

Chang, CD; Boone, AJ; Bartlett, RJ; Richards, NGI
Toward a Computational Description of Nitrile Hydratase: Studies of the Ground State Bonding and Spin-Dependent Energetics of Mononuclear, Non-Heme Fe(III) Complexes
INORG CHEM, 43 (2): 458-472 JAN 2004

Matos, MAR; Miranda, MS; Morais, VMF
Thermochemical study of the cyanophenol isomers
STRUCT CHEM, 15 (2): 103-116 APR 2004

Ratajczyk T, Pecul M, Sadlej J
The nature of the rotational barriers in simple carbonyl compounds
TETRAHEDRON 60 (1): 179-185 JAN 1 2004

Mayer, I; Salvador, P
Overlap populations, bond orders and valences for 'fuzzy' atoms
CHEM PHYS LETT, 383 (3-4): 368-375 JAN 8 2004

Guerra, CF; Handgraaf, JW; Baerends, EJ; et al.
Voronoi deformation density (VDD) charges: Assessment of the Mulliken, Bader, Hirshfeld, Weinhold, and VDD methods for charge analysis
J COMPUT CHEM, 25 (2): 189-210 JAN 30 2004

Knighton, WB; Miller, TM; Grimsrud, EP; et al.
Electron attachment to PSCl₃
J CHEM PHYS, 120 (1): 211-216 JAN 1 2004

Xiao, CY; Blundell, J; Hagelberg, F; Lester, WA
Silicon clusters doped with an yttrium metal atom impurity
INT J QUANT CHEM, 96 (4): 416-425 FEB 5 2004

Chocholousova, J; Spirko, V; Hobza, P
First local minimum of the formic acid dimer exhibits simultaneously red-shifted O-H center dot center dot center O and improper blue-shifted C-H center dot center dot center O hydrogen bonds
PHYS CHEM CHEM PHYS, 6 (1): 37-41 2004

Guan J, Zhang SW, Xu WG, et al.
A quantum chemical study of N-14 cluster
STRUCT CHEM 15 (2): 121-132 APR 2004

Studt F, MacKay BA, Fryzuk MD, et al.
Spectroscopic properties and quantum chemistry-based normal coordinate analysis (QCB-NCA) of a dinuclear tantalum complex exhibiting the novel side-on end-on bridging geometry of N-2: Correlations to electronic structure and reactivity
J AM CHEM SOC 126 (1): 280-290 JAN 14 2004

Zheng WX, Wong NB, Wang WZ, et al.
Theoretical study of 1,3,4,6,7,9,9b-heptaazaphenalene and its ten derivatives
J PHYS CHEM A 108 (1): 97-106 JAN 8 2004

Noguera M, Bertran J, Sodupe M
A quantum chemical study of Cu²⁺ interacting with guanine-cytosine base pair. Electrostatic and oxidative effects on intermolecular proton-transfer processes
J PHYS CHEM A 108 (2): 333-341 JAN 15 2004

Zhou C, Birney DM
Experimental and theoretical studies of the Dimerizations of imidoylketenes
J ORG CHEM 69 (1): 86-94 JAN 9 2004

Watanabe T, Hashimoto H, Tobita H
Hydrido(hydrosilylene)tungsten complexes with strong interactions between the silylene and hydrido ligands
ANGEW CHEM INT EDIT 43 (2): 218-221 2004

Sajan D, Binoy J, Pradeep B, et al.
NIR-FT Raman and infrared spectra and ab initio computations of glycinium oxalate
SPECTROCHIM ACTA A 60 (1-2): 173-180 JAN 2004

Fernandez LE, Veron MG, Varetti EL
A scaled quantum mechanical force field for the sulfonyl halides. I. The symmetric halides SO₂X₂ (X = F, Cl, Br)
SPECTROCHIM ACTA A 60 (1-2): 405-411 JAN 2004

Krividin LB
Non-empirical calculations of NMR indirect carbon-carbon coupling constants. Part 6: Propellanes
MAGN RESON CHEM 42 (1): 1-13 JAN 2004

Henao JD, Cordoba LF, de Correa CM
Theoretical and experimental study of NO/NO₂ adsorption over Co-exchanged type-A zeolite
J MOL CATAL A-CHEM 207 (2): 195-204 JAN 16 2004

Belelli PG, Damiani DE, Castellani NJ
Effect of a Lewis acid additive on active sites formation in zirconocene catalyst systems: a DFT study
J MOL CATAL A-CHEM 208 (1-2): 147-158 FEB 2 2004

Lee HJ, Kim JH, Jung HJ, et al.
Computational study of conformational preferences of thioamide-containing azaglycine peptides
J COMPUT CHEM 25 (2): 169-178 JAN 30 2004

Fabian, J; Lewars, E
Azabenzenes (azines) - The nitrogen derivatives of benzene with one to six N atoms: Stability, homodesmotic stabilization energy, electron distribution, and magnetic ring current; a computational study
CAN J CHEM, 82 (1): 50-69 JAN 2004

Munro, OQ; Strydom, SD; Grimmer, CD
Complementary hydrogen bonding in a new tridentate Schiff base ligand: X-ray, DFT and solution NMR studies
NEW J CHEM, 28 (1): 34-42 2004

Beckmann, J; Dakternieks, D; Duthie, A; et al.
The isoelectronic replacement of E = P+ and Si in the trinuclear organotin-oxo clusters [Ph₂E(OSnBu(2))(2)O center dot tBu(2)Sn(OH)(2)]
EUR J INORG CHEM, (24): 4356-4360 DEC 18 2003

Parreira, RLT; Galembeck, SE
Characterization of hydrogen bonds in the interactions between the hydroperoxyl radical and organic

acids

J AM CHEM SOC, 125 (50): 15614-15622 DEC 17 2003

Rico, JF; Lopez, R; Ema, I; et al.

Density and binding forces: Rotational barrier of ethane

J CHEM PHYS, 119 (23): 12251-12256 DEC 15 2003

Walther D, Liesicke S, Fischer R, et al.

2,3-bis(diarylphosphanyl)-1,4-diazadienes: P,P coordination of (Pd,PtII)-Pt-II and a nickelacyclopentanone with subsequent formation of quinoxalines by a ring-closure reaction at the periphery

EUR J INORG CHEM (24): 4321-4331 DEC 18 2003

Tippmann EM, Holinga G, Platz MS

Carbomethoxyfluorocarbene

ORG LETT 5 (26): 4919-4922 DEC 25 2003

Srinivas GN, Anoop A, Jemmis ED, et al.

Nonplanarity at tri-coordinated aluminum and gallium: Cyclic structures for X₃Hnm (X = B, Al, Ga)

J AM CHEM SOC 125 (52): 16397-16407 DEC 31 2003

Roux MV, Temprado M, Jimenez P, et al.

Thermochemistry of furancarboxylic acids

J PHYS CHEM A 107 (51): 11460-11467 DEC 25 2003

Baranska M, Chruszcz K, Malek K, et al.

Vibrational and quantum-chemical study of pH dependent molecular structures of (hydroxypyridin-4-yl-methyl)phosphonic acid

VIB SPECTROSC 33 (1-2): 83-92 DEC 19 2003

Streubel R, Hoffmann N, von Frantzius G, et al.

Multifunctional 2H-1,2-azaphosphole complexes: A good starting point for the synthesis of functional 1,2-azaphospholide complexes?

ORGANOMETALLICS 22 (26): 5427-5435 DEC 22 2003

Deubel DV

The surprising nitrogen-analogue chemistry of the methyltrioxorhenium-catalyzed olefin epoxidation

J AM CHEM SOC 125 (50): 15308-15309 DEC 17 2003

Suarez D, Diaz N, Merz KM

Ureas: Quantum chemical calculations on cluster models

J AM CHEM SOC 125 (50): 15324-15337 DEC 17 2003

Lobring KC, Hao CT, Forbes JK, et al.

Bond strengths in ChCl(3)(-) and ChOCl(3)(-) (Ch = S, Se, Te): Experiment and theory

J PHYS CHEM A 107 (50): 11153-11160 DEC 18 2003

Ciofini I, Daul CA, Adamo C

Phototriggered linkage isomerization in ruthenium -dimethylsulfoxide complexes: Insights from theory

J PHYS CHEM A 107 (50): 11182-11190 DEC 18 2003

Kuramshina GM, Mogi T, Takahashi H

Structures and vibrational spectra of 5H-dibenz[b,f]azepine and 5H-dibenzo[a, d]cycloheptene-5-ol on

the basis of quantum mechanical calculations
J MOL STRUCT 661: 121-139 DEC 16 2003

Ascenso JR, Dias AR, Ferreira AP, et al.
Synthesis and characterization of [W(NC₄Me₄)₂Cl₂] and [W(NC₄Me₄)₂(CH₃)₂], the first azametallocene tungsten complexes with pyrrolyl ligands. Electronic structure and bonding of tungsten bispyrrolyl complexes
INORG CHIM ACTA 356: 249-258 DEC 3 2003

Bandeira NAG, Veiros LF, Calhorda MJ, et al.
Te-Te interactions in inorganic rings with sulfur donors
INORG CHIM ACTA 356: 319-327 DEC 3 2003

Miqueu K, Despagnet-Ayoub E, Dyer PW, et al.
Theoretical study of rhodium(I) carbene complexes: The structural versatility of phosphino- compared with aminocarbenes
CHEM-EUR J 9 (23): 5858-5864 DEC 5 2003

Scherer W, Sirsch P, Shorokhov D, et al.
Valence charge concentrations, electron delocalization and beta-agostic bonding in d(0) metal alkyl complexes
CHEM-EUR J 9 (24): 6057-6070 DEC 15 2003

Xiong Y, Zhu HJ, Ren Y
A theoretical study of the gas-phase ion pair S(N)2 reactions of lithium halide and methyl halide with inversion and retention mechanisms
J MOL STRUC-THEOCHEM 664: 279-289 DEC 15 2003

Liu CW, Hung CM, Santra BK, et al.
Ligand substitution in cubic clusters: Surprising isolation of the cocrystallization products of Cu-8(mu(8)-Se)[S₂P(OEt)₂]₆ and Cu-6[S₂P(OEt)₂]₆
INORG CHEM 42 (25): 8551-8556 DEC 15 2003

Muta H, Kawauchi S, Satoh M
Ion-specific swelling behavior of uncharged poly(acrylic acid) gel
COLLOID POLYM SCI 282 (2): 149-155 DEC 2003

Quijano C, Notario R, Quijano J, et al.
Theoretical study of the gas-phase thermolysis reaction of alkyl (ethyl, isopropyl, and tert-butyl) N,N-dimethylcarbamates and N,N-diethylcarbamates
THEOR CHEM ACC 110 (6): 377-386 DEC 2003

Leon LA, Notario R, Quijano J, et al.
A density functional theory study of the gas-phase elimination reactions of 4-arylideneimino-1,2,4-triazol-3(2H)-ones and their 3(2H)-thione analogues
THEOR CHEM ACC 110 (6): 387-394 DEC 2003

Padilla-Campos L, Fuentealba P
Theoretical study of the adsorption of oxygen on a Cu(100) surface and the coadsorption with alkali atoms
THEOR CHEM ACC 110 (6): 414-420 DEC 2003

El Firdoussi A, Esseffar M, Bouab W, et al.

Basicity of lactones and cyclic ketones towards I-2 and ICl. An experimental and theoretical study
NEW J CHEM 27 (12): 1741-1747 2003

Parthasarathi R, Padmanabhan J, Subramanian V, et al.
Chemical reactivity profiles of two selected polychlorinated biphenyls
J PHYS CHEM A 107 (48): 10346-10352 DEC 4 2003

Roy RK
Stockholders charge partitioning technique. A reliable electron population analysis scheme to predict intramolecular reactivity sequence
J PHYS CHEM A 107 (48): 10428-10434 DEC 4 2003

Levy JB, Jancso G, Hargittai M
Structure and thermodynamics of the tin dichloride dimer - A computational study
J PHYS CHEM A 107 (48): 10450-10455 DEC 4 2003

Furuya A, Tsunoyama H, Misaizu F, et al.
Photodissociation spectroscopy of MgCH₃I⁺: dissociation processes via charge transfer and/or chemical bond rupture
CHEM PHYS LETT 382 (3-4): 283-290 DEC 5 2003

Constantino E, Solans-Monfort X, Sodupe M, et al.
Basic and acidic bifunctional catalysis: application to the tautomeric equilibrium of formamide
CHEM PHYS 295 (2): 151-158 DEC 1 2003

Mercero JM, Mujika JI, Matxain JM, et al.
Incremental binding free energies of aluminum (III) vs. magnesium (II) complexes
CHEM PHYS 295 (2): 175-184 DEC 1 2003

Lammertsma K, Ehlers AW, McKee ML
Copper(I) chloride initiated decomposition of 7-phosphanorbornadiene. Evidence for a solvent-assisted catalytic mechanism
J AM CHEM SOC 125 (48): 14750-14759 DEC 3 2003

Rayat, S; Glaser, R
5-cyanoimino-4-oxomethylene-4,5-dihydroimidazole and nitrosative guanine deamination. A theoretical study of geometries, electronic structures, and N-protonation
J ORG CHEM, 68 (26): 9882-9892 DEC 26 2003

El-Nahas, AM; Johansson, M; Ottosson, H
Reverse Si=C bond polarization as a means for stabilization of silabzenes: A computational investigation
ORGANOMETALLICS, 22 (26): 5556-5566 DEC 22 2003

Ceron, ML; Mendizabal, F
Theoretical study of copper-carbonyls interaction in Cu(Co)(N) (n=1-2) complexes
J CHILEAN CHEM SOC, 48 (4): 81-87 DEC 2002

Basumallick L, Szilagyi RK, Zhao YW, et al.
Spectroscopic studies of the Met182Thr mutant of nitrite reductase: Role of the axial ligand in the geometric and electronic structure of blue and green copper sites
J AM CHEM SOC 125 (48): 14784-14792 DEC 3 2003

Pavlos CM, Cohen AD, D'Sa RA, et al.
Photochemistry of 1-(N,N-diethylamino)diazen-1-ium-1,2-diolate: An experimental and computational investigation
J AM CHEM SOC 125 (48): 14934-14940 DEC 3 2003

Gilson MK, Gilson HSR, Potter MJ
Fast assignment of accurate partial atomic charges: An electronegativity equalization method that accounts for alternate resonance forms
J CHEM INF COMP SCI 43 (6): 1982-1997 NOV-DEC 2003

Vos AM, Schoonheydt RA, De Proft F, et al.
DFT study on the electrophilic aromatic substitution catalyzed by Lewis acids
J CATAL 220 (2): 333-346 DEC 10 2003

Rasul G, Olah GA, Prakash GKS
Complexes of guanidinium ion ($\text{NH}_2(3)\text{C}^+$) with super Lewis acidic XH_4^+ ($\text{X} = \text{B}$ and Al): Comparison with XH_3 complexes and protonated and methylated guanidinium dications
INORG CHEM 42 (24): 8059-8064 DEC 1 2003

Basch H, Ratner MA
Binding at molecule/gold transport interfaces. I. Geometry and bonding
J CHEM PHYS 119 (22): 11926-11942 DEC 8 2003

Alikhani ME
A theoretical study of the Al-($\text{SiO}(1,2)$) compounds
J CHEM PHYS 119 (21): 11146-11151 DEC 1 2003

Jug K, Geudtner G
Bond energies for molecules, clusters, and deposit systems
J COMPUT CHEM 24 (16): 2013-2022 DEC 2003

Claes L, Francois JP, Deleuze MS
Theoretical study of the internal elimination reactions of xanthate precursors
J COMPUT CHEM 24 (16): 2023-2031 DEC 2003

Jeevanandam, J; Malar, EJP; Gopalan, R
Do Möbius silabenzene and Möbius phosphabenzene exist? Ab initio MO and density functional study of electrocyclic ring-opening reactions of hetero-dewar benzenes containing silicon or phosphorus
ORGANOMETALLICS, 22 (26): 5454-5462 DEC 22 2003

Druschel, GK; Hamers, RJ; Banfield, JF
Kinetics and mechanism of polythionate oxidation to sulfate at low pH by O_2 and Fe^{3+}
GEOCHIM COSMOCHIM AC, 67 (23): 4457-4469 DEC 2003

Jezińska, A; Zygmunt, J; Glowiąk, T; Koll, A; Ryng, S; Bzyan, H; Kalantar, Z
Synthesis, X-ray crystallography and computer-aided design study of 5-amino-3-methylisoxazole-4-carboxylic acid N-(2,4,6-trimethylpyridinium)amide chlorate(VII) salt and its analogues
POLISH J CHEM, 77 (11): 1461-1471 NOV 2003

Sabzyan, H; Kalantar, Z
Ab initio RHF and density functional B3LYP and B3PW91 study of (NPF2)(n); n=2,3,4 and (NPX2)(3); X = H, Cl, Br cyclic phosphazenes
J MOL STRUC-THEOCHEM, 663 (1-3): 149-157 NOV 28 2003

Franzen, S; Ni, WJ; Wang, BH
Study of the mechanism of electron-transfer quenching by boron-nitrogen adducts in fluorescent sensors
J PHYS CHEM B 107(47): 12942-12948 NOV 27 2003

DuPre, DB
The compressed hydrogen bond in a molecular proton cage
J PHYS CHEM A, 107 (47): 10142-10148 NOV 27 2003

Komasa, A
Prediction of boiling points of ketones using a quantitative structure-property relationship treatment
POL J CHEM, 77 (11): 1491-1500 NOV 2003

Mendizabal, F; Zapata-Torres, G; Olea-Azar, C
Theoretical study of the d(10)-d(8) interaction between Au(I) and Au(III) on the cis/trans-[PH₃Au(I)C(L)=C(L)Au(III)(R)(2)PH₃] (R = -H -CH₃; L = -H, -CH₃) systems
CHEM PHYS LETT 382 (1-2): 92-99 NOV 288 2003

Alabugin, IV; Manoharan, M; Zeidan, TA
Homoanomeric effects in six-membered heterocycles
J AM CHEM SOC, 125 (46): 14014-14031 NOV 19 2003

Mo, YR; Schleyer, PV; Wu, W; et al.
Importance of electronic delocalization on the C-N bond rotation in HCX(NH₂) (X = O, NH, CH₂, S, and Se)
J PHYS CHEM A, 107 (46): 10011-10018 NOV 20 2003

Seurre, N; Le Barbu-Debus, K; Lahmani, F; et al.
Electronic and vibrational spectroscopy of jet-cooled m-cyanophenol and its dimer: laser-induced fluorescence and fluorescence-dip IR spectra in the S-0 and S-1 states
CHEM PHYS, 295 (1): 21-33 NOV 15 2003

Zhou, G; Zhang, JL; Wong, NB; et al.
Theoretical study of the blue-shifting intramolecular hydrogen bonds of nitro derivatives of cubane
J MOL STRUC-THEOCHEM, 639: 43-51 NOV 3 2003

Kumar, RS; Marwaha, A; Bharatam, PV; et al.
Theoretical studies on the conformational preferences of 1,3-diazabuta-1,3-dienes
J MOL STRUC-THEOCHEM, 640: 1-12 NOV 17 2003

Pakiari, AH; Nazari, F
New suggestion for electronic structure of the ground state of ozone
J MOL STRUC-THEOCHEM, 640: 109-115 NOV 17 2003

Alparone, A; Millefiori, A; Millefiori, S
Vibrational properties and first hyperpolarizability of cyclopentadiene homologues C₄H₄XH₂ (X = C, Si, Ge, Sn): ab initio HF and DFT investigation
J MOL STRUC-THEOCHEM, 640: 123-131 NOV 17 2003

Boutalib, A; Solimannejad, M
A comprehensive computational study of N₂H+-XH, N₂H+-X-2, and N₂H+-XY(YX) (X = Y=F, Cl, and Br) proton bound complexes

J MOL STRUC-THEOCHEM, 640: 143-148 NOV 17 2003

Balta, B; Aviyente, V

Solvent effects on glycine. I. A supermolecule modeling of tautomerization via intramolecular proton transfer

J COMPUT CHEM, 24 (14): 1789-1802 NOV 15 2003

Carneiro, JWD; Dias, JF; Tostes, JGR; et al.

