Index of Authors

with the titles of papers

AGRAWAL, R., and KOFKE, D. A.: Thermodynamic and structural properties of model systems at solid-fluid coexistence. I. Fcc and bcc soft spheres, 23

AGRAWAL, R., and KOFKE, D. A.: Thermodynamic and structural properties of model systems at solid-fluid coexistence. II. Melting and sublimation of the Lennard-Jones system, 43 AGUILAR, A., see Albertí, M.

AHUMADA, W., see Cuadros, F.

ALBERTÍ, M., GIMÉNEZ, X., AGUILAR, A., and GONZÁLEZ UREÑA, A.: Angular momenta correlation in kinematically constrained reactions: application to the $Ba+HI \rightarrow BaI+H$ system, 949

ALEJANDRE, J., TILDESLEY, D. J., and CHAPELA, G. A.: Fluid phase equilibria using molecular dynamics: the surface tension of chlorine and hexane, 651

ALIJAH, A., HINZE, J., and WOLNIEWICZ, L.: Rotation-vibrational states of H₂D⁺ using hyperspherical coordinates and harmonics, 1105

ALIJAH, A., WOLNIEWICZ, L., and HINZE, J.: Rotation-vibrational states of D₃⁺ computed using hyperspherical harmonics, 1125

ANTA, J. A., see Lomba, E.

AUSSENEGG, F. R., see Bingler, H.-G.

BACSKAY, G. B., see Martoprawiro, M. A.

BAK, K. L., see Jaszuński, M.

BALASUBRAMANIAN, K.: Computation of spanning tree generators of fullerenes, 355

BEDEAUX, D., see Blokhuis, E. M.

Berggren, E., and Zannoni, C.: Rotational diffusion of biaxial probes in biaxial liquid crystal phases, 299

BERMEJO, F. J., see Ramos, M. A.

BESNARD, M., see Zoidis, E.

BINGLER, H.-G., BRUNNER, H., LEITNER, A., AUSSENEGG, F. R., and WOKAUN, A.: Interference enhanced surface Raman scattering of adsorbates on a silver-spacer-islands multilayer system, 587

BIZZARI, A. R., and CANNISTRARO, S.: Hyperfine line shift in the EPR spectra of randomly oriented Cu(II) containing systems with axial symmetry, 913

BLOKHUIS, E. M., BEDEAUX, D., HOLCOMB, C. D., and ZOLLWEG, J. A.: Tail corrections to the surface tension of a Lennard-Jones liquid-vapour interface, 665

BODA, D., LISZI, J., and SZALAI, I.: Dielectric constant of a Stockmayer fluid along the vapour-liquid coexistence curve, 429

Вöнм, M. C., see Schütt, J.

Borysow, A., and Ruehr, O.: On the desymmetrization of the collision-induced roto-translational spectral profiles of pairs of freely rotating linear molecules, 349

Brill, A. S.: Mechanical control of redox enthalpy, 727

BRODHOLT, J., SAMPOLI, M., and VALLAURI, R.: Parameterizing polarizable intermolecular potentials for water with the ice 1 h phase, 81

Brunner, H., see Bingler, H.-G.

BUCKINGHAM, A. D., see Papadopoulos, M. G.

CANNISTRARO, S., see Bizzarri, A. R.

CATALANO, D., see Celebre, G.

CELEBRE, G., DE LUCA, G., LONGERI, M., CATALANO, D., LUMETTI, M., and EMSLEY, J. W.: An investigation of the conformation of 4-chloroethylbenzene as a solute in a nematic liquid crystalline solvent, 221

CHAPELA, G. A., see Alejandre, J.

CHIEW, Y. C., see O'Lenick, R.

CIOSLOWSKI, J., see Martinov, M.

CORTI, M., see Ferraro, F.

COSSART-MAGOS, C., LEFEBVRE-BRION, H., and JUNGEN, M.: Rotational band contour analysis of nf Rydberg complexes of CO₂ and the determination of the first ionization potential, 821

CUADROS, F., MULERO, A., and AHUMADA, W.: The role of attractive forces in determining the thermodynamic properties of two-dimensional Lennard-Jones fluids, 207

CURRY, J. E., and CUSHMAN, J. H.: Binary mixtures of simple fluids in structured slit micropores, 173

CUSHMAN, J. H., see Curry, J. E.

DANTEN, Y., see Zoidis, E.

DE LUCA, G., see Celebre, G.

DEMTRÖDER, W., see Großkloß, R.

