexes Using Cerium Surrogates and Electronic Structure Modeling

Inorganic Chemistry, (56): 791-801. 2017. 10.1021/acs.inorgchem.6b02235

Szatkowskit, L.; Hall, M. B.

Molybdenum Trihydride Complexes: Computational Model of Oxidatively Induced Reductive Elimination of Dihydrogen
Inorganic Chemistry, (56): 9653-9659. 2017. 10.1021/acs.inorgchem.6b02805

Szatylowicz, H.; Jezuita, A.; Ejsmont, K.; Krygowski, T. M.

Classical and reverse substituent effects in meta- and para-substituted nitrobenzene derivatives
Structural Chemistry, (28): 1125-1132. 2017. 10.1007/s11224-017-0922-2

Szatylowicz, H.; Jezuita, A.; Ejsmont, K.; Krygowski, T. M.

Substituent Effect on the sigma- and pi-Electron Structure of the Nitro Group and the Ring in Meta- and Para-Substituted Nitrobenzenes
Journal of Physical Chemistry A, (121): 5196-5203. 2017. 10.1021/acs.jpca.7b03418

Szatylowicz, H.; Siodla, T.; Krygowski, T. M.

Olefinic vs aromatic way of substituent effects: The case of 3-and 4-substituted cyclohexa-1,3-dienamine derivatives
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3694

Szczepanik, D. W.

On the three-center orbital projection formalism within the electron density of delocalized bonds method
Computational and Theoretical Chemistry, (1100): 13-17. 2017. 10.1016/j.comptc.2016.12.003

Szczepanik, D. W.; Andrzejak, M.; Dominikowska, J.; Pawelek, B.; Krygowski, T. M.; Szatylowicz, H.; Sola, M.

The electron density of delocalized bonds (EDDB) applied for quantifying aromaticity
Physical Chemistry Chemical Physics, (19): 28970-28981. 2017. 10.1039/c7cp06114e

Szczepanik, D. W.; Sola, M.; Andrzejak, M.; Pawelek, B.; Dominikowska, J.; Kukulka, M.; Dyduch, K.; Krygowski, T. M.; Szatylowicz, H.

The Role of the Long-Range Exchange Corrections in the Description of Electron Delocalization in Aromatic Species
Journal of Computational Chemistry, (38): 1640-1654. 2017. 10.1002/jcc.24805

Szczepanik, D. W.; Zak, E.; Mrozek, J.

From quantum superposition to orbital communication
Computational and Theoretical Chemistry, (1115): 80-87. 2017. 10.1016/j.comptc.2017.05.041

Taban, S.; Taherpour, A. A.

Theoretical Study of 1,3-Dipolar Reactions of Myrcene and Trimethylsilylazide
Letters in Organic Chemistry, (14): 159-171. 2017. 10.2174/1570178613666160609122327

Tachikawa, H.

Hydrogen atom addition to the surface of graphene nanoflakes: A density functional theory study
Applied Surface Science, (396): 1335-1342. 2017. 10.1016/j.apsusc.2016.11.158

Taghizadeh, L.; Montazerozohori, M.; Masoudiasl, A.; Joohari, S.; White, J. M.

New tetrahedral zinc halide Schiff base complexes: Synthesis, crystal structure, theoretical, 3D Hirshfeld surface analyses, antimicrobial and thermal studies
Materials Science & Engineering C-Materials for Biological Applications, (77): 229-244. 2017.
10.1016/j.msec.2017.03.150

Tahan, A.

Theoretical study addressing the effects of tautomerism and explicit/implicit water molecules on NQR and NMR parameters of tetrazole-5-thione
Magnetic Resonance in Chemistry, (55): 606-618. 2017. 10.1002/mrc.4560

Tahan, A.; Ahmadinejad, N.

Theoretical investigation of NMR-NQR tensors of hallucinogenic harmine in monomeric and cluster states
Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500432

Taherpour, A. A.; Chegeni, M. M. F.; Khodaei, M. M.; Tamasoki, N.

A first-principle DFT study of solvent effects on metiamide tautomers and imaginary interactions with H-2-receptors
Journal of the Iranian Chemical Society, (14): 1613-1632. 2017. 10.1007/s13738-017-1102-4

Taherpour, A. A.; Jamshidi, M.; Rezaei, O.

Recognition of switching on or off fluorescence emission spectrum on the Schiff-bases as a Mg2+ chemosensor: A first principle DFT and TD-DFT study
Journal of Molecular Structure, (1147): 815-820. 2017. 10.1016/j.molstruc.2017.06.069

Taherzadeh, M.; Pourayoubi, M.; Afzali, R.; Necas, A.

The first C(O)NHP(O)-based phosphoric triamide structure with an N-H center dot center dot center dot pi hydrogen bonding: A combination of X-ray crystallography and theoretical study to evaluate the strength of hydrogen bonds
Phosphorus Sulfur and Silicon and the Related Elements, (192): 936-944. 2017. 10.1080/10426507.2017.1295960

Tahir, M. N.; Khalid, M.; Islam, A.; Mashhadi, S. M. A.; Braga, A. A. C.

Facile synthesis, single crystal analysis, and computational studies of sulfanilamide derivatives
Journal of Molecular Structure, (1127): 766-776. 2017. 10.1016/j.molstruc.2016.08.032

Tai, T. B.; Nhat, P. V.

A DFT investigation on interactions between asymmetric derivatives of cisplatin and nucleobase guanine
Chemical Physics Letters, (680): 44-50. 2017. 10.1016/j.cplett.2017.05.028

Takahashi, M.

Flat building blocks for flat silicene
Scientific Reports, (7) 2017. 10.1038/s41598-017-11360-4

Takano, M.; Takahashi, T.; Iijima, K.; Yamada, Y.

The acetylacetone-water complex in a low-temperature solid argon matrix
Journal of Molecular Spectroscopy, (333): 27-35. 2017. 10.1016/j.jms.2017.02.001

Takemoto, S.; Tsujita, M.; Matsuzaka, H.

Diruthenium Carbido Complexes as N-Heterocyclic Carbene Like C-Donor Ligands to Group 11 Metals
Organometallics, (36): 3686-3691. 2017. 10.1021/acs.organomet.7b00229

Takeuchi, J.; Takeda, K.

Theoretical possibility of the chiral recognition of amino acids by a peptide nanoring
Computational and Theoretical Chemistry, (1118): 53-64. 2017. 10.1016/j.comptc.2017.08.033

Talipov, M. R.; Navale, T. S.; Hossain, M. M.; Shukla, R.; Ivanov, M. V.; Rathore, R.

Dihedral-Angle-Controlled Crossover from Static Hole Delocalization to Dynamic Hopping in Biaryl Cation Radicals
Angewandte Chemie-International Edition, (56): 266-269. 2017. 10.1002/anie.201609695

Tam, T. L. D.; Lin, T. T.; Chua, M. H.

Can time-dependent density functional theory predict intersystem crossing in organic chromophores? A case study on benzo(bis)-X-diazole based donor-acceptor-donor type molecules
Physical Chemistry Chemical Physics, (19): 15671-15675. 2017. 10.1039/c7cp03121a

Tama, R.; Mo, O.; Yanez, M.; Montero-Campillo, M. M.

Characterizing magnesium bonds: main features of a non-covalent interaction
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2065-3

Tamafo, A. D. F.; Ghogomu, J. N.; Nkungli, N. K.; Mama, D. B.; Younang, E.
Quantum Chemical Investigation on the Antioxidant Activity of Neutral and Anionic Forms of Juglone: Metal Chelation and Its Effect on Radical Scavenging Activity
Journal of Chemistry, 2017. 10.1155/2017/3281684

Tamer, O.; Avci, D.; Atalay, Y.
A novel Cu(II) Complex of Picolinate and 1,10-Phenanthroline: Preparation, Crystal Structure Determination, Spectroscopic Characterization and Nonlinear Optical Studies
Journal of Inorganic and Organometallic Polymers and Materials, (27): 700-713. 2017. 10.1007/s10904-017-0513-0

Tamer, O.; Bhatti, M. H.; Yunus, U.; Nadeem, M.; Avci, D.; Atalay, Y.; Yaqub, A.; Quershi, R.
Structure-property relationship of 3-(N-phthalimidomethyl)-4-amino-1,2,4-triazole-5-thione: A structural, spectroscopic and DFT study
Journal of Molecular Structure, (1133): 329-337. 2017. 10.1016/j.molstruc.2016.12.017

Tanaka, H.; Yoshizawa, K.
Computational Approach to Nitrogen Fixation on Molybdenum-Dinitrogen Complexes
Nitrogen Fixation, (60): 171-196. 2017. 10.1007/3418_2016_7

Tang, S. W.; Eisenstein, O.; Nakao, Y.; Sakaki, S.
Aromatic C-H sigma-Bond Activation by Ni-0, Pd-0, and Pt-0 Alkene Complexes: Concerted Oxidative Addition to Metal vs Ligand-to-Ligand H Transfer Mechanism
Organometallics, (36): 2761-2771. 2017. 10.1021/acs.organomet.7b00256

Tang, X.; Han, J.; Wang, Y.; Bao, X.; Ni, L.; Wang, L.; Li, L. H.
A highly sensitive turn-on fluorescent chemosensor for recognition of Zn²⁺ and Hg²⁺ and applications
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (184): 177-183. 2017.
10.1016/j.saa.2017.05.011

Tankov, I.; Yankova, R.; Genieva, S.; Mitkova, M.; Stratiev, D.
Density functional theory study on the ionic liquid pyridinium hydrogen sulfate
Journal of Molecular Structure, (1139): 400-406. 2017. 10.1016/j.molstruc.2017.03.040

Tao, Y. W.; Zou, W. L.; Jia, J. T.; Li, W.; Cremer, D.
Different Ways of Hydrogen Bonding in Water - Why Does Warm Water Freeze Faster than Cold Water?
Journal of Chemical Theory and Computation, (13): 55-76. 2017. 10.1021/acs.jctc.6b00735

Tao, Y. W.; Zou, W. L.; Kraka, E.
Strengthening of hydrogen bonding with the push-pull effect
Chemical Physics Letters, (685): 251-258. 2017. 10.1016/j.cplett.2017.07.065

Tataroglu, M. M.; Sungur, F. A.
A computational insight into cyclopropanone activated dehydration reaction of alcohols
Journal of Molecular Graphics & Modelling, (77): 106-114. 2017. 10.1016/j.jmgm.2017.08.009

Tavakol, H.
Study of binding energies using DFT methods, vibrational frequencies and solvent effects in the interaction of silver ions with uracil tautomers
Arabian Journal of Chemistry, (10): S786-S799. 2017. 10.1016/j.arabjc.2012.12.007

Taylor, J. W.; McSkimming, A.; Moret, M. E.; Harman, W. H.
A Molecular Boroauride: A Donor-Acceptor Complex of Anionic Gold
Angewandte Chemie-International Edition, (56): 10413-10417. 2017. 10.1002/anie.201703235

Taylor, M. G.; Mpourmpakis, G.
Thermodynamic stability of ligand-protected metal nanoclusters
Nature Communications, (8) 2017. 10.1038/ncomms15988

- Taylor, S.; McKee, M. L.; Samokhvalov, A.
One-pot photo-synthesis and in-situ generation of hydrogen by silver/strontium titanate photocatalyst under visible or near-UV light and role of midgap states: Experiment and DFT computations
Journal of Photochemistry and Photobiology a-Chemistry, (342): 143-152. 2017. 10.1016/j.jphotochem.2017.04.006
- Terron, A.; Moreno-Vachiano, B.; Bauza, A.; Garcia-Raso, A.; Fiol, J. J.; Barcelo-Oliver, M.; Molins, E.; Frontera, A.
X-ray Crystal Structure of a Metalled Double-Helix Generated by Infinite and Consecutive C-Ag-I-C* (C*: N-1-Hexylcytosine) Base Pairs through Argentophilic and Hydrogen Bond Interactions*
Chemistry-a European Journal, (23): 2103-2108. 2017. 10.1002/chem.201604331
- Tesmar, A.; Anusiewicz, I.; Chmurzynski, L.
Bonding interactions in oxydiacetate and thiодиацетат cobalt(II) and nickel(II) complexes
Structural Chemistry, (28): 1723-1730. 2017. 10.1007/s11224-017-0947-6
- Thacker, J. C. R.; Popelier, P. L. A.
The ANANKE relative energy gradient (REG) method to automate IQA analysis over configurational change
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2113-z
- Thirman, J.; Head-Gordon, M.
Efficient Implementation of Energy Decomposition Analysis for Second-Order Moller-Plesset Perturbation Theory and Application to Anion-pi Interactions
Journal of Physical Chemistry A, (121): 717-728. 2017. 10.1021/acs.jpca.6b11516
- Thirumurugan, R.; Anitha, K.
Experimental and computational studies on creatininium 4-nitrobenzoate - An organic proton transfer complex
Journal of Molecular Structure, (1146): 273-284. 2017. 10.1016/j.molstruc.2017.05.143
- Thirunarayanan, S.; Arjunan, V.; Marchewka, M. K.; Mohan, S.
Structure, vibrations and quantum chemical investigations of hydrogen bonded complex of bis(1-hydroxy-2-methylpropan-2 aminium)selenate
Journal of Molecular Structure, (1134): 6-16. 2017. 10.1016/j.molstruc.2016.12.065
- Thompson, M. C.; Dodson, L. G.; Weber, J. M.
Structural Motifs of Fe(CO₂)(n) (-) Clusters (n=3-7)
Journal of Physical Chemistry A, (121): 4132-4138. 2017. 10.1021/acs.jpca.7b02742
- Thompson, M. C.; Ramsay, J.; Weber, J. M.
Interaction of CO₂ with Atomic Manganese in the Presence of an Excess Negative Charge Probed by Infrared Spectroscopy of Mn(CO₂)(n) (-) Clusters
Journal of Physical Chemistry A, (121): 7534-7542. 2017. 10.1021/acs.jpca.7b06870
- Thornbury, R. T.; Saini, V.; Fernandes, T. D.; Santiago, C. B.; Talbot, E. P. A.; Sigman, M. S.; McKenna, J. M.; Toste, F. D.
The development and mechanistic investigation of a palladium-catalyzed 1,3-arylfluorination of chromenes
Chemical Science, (8): 2890-2897. 2017. 10.1039/c6sc05102b
- Tian, Z. M.; Cheng, L. J.
Evolution of 4e-Superatom Networks in Au-4(AuL)(1-12) Nanoclusters (L = Cl, SH, PH₂, SCH₃)
Journal of Physical Chemistry C, (121): 20458-20467. 2017. 10.1021/acs.jpcc.7b05398
- Tidey, J. P.; Zhurov, V. V.; Gianopoulos, C. G.; Zhurova, E. A.; Pinkerton, A. A.
Experimental Charge-Density Study of the Intra- and Intermolecular Bonding in TKX-50
Journal of Physical Chemistry A, (121): 8962-8972. 2017. 10.1021/acs.jpca.7b09367
- Tiettmeyer, J. M.; Coleman, A. F.; Balok, R. S.; Gampp, T. W.; Duffy, P. L.; Mazzarone, K. M.; Grove, N. P.
Unraveling the Complexities: An Investigation of the Factors That Induce Load in Chemistry Students Constructing Lewis Structures
Journal of Chemical Education, (94): 282-288. 2017. 10.1021/acs.jchemed.6b00363