Hyperconjugation effects of hydroxyl and amine groups on chemical shifts of neighboring carbon nuclei

INT J QUANTUM CHEM, 95 (3): 322-328 NOV 5 2003

Bakulev VA, Subbotina YO, Fabian VMF

Pericyclic and heteroelectrocyclic mechanisms of cyclization of 1,3,5-hexatrien-1-one and its 6-azaanalogue

KHIM GETEROTSIKL+ (11): 1707-1721 NOV 2003

Pellegatti A, Arzoumanian H, Blaive B

Relative energies of dioxo mu-oxo molybdenum complexes from various fragmentation strategies

CHEM-EUR J 9 (22): 5655-5663 NOV 21 2003

Ju XH, Xiao HM, Xia QY

A periodic DFT approach to octanitrocubane crystal

CHEM PHYS LETT 382 (1-2): 12-18 NOV 28 2003

Jemmis ED, Phukan AK, Jiao HJ, et al.

Structure and neutral homoaromaticity of metallacyclopentene, -pentadiene, -pentyne, and -pentatriene: A density functional study

ORGANOMETALLICS 22 (24): 4958-4965 NOV 24 2003

Dias AR, Ferreira AP, Veiros LF

Bonding geometry of pyrrolyl in zirconium complexes: Fluxionality between sigma and mu coordination

ORGANOMETALLICS 22 (24): 5114-5125 NOV 24 2003

Rodriguez-Santiago L, Noguera M, Sodupe M, et al.

Gas phase reactivity of Ni+ with urea. Mass spectrometry and theoretical studies

J PHYS CHEM A 107 (46): 9865-9874 NOV 20 2003

Megyes T, Schubert G, Kovacs M, et al.

Structure and properties of the [Ru(bpy)(CN)(4)](2-) complex and its solvent environment: X-ray diffraction and density functional study

J PHYS CHEM A 107 (46): 9903-9909 NOV 20 2003

Barbaro P, Ienco A, Mealli C, et al.

Activation and functionalization of white phosphorus at rhodium: Experimental and computational analysis of the [(triphos)Rh (eta(1):eta(2)-P₄RR')]_nY complexes (triphos = MeC(CH₂PPh₂)₃; R = H, alkyl, aryl; R' = 2 electrons, H, Me)

CHEM-EUR J 9 (21): 5195-5210 NOV 7 2003

Alkorta I, Elguero J

Hydrogen bonding properties of krypton derivatives

CHEM PHYS LETT 381 (3-4): 505-511 NOV 14 2003

- Winget P, Selcuki C, Horn AHC, et al.
Towards a "next generation" neglect of diatomic differential overlap based semiempirical molecular orbital technique
THEOR CHEM ACC 110 (4): 254-266 NOV 2003
- Straub, BF; Gruber, I; Rominger, F; Hofmann, P
Mechanism of copper(I)-catalyzed cyclopropanation: a DFT study calibrated with copper(I) alkene complexes
J ORGANOMETALLIC CHEM, 684 (1-2): 124-143 NOV 1 2003
- Huo CF, Li YW, Beller M, et al.
HCo(CO)(3)-catalyzed propene hydroformylation. Insight into detailed mechanism
ORGANOMETALLICS 22 (23): 4665-4677 NOV 10 2003
- Rodriguez-Otero J, Cabaleiro-Lago EM, Hermida-Ramon JM, et al.
DFT study of pericyclic and pseudopericyclic thermal cheletropic decarbonylations. Evaluation of magnetic properties
J ORG CHEM 68 (23): 8823-8830 NOV 14 2003
- Hu CW, Yang HQ, Chen YQ, et al.
CH₂ activation by naked Ni-0 atom. A DFT study
J MOL STRUC-THEOCHEM 639: 35-42 NOV 3 2003
- Saez JA, Arno M, Domingo LR
A DFT study for the regioselective 1,3-dipolar cycloadditions of nitrile N-oxides toward alkynylboronates
TETRAHEDRON 59 (46): 9167-9171 NOV 10 2003
- Bessac F, Alary F, Poteau R, et al.
Modeling a carbonyl group taking into account back-donation effects through the effective group potential method
J PHYS CHEM A 107 (44): 9393-9402 NOV 6 2003
- Krivdin LB
Non-empirical calculations of NMR indirect carbon-carbon coupling constants. Part 5: Bridged bicycloalkanes
MAGN RESON CHEM 41 (11): 885-901 NOV 2003
- Pei KM, Li YM, Li HY
Hydrogen-bonding interaction between acetic acid and pyridine 1 : 1 complex
J MOL STRUCT 660 (1-3): 113-118 NOV 12 2003
- Kawahara S, Tsuzuki S, Uchimaru T
Ab initio calculation of interaction nature of borazine (B₃N₃H₆) dimer
J CHEM PHYS 119 (19): 10081-10087 NOV 15 2003
- Ju XH, Xiao HM, Xia QY
A density functional theory investigation of 1,1-diamino-2,2-dinitroethylene dimers and crystal
J CHEM PHYS 119 (19): 10247-10255 NOV 15 2003
- Loh ZM, Wilson RL, Wild DA, et al.
Cl--C₆H₆, Br--C₆H₆, and I--C₆H₆ anion complexes: Infrared spectra and ab initio calculations

J CHEM PHYS 119 (18): 9559-9567 NOV 8 2003

Abe A, Yamashita K

Effects of vibrational relaxation on the photodesorption of NO from Pt(111): A density matrix study
J CHEM PHYS 119 (18): 9710-9718 NOV 8 2003

Doux M, Mezailles N, Ricard L, et al.

Group 10 metal complexes of SPS-based pincer ligands: Syntheses, X-ray structures, and DFT calculations
EUR J INORG CHEM (21): 3878-3894 NOV 7 2003

Ponec R, Yuzhakov G, Carbo-Dorca R

Chemical structures from the analysis of domain-averaged Fermi holes: Multiple metal-metal bonding in transition metal compounds
J COMPUT CHEM 24 (15): 1829-1838 NOV 30 2003

Yi HB, Duan XH, Lee JY, et al.

Theoretical study of photoinduced electron transfer from tetramethylethylene to tetracyanoethylene
J CHEM PHYS 119 (17): 8854-8863 NOV 1 2003

Alkorta, I; Elguero, J

Aromatic systems as charge insulators: Their simultaneous interaction with anions and cations
J PHYS CHEM A, 107 (44): 9428-9433 NOV 6 2003

Cypyrik, M

Comparison of steric hindrance in silylenium and carbenium cations and their complexes – Natural steric analysis
J ORGANOMET CHEM, 686 (1-2): 164-174 NOV 21 2003

Li, BZ

Theoretical study on the interaction between formaldehyde and acetonitrile
CHIN J CHEM PHYS, 16 (5): 375-378 OCT 2003

Branda, MM; Belelli, PG; Ferullo, RM; et al.

Proton abstraction ability of MgO: a DFT cluster model study of the role of surface geometry
CATAL TODAY, 85 (2-4): 153-165 OCT 15 2003

Lepetit, C; Nielsen, MB; Diederich, F; et al.

Aromaticity and Electron Affinity of carbo(k)-[3]radialenes, k = 0, 1, 2
CHEM-EUR J, 9 (20): 5056-5066 OCT 17 2003

Li, XD; Cheng, WD; Wu, DS; et al.

Theoretical studies on photophysical properties of fullerene and its two derivatives (C-60, C₆₀COOCH₂, C₆₀COOHCH₃)
CHEM PHYS LETT, 380 (3-4): 480-485 OCT 21 2003

Brady, ED; Clark, DL; Gordon, JC; et al.

Tris(trimethylsilyl)amido)samarium: X-ray structure and DFT study
INORG CHEM, 42 (21): 6682-6690 OCT 20 2003

Breton, GW; Shugart, JH

Thermal decomposition of a series of 1,2-diazetines
J ORG CHEM, 68 (22): 8643-8649 OCT 31 2003

- Huetz, P; Ramseyer, C; Girardet, C
Ab initio study of the influence of conformation on partial charge distribution of dioctadecylamine
CHEM PHYS LETT, 380 (3-4): 424-434 OCT 21 2003
- Lam, WH; Shimada, S; Batsanov, AS; Lin, ZY; Marder, TB; Cowan, JA; Howard, JAK; Mason, SA; McIntyre, GJ
Accurate molecular structures of 16-electron rhodium hydrido boryl complexes: Low-temperature single-crystal x-ray and neutron diffraction and computational studies of [(PR₃)₂RhHCl(Boryl)] (Boryl = Bpin, Bcat)
ORGANOMETALLICS, 22 (22): 4557-4568 OCT 27 2003
- Matsubara, T
Density functional study on the carbostannylation of aryne by the palladium(0)-iminophosphine catalyst. Does the apical site really contribute to the catalytic reaction?
ORGANOMETALLICS, 22 (21): 4297-4304 OCT 13 2003
- Camargo, AJ; Honorio, KM; Mercadante, R; Molfetta, FA; Alves, CN; da Silva, ABF
*A study of neolignan compounds with biological activity against *Paracoccidioides brasiliensis* by using quantum chemical and chemometric methods*
J BRAZILIAN CHEM SOC, 14 (5): 809-814 SEP-OCT 2003
- Yamamoto, Y; Arakawa, T; Ogawa, R; Itoh, K
Ruthenium(II)-catalyzed selective intramolecular [2+2+2] alkyne cyclotrimerizations
J AM CHEM SOC, 125 (40): 12143-12160 OCT 8 2003
- Schlappi, DN; Cedeno, DL
Electron-withdrawing effects on metal-olefin bond strengths in Ni(PH₃)₂(CO)(C₂X_nH_{4-n}), X = F, Cl; n=0-4: A DFT study
J PHYS CHEM A, 107 (41): 8763-8773 OCT 16 2003
- Check, CE; Lobring, KC; Keating, PR; Gilbert, TM; Sunderlin, LS
Effect of substituents on the strength of hypervalent phosphorus-halogen bonds
J PHYS CHEM A, 107 (42): 8961-8967 OCT 23 2003
- Kormos, BL; Cramer, CJ
Pi bonding and negative hyperconjugation in mono-, di-, and triaminoborane, -alane, -gallane, and -indane
INORG CHEM, 42 (21): 6691-6700 OCT 20 2003
- Ruzsinszky, A; Csonka, GI
Rapid estimation of enthalpies of formation from Hartree-Fock total energy and partial charges for compounds containing Si, S, and Cl atoms
J PHYS CHEM A, 107 (41): 8687-8695 OCT 16 2003
- Schoneboom, JC; Groetsch, S; Christl, M; et al.
Computational assessment of the electronic structure of 1-azacyclohexa-2,3,5-triene (3 delta(2)-1H-pyridine) and its benzo derivative (3 delta(2)-1H-quinoline) as well as generation and interception of 1-methyl-3 delta(2)-1H-quinoline
CHEM-EUR J, 9 (19): 4641-4649 OCT 6 2003
- Hernandez-Garcia, RM; Barba-Behrens, N; Salcedo, R; et al.
Theoretical study of 2-guanidinobenzimidazole. HF, MP2 and DFT calculations

J MOL STRUC-THEOCHEM, 637: 55-72 OCT 3 2003

Dias, JF; Rasul, G; Seidl, PR; et al.

Structures and stabilities of B₂H_{2n}²⁺ dications (n=1-4)

J PHYS CHEM A, 107 (39): 7981-7984 OCT 2 2003

Steudel Y, Steudel R

Structures of the octahedral persulfuranes H₄SF₂, H₂SF₄, Me₂SH₄ and Me₂SF₄, and activation enthalpies for their cis/trans isomerization

EUR J INORG CHEM (20): 3798-3802 OCT 27 2003

De Proft F, Vivas-Reyes R, Biesemans M, et al.

Density functional study of the complexation reaction of Sn(CH₃)₃X (X = F, Cl, Br and I) with halide anions

EUR J INORG CHEM (20): 3803-3810 OCT 27 2003

Maffei M, Buono G

A two step synthesis of 2-oxo-2-vinyl 1,3,2-dioxaphospholanes and -dioxaphosphorinanes

TETRAHEDRON 59 (44): 8821-8825 OCT 27 2003

Saez JA, Arno M, Domingo LR

Lewis acid-catalyzed [4+3] cycloaddition of 2-(trimethyl silyloxy)acrolein with furan. Insight on the nature of the mechanism from a DFT analysis

ORG LETT 5 (22): 4117-4120 OCT 30 2003

Domingo LR, Andres J

Enhancing reactivity of carbonyl compounds via hydrogen-bond formation. A DFT study of the hetero-Diels-Alder reaction between butadiene derivative and acetone in chloroform

J ORG CHEM 68 (22): 8662-8668 OCT 31 2003

Tellenbach, A; Jansen, M

P8O12 center dot 2BH(3) - The borane adduct of a new molecular phosphorus oxide

EUR J INORG CHEM, 20: 3759-3766 OCT 27 2003

Bhat KL, Hayik S, Bock CW

A computational study of the of a boron-oxygen-carbon formation linkage. - The reaction of monohydroxy borane with methanol

J MOL STRUC-THEOCHEM 638: 107-117 OCT 24 2003

Markovic D, Roversi E, Seopelliti R, et al.

The hetero-Diels-Alder addition of sulfur dioxide: The pseudo-chair conformation of a 4,5-dialkylsultine

CHEM-EUR J 9 (20): 4911-4915 OCT 17 2003

Yerushalmi R, Baldridge KK, Scherz A

An experimental look into subelectron charge flow

J AM CHEM SOC 125 (42): 12706-12707 OCT 22 2003

Pandey KK

DFT study on the reed diethylaluminum cation-like system: Structure and bonding in Et₂Al(CB₁₁H₆X₆) cation-like system: (X = Cl, Br)

INORG CHEM 42 (21): 6764-6767 OCT 20 2003

Bharatam PV, Kumar A, Kumar PS
Electronic structure of sulfanenitriles
B CEM SOC JPN 76 (10): 1911-1917 OCT 2003

Li QS, Guan J
Theoretical study of Ni(N-4)(2), Ni(C4H4)(2), and Ni(C2O2)(2) complexes
J PHYS CHEM A 107 (41): 8584-8593 OCT 16 2003

Sadlej-Sosnowska N
Energy barriers to internal rotation: Hyperconjugation and electrostatic description
J PHYS CHEM A 107 (41): 8671-8676 OCT 16 2003

Wysokinski R, Michalska D, Bienko DC, et al.
Theoretical study of the interaction between uracil and hydrogen peroxide
J PHYS CHEM A 107 (41): 8730-8736 OCT 16 2003

Wu AA, Cremer D, Gauss J
O-17 NMR chemical shifts of polyoxides in gas phase and in solution
J PHYS CHEM A 107 (41): 8737-8745 OCT 16 2003

Fukaya H, Morokuma K
A theoretical study of the mechanism of selective fluorination of saturated hydrocarbons by molecular fluorine. Participation of CHCl₃ solvent molecules in the ionic process
J ORG CHEM 68 (21): 8170-8178 OCT 17 2003

Harcourt RD, Klapotke TM
Valence bond and molecular orbital studies of the A-F bond lengths in some AF(n) type molecules and their fluorinated cations
J FLUORINE CHEM 123 (2): 273-278 OCT 1 2003

Yang J, Ren Y, Zhu HJ, et al.
Gas-phase non-identity S(N)2 reactions at neutral nitrogen: a hybrid DFT study
INT J MASS SPECTROM 229 (3): 199-208 OCT 2003

Mawhinney RC, Muchall HM, Lessard J
A theoretical analysis of the conformational behaviour of substituted methylenecyclohexanes
CAN J CHEM 81 (10): 1101-1107 OCT 2003

Lewars E
Orthogonene: A computational study of a strongly twisted alkene
CAN J CHEM 81 (10): 1119-1125 OCT 2003

Martins AM, Ascenso JR, de Azevedo CG, et al.
Insertion of isocyanides into group 4 metal-carbon and metal-nitrogen bonds. Syntheses and DFT calculations
ORGANOMETALLICS 22 (21): 4218-4228 OCT 13 2003

Wu GS, Li YW, Xiang HW, et al.
Density functional investigation on copper carbonyl complexes
J MOL STRUC-THEOCHEM 637: 101-107 OCT 3 2003

Li QS, Jin Q

Theoretical study on the aromaticity of the pyramidal MB₆ (M = Be, Mg, Ca, and Sr) clusters
J PHYS CHEM A 107 (39): 7869-7873 OCT 2 2003

Tanaka H, Neukermans S, Janssens E, et al.
Density functional study on structure and stability of bimetallic AuN_{Zn} (N <= 6) clusters and their cations
J CHEM PHYS 119 (14): 7115-7123 OCT 8 2003

Miyawaki J, Sugawara K
ZEKE photoelectron spectroscopy of the silver- and copper-ammonia complexes
J CHEM PHYS 119 (13): 6539-6545 OCT 1 2003

Hagelberg, F; Xiao, C
Computational study of endohedral IrSi₉₊ isomers
STRUCT CHEM, 14 (5): 487-496 OCT 2003

Balta, B; Aviyente, V; Lifshitz, C
Elimination of water from the carboxyl group of GlyGlyH(+)
J AM SOC MASS SPECTR, 14 (10): 1192-1203 OCT 2003