DE SANTIS, A., GREGORI, A., and ROCCA, D.: Temperature and density evolution of the orientational correlations in fluids of linear molecules, 271

DIAS, J. R.: Structural origin of specific eigenvalues in chemical graphs of planar melecules. Molecular orbital functional groups, 1043

DING, S., and McDowell, C. A.: Spectral spin diffusion of a spin-3/2 system in rotating solids, 283

EL-YAZAL, J., see Martin, J. M. L.

EMSLEY, J. W., see Celebre, G.

ENO, L., see Xiao, Y.

Evans, D. J., see Monaghan, D. R. J.

FERRARINI, A., LUCKHURST, G. R., and NORDIO, P. L.: Even—odd effects in liquid crystal dimers with flexible spacers: a test of the rotational isomeric state approximation?, 131

FERRARO, F., GATTESCHI, D., RETTORI, A., and CORTI, M.: NMR investigation of Mn(hfac)₂NITiPr: evidence of nonlinear excitations in a one-dimensional ferrimagnet, 1073

FILINOV, V. S., MEDVEDEV, YU, V., and KAMSKYI, V. L.: Quantum dynamics and Wigner representation of quantum mechanics, 711

FISCHER, J., see Vrabec, J.

Francisco, J. S., and Sander, S. P.: Ab initio prediction of the barrier height for abstraction of hydrogen from H₂O₂ by ClO radical, 1069

FRANÇOIS, J.-P., see Martin, J. M. L.

GABARD, T., PIERRE, G., and TAKAMI, M.: Study of the v_3 and $2v_4$ interacting states of $^{12}CF_4$, 735 GARDNER, P., see Pérez Jigato, M.

GARZÓN, B., see Vega, C.

GATTESCHI, D., see Ferraro, F.

GUBELS, R., see Martin, J. M. L.

GIMÉNEZ, X., see Albertí, M.

GONZÁLEZ UREÑA, A., see Albertí, M.

GREGORI, A., see de Santis, A.

GROSKLOS, R., WENZ, H., RAI, S. B., and DEMTRÖDER, W.: Near infrared overtone spectroscopy of C₂D₂, 71

GUBBINS, K. E., see Müller, E. A.

HADZIIOANNOU, G., see Manias, E.

HANDY, N. C., see Papadopoulos, M. G.

HANDY, N. C., see Pérez Jigato, M.

HAYASHI, H., see Meng, Q.-X.

HELGAKER, T., see Jaszuński, M.

HENDERSON, D., see Pizio, O.

HENDERSON, D., SOKOŁOWSKI, S., and PATRYKIEJEW, A.: Adsorption of fluids on colloidal particles: a density functional approach, 745

HEYES, D. M., see Sandberg, W. C.

- HINZE, J., see Alijah, A.
- HIRATA, F., see Irisa, M.
- HIRST, D. M., see Kim, G.-S.
- HODGE E. J., see Knowles, P. J.
- HOLCOMB, C. D., see Blokhuis, E. M.
- Howard, S. T.: Polarizabilities, atoms-in-molecules polarizabilities and bonding in (CN)⁻, (SCN)⁻, (OCN)⁻ and (ClO)⁻, 395
- Hu, C.-H., Ma, B., and Schaefer, III, H. F.: The synchronous thermal decomposition mechanism of azoisopropane, 769
- IKOMA, H., KASAHARA, S., and KATÔ, H.: Perturbations, intensity anomalies, and line broadening of ²³Na³⁹K studied by optical-optical double resonance polarization spectroscopy, 799
- IRISA, M., TAKAHASHI, T., NAGAYAMA, K., and HIRATA, F.: Solvation free energies of non-polar and polar solutes reproduced by a combination of extended scaled particle theory and the Poisson-Boltzmann equation, 1227
- JACKSON, G., see Rull, L. F.
- JASZUŃSKI, M., HELGAKER, T., RUUD, K., JØRGENSEN, P., BAK, K. L., and KOCH, H.: SCF calculations of the NMR shielding tensor for the ethylenic carbon atom in C₃Cl₄, 671
- JIN, Z.-Z., see Lu, H.-W.
- JOHNSON, M. A., and ROSTAS, J; Vibronic structure of the CO_2^+ ion: reinvestigation of the antisymmetric stretch vibration in the \bar{X} , \bar{A} , and \bar{B} states, 839
- JØRGENSEN, P., see Jaszuński, M.
- JUNGEN, M., see Cossart-Magos, C.
- KAMSKYI, V. L., see Filinov, V. S.
- KASAHARA, S., see Ikoma, H.
- Kaтô, H., see Ikoma, H.
- KIM, G.-S., and HIRST, D. M.: Excited states of the PF⁺ and NCl⁺ ions: a theoretical treatment,
- KING, D. A., see Pérez Jigato, M.
- Koch, H., see Jaszuński, M.
- Kofke, D. A., see Agrawal, R.
- Knowles, P. J., Murrell, J. N., and Hodge, E. J.: An *n*-valued representation of He_n^+ potentials, 243
- LABÍK, S., see Šedlbauer, J.
- LAGO, S., see Vega, C.
- LANE, P., see Murray, J. S.
- LE Brun, N. E., Moore, G. R., and Thomson, A. J.: Magnetic circular dichroism spectroscopy of the iron cores of ferritin and bacterioferritin, 1061
- LEE, T. J., RACINE, S. C., RICE, J. E., and RENDELL, A. P.: On the orbital contribution to analytical derivatives of perturbation theory energies, 561
- LEFEBVRE-BRION, H., see Cosssart-Magos, C.
- LETTNER, A., see Bingler, H.-G.
- LIANG, Z., WESTLUND, P.-O., WIKANDER, G., and LINDBLOM, G.: A quantitative electron spin resonance line shape study of the order-disorder transition in the lamellar phase of the palmitoyllysophosphatidylcholine-water system, 757
- LINDBLOM, G., see Liang, Z.
- Liszi, J.. see Boda, D.
- LOHR, L. L.: Rotational energy dispersions for argon clusters, 607
- LOMBA, E., ANTA, J. A., MARTÍN, C., and LOMBARDERO, M.: In search of a themodynamically self-consistent intergral equation for linear molecular fluids, 1239
- LOMBARDERO, M., see Lomba, E.
- LONGERI, M., see Celebre, G.
- Lu, H.-W., Zou, X.-W., Zhuang, H.-Z., and Jin, Z.-Z.: *Ab initio* calculation of structures and vibrational spectra of XC(O)SSC(O)X (X = F, Cl), 145