- Tiwari, M. K.; Vanka, K.
Exploiting directional long range secondary forces for regulating electrostatics-dominated noncovalent interactions
Chemical Science, (8): 1378-1390. 2017. 10.1039/c6sc03642b
- Tokarz-Sobieraj, R.; Niemiec, P.
Cu²⁺ in Keggin anion - Influence of copper position on electronic structure/redox properties of heteropolyacids. DFT cluster model study
Journal of Molecular Structure, (1135): 20-25. 2017. 10.1016/j.molstruc.2016.12.046
- Tokatli, A.; Tunc, F.; Ucun, F.; Oturak, H.
Aromatization of triafulvene and its exocyclic Si, Ge, and Sn derivations by complexation with halogen atoms
Phosphorus Sulfur and Silicon and the Related Elements, (192): 351-358. 2017. 10.1080/10426507.2016.1239198
- Toledo, L. N.; Salazar, F. N.; Aquino, A. J. A.
A Theoretical Approach for Understanding the Haze Phenomenon in Bottled White Wines at Molecular Level
South African Journal of Enology and Viticulture, (38): 64-71. 2017.
- Tomihara, R.; Koyasu, K.; Tsukuda, T.
Observation and the Origin of Magic Compositions of ConOm- Formed in Oxidation of Cobalt Cluster Anions
Journal of Physical Chemistry C, (121): 10957-10963. 2017. 10.1021/acs.jpcc.6b12309
- Torkzadeh, M.; Moosavi, M.
Nanoscopy Study on Aliphatic Choline-Based Naphthenic Acid Ionic Liquids: Structural and Dynamical Properties
Journal of Physical Chemistry B, (121): 7946-7962. 2017. 10.1021/acs.jpcb.7b05008
- Toubal, K.; Boukabcha, N.; Tamer, O.; Benhalima, N.; Alturk, S.; Avci, D.; Chouaih, A.; Atalay, Y.; Djafri, A.; Hamzaoui, F.
Spectroscopic (FT-IR, H-1 and C-13 NMR) characterization and density functional theory calculations for (Z)-5-(4-nitrobenzyliden)-3-N(2-ethoxyphenyl)-2-thioxo-thiazolidin-4-one (ARNO)
Journal of Molecular Structure, (1147): 569-581. 2017. 10.1016/j.molstruc.2017.06.102
- Toya, Y.; Hayasaka, K.; Nakazawa, H.
Hydrosilylation of Olefins Catalyzed by Iron Complexes Bearing Ketimine-Type Iminobipyridine Ligands
Organometallics, (36): 1727-1735. 2017. 10.1021/acs.organomet.7b00087
- Transue, W. J.; Velian, A.; Nava, M.; Garcia-Iriepea, C.; Temprado, M.; Cummins, C. C.
Mechanism and Scope of Phosphinidene Transfer from Dibenzo-7-phosphanorbornadiene Compounds
Journal of the American Chemical Society, (139): 10822-10831. 2017. 10.1021/jacs.7b05464
- Tremmel, J.; Dostal, L.; Erben, M.; Ruzickova, Z.; Turek, J.; De Proft, F.; Jambor, R.
Monomeric C,N-Chelated Germanium Hydrides in N-C Bond Cleavage
European Journal of Inorganic Chemistry: 3100-3104. 2017. 10.1002/ejic.201700355
- Tresca, B. W.; Brueckner, A. C.; Haley, M. M.; Cheong, P. H. Y.; Johnson, D. W.
Computational and Experimental Evidence of Emergent Equilibrium Isotope Effects in Anion Receptor Complexes
Journal of the American Chemical Society, (139): 3962-3965. 2017. 10.1021/jacs.7b00612
- Troadec, T.; Wasano, T.; Lenk, R.; Baceiredo, A.; Saffon-Merceron, N.; Hashizume, D.; Saito, Y.; Nakata, N.; Branchadell, V.; Kato, T.
Donor-Stabilized Silylene/Phosphine-Supported Carbon(0) Center with High Electron Density
Angewandte Chemie-International Edition, (56): 6891-6895. 2017. 10.1002/anie.201702858
- Trofimov, A. B.; Belogolova, A. M.; Soshnikov, D. Y.; Moskovskaya, T. E.; Vitkovskaya, N. M.; Trofimov, B. A.
Propagator quantum chemical study of S-cis-(Z)-2-(2-formylethenyl)pyrrole: electronic structure and aspects of intramolecular hydrogen bond manifestation in ionization spectra
Russian Chemical Bulletin, (66): 2241-2247. 2017. 10.1007/s11172-017-2008-0
- Trujillo, C.; Sanchez-Sanz, G.; Alkorta, I.; Elguero, J.

An insight on the aromatic changes in closed shell icosagen, tetrel, and pnictogen phenalenyl derivatives
Structural Chemistry, (28): 345-355. 2017. 10.1007/s11224-016-0882-y

- Truong, N. X.; Jaeger, B. K. A.; Gewinner, S.; Schollkopf, W.; Fielicke, A.; Dopfer, O.
Infrared Spectroscopy and Structures of Boron-Doped Silicon Clusters (Si_nB_m , $n=3-8$, $m=1-2$)
Journal of Physical Chemistry C, (121): 9560-9571. 2017. 10.1021/acs.jpcc.7b01290
- Truzzi, D. R.; Castellano, E. E.; Franco, D. W.
Synthesis, characterization, X-ray crystallography and stability in aqueous medium of trans- $\text{Ru}(\text{CO})(\text{NH}_3)(4)\text{P}(\text{OH})(3)(2^+)$
Polyhedron, (124): 184-190. 2017. 10.1016/j.poly.2016.12.019

- Tsipis, A. C.
DFT challenge of intermetallic interactions: From metallophilicity and metallaromaticity to sextuple bonding
Coordination Chemistry Reviews, (345): 229-262. 2017. 10.1016/j.ccr.2016.08.005

- Tsipis, A. C.
Exploring Possible Reaction Pathways for the O-Atom Transfer Reactions to Unsaturated Substrates Catalyzed by a $\text{Ni}-\text{NO}_2 \leftrightarrow \text{Ni-NO}$ Redox Couple Using DFT Methods
Journal of Computational Chemistry, (38): 1780-1788. 2017. 10.1002/jcc.24818

- Tsivion, E.; Head-Gordon, M.
Methane Storage: Molecular Mechanisms Underlying Room Temperature Adsorption in $\text{Zn}_4\text{O}(\text{BDC})(3)$ (MOF-5)
Journal of Physical Chemistry C, (121): 12091-12100. 2017. 10.1021/acs.jpcc.7b04246

- Tsubomoto, Y.; Hayashi, S.; Nakanishi, W.; Sasamori, T.; Tokitoh, N.
Nature of $E2X2$ sigma($4c-6e$) of the $X---E-E---X$ type at naphthalene 1,8-positions and model, elucidated by X-ray crystallographic analysis and QC calculations with the QTAIM approach
Acta Crystallographica Section B-Structural Science Crystal Engineering and Materials, (73): 265-275. 2017. 10.1107/s05252061700364x

- Tsuruda, H.; Hayashi, Y.; Kawauchi, S.; Takao, T.
Preparation of Bis(mu(3)-silylyne) Complexes via Consecutive Si-H Bond Cleavage at a Triruthenium Site
Organometallics, (36): 3774-3783. 2017. 10.1021/acs.organomet.7b00548

- Tsuzuki, S.; Uchimaru, T.; Ono, T.
Origin of attraction in p-benzoquinone complexes with benzene and p-hydroquinone
Physical Chemistry Chemical Physics, (19): 23260-23267. 2017. 10.1039/c7cp03712k

- Tsvetkov, V. B.; Kulikova, M. V.; Khadzhiev, S. N.
Formation of an Iron-Containing Catalytic Nanoparticle during the Three-Phase Fischer-Tropsch Synthesis: Molecular Modeling
Petroleum Chemistry, (57): 600-607. 2017. 10.1134/s0965544117070106

- Turek, J.; Braida, B.; De Proft, F.
Bonding in Heavier Group 14 Zero-Valent Complexes-A Combined Maximum Probability Domain and Valence Bond Theory Approach
Chemistry-a European Journal, (23): 14604-14613. 2017. 10.1002/chem.201703053

- Turell, L.; Vitturi, D. A.; Coitino, E. L.; Lebrato, L.; Moller, M. N.; Sagasti, C.; Salvatore, S. R.; Woodcock, S. R.; Alvarez, B.; Schopfer, F. J.
The Chemical Basis of Thiol Addition to Nitro-conjugated Linoleic Acid, a Protective Cell-signaling Lipid
Journal of Biological Chemistry, (292): 1145-1159. 2017. 10.1074/jbc.M116.756288

- Turnbull, D.; Wetmore, S. D.; Gerken, M.
Syntheses and Characterization of $\text{W}(\text{NC}_6\text{F}_5)\text{F}-5(-)$ and $\text{W}-2(\text{NC}_6\text{F}_5)(2)\text{F}-9(-)$ Salts and Computational Studies of the $\text{W}(\text{NR})\text{F}-5(-)$ ($\text{R} = \text{H}, \text{F}, \text{CH}_3, \text{CF}_3, \text{C}_6\text{H}_5, \text{C}_6\text{F}_5$) and $\text{W}-2(\text{NC}_6\text{F}_5)(2)\text{F}-9(-)$ Anions
Inorganic Chemistry, (56): 12581-12593. 2017. 10.1021/acs.inorgchem.7b02048

- Tuscher, L.; Helling, C.; Ganesamoorthy, C.; Kruger, J.; Wolper, C.; Frank, W.; Nizovtsev, A. S.; Schulz, S.
Synthesis, Structure, and Reactivity of Ga-Substituted Distibenes and Sb-Analogues of Bicyclo 1.1.0 butane
Chemistry-a European Journal, (23): 12297-12304. 2017. 10.1002/chem.201701248
- Udayakumar, M.; Jagatheeswaran, K.; Ganesan, S. S.; Venkataramanan, N. S.; Kumar, S. M.; Byrappa, K.; Thamotharan, S.
Investigation of 9-(2-hydroxy-4,4-dimethyl-6-oxocyclohex-1-en-1-yl)-3,3-dimethyl-2,3,4,9-tetrahydro-1H-xanthene-1-one: Crystal structure, AIM and NBO analysis
Journal of Molecular Structure, (1133): 510-518. 2017. 10.1016/j.molstruc.2016.11.082
- Uddin, K. M.; Habib, A. M.; Henry, D. J.
Investigation of the Spectroscopic, Thermal and Electrochemical Properties of Tris-(glycinato)chromium(III)
Chemistryselect, (2): 1950-1958. 2017. 10.1002/slct.201700079
- Uddin, K. M.; Henry, D. J.; Alrawashdeh, A. I.; Warburton, P. L.; Poirier, R. A.
Mechanism for the deamination of ammeline, guanine, and their analogues
Structural Chemistry, (28): 1467-1477. 2017. 10.1007/s11224-017-0941-z
- Uddin, K. M.; Poirier, R. A.; Henry, D. J.
Investigation of mono-, bis- and tris-glycinatochromium(III): Comparisons of computational and experimental results
Polyhedron, (130): 81-93. 2017. 10.1016/j.poly.2017.04.003
- Ugur, I.; Cinar, S. A.; Dedeoglu, B.; Aviyente, V.; Hawthorne, M. F.; Liu, P.; Liu, F.; Houk, K. N.; Jimenez-Oses, G.
1,3-Dipolar Cycloaddition Reactions of Low-Valent Rhodium and Iridium Complexes with Arylnitrile N-Oxides
Journal of Organic Chemistry, (82): 5096-5101. 2017. 10.1021/acs.joc.7b00282
- Uhl, W.; Possart, J.; Hepp, A.; Layh, M.
Reactions of a Ga/P-Based Frustrated Lewis Pair with HX (X = F - I), Heterocumulenes R-NCY (Y = O, S) and Chalcogens-Adduct Formation and Surprising Stability towards Protolysis
Zeitschrift fur Anorganische und Allgemeine Chemie, (643): 1016-1029. 2017. 10.1002/zaac.201700146
- Ullah, S. S.; Mazumder, L. J.; Kaushik, S.; Das, N.; Brahma, M. S.; Sharma, P. K.; Guha, A. K.
Electronic structure, stability, and aromaticity of H2B2XH (X = N, P) molecules: A theoretical study
Computational and Theoretical Chemistry, (1113): 120-125. 2017. 10.1016/j.comptc.2017.05.007
- Usoltsev, A. N.; Adonin, S. A.; Novikov, A. S.; Samsonenko, D. G.; Sokolov, M. N.; Fedin, V. P.
One-dimensional polymeric polybromotellurates(IV): structural and theoretical insights into halogen...halogen contacts
Crystengcomm, (19): 5934-5939. 2017. 10.1039/c7ce01487b
- Vafazadeh, R.; Namazian, M.; Chavoshiyan, M.; Willis, A. C.; Carr, P. D.
Synthesis, X-ray Structural Characterization, and DFT Calculations of Binuclear Mixed-ligand Copper(II) Complexes Containing Diamine, Acetate and Methacrylate Ligands
Acta Chimica Slovenica, (64): 613-620. 2017. 10.17344/acsi.2017.3401
- Valizadeh, A.; Ghiasi, R.
Theoretical approach to the molecular structure, chemical reactivity, molecular orbital analysis, spectroscopic properties (IR, UV, NMR), and NBO analysis of deferiprone
Journal of Structural Chemistry, (58): 1307-1317. 2017. 10.1134/s002247661707006x
- Vallejos, M. M.; Pellegrinet, S. C.
Theoretical Study of the BF₃-Promoted Rearrangement of Oxiranyl N-Methyliminodiacetic Acid Boronates
Journal of Organic Chemistry, (82): 5917-5925. 2017. 10.1021/acs.joc.7b01096
- Van Hoomissen, D. J.; Vyas, S.
1,2-Fluorine Radical Rearrangements: Isomerization Events in Perfluorinated Radicals
Journal of Physical Chemistry A, (121): 8675-8687. 2017. 10.1021/acs.jpca.7b08895

