

Author index to volume 38

Abraham, R. J.	570	Bradley, D. C.	331	Dais, P.	149
Adcock, W.	115	Braz-Filho, R.	809	de Castro, J. C. M.	201
Adriaensens, P. J.	129	Breemen, A. J. J. M. van	129	De Jéso, B.	668
Afonin, A. V.	994	Brennan, M. R.	1043	De la Cerdá Medina, A.	680
Alarcón, S. H.	305	Breuer, E.	11	de Santos Galíndez, J.	688
Albert, K.	336, 951	Brezová, V.	957	de Silva, M. S.	201
Alberti, A.	775	Brochier, M.-C.	360	Debatty, M.	719
Alcántara, A. F. de C.	301	Brochier-Salon, M.-C.	1041	Dega-Szafran, Z.	43
Alfonso, R. J. C. F.	1023	Bronstein, H. E.	311	Delgado-Castro, T.	135
Ali, M.	701	Brook, M. A.	894	Della, E. W.	395
Almeida, P.	475	Buchanan, G.	488	Demeure, R.	324
Altona, C.	95	Bunkernborg, J.	58	Devanathan, V. C.	463
Alvarez-Cisneros, C.	172	Buntkowsky, G.	596	Dhanasekaran, M.	257
Alves, J. S.	201	Burger, R.	963	Di Maio, G.	108
Ando, I.	241	Burgueño-Tapia, E.	390	Diabá, F.	891
Ando, S.	241	Burns, D.	488	Díaz-Lanza, A. M.	684, 688
Angeles García, M.	604	Byrd, D. C.	479	Dickinson, L. M.	918
Araki, S.	617	Byrd, R. A.	536	Ding, K.	321
Araya-Maturana, R.	135			Dintinger, T. C.	849, S58, 62,
Arfaoui, Y.	639	Campredon, M.	775	281, 646, 729	
Armitage, I. M.	452	Cardona, W.	135	Domínguez, J. N.	1039
Arnó, M.	1019	Carr, K.	504	Dong, H.-S.	210
Bain, A. D.	894	Catalán, C. A. N.	494	dos Santos, M. H.	1027
Bao, X.	704	Cerda-García-Rojas, C. M.	494	Doudin, K. I.	975
Barbe, B.	785	Cervantes-Cuevas, H.	172	Driessens-Hoelscher, B.	747
Barborak, J. C.	932	Cervelló, E.	925	Duarte, L. P.	977, 1023
Barbosa, L. C. de A.	675	Chandrasekaran, R.	55	Dubis, A.	1037
Barbosa-Filho, J. M.	201	Charlton, M. H.	504	Duddeck, H.	29, 512
Bargon, J.	33, 216, 747	Charris, J. E.	386, 1039	Duez, J.-M.	324
Barlow, C. G.	38	Chatel, F.	137	Dulewicz, E.	43
Barras, L.	719	Chattopadhyaya, J.	403	Durani, S.	257
Bauer, W.	500	Chávez, M. I.	494	Duus, J. Ø	692
Baumann, W.	515	Chen, A.	782	Dvořáková, H.	738
Bednarek, E.	757, 839	Chen, R.	11		
Béguin, C. G.	360, 655	Cherryman, J. C.	504	Effemey, M.	1012
Belton, P. S.	765	Chiesa, M.	833	Eifler-Lima, V. L.	472
Bento, E. S.	331	Chin, J.	782	Eisenblätter, J.	662
Berger, S.	566	Chinn, M.	918	Elguero, J.	305, 604
Beri, S.	257	Chippendale, A. M.	504	Eloranta, J.	987
Bernabé, M.	684	Claramunt, R. M.	305, 604	Elsevier, C. J.	650
Bertini, I.	543	Classen, R.	11	Emanuele, M. C.	886
Bertram, H.-J.	907	Claxton, T. A.	S65	Enriquez, R. G.	366, 488, 771
Biedrzycka, Z.	177, 580	Cohen, H.	11	Erdt, F.	795
Bigler, P.	963	Contreras, R. H.	395	Erickson, K. L.	1043
Birkett, H. E.	504	Convert, O.	827	Ernst, L.	559
Blechta, V.	795	Corbally, R. P.	1034	Escolano, C.	891
Bließert, C.	795	Cordero, M. I.	1039	Ewa,	197
Bloor, S. J.	1031	Correia, I.	827	Exner, O.	795
Blundell, S. J.	S27	Cosman, M.	789		
Bocian, W.	839	Costa, A. V.	675	Faber, D. H.	95
Boldhaus, H.-M.	795	Costa, M. C.	937	Faizi, S.	701
Bolis, G.	229	Cottrell, S. P.	S9	Fant, F.	937
Bolvig, S.	525	Courseille, C.	785	Faucher, N.	655
Boman, A.	853	Cox, S. F. J.	S3, S9	Fauhl, C.	436
Bonjoch, J.	891	Curto, M. J. M.	937	Faure, R.	137
Borremans, F. A. M.	937	da Silva, M. C.	1027	Fernandes, J. B.	805
Bourgeois, M. J.	785	da Silva, M. F. G. F.	805	Fernandes, S. A.	970
Boustie, J.	472	da-Cunha, E. V. L.	201	Fernández Matellano, L.	688
Boyer, G.	137	Dachtler, M.	951	Fischer, H.	336
				Foces-Foces, C.	604

Földesi, A.	403	Hase, T.	165	Kocsis, Á.	343
Fonseca e Silva, L. G.	1027	Hawk, R. M.	951	Kok, M. M. de	129
Foris, A.	813, 1044	Hawkes, G. E.	331	Kolehmainen, E.	375, 384, 877, 987
Fort, R.	932	Hayes, W.	S27	Komoroski, R. A.	951
Fragai, M.	543	Hazendonk, P.	894	Köster, R.	520
Freire, M. O.	201	Helaja, J.	165	Kövér, K. E.	265
Froimowitz, M.	274	Helaja, T.	165	Kowalewski, J.	1012
Frøystein, N. Å.	975	Hewlins, M. J. E.	463, 883	Kozerski, L.	757, 839
Fukushi, E.	1005	Hills, B. P.	324, 719	Koźmiński, W.	459, 839
Furihata, K.	141	Hinds, C. S.	S49	Krajewski, P.	757
		Hironaka, T.	241	Krammer, G. E.	907
Gaemers, S.	650	Hirsch, A.	500	Krebs, A.	566
Gakh, A. A.	551	Hodgkinson, P.	504	Krishnamurthy, V. V.	143
Gakh, Y. G.	551	Hoekzema, A. J. A. W.	95	Krishnan, V. V.	789
Galy, J. P.	137	Hoffbauer, W.	861	Krstic, A. R.	115
Gancarz, R.	197, 867	Hoffman, R. E.	311	Kupka, T.	149
Ganesan, M.	55	Hofstetter, C.	90	Kurosu, H.	241
Gao, H.	696	Honeywill, J. D.	423	Kurreck, H.	67