LUCKHURST, G. R., see Ferrarini, A. LUMETTI, M., see Celebre, G.

McCoy, A. B.: Transition state dynamics of X + HX reactions using the time-dependent self-consistent field approximation, 965

McDowell, C. A., see Ding, S.

MACDOWELL, L. G., see Vega, C.

MA, B., see Hu, C.H.

MALIJEVSKÝ, A., see Šedlbauer, J.

MANIAS, E., SUBBOTIN, A., HADZHOANNOU, G., and TEN BRINKE, G.: Adsorption—desorption kinetics in nanoscopically confined oligomer films under shear, 1017

MARTÍN, C.: see Lomba, E.

MARTIN, J. M. L., EL-YAZAL, J., FRANÇOIS, J.-P., and GUBELS, R.: The structure and energetics of B_3N_2 , B_2N_3 , and BN_4 . Symmetry breaking effects in B_3N_2 , 527

MARTINEZ, J. L., see Ramos, M. A.

MARTINOV, M., and Cioslowski, J.: A rigorous energy partitioning scheme for analysis of molecular interactions, 121

MARTOPRAWIRO, M. A., and BACSKAY, G. B.: Quantum chemical studies of the pyrrole-water and pyridine-water complexes, 573

MEDVEDEV, Yu, V., see Filinov, V. S.

MENG, Q.-X., and HAYASHI, H.: Photoinduced hydrogen abstraction reaction of 2,6-dichloro-p-benzoquinone studied by time-resolved electron spin resonance, 363

MONAGHAN, D. R. J., MORRISS, G. P., and EVANS, D. J.: An algorithm for the computer simulation

of four-roller flow, 1151

Moncrieff, D., and Wilson, S.: Distributed Gaussian basis sets: description of the Hartree-Fock ground state energies of N₂, CO and BF using s- and p-type Gaussian functions, 103 Monson, P. A., see Vega, C.

MOORE, G. R., see Le Brun, N. E.

MORRISS, G. P., see Monaghan, D. R. J.

MULERO, A., see Cuadros, F.

MUELLER, A., REH, M., RODER, M., STEELE, W., and VERSMOLD, H.: Rayleigh and Raman spectral moments for N₂: experiment and simulation, 233

MÜLLER, E. A., VEGA, L. F., GUBBINS, K. E., and RULL, L. F.: Adsorption isotherms of associating chain molecules from Monte Carlo simulations, 9

MURRAY, J. S., LANE, P., and POLITZER, P.: Relationships between impact sensitivities and molecular surface electrostatic potentials of nitroaromatic and nitroheterocyclic molecules, 1

MURRELL, J. N., see Knowles, P. J.

NAGAYAMA, K., see Irisa, M.