- Van Hoomissen, D. J.; Vyas, S.
Impact of Conjugation and Hyperconjugation on the Radical Stability of Allylic and Benzylic Systems: A Theoretical Study
Journal of Organic Chemistry, (82): 5731-5742. 2017. 10.1021/acs.joc.7b00549
- van Rensburg, A. J.; Landman, M.; van Rooyen, P. H.; Conradie, M. M.; Conradie, J.
Molybdenum(0) Fischer ethoxycarbene complexes: Synthesis, X-ray crystal structures and DFT study
Polyhedron, (121): 285-296. 2017. 10.1016/j.poly.2016.10.013
- van Rensburg, A. J.; Landman, M.; van Rooyen, P. H.; Conradie, M. M.; Erasmus, E.; Conradie, J.
Structural and electronic features of triphenylstibine-functionalized Fischer carbene complexes of molybdenum(0)
Polyhedron, (133): 307-318. 2017. 10.1016/j.poly.2017.05.042
- Vanasundari, K.; Balachandran, V.; Kavimani, M.; Narayana, B.
Spectroscopic investigation, vibrational assignments, Fukui functions, HOMO-LUMO, MEP and molecular docking evaluation of 4-(3, 4-dichlorophenyl) amino 2-methylidene 4-oxo butanoic acid by DFT method
Journal of Molecular Structure, (1147): 136-147. 2017. 10.1016/j.molstruc.2017.06.096
- Vancompernolle, T.; Valente, A.; Chenal, T.; Zinck, P.; Del Rosal, I.; Maron, L.; Taoufik, M.; Harder, S.; Gauvin, R. M.
Silica-Grafted Lanthanum Benzyl Species: Synthesis, Characterization, and Catalytic Applications
Organometallics, (36): 3912-3920. 2017. 10.1021/acs.organomet.7b00538
- Varadwaj, A.; Varadwaj, P. R.; Yamashita, K.
Hybrid organic-inorganic CH₃NH₃PbI₃ perovskite building blocks: Revealing ultra-strong hydrogen bonding and mulliken inner complexes and their implications in materials design
Journal of Computational Chemistry, (38): 2802-2818. 2017. 10.1002/jcc.25073
- Varaksin, K. S.; Szatylowicz, H.; Krygowski, T. M.
Towards a physical interpretation of substituent effect: Quantum chemical interpretation of Hammett substituent constants
Journal of Molecular Structure, (1137): 581-588. 2017. 10.1016/j.molstruc.2017.02.074
- Vasilevsky, S. F.; Davydova, M. P.; Mamatyuk, V. I.; Tsvetkov, N.; Hughes, A.; Baranov, D. S.; Alabugin, I. V.
Full Cleavage of C C Bond in Electron-Deficient Alkynes via Reaction with Ethylenediamine
Australian Journal of Chemistry, (70): 421-429. 2017. 10.1071/ch17026
- Vasiliu, M.; Peterson, K. A.; Arduengo, A. J.; Dixon, D. A.
Characterization of Carbenes via Hydrogenation Energies, Stability, and Reactivity: What's in a Name?
Chemistry-a European Journal, (23): 17556-17565. 2017. 10.1002/chem.201703539
- Vaz, W. F.; Custodio, J. M. F.; Rodrigues, N. M. N.; Santin, L. G.; Oliveira, S. S.; Gargano, R.; Osorio, F. A. P.; Aquino, G. L. B.; Camargo, A. J.; Oliveira, M. S.; Napolitano, H. B.
A novel dihydrocoumarin under experimental and theoretical characterization
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3485-7
- Vazdar, K.; Vojta, D.; Margetic, D.; Vazdar, M.
Reaction Mechanism of Covalent Modification of Phosphatidylethanolamine Lipids by Reactive Aldehydes 4-Hydroxy-2-nonenal and 4-Oxo-2-nonenal
Chemical Research in Toxicology, (30): 840-850. 2017. 10.1021/acs.chemrestox.6b00443
- Vazquez, I. N.; Rodriguez-Nunez, J. R.; Pena-Caballero, V.; Ruvalcaba, R. M.; Aceves-Hernandez, J. M.
Theoretical and experimental study of fenofibrate and simvastatin
Journal of Molecular Structure, (1149): 683-693. 2017. 10.1016/j.molstruc.2017.08.044
- Vega-Vega, A.; Barrientos, C.; Largo, A.
Metallic Monoboronyl Compounds: Prediction of Their Structure and Comparison with the Cyanide Analogues
Journal of Computational Chemistry, (38): 807-815. 2017. 10.1002/jcc.24752

- Vega-Vega, A.; Largo, A.; Redondo, P.; Barrientos, C.
Structure and Spectroscopic Properties of Mg,C,N,O Isomers: Plausible Astronomical Molecules
ACS Earth and Space Chemistry, (1): 158-167. 2017. 10.1021/acsearthspacechem.7b00019
- Velloth, A.; Imamura, Y.; Kodama, T.; Hada, M.
Quantum Chemical Study on Endohedral Heteronuclear Dimetallocfullerene M1M2@I-h-C-80 toward Molecular Design
Journal of Physical Chemistry C, (121): 27700-27708. 2017. 10.1021/acs.jpcc.7b08302
- Velloth, A.; Imamura, Y.; Kodama, T.; Hada, M.
Theoretical Insights into the Electronic Structures and Stability of Dimetallocfullerenes M-2@I-h-C-80
Journal of Physical Chemistry C, (121): 18169-18177. 2017. 10.1021/acs.jpcc.7b03533
- Venkataramanan, N. S.; Suvitha, A.
Structure, electronic, inclusion complex formation behavior and spectral properties of pillarplex
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (88): 53-67. 2017. 10.1007/s10847-017-0711-y
- Venkataramanan, N. S.; Suvitha, A.; Kawazoe, Y.
Intermolecular interaction in nucleobases and dimethyl sulfoxide/water molecules: A DFT, NBO, AIM and NCI analysis
Journal of Molecular Graphics & Modelling, (78): 48-60. 2017. 10.1016/j.jmgm.2017.09.022
- Venkataramanan, N. S.; Suvitha, A.; Vijayaraghavan, A.; Thamotharan, S.
Investigation of inclusion complexation of acetaminophen with pillar 5 arene: UV-Vis, NMR and quantum chemical study
Journal of Molecular Liquids, (241): 782-791. 2017. 10.1016/j.molliq.2017.06.095
- Verma, K.; Viswanathan, K. S.
The borazine dimer: the case of a dihydrogen bond competing with a classical hydrogen bond
Physical Chemistry Chemical Physics, (19): 19067-19074. 2017. 10.1039/c7cp04056c
- Verma, M.; Deshpande, P. A.
Mechanistic insights into biomimetic carbonic anhydrase action catalyzed by doped carbon nanotubes and graphene
Physical Chemistry Chemical Physics, (19): 8757-8767. 2017. 10.1039/c7cp00556c
- Verma, P. L.; Singh, P.; Gejji, S. P.
Structure and electronic properties of ion pairs accompanying cyclic morpholinium cation and alkylphosphite anion based ionic liquids
Chemical Physics, (492): 35-52. 2017. 10.1016/j.chemphys.2017.05.017
- Vessally, E.; Esrafili, M. D.; Nurazar, R.; Nematollahi, P.; Bekhradnia, A.
A DFT study on electronic and optical properties of aspirin-functionalized B12N12 fullerene-like nanocluster
Structural Chemistry, (28): 735-748. 2017. 10.1007/s11224-016-0858-y
- Vessally, E.; Siadati, S. A.; Hosseinian, A.; Edjlali, L.
Selective sensing of ozone and the chemically active gaseous species of the troposphere by using the C-20 fullerene and graphene segment
Talanta, (162): 505-510. 2017. 10.1016/j.talanta.2016.10.010
- Viana, R. B.
Exploring the reaction channels between arsine and the hydroxyl radical
Molecular Physics, (115): 2431-2441. 2017. 10.1080/00268976.2017.1322224
- Viana, R. B.
On the structure of the simplest triselenide compound model and the stabilizing effect of water molecules
Polyhedron, (129): 46-54. 2017. 10.1016/j.poly.2017.03.029
- Viana, R. B.
Reactivity, vibrational spectroscopy, internal rotation and thermochemical aspects of methylarsine

Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy, (171): 383-394. 2017.
10.1016/j.saa.2016.08.016

Viana, R. B.

Unimolecular rearrangement of the simplest compound models with a selenium-oxygen, selenium-sulphur and selenium-selenium bond: SeXH and HSeXH (X = O,S,Se)
Molecular Physics, (115): 1004-1013. 2017. 10.1080/00268976.2017.1301588

Viana, R. B.; Quintero, D. E.; Viana, A. B.; Moreno-Fuquen, R.

Conformational analysis and vibrational spectroscopy of a paracetamol analogous: 2-Bromo-N-(2-hydroxy-5-methylphenyl)-2-methylpropanamide
Journal of Molecular Structure, (1148): 170-178. 2017. 10.1016/j.molstruc.2017.07.022

Vidal-Vidal, A.; Faza, O. N.; Lopez, C. S.

CO₂ Complexes with Five-Membered Heterocycles: Structure, Topology, and Spectroscopic Characterization
Journal of Physical Chemistry A, (121): 9118-9130. 2017. 10.1021/acs.jpca.7b09394

Viesser, R. V.; Ducati, L. C.; Tormena, C. F.; Autschbach, J.

The unexpected roles of sigma and pi orbitals in electron donor and acceptor group effects on the C-13 NMR chemical shifts in substituted benzenes
Chemical Science, (8): 6570-6576. 2017. 10.1039/c7sc02163a

Villegas-Escobar, N.; Larsen, M. H.; Gutierrez-Oliva, S.; Hashmi, A. S. K.; Toro-Labbe, A.

Double Gold Activation of 1-Ethynyl-2-(Phenylethynyl)Benzene Toward 5-exo-dig and 6-endo-dig Cyclization Reactions
Chemistry-a European Journal, (23): 13360-13368. 2017. 10.1002/chem.201701595

Villegas-Escobar, N.; Ortega, D. E.; Cortes-Arriagada, D.; Duran, R.; Yepes, D.; Gutierrez-Oliva, S.; Toro-Labbe, A.

Why Low Valent Lead(II) Hydride Complex Would be a Better Catalyst for CO₂ Activation than Its 14 Group Analogues?
Journal of Physical Chemistry C, (121): 12127-12135. 2017. 10.1021/acs.jpcc.7b00278

Vitnik, V. D.; Vitnik, Z. J.; Bozic, B. D.; Valentic, N. V.; Dilber, S. P.; Mijin, D. Z.; Uscumlic, G. S.

Experimental and theoretical insight into the electronic properties of 4-aryl-5-arylaizo-3-cyano-6-hydroxy-2-pyridone dyes
Coloration Technology, (133): 223-233. 2017. 10.1111/cote.12271

Vitnik, Z. J.; Popovic-Dordevic, J. B.; Vitnik, V. D.

Structural and vibrational analyses of new potential anticancer drug 2-(phenylmethyl)-2-azaspiro 5.11 heptadecane-1,3,7-trione
Journal of Molecular Structure, (1137): 97-108. 2017. 10.1016/j.molstruc.2017.02.012

Vitorica-Yrezabal, I. J.; Sava, D. F.; Timco, G. A.; Brown, M. S.; Savage, M.; Godfrey, H. G. W.; Moreau, F.; Schroder, M.; Siperstein, F.; Brammer, L.; Yang, S. H.; Attfield, M. P.; McDouall, J. J. W.; Winpenny, R. E. P.

Binding CO₂ by a Cr-8 Metallacrown
Angewandte Chemie-International Edition, (56): 5527-5530. 2017. 10.1002/anie.201701726

von Kugelgen, S.; Sifri, R.; Bellone, D.; Fischer, F. R.

Regioselective Carbyne Transfer to Ring-Opening Alkyne Metathesis Initiators Gives Access to Telechelic Polymers
Journal of the American Chemical Society, (139): 7577-7585. 2017. 10.1021/jacs.7b02225

Voss, J. M.; Duffy, E. M.; Marsh, B. M.; Garand, E.

Mass Spectrometric and Vibrational Characterization of Reaction Intermediates in Ru(bpy)(tpy)(H₂O) (2+) Catalyzed Water Oxidation
Chempluschem, (82): 691-694. 2017. 10.1002/cplu.201700085

Vranova, I.; Alonso, M.; Jambor, R.; Ruzicka, A.; Turek, J.; Dostal, L.

Different Products of the Reduction of (N),C,N-Chelated Antimony(III) Compounds: Competitive Formation of Monomeric Stibinidenes versus 1H-2,1-Benzazastiboles
Chemistry-a European Journal, (23): 2340-2349. 2017. 10.1002/chem.201604142