García-Velgara, M.	172	Hopkins, G. A.	S3, S9	Kvíčalová, M.	795
Gawinecki, R.	384	Höweler, U.	751	Kwiecień, B.	839
Gayathri, V.	223	Hrabal, R.	738		
Gelan, J. M. J. V.	129	Hu, J.	375, 987	Lachowska, B.	1037
Gerardin, C.	429	Huber, M.	67	Laihia, K.	384
Gerwick, W. H.	265	Hughes, D. W.	707	Lambert, J. B.	388
Giamello, E.	833	Hui, Y. Z.	704	Lancelot, G.	946
Giusti, G.	775	Iavarone, C.	108	Lang, J.	1012
Glaser, R.	274	Issaris, A. C. J.	129	Lartigue, J. C.	668
Glaser, S.	985			Latajka, R.	197, 867
Glaser, T.	951			Latosińska, J. N.	192
Glover, R. P.	504	Jackowski, K.	459	Lauterwein, J.	751
Gnecco, D.	366	Jaime, C.	925	Lee, B.-S.	468
Goasdoué, N.	827	Janota, H.	384	Lee, H. B.	468
Godoy, M. V.	386	Jarjayes, O.	360	Lee, S.-G.	820
Godward, J.	324, 719	Jaroszewska-Manaj, J.	482	Lewis, K. C.	771
Golomb, G.	11	Jaworska, M.	149	Li-Hong,	336
Gonzales, A. J.	126	Jayasooriya, U. A.	S3, S9, S65	Limbach, H.-H.	305, 596, 604
González, M. A.	1019	Jaźwiński, J.	617	Lindquist, D.	951
Gotfredsen, C. H.	692	Jeannerat, D.	156, 415	Linnant, J.	877
Goudemant, J.-F.	324	Jędrzejczyk, D.	370	Liptáková, M.	957
Goumont, R.	655	Jestädt, T.	S27	Liu, X. M.	704
Grabowski, Z.	580	Jiménez, J. A.	305	Lobo, C.	1039
Green, D. A.	S43	Jios, J. L.	512	Lochert, I. J.	395
Griffiths, L.	444	Johnels, D.	853	Löfgren, B.	165
Gromova, M.	655	Johnston, E. R.	932	Lopes, J. L. C.	675
Gronenborn, A. M.	551	Joseph-Nathan, P.	172, 390, 494, 680	López, C.	604
Grossmann, A.	11	Jullian, C.	135	López, S. E.	386, 1039
Grossmann, G.	11			Lord, J. S.	S9
Grutzner, J. B.	479	Kafarski, P.	197, 370, 867	Lorentz, C.	429
Gryff-Keller, A.	17	Kajiwara, H.	141	Lovett, B. W.	S27
Grynkiewicz, G.	757	Karali, A.	149	Lozowicka, B.	1037
Gudat, D.	861	Karson, C. N.	951	Luccioni-Houzé, B.	775
Guillou, C.	436	Kauppinen, R.	384	Luchinat, C.	543, 886
Günther, H.	S2	Kaválek, J.	1001	Lula, I. S.	977, 1023
		Kawabata, J.	1005	Lyčka, A.	293, 1001
Hadden, C. E.	143, 251	Kaye, P. T.	207		
Hägele, G.	11	Kelly, M.	596	Macciantelli, D.	775
Hakala, K.	165	Kelly, P. F.	S65	Macháček, V.	293, 1001
Halama, A.	867	Kilcoyne, S. H.	S20	Macholl, S.	596
Haloui, E.	639	Kim, Y. G.	468	Maciejewska, D.	482
Hamman, S.	360	Kintzinger, J. P.	809	Macrae, R. M.	S27, S33
Han, X. W.	704	Klein, O.	604	Maestre, M.	123
Händel, H.	951	Kniežo, L.	738	Magos, G. A.	366
Hansen, P. E.	1, 525, 839	Knuutinen, J.	375, 987	Maia, I. A.	331
Haouas, M.	429	Kobayashi, R.	141	Maltseva, T. V.	403
Harris, R. K.	487, 504, 918	Koch, A.	216	Maluszek, B.	197

Mannina, L.	886	Park, H.-Y.	468	Sack, I.	596
Mänttäri, P.	877	Parrick, J.	1034	Sadowsky, J. D.	126
Marín, M. L.	1019	Pasterna, G.	149	Sakhaii, P.	559
Márquez, B. L.	265	Patumi, M.	886	Salazar, G. C. M.	977
Marsaioli, A. J.	970	Pauli, J.	596	Salazar, J.	386
Martin, G. E.	143, 251	Payen, E.	543	Sales, K. D.	331
Martinez-Viviente, E.	23	Pekerar, S.	1039	Salo, H.	877
Maurizot, J.-C.	946	Pellny, P.-M.	515	Sánchez, M.	925
Maxwell, A. R.	771	Peralta, J. E.	395	Santos, L.	475, 937
Mazurkiewicz, R.	213	Pérez, C. S.	123	Santos, M. H.	1023
Mazzini, S.	229	Pérez-Alvarez, V.	680	Saturio, C. P.	719
McLean, S.	771	Perumal, S.	55, 463, 883	Šavel, J.	957
Medeiros, M. A.	937	Pescarmona, P.	833	Savona, G.	802
Mehta, L. K.	1034	Peters, O.	604	Scaglioni, L.	229
Meissner, A.	692, 981	Pétraud, M.	668	Schagen, D.	604
Mekarbane, P. G.	183, 845	Phadke, R. S.	257	Schenkel, E.	472
Méndez, B.	1039	Pianet, I.	785	Schleyer, D.	747
Mestdagh, M.	324	Piccioli, M.	827	Schmidt, C. O.	907
Meyer, C.	29	Piló-Veloso, D.	301, 675	Schneider, H.-J.	85
Michel, D.	587	Pochapsky, T. C.	90	Schoeller, W. W.	861
Migneco, L. M.	108	Podányi, B.	343	Schorn, C.	963
Mile, B.	423	Poplawski, J.	1037	Schraml, J.	795
Miller, A.-F.	536	Pouységu, L.	668	Schreier, P.	51
Miller, D. L.	38	Povolotskii, M. I.	861	Schulte, J.	751
Mitchell, P. C. H.	543	Pratt, F. L.	527	Scott, C. A.	59, 843, 858,
Mitra, A. K.	696	Pregosin, P. S.	23	62, 281, 729	
Molchanov, S.	17	Puig, A. I.	386	Scott, L. T.	311
Mondelli, R.	229	Quan, B.	210	Segre, A.	886
Montaudon, E.	785	Quirante, J.	891	Seidel, G.	520
Monte, F. J. Q.	809	Rabinovitz, M.	311	Selvaraj, S.	55
Morales-Ríos, M. S.	172, 680	Raitza, M.	336	Seymour, J. D.	1047
Morimoto, H.	525	Rajca, A.	311	Shaginian, A.	1043
Morin, C.	1041	Ramalingam, M.	463	Shapiro, M. J.	782