Hodgen, B; Rayat, S; Glaser, R
Nitrosative adenine deamination: Facile pyrimidine ring-opening in the dediazonation of adeninediazonium ion
ORG LETT, 5 (22): 4077-4080 OCT 30 2003

Sever RR, Root TW
Computational study of tin-catalyzed Baeyer-Villiger reaction pathways using hydrogen peroxide as oxidant
J PHYS CHEM B 107 (39): 10848-10862 OCT 2 2003

Shin, ID; Chang, HJ; Park, JK; Han, CH; Park, HD
Ab initio calculation of excited states of GdOBr : Ce³⁺
JAPAN J APPL PHYS PART 1, 42 (9A): 5807-5810 SEP 2003

Strohmeier, M; Stueber, D; Grant, DM
Accurate C-13 and N-15 chemical shift and N-14 quadrupolar coupling constant calculations in amino acid crystals: Zwitterionic, hydrogen-bonded systems
J PHYS CHEM A, 107 (38): 7629-7642 SEP 25 2003

Zhou, MF; Tsumori, N; Xu, Q; Kushto, GP; Andrews, L
Reactions of B atoms and clusters with NO: Experimental and theoretical characterization of novel molecules containing B, N, and O
J AM CHEM SOC, 125 (37): 11371-11378 SEP 17 2003

Moran, D; Woodcock, HL; Chen, ZF; Schaefer, HF; Schleyer, PV
The viability of small endohedral hydrocarbon cage complexes: X@C₄H₄, X@C₈H₈, X@C₈H₁₄, X@C₁₀H₁₆, X@C₁₂H₁₂, and X@C₁₆H₁₆
J AM CHEM SOC, 125 (37): 11442-11451 SEP 17 2003

Matsubara, T; Hirao, K; Nitta, H; Nishikawa, N; Koike, H
A proposal of the source and the evolution of the bubble in the glass melts. Molecular orbital and molecular dynamics studies
J MOLECULAR STRUC-THEOCHEM, 635, 91-103 SEP 18 2003

Diez, RP; Amalvy, JI
A density functional study of the adsorption of pyridine, 2-vinylpyridine, and 4-vinylpyridine onto a silica surface
J MOL STRUC-THEOCHEM, 634: 187-193 SEP 5 2003

Ariafard, A; Asli, MD; Aghabozorg, H; et al.
Theoretical studies of rotational barriers of dithiocarbamate ligands in the square planar complexes TM(L)(L')(H(2)dtc) (TM = Ir, Rh)
J MOL STRUC-THEOCHEM, 636: 49-56 SEP 30 2003

Li, QS; Jin, Q; Luo, Q; et al.
Structure and stability of B-6, B-6(+) and B-6(-) clusters
INT J QUANTUM CHEM, 94 (5): 269-278 SEP 15 2003

Khursan SL, Antonovsky VL
Molecular structure, conformational mobility, vibrational spectra, and thermochemistry of peroxyacetic acid: an ab initio and density functional study
RUSS CHEM B+ 52 (9): 1908-1919 SEP 2003

Jemmis ED, Saradha R, Saieswari A, et al.
Ab-initio molecular orbital studies on the structural isomers of C3Si2H4
INDIAN J CHEM A 42 (9): 2382-2391 SEP 2003

Blancafort L, Celani P, Bearpark MJ, et al.
A valence-bond-based complete-active-space self-consistent-field method for the evaluation of bonding in organic molecules
THEOR CHEM ACC 110 (2): 92-99 SEP 2003

Kirchner K, Calhorda MJ, Schmid R, et al.
Mechanism for the cyclotrimerization of alkynes and related reactions catalyzed by CpRuCl
J AM CHEM SOC 125 (38): 11721-11729 SEP 24 2003

Sanz P, Yanez M, Mo O
Resonance-assisted intramolecular chalcogen-chalcogen interactions?
CHEM-EUR J 9 (18): 4548-4555 SEP 22 2003

Wasada-Tsutsui Y, Wasada H, Funahashi S
Theoretical study of solvent-exchange reactions on hexasolvated divalent cations in the first transition series: Model calculation of a hydrogen cyanide exchange
B CHEM SOC JPN 76 (9): 1713-1722 SEP 2003

Checinska L, Kudzin ZH, Malecka M, et al.
Physical image vs structure relation, part 10. [(Diphenoxypyrophosphinyl)methylidene]triphenylphosphoran - the double P+-stabilised carbanion: a crystallographic, computational and solution NMR comparative study on the ylidic bonding
TETRAHEDRON 59 (39): 7681-7693 SEP 22 2003

Timperley CM, White WE
The steric and electronic effects of aliphatic fluoroalkyl groups
J FLUORINE CHEM 123 (1): 65-70 SEP 1 2003

Ferrer M, Mounir M, Rossell O, et al.

Equilibria between metallasupramolecular squares and triangles with the new rigid linker 1,4-bis(4-pyridyl)tetrafluorobenzene. Experimental and theoretical study of the structural dependence of NMR data

INORG CHEM 42 (19): 5890-5899 SEP 22 2003

Lamsabhi AM, Alcamí M, Mo O, et al.

Gas-phase reactivity of uracil, 2-thiouracil, 4-thiouracil, and 2,4-dithiouracil towards the Cu⁺ cation: A DFT study

CHEMPHYSCHM 4 (9): 1011-1016 SEP 15 2003

Zhang GB, Li SH, Jiang YS

Dehydrogenation of methane by gas-phase Os⁺: A density functional study

ORGANOMETALLICS 22 (19): 3820-3830 SEP 15 2003

George SD, Basumallick L, Szilagyi RK, et al.

Spectroscopic investigation of stellacyanin mutants: Axial ligand interactions at the blue copper site

J AM CHEM SOC 125 (37): 11314-11328 SEP 17 2003

Gutsev GL, Bauschlicher CW

Electron affinities, ionization energies, and fragmentation energies of Fe-n clusters (n=2-6): A density functional theory study

J PHYS CHEM A 107 (36): 7013-7023 SEP 11 2003

Li ZC, Cheng JP

A detailed investigation of substituent effects on N-H bond enthalpies in aniline derivatives and on the stability of corresponding N-centered radicals

J ORG CHEM 68 (19): 7350-7360 SEP 19 2003

Abe H, Terauchi M, Matsuda A, et al.

A study on the conformation-anomeric effect-stereoselectivity relationship in anomeric radical reactions, using conformationally restricted glucose derivatives as substrates

J ORG CHEM 68 (19): 7439-7447 SEP 19 2003

Ottosson H

Zwitterionic silenes: Interesting goals for synthesis?

CHEM-EUR J 9 (17): 4144-4155 SEP 5 2003

Rybchinski B, Cohen R, Ben-David Y, et al.

Aromatic vs aliphatic C-H bond activation by rhodium(I) as a function of agostic interactions:

Catalytic H/D exchange between olefins and methanol or water

J AM CHEM SOC 125 (36): 11041-11050 SEP 10 2003

Gomes P, Gomes JRB, Rodrigues M, et al.

Amino acids as selective sulfonamide acylating agents

TETRAHEDRON 59 (38): 7473-7480 SEP 15 2003

Gilbert TM

Computational studies of the origin of regiospecificity in the [4+2] Diels-Alder reaction between R2B=NR2' compounds and substituted cis-butadienes

ORGANOMETALLICS 22 (18): 3748-3752 SEP 1 2003

Nguyen LT, De Proft F, Dao VL, et al.

A theoretical approach to the regioselectivity in 1,3-dipolar cycloadditions of diazoalkanes, hydrazoic

acid and nitrous oxide to acetylenes, phosphaalkynes and cyanides

J PHYS ORG CHEM 16 (9): 615-625 SEP 2003

Roos G, Loverix S, De Proft F, et al.

A computational and conceptual DFT study of the reactivity of anionic compounds: Implications for enzymatic catalysis

J PHYS CHEM A 107 (35): 6828-6836 SEP 4 2003

Sever, RR; Root, TW

Comparison of epoxidation and Baeyer-Villiger reaction pathways for Ti(IV)-H₂O₂ and Sn(IV)-H₂O₂

J PHYS CHEM B, 107 (38): 10521-10530 SEP 25 2003

Lloyd-Jones, GC; Harvey, JN; Hodgson, P; et al.

Scalar coupling between the N-15 centres in methylated 1,8-diaminonaphthalenes and 1,6-diazacyclodecane: To what extent is (2H)J(NN) a reliable indicator of N-N distance?

CHEM-EUR J, 9 (18): 4523-4535 SEP 22 2003

Lewis, M; Glaser, R

Synergism of catalysis and reaction center rehybridization. A novel mode of catalysis in the hydrolysis of carbon dioxide

J PHYS CHEM A, 107 (35): 6814-6818 SEP 4 2003

Alkorta, I; Abboud, JLM; Quintanilla, E; et al.

A theoretical study of (old and new) non-classical carbocations derived from cyclic saturated hydrocarbons

J PHYS ORG CHEM, 16 (8): 546-554 AUG 2003

Park, G; Ra, CS

First hyperpolarizabilities of nonlinear optical organic compounds: The orientation effects of heteroaromatic rings

BULL KOREAN CHEM SOC, 24 (8): 1051-1052 AUG 20 2003

Shen, HY; Sun, CK; Li, ZH

Theoretical study on the conformers and the C-C bond reaction activity of oxalyl chloride cation

ACTA CHIM SINICA, 61 (8): 1220-1225 AUG 2003

Zhao, JF; Li, N; Li, QS

A kinetic stability study of MN₅ (M = Li, Na, K, and Rb)

THEOR CHEM ACC, 110 (1): 10-18 AUG 2003

Chen, Y; Yekta, S; Yudin, AK

Modified BINOL ligands in asymmetric catalysis

CHEM REV, 103 (8): 3155-3211 AUG 2003

Yadav, VK; Babu, KG; Balamurugan, R

Bicyclo[2.1.1]hexan-2-one as a new probe for the study of pi-facial selectivity in nucleophilic additions.

A comment

TETRAHEDRON LETT, 44 (35): 6617-6619 AUG 25 2003

Sanz, P; Yanez, M; Mo, O

Cyclization triggered by deprotonation: The gas-phase acidity of 1,8-chalcogen-bridged naphthalenes

CHEMPHYSCHM, 4 (8): 830-837 AUG 18 2003

Trindle, C; Crum, P; Douglass, K
G2(MP2) characterization of conformational preferences in 2-substituted ethanols (XCH_2CH_2OH) and related systems
J PHYS CHEM A, 107 (32): 6236-6242 AUG 14 2003

Rakitin, AR; Yff, D; Trapp, C
Fluorine hyperfine splittings in the electron spin resonance (ESR) spectra of aromatic radicals. An experimental and theoretical investigation
J PHYS CHEM A, 107 (32): 6281-6292 AUG 14 2003

Li, XY; Nie, J
Density functional theory study on metal bis(trifluoromethylsulfonyl)imides: Electronic structures, energies, catalysis, and predictions
J PHYS CHEM A, 107 (31): 6007-6013 AUG 7 2003

Mujika, JM; Mercero, JM; Lopez, X
A theoretical evaluation of the $pK(a)$ for twisted amides using density functional theory and dielectric continuum methods
J PHYS CHEM A, 107 (31): 6099-6107 AUG 7 2003

Lin, BL; Xie, Z; Liu, R; et al.
Importance of sigma-type hyperconjugation to the eclipsed structure of propylene
J MOL STRUC-THEOCHEM, 633 (1): 15-19 AUG 22 2003

Kim, S; Kwon, Y; Lee, JP; et al.
A theoretical investigation into the conformational changes of dibenzo-p-dioxin, thianthrene, and selenanthrene
J MOL STRUCT, 655 (3): 451-458 AUG 13 2003

Tanaka, N; Tamezane, T; Nishikiori, H; et al.
An ab initio study on the phosgene-water complex
J MOL STRUC-THEOCHEM, 631: 21-28 AUG 1 2003

Lee, HJ; Lee, MH; Choi, YS; et al.
NBO approach to evaluate origin of rotational barrier of diformylhydrazine
J MOL STRUC-THEOCHEM, 631: 101-110 AUG 1 2003

Wennmohs, F; Staemmler, V; Schindler, M
Theoretical investigation of weak hydrogen bonds to sulfur
J CHEM PHYS, 119 (6): 3208-3218 AUG 8 2003

Monajjemi, M; Ghiasi, R; Sadjadi, MAS
Metal-stabilized rare tautomers: N4 metalated cytosine ($M = Li^+, Na^+, K^+, Rb^+$ and Cs^+), theoretical views
APPL ORGANOMET CHEM, 17 (8): 635-640 AUG 2003

Wu AA, Cerner D
Extension of the Karplus relationship for NMR spin-spin coupling constants to nonplanar ring systems: Pseudorotation of tetrahydrofuran
INT J MOL SCI 4 (4): 158-192 APR 2003

Adhikary KK, Lee HW, Lee I
Kinetics and mechanism of the pyridinolysis of aryl phenyl isothiocyanophosphate in acetonitrile

B KOR CHEM SOC 24 (8): 1135-1140 AUG 20 2003

Lee I, Han IS, Kim CK, et al.

Theoretical studies on the structure and acidity of Meldrum's acid and related compounds
B KOR CHEM SOC 24 (8): 1141-1149 AUG 20 2003

Bontems F, le Floch P, Duffieux F, et al.

Homology modeling and calculation of the cobalt cluster charges of the Encephalitozoon cuniculi methionine aminopeptidase, a potential target for drug design
BIOPHYS CHEM 105 (1): 29-43 AUG 1 2003

Essalah K, Barthelat JC, Montiel V, et al.

9-BBN activation. Synthesis, crystal structure and theoretical characterization of the ruthenium complex Ru[(mu-H)(2)BC8H14](2)(PCY3)
J ORGANOMET CHEM 680 (1-2): 182-187 AUG 29 2003

Nxumalo LM, Ford TA

The Fourier transform infrared spectra of the complexes of boron trifluoride with dimethyl ether and dimethyl sulphide in cryogenic matrices
J MOL STRUCT 656 (1-3): 303-319 AUG 27 2003

George P, Glusker JP, Markham GD, et al.

An ab initio molecular orbital study comparing the bonding of the NH₃ and the H₂O in the monoammines and the monohydrates of main group and transition metal ions
MOL PHYS 101 (15): 2451-2467 AUG 10 2003

Niemeyer M

Reaction of copper aryls with imidazol-2-ylidene or triphenylphosphane formation of 1 : 1-adducts with two-coordinate copper atoms
Z ANORG ALLG CHEM 629 (9): 1535-1540 AUG 2003

Hannachi Y, Mascetti J, Stirling A, et al.

Metal insertion route of the Ni+CO₂ -> NiO+CO reaction
J PHYS CHEM A 107 (34): 6708-6713 AUG 28 2003

Fogarty HA, Casher DL, Imhof R, et al.

sigma Bonds: Electronic structure, photophysics, and photochemistry of oligosilanes
PURE APPL CHEM 75 (8): 999-1020 AUG 2003

Laerdahl JK, Bache-Andreassen L, Uggerud E

Nucleophilic identity substitution reactions. The reaction between ammonia and protonated amines - Part II
ORG BIOMOL CHEM 1 (16): 2943-2950 AUG 21 2003

Hubmer G, Rauhut G, Stoll H, et al.

Ethyne adsorbed on CuNaY zeolite: FTIR spectra and quantum chemical calculations
J PHYS CHEM B 107 (33): 8568-8573 AUG 21 2003

Campanelli AR, Domenicano A, Ramondo F

Electronegativity, resonance, and steric effects and the structure of monosubstituted benzene rings: An ab initio MO study
J PHYS CHEM A 107 (33): 6429-6440 AUG 21 2003

Ruano JLG, Fraile A, Gonzalez G, et al.

The role of steric and electronic interactions in the stereocontrol of the asymmetric 1,3-dipolar reactions of 5-ethoxy-3-p-(S)-tolylsulfinylfuran-2(5H)-ones with diazoalkanes: Theoretical calculations and experimental evidences

J ORG CHEM 68 (17): 6522-6534 AUG 22 2003

Kaneti J, Bakalova SM, Pojarlieff IG

Schiff base addition to cyclic dicarboxylic anhydrides: An unusual concerted reaction. An MO and DFT theoretical study

J ORG CHEM 68 (17): 6824-6827 AUG 22 2003

Tobisch S

Mechanism of the chain termination of the allylnickel(II)-catalyzed polymerization of 1,3-butadiene. A density functional investigation for the cationic [Ni-II(RC₃H₄)(cis-C₄H₆)L](+) active catalyst

MACROMOLECULES 36 (16): 6235-6244 AUG 12 2003

Luna A, Mo O, Yanez M, et al.

Specific reactivity of 1-alkenes with transition metal cations 1-pentene- and 1-octene-Cu⁺ reactions in the gas phase

INT J MASS SPECTROM 228 (2-3): 359-371 AUG 15 2003

Manard MJ, Kemper PR, Bowers MT

Bonding interactions in Ag⁺(O₂)(n) and Ag-2(+)(O₂)(n) clusters: experiment and theory

INT J MASS SPECTROM 228 (2-3): 865-877 AUG 15 2003

Dietz O, Rayon VM, Frenking G

Molecular structures, bond energies, and bonding analysis of group 11 cyanides TM(CN) and isocyanides TM(NC) (TM = Cu, Ag, Au)

INORG CHEM 42 (16): 4977-4984 AUG 11 2003

Esterhuysen C, Frenking G

Comparison of side-on and end-on coordination of E-2 ligands in complexes [W(CO)(5)E-2] (E = N, P, As, Sb, Bi, Si-, Ge-, Sn-, Pb-)

CHEM-EUR J 9 (15): 3518-3529 AUG 4 2003

McDowell SAC

Intermolecular complexes of HArF and HF

CHEM PHYS LETT 377 (1-2): 143-148 AUG 8 2003

Babu CS, Dudev T, Casareno R, et al.

A combined experimental and theoretical study of divalent metal ion selectivity and function in proteins: Application to E-coli ribonuclease H1

J AM CHEM SOC 125 (31): 9318-9328 AUG 6 2003

Alabugin IV, Manoharan M, Breiner B, et al.