- Vural, H.; Kara, M.
Spectroscopic, optical, DNA, antimicrobial and density functional theory studies of 5-Bromo-2-(trifluoromethyl)pyridine
Optik, (145): 479-488. 2017. 10.1016/j.ijleo.2017.08.032
- Vural, H.; Orbay, M.
Synthesis, crystal structure, spectroscopic investigations and DFT calculations of the copper(II) complex of 4-(Trifluoromethyl)pyridine-2-carboxylic acid
Journal of Molecular Structure, (1146): 669-676. 2017. 10.1016/j.molstruc.2017.06.056
- Wachtler, E.; Oro, L. A.; Iglesias, M.; Gerke, B.; Pottgen, R.; Gericke, R.; Wagler, J.
Synthesis and Oxidation of a Paddlewheel-Shaped Rhodium/Antimony Complex Featuring Pyridine-2-Thiolate Ligands
Chemistry-a European Journal, (23): 3447-3454. 2017. 10.1002/chem.201605485
- Wachtler, E.; Wahlicht, S.; Priver, S. H.; Bennett, M. A.; Gerke, B.; Pottgen, R.; Brendler, E.; Gericke, R.; Wagler, J.; Bhargava, S. K.
Tin(IV) Compounds with 2-C₆F₄PPh₂ Substituents and Their Reactivity toward Palladium(0): Formation of Tin Palladium Complexes via Oxidative Addition
Inorganic Chemistry, (56): 5316-5327. 2017. 10.1021/acs.inorgchem.7b00410
- Wagler, J.; Gericke, R.
Molecular structures of various alkyl dichlorosilanes in the solid state
Dalton Transactions, (46): 8875-8882. 2017. 10.1039/c7dt00300e
- Walters, N. A.; Amberger, B. K.; Esselman, B. J.; Woods, R. C.; McMahon, R. J.
Millimeter-wave spectroscopy of syn formyl azide (HC(O)N-3) in seven vibrational states
Journal of Molecular Spectroscopy, (331): 71-81. 2017. 10.1016/j.jms.2016.11.011
- Wang, B.; Jiang, J. L.; Yu, H. Z.; Fu, Y.
Mechanistic Study on the Ruthenium-Catalyzed Terminal Alkyne Hydrochlorination
Organometallics, (36): 523-529. 2017. 10.1021/acs.organomet.6b00717
- Wang, B.; Zhang, Q.; Jiang, J. L.; Yu, H. Z.; Fu, Y.
Mechanistic Study on Nickel-Catalyzed Silylation of Aryl Methyl Ethers
Chemistry-a European Journal, (23): 17249-17256. 2017. 10.1002/chem.201702945
- Wang, C.; Flinn, C.; Zhao, Y. M.
Intramolecular alkyne-dithiolium cycloaddition: a joint experimental and DFT mechanistic study
RSC Advances, (7): 36623-36631. 2017. 10.1039/c7ra05087a
- Wang, C.; Jiang, Y. Y.; Qi, C. Z.
Mechanism and Origin of Chemical Selectivity in Oxaziridine-Based Methionine Modification: A Computational Study
Journal of Organic Chemistry, (82): 9765-9772. 2017. 10.1021/acs.joc.7b02026
- Wang, C. W.; Danovich, D.; Shaik, S.; Mo, Y. R.
A Unified Theory for the Blue- and Red-Shifting Phenomena in Hydrogen and Halogen Bonds
Journal of Chemical Theory and Computation, (13): 1626-1637. 2017. 10.1021/acs.jctc.6b01133
- Wang, C. Z.; Wu, Q. Y.; Lan, J. H.; Chai, Z. F.; Gibson, J. K.; Shi, W. Q.
Binuclear trivalent and tetravalent uranium halides and cyanides supported by cyclooctatetraene ligands
Radiochimica Acta, (105): 21-32. 2017. 10.1515/ract-2016-2615
- Wang, D.; Ren, A. M.; Zou, L. Y.; Guo, J. F.; Huang, S.
A theoretical investigation of a series of novel two-photon zinc ion fluorescent probes based on bipyridine
Journal of Photochemistry and Photobiology a-Chemistry, (341): 20-30. 2017. 10.1016/j.jphotochem.2017.03.024
- Wang, F.; Chatterjee, S.
Dominant Carbons in trans- and cis-Resveratrol isomerization
Journal of Physical Chemistry B, (121): 4745-4755. 2017. 10.1021/acs.jpcb.7b02115

- Wang, F.; Meng, Q. X.
Mechanism for ruthenium hydride-catalyzed regioselective hydroacylation of enones and aldehydes to give 1,3-diketones: Insights from density functional calculations
Molecular Catalysis, (433): 55-61. 2017. 10.1016/j.mcat.2017.02.025
- Wang, F.; Meng, Q. X.
Theoretical Studies for Switching Regioselectivity in Ruthenium Hydride-Catalyzed Alkyne Hydroacylation
Chemistryselect, (2): 2858-2865. 2017. 10.1002/slct.201601968
- Wang, H. J.; Xu, H. Y.; Jia, W. H.; Liu, J.; Ren, S. L.
Revealing the Intermolecular Interactions of Asphaltene Dimers by Quantum Chemical Calculations
Energy & Fuels, (31): 2488-2495. 2017. 10.1021/acs.energyfuels.6b02738
- Wang, H. L.
Theoretical study on the molecular structure, intermolecular interaction and spectral features of 2-aminopyridine/2,3-dichloro-5,6-dicyano-1,4-benzoquinone complex
Journal of Chemical Sciences, (129): 775-782. 2017. 10.1007/s12039-017-1277-3
- Wang, H. L.; Xu, M. S.; Zhou, R. J.
Mechanism of extractive/oxidative desulfurization using the ionic liquid imidazole acetate: a computational study
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3230-2
- Wang, J. M.; Zuo, Y. N.; Hu, C. W.; Su, Z. S.
Theoretical and experimental studies on the structure-property relationship of chiral N,N'-dioxide-metal catalysts probed by the carbonylene reaction of isatin
Catalysis Science & Technology, (7): 2183-2193. 2017. 10.1039/c7cy00322f
- Wang, J. P.; Zheng, K. C.; Lin, B. B.; Weng, Y. P.
A comparative study of inter- and intramolecular C-H aminations: mechanism and site selectivity
RSC Advances, (7): 34783-34794. 2017. 10.1039/c7ra05032a
- Wang, J. Y.; Zheng, W. R.; Ding, L. L.; Wang, Y. X.
Computational study on C-B homolytic bond dissociation enthalpies of organoboron compounds
New Journal of Chemistry, (41): 1346-1362. 2017. 10.1039/c6nj02887j
- Wang, J. Y.; Zheng, W. R.; Zheng, Y. Y.
Theoretical study on homolytic B-B cleavages of diboron(4) compounds
RSC Advances, (7): 49251-49272. 2017. 10.1039/c7ra09006d
- Wang, L. Q.; Huang, L.; Jiao, C. P.; Huang, Z. L.; Liang, F.; Liu, S. M.; Wang, Y. H.; Zhang, H. J.
Preparation of Rh/Ni Bimetallic Nanoparticles and Their Catalytic Activities for Hydrogen Generation from Hydrolysis of KBH₄
Catalysts, (7) 2017. 10.3390/catal7040125
- Wang, L. S.; Yin, P. C.; Zhang, J.; Xiao, F. P.; Fang, Z. K.; Fu, W. W.; Wei, Y. G.; Xue, S. J.
An Unprecedented Class of Benzoyldienido-Functionalized Polyoxometalates with Enhanced Antitumour Activities
European Journal of Inorganic Chemistry: 5475-5484. 2017. 10.1002/ejic.201700990
- Wang, M. Y.; Liu, Y. J.
Theoretical Study of Dinoflagellate Bioluminescence
Photochemistry and Photobiology, (93): 511-518. 2017. 10.1111/php.12657
- Wang, P.; Xu, H. G.; Cao, G. J.; Zhang, W. J.; Xu, X. L.; Zheng, W. J.
Nonconventional Hydrogen Bonds between Silver Anion and Nucleobases: Size-Selected Anion Photoelectron Spectroscopy and Density Functional Calculations
Journal of Physical Chemistry A, (121): 8973-8981. 2017. 10.1021/acs.jpca.7b09428

- Wang, P.; Zhang, W. J.; Xu, X. L.; Yuan, J. Y.; Xu, H. G.; Zheng, W. J.
Gas phase anion photoelectron spectroscopy and theoretical investigation of gold acetylide species
Journal of Chemical Physics, (146) 2017. 10.1063/1.4983304
- Wang, P. C.; Hu, Y. J.; Zhan, H. Q.; Chen, J. X.
Gas-phase conformational preference of the smallest saccharide (glycolaldehyde) and its hydrated complexes with bridged hydrogen bonding
RSC Advances, (7): 6242-6250. 2017. 10.1039/c6ra26965f
- Wang, Q.; Huang, F.; Jiang, L. H.; Sun, C. Z.; Liu, J. B.; Chen, D. Z.
A Mechanistic Insight into the Ligand-Controlled Asymmetric Arylation of Aliphatic alpha-Amino Anion Equivalents: Origin of Regio- and Enantioselectivities
Inorganic Chemistry, (56): 5984-5992. 2017. 10.1021/acs.inorgchem.7b00739
- Wang, Q. Q.; Chen, C. Z.; Zhong, J. H.; Zhang, B.; Cheng, Z. M.
Effect of Alkyl Chain Length of Imidazolium Cation on the Electroreduction of CO₂ to CO on Ag Electrode in Acetonitrile
Australian Journal of Chemistry, (70): 293-300. 2017. 10.1071/ch16138
- Wang, S. S.; Yang, B. W.; Zhu, Q. J.
Configurational Simulations and Theoretical Calculations of Molecularly Imprinted Polymers of Histamine and 2-(Trifluoromethyl)acrylic Acid Based on Computational Chemistry
Journal of the Chinese Chemical Society, (64): 434-439. 2017. 10.1002/jccs.201600282
- Wang, S. Z.; Yin, Y. N.; Wang, J. L.
Enhanced biodegradation of triclosan by means of gamma irradiation
Chemosphere, (167): 406-414. 2017. 10.1016/j.chemosphere.2016.10.028
- Wang, W.; Wang, Y.; Zheng, L. J.; Qiao, Y.; Wei, D. H.
A DFT Study on Mechanisms and Origin of Selectivity of Phosphine-Catalyzed Vicinal Acylcyanation of Alkynes
Chemistryselect, (2): 5266-5273. 2017. 10.1002/slct.201700996
- Wang, W.; Wei, D. H.
A DFT Study of N-Heterocyclic Carbene Catalyzed 4+2 Annulation between Saturated Carboxylate with ortho-Quinone Methide: Possible Mechanisms and Origin of Enantioselectivity
Chemistryselect, (2): 8856-8864. 2017. 10.1002/slct.201701679
- Wang, W. J.; Huang, F.; Sun, C. Z.; Liu, J. B.; Liu, J. B.; Sheng, X. H.; Chen, D. Z.
A theoretical insight into the formation mechanisms of C/N-ribonucleosides with pyrimidine and ribose
Physical Chemistry Chemical Physics, (19): 10413-10426. 2017. 10.1039/c6cp08068e
- Wang, X. F.; Andrews, L.; Fang, Z. T.; Thanthiriyawatte, K. S.; Chen, M. Y.; Dixon, D. A.
Properties of Lanthanide Hydroxide Molecules Produced in Reactions of Lanthanide Atoms with H₂O₂ and H-2 + O-2 Mixtures: Roles of the plus I, plus II, plus III, and plus IV Oxidation States
Journal of Physical Chemistry A, (121): 1780-1797. 2017. 10.1021/acs.jpca.6b12607
- Wang, X. L.; Wang, Y. C.; Li, S.; Zhang, Y. W.
Reaction mechanism of hydrogen cyanide catalyzed by gas-phase titanium
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25412
- Wang, Y.; Qiao, Y.; Wei, D. H.; Tang, M. S.
Computational study on NHC-catalyzed enantioselective and chemoselective fluorination of aliphatic aldehydes
Organic Chemistry Frontiers, (4): 1987-1998. 2017. 10.1039/c7qo00436b
- Wang, Y.; Sun, X. L.; Zhang, J.; Li, J. L.
A Theoretical Study on Methane C-H Bond Activation by Bare FeO (+/-)
Journal of Physical Chemistry A, (121): 3501-3514. 2017. 10.1021/acs.jpca.6b13113
- Wang, Y.; Wei, D. H.; Tang, M. S.

Computational Study on gamma-C-H Functionalization of alpha,beta-Unsaturated Ester Catalyzed by N-Heterocyclic Carbene: Mechanisms, Origin of Stereoselectivity, and Role of Catalyst
Journal of Organic Chemistry, (82): 13043-13050. 2017. 10.1021/acs.joc.7b01992

Wang, Y. F.; Huang, J. G.; Li, Z. R.
Theoretical insight into the open-shell singlet diradical character of single molecular solvated dielectron e(2)@CnFn (n=20, 28, 36, 50, 60, and 80)
Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3625

Wang, Y. H.; Zhang, Y. C.; Xu, Z. J.; Tong, J. Y.; Teng, W.; Lu, Y. X.
Intramolecular C-S center dot center dot center dot O=S(C) chalcogen bonds: A theoretical study of the effects of substituents and intermolecular hydrogen bonds
Computational and Theoretical Chemistry, (1115): 190-196. 2017. 10.1016/j.comptc.2017.06.021

Wang, Z.; Zhou, Y.; Marder, T. B.; Lin, Z. Y.
DFT studies on reactions of boroles with carbon monoxide
Organic & Biomolecular Chemistry, (15): 7019-7027. 2017. 10.1039/c7ob01475a

Wang, Z. Q.; Hu, C. E.; Chen, X. R.; Cheng, Y.; Chen, Q. F.
Ab initio investigation of structure, spectrum, aromaticity and electronic properties of C-10 carbon cluster
Computational and Theoretical Chemistry, (1118): 94-106. 2017. 10.1016/j.comptc.2017.09.007

War, J. A.; Jalaja, K.; Mary, Y. S.; Panicker, C. Y.; Armakovic, S.; Armakovic, S. J.; Srivastava, S. K.; Van Alsenoy, C.
Spectroscopic characterization of 1- 3-(1H-imidazol-1-yl)propyl -3-phenylthiourea and assessment of reactive and optoelectronic properties employing DFT calculations and molecular dynamics simulations
Journal of Molecular Structure, (1129): 72-85. 2017. 10.1016/j.molstruc.2016.09.063

Ward, B. J.; Hunt, P. A.
Hydrophosphination of Styrene and Polymerization of Vinylpyridine: A Computational Investigation of Calcium-Catalyzed Reactions and the Role of Fluxional Noncovalent Interactions
ACS Catalysis, (7): 459-468. 2017. 10.1021/acscatal.6b02251

Warneke, J.; Hou, G. L.; Apra, E.; Jenne, C.; Yang, Z.; Qin, Z. B.; Kowalski, K.; Wang, X. B.; Xantheas, S. S.
Electronic Structure and Stability of B12X12 (2-) (X = F-At): A Combined Photoelectron Spectroscopic and Theoretical Study
Journal of the American Chemical Society, (139): 14749-14756. 2017. 10.1021/jacs.7b08598

Wei, H. P.; Zhang, L. Y.; Phan, H.; Huang, X. B.; Herring, T. S.; Zhou, J.; Zeng, W. D.; Ding, J.; Luo, S. L.; Wu, J. S.; Zeng, Z. B.
A Stable N-Annulated Perylene-Bridged Bisphenoxyl Diradicaloid and the Corresponding Boron Trifluoride Complex
Chemistry-a European Journal, (23): 9419-9424. 2017. 10.1002/chem.201701692

Wei, R.; Li, Q. N.; Gong, Y.; Andrews, L.; Fang, Z. T.; Thanthiriwatte, K. S.; Vasiliu, M.; Dixon, D. A.
Infrared Spectroscopic and Theoretical Studies on the OMF2 and OMF (M = Cr, Mo, W) Molecules in Solid Argon
Journal of Physical Chemistry A, (121): 7603-7612. 2017. 10.1021/acs.jpca.7b08088

Wei, W.; Li, K.; Li, L. C.; Zhai, F. W.; Pan, R.; Tian, A. M.
Theoretical Investigation on the Interactions of Isoamethyrins and AnO(2)(+/2+) (An=U, Pu)
Chemistryselect, (2): 8008-8015. 2017. 10.1002/slct.201701688

Wei, Y. X.; Cheng, J. B.; Li, W. Z.; Li, Q. Z.
Regulation of coin metal substituents and cooperativity on the strength and nature of tetrel bonds
RSC Advances, (7): 46321-46328. 2017. 10.1039/c7ra09881b

Wei, Y. X.; Li, H. B.; Cheng, J. B.; Li, W. Z.; Li, Q. Z.
Prominent enhancing effects of substituents on the strength of pi...sigma-hole tetrel bond
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25448

Wei, Z. H.; Junge, K.; Beller, M.; Jiao, H. J.