Morris, H.	549	Ramanathan, K. V.	223	Shaw, J. A.	918
Morvai, M.	343	Ramos, S. S.	475	Shenhar, R.	311
Mössler, H.	67	Ranghino, G.	229	Shiftan, D.	274
Moynihan, H. A.	646	Rastogi, V. K.	288	Shiomi, N.	1005
Mphahlele, M. J.	207	Ratcliffe, R. G.	985	Short, E. L.	1034
Mudrassagam, R. K.	67	Ratier, M.	668	Sicinska, W.	177
Naganagowda, G. A.	223	Reese, P. B.	488	Siehl, H.-U.	566
Nagem, T. J.	1027	Reid, D.	894	Siergejczyk, L.	1037
Nagy, T.	343	Reid, I. D.	53, 849, 858, 865,	Silva, G. D. F.	977, 1023
Nanje Gowda, N. M.	223	281, 646, 823		Šimůnek, P.	293
Nardin, R.	360	Reid, M.	570	Sinbandhit, S.	472
Newmark, R. A.	38	Reniero, F.	436	Sitkowski, J.	757, 839
Ng, A.	765	Reynolds, W. F.	319, 366, 488, 771	Soi, A.	500
Nielsen, N. C.	58	Rhodes, C.	81	Sommer, H.	907
Niessen, H. G.	747	Rhodes, C. J.	549, 858, 865, 1, 62,	Songstad, J.	975
Niethammer, D.	67	281, 646, 729, 823		Sørensen, O. W.	58, 692, 981
Norman, P. R.	918	Ribeiro, D. S.	627	Soriano-Rama, A.	865
Nowakowska, Z.	382	Riggione, F.	1039	Soukupová, L.	795
O'Leary, D. J.	126	Rittner, R.	627	Spenser, I. D.	707
Ohms, G.	11	Riviere, D.	827	Sperry, A.	472
Olivato, P. R.	627	Rodrigues, D. C.	970	Srivastava, S.	257
Olive, G.	379	Rodrigues-Filho, E.	805	Stan, R. S.	894
Onodera, S.	1005	Rodríguez, B.	802	Štaško, A.	957
Ossipov, D.	403	Rodríguez-Lyon, M. L.	684	Staszewska, O.	617
Ouwerx, C.	719	Roland, J.	587	Stec, Z.	213
Paganini, M. C.	833	Rosenthal, U.	515	Stefaniak, L.	617
Papa, S. M. A.	809	Rossi, E.	886	Steines, S.	747
Paquet, F.	946	Roth, M.	51	Stewart, K. W.	479
Parella, T.	925	Rozhenko, A. B.	861	Stumpe, W.	907
Parigi, G.	543	Rüdiger, V.	85	Suleimanov, N.	89
		Rumbero Sánchez, A.	688	Sundaravadivelu, M.	883
				Suontamo, R.	987

Sutcliffe, L. H.	765	Vathyam, S.	536	Wilson, D. A.	55
Swinny, E. E.	1031	Vecchi, E.	108	Winter, R.	662
Symons, M. C. R.	823	Vialemaringe, M.	785	Witanowski, M.	177, 580
Szabó, L. F.	343	Vieira Filho, S. A.	977, 1023	Wittenberg, M.	67
Szafran, M.	43	Vieira, I. J. C.	805	Wong, H.	1031
Szalontai, G.	872	Vieira, P. C.	805	Wood, P. T.	S65
		Vijayakumar, V.	883	Wrackmeyer, B.	520
Tabner, B. J.	183, 845	Vilhena, A. F.	475	Wrobel, J. T.	707
Tamminen, J.	877	Villaescusa-Castillo, L.	684	Wu, H.	388
Tang, H.-R.	765	Virgili, A.	925		
Tarasova, O. A.	994			Yamamori, A.	1005
Taulelle, F.	429			Yamazaki, S.	141
Teixeira, A. F.	301			Yoshimura, E.	141
Terrier, F.	655	Wang, Q.-L.	210	Yu, B.	704
Thölke, B.	566	Wawer, I.	482	Yu, H.	704
Tomasi, S.	472	Webb, G. A.	177, 617		
Tordeux, M.	655	Webster, B.	S16, S20		
Torra, M.	891	Webster, R. D.	897		
Tóth, G.	51	Weckerle, B.	51		
Trofimov, B. A.	994	Wei, K.	210	Zamorano, G.	494
Tschoerner, M.	23	Weidlich, T.	293	Zangger, K.	452
Tung, J. C.	126	Weimar, T.	315	Zaragozá, R. J.	1019
Ulrich, C.	33	Wemmer, D.	525	Zawadiak, J.	213
Urdaneta, N.	386	Werkhoff, P.	907	Zenerino, A.	662
Ushakov, I. A.	994	Wiemann, S.	747	Zhang, Z.-Y.	210
van Genderen, M. H. P.	379	Wiench, J. W.	617	Zhao, B.-L.	765
Vanderzande, D. J. M.	129	Williams, P.	525	Zinchenko, S. V.	994
		Williamson, R. T.	265	Ziora, Z.	370
		Willner, I.	311	Zviely, M.	907

Subject index to volume 38

AA'XX' system	566	Ballota hispanica Neck. ex Nim.	802	charge transfer compounds	\$27
<i>ab initio</i> calculations	1, 149, 177, 192, 395, 482, 566, 580, 604, 617, 987, S65	barrier heights	604	CHARGE7	570
ACCORD-HMBC	143, 251	base line distortion	459	charge-transfer complex	639
accordion excitation	251	base pairing	288	chelate complex	360
accordion principle	143	BEDT-TTF, <i>see</i> bis(ethylenedithio)tetra- thiafulvalene		chelidone	757
accordion-HMQC	452	benzene	558	<i>Chelidonium majus</i> L.	757
acetamides	384	—, adsorbed	729	chemical exchange	331, 820, 946
acetanilides	384	benzodiazepine analogues	207	chemical shift calculation	987
acetone	459	benzoquinones	390	—, ¹³ C	149
acetone anion	1001	<i>p</i> -benzoquinone, tetrafluoro	639	—, empirical	570
acetoxybenzoic acids	877	benzothiazines	386	—, <i>see also</i>	
<i>N</i> -acetyltyrosine	617	benzotriazole	650	<i>ab initio</i> calculations	
acetoside	688	benzylic carbanions	655	DFT calculations	
activated carbon	918, 558	betaines	43	GIAO calculations	
activation energy	62, 729, 771	bianthryl derivative	311	chemical shift increments	95, 210, 213
activation parameters	504, 515, 655, 820, 932	bicyclo[1.1.1]pentane-1-yl fluorides	115	chemical shift prediction	975