Control of kinetics and thermodynamics of [1,5]-shifts by aromaticity: A view through the prism of Marcus theory

J AM CHEM SOC 125 (31): 9329-9342 AUG 6 2003

Wu AN, Cremer D, Plesnicar B

The role of the HO₃O⁻ anion in the ozonation of alcohols: Large differences in the gas-phase and in the solution-phase mechanism

J AM CHEM SOC 125 (31): 9395-9402 AUG 6 2003

- Jiao HJ, Costuas K, Gladysz JA, et al.
Bonding and electronic structure in consanguineous and conjugal iron and rhenium sp carbon chain complexes [MC₄M'](n+): Computational analyses of the effect of the metal
J AM CHEM SOC 125 (31): 9511-9522 AUG 6 2003
- Kuznetsov ML, Kukushkin VY, Dement'ev AI, et al.
1,3-dipolar cycloaddition of nitrones to free and Pt-bound nitriles. A theoretical study of the activation effect, reactivity, and mechanism
J PHYS CHEM A 107 (31): 6108-6120 AUG 7 2003
- Kaneti J, Bakalova SM, Nguyen MT
The ring closure of ethylene phosphites is a new P(III)-insertion reaction. A computational study
J MOL STRUC-THEOCHEM 633 (1): 35-48 AUG 22 2003
- Kaneno D, Tomoda S
Origin of facial diastereoselection. Evidence for negative role of antiperiplanar hyperconjugation effects in the transition state of carbene insertion
ORG LETT 5 (16): 2947-2949 AUG 7 2003
- Gutsev GL, Bauschlicher CW, Andrews L
Structure of neutral and charged FenCO clusters (n=1-6) and energetics of the FenCO+CO -> FenC+CO₂ reaction
J CHEM PHYS 119 (7): 3681-3690 AUG 15 2003
- McDowell SAC
A computational study of hydrogen-bonded complexes of HKrCl : N-2 center dot center dot center dot HKrCl, OC center dot center dot center dot HKrCl, and HF center dot center dot center dot HKrCl
J CHEM PHYS 119 (7): 3711-3716 AUG 15 2003
- Foraker, A; Doren, DJ
Dissociative adsorption of water on Ge(100)-(2 x 1): First-principles theory
J PHYS CHEM B, 107 (33): 8507-8510 AUG 21 2003
- Gal JF, Maria PC, Decouzon M, et al.
Lithium-cation/pi complexes of aromatic systems. The effect of increasing the number of fused rings
J AM CHEM SOC 125 (34): 10394-10401 AUG 27 2003
- Pichierri F
Effect of fluorine substitution on the proton transfer barrier in malonaldehyde. A density functional theory study
CHEM PHYS LETT 376 (5-6): 781-787 JUL 31 2003
- Gutsev, GL; Andrews, L; Bauschlicher, CW
Similarities and differences in the structure of 3d-metal monocarbides and monoxides
THEOR CHEM ACC, 109 (6): 298-308 JUL 2003
- Ciofini, I; Bedioui, F; Zagal, JH; Adamo, C
Environment effects on the oxidation of thiols: cobalt phthalocyanine as a test case
CHEM PHYS LETT, 376 (5-6): 690-697 JUL 31 2003
- Li, QS; Cheng, LP
Theoretical study of [N₃X](+) (X = O, S, Se, Te) systems

J PHYS CHEM A, 107 (29): 5561-5565 JUL 24 2003

Saur, I; Miqueu, K; Rima, G; et al.

New insight into the three-coordinate divalent germanium compounds (LGe)-Ge-2 Sigma (L-2 = PhNC(Me)CHC(Me)NPh, Sigma = Cl, I, Me, OMe). Structural, photoelectron spectroscopic, and theoretical analysis

ORGANOMETALLICS, 22 (15): 3143-3149 JUL 21 2003

Sproviero, EM; Burton, G

Stereoelectronic interactions and molecular properties. An NBO-Based study of uracil

J PHYS CHEM A, 107 (29): 5544-5554 JUL 24 2003

Galabov, B; Ilieva, S; Hadjieva, B; et al.

On the origin of higher rotational barriers in thioamides than in amides. Remote substituent effects on the conformational stability of the thioamide group in thioacetanilides

J PHYS CHEM A, 107 (30): 5854-5861 JUL 31 2003

Bharatam, PV; Moudgil, R; Kaur, D

Electron deficient bridges involving silylenes: A theoretical study

INORG CHEM, 42 (15): 4743-4749 JUL 28 2003

Lill, SON; Rauhut, G; Anders, E

Chemical reactivity controlled by negative hyperconjugation: A theoretical study

CHEM-EUR J, 9 (13): 3143-3153 JUL 7 2003

Hetenyi, AN; Martinek, TA; Lazar, L; et al.

Substituent-dependent negative hyperconjugation in 2-aryl-1,3-N,N-heterocycles. Fine-tuned anomeric effect?

J ORG CHEM, 68 (14): 5705-5712 JUL 11 2003

Adcock, W; Peralta, JE; Contreras, RH

Computation and analysis of F-19 substituent chemical shifts of some bridgehead-substituted polycyclic alkyl fluorides

MAGN RESON CHEM, 41 (7): 503-508 JUL 2003

Mikhailopulo, IA; Pricota, TI; Sivets, GG; et al.

2 '-chloro-2 ',3 '-dideoxy-3 '-fluoro-D-ribonucleosides: Synthesis, stereospecificity, some chemical transformations, and conformational analysis

J ORG CHEM, 68 (15): 5897-5908 JUL 25 2003

Lee I, Lee HW, Yu YK

Kinetics and mechanism of the aminolysis of phenacyl bromides in acetonitrile. A stepwise mechanism with bridged transition state

B KOR CHEM SOC 24 (7): 993-998 JUL 20 2003

Kozlova SG, Gabuda SP, Blinc R

Electron correlation and the lone pair effect in the phosphorous and arsenious acids: ab initio study of molecular structure and DFT calculations of P-31 NMR spectra

CHEM PHYS LETT 376 (3-4): 364-369 JUL 24 2003

Ren Y, Chu SY

A comprehensive theoretical study on the identity ion pair S(N)2 reactions of LiX with NH2X (X = F, Cl, Br and I), structure, mechanism and potential energy surface

CHEM PHYS LETT 376 (3-4): 524-531 JUL 24 2003

Straka M, Patzschke M, Pyykko P

Why are hexavalent uranium cyanides rare while U-F and U-O bonds are common and short?

THEOR CHEM ACC 109 (6): 332-340 JUL 2003

Li M, He RX

Density functional computations of enantioselective alkynylation of aldehydes catalyzed by oxazaborolines. Part 1. Structures and properties of catalyst and intermediary states

J MOL STRUC-THEOCHEM 629: 197-208 JUL 4 2003

Li M, He RX

Density functional computations of enantioselective alkynylation of aldehydes catalyzed by oxazaborolines. Part 2. Structures of transition states and the mechanism of enantioselective reduction

J MOL STRUC-THEOCHEM 629: 209-221 JUL 4 2003

Lee HL, Li WK, Chiu SW

A Gaussian-3 study of the C₃H₆S isomers and the dissociation channels of diradical (CH₂CH₂SCH₂.)-C·. and its radical cation (CH₂CH₂SCH₂+)-C·.

J MOL STRUC-THEOCHEM 629: 237-250 JUL 4 2003

Schwartz M, Davis AN, Yeates AT, et al.

The electronic structure and properties of pristine and protonated 1-azapolyacetylenes

J MOL STRUC-THEOCHEM 629: 285-293 JUL 4 2003

Kessenich E, Meyer A, Schulz A

Structure and bonding in thiazyl dihalides

Z ANORG ALLG CHEM 629 (7-8): 1195-1202 JUL 2003

Szilagyi RK, Lim BS, Glaser T, et al.

Description of the ground state wave functions of Ni dithiolenes using sulfur K-edge X-ray absorption spectroscopy

J AM CHEM SOC 125 (30): 9158-9169 JUL 30 2003

Sullivan MB, Iron MA, Redfern PC, et al.

Heats of formation of alkali metal and alkaline earth metal oxides and hydroxides: Surprisingly demanding targets for high-level ab initio procedures

J PHYS CHEM A 107 (29): 5617-5630 JUL 24 2003

Chandrakumar KRS, Pal S

Study of local hard-soft acid-base principle: Effects of basis set, electron correlation, and the electron partitioning method

J PHYS CHEM A 107 (30): 5755-5762 JUL 31 2003

Sensato FR, Custodio R, Longo E, et al.

Sulfide and sulfoxide oxidations by mono- and diperoxo complexes of molybdenum. A density functional study

J ORG CHEM 68 (15): 5870-5874 JUL 25 2003

Bruschi M, Fantucci P, De Gioia L

Density functional theory investigation of the active site of [Fe]-hydrogenases: Effects of redox state and ligand characteristics on structural, electronic, and reactivity properties of complexes related to the [2Fe](H) subcluster

INORG CHEM 42 (15): 4773-4781 JUL 28 2003

Hunt P, Sprik M, Vuilleumier R
Thermal versus electronic broadening in the density of states of liquid water
CHEM PHYS LETT 376 (1-2): 68-74 JUL 17 2003

Calhorda MJ, Veirois LF
Structural preferences of 20-electron bisindenyl complexes of Group 6 metals: a DFT study
INORG CHIM ACTA 350: 547-556 JUL 4 2003

Gray M, Cuello AO, Cooke G, et al.
Hydrogen bonding in redox-modulated molecular recognition. An experimental and theoretical investigation
J AM CHEM SOC 125 (26): 7882-7888 JUL 2 2003

Tsao ML, Hadad CM, Platz MS
Computational study of the halogen atom-benzene complexes
J AM CHEM SOC 125 (27): 8390-8399 JUL 9 2003

Romano RM, Downs AJ
Matrix-isolated van der Waals complexes formed between CO and dihalogen molecules, XY with X, Y=Cl, Br, or I
J PHYS CHEM A 107 (27): 5298-5305 JUL 10 2003

Srinivas GN, Yu LW, Schwartz M
Theoretical determination of delta in 18+delta organometallic complexes
J ORGANOMET CHEM 677 (1-2): 96-100 JUL 1 2003

Lu KT, Ma CI, Chiang SY, et al.
Photoionization and ab initio study of trichloromethylsilane
J CHEM PHYS 119 (2): 921-927 JUL 8 2003

Mo YR
Geometrical optimization for strictly localized structures
J CHEM PHYS 119 (3): 1300-1306 JUL 15 2003

Filatov M, Cremer D
Calculation of electric properties using regular approximations to relativistic effects: The polarizabilities of RuO₄, OsO₄, and HsO(4) (Z=108)
J CHEM PHYS 119 (3): 1412-1420 JUL 15 2003

Kar T, Scheiner S
Comparison between hydrogen and dihydrogen bonds among H₃BNH₃, H₂BNH₂, and NH₃
J CHEM PHYS 119 (3): 1473-1482 JUL 15 2003

Wu DY, Ren B, Xu X, et al.
Periodic trends in the bonding and vibrational coupling: Pyridine interacting with transition metals and noble metals studied by surface-enhanced Raman spectroscopy and density-functional theory
J CHEM PHYS 119 (3): 1701-1709 JUL 15 2003

McDowell SAC
A computational study of the LiH dimer

J COMPUT CHEM 24 (10): 1201-1207 JUL 30 2003

Corral W, Mo O, Yanez M

Binding energies of Cu⁺ to saturated and alpha,beta-unsaturated alkanes, silanes and germanes – The role of agostic interactions

INT J MASS SPECTROM 227 (3): 401-412 JUL 2003

Clark AE, Davidson ER

Population analyses that utilize projection operators

INT J QUANTUM CHEM 93 (6): 384-394 JUL 5 2003

Arissawa M, Taft CA, Felcman J

Investigation of nucleoside analogs with anti-HIV activity

INT J QUANTUM CHEM 93 (6): 422-432 JUL 5 2003

McDowell SAC

Blueshift of the H-Ar stretching frequency in the nonlinear complexes HArF center dot center dot center dot center dot N-2 and HArCl center dot center dot center dot center dot N-2

MOL PHYS 101 (14): 2261-2265 JUL 20 2003

Lobring, KC; Check, CE; Gilbert, TM; Sunderlin, LS

New measurements of the thermochemistry of SF5- and SF6-

INT J MASS SPEC, 227 (3): 361-372 JUL 2003

Klein, RA

Hydrogen bonding in diols and binary diol-water systems investigated using DFT methods. II.

Calculated infrared OH-stretch frequencies, force constants, and NMR chemical shifts correlate with hydrogen bond geometry and electron density topology. A reevaluation of geometrical criteria for hydrogen bonding

J COMP CHEM, 24 (9): 1120-1131 JUL 15 2003

Jemmis ED, Pancharatna PD

Condensed polyhedral boranes and analogous organometallic clusters: a molecular orbital and density functional theory study on the cap-cap interactions

APPL ORGANOMET CHEM 17 (6-7): 480-492 JUN-JUL 2003

Wu, PF; Wang, IT; Lu, HF; et al.

A theoretical study of face selectivity in the Michael addition of a grignard reagent with 5-substituted-2-dicyanomethyleneadamantanes

J CHIN CHEM SOC-TAIP, 50 (3B): 545-549 Sp. Iss. SI JUN 2003

Xia, QY; Xiao, HM; Ju, XH; et al.

Theoretical study on intermolecular interactions of methyl azide dimers

J CHIN CHEM SOC-TAIP, 50 (3B): 757-764 Sp. Iss. SI JUN 2003

Mitrasinovic, PM

Acrylonitrile (AN)-Cu-9(100) interfaces: Electron distribution and nature of bonded interactions

CAN J CHEM, 81 (6): 542-554 JUN 2003

Cao, ZX; Zhang, QN

Is the FeC₃- cluster linear? Theoretical study of the equilibrium structure and bonding of FeC₃-

INT J QUANTUM CHEM, 93 (4): 275-279 JUN 15 2003

Holl, G; Klapotke, TM; Polborn, K; et al.
Structure and Bonding in 2-diazo-4,6-dinitrophenol (DDNP)
PROPELL EXPLOS PYROT, 28 (3): 153-156 JUN 2003

Gutsev, GL; Bauschlicher, CW
Chemical bonding, electron affinity, and ionization energies of the homonuclear 3d metal dimers
J PHYS CHEM A, 107 (23): 4755-4767 JUN 12 2003

Wojciechowski, PM; Zierkiewicz, W; Michalska, D; et al.
Electronic structures, vibrational spectra, and revised assignment of aniline and its radical cation: Theoretical study
J CHEM PHYS, 118 (24): 10900-10911 JUN 22 2003

Malar, EJP
Do penta- and decaphospha analogues of lithocene anion and beryllocene exist? Analysis of stability, structure, and bonding by hybrid density functional study
INORG CHEM, 42 (12): 3873-3883 JUN 16 2003

Gutsev, GL; Bauschlicher, CW
Interaction of carbon atoms with Fe-n, Fe-n(-), and Fe-n(+) clusters (n=1-6)
CHEM PHYS, 291 (1): 27-40 JUN 1 2003

Lee, I
Natural bond orbital analysis of the intrinsic reaction barriers in nucleophilic displacements
INT REV PHYS CHEM, 22 (2): 263-283 APR-JUN 2003

Khursan SL, Antonovsky VL
Structure, thermochemistry, and conformational analysis of peroxides ROOR and hydroperoxides ROOH (R = Me, Bu-t, CF₃)
RUSS CHEM B+ 52 (6): 1312-1325 JUN 2003

Liao HY, Chu SY
Structural symmetry study of some protonated dimer systems
J CHIN CHEM SOC-TAIP 50 (3B): 685-690 Sp. Iss. SI JUN 2003

Ohshimo K, Misaizu F, Ohno K
Negative-ion photoelectron spectroscopy of acrylonitrile clusters containing a sodium atom
EUR PHYS J D 24 (1-3): 339-342 JUN 2003

Fileti EE, Coutinho K, Malaspina T, et al.
Electronic changes due to thermal disorder of hydrogen bonds in liquids: Pyridine in an aqueous environment
PHYS REV E 67 (6): Art. No. 061504 Part 1 JUN 2003

Steudel Y, Steudel R
Structures and thermodynamics of the sulfuranes SF₃CN and SF₂(CN)(2) as well as of the persulfurane SF₄(CN)(2) - An ab initio MO study by the G3(MP2) method
EUR J INORG CHEM (11): 2149-2152 JUN 2003

Ebker C, Diedrich F, Klingebiel U, et al.
Stable O,O'-bis(hydroxylamino)silanes R₂Si(ONH₂)(2) and isomeric N,N'- and O,O'-bis(silylhydroxylamino)silanes R₂Si(NHOSiR₃)(2) and R₂Si(ONHSiR₃)(2)
ORGANOMETALLICS 22 (13): 2594-2598 JUN 23 2003

- Gil A, Bertran J, Sodupe M
*Gas phase dissociation energies of saturated AH(*n*)(center dot)(+) radical cations and AH(*n*) neutrals (A = Li-F, Na-Cl): Dehydrogenation, deprotonation, and formation of AH(*n*)(center dot)(+)-H-2 complexes*
J AM CHEM SOC 125 (24): 7461-7469 JUN 18 2003
- Rosa P, Gouverd C, Bernardinelli G, et al.
Phosphaalkenes with inverse electron density: Electrochemistry, electron paramagnetic resonance spectra, and density functional theory calculations of aminophosphaalkene derivatives
J PHYS CHEM A 107 (24): 4883-4892 JUN 19 2003
- Cabaleiro-Lago EM, Rodriguez-Otero J, Hermida-Ramon JM
Evaluation of magnetic properties as a criterion for the elucidation of the pseudopericyclic character of 1,5-electrocyclizations in nitrile ylides
J PHYS CHEM A 107 (24): 4962-4966 JUN 19 2003
- Perez-Prieto J, Bosca F, Galian RE, et al.
Photoreaction between 2-benzoylthiophene and phenol or indole
J ORG CHEM 68 (13): 5104-5113 JUN 27 2003
- Braithwaite JS, Wright K, Catlow CRA
A theoretical study of the energetics and IR frequencies of hydroxyl defects in forsterite
J GEOPHYS RES-SOL EA 108 (B6): Art. No. 2284 JUN 3 2003
- Maranzana A, Ghigo G, Tonachini G
The (1)Delta(g) dioxygen ene reaction with propene: A density functional and multireference perturbation theory mechanistic study
CHEM-EUR J 9 (11): 2616-2626 JUN 6 2003
- Nevado C, Cardenas DJ, Echavarren AM
Reaction of enol ethers with Alkynes catalyzed by transition metals: 5-exo-dig versus 6-endo-dig cyclizations via cyclopropyl platinum or gold carbene complexes
CHEM-EUR J 9 (11): 2627-2635 JUN 6 2003
- Pinheiro CD, Longo E, Leite ER, et al.
The role of defect states in the creation of photoluminescence in SrTiO₃
APPL PHYS A-MATER 77 (1): 81-85 JUN 2003
- Auer D, Strohmann C, Arbuznikov AV, et al.
Understanding substituent effects on Si-29 chemical shifts and bonding in disilenes. A quantum chemical analysis
ORGANOMETALLICS 22 (12): 2442-2449 JUN 9 2003
- Claes L, Francois JP, Deleuze MS
Theoretical study of the conversion of sulfonyl precursors into chains of poly(p-phenylene vinylene)
J AM CHEM SOC 125 (23): 7129-7138 JUN 11 2003
- Rasul G, Dias JF, Seidl PR, et al.
*Structure, nature of bonding, and charge distribution in hydridoborane dications BH_n2+ (*n*=1-8)(1a)*
J PHYS CHEM A 107 (23): 4731-4734 JUN 12 2003
- Barone V, Provasi PF, Peralta JE, et al.