Hydrogenation of phenyl-substituted C equivalent to N, C=N, C=C, C=C and C=O functional groups by Cr, Mo and W PNP pincer complexes - a DFT study
Catalysis Science & Technology, (7): 2298-2307. 2017. 10.1039/c7cy00629b

Weinhold, F.
Polyion Covalency: Exotic Species from the Unexplored World of Electrostatically Shielded Molecular Ion Chemistry
Angewandte Chemie-International Edition, (56): 14577-14581. 2017. 10.1002/anie.201708691

Weinhold, F.
Why Do Cumulene Ketones Kink?
Journal of Organic Chemistry, (82): 12238-12245. 2017. 10.1021/acs.joc.7b02089

West, A. C.; Duchimaza-Heredia, J. J.; Gordon, M. S.; Ruedenberg, K.
Identification and Characterization of Molecular Bonding Structures by ab initio Quasi-Atomic Orbital Analyses
Journal of Physical Chemistry A, (121): 8884-8898. 2017. 10.1021/acs.jpca.7b07054

Wilenska, D.; Skurski, P.; Anusiewicz, I.
Possible Formation of H3O+ Cations Due to Aluminum Fluoride Interactions with Water
Journal of Physical Chemistry A, (121): 4372-4378. 2017. 10.1021/acs.jpca.7b03056

Wilke, M.; Brand, C.; Wilke, J.; Schmitt, M.
Influence of the position of the methoxy group on the stabilities of the syn and anti conformers of 4-, 5-, and 6-methoxyindole
Journal of Molecular Spectroscopy, (337): 137-144. 2017. 10.1016/j.jms.2017.04.009

Wohrle, T.; Gundemir, R.; Frey, W.; Knecht, F.; Kohn, A.; Laschat, S.
Thermotropic MIDA Boronates as a Case Study for the Role of Dipolar Interactions in Liquid Crystalline Self-Assembly
Chemistry-a European Journal, (23): 4149-4159. 2017. 10.1002/chem.201605648

Wolczanski, P. T.
Flipping the Oxidation State Formalism: Charge Distribution in Organometallic Complexes As Reported by Carbon Monoxide
Organometallics, (36): 622-631. 2017. 10.1021/acs.organomet.6b00820

Wolf, M.; Klufers, P.
Structure and Bonding of High-Spin Nitrosyl-Iron(II) Compounds with Mixed N,O-Chelators and Aqua Ligands
European Journal of Inorganic Chemistry: 2303-2312. 2017. 10.1002/ejic.201601329

Wong, Y. T. A.; Landmann, J.; Finze, M.; Bryce, D. L.
Dynamic Disorder and Electronic Structures of Electron-Precise Dianionic Diboranes: Insights from Solid-State Multinuclear Magnetic Resonance Spectroscopy
Journal of the American Chemical Society, (139): 8200-8211. 2017. 10.1021/jacs.7b01783

Wright, J. D.; An, S. W.; Xie, J.; Yoon, J.; Nischan, N.; Kohler, J. J.; Oliver, N.; Lim, C.; Huang, C. L.
Modeled structural basis for the recognition of alpha 2-3-sialyllactose by soluble Klotho
FASEB Journal, (31): 3574-3586. 2017. 10.1096/fj.201700043R

Wu, C. C.; De Visscher, A.; Gates, I. D.
Molecular interactions between 1-butyl-3-methylimidazolium tetrafluoroborate and model naphthenic acids: A DFT study
Journal of Molecular Liquids, (243): 462-471. 2017. 10.1016/j.molliq.2017.08.061

Wu, D.; Deepankumar, K.; Ping, Y.; Tang, G. P.; Saravananprabhu, N.; Miserez, A.; Fang, W. J.
Catechol-modified green fluorescent protein as a specific biosensor for Al ions
Sensors and Actuators B-Chemical, (251): 326-333. 2017. 10.1016/j.snb.2017.05.021

Wu, H. M.; Yuan, C. Q.; Luo, Z. X.
Tungsten-copper clusters assembled on porous alumina for optical limiting applications

Journal of Materials Chemistry C, (5): 7561-7566. 2017. 10.1039/c7tc01990d

Wu, J. Q.; Zhang, S. S.; Gao, H.; Qi, Z. S.; Zhou, C. J.; Ji, W. W.; Liu, Y.; Chen, Y. Y.; Li, Q. J.; Li, X. W.; Wang, H. G.
Experimental and Theoretical Studies on Rhodium-Catalyzed Coupling of Benzamides with 2,2-Difluorovinyl Tosylate: Diverse Synthesis of Fluorinated Heterocycles
Journal of the American Chemical Society, (139): 3537-3545. 2017. 10.1021/jacs.7b00118

Wu, Q. Y.; Song, Y. T.; Ji, L.; Wang, C. Z.; Chai, Z. F.; Shi, W. Q.
Theoretically unraveling the separation of Am(III)/Eu(III): insights from mixed N,O-donor ligands with variations of central heterocyclic moieties
Physical Chemistry Chemical Physics, (19): 26969-26979. 2017. 10.1039/c7cp04625a

Wu, X.; Lu, S. J.; Liang, X. Q.; Huang, X. M.; Qin, Y.; Chen, M. D.; Zhao, J. J.; Xu, H. G.; King, R. B.; Zheng, W. J.
Structures and electronic properties of B3Sin- ($n=4-10$) clusters: A combined ab initio and experimental study
Journal of Chemical Physics, (146) 2017. 10.1063/1.4974337

Wu, Z.; Liu, Q. F.; Li, D. Q.; Feng, R. J.; Zeng, X. Q.
Flash vacuum pyrolysis of methoxysulfinyl azide: Stepwise decomposition via methoxysulfinyl nitrene
Journal of Analytical and Applied Pyrolysis, (124): 610-617. 2017. 10.1016/j.jaat.2017.01.001

Wu, Z.; Xu, J.; Liu, Q. F.; Dong, X. L.; Li, D. Q.; Holzmann, N.; Frenking, G.; Trabelsi, T.; Francisco, J. S.; Zeng, X. Q.
The hypothiocyanite radical OSCN and its isomers
Physical Chemistry Chemical Physics, (19): 16713-16720. 2017. 10.1039/c7cp02774e

Wu, Z.; Xu, J.; Sokolenko, L.; Yagupolskii, Y. L.; Feng, R. J.; Liu, Q.; Lu, Y.; Zhao, L. L.; Fernandez, I.; Frenking, G.; Trabelsi, T.; Francisco, J. S.; Zeng, X. Q.
Parent Thiotetene S-Oxide H₂CCSO: Gas-Phase Generation, Structure, and Bonding Analysis
Chemistry-a European Journal, (23): 16566-16573. 2017. 10.1002/chem.201703161

Wu, Z. N.; Liu, H. W.; Li, T. T.; Liu, J. L.; Yin, J.; Mohammed, O. F.; Bakr, O. M.; Liu, Y.; Yang, B.; Zhang, H.
Contribution of Metal Defects in the Assembly Induced Emission of Cu Nanoclusters
Journal of the American Chemical Society, (139): 4318-4321. 2017. 10.1021/jacs.7b00773

Wuttke, A.; Mata, R. A.
Visualizing Dispersion Interactions through the Use of Local Orbital Spaces
Journal of Computational Chemistry, (38): 15-23. 2017. 10.1002/jcc.24508

Xemand, M.; Goudy, V.; Braun, A.; Tricoire, M.; Cordier, M.; Ricard, L.; Castro, L.; Louyriac, E.; Kefalidis, C. E.; Clavaguera, C.; Maron, L.; Nocton, G.
Reductive Disproportionation of CO₂ with Bulky Divalent Samarium Complexes
Organometallics, (36): 4660-4668. 2017. 10.1021/acs.organomet.7b00630

Xiang, B.; Wang, Y.; Qi, T.; Yang, H. Q.; Hu, C. W.
Promotion catalytic role of ethanol on Bronsted acid for the sequential dehydration-etherification of fructose to 5-ethoxymethylfurfural
Journal of Catalysis, (352): 586-598. 2017. 10.1016/j.jcat.2017.06.031

Xie, H. B.; Ma, F. F.; Yu, Q.; He, N.; Chen, J. W.
Computational Study of the Reactions of Chlorine Radicals with Atmospheric Organic Compounds Featuring NH_x-pi-Bond ($x=1, 2$) Structures
Journal of Physical Chemistry A, (121): 1658-1666. 2017. 10.1021/acs.joca.6b11418

Xie, H. J.; Kuang, J.; Wang, L. H.; Li, Y.; Huang, L. T.; Fan, T.; Lei, Q. F.; Fang, W. J.
A DFT Study on Palladium and Nickel-Catalyzed Regioselective and Stereoselective Hydrosilylation of 1,3-Disubstituted Allenes
Organometallics, (36): 3371-3381. 2017. 10.1021/acs.organomet.7b00495

Xie, H. J.; Wang, L. H.; Li, Y.; Kuang, J. A.; Wu, Z. Y.; Fan, T.; Lei, Q. F.; Fang, W. J.

N-Insertion reaction mechanisms of phenyl azides with a hafnium hydride complex: a quantum chemistry calculation
New Journal of Chemistry, (41): 5007-5011. 2017. 10.1039/c7nj00411g

Xie, Z. L.; Durgaprasad, G.; Ali, A. K.; Rose, M. J.

Substitution reactions of iron(II) carbamoyl-thioether complexes related to mono-iron hydrogenase
Dalton Transactions, (46): 10814-10829. 2017. 10.1039/c7dt01696d

Xing, Y. Y.; Liu, J. B.; Sheng, X. H.; Sun, C. Z.; Huang, F.; Chen, D. Z.

Solvent Mediating a Switch in the Mechanism for Rhodium(III)-Catalyzed Carboamination/Cyclopropanation Reactions between N-Eoxyphthalimides and Alkenes
Inorganic Chemistry, (56): 5392-5401. 2017. 10.1021/acs.inorgchem.7b00450

Xing, Y. Y.; Liu, J. B.; Sun, C. Z.; Huang, F.; Chen, D. Z.

The underlying factors controlling the Pd-catalyzed site-selective alkenylation of aliphatic amines
Dalton Transactions, (46): 9430-9439. 2017. 10.1039/c7dt01568b

Xiong, J.; Xu, D. G.

Insights into the Catalytic Mechanism of Unsaturated Glucuronyl Hydrolase of Bacillus sp GL1
Journal of Physical Chemistry B, (121): 931-941. 2017. 10.1021/acs.jpcb.6b10501

Xiong, R.; Die, D.; Xiao, L.; Xu, Y. G.; Shen, X. Y.

Probing the Structural, Electronic, and Magnetic Properties of AgnV (n=1-12) Clusters
Nanoscale Research Letters, (12) 2017. 10.1186/s11671-017-2394-0

Xu, B.; Shi, P. P.; Huang, T. F.; Wang, X. F.

Hydrogen-bridge Si(mu-H)(3)CeH and inserted H3SiCeH molecules: Matrix infrared spectra and DFT calculations for reaction products of silane with Ce atoms
Journal of Molecular Structure, (1146): 692-702. 2017. 10.1016/j.molstruc.2017.05.113

Xu, B.; Shi, P. P.; Huang, T. F.; Wang, X. F.; Andrews, L.

Double and Triple Si-H-M Bridge Bonds: Matrix Infrared Spectra and Theoretical Calculations for Reaction Products of Silane with Ti, Zr, and Hf Atoms
Journal of Physical Chemistry A, (121): 3898-3908. 2017. 10.1021/acs.jpca.6b12217

Xu, B. B.; Li, Y. Z.; Song, P.; Ma, F. C.; Sun, M. T.

Photoactive layer based on T-shaped benzimidazole dyes used for solar cell: from photoelectric properties to molecular design
Scientific Reports, (7) 2017. 10.1038/srep45688

Xu, C. Q.; Xing, D. H.; Xiao, H.; Li, J.

Manipulating Stabilities and Catalytic Properties of Trinuclear Metal Clusters through Tuning the Chemical Bonding: H-2 Adsorption and Activation
Journal of Physical Chemistry C, (121): 10992-11001. 2017. 10.1021/acs.jpcc.7b00081

Xu, F.; Pan, S.; Liu, C. G.; Zhao, D.; Liu, H.; Wang, Q.; Liu, Y.

Construction and evaluation of chemical structure model of Huolinhe lignite using molecular modeling
RSC Advances, (7): 41512-41519. 2017. 10.1039/c7ra07387a

Xu, H. L.; Cheng, J. B.; Yang, X.; Liu, Z. B.; Bo, X.; Li, Q. Z.

Interplay between the sigma-tetrel bond and sigma-halogen bond in PhSiF3 center dot center dot center dot center dot 4-iodopyridine center dot center dot center dot center dot N-base
RSC Advances, (7): 21713-21720. 2017. 10.1039/c7ra02068f

Xu, H. L.; Cheng, J. B.; Yang, X.; Liu, Z. B.; Li, W. Z.; Li, Q. Z.