active site	536	bicyclo[1.1.1]pentane	115	chemical shift reference	570
adamantyl	925	bicyclo[1.1.1]pentanes, 1-substituted	395	chemical shifts, ¹ H	115
additivity rules, for ¹³ C chemical shifts	43	bifluorenylidene	311	Chinese water chestnut	765
adiabatic inversion	459	bile acids	877	chiral solvent	33
adsorption	11, 62, 281, 587, 729, 918, 558	binding site	90	chiral substituent	738
aggregate size	853	bioactivity	315	chiroptical N atom	680
aggregation state	853	bioaffinity NMR	315	chlorine isotope effects	813
aglycones	704	biological systems	551	chlorine-quinone	67
²⁷ Al NMR	429	biomembranes	662	chlorofluorocarbons	281
alginate	324, 719	biomolecules	95, 229, 257, 288, 403, 536, 789, 827, 946	cholesterol	415
alias signals	415	biphenyls, solid state NMR	241	chiroisophanol	1027
alkaloids	90, 143, 251, 256, 366, 707, 757, 963	biphenyls, torsion angle	241	chromatography	336
alkenes, strained	566	2,2'-bipyridine	223	chromene	775
alkyl peroxy esters	845	BIRD-HMBC	963	chrysene derivative	311
alkynes	515	bis-biphenylene derivative	311	CIGAR-HMBC	90
allylindanyl systems	970	bis(ethylenedithio)tetra- thiafulvalene	S27, S33	CISD calculation	S16
allyltetrahydronaphthalenyl systems	970	1,8-bis(fluorophenyl)naphthalenes	551	<i>cis-trans</i> isomers	747, 994
amide proton exchange	789	bis(phenylethynyl)mercury	17	Claisen rearrangement	970
amidines	177	bis-peroxides	183	clays	281
amines, tertiary	650	bisphosphonates	11, 379	<i>Climacoptera transoxana</i>	494
amino acids	229, 257	bisphosphonic acid	379	CN distances	596
aminoxy radicals	775	<i>Bombax ceiba</i>	701	CN group, effect on ¹ H chemical shift	570
ampicillin	126	bond activation, C–C	515	CO ₂ , liquid	650
anaesthetic	662	bond length	617	CO ₂ , supercritical	336, 650
Anderson–Weiss theory	587	boron	520, S16	cobalt promoter	543
angoroside A	688	botanical origin	436	complex formation	223
angoroside D	688	brain tissue	951	complexation	360, 925
anion radicals	67	brefeldin A	274	concentration dependence	886, 975
anisotropic molecular motions	872	bridging ligand	515	configuration interaction	S16
ansa-chain	937	broadband HMBC	981	configurational assignment	751
ansamycin	937	<i>Brosimum acutifolium</i>	301	conformational analysis	51, 85, 108, 123, 197, 229, 241, 274, 343, 343, 463, 488, 494, 559, 627, 655, 662, 675, 757, 809, 839, 867, 883, 925, 932, 937, 946, 970, 994, 1019, 1041
anthocyanins, 3-deoxy-	1031	butylcarbinol, tri- <i>tert</i> -butyl-	165	conformational equilibria	867
anthracene	925	¹³ C NMR, solid state	11	conformers, <i>s-cis/s-trans</i>	994
anthraquinones	1027	C ₂₂ quasinoid	802	constant time delay	143
antihypertensive drug	680	C ₆₀	897	continuous flow NMR	336
antimalarial compound	1044	calcium ions	324, 719	coordination shift	23
antioxidant	646, 967, S49	calixarene derivative	500	coordination	360, 853
antipsychotic drug	951	camphor	58	—, unidentate	223
apigenindin-5-glucoside	1031	CaO	833	copteroside E derivatives	494
apoferitin	543	carbanions	655	correlated rotation	932
aromatic hydrocarbons	311	carbazole	149	correlation time	90
artane triterpenes	201	carbohydrates	668, 684, 751, 1012	CP/MAS, <i>see</i> solid state NMR	
artefacts	963	carbolines	1034	cross-relaxation	331, 1012
(E)-asaron	1041	carbon surface	918	crystal structure	241
<i>Asparagus officinalis</i> L.	1005	carbon, activated	558	cubanes	551
asparagus	1005	carbon-edited NOESY	311	cucurbitacins	809
aspartic acid	370	carbonyl compounds	525	curcumin	51
association	1044	β -carotine	549	cyclic GABA analogues	867
atmospheric processes	281	<i>Casimiroa edulis</i> La Llave et Lejarza	366	cyclodextrin	925
atom connectivity, ²⁹ Si, ²⁹ Si	388	casimiroedine	366	cycloheptatriene molybdenum tricarbonyl	38
atropisomerism	932	catalysis	729	cyclohexadienyl radical	729
<i>Austroploenchia populnea</i> Reiss	1023	asymmetric	33	cyclohexenes	463
authentication	436	catalyst	1044, S43	cyclopentanocyclohexanopyran	343
automatic analysis of spectra	444	catalytic activity	536	cyclophanes	85
2-azabicyclo[3.3.1]nonan-3-ones	891	cation radicals	67	cytochrome c	229, 827
azachalcones, N-substituted	382	¹¹³ Cd NMR	452	3D structure	229
azaindoles	1034	cell membrane	549	decal-2-ones, <i>cis/trans</i>	108
azasubstituted	520	cell walls	765	decaline	707