NAGY, J., WEAVER, D. F., and SMITH JR, V. H.: Ab initio methane dimer intermolecular potentials, 1179

NEZBEDA, I., see Strnad, M.

NIELSEN, N. C., SCHULTE-HERBRÜGGEN, T., and SØRENSEN, O. W.: Bounds on spin dynamics tightened by permutation symmetry. Application to coherence transfer in I₂S and I₃S spin systems, 1205

NORDIO, P. L., see Ferrarini, A.

OKAN, S. E., and SALMON, P. S.: The Jahn-Teller effect in solutions of flexible molecules; a neutron diffraction study on the structure of a Cu²⁺ solution in ethylene glycol, 981 O'LENICK, R., and CHIEW, Y. C.: Variational theory for Lennard-Jones chains, 257

OLSZEWSKI, S.: Sum rule of scattering of light in molecules and atoms, 907

PAPADOPOULOS, M. G., WILLETTS, A., HANDY, N. C., and BUCKINGHAM, A. D.: The static polarizabilities and hyperpolarizabilities of Li₂, 1193

PATRYKIEJEW, A., see Henderson, D.

PÉREZ JIGATO, M., TERMATH, V., GARDNER, P., HANDY, N. C., KING, D. A., RASSIAS, S., and SURMAN, M.: Soft X-ray photoabsorption of the NO dimer, 619

PHOTINOS, D. J., see Vanakaras, A. G.

PIERRE, G., see Gabard, T.

Pizio, O., HENDERSON, D., and SOKOŁOWSKI, S.: Adsorption of chemically reacting fluids on a crystalline surface, 407

POLITZER, P., see Murray, J. S.

RACINE, S. C., see Lee, T. J.

RAI, S. B., see Großkloß, R.

RAMOS, M. A., VIEIRA, S., BERMEJO, F. J., and MARTINEZ, J. L.: Low-temperature thermal expansion of crystalline ortho-terphenyl, 1037

RASSIAS, S., see Pérez Jigato, M.

REH, M., see Mueller, A.

RENDELL, A. P., see Lee, T. J.

RETTORI, A., see Ferraro, F.

RICE, J. E., see Lee, T. J.

RIPOLL, M. S., and TEJERO, C. F.: Approximate analytical expression for the direct correlation function of hard discs within the Percus-Yevick equation, 423

ROBLEDO, A., see Varea, C.

ROCCA, D., see de Santis, A.

RODER, M., see Mueller, A.

ROSTAS, J., see Johnson, M. A.

RUEHR, O., see Borysow, A.

Rull, L. F., Jackson, G., and Smit, B.: The condition of microscopic reversibility in Gibbs ensemble Monte Carlo simulations of phase equilibria, 435

RULL, L. F., see Müller, E. A.

RUUD, K., see Jaszuński, M.

SALMON, P. S., see Okan, S. E.

SAMPOLI, M., see Brodholt, J.

SANDBERG, W. C., and HEYES, D. M.: Self-diffusion in equilibrium and sheared liquid mixtures by molecular dynamics, 635

SANDER, S. P., see Francisco, J. S.

SCHAEFER III, H. F., see Hu, C.-H.

SCHULTE-HERBRÜGGEN, T., see Nielsen, N. C.

SCHÜTT, J., and BÖHM, M. C.: Green's function quantum Monte Carlo method in the presence of topological sign problems: π electronic systems, 1217

ŠEDLBAUER, J., LABÍK, S., MALIJEVSKÝ, A., and SMITH, W. R.: A new geometrically based integral equation hierarchy for fluids of hard-sphere systems. 3. Thermodynamics and structure of the hard-disc fluid, 61

SESÉ, L. M.: Feynman-Hibbs potentials and path integrals for quantum Lennard-Jones systems: theory and Monte Carlo simulations, 931

SHALABI, A. S.: Vk centre of LiH crystal surface, 1033

SINGER, K.: Quantum dynamics by stochastic trajectories in phase space, 701

Smalley, M. V., and Sogami, I. S.: On the interaction of highly charged plates in an electrolyte. Reply to the criticism, 869

SMIT, B.: Grand canonical Monte Carlo simulations of chain molecules: adsorption isotherms of alkanes in zeolites, 153

SMIT, B., see Rull, L. F.

SMITH, J. A., see Woodward, C. A.

SMITH JR, V. H., see Nagy, J.

SMITH, W. R., see Sedlbauer, J.

SOGAMI, I. S., see Smalley, M. V.

SOKOŁOWSKI, S., see Henderson, D.

SOKOŁOWSKI, S., see Pizio, O.

SØRENSEN, O. W., see Nielsen, N. C.

STACE, A. J., see Woodward, C. A.