Comparison of sigma-Hole and -Hole Tetrel Bonds Formed by Pyrazine and 1,4-Dicyanobenzene: The Interplay between Anion- and Tetrel Bonds
Chemphyschem, (18): 2442-2450. 2017. 10.1002/cphc.201700660

- Xu, H. X.; Xu, C. Q.; Cheng, D. J.; Li, J.
Identification of activity trends for CO oxidation on supported transition-metal single-atom catalysts
Catalysis Science & Technology, (7): 5860-5871. 2017. 10.1039/c7cy00464h
- Xu, J.; Finlayson-Pitts, B. J.; Gerber, R. B.
Nanoparticles grown from methanesulfonic acid and methylamine: microscopic structures and formation mechanism
Physical Chemistry Chemical Physics, (19): 31949-31957. 2017. 10.1039/c7cp06489f
- Xu, J.; Finlayson-Pitts, B. J.; Gerber, R. B.
Proton Transfer in Mixed Clusters of Methanesulfonic Acid, Methylamine, and Oxalic Acid: Implications for Atmospheric Particle Formation
Journal of Physical Chemistry A, (121): 2377-2385. 2017. 10.1021/acs.jpca.7b01223
- Xu, Q.; Petrukhina, M. A.; Rogachev, A. Y.
Stepwise deprotonation of sumanene: electronic structures, energetics and aromaticity alterations
Physical Chemistry Chemical Physics, (19): 21575-21583. 2017. 10.1039/c7cp03549g
- Xu, S.; Smith, J. E. T.; Gozem, S.; Krylov, A. I.; Weber, J. M.
Electronic Spectra of Tris(2,2'-bipyridine)-M(II) Complex Ions in Vacuo (M = Fe and Os)
Inorganic Chemistry, (56): 7029-7037. 2017. 10.1021/acs.inorgchem.7b00620
- Xu, S. H.; Dong, R. J.; Lv, C. G.; Wang, C. L.; Cui, Y. P.
Configurations and characteristics of boron and B-36 clusters
Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3377-x
- Xu, X. L.; Yuan, J. Y.; Yang, B.; Xu, H. G.; Zheng, W. J.
Structural and Electronic Properties of ConC₃-/0 and ConC₄-/0(n=1-4) Clusters: Mass-Selected Anion Photoelectron Spectroscopy and Density Functional Theory Calculations
Chinese Journal of Chemical Physics, (30): 717-726. 2017. 10.1063/1674-0068/30/cjcp1710197
- Xu, Z. H.; Meuwly, M.
Vibrational Spectroscopy and Proton Transfer Dynamics in Protonated Oxalate
Journal of Physical Chemistry A, (121): 5389-5398. 2017. 10.1021/acs.jpca.7b02234
- Yadav, M. P. S.; Kumar, A.
Quantum chemical computation by DFT application of NLO molecule 2-aminopyridinium p-toluenesulphonate
Pramana-Journal of Physics, (89) 2017. 10.1007/s12043-017-1407-y
- Yadav, P.; Yadav, S.; Gurjar, A.; Bansal, R. K.
Cope Rearrangement in Bicyclo 5.1.0 octa-2,5-diene and its Mono- and Di-Hetero Analogues: A DFT Study
Australian Journal of Chemistry, (70): 683-690. 2017. 10.1071/ch16488
- Yadav, S.; Sangtani, E.; Dhawan, D.; Gonnade, R. G.; Ghosh, D.; Sen, S. S.
Unprecedented solvent induced inter-conversion between monomeric and dimeric silylene-zinc iodide adducts
Dalton Transactions, (46): 11418-11424. 2017. 10.1039/c7dt01823a
- Yadav, T.; Mukherjee, V.
Structural modeling and spectroscopic investigation of isolated and hydrochloride tyramine neurotransmitter
Journal of Molecular Structure, (1147): 702-713. 2017. 10.1016/j.molstruc.2017.06.140
- Yahia, H. A.; Yahia, O. A.; Khatmi, D.; Belghiche, R.; Bouzitouna, A.
Quantum chemical investigations on hydrogen bonding interactions established in the inclusion complex beta-cyclodextrin/benzocaine through the DFT, AIM and NBO approaches
Journal of Inclusion Phenomena and Macrocyclic Chemistry, (89): 353-365. 2017. 10.1007/s10847-017-0753-1
- Yamada, A.; Feng, Q. G.; Zhou, Q.; Hoskins, A.; Lewis, K. M.; Dunietz, B. D.
Conductance of Junctions with Acetyl-Functionalized Thiols: A First-Principles-Based Analysis
Journal of Physical Chemistry C, (121): 10298-10304. 2017. 10.1021/acs.jpcc.7b02009

- Yamamoto, S.; Miyada, M.; Sato, H.; Hoshina, H.; Ozaki, Y.
Low-Frequency Vibrational Modes of Poly(glycolic acid) and Thermal Expansion of Crystal Lattice Assigned On the Basis of DFT-Spectral Simulation Aided with a Fragment Method
Journal of Physical Chemistry B, (121): 1128-1138. 2017. 10.1021/acs.jpcb.6b11304
- Yamazoe, S.; Matsuo, S.; Muramatsu, S.; Takano, S.; Nitta, K.; Tsukuda, T.
Suppressing Isomerization of Phosphine-Protected Au-9 Cluster by Bond Stiffening Induced by a Single Pd Atom Substitution
Inorganic Chemistry, (56): 8319-8325. 2017. 10.1021/acs.inorgchem.7b00973
- Yan, J. Y.; Yang, Y. F.; Ishida, M.; Mori, S.; Zhang, B.; Feng, Y. Q.; Furuta, H.
Organometallic Group 11 (Cu-III, Ag-III, Au-III) Complexes of a trans-Doubly N-Confused Porphyrin: An "Expanded Imidazole" Structural Motif
Chemistry-a European Journal, (23): 11375-11384. 2017. 10.1002/chem.201701958
- Yan, Y.; Wang, Q.; Xiang, Z. Y.; Zheng, Y.; Wang, S. B.; Yang, Y. Z.
Behavior and mechanism investigation of separating Pt and Ir by liquid-liquid extraction using a mixed C(6)bet Br/C(6)mim NTF₂ system
New Journal of Chemistry, (41): 8985-8992. 2017. 10.1039/c7nj02361h
- Yancheva, D.; Stoyanov, S.; Anastassova, N.; Mavrova, A. T.
IR study on the electrochemical generation of a nitro radical anion by a hepatotoxic N,N'-disubstituted benzimidazole-2-thione
Vibrational Spectroscopy, (92): 200-214. 2017. 10.1016/j.vibspec.2017.06.003
- Yanez, M.; Moya, S. A.; Zuniga, C.; Cardenas-Jiron, G.
Theoretical assessment of TD-DFT applied to a ferrocene-based complex
Computational and Theoretical Chemistry, (1118): 65-74. 2017. 10.1016/j.comptc.2017.08.032
- Yanez, O.; Vasquez-Espinal, A.; Pino-Rios, R.; Ferraro, F.; Pan, S.; Osorio, E.; Merino, G.; Tiznado, W.
Exploiting electronic strategies to stabilize a planar tetracoordinate carbon in cyclic aromatic hydrocarbons
Chemical Communications, (53): 12112-12115. 2017. 10.1039/c7cc06248f
- Yang, D.; Zhang, S. G.; Xu, P. H.; Browning, N. D.; Dixon, D. A.; Gates, B. C.
Single-Site Osmium Catalysts on MgO: Reactivity and Catalysis of CO Oxidation
Chemistry-a European Journal, (23): 2532-2536. 2017. 10.1002/chem.201605131
- Yang, H.; Li, Y.; He, H. M.; Tong, J.; Wu, D.; Li, Z. R.
Superhalogen properties of hetero-binuclear anions MM'F-4(-) and MM''F-5(-) (M = Li, Na, M' = Be, Mg, Ca; M'' = B, Al, Ga)
Chemical Physics Letters, (684): 273-278. 2017. 10.1016/j.cplett.2017.07.010
- Yang, H. B.; Yan, F.; Lin, Y.; Wang, T.; Wang, F.
High energy storage density over a broad temperature range in sodium bismuth titanate-based lead-free ceramics
Scientific Reports, (7) 2017. 10.1038/s41598-017-06966-7
- Yang, J.; Li, A. Y.
Theoretical study of hydrogen bonding excited states of fluorenone with formaldehyde
Computational and Theoretical Chemistry, (1101): 62-67. 2017. 10.1016/j.comptc.2016.12.031
- Yang, L. K.; Zhang, X. G.; Yang, F. Z.; Wu, D. Y.; Liu, X. Y.; Tian, Z. Q.
Competing Mechanisms in the Acetaldehyde Functionalization of Positively Charged Hydrogenated Silicene
Chemphyschem, (18): 281-286. 2017. 10.1002/cphc.201601013
- Yang, M. P.; Yang, B. Q.; Kang, L. L.; Wang, L.; Ma, L. F.; Li, J.; Zhang, Y.
Two highly selective fluorescence probes for imaging Pd²⁺ in cells and mice
Tetrahedron Letters, (58): 4769-4775. 2017. 10.1016/j.tetlet.2017.11.017

- Yang, M. X.; Gabbai, F. P.
Synthesis and Properties of Triarylhalostibonium Cations
Inorganic Chemistry, (56): 8644-8650. 2017. 10.1021/acs.inorgchem.7b00293
- Yang, S. Y.; Zhang, A.; Ren, T. F.; Zhang, Y. T.
Surface Mechanism of Carbon-Based Materials for Catalyzing Peroxide Degradation of Organic Pollutants in Water
Progress in Chemistry, (29): 539-552. 2017. 10.7536/pc170310
- Yang, T.; Ehara, M.
Computational Studies on Reaction Mechanism and Origins of Selectivities in Nickel-Catalyzed (2+2+2) Cycloadditions and Alkenylative Cyclizations of 1,6-Ene-Allenes and Alkenes
Journal of Organic Chemistry, (82): 2150-2159. 2017. 10.1021/acs.joc.6b02957
- Yang, W. H.; Ma, Z. F.; Yi, J.; Sun, W. H.
Quantitative Structure-Thermostability Relationship of Late Transition Metal Catalysts in Ethylene Oligo/Polymerization
Catalysts, (7) 2017. 10.3390/catal7040120
- Yang, X.; Yan, C. X.; Yang, F.; Zhou, D. G.; Zhou, P. P.; Liu, S. B.
Linear sigma-Hole Bonding Dimers and Trimers Between Dihalogen Molecules XY (X, Y = Cl, Br) and Carbon Monoxide
Chemistryselect, (2): 2687-2699. 2017. 10.1002/slct.201700075
- Yang, Y.; Fang, Y.; Liu, Q.; Yang, L.; Hu, S.; Hu, S.; Wang, D.; Zhang, H.; Luo, S.
DENSITY FUNCTIONAL THEORY INSIGHT INTO Eu(III) AND Am(III) COMPLEXES WITH TWO 2,6-DICARBOXPYRIDINE DIAMIDE-TYPE LIGANDS
Journal of Structural Chemistry, (58): 675-683. 2017. 10.1134/s0022476617040059
- Yang, Y. Z.; Liu, X. F.; Zhang, R. B.; Pang, S. P.
Joint experimental and theoretical studies of the surprising stability of the aryl pentazole upon noncovalent binding to beta-cyclodextrin
Physical Chemistry Chemical Physics, (19): 31236-31244. 2017. 10.1039/c7cp05783k
- Yang, Z.; She, M. Y.; Ma, S. Y.; Yin, B.; Liu, P.; Liu, X. R.; Zhao, S. S.; Li, J. L.
Rhodamine based guanidinobenzimidazole functionalized fluorescent probe for tetravalent tin and its application in living cells imaging
Sensors and Actuators B-Chemical, (242): 872-879. 2017. 10.1016/j.snb.2016.09.170
- Yang, Z. K.; Wang, C.; Uchiyama, M.
DFT Studies Provide Mechanistic Insight into Nickel-Catalyzed Cross-Coupling Involving Organoaluminum-Mediated C-O Bond Cleavage
Synlett, (28): 2565-2568. 2017. 10.1055/s-0036-1590863
- Yankova, R.; Genieva, S.; Dimitrova, G.
Molecular structure, vibrational, HOMO-LUMO, MEP and NBO analysis of hafnium selenite
Journal of Molecular Structure, (1141): 668-677. 2017. 10.1016/j.molstruc.2017.04.004
- Yao, K.; Herr, J. E.; Brown, S. N.; Parkhill, J.
Intrinsic Bond Energies from a Bonds-in-Molecules Neural Network
Journal of Physical Chemistry Letters, (8): 2689-2694. 2017. 10.1021/acs.jpcllett.7b01072
- Ye, J. T.; Wang, L.; Wang, H. Q.; Chen, Z. Z.; Qiu, Y. Q.; Xie, H. M.
Spirooxazine molecular switches with nonlinear optical responses as selective cation sensors
RSC Advances, (7): 642-650. 2017. 10.1039/c6ra25478k
- Ye, J. T.; Wang, L.; Wang, H. Q.; Pan, X. M.; Xie, H. N.; Qiu, Y. Q.
Efficient enhancement of second order nonlinear optical response by complexing metal cations in conjugated 7-substituted coumarin

Organic Electronics, (47): 152-161. 2017. 10.1016/j.orgel.2017.05.018

Yi, J. C.; Fang, H.

Theoretical investigation on the water-assisted excited-state proton transfer of 7-azaindole derivatives: substituent effect

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3487-5

Yildirim, A. O.; Yildirim, M. H.; Kastas, C. A.

Keto-enol tautomerism of (E)-2-(3,4-dimethylphenylimino)methyl-4-nitrophenol: Synthesis, X-ray, FT-IR, UV-Vis, NMR and quantum chemical characterizations

Journal of Molecular Structure, (1127): 275-282. 2017. 10.1016/j.molstruc.2016.07.117

Yildiz, C. B.; Sasi, O.; Azizoglu, A.

Solvent, substituent, and dimerization effects on the ring-opening mechanisms of monosilacyclopropylidenoids: a theoretical study

Research on Chemical Intermediates, (43): 3711-3726. 2017. 10.1007/s11164-016-2836-9

Yildiz, I.

A computational insight into the interaction of methylated lysines with aromatic amino acid cages

Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3660

Yin, T. T.; Zhao, Z. X.; Zhang, H. X.

A theoretical study on the thermal cis-trans isomerization of azoheteroarene photoswitches

New Journal of Chemistry, (41): 1659-1669. 2017. 10.1039/c6nj03095e

Yin, X. L.; Yi, H. L.; Wang, Q.; Wang, Y. D.; Sun, X.; Lv, C.; Guo, J. X.; Yang, Y. Z.

Extraction and separation of multiple platinum group metals from hydrochloric acid solution with sole 1-hexyl-3-methylimidazole-2-thione using microextraction method

Hydrometallurgy, (174): 167-174. 2017. 10.1016/j.hydromet.2017.10.009

Yin, Z. H.; Sun, C. H.; Fang, H. Z.

Fragmentation characteristics of hydroxycinnamic acids in ESI-MS_n by density functional theory

Journal of Mass Spectrometry, (52): 427-433. 2017. 10.1002/jms.3945

Yogendra, S.; Hennersdorf, F.; Bauza, A.; Frontera, A.; Fischer, R.; Weigand, J. J.

Donor-acceptor interactions in tri(phosphonio) methanide dications ($\text{Ph}_3\text{P}(2)\text{CP}(\text{X})\text{Ph}-2$)⁽²⁺⁾ ($\text{X} = \text{H}, \text{Me}, \text{CN}, \text{NCS}, \text{OH}, \text{Cl}, \text{OTf}, \text{F}$)

Dalton Transactions, (46): 15503-15511. 2017. 10.1039/c7dt03271d

Yokogawa, D.; Arifin

Electrostatic Potential Charge including Spatial Electron Density Distribution (SEDD): Application to Biosystems

Bulletin of the Chemical Society of Japan, (90): 831-837. 2017. 10.1246/bcsj.20170099

Yoosefian, M.