azo coupling	293	centrifugation	918		
π -back-bonding	23	CFC, <i>see</i> chlorofluorocarbons			
bacteriochlorine-quinone	67	charge density	570		

decamine	707	electric field effect	570	heterocycles	172, 192, 207, 210, 223, 229, 305, 343, 360, 379, 382, 386, 472, 475, 482, 580, 604, 617, 650, 696, 738, 775, 891, 907, 1034
decarboxylation	845	electrochemical reduction	897	hetero-Diels-Alder reaction	738
decinine	707	electron acceptor molecules	S27	heteronuclear shift correlation, <i>see</i> shift correlation, heteronuclear	
decodine	707	electron density, calculated	S16	hexanoic acid	747
decomposition	957	electron donor molecules	S27	hexenones	479
deconvolution	156	electron transfer	67, 536	high-field NMR	587
DECOREXSY	789	electronegativity	115	high-pressure NMR	650, 662
decorrelation	789	enaminones	293	high-resolution magic angle spinning	782
6-deoxy-6-iodo-D-glucose	1041	enantiomeric differentiation	33	high-spin iron	536
deoxyanthocyanins, 3-	1031	enantiomeric mixture	1027	hindered rotation	488
dephasing	315	ENDOR spectra	67, 423	hispanane derivatives	802
deshielding effect	468	envelope conformation	343	HMBC, phase-sensitive	321
<i>Desmodium tortuosum</i> (Sw.)	771	enzymatic cleavage	229	HOESY, ¹⁹ F, ¹ H	90
deuterated compounds	872	EPR	67, 183, 423, 765, 775, 823, 833, 845, 897, 957	homogeneous catalysis	747
deuterium NMR	872, 918	equilibrium mixture	861	hopping rate	S9
deuterium primary isotope effect	525	equivalent protons, NOE of	311	host-guest complex	925
dextran	S20	equilibrium isotope effect	525	HPLC-NMR	951
DFT calculations	149, 395, 566, S33	ESR, <i>see</i> EPR		hr-MAS, <i>see</i> high-resolution magic angle spin-	
DFT-GIAO calculations	580, 987, 1034	ethers	375, 987	ning	
diamagnetic anisotropy	570	ethyl vinyl ether	738	hydration	403
dianion, C ₆₀	897	exchangeable protons	95	hydride ion	1001
diastereotopic protons	331	exchange rate	789	hydrodesulfurization	S43
diazabicyclo[3.3.1]nonan-9-ones	883	exchange	504, 536, 655, 820, 861, 946	hydrogen atoms	823
diazonium salts	293	excitation delay	981	hydrogen bond	1, 29, 177, 197, 604, 757
dichloroethyl radical	281	excitation sculpting	738	hydrogen bonding, intramolecular	525
Diels-Alder reaction	738	EXSY spectra	504, 820, 932	hydrogenation	216
diffusion time	324	E/Z conformers	795	—, catalyst	747
diffusion	719, 782, 925, S9, S43	—, isomers	479	—, homogeneous	33
dihedral angle	108, 343, 494, 751, 894, 867	—, isomerization	861	—, mechanism	747
—, P-C-C-H	867	¹⁹ F NMR	38, 115, 360, 551, 559, 639, 813	—, stereoselective	747
9,10-dihydro-9-anthracenone, substituted	1027	¹⁹ F NMR, gas phase	38	hydrolysis	429
dihydroxamic acids	795	¹⁹ F, ¹ H HETCOR	559	hydrothermal synthesis	429
N,N-dimethylacetamidine	177	¹⁹ F, ¹ H HOESY	90	hydroxyapatit	11
dimethyl acetylenedicarboxylate	216	⁵⁷ Fe NMR	520	hyperconjugation	115
dimethyl maleate	216	FeSOD, <i>see</i> iron superoxide dismutase		hyperfine coupling	423, S3, S65
5,5-dimethyl-1-pyrrolidine-N-oxide	423	field cycling, fast	543	hyperfine shifts, ¹³ C	229
dimethylanthracenetrione	135	flavan	301	hyphenated techniques	336
2,6-dimethylpiperidine, substituted	932	flavone glycosides	684	immobilized free radicals	336
dimethylsilanes	894	flavonol-C-glycoside	701	IMPEACH-MBC	143, 251
diosgenin	704	FLOCK	907	<i>in situ</i> NMR	33, 747
dioxaphospholane ring	668	fluorene	311	<i>in situ</i> observation	429
diphenyl ethers, halogenated	987	fluorine labeling	551	INADEQUATE	129, 468, 907
—, brominated	375	folded spectra	415	INADEQUATE CR	58
diphylline	757	folding	946	INADEQUATE, ²⁹ Si, ²⁹ Si	388
dipolar coupling	596	force field calculations	751	incremental scheme	95
—, ¹³ C, ¹⁹ F	639	four-membered rings	468	indazole	192
—, ¹⁴ N, ¹⁵ N	305	free radicals, <i>see</i> radicals		indirect detection	415
—, ¹⁹ F, ¹⁹ F	639	friedelane triterpenes	201, 977, 1023	INEPT, ³¹ P NMR	668
dirhodium complexes	29	fructo oligosaccharides	1005	inhibitor	937
diribosylribitol phosphate	123	fungal metabolite	274	internal bead structure	719
disaccharides	668, 684, 688	furanose	738	internal motion	1012
dispersion forces	639	gallium(III)	360	internal rotation	504, 771
distance determination	596	ganciclovir esters	696	—, concerted	932
diterpenes	802	γ -gauche effect	479	inverse detection	143, 321
ditetradecyl selenide	975	gel	324, 719	inversion, slow	867