STEELE, W., see Mueller, A.

STRNAD, M., and NEZBEDA, I.: Equation of state and chemical potential of ternary mixtures of hard spheres and heteronuclear diatomics, 91

SUBBOTIN, A., see Manias, E. SURMAN, M., see Pérez Jigato, M. SZALAI, I., see Boda, D.

TAKAHASHI, T., see Irisa, M. TAKAMI, M., see Gabard, T.

TEJERO, C. F., see Ripoll, M. S.

TEMME, F. P.: Natural embedding of $\mathcal{J} = \mathcal{J}_5$ group in SU $(m \le n) \times \mathcal{J}_{12}$ NMR spin algebras. I. Roles of model $\lambda \vdash n$ permutational modules and their related Kostka $\Lambda_{\lambda \mid \lambda' \mid S}$ in the NMR of $[^{11}BH]_{12}^{2-}$, $[^{11}BD]_{12}^{2-}$ exo-cage clusters, 883

TEN BRINKE, G., see Manias, E. TERMATH, V., see Pérez Jigato, M.

THOMSON, A. J., see Le Brun, N. E.

TILDESLEY, D. J., see Alejandre, J.

VALLAURI, R., see Brodholt, J.

VANAKARAS, A. G., and Photinos, D. J.: Electric dipoles and phase stability in nematic liquid crystals, 1089

VARANDAS, A. J. C.: Extrapolation method for cross-section from quantum mechanical J = 0 reactivity: $H + O_2$, 1159

VARANDAS, A. J. C., and VORONIN, A. I.: Towards a double many-body expansion method for multivalued potential energy surfaces. The H₃, FH₂ and NO₂ systems, 497

VAREA, C., and ROBLEDO, A.: Free energy expressions for a spherical interface, 477

VEGA, C., GARZÓN, B., MACDOWELL, L. G., and LAGO, S.: Vapour-liquid equilibria of propane and n-alkane conformers, 679

VEGA, C., and Monson, P. A.: Solid-liquid equilibrium for quadrupolar molecules, 413

VEGA, L. F., see Müller, E. A.

VERSMOLD, H., see Mueller, A.

VIEIRA, S., see Ramos, M. A.

VORONIN, A. I., see Varandas, A. J. C.

VRABEC, J., and FISCHER, J.: Vapour–liquid equilibria of mixtures from the NpT plus test particle method, 781

WEAVER, D. F., see Nagy, J.

WENZ, H., see Großkloß, R.

WESTLUND, P.-O.: A generalized Solomon–Bloembergen–Morgan theory for arbitrary electron spin quantum number S. The dipole–dipole coupling between a nuclear spin I = 1/2 and an electron spin system S = 5/2, 1165

WESTLUND, P.-O., see Liang, Z.

WIKANDER, G., see Liang, Z.

WILLETS, A., see Papadopoulos, M. G.

WILSON, M. R.: The phase behaviour of short chain molecules: a computer simulation study, 193 WILSON, S., see Moncrieff, D.

WOLNIEWICZ, L., see Alijah, A.

WOKAUN, A., see Bingler, H.-G.

WOODWARD, C. A., SMITH, J. A., and STACE, A. J.: The ejection of excited state dimers from argon clusters: evidence from the preferential formation of $^{40}Ar_2^+$ over $^{36}Ar^{40}Ar^+$, 675

WOOLLEY, R. G.: Quantization and the foundations of chemistry, 539

XIAO, Y., and Eno, L.: Sensitivity analysis in time-dependent quantum scattering theory, 793

YARWOOD, J., see Zoidis, E.

YOKOI, K.: Empirical atom-atom potential for a naphthalene crystal and transferability to other polyacene crystals, 449

YOSHIMURA, Y.: Fluid structure around a rod-like molecule and the additivity rule of the partial molar quantities. 2. A hard needle in a hard sphere fluid, 999

ZANNONI, C., see Berggren, E.

ZHUANG, H.-Z., see Lu, H. W.

ZOIDIS, E., YARWOOD, J., DANTEN, Y., and BESNARD, M.: Spectroscopic studies of vibrational relaxation and chemical exchange broadening in hydrogen-bonded systems. III. Equilibrium processes in the pyridine/water system, 373

ZOIDIS, É., YARWOOD, J., DANTEN, Y., and BESNARD, M.: Spectroscopic studies of vibrational relaxation and chemical exchange broadening in hydrogen-bonded systems. IV. Analysis of the isotropic Raman bands of pyridine/water system, 385

ZOLLWEG, J. A., see Blokhuis, E. M.

Zou, X.-W., see Lu, H.-W.