Powerful greenhouse gas nitrous oxide adsorption onto intrinsic and Pd doped Single walled carbon nanotube

Applied Surface Science, (392): 225-230. 2017. 10.1016/j.apsusc.2016.09.051

Yoosefian, M.; Mola, A.; Fooladi, E.; Ahmadzadeh, S.

The effect of solvents on formaldehyde adsorption performance on pristine and Pd doped on single-walled carbon nanotube using density functional theory

Journal of Molecular Liquids, (225): 34-41. 2017. 10.1016/j.molliq.2016.11.027

Yoshimura, T.; Maeda, S.; Taketsugu, T.; Sawamura, M.; Morokuma, K.; Mori, S.

Exploring the full catalytic cycle of rhodium(I)BINAP-catalysed isomerisation of allylic amines: a graph theory approach for path optimisation

Chemical Science, (8): 4475-4488. 2017. 10.1039/c7sc00401j

You, D.; Gabbai, F. P.

Unmasking the Catalytic Activity of a Platinum Complex with a Lewis Acidic, Non-innocent Antimony Ligand
Journal of the American Chemical Society, (139): 6843-6846. 2017. 10.1021/jacs.7b03287

You, X. R.; Feng, L. Y.; Li, R.; Zhai, H. J.
Chemical Bonding and sigma-Aromaticity in Charged Molecular Alloys: Pd₂As₁₄ (4-) and Au₂Sb₁₄ (4-) Clusters
Scientific Reports, (7) 2017. 10.1038/s41598-017-00867-5

Young, M. N.; Bleiholder, C.
Molecular Structures and Momentum Transfer Cross Sections: The Influence of the Analyte Charge Distribution
Journal of the American Society for Mass Spectrometry, (28): 619-627. 2017. 10.1007/s13361-017-1605-3

Yu, D. Y.; Zhou, F.; Lim, D. S. W.; Su, H. B.; Zhang, Y. G.
NHC-Ag/Pd-Catalyzed Reductive Carboxylation of Terminal Alkynes with CO₂ and H-2: A Combined Experimental and Computational Study for Fine-Tuned Selectivity
Chemsuschem, (10): 836-841. 2017. 10.1002/cssc.201601785

Yu, H.; Chen, J. W.; Xie, H. B.; Ge, P.; Kong, Q. W.; Luo, Y.
Ferrate(VI) initiated oxidative degradation mechanisms clarified by DFT calculations: a case for sulfamethoxazole
Environmental Science-Processes & Impacts, (19): 370-378. 2017. 10.1039/c6em00521g

Yu, J. L.; Zhang, S. Q.; Hong, X.
Mechanisms and Origins of Chemo- and Regioselectivities of Ru(II)-Catalyzed Decarboxylative C-H Alkenylation of Aryl Carboxylic Acids with Alkynes: A Computational Study
Journal of the American Chemical Society, (139): 7224-7243. 2017. 10.1021/jacs.7b00714

Yu, J. Z.; Zhao, F. Q.; Xu, S. Y.; Ju, X. H.
DFT study on the structure and stability of Al₁₃Bn +/- m clusters
Journal of the Serbian Chemical Society, (82): 163-174. 2017. 10.2298/jsc160331084y

Yu, L. J.; Golden, E.; Chen, N. N.; Zhao, Y.; Vrielink, A.; Karton, A.
Computational insights for the hydride transfer and distinctive roles of key residues in cholesterol oxidase
Scientific Reports, (7) 2017. 10.1038/s41598-017-17503-x

Yu, S. P.; Huang, D. L.; Zhao, Z. G.; Yang, M. L.; Yang, M. H.
Effect of P-Containing Ligands on the Structural and Optical Properties of (CdSe)(n) (n=3, 6, 10) Clusters
Journal of Cluster Science, (28): 1825-1836. 2017. 10.1007/s10876-017-1186-0

Yu, Y. Z.; Click, K. A.; Polen, S. M.; He, M. F.; Hadad, C. M.; Wu, Y. Y.
Electron Transfer Kinetics of a Series of Bilayer Triphenylamine-Oligothiophene-Perylenemonoimide Sensitizers for Dye-Sensitized NiO
Journal of Physical Chemistry C, (121): 20720-20728. 2017. 10.1021/acs.jpcc.7b07859

Yuan, G. Y.; Tian, Y.; Liu, J.; Tu, H.; Liao, J. L.; Yang, J. J.; Yang, Y. Y.; Wang, D. Q.; Liu, N.
Schiff base anchored on metal-organic framework for Co (II) removal from aqueous solution
Chemical Engineering Journal, (326): 691-699. 2017. 10.1016/j.cej.2017.06.024

Yuan, H. Y.; Xiao, P.; Zheng, Y. Y.; Zhang, J. P.
DFT studies on the mechanism of Ag₂CO₃-catalyzed hydroazidation of unactivated terminal alkynes with TMS-N-3: An insight into the silver(I) activation mode
Journal of Computational Chemistry, (38): 2289-2297. 2017. 10.1002/jcc.24879

Yuan, J. Y.; Yuan, Y. H.; Tian, X. H.; Liu, Y. D.; Sun, J. Y.
Insights into the Photobehavior of Fluorescent Oxazinone, Quinazoline, and Difluoroboron Derivatives: Molecular Design Based on the Structure- Property Relationships
Journal of Physical Chemistry C, (121): 8091-8108. 2017. 10.1021/acs.jpcc.7b01360

Yuan, R. M.; Wei, B. H.; Fu, G.

How the Coordinated Structures of Ag(I) Catalysts Affect the Outcomes of Carbon Dioxide Incorporation into Propargylic Amine: A DFT Study
Journal of Organic Chemistry, (82): 3639-3647. 2017. 10.1021/acs.joc.7b00167

Yunus, U.; Ahmed, S.; Chahkandi, M.; Bhatti, M. H.; Tahir, M. N.
Synthesis and theoretical studies of non-covalent interactions within a newly synthesized chiral 1,2,4-triazolo 3,4-b 1,3,4 thiadiazine
Journal of Molecular Structure, (1130): 688-698. 2017. 10.1016/j.molstruc.2016.11.014

Yurenko, Y. P.; Bazzi, S.; Marek, R.; Kozelka, J.
Anion-pi Interactions in Flavoproteins Involve a Substantial Charge-Transfer Component
Chemistry-a European Journal, (23): 3246-3250. 2017. 10.1002/chem.201605307

Zabardasti, A.; Afrouzi, H.; Kakanejadifard, A.; Jamshidi, Z.
The S center dot center dot center dot P noncovalent interaction: diverse chalcogen bonds
Journal of Sulfur Chemistry, (38): 249-263. 2017. 10.1080/17415993.2016.1275634

Zabardasti, A.; Mahdizadeh, A.; Farhadi, S.
The intermolecular complexes of SSF2 with HF, H₂O, NH₃, HCN and CH₃OH molecules
Journal of Sulfur Chemistry, (38): 98-111. 2017. 10.1080/17415993.2016.1246550

Zabardasti, A.; Tyula, Y. A.; Goudarziafshar, H.
INTERPLAY BETWEEN N...H, N...X AND pi...X INTERACTIONS IN THE COMPLEX PAIRING OF PYRAZINE WITH HYPOHALOUS ACIDS: A NBO AND QTAIM (QUANTUM THEORY OF ATOMS IN MOLECULES) ANALYSIS
Bulletin of the Chemical Society of Ethiopia, (31): 241-252. 2017. 10.4314/bcse.v31i2.6

Zabardasti, A.; Tyula, Y. A.; Goudarziafshar, H.
Theoretical investigation of molecular interactions between sulfur ylide and hypohalous acids (HOX, XF, Cl, Br, and I)
Journal of Sulfur Chemistry, (38): 119-133. 2017. 10.1080/17415993.2016.1246551

Zaboli, M.; Raissi, H.
DFT and MD study of adsorption sensitivity of aluminium phosphide nanotube towards some air pollutant gas molecules
Molecular Simulation, (43): 675-690. 2017. 10.1080/08927022.2017.1295453

Zaczek, S.; Gelman, F.; Dybala-Defratyka, A.
A Benchmark Study of Kinetic Isotope Effects and Barrier Heights for the Finkelstein Reaction
Journal of Physical Chemistry A, (121): 2311-2321. 2017. 10.1021/acs.jpca.7b00230

Zafarniya, F.; Ghiasi, R.; Jameh-Bozorgi, S.
Solvent effect on the linkage isomerism in Fe(CO)(4)(NCS) (-) and Fe(CO)(4)(SCN) (-) anions: A theoretical investigation
Physics and Chemistry of Liquids, (55): 444-456. 2017. 10.1080/00319104.2016.1218877

Zaghmarzi, F. A.; Zahedi, M.; Mola, A.; Abedini, S.; Arshadi, S.; Ahmadzadeh, S.; Etminan, N.; Younesi, O.; Rahmanifar, E.; Yoosefian, M.
Fullerene-C-60 and crown ether doped on C-60 sensors for high sensitive detection of alkali and alkaline earth cations
Physica E-Low-Dimensional Systems & Nanostructures, (87): 51-58. 2017. 10.1016/j.physe.2016.11.031

Zahedi, E.; Mozaffari, M.; Yousefi, L.; Shiroudi, A.; Deleuze, M. S.
Kinetic and mechanistic study on the pyrolysis of 1,3-dihydroisothianaphthene-2,2-dioxide toward benzocyclobutene using RRKM and BET theories
Chemical Physics, (483): 12-25. 2017. 10.1016/j.chemphys.2016.11.005

Zainuri, D. A.; Arshad, S.; Khalib, N. C.; Razak, I. A.; Pillai, R. R.; Sulaiman, S. F.; Hashim, N. S.; Ooi, K. L.; Armakovic, S.; Armakovic, S. J.; Panicker, C. Y.; Van Alsenoy, C.
Synthesis, XRD crystal structure, spectroscopic characterization (FT-IR, H-1 and C-13 NMR), DFT studies, chemical reactivity and bond dissociation energy studies using molecular dynamics simulations and evaluation of antimicrobial and antioxidant activities of a novel chalcone derivative, (E)-1-(4-bromophenyl)-3-(4-iodophenyl)prop-2-en-1-one

Journal of Molecular Structure, (1128): 520-533. 2017. 10.1016/j.molstruc.2016.09.022

Zakai, I.; Varner, M. E.; Gerber, R. B.

Concerted transfer of multiple protons in acid-ater clusters: (HCl)(H₂O) (2) and (HF)(H₂O) (4)

Physical Chemistry Chemical Physics, (19): 20641-20646. 2017. 10.1039/c7cp04006g

Zapata, L. A.; Lopez, S.; Ruiz, P.; Quijano, J.; Notario, R.

Halodiazirines and halodiazo compounds: a computational study of their thermochemistry and isomerization reaction

Structural Chemistry, (28): 597-605. 2017. 10.1007/s11224-016-0824-8

Zborowski, K. K.; Szatylowicz, H.; Stasyuk, O. A.; Krygowski, T. M.

Towards physical interpretation of substituent effects: the case of N- and C3-substituted pyrrole derivatives

Structural Chemistry, (28): 1223-1227. 2017. 10.1007/s11224-017-0938-7

Zeng, Q.; Li, Z. C.; Wang, Y. B.; Zhai, H. Q.; Liu, B.; Tao, O.; Dong, L.; Guan, J.; Zhang, Y. J.

Density functional theory study of substituent effects on gas-phase heterolytic Fe-O and Fe-S bond energies of m-G-C₆H₄OF₂(CO)(2)((5)-C₅H₅) and m-G-C₆H₄SFe(CO)(2)((5)-C₅H₅)

Journal of Physical Organic Chemistry, (30) 2017. 10.1002/poc.3582

Zermenio-Macias, M. D.; Gonzalez-Chavez, M. M.; Mendez, F.; Gonzalez-Chavez, R.; Richaud, A.

Theoretical Reactivity Study of Indol-4-Ones and Their Correlation with Antifungal Activity

Molecules, (22) 2017. 10.3390/molecules22030427

Zeyrek, C. T.; Boyacioglu, B.; Temiz-Arpaci, O.; Unver, H.; Elmali, A.

Spectroscopic, quantum mechanical and molecular docking studies of a new benzoxazole compound with an oxidoreductase enzyme and DNA

Journal of Molecular Structure, (1136): 112-126. 2017. 10.1016/j.molstruc.2017.02.008

Zhan, P. Y.; Wang, S. J.; Li, X. M.; Pan, Y. R.

Synthesis, Crystal Structure and Theoretical Calculations of a Three-dimensional Supramolecular Cadmium(II) Coordination Polymer

Chinese Journal of Structural Chemistry, (36): 2108-2114. 2017. 10.14102/j.cnki.0254-5861.2011-1735

Zhang, G. Q.; Fu, L.; Li, H.; Fan, X. C.; Chen, D. Z.

Insight into the Bonding Mechanism and the Bonding Covalency in Noble Gas-Noble Metal Halides: An NBO/NRT Investigation

Journal of Physical Chemistry A, (121): 5183-5189. 2017. 10.1021/acs.jpca.7b02047

Zhang, G. Q.; Zhang, S. N.; Chen, D. Z.

Long-Bonding in HNgCN/NC(Ng = Noble Gas) Molecules: An NBO/NRT Investigation

Journal of Physical Chemistry A, (121): 5524-5532. 2017. 10.1021/acs.jpca.7b03177

Zhang, J. Y.; Chen, G. L.; Gong, X. D.

QSPR modeling of detonation parameters and sensitivity of some energetic materials: DFT vs. PM3 calculations

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3357-1

Zhang, J. Y.; Gong, X. D.

The effect of nitro groups on the structures and energetic properties of the derivatives composed of TATB and cubane

Structural Chemistry, (28): 645-654. 2017. 10.1007/s11224-016-0819-5

Zhang, L.; Li, W.; Fang, T.; Li, S. H.

Accurate Relative Energies and Binding Energies of Large Ice-Liquid Water Clusters and Periodic Structures

Journal of Physical Chemistry A, (121): 4030-4038. 2017. 10.1021/acs.jpca.7b03376

Zhang, L. D.; Du, J. G.; Jiang, G.

