

AUTHOR INDEX

Alderete, J.B., 195	Frau, J., 205	Newton, S.Q., 219
Apostolova, E.S., 389	Fu, X., 297	•
Astruc, D., 57		Oliva, A., 37
	García Blanco, F., 205	Ovchinnikov, A.A., 133,
Babić, D., 367	Gensmantel, N., 173	141
Bán, M.I., 395	Gilbert, M.J., 283	
Banerjee, M., 261	Gnecco, J.A., 195	Payling, D.W., 173
Bertrán, J., 37	Green, D.V.S., 173	Peterson, M.R., 153
Bhattacharjee, A.K., 359	Gutman, I., 367	Poleshchuk, O.Kh., 11
Bozhenko, K.V., 141	Guillan, 1., 007	Preuss, H., 327
Browning, C.S., 153	Hillier, I.H., 173	Primorac, M., 229
Drowning, C.S., 100	Hinchliffe, A., 49	
Coo W 907	Hliwa, M., 29	Rabaâ, H., 57
Cao, W., 297	Hilwa, W., 29	Rastelli, G., 307
Carter, J.T., 111	I M.O	Ríos, M.A., 319
Chandra, A.K., 261	Jiang, M.Q., 69	Robinson, D.H., 173
Cheatham, S.F., 283	Julg, A., 375	
Chraibi, M., 57		Saillard, JY., 57
Ciszak, E., 345	Kempton, R.J., 345	Saint-Martin, B., 375
Cocchi, M., 307	Kesler, B.S., 345	Schäfer, L., 219
Cody, V., 345	Kikuchi, O., 335	Semenov, S.G., 389
Coffin, J.M., 219	Komiha, N., 29	Seres, L., 123
Comeau, M., 83	Körtvélyesi, T., 123	Shamovsky, I.L., 133, 141
Contreras, J.G., 195	Kovačević, K., 229	Shevchenko, S.M., 389
Cook, D.B., 111	Kumar, A., 359	Siam, K., 219
		Slanina, Z., 49
de Almeida, W.B., 49	Latajka, Z., 245	Smith, D.A., 283
De Benedetti, P.G., 307	Le Beuze, A., 57	Sodupe, M., 37
De Keukeleire, D., 385	Li, J., 165	Stoll, H., 327
Desmarais, N., 83	Litvin, A.L., 1, 11	
Dolenko, G.N., 1, 11	Liu, SB., 271	Uhlík, F., 49
Dolg, M., 327	Liu, XY., 271	Ulmer, C.W., II, 283
Dömötör, G., 395	Lluch, J.M., 37	
Donoso, J., 205	Luft, J., 345	Van Alsenoy, C., 219
		Van Hooydonk, G., 385
Elin, V.P., 11	Menziani, M.C., 307	W I 165
Elkaroini, A., 29	Mishra, P.C., 359	Wang, J., 165
Ewbank, J.D., 219	Morris, G.A., 173	Wang, Y., 165
	Mosquera, R.A., 319	Yang, QS., 271
Fanelli, F., 307	Muñoz, F., 205	Yu, YX., 271
Farrar, D.H., 153	,	Yu, Z.H., 69
Fernández, B., 319	Nangia, A., 237	1u, 2.11., 09
Fliszár, S., 83	Natsui, T., 335	Zhang, J., 297

SUBJECT INDEX

All-benzenoid hydrocarbons

Characterization of all-benzenoid hydrocarbons, 367

Amrinone

Electric field mapping of bipyridine cardiotonics: amrinone and milrinone, 359

Angiotensin-converting enzyme

A semiempirical molecular orbital and dynamic NMR study of conformational isomerism in angiotensin-converting enzyme inhibitors, 173

Aniline

The conformation of aniline and its intramolecular force, 69

9-Aniloacridines

Comparison of the 9-anilinoacridines o-AMSA (4'-(acridin-9-ylamino)-2'methoxymethanesulfonanilide) and m-AMSA (4'-(acridin-9-ylamino)-3'-methoxymethanesulfonanilide). A molecular mechanics, dynamics and semiempirical molecular orbital study, 283

Bicyclic diazetidinone

AM1 calculations on a series of bicyclic azetidin-2-ones and bicyclic 1,3-diazetidin-2-ones: investigations towards putative -lactamase inactivators, 237

C-C bond dissociation

AM1/CI 3×3 studies on C-H and C-C bond dissociations, 123

C-H bond dissociation

AM1/CI 3×3 studies on C-H and C-C bond dissociations, 123

 C_3H_6

Ab initio molecular orbital studies on a singlet-triplet splitting of C₃H₆ and C₄H₈ molecules, 141

C4H6

Ab initio molecular orbital studies on a singlet-triplet splitting of C₃H₆ and C₄H₈ molecules, 141

 $[(\eta^5-C_5H_5)Fe(\eta^6-biphenyl)]^+$

Electronic structure of the $[(\eta^5-C_5H_5)Fe(\eta^6-biphenyl)]^+$ complex and its reduced states (in French), 57

Cephalosporins

Theoretical calculations of β -lactam antibiotics. Part 2. AM1, MNDO and MINDO/3 calculations of some cephalosporins, 205