Substituent effects on scalar (2)J(F-19,F-19) and (3)J(F-19,F-19) NMR couplings: A comparison of SOPPA and DFT methods
J PHYS CHEM A 107 (23): 4748-4754 JUN 12 2003

Stefov V, Pejov L, Soptrajanov B
Experimental and quantum chemical study of pyrrole self-association through N-H center dot center dot center dot pi hydrogen bonding (vol 649, pg 231, 2003)
J MOL STRUCT 651: 791-+ JUN 1 2003

Kawahara, S; Uchimaru, T; Taira, K
2-pyridone and 3-oxo-1,2,6-thiadiazine-1,1-dioxide derivatives: a new class of hydrogen bond equivalents of uracil
J COMP-AIDED MOLEC DESIGN, 17 (5-6): 329-334 MAY-JUN 2003

Park, B; Bylaska, E; Corrales, LR;
Energy dependence of vitreous B₂O₃ on boroxol ring concentration
PHYS CHEM GLASSES, 44 (3): 174-177 JUN 2003

Smiesko, M; Remko, M
Coordination and thermodynamics of stable Zn(II) complexes in the gas phase
J BIOMOL STRUC DYN, 20 (6): 759-770 JUN 2003

Chen, ZF; Jiao, HJ; Seifert, G; Horn, AHC; Yu, DK; Clark, T; Thiel, W; Schleyer, PV
The structure and stability of Si-60 and Ge-60 cages: A computational study
J COMP CHEM, 24 (8): 948-953 JUN 2003

Villamena FA, Hadad CM, Zweier JL
Kinetic study and theoretical analysis of hydroxyl radical trapping and spin adduct decay of alkoxy carbonyl and dialkoxyphosphoryl nitrones in aqueous media
J PHYS CHEM A 107 (22): 4407-4414 JUN 5 2003

Clavaguera-Sarrio C, Hoyau S, Ismail N, et al.
Modeling complexes of the uranyl ion UO₂L₂n+: Binding energies, geometries, and bonding analysis
J PHYS CHEM A 107 (22): 4515-4525 JUN 5 2003

Zierkiewicz W, Michalska D, Czarnik-Matusewicz B, et al.
Molecular structure and infrared spectra of 4-fluorophenol: A combined theoretical and spectroscopic study
J PHYS CHEM A 107 (22): 4547-4554 JUN 5 2003

Spiteller P, Jovanovic J, Spiteller M
NMR analysis of biindenylidenes
MAGN RESON CHEM 41 (6): 475-477 JUN 2003

Matos MAR, Miranda MS, Morais VMF
Thermochemical study of the methoxy- and dimethoxyphenol isomers
J CHEM ENG DATA 48 (3): 669-679 MAY-JUN 2003

Li M, Zheng WX, He RX, et al.
Quantum chemical study on enantioselective reduction of keto oxime ether with borane catalyzed by oxazaborolidine. Part 2. Structures of catalyst-alkoxyborane adduct with a four-membered ring and succeeding reaction intermediates
INT J QUANTUM CHEM 93 (4): 294-306 JUN 15 2003

Li M, Zheng WX, Tian AM

Quantum chemical study on enantioselective reduction of keto oxime ether with borane catalyzed by oxazaborolidine. Part 3. Properties of intermediates during hydride transfer
INT J QUANTUM CHEM 93 (4): 307-316 JUN 15 2003

Nazmutdinov, RR; Zinkicheva, TT; Glukhov, DV; et al.

Interaction of chloride anion and chlorine atom with indium and gallium surfaces: A quantum-chemical study
RUSS J ELECTROCHEM+, 39 (6): 671-678 JUN 2003

Jia, JF; Wu, HS; Jiao, HJ

Structure and stability of (BN)(n) clusters
ACTA CHIM SINICA, 61 (5): 653-659 MAY 2003

Dmitrenko, O; Bach, RD; Sicinski, RR; et al.

Computational insight into the effect of C(19) substituents on [1,7]-hydrogen shift in previtamin D
THEOR CHEM ACC, 109 (4): 170-175 MAY 2003

Lee, I; Li, HG; Kim, CK; et al.

Theoretical studies of the gas-phase identity nucleophilic substitution reactions of cyclopentadienyl halides
B KOR CHEM SOC, 24 (5): 583-592 MAY 20 2003

Jiang, L; Wang, GC; Guan, NJ; et al.

DIFT studies of CO adsorption and activation on some transition metal surfaces
ACTA PHYS-CHIM SIN, 19 (5): 393-397 MAY 2003

Wu, HS; Xu, XH; Ma, WJ; et al.

A theoretical study on the mechanism of interconversion of 2-amino-5-mercapto-1,3,4-thiadiazole isomers
ACTA PHYS-CHIM SIN, 19 (5): 408-413 MAY 2003

Ben Said, R; Hussein, K; Tangour, B; et al.

A density functional theory study of dinitrogen bonding in ruthenium complexes
J ORGANOMET CHEM, 673 (1-2): 56-66 APR 30 2003

Pu, XM; Wang, WZ; Zheng, WX; et al.

The gas-phase conformations of (N-Cl)-glycine: some theoretical observations
J MOL STRUC-THEOCHEM, 626: 133-142 MAY 30 2003

Sabzyan, H; Noorbala, MR

Ab initio and DFT study of carbon monoxide cyclic oligomers, (CO)(2) to (CO)(6)
J MOL STRUC-THEOCHEM, 626: 143-158 MAY 30 2003

Ebrahimi, A; Deyhimi, F; Roohi, H

Natural bond orbital (NBO) population analysis of the highly strained central bond in [1.1.1]propellane and some [1.1.1]heteropropellane compounds
J MOL STRUC-THEOCHEM, 626: 223-229 MAY 30 2003

Murashov, V

Ab initio cluster calculations of silica surface sites

J MOL STRUCT, 650 (1-3): 141-157 MAY 13 2003

Block, E; Shan, Z; Glass, RS; et al.

Revised structure of a purported 1,2-dioxin: A combined experimental and theoretical study
J ORG CHEM, 68 (10): 4108-4111 MAY 16 2003

Zimmerman, HE; Nesterov, EE

An experimental and theoretical study of the type C enone rearrangement: Mechanistic and exploratory organic photochemistry
J AM CHEM SOC, 125 (18): 5422-5430 MAY 7 2003

Alabugin, IV; Manoharan, M

Reactant destabilization in the Bergman cyclization and rational design of light- and pH-activated enediynes
J PHYS CHEM A, 107 (18): 3363-3371 MAY 8 2003

Peper, S; Qin, Y; Almond, P; et al.

Ion-pairing ability, chemical stability, and selectivity behavior of halogenated dodecacarborane cation exchangers in neutral carrier-based ion-selective electrodes
ANAL CHEM, 75 (9): 2131-2139 MAY 1 2003

Wilcox, CF; Bauer, SH

DFT calculations of thermochemical and structural parameters of tetracyanohydrazine and related tetrasubstituted hydrazines
J MOL STRUC-THEOCHEM, 625: 1-8 MAY 5 2003

Wang, WZ; Zheng, WX; Pu, XM; et al.

An ab initio study of P-H center dot center dot center dot P interactions using the PH₃ center dot center dot center dot PH₃ model complex
J MOL STRUC-THEOCHEM, 625: 25-30 MAY 5 2003

Sever, RR; Root, TW

DFT study of solvent coordination effects on titanium-based epoxidation catalysts. Part one: Formation of the titanium hydroperoxo intermediate
J PHYS CHEM B, 107 (17): 4080-4089 MAY 1 2003

Sever, RR; Root, TW

DFT study of solvent coordination effects on titanium-based epoxidation catalysts. Part two: Reactivity of titanium hydroperoxo complexes in ethylene epoxidation
J PHYS CHEM B, 107 (17): 4090-4099 MAY 1 2003

Pejov, L

Density functional study of indole-pyrrole heterodimer potential energy hypersurface
INT J QUANTUM CHEM, 92 (6): 516-527 MAY 5 2003

Esseffar M, Mo O, Yanez M

Gas-phase reactivity of lactones: structure and stability of their Cu⁺ complexes
MOL PHYS 101 (9): 1249-1258 MAY 2003

Katcher J, Fabian WMF

Heteroelectrocyclic reactions of 3-acyl-4-azido heterocycles: ab initio and density functional calculations on 3-azido-propenal as a model system
THEOR CHEM ACC 109 (4): 195-199 MAY 2003

Avenoza A, Bustos JH, Corzana F, et al.
Understanding the unusual regioselectivity in the nucleophilic ring-opening reactions of gem-disubstituted cyclic sulfates. Experimental and theoretical studies
J ORG CHEM 68 (11): 4506-4513 MAY 30 2003

Soldan P, Cvitas MT, Hutson JM
Three-body nonadditive forces between spin-polarized alkali-metal atoms
PHYS REV A 67 (5): Art. No. 054702 MAY 2003

Rooklin DW, Schepers T, Raymond-Johansson MK, et al.
Time-dependent density functional theory treatment of the first UV absorption band in all-transoid permethyloligosilanes $\text{Si}(\text{Me}_2n+2)$ ($n=2-8, 10$)
PHOTOCHEM PHOTOBIO SCI 2 (5): 511-517 MAY 2003

Kuhn N, Gohner M, Grathwohl M, et al.
2-Iminoimidazolines - Strong nitrogen bases als ligands in inorganic chemistry
Z ANORG ALLG CHEM 629 (5): 793-802 MAY 2003

Bzhezovskii, VM; Kapustin, EG; Trofimov, BA
Potential functions of internal rotation around the $C(sp^2)-X$ bonds and intermolecular interactions in the compounds $\text{CH}_2=\text{CHXCH}_3$ ($X = O, S, Se$)
RUSS J GEN CHEM, 73 (5): 731-742 MAY 2003

Chen, ZZ; Tan, B; Li, YM; Zhao, YF; Tong, YF; Wang, JF
Activity difference between alpha-COOH and beta-COOH in N-phosphorylaspartic acids
J ORG CHEM, 68 (10): 4052-4058 MAY 16 2003

Ariafard, A; Fazaeli, R; Aghabozorg, HR; Monajjemi, M;
DFT study of metal-tetrahydroborato ligand interactions in $[\text{Ti}(\text{CO})(4)(\text{BH}_4)](-)$
J MOL STRUC-THEOCHEM, 625: 305-314 MAY 5 2003

Spuhler P, Lein M, Frenking G
Theoretical studies of inorganic compounds. 27. Quantum chemical investigations of transition metal nitrido complexes with a TM-N-E linkage (E equals main group element)
Z ANORG ALLG CHEM 629 (5): 803-815 MAY 2003

Cohen R, Rybtchinski B, Gandelman M, et al.
Metallacarbenes from diazoalkanes: An experimental and computational study of the reaction mechanism
J AM CHEM SOC 125 (21): 6532-6546 MAY 28 2003

Vogler M, Pavel L, Hofmann M, et al.
Silylene-bridged dinuclear iron complexes $[\text{Cp}(\text{OC})(2)\text{Fe}](2)\text{SiX}_2$ ($X = H, F, Cl, Br, I$). Synthesis, molecular structure, vibrational spectroscopy, and theoretical studies
INORG CHEM 42 (10): 3274-3284 MAY 19 2003

Abbotto A, Beverina L, Bradamante S, et al.
A distinctive example of the cooperative interplay of structure and environment in tuning of intramolecular charge transfer in second-order nonlinear optical chromophores
CHEM-EUR J 9 (9): 1991-2007 MAY 9 2003

Zimmt MB, Waldeck AH

Exposing solvent's roles in electron transfer reactions: Tunneling pathway and solvation
J PHYS CHEM A 107 (19): 3580-3597 MAY 15 2003

Benmelouka M, Messaoudi S, Furet E, et al.

Density functional investigation of hydrated V(II) and V(III) ions: Influence of the second coordination sphere; Water exchange mechanism
J PHYS CHEM A 107 (20): 4122-4129 MAY 22 2003

Infante I, Bonini C, Lelj F, et al.

A first theoretical study on the origin of the metal-mediated regioselective opening of 2,3-epoxy alcohols
J ORG CHEM 68 (10): 3773-3780 MAY 16 2003

Domingo LR, Aurell MJ, Perez P, et al.

Origin of the synchronicity on the transition structures of polar Diels-Alder reactions. Are these reactions [4+2] processes?
J ORG CHEM 68 (10): 3884-3890 MAY 16 2003

Silva MA, Pellegrinet SC, Goodman JM

A DFT study on the regioselectivity of the reaction of dichloropropynylborane with isoprene
J ORG CHEM 68 (10): 4059-4066 MAY 16 2003

Thompson DJ, Fanning MO, Hodnett B

Modelling the active sites in vanadyl pyrophosphate
J MOL CATAL A-CHEM 198 (1-2): 125-137 MAY 1 2003

Sanz ME, Antolinez S, Alonso JL, et al.

The microwave spectrum, ab initio analysis, and structure of the fluorobenzene-hydrogen chloride complex
J CHEM PHYS 118 (20): 9278-9290 MAY 22 2003

Geerlings P, De Proft F, Langenaeker W

Conceptual density functional theory
CHEM REV 103 (5): 1793-1873 MAY 2003

Merino P, Revuelta J, Tejero T, et al.

A DFT study on the 1,3-dipolar cycloaddition reactions of C-(methoxycarbonyl)-N-methyl nitrone with methyl acrylate and vinyl acetate
TETRAHEDRON 59 (20): 3581-3592 MAY 12 2003

Alabugin IV, Manoharan M, Peabody S, et al.

Electronic basis of improper hydrogen bonding: A subtle balance of hyperconjugation and rehybridization
J AM CHEM SOC 125 (19): 5973-5987 MAY 14 2003

Pophristic V, Goodman L

Analysis of the gearing-antigearing torsional fundamental energy gap in dimethyl ether
J PHYS CHEM A 107 (18): 3538-3542 MAY 8 2003

Gutsev GL, Andrews L, Bauschlicher CW

3d-metal monocarbonyls MCO, MCO+, and MCO- (M = Sc to Cu): comparative bond strengths and catalytic ability to produce CO₂ in reactions with CO
CHEM PHYS 290 (1): 47-58 MAY 1 2003

McDowell SAC

Blue-shifting hydrogen bonding in the N-2 center dot center dot center dot HArCl dimer
J MOL STRUC-THEOCHEM 625: 243-250 MAY 5 2003

Gracia L, Sambrano JR, Safont VS, et al.

Theoretical study on the molecular mechanism for the reaction of VO₂⁺ with C₂H₄
J PHYS CHEM A 107 (17): 3107-3120 MAY 1 2003

Suzuki, T; Skuja, L; Kajihara, K; et al.

Electronic structure of oxygen dangling bond in glassy SiO₂: The role of hyperconjugation
PHYS REV LETT, 90 (18): art. no.-186404 MAY 9 2003

Barfield, M

DFT/FPT studies of the structural dependencies of long-range H-1,H-1 coupling over four bonds (4)J(H,H') in propanic and allylic systems
MAGN RESON CHEM, 41 (5): 344-358 MAY 2003

Rodriguez-Otero, J; Cabaleiro-Lago, EM

Criteria for the elucidation of the pseudopericyclic character of the cyclization of (Z)-1,2,4,6-heptatetraene and its heterosubstituted analogues: Magnetic properties and natural bond orbital analysis
CHEM-EUR J, 9 (8): 1837-1843 APR 14 2003

Larsson, PE; Salhi-Benachenhou, N; Lunell, S

Bicyclo[2.2.1]hepta-2-ene-5-yl-7-ylium radical cation: A theoretical validation of a bishomoaromatic radical cation intermediate
ORG LETT, 5 (8): 1329-1331 APR 17 2003

Holliday, BJ; Arnold, FP; Mirkin, CA

The weak-link approach: Quantum chemical studies of the key binuclear synthetic intermediates
J PHYS CHEM A, 107 (15): 2737-2742 APR 17 2003

Li, J; Xie, DQ; Yan, GS

Theoretical study of the intermolecular hydrogen bond interaction for furan-HCl and furan-CHCl₃ complexes
SCI CHINA SER B, 46 (2): 113-118 APR 2003

Lopez, X; Mujika, JI; Blackburn, GM; et al.

Alkaline hydrolysis of amide bonds: Effect of bond twist and nitrogen pyramidalization
J PHYS CHEM A, 107 (13): 2304-2315 APR 3 2003

Hu, CW; Yang, HQ; Wong, NB; et al.

