

Coordination Chemistry Reviews 212, Complete, February 2001


www.elsevier.com/locate/ccr

Contents

Preface	
R.D. Hancock	1
Molecular mechanics: theoretical basis, rules, scope and limits J.C.A. Boeyens and P. Comba	3
The ligand field molecular mechanics model and the stereoelectronic effects of d and s electrons R.J. Deeth	11
Molecular mechanics modelling of Pt/nucleotide and Pt/DNA interactions T.W. Hambley and A.R. Jones	35
The role of donor group orientation as a factor in metal ion recognition by ligands B.P. Hay and R.D. Hancock	61
Deriving force field parameters for coordination complexes PO. Norrby and P. Brandt	79
Applications of molecular mechanics to metal-based imaging agents D.E. Reichert and M.J. Welch	111
Molecular mechanics, data and conformational analysis of first-row transition metal complexes in the Cambridge Structural Database	
M. Zimmer	133
Author Index.	165
Subject Index.	167

The table of contents of *Coordination Chemistry Reviews* is included in ESTOC – Elsevier Science Tables of Contents service — which can be accessed on the World Wide Web at the following URLS:

http://www.elsevier.nl/locate/estoc or http://www.elsevier.com/locate/estoc

The publisher encourages the submission of articles in electronic form thus saving time and avoiding rekeying errors. Please refer to the online version of the Guide for Authors at http://www.elsevier.com/locate/ccr