1,3-dynes	515	gelation	324, 719	ion pair structure	90
DMPO	423	geometry optimization	675	iridoid glucosides	343
DNA backbone	288, 692	GIAO calculation	149, 177, 395, 482, 580, 861, 987	iron complexes	520
—, duplex	403, 692	glaucomide B	675	iron enzyme	536
—, ¹ H chemical shifts	95	glucoronic acid derivative	494	iron tricarbonyl complex	520
—, double helical	95	glucosides	343, 1031	iron-dextran complex	S20
—, double-labelled	403	glutathione	S49	iron superoxide dismutase	536
—, triplet sequences	95	glycerol triesters	886	isatylidene	172
DNMR, <i>see</i> dynamic NMR		glyceryl-type radicals	646	isoacteoside	688
donor atoms	853	glycoside flavonoid	771	isofenethyl alcohol	785
double bond configuration	861	glycosides	684, 688, 701, 751	isomerism	366, 370, 479, 627, 795, 839, 861, 1041
double bond, sulfur–nitrogen	865	glycosidic linkage	1012	isomers, <i>cis-trans</i>	747, 994
double-helical DNA	95	GOESY	126	isomerization	366
downfield shift	468	GROMOS software	123	isotope effects, primary	525
DPFGSE–CONO	738	<i>g</i> -values	897	isotope shift, deuterium induced	1, 172, 617, 680
—, CORO	738	² H NMR	403, 918	<i>J</i> -coupling, ¹³ C, ¹³ C	551, 566, 617, 639, 994
—, COSY	738	half-chair conformation	343	—, ¹³ C, ¹⁹ F	115, 1044
—, NOE	738, 757	halo-1H-1,2,4-triazoles	604	—, ¹³ C, ¹ H	265, 321, 343, 382, 566, 751, 839, 963, 994
—, NOESY	738	HECADE method	436	—, ²⁹ Si NMR, ¹³ C-induced	520
—, ROESY	738	HELCO sequence	839	isotopic exchange	833
—, ROE	500	helix propagation	288		
drugs	680, 696, 951	helix, 3 ₁₀	257		
dynamic NMR	165, 488, 504, 515, 655, 820, 932	heme peptide	229		
<i>see also</i> variable temperature NMR		heptenones	479		
dynamics	17, 62, 281, 403, 488, 504, 515, 551, 820, 861, 90, 932, 946, S58	HETCOR, ¹⁹ F, ¹ H	559		
edible oil	436	heterobutadienes	520	—, ¹³ Cd, ¹ H	452
editing	668				

—, $^{15}\text{N}, ^{13}\text{C}$	617	micro/mesopores	918	oxygen centred radicals	423
—, $^{15}\text{N}, ^{19}\text{F}$	551	microimaging	719	ozone layer	281
—, $^{15}\text{N}, ^{1}\text{H}$	257, 293	microperoxidase 11	229		
—, $^{19}\text{F}, ^{19}\text{F}$	551, 559, 639	microporous materials	429		
—, $^{1}\text{H}, ^{19}\text{F}$	551, 1044	mixture analysis	436		
—, $^{1}\text{H}, ^{1}\text{H}$	123, 156, 274, 343, 370, 494, 566, 379, 382, 894, 1019	MO calculations	149, 877, S49		
—, $^{31}\text{P}, ^{13}\text{C}$	123, 197, 379	mobility, <i>see</i> dynamics			
—, $^{31}\text{P}, ^{19}\text{F}$	38	model-free analysis	543		
—, $^{31}\text{P}, ^{1}\text{H}$	123, 370, 379, 692, 867	molecular clefts	877		
—, $^{31}\text{P}, ^{31}\text{P}$	38, 668	molecular dynamics	123, 229		
—, $^{31}\text{P}, ^{31}\text{P}$	668	molecular mechanics	488, 494, 751, 771, 1019		
—, DFT calculations	566	molecular modelling	165, 274, 463, 504, 707, 757, 937		
—, from DQF-COSY spectra	156	<i>see also</i> molecular mechanics			
—, through-bond mechanism	551	molybdenum disulfide	S43		
—, through space mechanism	551, 559	monoanion, C_{60}	897		
<i>J</i> -discrimination	963, 981	monomers	1044		
<i>J</i> -filter	963, 981	monosaccharide	668, 701		
<i>J</i> -modulation	692	MP11	229		
<i>J</i> -scaling	143	MRI, <i>see</i> magnetic resonance imaging			
<i>J</i> -selection	963, 981	multi-NOE difference spectra	827		
$\text{K}_2\text{S}_2\text{O}_8$	957	multi-NOE-NOESY	827		
kaolin	281	multiple bond correlation	143		
Karplus equation	108, 343, 751, 1019	multi-site selective excitation	827		
keto-enol tautomerism	512	multivariate statistics	436		
ketones, unsaturated	479	muon bridging, in S_8	S16		
ketoximes, <i>O</i> -vinyl	994	muon magnetic resonance	62, 281, 729, S3, S9, S16, S20, S27, S33, S43, S49, S58, S65		
Kim model	324	muon radicals	S27		
<i>Krameria tomentosa</i>	201	muon relaxation, <i>see</i> spin relaxation, muon			
labelling	403, 536, 596, 604	muon repolarization	S20		
—, radioisotopic	549	muonium addition	S65		
<i>lac</i> Repressor	946	muonium	646, 823		
<i>lac</i> -Operator dynamics	946	muons, positive	S3		
lactose	751	muscle tissue	951		
Lamiaceae	684, 688	^{14}N NMR	177, 580, 617, 650		
lanthanide complex	820	^{15}N NMR	293, 305, 379, 384, 617, 789, 795, 820, 907, 1001		
LED sequence	782	^{15}N NMR, solid state	604		
level-crossing	S3, S9	naphthalene, isopropyl derivatives	213		
^7Li NMR	853	naphthopyran	775		