Theoretical study on the mechanism of the reaction of CH₄+MgO
J PHYS CHEM A, 107 (13): 2316-2323 APR 3 2003

Banks, HD

A computational study to elucidate the extraordinary reactivity of three-membered heterocycles in nucleophilic substitution reactions
J ORG CHEM, 68 (7): 2639-2644 APR 4 2003

Slipchenko, LV; Krylov, AI

Electronic structure of the trimethylenemethane diradical in its ground and electronically excited

states: Bonding, equilibrium geometries, and vibrational frequencies
J CHEM PHYS, 118 (15): 6874-6883 APR 15 2003

Harris, CD; Holder, AJ; Eick, JD; et al.
Natural bond orbital evaluation of AM1-predicted C-H-O hydrogen bonds in dimers of 1,5,7,11-tetraoxaspiro[5.5]undecane
CRYST GROWTH DES, 3 (2): 239-246 MAR-APR 2003

Navarro M, Cisneros-Fajardo EJ, Sierralta A, et al.
Design of copper DNA intercalators with leishmanicidal activity
J BIOL INORG CHEM 8 (4): 401-408 APR 2003

Rogachev AY, Nemukhin AV, Kuz'mina NP, et al.
Theoretical modeling of the structures and properties of lanthanum complexes with substituted acetylacetones
DOKL CHEM 389 (4-6): 87-91 APR 2003

Saur I, Rima G, Miqueu K, et al.
Heteronuclear bonding between heavier group 14 elements and transition-metals: novel halogermylene-and stannylenes transition-metal complexes L₂(X)MM'L'(n) [L-2 = PhNC(Me)CHC(Me)NPh; X = Cl, I; M = Ge, Sn; M'L'(n) = W(CO)(5), Fe(CO)(4)]
J ORGANOMET CHEM 672 (1-2): 77-85 APR 14 2003

Cheng LP, Li QS, Xu WG, et al.
A computer-aided quantum chemical study of the N-15(-) cluster
J MOL MODEL 9 (2): 99-107 APR 2003

McDowell SAC
A computational study of the novel metastable compound HSKrH
CHEM PHYS LETT 372 (3-4): 553-556 APR 29 2003

Lewis, BE; Schramm, VL
Binding equilibrium isotope effects for glucose at the catalytic domain of human brain hexokinase
J AM CHEM SOC, 125 (16): 4785-4798 APR 23 2003

Niu, SQ; Wang, XB; Nichols, JA; Wang, LS; Ichijo, T
Combined quantum chemistry and photoelectron spectroscopy study of the electronic structure and reduction potentials of rubredoxin redox site analogues
J PHYS CHEM A, 107 (16): 2898-2907 APR 24 2003

Salpin, JY; Tortajada, J
Gas-phase reactivity of lead(II) ions with D-glucose. Combined electrospray ionization mass spectrometry and theoretical study
J PHYS CHEM A, 107 (16): 2943-2953 APR 24 2003

Mehta, G, Singh, SR, Priyakumar, UD, Sastry, GN
The tricyclo[2.1.0.0(2,5)]pentan-3-one system: a new probe for the study of pi-facial selectivity in nucleophilic additions
TETRAHEDRON LETT, 44 (14): 3101-3104 APR 7 2003

Van Ginneken, RM; Jonsson, H; Peterson, KA; Dupuis, M; Corrales, LR
An ab initio study of self-trapped excitons in alpha-quartz
J CHEM PHYS, 118 (14): 6582-6593 APR 8 2003

Trindle, C; Sacks, G; Harman, WD
Computational modeling of complexes of penta-ammine osmium (II) with aromatic ligands
INT J QUANTUM CHEM, 92 (5): 457-469 APR 20 2003

Gaballa A, Wagner C, Schmidt H, et al.
Ligand substitution reactions on aquapentachloro- and hexachloroplatinic acid - Synthesis and characterization of tetrachloroplatinum(IV) complexes with heterocyclic N,N donors
Z ANORG ALLG CHEM 629 (4): 703-710 APR 2003

Moores A, Ricard L, Le Floch P, et al.
First X-ray crystal study and DFT calculations of anionic lambda(4)-phosphinines
ORGANOMETALLICS 22 (9): 1960-1966 APR 28 2003

Li QS, Cheng LP
Aromaticity of square planar N-4(2-) in the M2N4 (M = Li, Na, K, Rb, or Cs) species
J PHYS CHEM A 107 (16): 2882-2889 APR 24 2003

Maranzana A, Ghigo G, Tonachini G
Mechanistic significance of perepoxide trapping experiments, with epoxide detection, in (1)Delta(g) dioxygen reactions with alkenes
J ORG CHEM 68 (8): 3125-3129 APR 18 2003

Wermann K, Walther M, Gunther W, et al.
Formation of triazinium-imidothioate zwitterions and their role as key intermediates for novel S-N(ANRORC) reaction pathways
EUR J ORG CHEM (8): 1389-1403 APR 2003

Aragoni MC, Arca M, Denotti C, et al.
A facile synthesis of a push-pull mixed-ligand Pd-dithiolene complex containing the Et(2)(2)(timdt ligand (Et)timdt = monoreduced diethylimidazolidine-2,4,5-trithione)
EUR J INORG CHEM (7): 1291-1295 APR 2003

Muller T, Bauch C, Bolte M, et al.
Unique coordination of two C=C double bonds to an electron-deficient lead center
CHEM-EUR J 9 (8): 1746-1749 APR 14 2003

Alabugin IV, Manoharan M
Radical-anionic cyclizations of enediynes: Remarkable effects of benzannelation and remote substituents on cyclorearomatization reactions
J AM CHEM SOC 125 (15): 4495-4509 APR 16 2003

Dobrogorskaya Y, Mascetti J, Papai I, et al.
Theoretical investigation of the reactivity of copper atoms with carbon disulfide
J PHYS CHEM A 107 (15): 2711-2715 APR 17 2003

Stefov V, Pejov L, Soptrajanov B
Experimental and quantum chemical study of pyrrole self-association through N-H center dot center dot center dot pi hydrogen bonding
J MOL STRUCT 649 (3): 231-243 APR 29 2003

McDowell SAC
Blue-shifting hydrogen bonding in N-2 center dot center dot center dot HKrF

J CHEM PHYS 118 (16): 7283-7287 APR 22 2003

Karafiloglou P, Launay JP

Comparing electron (de)localization in the through benzene and anthracene charge transfer
CHEM PHYS 289 (2-3): 231-242 APR 15 2003

Li M, Tian AM

Quantum chemical study on asymmetric catalysis reduction of imine
SCI CHINA SER B 46 (2): 124-131 APR 2003

Sabolovic J, Tautermann CS, Loerting T, et al.

Modeling anhydrous and aqua copper(II) amino acid complexes: A new molecular mechanics force field parametrization based on quantum chemical studies and experimental crystal data
INORG CHEM 42 (7): 2268-2279 APR 7 2003

Nemukhin AV, Grigorenko BL, Topol IA, et al.

Quantum chemical simulations of the proton transfer in water wires attached to molecular walls
J PHYS CHEM B 107 (13): 2958-2965 APR 3 2003

Kiruba GSM, Wong MW

Tautomeric equilibria of pyridoxal-5'-phosphate (vitamin B-6) and 3-hydroxypyridine derivatives: A theoretical study of solvation effects
J ORG CHEM 68 (7): 2874-2881 APR 4 2003

Domingo LR, Zaragoza RJ, Williams RM

Studies on the biosynthesis of paraherquamide A and VM99955. A theoretical study of intramolecular Diels-Alder cycloaddition
J ORG CHEM 68 (7): 2895-2902 APR 4 2003

de Visser SP, Kaneti J, Neumann R, et al.

Fluorinated alcohols enable olefin epoxidation by H₂O₂: Template catalysis
J ORG CHEM 68 (7): 2903-2912 APR 4 2003

Bultinck P, Langenaeker W, Carbo-Dorca R, et al.

Fast calculation of quantum chemical molecular descriptors from the electronegativity equalization method
J CHEM INF COMP SCI 43 (2): 422-428 MAR-APR 2003

Valencia F, Romero AH, Kiwi M, et al.

Internal rotation of disilane and related molecules: a density functional study
CHEM PHYS LETT 371 (3-4): 267-275 APR 7 2003

Valdes H, Sordo JA

A theoretical analysis of the weakly bound complexes H₃P center dot center dot center dot XY (XY = HBr, HCl, Br-2, BrCl), H₃N center dot center dot center dot BrCl
CHEM PHYS LETT 371 (3-4): 386-393 APR 7 2003

Orimoto Y, Aoki Y

Pure through-bond state in organic molecules for analysis of the relationship between intramolecular interactions and total energy
INT J QUANTUM CHEM 92 (4): 355-366 APR 15 2003

Foreman, JP; Monkman, AP

Theoretical investigations into the structural and electronic influences on the hydrogen bonding in doped polyaniline
SYNTHETIC MET, 135 (1-3): 375-376 Part 1 Sp. Iss. SI APR 4 2003

Tahtinen, P; Bagno, A; Klika, KD; et al.
Modeling NMR parameters by DFT methods as an aid to the conformational analysis of cis-fused 7a(8a)-methyl octa(hexa)hydrocyclopenta[d][1,3]oxazines and [3,1]benzoxazines
J AM CHEM SOC, 125 (15): 4609-4618 APR 16 2003

Boutalib, A
Theoretical investigation of alane-NH3-nFn and alane-NH3-nCln (n=0-3) interactions
J PHYS CHEM A, 107 (12): 2106-2109 MAR 27 2003

Can, H; Zahn, D; Balci, M; et al.
Influence of heteroatoms on the extent of double bond pyramidalization
EUR J ORG CHEM, (6): 1111-1117 MAR 2003

Ju, XH; Xiao, JJ; Li, Y; et al.
DFT studies on the high explosive hexanitrohexaazatricyclododecanedione
CHIN J STRUC CHEM, 22 (2): 223-227 2003

Branda, MM; Ferullo, RM; Belelli, PG; et al.
Methanol adsorption on magnesium oxide surface with defects: a DFT study
SURF SCI, 527 (1-3): 89-99 MAR 10 2003

Bharatam, PV; Moudgil, R; Kaur, D
Electron delocalization in isocyanates, formamides, and ureas: Importance of orbital interactions
J PHYS CHEM A, 107 (10): 1627-1634 MAR 13 2003

Flocke, N; Bartlett, RJ
Correlation energy estimates in periodic extended systems using the localized natural bond orbital coupled cluster approach
J CHEM PHYS, 118 (12): 5326-5334 MAR 22 2003

Nikolai, J; Taubmann, G; Maas, G
(3-imino-1-propenyl)oxy-borates: New acyclic betaines from enaminocarbonyl compounds and boron trifluoride or triphenylboron - Synthesis, crystal structure analysis, and quantum chemical calculations
Z NATURFORSCH B, 58 (2-3): 217-225 FEB-MAR 2003

Bharatam, PV; Amita; Kaur, D
Electronic structure of N-sulfenylimines
J PHYS ORG CHEM, 16 (3): 183-188 MAR 2003

Wang, WZ; Pu, XM; Zheng, WX; et al.
Hyperconjugation versus intramolecular hydrogen bond: origin of the conformational preference of gaseous glycine
CHEM PHYS LETT, 370 (1-2): 147-153 MAR 7 2003

Zaccari D, Barone V, Peralta JE, et al.
Solvent effects on nuclear magnetic resonance (2)J(C,H-f) and (1)J(C,H-f) spin-spin coupling constants in acetaldehyde
INT J MOL SCI 4 (3): 93-106 MAR 2003

Bhezovskii VM, Kapustin EG
Quantum-chemical study of anisole molecule
RUSS J GEN CHEM+ 73 (3): 401-407 MAR 2003

Milov AA, Minyaev RM, Minkin VI
Hypervalent intramolecular X <- N (X = C, Si, Ge) coordination in atranes: Quantum-chemical study
RUSS J ORG CHEM+ 39 (3): 340-347 MAR 2003

Minkin VI, Gribanova TN, Starikov AG, et al.
Tetra- and hexaatomic cyclic clusters of main-group elements (XY)(2) and (XY)(3): an ab initio and density functional study
RUSS CHEM B+ 52 (3): 519-525 MAR 2003

Kuznetsov VV, Kutepov SA, Makhova NN, et al.
1,5-Diazabicyclo[3.1.0]hexanes and 1,6-diazabicyclo[4.1.0]heptanes: a new method for the synthesis, quantum-chemical calculations, and X-ray diffraction study
RUSS CHEM B+ 52 (3): 665-673 MAR 2003

Frenking G, Wichmann K, Frohlich N, et al.
Towards a rigorously defined quantum chemical analysis of the chemical bond in donor-acceptor complexes
COORDIN CHEM REV 238: 55-82 MAR 2003

Lee JG, Jeong HY, Lee H
An efficient method to compute partial atomic charges of large molecules using reassociation of fragments
B KOR CHEM SOC 24 (3): 369-376 MAR 20 2003

Buhl M, Mauschick FT
Density functional study of catalytic silane alcoholysis at a [Fe(Cp)(CO)(PR₃)(+)] center
ORGANOMETALLICS 22 (7): 1422-1431 MAR 31 2003

Kleinpeter E, Taddei F, Wacker P
Electronic and steric substituent influences on the conformational equilibria of cyclohexyl esters: The anomeric effect is not anomalous!
CHEM-EUR J 9 (6): 1360-1368 MAR 17 2003

Ruzsinszky A, Kristyan S, Margitfalvi JL, et al.
Rapid estimation of zero-point energies of molecules using Hartree-Fock atomic partial charges
J PHYS CHEM A 107 (11): 1833-1839 MAR 20 2003

Reinhold, J; Barthel, A; Mealli, C
Effects of the bridging ligands on the molecular and electronic structure of Fe-2(CO)(9) derivatives
COORD CHEM REV 238: 333-346 MAR 2003

Chen, ZF; Jiao, HJ; Moran, D; Hirsch, A; Thiel, W; Schleyer, PV
Structures and Stabilities of endo- and exohedral dodecahedrane complexes (X@C₂₀H₂₀ and XC₂₀H₂₀, X = H+, H, N, P, C-, Si-, O+, S+)
J PHYS CHEM A, 107 (12): 2075-2079 MAR 27 2003

Harkless, JAW; Rodriguez, JH; Mitas, L; Lester, WA
A quantum Monte Carlo and density functional theory study of the electronic structure of peroxy nitrite anion

J CHEM PHYS, 118 (11): 4987-4992 MAR 15 2003

Li, Y; Wong, WT; Lin, ZY

The first example of tetraosmium carbonyl clusters containing (μ (3)-NH) nitrene ligands: Syntheses and crystal structures

ORGANOMETALLICS, 22 (5): 1029-1037 MAR 3 2003

Ridder, L; Harvey, JN; Rietjens, IMCM; Vervoort, J; Mulholland, AJ

Ab initio QM/MM modeling of the hydroxylation step in p-hydroxybenzoate hydroxylase

J PHYS CHEM B, 107 (9): 2118-2126 MAR 6 2003

Fleischer H, Mitzel NW, Schollmeyer D

Tellurium(II) dialkanethiolates: $n(p)(S)$ -sigma(Te-S') orbital interactions determine the Te-125 NMR chemical shift, and the molecular and crystal structure*

EUR J INORG CHEM (5): 815-821 MAR 2003

Dudev T, Lin YL, Dudev M, et al.

First-second shell interactions in metal binding sites in proteins: A PDB survey and DFT/CDM calculations

J AM CHEM SOC 125 (10): 3168-3180 MAR 12 2003

Garcia-Cruz I, Martinez-Magadan JM, Guadarrama P, et al.

Electronic structure properties of carbazole-like compounds: Implications for asphaltene formation

J PHYS CHEM A 107 (10): 1597-1603 MAR 13 2003

Furuya A, Ohshima K, Tsunoyama H, et al.

Photodissociation of Mg(CH₂ = CHCN)(n)(+): Excited electronic states of n=1 and 2 and intracluster electron transfer for n=3 and 4

J CHEM PHYS 118 (12): 5456-5464 MAR 22 2003

Bock CW, Markham GD, Katz AK, et al.

The arrangement of first- and second-shell water molecules in trivalent aluminum complexes: Results from density functional theory and structural crystallography

INORG CHEM 42 (5): 1538-1548 MAR 10 2003

Cammi R, Lanfranchi M, Marchio L, et al.

Synthesis and molecular structure of the dihydrobis(thioxotriazolinyl)borato complexes of zinc(II), bismuth(III), and nickel(II). M center dot center dot center dot H-B interaction studied by ab initio calculations

INORG CHEM 42 (5): 1769-1778 MAR 10 2003

Gholami MR, Izadyar M

Gas-phase kinetics and mechanism of diallyl sulfide thermal decomposition

J PHYS ORG CHEM 16 (3): 153-157 MAR 2003

Notario R, Quijano J, Leon LA, et al.

Theoretical study of the gas-phase decomposition of neutral alpha-amino acid ethyl ethyl picolinate and ethyl esters. Part 2 - Elimination of ethyl picolinate and ethyl 1-methylpicolinate

J PHYS ORG CHEM 16 (3): 166-174 MAR 2003

Corral I, Mo O, Yanez M

Agostic vs pi-interactions in complexes of ethynylsilanes and ethynylgermanes with Cu+ in the gas phase

J PHYS CHEM A 107 (9): 1370-1376 MAR 6 2003

Rodriguez D, Navarro-Vazquez A, Castedo L, et al.

Cyclic allene intermediates in intramolecular dehydro Diels-Alder reactions: Labeling and theoretical cycloaromatization studies

J ORG CHEM 68 (5): 1938-1946 MAR 7 2003

Dessent CEH, Rigby C

Exploring the microscopic solvation of doubly charged anions: symmetric or asymmetric solvation in the CO₂-(CH₂)(4)-CO₂-center dot(H₂O)(2) dicarboxylate dianion cluster?

CHEM PHYS LETT 370 (1-2): 52-61 MAR 7 2003

Clot E, Besora M, Maseras F, et al.

Bond energy M-C/H-C correlations: dual theoretical and experimental approach to the sensitivity of M-C bond strength to substituents

CHEM COMMUN (4): 490-491 2003

McDowell SAC

Comparison of the intermolecular properties of N₂ center dot center dot center dot HArF with N₂ center dot center dot center dot HF

J CHEM PHYS 118 (9): 4066-4072 MAR 1 2003

Bultinck P, Carbo-Dorca R, Langenaeker W

Negative Fukui functions: New insights based on electronegativity equalization

J CHEM PHYS 118 (10): 4349-4356 MAR 8 2003

Alkorta, I; Elguero, J

Review on DFT and ab initio calculations of scalar coupling constants

INT J MOL SCI, 4 (3): 64-92 MAR 2003

Munro OQ, McKenzie JM, Strydom SD, et al.

Conformational analysis: Crystallographic, NMR, and molecular mechanics studies of flexible sulfonic esters

J ORG CHEM 68 (6): 2448-2459 MAR 21 2003

Bzhezovskii, VM; Kapustin, EG; Yagupol'skii, LM

Steric and electronic structure C₆H₅XCF₃ molecules (X = O or S): A quantum-chemical study

RUSS J GEN CHEM+, 73 (2): 229-239 FEB 2003

Novikov, VP; Vilkov, LV; Oberhammer, H

Conformational properties of 2-fluoroanisole in the gas phase

J PHYS CHEM A, 107 (6): 908-913 FEB 13 2003

Mehring, M; Schurmann, M; Ludwig, R

tert-butylphosphonic acid: From the bulk to the gas phase

CHEM-EUR J, 9 (4): 838-849 FEB 17 2003

Parra, RD; Bulusu, S; Zeng, XC

Cooperative effects in one-dimensional chains of three-center hydrogen bonding interactions

J CHEM PHYS, 118 (8): 3499-3509 FEB 22 2003

Hu, HR; Gong, MC; Tian, AM; et al.

Origin of cis preference among the three isomers of 1,4-difluorobutadiene

INT J QUANTUM CHEM, 91 (6): 675-684 FEB 20 2003

Saulys, DA; Powell, DR

Synthesis, experimental/theoretical characterization, and thermolysis chemistry of CpBe(SiMe₃) a molecule containing an unprecedented beryllium-silicon bond
ORGANOMETALLICS, 22 (3): 407-413 FEB 3 2003

Ruzsinszky, A; Van Alsenoy, C; Csonka, GI

Implicit zero-point vibration energy and thermal corrections in rapid estimation of enthalpies of formation from Hartree-Fock total energy and partial charges
J PHYS CHEM A, 107 (5): 736-744 FEB 6 2003

Belelli, PG; Branda, MM; Castellani, NJ

DFT studies of zirconocene/MAO interaction

J MOL CATAL A-CHEM, 192 (1-2): 9-24 FEB 3 2003

Hnyk D, Machacek J, Arguello GA, et al.