CH₃OH

A quantum topological study on the interaction between CH₃OH and H₂CO molecules, 297

Charge alternation

Charge asymmetry and charge-alteration concepts in inorganic and organic molecules, 385

Charge asymmetry

Charge asymmetry and charge-alternation concepts in inorganic and organic molecules, 385

Cl₄W=CH₂

Ab initio study of the reaction between Cl₄W=CH₂ and ethylene, 37

Cluster synthesis

Electronic structures of $[M_3(\mu_3-X) (\mu_2-S_2)_3]^{4+}$ (M=Mo,Ti) cluster compounds and the effects of the μ_3 — X cap to the self-assembly in cluster synthesis, 165

 $Co_2P_2(CO)_6$

Comparative study of semiempirical quantum chemical methods, using $Co_2P_2(CO)_6$ as a model compound, 395

Cyclotrimethylene-trinitramine

Ab initio calculations of structural features not easily amenable to experiment. Part 74. Conformational analysis of cyclotrimethylene-trinitramine (RDX), 219

1,4'-Dihydroxybenzyl cation

The structure of 1,4'-dihydroxybenzyl cation, 389

Diisopropylamine

An ab initio conformational analysis of isobutylamine and diisopropylamine, 319

Diphosphinoamine

An ab initio study of ligands diphosphinoamine and diphosphinomethane in the chelating and bridging geometries, 153

Diphosphinomethane

An ab initio study of the ligands diphosphinoamine and diphosphinomethane in the chelating and bridging geometries, 153

Electron density

X-ray investigation of electron density redistribution on complexation, 11

Energy decomposition analysis

Basis sets for molecular interactions. Part 4. Energy decomposition analysis, 245

Ethylene

Ab initio study of the reaction between $Cl_4W=CH_2$ and ethylene, 37

Ferromagnetic carbon

The structure of the ferromagnetic phase of carbon, 133

First-row diatomic molecules

 $X\alpha$ local spin density calculations. First-row diatomic molecules, 83

Flavonoids

Flavonoid conformational analysis: comparison of the molecular structures of (Z)-4,4',6-triacetoxyaurone and (Z)-3',5'-dibromo-2',4,4',6-tetrahydroxyaurone monohydrate by crystallographic and molecular orbital methods, 345

H₂CO

A quantum topological study on the interaction between CH₃OH and H₂CO molecules, 297

Hermite-Gaussian functions

Hermite-Gaussian functions as basis sets in ab initio calculations, 229

HF-2HCN

Isomeric interplay in the trimeric systems 2HF-HCN and HF-2HCN, 49

HF-HCN

Isomeric interplay in the trimeric systems 2HF-HCN and HF-2HCN, 49

Histamine

MNDO effective charge model with induced charges on the molecular surface and conformational analysis of histamine in water, 335

Hund's rule

The domination of Hund's rule by the kinetic energy differences for molecular systems at all internuclear separations, 271

Isobutylamine

An ab initio conformational analysis of isobutylamine and diisopropylamine, 319

 β -Lactam antibiotics

Theoretical calculations of β -lactam antibiotics. Part 2. AM1, MNDO and MINDO/3 calculations of some cephalosporins, 205

B-Lactamase inactivators

AM1 calculations on a series of bicyclic azetidin-2-ones and bicyclic 1,3-diazetidin-2-ones: investigations towards putative β -lactamase inactivators, 237

LnHe3+

Helium chemistry of rare earth elements: pseudopotential study of the cations ${\rm LnHe^{3+}},~327$

 $[M_3(\mu_3-X)(\mu_2-S_2)_3]^{4+}$

Electronic structures of $[M_3(\mu_3-X) (\mu_2-S_2)_3]^{4+}$ (M=Mo,Ti) cluster compounds and the effects of the μ_3 -X cap to the self-assembly in cluster synthesis, 165

Methoxy radical

The methoxy radical, 111

Milrinone

Electric field mapping of bipyridine cardiotonics: amrinone and milrinone, 359

Molecular hyperpolarizability

MNDO and MNDO/D finite field calculations of molecular polarizability and hyperpolarizabilities, 261

Molecular polarizability

MNDO and MNDO/D finite field calculations of molecular polarizability and hyperpolarizabilities, 261

OH-

Ab initio study of excited Σ states of OH⁻ (in French), 29

Phenylalkyl sulphides

Investigation of rotational isomerism of phenylalkyl sulphides, 1

Quinazoline α_1 -adrenergic antagonists

Conformational analysis, molecular modeling and quantitative structure-activity relationship studies of 2.4-diamino-6,7-dimethoxy-2-substituted quinazoline α_1 -adrenergic antagonists, 307

Racemization

Influence of the interaction between asymmetry centres on the kinetics of racemization, 375

Semiempirical quantum chemical methods Comparative study of semiempirical quantum chemical methods, using Co₂P₂(CO)₆ as a model compound, 395

Thiocytosine

Semiempirical molecular orbital calculations on the prototropic tautomerism of 2-thiocytosine, 195

Water

MNDO effective charge model with induced charges on the molecular surface and conformational analysis of histamine in water, 335

$X\alpha$ local spin density

 $X\alpha$ local spin density calculations. First-row diatomic molecules, 83