linear regression analysis	375	natural products	51, 143, 156, 201, 251, 265, 274, 301, 366, 472, 488, 494, 675, 757, 771, 977, 701, 707, 802, 805, 809, 1005, 1031, 1023, 1027		
lineshape analysis	587, 604	Na-X-type zeolite	587		
—, calculation	504, 515	nematic liquid crystal	639		
—, simulation	655	NH distances	604		
linewidth	646, 650, 897	nicardipine	680		
—, of $^{47,49}\text{Ti}$ NMR signals	1044	nifedipine	680		
Lipari-Szabo formalism	1012	nitriles	570		
lipid bilayers	662	nitrogen chemical shifts	177		
liquid crystalline phase	872	nitrogen shielding	580		
local magnetic fields	587	nitronate	775		
long-range correlation, <i>see</i> shift correlation		NMR tube	429		
long-range coupling	288, 321, 343, 452, 551, 839, 963	NOE distance constraints	229		
low-pass <i>J</i> -filter	963, 981	NOE, <i>see</i> nuclear Overhauser effect			
<i>Luffa operculata</i>	809	non-heme iron	536		
lupane triterpenes	201	NQR	192		
lupoel derivatives	488	nuclear Overhauser effect	311, 500, 738, 757		
luteolinidin-5-glucoside	1031	—, $^{1}\text{H}, ^{19}\text{F}$	90		
lyotropic liquid crystal	872	nucleic acids	692, 946		
Lythraceae alkaloids	707	nucleotides	403		
macrocycle	274, 937	^{17}O NMR	512, 580, 617, 795, 918, 987, 1001		
macrolide	265	^{17}O NMR, gas phase	459		
magnetic anisotropy	85	OD-H ₂ isotopic exchange	833		
magnetic resonance imaging	324, 719	off-resonance compensation	58		
magnetization transfer	331	OH-D ₂ isotopic exchange	833		
marine natural product	265	oil analysis	886		
MAS in solids, <i>see</i> solid state NMR		oil, vegetable	436		
MAS, ^1H NMR	587	oleanic acid saponins	494		
<i>Maytenus obtusifolia</i>	201	oligosaccharides	751, 1005		
<i>Maytenus truncata</i> Reiss	977	olive oil	436, 886		
Meisenheimer adducts	1001	on-line coupling	951		
membrane damage	849	order parameter	872		
membrane	646, 662	organic conductor	S33		
meridional isomer	360	organometallic compounds	515		
mesoionic compounds	617	1-oxa-1,3-butadienes	738		
metabolism	951	oxadiazoles	580, 617		
metal ion reduction	536	oxanthrone, prenylated	1027		
metallocene	515	oxazoles	580		
metalloenzyme	536	oxidative damage	646		
metallothionein	452	oximes	627		
metathesis	515	6-oxo-3-oxabicyclo[3.3.0]-7-octene	51		
methoxide ion	1001				
methylalumoxane	165				
<i>N</i> -methyl-piperidine betaines	43				

push-pull effects	172	shielding calculations	85	temperature dependence	975
pyran derivatives	738	shielding tensor, ^{31}P	861	temperature effects	423
pyrazines	907	shift correlation, heteronuclear	143, 265, 452,	terpenoids	1019
pyrazoles	305	—, $^1\text{H}, ^{15}\text{N}$	251	tert-butoxyl spin adduct	423
1 <i>H</i> -pyrazolo[3,4- <i>b</i>]-4-quinolones	1044	—, $^{31}\text{P}, ^1\text{H}$	288	tertathiafulvalene	S27, S33
pyrrolidines	379	shift reagents, chiral	29, 33	tetrabutylammonium terafluoroborate	90
quadrupolar echo	853	^{29}Si NMR	388, 520	tetracaine	662
quadrupolar splitting	872	<i>Sideritis hyssopifolia</i>	684	tetracyanoquinodimethane	S27, S33
quadrupole coupling constant	853, 872, 89	silacyclohepten	566	tetrafluoroborat	90
quantification	429	silica gel	336	thermal initiation	957
quantum diffusion	843	silica	281	thermodynamic parameters	861
quinoacridinium salts	482	simulated annealing	937	thermolysis	183, 845
quinoline	360	simulation	668	thiadiazole	210, 617
quinolizidine ring system	707	<i>Sinningia cardinalis</i>	1031	thiocarbonyl compounds	525
quinones	135	slow ring inversion	867	thiyl radicals	549
racemic mixtures	29	sodium alinate	324	three-dimensional correlation	288
radical anion	897	software	85, 415, 444	three-dimensional structure	229, 937
radical formation mechanism	833	solid state NMR	274, 305, 504, 596, 853,	three-electron bond	823
radical repair agent	646	861, 918	861, 918	three-site exchange	504
radicals	67, 183, 281, 336, 423, 646, 729,	—, ^{13}C	11, 241	through space coupling	551, 559
845, 957, 949	845	solid-phase resin	782	through space interaction	468
radioisotope	646	solids	59	^{47}Ti NMR	1044
radioisotopic labelling	646, 549	solution conformation	757	^{49}Ti NMR	1044
reaction mechanism	183, 845	solvation	853	titanates, organic	1044
reactivity	849	solvent effects	177, 580, 975, 849	titanium complex	515
reassignment	1043	solvent, chiral	33	titanium-containing catalyst	1044