Structure and conformational properties of bis(trifluoromethyl) peroxydicarbonate, CF₃OC(O)O-OC(O)OCF₃

J PHYS CHEM A 107 (6): 847-851 FEB 13 2003

Bae C, Han YK, Lee YS

Spin-orbit and relativistic effects on structures and stabilities of group 17 fluorides EF₃ (E = I, At, and element 117): Relativity induced stability for the D-3h structure of (117)F-3

J PHYS CHEM A 107 (6): 852-858 FEB 13 2003

Valdes H, Sordo JA

Trimethylene sulfide center dot center dot center dot (HCl)(n) (n=1, 2) complexes: A theoretical study

J PHYS CHEM A 107 (6): 899-907 FEB 13 2003

Muller T, Bauch C, Ostermeier M, et al.

Norbornyl cations of group 14 elements

J AM CHEM SOC 125 (8): 2158-2168 FEB 26 2003

Mrazkova E, Hobza P

Hydration of sulfo and methyl groups in dimethyl sulfoxide is accompanied by the formation of red-shifted hydrogen bonds and improper blue-shifted hydrogen bonds: An ab initio quantum chemical study

J PHYS CHEM A 107 (7): 1032-1039 FEB 20 2003

Tordini F, Bencini A, Bruschi M, et al.

Theoretical study of hydration of cyanamide and carbodiimide

J PHYS CHEM A 107 (8): 1188-1196 FEB 27 2003

Horvath V, Kovacs A, Hargittai I

Structural aspects of donor-acceptor interactions

J PHYS CHEM A 107 (8): 1197-1202 FEB 27 2003

Elliott B, Alexandrova AN, Boldyrev AI

Hydrogen trioxide anion: A possible atmospheric intermediate and path to oxygen-rich molecules

J PHYS CHEM A 107 (8): 1203-1206 FEB 27 2003

Kim D, Hu S, Tarakeshwar P, et al.

Cation-pi interactions: A theoretical investigation of the interaction of metallic and organic cations with alkenes, arenes, and heteroarenes
J PHYS CHEM A 107 (8): 1228-1238 FEB 27 2003

Horn KH, Lehnert N, Tuczek F
Reduction pathway of end-on coordinated dinitrogen. 3. Electronic structure and spectroscopic properties of molybdenum/tungsten hydrazidium complexes
INORG CHEM 42 (4): 1076-1086 FEB 24 2003

Doux M, Ricard L, Mathey F, et al.
Synthesis and reactivity of the first eta(6)-rhodium(I) and eta(6)-iridium(I) complexes of 2,6-bis(trimethylsilyl)phosphinines
EUR J INORG CHEM (4): 687-698 FEB 2003

Mehring M, Schurmann M, Ludwig R
tert-butylphosphonic acid: From the bulk to the gas phase
CHEM-EUR J 9 (4): 838-849 FEB 17 2003

Singh AK, Kumar A, Mishra PC
Molecular electrostatic properties using point charges: ab initio hybridization displacement charges combined with bond-centered charges
J MOL STRUC-THEOCHEM 621 (3): 261-278 FEB 28 2003

Pandey KK, Lein M, Frenking G
Metal germylyne complexes [M Ge-R] and metallogermylenes [M-Ge-R]: DFT analysis of the systems [(Cp)(CO)(n)M GeMe] (M = Cr, Mo, W, Fe²⁺, n=2; M = Fe, n=1) and [(Cp)(CO)(n)M-GeMe] (M = Cr, Mo, W, n=3; M = Fe, n=2)
J AM CHEM SOC 125 (6): 1660-1668 FEB 12 2003

Salzner U
Theoretical analysis of poly(difluoroacetylene)
J PHYS CHEM B 107 (5): 1129-1134 FEB 6 2003

Li JS, Zhao F, Jing FQ
An ab initio study of intermolecular interactions of nitromethane dimer and nitromethane trimer
J COMPUT CHEM 24 (3): 345-352 FEB 2003

Groen CP, Oskam A, Kovacs A
Theoretical study of mixed ML_nX₄ (M = Na, K, Cs; X = F, Cl, Br, I) rare earth/alkali metal halide complexes
INORG CHEM 42 (3): 851-858 FEB 10 2003

Nakata N, Takeda N, Tokitoh N
Synthesis and properties of the first stable neutral germaaromatic compound, 2-{2,4,6-tris[bis(trimethylsilyl)methyl]phenyl}-2-germanaphthalene
ORGANOMETALLICS 22 (3): 481-489 FEB 3 2003

Kleinfeld O, Frenkel A, Martin JML, et al.
Active site electronic structure and dynamics during metalloenzyme catalysis
NAT STRUCT BIOL 10 (2): 98-103 FEB 2003

Priyakumar, UD; Sastry, GN
Measures to evaluate heteroaromaticity and their limitations: Story of skeletally substituted benzenes

PROC INDIAN ACAD SCI-CHEM SCI, 115 (1): 49-66 FEB 2003

Arno, M; Domingo, LR

Theozyme for antibody aldolases. Characterization of the transition-state analogue
ORG & BIOMOL CHEM, 1 (4): 637-643 FEB 21 2003

Reed, CA; Kim, KC; Stoyanov, ES; Stasko, D; Tham, FS; Mueller, LJ; Boyd, PDW
Isolating benzenium ion salts
J AM CHEM SOC, 125 (7): 1796-1804 FEB 19 2003

Schwerdtfeger, P; Hermann, HL; Schmidbaur, H

Stability of the gold(I)-phosphine bond. A comparison with other group 11 elements
INORG CHEM, 42 (4): 1334-1342 FEB 24 2003

Girlanda, M; Macucci, M

Theoretical analysis and numerical simulation of intramolecular barriers in polyphenyl-based molecular devices

J PHYS CHEM A, 107 (5): 706-711 FEB 6 2003

Padilla-Campos L

A theoretical investigation of occupation sites for tritium atoms in lithium titanate
J MOL STRUC-THEOCHEM 621 (1-2): 107-112 FEB 3 2003

Alavi S, Thompson DL

Proton transfer in gas-phase ammonium dinitramide clusters

J CHEM PHYS 118 (6): 2599-2605 FEB 8 2003

Yoshida, T; Sakakibara, K; Asami, M; et al.

Molecular mechanics (MM3) calculations on lithium amide compounds

J COMPUT CHEM, 24 (3): 319-327 FEB 2003

Kolos, R; Dobrowolski, JC

HCNCC - the possible isomer of cyanoacetylene

CHEM PHYS LETT, 369 (1-2): 75-79 FEB 7 2003

Parisel, O; Fressigne, C; Maddaluno, J; et al.

Influence of the correlation, aggregation, and solvation on ab initio computed Li-C, Li-N, and Li-LiNMR coupling constants

J ORG CHEM, 68 (4): 1290-1294 FEB 21 2003

Bzhezovskii, VM; Kapustin, EG

Steric and electronic structure of selenoanisole: A quantum-chemical study

RUSS J GEN CHEM+, 73 (1): 54-60 JAN 2003

Limmert, M; Lorenz, IP; Neubauer, J; et al.

Naphtholactame as a ligand

Z ANORG ALLG CHEM, 629 (2): 223-231 JAN 2003

Han, YK; Jung, J; Cho, JJ; et al.

Determination of the oxidation potentials of organic benzene derivatives: theory and experiment

CHEM PHYS LETT, 368 (5-6): 601-608 JAN 24 2003

Richardson, NA; Wesolowski, SS; Schaefer, HF
The adenine-thymine base pair radical anion: Adding an electron results in a major structural change
J PHYS CHEM B, 107 (3): 848-853 JAN 23 2003

Wang, XF; Andrews, L
Side-bonded Pd-eta(2)-(C₂H₂)(1,2) and Pd2-eta(2-)(C₂H₂) complexes: Infrared spectra and density functional calculations
J PHYS CHEM A, 107 (3): 337-345 JAN 23 2003

Ariza-Castolo, A; Guerrero-Alvarez, JA; Peralta-Cruz, J
Full multinuclear magnetic resonance analysis of 2,4-dinitrofluorobenzene
MAGN RESON CHEM, 41 (1): 49-52 JAN 2003

Xia, J; Shi, YB; Zhang, Y; et al.
Deprotonation of zinc(II)-water and zinc(II)-alcohol and nucleophilicity of the resultant zinc(II) hydroxide and zinc(II) alkoxide in double-functionalized complexes: Theoretical studies on models for hydrolytic zinc enzymes
INORG CHEM, 42 (1): 70-77 JAN 13 2003

Flocke, N; Bartlett, RJ
Localized correlation treatment using natural bond orbitals
CHEM PHYS LETT, 367 (1-2): 80-89 JAN 2 2003

Han, JG
A theoretical investigation on electronic properties and stability of Ir₆x(x=1-6) clusters
CHEM PHYS, 286 (2-3): 181-192 JAN 15 2003

Georgieva, I; Binev, D; Trendafilova, N; et al.
DFT study of hydrogen-bonded dimers and tetramer of glyoxilic acid oxime
CHEM PHYS, 286 (2-3): 205-217 JAN 15 2003

Limmert M, Lorenz IP, Neubauer J, et al.
Naphtholactame as a ligand
Z ANORG ALLG CHEM 629 (2): 223-231 JAN 2003

Neumann B, Zipse H
1,2-chlorine atom migration in 3-chloro-2-butyl radicals: a computational study
ORG BIOMOL CHEM 1 (1): 168-172 JAN 7 2003

Hagelberg F, Xiao C, Lester WA
Cagelike Si-12 clusters with endohedral Cu, Mo, and W metal atom impurities
PHYS REV B 67 (3): Art. No. 035426 JAN 15 2003

Pye CC, Xidos JD, Burnell DJ, et al.
An ab initio study of conformations and IR spectra of 5-substituted 1,3-cyclopentadienes
CAN J CHEM 81 (1): 14-30 JAN 2003

Testa L, Akssira M, Zaballos-Garcia E, et al.
Experimental and theoretical investigations for the regio and stereoselective transformation of trans 1,2,3-trisubstituted aziridines into trans oxazolidin-2-ones
TETRAHEDRON 59 (5): 677-683 JAN 27 2003

Cheng MF, Li WK

A computational study of the Diels-Alder reactions involving acenes: reactivity and aromaticity
CHEM PHYS LETT 368 (5-6): 630-638 JAN 24 2003

McDowell SAC

A computational study of the HArF center dot center dot center CO dimer
CHEM PHYS LETT 368 (5-6): 649-653 JAN 24 2003

Yu ZX, Wu YD

A theoretical study of the mechanisms and regiochemistry of the reactions of 5-alkoxyoxazole with thioaldehydes, nitroso compounds, and aldehydes
J ORG CHEM 68 (2): 412-420 JAN 24 2003

Galiano L, Alcami M, Mo O, et al.

Gas-phase chemistry of ethynylamine, -phosphine and -arsine. Structure and stability of their Cu⁺ and Ni⁺ complexes
CHEMPHYSCHM 4 (1): 72-78 JAN 13 2003

Studt F, Morello L, Lehnert N, et al.

Side-on bridging coordination of N-2: Spectroscopic characterization of the planar Zr2N2 core and theoretical investigation of its butterfly distortion
CHEM-EUR J 9 (2): 520-530 JAN 20 2003

Effertz U, Englert U, Podewils F, et al.

Reaction of pentadienyl complexes with metal carbonyls: Synthetic, structural, and theoretical studies of metallabenzene pi-complexes
ORGANOMETALLICS 22 (2): 264-274 JAN 20 2003

Fabian M, Hartmann H, Noack A

Structural properties and C-13 chemical shifts of bis- and tris(2-thienyl)methinium and related cations: a combined theoretical and experimental study
J PHYS ORG CHEM 16 (1): 53-62 JAN 2003

Wang GC, Jiang L, Cai ZS, et al.

Surface structure sensitivity of the water-gas shift reaction on Cu(hkl) surfaces: A theoretical study
J PHYS CHEM B 107 (2): 557-562 JAN 16 2003

Garner LD, Meek TL, Patrick BG

Revised Lewis-Langmuir atomic charges
J MOL STRUC-THEOCHEM 620 (1): 43-47 JAN 3 2003

Muta H, Kawauchi S, Satoh M

Ion effects on hydrogen-bonding hydration of polymer an approach by 'induced force model'
J MOL STRUC-THEOCHEM 620 (1): 65-76 JAN 3 2003

Poleshchuk, OK; Kalinina, EL; Shanina, YA; Frenking, G

Donor-acceptor bond in nontransition and transition element complexes: Studies with natural bonding orbital approach
RUSS J COORD CHEM, 29 (1): 53-59 JAN 2003

Fraile, JM; Garcia, JI; Mayoral, JA; Salvatella, L; Vispe, E; Brown, DR; Fuller, G

Experimental and theoretical studies on structure-reactivity relationships of titanium-modified silicas in the hydrogen peroxide-promoted oxidation of cyclohexene

J PHYS CHEM B, 107 (2): 519-526 JAN 16 2003

Jaszewski, AR; Tabaka, K; Jezierska, J; Kedzierska, J

The effect of the carbonyl moiety on the spin density delocalization in the iminoxy radicals. Hybrid density functional studies

CHEM PHYS LETT, 367 (5-6): 678-689 JAN 10, 2003

Poleshchuk, OK; Kalinina, EL; Legon, A

Bonding in halide and interhalide complexes with ammonia: Studies by microwave spectroscopy and density functional theory

RUSS J COORD CHEM, 29 (1): 60-65 JAN 2003

Guedes RC, do Couto PC, Cabral BJC

Binding energy, structure, and vibrational spectra of (HCl)(2-6) and (HF)(2-10) clusters by density functional theory

J CHEM PHYS 118 (3): 1272-1281 JAN 15 2003

Beckmann J, Horn D, Jurkschat K, et al.

Triorganotin fluoride structures: A ligand close-packing model with predominantly ionic Sn-F bonds

EUR J INORG CHEM (1): 164-174 JAN 2003

Brzostowska EM, Greer A

The role of amine in the mechanism of pentathiepin (polysulfur) antitumor agents

J AM CHEM SOC 125 (2): 396-404 JAN 15 2003

Tweeten ED, Petro BJ, Quandt RW

Formation of molecular iodine from the two-photon dissociation of CI4 and CHI3: An experimental and computational study

J PHYS CHEM A 107 (1): 19-24 JAN 9 2003

Latosinska JN

Studies of thiazide compounds in terms of density functional theory

INT J QUANTUM CHEM 91 (3): 339-349 JAN 20 2003

Onthong U, Bakó I, Radnai T, et al.

Ab initio study of the interaction of dimethylsulfoxide with the ions Li+ and I-

INT J MASS SPECTROM 223 (1-3): 263-270 JAN 15 2003

Cardenas DJ, Alcami M, Cossio F, et al.

The final steps of the oppolzer cyclization: Mechanism of the insertion of alkenes into allylpalladium(II) complexes

CHEM-EUR J 9 (1): 96-105 JAN 3 2003

Nenajdenko VG, Shevchenko NE, Balenkova ES, et al.

1,2-dications in organic main group systems

CHEM REV 103 (1): 229-282 JAN 2003

Solans-Monfort X, Sodupe M, Branchadell V

Spin-forbidden N2O dissociation in Cu-ZSM-5

CHEM PHYS LETT 368 (1-2): 242-246 JAN 14 2003

Antol I, Glasovac Z, Hare MC, et al.

On the acidity of cyclopropanaphthalenes - Gas phase and computational studies

INT J MASS SPECTROM 222 (1-3): 11-26 JAN 1 2003

Sengar, RS; Nemykin, VN; Basu, P

Electronic properties of para-substituted thiophenols and disulfides from C-13 NMR spectroscopy and ab initio calculations: relations to the Hammett parameters and atomic charges
NEW J CHEM, 27 (7): 1115-1123 2003

Erben, ME; Della Vedova, CO

Methyl fluorocarbonyl disulfide (FC(0)SSMe): A theoretical study on the structural and conformational properties of its neutral ground state and lowest-lying cationic state
HELV CHIM ACTA, 86 (7): 2379-2395 2003

Pachini, S; Sigalas, MP

Ab initio and density functional study of structure and bonding of cage compounds containing boron, phosphorus and group 14 atoms
NEW J CHEM, 27 (8): 1240-1245 2003

Perrin, L; Maron, L; Eisenstein, O

Some structural and electronic properties of MX₃ (M = Ln, Sc, Y, Ti+, Zr+, Hf+; X = H, Me, Hal, NH₂) from DFT calculations
FARADAY DISCUSS, 124: 25-39 2003

Ben Said, R; Hussein, K; Tangour, B; et al.

A DFT study of germane activation in ruthenium complexes. sigma-Coordination versus oxidative addition
NEW J CHEM, 27 (9): 1385-1391 2003

Jin, HW; Li, QS

Structure and stability of B-4, B-4(+) and B-4(-) clusters
PHYS CHEM CHEM PHYS, 5 (6): 1110-1115 2003

Kuznetsov, ML; Pombeiro, AJL

Theoretical study of redox induced isomerizations, structure and bonding of nitrile, isocyanide and carbonyl complexes of rhenium
DALTON T, (4): 738-747 2003

Pavel, I; Szeghalmi, A; Moigno, D; et al.

Theoretical and pH dependent surface enhanced Raman spectroscopy study on caffeine
BIOPOLYMERS, 72 (1): 25-37 2003

Osanai, Y; Sekiya, M; Noro, T; et al.

Valence and correlating basis sets for the second transition-metal atoms from Y to Cd
MOL PHYS, 101 (1-2): 65-71 2003

Andres J, Armesto XL, Canle M, et al.

Understanding the mechanism of base-assisted decomposition of (N-halo),N-alkylalcoholamines
ORG BIOMOL CHEM 1 (23): 4323-4328 2003

Ben Said R, Hussein K, Barthelat JC, et al.