Gas-phase COS activation by U⁺: Reaction mechanisms and bonding analysis

Journal of Theoretical & Computational Chemistry, (16) 2017. 10.1142/s0219633617500109

- Zhang, L. S.; Li, H. F.; Liu, Q. Y.; Ye, M.; Zheng, L. Y.; Fan, X. L.; Liang, W. Z.
Theoretical studies on the switching behavior of dithienylethene-containing platinum(II) complexes
Journal of Organometallic Chemistry, (846): 230-235. 2017. 10.1016/j.jorgancem.2017.06.022
- Zhang, Q. N.; Li, W. L.; Zhao, L. L.; Chen, M. H.; Zhou, M. F.; Li, J.; Frenking, G.
A Very Short Be-Be Distance but No Bond: Synthesis and Bonding Analysis of Ng-Be₂O₂-Ng' (Ng, Ng' = Ne, Ar, Kr, Xe)
Chemistry-a European Journal, (23): 2035-2039. 2017. 10.1002/chem.201605994
- Zhang, R.; Yang, Q.; Liang, Z. W.; Puxty, G.; Mulder, R. J.; Cosgriff, J. E.; Yu, H.; Yang, X.; Xue, Y.
Toward Efficient CO₂ Capture Solvent Design by Analyzing the Effect of Chain Lengths and Amino Types to the Absorption Capacity, Bicarbonate/Carbamate, and Cyclic Capacity
Energy & Fuels, (31): 11099-11108. 2017. 10.1021/acs.energyfuels.7b01951
- Zhang, R. W.; Li, A. Y.; Li, Z. Z.
Circular Cationic Compounds B(3)Rg(n)(+) of Triangular Ion B-3(+) Trapping Rare Gases
Chemical Research in Chinese Universities, (33): 958-964. 2017. 10.1007/s40242-017-7054-5
- Zhang, S.; Wondrousch, D.; Cooper, M.; Zinder, S. H.; Schuurmann, G.; Adrian, L.
Anaerobic Dehalogenation of Chloroanilines by Dehalococcoides mccartyi Strain CBDB1 and Dehalobacter Strain 14DCB1 via Different Pathways as Related to Molecular Electronic Structure
Environmental Science & Technology, (51): 3714-3724. 2017. 10.1021/acs.est.6b05730
- Zhang, S. J.; Foyle, S. D.; Okrut, A.; Solovyov, A.; Katz, A.; Gates, B. C.; Dixon, D. A.
Role of N-Heterocyclic Carbenes as Ligands in Iridium Carbonyl Clusters
Journal of Physical Chemistry A, (121): 5029-5044. 2017. 10.1021/acs.jpca.7b04161
- Zhang, S. Y.; Yu, G.; Chen, J. W.; Zhao, Q.; Zhang, X. J.; Wang, B.; Huang, J.; Deng, S. B.; Wang, Y. J.
Elucidating ozonation mechanisms of organic micropollutants based on DFT calculations: Taking sulfamethoxazole as a case
Environmental Pollution, (220): 971-980. 2017. 10.1016/j.envpol.2016.10.076
- Zhang, W.; Qiao, Y.; Wang, Y.; Tang, M. S.; Wei, D. H.
Theoretical investigation toward organophosphine-catalyzed 3+3 annulation of Morita-Baylis-Hillman carbonates with azomethine imines: Mechanism, origin of stereoselectivity, and role of catalyst
International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25367
- Zhang, W.; Wang, Y.; Wang, L. D.; Wang, Z. Y.; Wei, D. H.; Tang, M. S.
Insights into chemoselective fluorination reaction of alkynals via N-heterocyclic carbene and Bronsted base cooperative catalysis
Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2127-6
- Zhang, X. L.; Gong, X. D.
A computational study on new oxidizers as replacements for ammonium perchlorate: tetranitroacetimidic acid and tetranitroacetamide
Canadian Journal of Chemistry, (95): 199-206. 2017. 10.1139/cjc-2016-0468
- Zhang, X. P.; Clennan, E. L.; Petek, T.; Weber, J.
Synthesis, computational, and photophysical characterization of diaza-embedded 4 helicenes and pseudo 4 helicenes and their pyridinium and viologen homologues
Tetrahedron, (73): 508-518. 2017. 10.1016/j.tet.2016.12.032
- Zhang, Y.; Li, Z. Y.; Zhao, Y. X.; Li, H. F.; Ding, X. L.; Zhang, H. Y.; He, S. G.
H-2 Oxidation Mediated by Au-1-Doped Vanadium Oxide Cluster Cation AuV₂O₅⁺: A Comparative Study with AuCe₂O₄⁺
Journal of Physical Chemistry A, (121): 4069-4075. 2017. 10.1021/acs.jpca.7b02435
- Zhang, Y. H.; Duan, Y.; Liu, J.
The Effect of Intermolecular Hydrogen Bonding on the Polyaniline Water Complex

Journal of Cluster Science, (28): 1071-1081. 2017. 10.1007/s10876-016-1104-x

Zhang, Y. Q.; He, H. Y.; Dong, K.; Fan, M. H.; Zhang, S. J.
A DFT study on lignin dissolution in imidazolium-based ionic liquids
RSC Advances, (7): 12670-12681. 2017. 10.1039/c6ra27059j

Zhang, Y. Q.; Poppel, C.; Panfilova, A.; Bohle, F.; Grimme, S.; Gansauer, A.
S(N)2 Reactions at Tertiary Carbon Centers in Epoxides
Angewandte Chemie-International Edition, (56): 9719-9722. 2017. 10.1002/anie.201702882

Zhang, Z. F.; Wang, L.; Xuan, X. P.
The C=N center dot center dot center dot C-X sigma-hole interaction acts as a conformational lock
New Journal of Chemistry, (41): 42-46. 2017. 10.1039/c6nj02622b

Zhang, Z. X.; Wang, P. X.; Bai, F. Q.; Kong, C. P.; Zhang, H. X.
Theoretical analysis of electrochromism under redox of bis(3-thienyl)/(2-thienyl) hexafluorocyclopentene: effects of charged and substituted systems
Physical Chemistry Chemical Physics, (19): 9281-9291. 2017. 10.1039/c7cp00262a

Zhang, Z. X.; Wei, W.; Bai, F. Q.; Bibi, S.; Zhang, H. X.
The phosphorescence properties of a series of diarylethene-containing platinum complexes: the effect of ligand photoisomerization
Organic Chemistry Frontiers, (4): 2191-2201. 2017. 10.1039/c7qo00476a

Zhang, Z. Y.; Jiang, W. R.; Wang, B.; Wang, Z. G.
Quantitative contribution of molecular orbitals to hydrogen bonding in a water dimer: Electron density projected integral (EDPI) analysis
Chemical Physics Letters, (678): 98-101. 2017. 10.1016/j.cplett.2017.04.037

Zhao, J.; Gao, F.; Pujari, S. P.; Zuilhof, H.; Teplyakov, A. V.
Universal Calibration of Computationally Predicted N 1s Binding Energies for Interpretation of XPS Experimental Measurements
Langmuir, (33): 10792-10799. 2017. 10.1021/acs.langmuir.7b02301

Zhao, J.; Yu, W. J.; Huang, T. F.; Wang, X. F.
Infrared Spectra and Theoretical Calculations of BS2 and BS2⁻: Strong Pseudo Jahn-Teller Effect
Chinese Journal of Chemical Physics, (30): 678-684. 2017. 10.1063/1674-0068/30/171120

Zhao, J. Y.; Li, S. H.
Charge-Transfer-Induced para-Selective sp(2) C-H Bond Activation of Arenes by Use of a Hypervalent Iodine Compound: A Theoretical Study
Journal of Organic Chemistry, (82): 2984-2991. 2017. 10.1021/acs.joc.6b03050

Zhao, L. L.; Petz, W.; Frenking, G.; Kuzu, I.; Neumuller, B.
Synthesis and bonding model of chelate stabilized Ph2P(CH2)PPh2CF2 (2+) (n=2, 3) dications
Journal of Fluorine Chemistry, (196): 72-80. 2017. 10.1016/j.jfluchem.2016.09.008

Zhao, Q.; Zhang, S. Y.; Zhang, X. J.; Lei, L.; Ma, W.; Ma, C. X.; Song, L.; Chen, J. W.; Pan, B.; Xing, B. S.
Cation-Pi Interaction: A Key Force for Sorption of Fluoroquinolone Antibiotics on Pyrogenic Carbonaceous Materials
Environmental Science & Technology, (51): 13659-13667. 2017. 10.1021/acs.est.7b02317

Zhao, R.; Sheng, L.; Gao, K. Q.
Prediction of neutral noble gas compounds LiNgF (Ng = Kr, Xe and Rn)
Computational and Theoretical Chemistry, (1113): 8-13. 2017. 10.1016/j.comptc.2017.04.011

Zhao, S.; Zhao, B.; Tian, X. Z.; Ren, Y. L.; Yao, K. S.; Wang, J. J.; Liu, J. N.; Ren, Y. L.
Density Functional Study of Trimetallic AuxPdyPtz (x plus y plus z=7) Clusters and Their Interactions with the O-2 Molecule

Journal of Physical Chemistry A, (121): 5226-5236. 2017. 10.1021/acs.jpca.7b04411

Zheng, Y. Y.; Thiel, W.

Computational Insights into an Enzyme-Catalyzed 4+2 Cycloaddition

Journal of Organic Chemistry, (82): 13563-13571. 2017. 10.1021/acs.joc.7b02794

Zheng, Y. Z.; Xu, J.; Liang, Q.; Chen, D. F.; Guo, R.; Fu, Z. M.

A density functional theory study on the hydrogen bonding interactions between luteolin and ethanol

Journal of Molecular Modeling, (23) 2017. 10.1007/s00894-017-3409-6

Zheng, Y. Z.; Zhou, Y.; Liang, Q.; Chen, D. F.; Guo, R.; Xiong, C. L.; Xu, X. J.; Zhang, Z. N.; Huang, Z. J.

Solvent effects on the intramolecular hydrogen-bond and anti-oxidative properties of apigenin: A DFT approach

Dyes and Pigments, (141): 179-187. 2017. 10.1016/j.dyepig.2017.02.021

Zhong, A. G.

Dissecting the nature of halogen bonding interactions from energy decomposition and wavefunction analysis

Monatshefte fur Chemie, (148): 1259-1267. 2017. 10.1007/s00706-017-1937-5

Zhou, D. G.; Yang, F.; Yang, X.; Yan, C. X.; Zhou, P. P.; Jing, H. W.

Mechanism of selective C-H cyanation of 2-phenylpyridine with benzyl nitrile catalyzed by CuBr: a DFT investigation

Organic Chemistry Frontiers, (4): 377-385. 2017. 10.1039/c6qo00652c

Zhou, K.; Zhao, C. B.; Huang, W. D.

Theoretical study of structure, bonding, and electronic behavior of novel sandwich complexes Os-3(C₆H₆) (n) (n=1, 2)

Russian Journal of Physical Chemistry A, (91): 2170-2175. 2017. 10.1134/s0036024417110383

Zhou, P. P.; Liu, S. B.; Ayers, P. W.; Zhang, R. Q.

Bonding reactivity descriptor from conceptual density functional theory and its applications to elucidate bonding formation

Journal of Chemical Physics, (147) 2017. 10.1063/1.5004406

Zhu, B.; Die, D.; Li, R. C.; Lan, H.; Zheng, B. X.; Li, Z. Q.

Insights into the structural, electronic and magnetic properties of Ni-doped gold clusters: Comparison with pure gold clusters

Journal of Alloys and Compounds, (696): 402-412. 2017. 10.1016/j.jallcom.2016.11.324

Zhu, H. Y.; Li, Y. W.; Zhu, G. Z.; Su, H. B.; Chan, S. H.; Sun, Q.

Be12O12 Nano-cage as a Promising Catalyst for CO₂ Hydrogenation

Scientific Reports, (7) 2017. 10.1038/srep40562

Zhu, J. P.; Fu, S. Q.; Yang, J. H.; Wen, H.; Chen, S. J.; Jin, S. H.

Preparation, crystal structure, thermal behavior and DFT calculations of two acetyl triazolone derivatives

Journal of Molecular Structure, (1146): 32-38. 2017. 10.1016/j.molstruc.2017.05.124

Zhu, L. H.; Yuan, H. Y.; Zhang, J. P.

Mechanistic investigation on N -> C-alpha -> O relay via non-Brook rearrangement: reaction conditions promote synthesis of furo 3,2-c pyridinones

Organic & Biomolecular Chemistry, (15): 9127-9138. 2017. 10.1039/c7ob02081c

Zierkiewicz, W.; Michalczyk, M.

On the opposite trends of correlations between interaction energies and electrostatic potentials of chlorinated and methylated amine complexes stabilized by halogen bond

Theoretical Chemistry Accounts, (136) 2017. 10.1007/s00214-017-2145-4

Zierkiewicz, W.; Michalczyk, M.; Bienko, D.; Michalska, D.; Zeegers-Huyskens, T.

Nature of the interaction between ammonia derivatives and carbon disulfide. A theoretical investigation

International Journal of Quantum Chemistry, (117) 2017. 10.1002/qua.25369

- Zou, J. W.; Huang, M. L.; Hu, G. X.; Jiang, Y. J.
Toward a uniform description of hydrogen bonds and halogen bonds: correlations of interaction energies with various geometric, electronic and topological parameters
RSC Advances, (7): 10295-10305. 2017. 10.1039/c6ra27590g
- Zubatiuk, T.; Sajjadi, B.; Hill, G.; Leszczynska, D.; Chen, W. Y.; Leszczynski, J.
Modeling radical edge-site reactions of biochar in CO₂/water solution under ultrasonic treatment
Chemical Physics Letters, (689): 48-55. 2017. 10.1016/j.cplett.2017.09.058
- Zuniga, C.; Oyarzun, D. P.; Martin-Transaco, R.; Yanez, M.; Tello, A.; Fuentealba, M.; Cantero-Lopez, P.; Arratia-Perez, R.
Synthesis, characterization and relativistic DFT studies of fac-Re(CO)(3)(isonicotinic acid)(2)Cl complex
Chemical Physics Letters, (688): 66-73. 2017. 10.1016/j.cplett.2017.09.065
- Zuo, Y. N.; Su, Z. S.; Wang, J. M.; Hu, C. W.
Theoretical study on the mechanism and selectivity of asymmetric cycloaddition reactions of 3-vinylindole catalyzed by chiral N,N'-dioxide-Ni (II) complex
Catalysis Today, (298): 130-137. 2017. 10.1016/j.cattod.2017.05.042
- Zwettler, N.; Grover, N.; Belaj, F.; Kirchner, K.; Mosch-Zanetti, N. C.
Activation of Molecular Oxygen by a Molybdenum(IV) Imido Compound
Inorganic Chemistry, (56): 10147-10150. 2017. 10.1021/acs.inorgchem.7b01768
- Zydor, A.; Burford, R. J.; Fryzuk, M. D.
Synthetic and Computational Studies on the Thermal and Photochemical Reactions of NPN TaMe₃ (NPN = PhP(CH₂SiMe₂NPh)(2)) and (NPN)-N-Mes TaMe₃ ((NPN)-N-Mes = PhP(CH₂SiMe₂N(2,4,6-Me₃C₆H₂))(2))
Organometallics, (36): 3564-3572. 2017. 10.1021/acs.organomet.7b00487