REDOR method	596	solvent-solute interaction	639	toxicology	558
redox-linked changes	536	sorbic acid	747	transferred NOE	315
reduction, of C_{60}	897	sorption, <i>see</i> adsorption		translational motion	587
reference data	135, 137, 141, 207, 210, 375,	soy oil	886	transverse-field spectroscopy	S3
472, 696, 891, 894, 1044, 1041, 1034	472	soybean lipoxygenase	51	trialkylaluminum-dialkylamine complexes	
reference compound	975	spectra simulation	587	331	
refocused-decoupled INEPT	668	spectral analysis	38, 108, 444, 894	triazine	504
regioisomerism	135	spectral editing	596	triazoles	604
regioselectivity	970	α -spectrin	596	tricarbonyliron complex	520
relaxation dispersion	543	spectrometer time	981	tricyclic compounds	1019
relaxation	17, 90, 223, 281, 331, 336, 403,	spin adduct	423, 775	triethylenetetraaminehexaacetic acid	820
536, 650, 719, 729, 765, 937, 946, 970,	536	spin diffusion	90	triflone	655
1012, 1044	543	spin echo	59	trifluoperazine	951
relaxometry	543	spin labelling	729, 558	trisobutylaluminium complex	331
remediation	558	spin rotation	281	trimethylsilyl derivatives	795
reorientation	17	spin trap	183, 775, 957, 845	triphenylene	311
residual quadrupolar effect	872	spinosin	771	triple proton transfer	604
resin supported compound	782	spin-spin coupling, <i>see</i> <i>J</i> -coupling		triterpenes	1023, 201, 494, 809, 977
resolution enhancement	415	μSR , <i>see</i> muon magnetic resonance		tritium primary isotope effect	525
reversed-phase silica	951	stereochemistry	51, 274, 293, 360, 463, 785,	trizolines	210
review	1	883, 891, 994, 1023		trNOE, <i>see</i> transferred NOE	
revision of assignment	680	stereochemistry, reassignment	1043	T-ROESY	126, 771
rhodamine esters	475	stereoselective hydrogenation	747	TTF, <i>see</i> tertathiafulvalene	
rhodium complex	223	stereoselectivity	738	tunnelling	604
RIDE, <i>see</i> ring down elimination		steric effects, on ^1H chemical shifts	570	twist conformation	343
rifabutinol	937	steroids	156	two-spin order	789
rigid molecules	551	strained alkenes	566	unsaturated ketones	479
ring current effect	85, 570	structure elucidation	51	ursane triterpenes	201
ring down elimination	459	strychnine	143, 251, 256, 963	UV measurement	639
rotamers	504, 771, 1041	stylophorin	757	variable field NMR	305
rotational correlation time	543, 650	substituent effect on ^1H chemical shift, CN		variable temperature NMR	229, 305, 331,
rotational isomerism	370, 655, 932	group 570		429, 488, 504, 515, 525, 604, 655, 675, 757,	
<i>Russelia equisetiformis</i>	488	substituent effects	55, 115, 241, 343, 375,	771, 861, 87, 932, 975	
ruthenium catalyst	747	390, 395, 512, 570, 849	<i>see also</i> dynamic NMR		
^{33}S , <i>see</i> sulfur-33		substitution pattern	907	vegetable oil	436, 886
S_8	S16	substrate binding	536	verbascoside	688
salazinic acid	472	sucrose	265, 1012	vertainine	707
salt bridge	257	sulfanyl radical, muonated	816	verticillatine	707
<i>Salzmania nitida</i>	201	sulfides, methyl, phenyl	55	<i>Vernonia fructiculosa</i>	675
saponin analogs	704	sulfinyl monomers	129	vesicles, sonicated	662
saponins	494	β -sulfonylenamines	839	vinylcyclobutanone, 3-ethoxy-2-methyl-	
scalar coupling, <i>see</i> <i>J</i> -coupling		sulfonyl monomers	129	1043	
scaling	692	sulfur-33, hyperfine interactions	S16	<i>O</i> -vinyl ketoximes	994
scopadulan precursors	1019	sunflower oil	436, 886	virgin oil	436
screening	315	supercritical fluid chromatography	336	<i>Vismia latifolia</i>	1027
<i>Scrophularia scorodonia</i> L.	688	supercritical fluids	650	vismanol	1027
SCS values, <i>see</i> substituent effects		superparamagnetism	S20	vitamin E	646
^{77}Se NMR	975	surface groups	833	vitamin K	646
selective excitation	827	surface motion	62, 729	water exchange	789
selective pulses	827	surface reaction	833	water	823
selenium	S3	susceptibility broadening	587	water, adsorbed	918
semiconductors	S3	sydnone	580	wine samples	957
sensitivity enhancement	58	<i>syn-anti</i> -isomers	795	X-ray	29, 274, 617, 785
sesquiterpene lactone	675	syneresis	324		
sesquiterpene	1023	tautomerism	192, 525, 604, 839	zeolite X	729
SH3 domain	596	tautomerism, keto-enol	512	zeolites	62, 587
shamimmin	701	TCNQ, <i>see</i> tetracyanoquinodimethane		zero field	S9, S20
shielding anisotropy	17	TEDOR method	596	zero-quantum dephasing	315