Redistribution at silicon by ruthenium complexes. Bonding mode of the bridging silanes in Ru₂H₄(mu-eta(2):eta(2):eta(2)-SiH₄)(PCy₃)₄ and Ru₂H₂(mu-eta(2):eta(2)-H₂Si(OMe)₂)(3)(PCy₃)₂
DALTON T (21): 4139-4146 2003

Moores A, Ricard L, Le Floch P
A 1-methyl-phosphininium compound: Synthesis X-ray crystal structure, and DFT calculations
ANGEW CHEM INT EDIT 42 (40): 4940-4944 2003

Scheer M, Kaupp M, Virovets AV, et al.
Elemental gallium as a source of subvalent gallium units in gallium-rhodium clusters
ANGEW CHEM INT EDIT 42 (41): 5083-5086 2003

Corral I, Mo O, Yanez M
The importance of agostic-type interactions for the binding energies of Ni⁺ to saturated and alpha,beta-unsaturated alkanes, silanes and germanes
NEW J CHEM 27 (11): 1657-1664 2003

Paddon-Row MN
Orbital interactions and long-range electron transfer
ADV PHYS ORG CHEM 38: 1-85 2003

Zipse H
Charge distribution and charge separation in radical rearrangement reactions
ADV PHYS ORG CHEM 38: 111-130 2003

Najafian K, Schleyer PV, Tidwell TT
Aromaticity and antiaromaticity in fulvenes, ketocyclopolyenes, fulvenones, and diazocyclopolyenes
ORG BIOMOL CHEM 1 (19): 3410-3417 2003

Baker RJ, Jones C, Platts JA
Synthesis, structural and theoretical studies of an iron-gallium(I) heterocycle complex: Analogies with N-heterocyclic carbene chemistry
DALTON T (19): 3673-3674 2003

Bickelhaupt FM, Baerends EJ
The case for steric repulsion causing the staggered conformation of ethane
ANGEW CHEM INT EDIT 42 (35): 4183-4188 2003

Weinhold F
Rebuttal to the Bickelhaupt-Baerends case for steric repulsion causing the staggered conformation of ethane
ANGEW CHEM INT EDIT 42 (35): 4188-4194 2003

Turecek F
Stereochemical interactions in ammonium dications, hypervalent diammonium cation-radicals and ammonium radicals. A B3-MP2 computational study
EUR J MASS SPECTROM 9 (4): 267-277 2003

Enescu M, Renault JP, Pommeret S, et al.
Ab initio study of Cd-thiol complexes: application to the modelling of the metallothionein active site
PHYS CHEM CHEM PHYS 5 (17): 3762-3767 2003

Hay PJ
Theoretical studies of organometallic complexes of uranium involving nitrogen ligands using density functional approaches
FARADAY DISCUSS 124: 69-83 2003

Sava X, Melaimi M, Ricard L, et al.
Cationic bis-diphosphaferroocene copper and gold complexes
NEW J CHEM 27 (8): 1233-1239 2003

Zrinski I, Gadanji G, Eckert-Maksic M
Lithiation/silylation of ethyl 2-alkyl-1-trimethylsilylcycloprop-2-ene-1-carboxylate. Experimental and computational study
NEW J CHEM 27 (8): 1270-1276 2003

Meuwly M, Karplus M
Theoretical investigations of Ferredoxin I: The possible role of internal water molecules on the coupled electron proton transfer reaction
FARADAY DISCUSS 124: 297-313 2003

Aylin F, Konuklar S, Aviyente V
Modelling the hydrolysis of succinimide: formation of aspartate and reversible isomerization of aspartic acid via succinimide
ORG BIOMOL CHEM 1 (13): 2290-2297 2003

Katz AK, Shimoni-Livny L, Navon O, et al.
Copper-binding motifs: Structural and theoretical aspects
HELV CHIM ACTA 86 (5): 1320-1338 2003

Balakrishnarajan, MM; Hoffmann, R
Polyhedral boranes with exo multiple bonds: Three-dimensional inorganic analogues of quinones
ANGEW CHEM-INT ED, 42 (32): 3777-3781 2003

Diefenbach, M; Trage, C; Schwarz, H
Interactions of atomic iron cation with pyridine and benzene: A theoretical study on an unresolved controversy of bond energies and electronic ground-state structures
HELV CHIM ACTA. 86 (4): 1008-1025 2003

Yasue, T; Kawano, Y; Shimoj, M
Proton-induced change of the coordination mode of a boron group: Boryl complexes [Mn(CO)(4)(PR₃)(BH₂ center dot PMe₃)] and cationic borane sigma complexes [Mn(CO)(4)(PR₃)(eta'-BH₃ center dot PMe₃)]
ANGEW CHEM-INT ED, 42 (15): 1727-1730 2003

Leach, AG; Houk, KN
The mechanism and regioselectivity of the ene reactions of nitroso compounds: a theoretical study of reactivity, regioselectivity, and kinetic isotope effects establishes a stepwise path involving polarized diradical intermediates
ORG BIOMOL CHEM, 1 (8): 1389-1403 2003

Ishibashi, H; Ishihara, K; Yamamoto, H
Chiral proton donor reagents: Tin tetrachloride-coordinated optically active binaphthol derivatives
CHEM RECORD, 2 (3): 177-188 2002

Ho, VM; Watson, LA; Huffman, JC; Caulton, KG
Double C(sp₃) dehydrogenation as a route to coordinated Arduengo carbenes: experiment and computation on comparative pi-acidity
NEW J CHEM, 27 (10): 1446-1450 2003

- Dobler M, Hirata M, Tachimori S
Quantum chemical study of Ln(III)(pyridine-dicarboxy-amide) complexes
PHYS CHEM CHEM PHYS 5 (12): 2499-2504 2003
- Abboud JLM, Koppel IA, Alkorta I, et al.
Stereoelectronic, strain, and medium effects on the protonation of cubylamine, a janus-like base
ANGEW CHEM INT EDIT 42 (20): 2281-2284 2003
- Lochner M, Meuwly M, Woggon WD
The origin of the low-spin character of the resting state of cytochrome P450(cam) investigated by means of active site analogues
CHEM COMMUN (12): 1330-1332 2003
- Smith DM, Buckel W, Zipse H
Deprotonation of enoxy radicals: Theoretical validation of a 50-year-old mechanistic proposal
ANGEW CHEM INT EDIT 42 (16): 1867-1870 2003
- Abbatì GL, Aragoni MC, Arca M, et al.
Reactivity of the tetraphenyldithioimidodiphosphine-diiodine (HL center dot I-2) adduct towards indium powder
DALTON T (8): 1515-1519 2003
- Haque FTT, Platts JA
The effect of intramolecular interactions on hydrogen bond acidity
ORG BIOMOL CHEM 1 (8): 1419-1424 2003
- McDowell SAC
Prediction of a metastable compound: HKrOH
PHYS CHEM CHEM PHYS 5 (8): 1530-1532 2003
- Rempala P, Michl J
A proposed mechanism of [closo-CB₁₁H₁₂](-) formation by dichlorocarbene insertion into [nido-B₁₁H₁₄](-). A computational study by density functional theory
COLLECT CZECH CHEM C 68 (3): 644-662 2003
- Giju KT, Phukan AK, Jemmis ED
Stabilization of tricoordinate pyramidal boron: Theoretical studies on CBSiH₅, BSi₂H₅, CBGeH₅, and CBSnH₅
ANGEW CHEM INT EDIT 42 (5): 539-+ 2003
- Sychrovsky V, Schneider B, Hobza P, et al.
The effect of water on NMR spin-spin couplings in DNA: Improvement of calculated values by application of two solvent models
PHYS CHEM CHEM PHYS 5 (4): 734-739 2003
- Filatov M, Cremer D
Bonding in radon hexafluoride: An unusual relativistic problem?
PHYS CHEM CHEM PHYS 5 (6): 1103-1105 2003
- Cheng LP, Guan J, Li S, et al.
A theoretical study on the stability of N-15(+) cluster
PHYS CHEM CHEM PHYS 5 (6): 1116-1122 2003

Hobza P, Spirko V

Why is the N-1-H stretch vibration frequency of guanine shifted upon dimerization to the red and the amino N-H stretch vibration frequency to the blue?

PHYS CHEM CHEM PHYS 5 (6): 1290-1294 2003

Loss S, Widauer C, Ruegger H, et al.

Exploration of isomeric bis(phosphanyl)-substituted carbenium ions: identification and synthesis of the most stable isomer

DALTON T (1): 85-91 2003

Rauhut G

Modulation of reaction barriers by generating reactive intermediates: double proton transfer reactions

PHYS CHEM CHEM PHYS 5 (5): 791-800 2003

McDowell SAC

Blue shifting and red shifting hydrogen bonds: A study of the HArF center dot center dot center dot N-2 and HArF center dot center dot center dot P-2 complexes

PHYS CHEM CHEM PHYS 5 (5): 808-811 2003

Carrasco R, Morgenstern-Badarau I, Cano J

Charge transfers influence on the spin ground state of manganese and iron superoxide dismutases: a DFT study on a model of the reduced active site interacting with O-2(-)

CHEM COMMUN (3): 436-437 2003

Howard, ST

An atoms-in-molecules model of bond energy distributions in polyatomic molecules

PHYS CHEM CHEM PHYS, 5 (15): 3113-3119 2003

Kawahara, S; Kojima, C; Taira, K; et al.

A theoretical study of correlation between hydrogen-bond stability and J-coupling through a hydrogen bond

HELV CHIM ACTA, 86 (10): 3265-3273 2003

Clot E, Oelckers B, Klahn AH, et al.

cis-trans isomerisation of CpRe(CO)(2)(H)(Ar-F)(Ar-F = C6FnH5-n; n=0-5) is the rate determining step in C-H activation of fluoroarenes: a DFT study

DALTON T (21): 4065-4074 2003

Alvarez-Bercedo, P; Bond, AD; Haigh, R; et al.

Synthesis and structure of [{Sn(mu-PCy)}(3)(Na center dot PMDETA)(2)], containing an electron-deficient [{Sn(mu-PCy)}(3)](2-) dianion

CHEM COMMUN, (11): 1288-1289 2003

Malkina, OL; Malkin, VG

Visualization of nuclear spin-spin coupling pathways by real-space functions

ANGEW CHEM INT EDIT, 42 (36): 4335-4338 2003

Dance, I

Distance criteria for crystal packing analysis of supramolecular motifs

NEW J CHEM, 27 (1): 22-27 2003

Yamanaka M, Mikami K

Theoretical studies on the diastereoselectivity in the Lewis acid catalyzed carbonyl - Ene reaction: A fundamental role of electrostatic interaction
HELV CHIM ACTA 85 (12): 4264-4271 2002

Wermann K, Walther M, Anders E
Bis([1,3,4]thiadiazolo)[1,3,5]triazinium halides 4: Syntheses of azole-substituted guanidines and bis(azolyl)alkanes
ARKIVOC : 24-33 Part 10 2002

Sadekov ID
beta-Telluroacroleins and beta-tellurovinyl ketones: Synthesis, reactions and structure
USP KHIM+ 71 (11): 1051-1063 2002

McKee ML
Application of theoretical methods to NMR chemical shifts and coupling constants
ACS SYM SER 827: 135-149 2002

Hobza, P; Havlas, Z
Improper, blue-shifting hydrogen bond
THEOR CHEM ACC, 108 (6): 325-334 DEC 2002

Belostotskii, AM; Gottlieb, HE; Shokhen, M
Nitrogen inversion in cyclic amines and the bicyclic effect
J ORG CHEM, 67 (26): 9257-9266 DEC 27 2002

Bharatam, PV; Kaur, A; Kaur, D
Electronic structure of N-sulfonylimines
TETRAHEDRON, 58 (52): 10335-10339 DEC 23 2002

Ruzsinszky, A; Van Alsenoy, C; Csonka, GI
Optimal selection of partial charge calculation method for rapid estimation of enthalpies of formation from Hartree-fock total energy
J PHYS CHEM A, 106 (50): 12139-12150 DEC 19 2002

Law, CK; Li, WK; Wang, X; et al.
A Gaussian-3 study of N-7(+) and N-7(-) isomers
J MOL STRUC-THEOCHEM, 617: 121-131 OCT 31 2002

Korlyukov, AA; Lyssenko, KA; Antipin, MY
Chemical bonding in isolated molecules and crystals of zwitterionic pentacoordinate silicon chelates
RUSS CHEM B+, 51 (8): 1423-1432 AUG 2002

Saarenketo, P; Suontamo, R; Rissanen, K
An ab initio MO study of silver triflate complexation in [2.2.1]cyclophane pi-prisms
ORGANOMETALLICS, 21 (25): 5473-5485 DEC 9 2002

Okazaki, T; Galembeck, SE; Laali, KK
Novel examples of three-dimensional aromaticity: 1,3-dehydro-silaadamantane dications. A theoretical (DFT, GIAO NMR, NICS) study
J ORG CHEM, 67 (25): 8721-8725 DEC 13 2002

Burtzoff, MD; Peter, L; Lepse, PA; et al.

Theoretical studies of the preferred connectivity in X(3)NZ (X = H, F; Z = O, S) types of molecules
J MOL STRUC-THEOCHEM, 619: 229-239 DEC 9 2002

Breydo, L; Gates, KS
Activation of leinamycin by thiols: A theoretical study
J ORG CHEM, 67 (25): 9054-9060 DEC 13 2002

Sivignon, G; Fleurat-Lessard, P; Onno, JM; et al.
Does back-bonding involve bonding orbitals in boryl complexes? A theoretical DFT study
INORG CHEM, 41 (25): 6656-6661 DEC 16 2002

Binotti B, Macchioni A, Zuccaccia C, et al.
Application of NOE and PGSE NMR methodologies to investigate non-covalent intimate inorganic adducts in solution
COMMENT INORG CHEM 23 (6): 417-450 NOV-DEC 2002

Miyazaki S, Osamura Y
Molecular orbital study of hydrated clusters of LiOH
B POL ACAD SCI-CHEM 50 (4): 463-489 DEC 2002

Kundu T, Pradhan B, Singh BP
Origin of methyl torsional potential barrier - An overview
P INDIAN AS-CHEM SCI 114 (6): 623-638 DEC 2002

Ikeno T, Iwakura I, Yamada T
Cobalt-carbene complex with single-bond character: Intermediate for the cobalt complex-catalyzed cyclopropanation
J AM CHEM SOC 124 (51): 15152-15153 DEC 25 2002

Carreaux F, Posseme F, Carboni B, et al.
[4+3] versus [4+2] mechanisms in the dimerization of 2-boryl-1,3-butadienes. A theoretical and experimental study
J ORG CHEM 67 (26): 9153-9161 DEC 27 2002

Wannere CS, Bansal RK, Schleyer PV
Diels-Alder reaction of phosphaethene with 1,3-dienes: An ab initio study
J ORG CHEM 67 (26): 9162-9174 DEC 27 2002

Stueber D, Grant DM
The C-13 chemical shift tensor principal values and orientations in dialkyl carbonates and trithiocarbonates
SOLID STATE NUCL MAG 22 (4): 439-457 DEC 2002

Nemesok DS, Kovacs A, Rayon VM, et al.
Nature of the transition-metal-eta(2)-H-2 bond in TM(CO)(3)X-2 (eta(2)-H-2) (TM = Cr, Mo, W; X = CO, PH3, PCl3, PMe3) complexes
ORGANOMETALLICS 21 (26): 5803-5809 DEC 23 2002

Yamanaka M, Mikami K
Theoretical studies on the mechanism of the tropo-inversion of the BIPHEP-RuCl2/DPEN complex using the ONIOM method
ORGANOMETALLICS 21 (26): 5847-5851 DEC 23 2002

- Lopez JP, Heinemann FW, Prakash R, et al.
Iron carbonyl, nitrosyl, and nitro complexes of a tetrapodal pentadentate amine ligand: Synthesis, electronic structure, and nitrite reductase-like reactivity
CHEM-EUR J 8 (24): 5709-5722 DEC 16 2002
- Fradera X, Poater J, Simon S, et al.
Electron-pairing analysis from localization and delocalization indices in the framework of the atoms-in-molecules theory
THEOR CHEM ACC 108 (4): 214-224 OCT 2002
- Arno M, Domingo LR
Density functional theory study of the mechanism of the proline-catalyzed intermolecular aldol reaction
THEOR CHEM ACC 108 (4): 232-239 OCT 2002
- Sigal N, Apeloig Y
Theoretical study of heavier group 14 analogues of allene
ORGANOMETALLICS 21 (25): 5486-5493 DEC 9 2002
- Arnaud R, Milet A, Adamo C, et al.
Hydrogen abstraction from ethylbenzene by imide-N-oxyl radicals with and without O-2: a DFT theoretical study
J CHEM SOC PERK T 2 (12): 1967-1972 2002
- Islyaikin MK, Ferro VR, de la Vega JMG
Aromaticity in tautomers of triazoleporphyrazine
J CHEM SOC PERK T 2 (12): 2104-2109 2002
- Topf M, Varnai P, Richards WG
Ab initio QM/MM dynamics simulation of the tetrahedral intermediate of serine proteases: Insights into the active site hydrogen-bonding network
J AM CHEM SOC 124 (49): 14780-14788 DEC 11 2002
- Koltunov KY, Prakash GKS, Rasul G, et al.
Superacidic activation of 1-and 3-isoquinolinols and their electrophilic reactions
J ORG CHEM 67 (25): 8943-8951 DEC 13 2002
- Choo J, Kim S, Joo H, et al.
The molecular structure and conformation of bicyclo[3.3.1]nonan-9-one: ab initio and DFT calculations
J MOL STRUC-THEOCHEM 619: 113-120 DEC 9 2002
- Bock CW, Brendley WH, Hamann H, et al.
Formation of bis (chloromethyl) ether in the vapor phase: a computational investigation
J MOL STRUC-THEOCHEM 619: 207-228 DEC 9 2002
- Kovacs A, Konings RJM
Trimer formation of AgI. A gas-phase FT-IR and theoretical study
J MOL STRUCT 643 (1-3): 155-160 DEC 19 2002
- Toubin, C; Yeung, DYH; English, AM; et al.
Theoretical evidence that Cu-I complexation promotes degradation of S-nitrosothiols
J AM CHEM SOC, 124 (50): 14816-14817 DEC 18 2002

Fathalla W, Cajan M, Marek J, et al.

Reactivity study on morpholine-1-carbothioic acid (2-phenyl-3H-quinazolin-4-ylidene) amide

J HETEROCYCLIC CHEM 39 (6): 1145-1152 NOV-DEC 2002

Munoz-Muniz, O; Juaristi, E

Computational determination of the enthalpic and entropic contributions to the conformational preference of monosubstituted cyclohexanes. Molecular mechanics, semi-empirical and density functional theory methods and ab initio calculations

J PHYS ORG CHEM, 15 (12): 808-819 DEC 2002

Kinsel GR, Knochenmuss R, Setz P, et al.

Ionization energy reductions in small 2,5-dihydroxybenzoic acid-proline clusters

J MASS SPECTROM 37 (11): 1131-1140 NOV 2002

Bonvallet, PA; Todd, EM; Kim, YS; McMahon, RJ

Access to the naphthylcarbene rearrangement manifold via isomeric benzodiazocycloheptatrienes

J ORG CHEM, 67 (25): 9031-9042 DEC 13, 2002