
Volume 48 a Zeitschrift für Naturforschung 1993

Inhaltsverzeichnis

N u m b e r 1/2

Title of the Proceedings of the

Sagamore X Conference 1

Preface 2

Contributions

I. Charge Densities

Superposition and Polarization Effects on the Elec-
tron Density of Lone Pairs
I . OLOVSSON, H . PTASIEWICZ-BAK,
a n d G . J. MCINTYRE 3

X-Ray Diffract ion Study of the Electron Density and
Anharmonici ty in K 2 PtC l 6

R . RESTORI a n d D . SCHWARZENBACH 12

The Identification of Phonon-Phonon Interactions in
Anharmonic Crystals by X-Ray Diffraction Data
A . G . TSARKOV a n d V. G . TSIREL'SON 21

Electron Density and Anharmonic Thermal Atomic
Vibrations in K 1 _ x L i x T a 0 3 (x = 0, 0.05, 0.15) Per-
ovskites
E . A . ZHUROVA, V. E . ZAVODNIK, S. A . IVANOV,
P . P . SYRNIKOV, a n d V. G . TSIREL'SON 25

Static and Dynamical Valence-Charge-Density Prop-
erties of GaAs
U . PIETSCH 2 9

Electron Distribution on Some Zincblende-Type
Crystals
R . UNO, H . OZAWA, J. ISHIGAKI,
a n d K . YUKINO 38

Electron Density and Bonding in Ring Silicates:
Beryl, Cordierite, Dioptase
E . L . BELOKONEVA a n d V. G . TSIREL'SON 41

Weak Reflections in the Laves Phase FeBe2

M . M . R . COSTA, M . J. B. M . DE ALMEIDA,
a n d J. A . PAIXAO 4 7

Anomeric Effect and Charge Density of Dioxane and
Dichlorodioxane
J. BUSCHMANN, M . STRÜMPEL, P . LUGER,
a n d T. KORITSÄNSZKY 51

Electron Deformat ion Density at Temperatures
around 20 K
D . ZOBEL, P . LUGER, a n d W. DREISSIG 53

Charge Density Study on Bullvalene (C 1 0 H 1 0)
T. KORITSÄNSZKY, J. BUSCHMANN,
a n d P . LUGER 55

Estimation of Charge Density on Nitrogen in Amides
by Measurement of One-Bond Carbon-Hydrogen
Nuclear Coupling Constants in N - C H 3 Groups
P . HAAKE a n d D . A . TYSSEE 58

New Opportunities for Charge Density Studies Using
the FAST Area Detector
C . W. LEHMANN, A . KARAULOV,
a n d M . B. HURSTHOUSE 63

Entropy Maximizations on Electron Density
D . M . COLLINS 68

The Electron Density Distribution in Be Metal Ob-
tained f rom Synchrotron-Radiat ion Powder Data
by the Maximum-Entropy Method
M . TAKATA, Y. KUBOTA, a n d M . SAKATA 75

Electrostatic Properties of Ions in Crystals f rom
X-Ray Diffract ion Data
N . K . HANSEN 81

Electrostatic Properties of Molecules f rom the X-Ray
Charge Density. Application to Deuterated Ben-
zene, /-Alanine and J,/-Histidine
Z . S u a n d P . COPPENS 85

Electrostatic Potential f rom High-Resolution X-Ray
Diffraction. Application to a Pseudo-Peptide Mol-
ecule
N . GHERMANI, C . LECOMTE,
a n d N . BOUHMAIDA 91

Preliminary Results of a 20 K X-Ray Study of Cit-
rinin
R . DESTRO a n d F. MERATI 9 9

Electrostatic Properties of 3-(p-Ethoxyphenyl)sydnone
J . - M . FAN, Y. WANG, a n d C . - H . UENG 105

I nhaltsverzeichnis VII

II. Spin Densities

Ab initio Study of the Spin Density of Nitroxide Rad-
icals
J. WANG a n d V. H . SMITH, JR. 109

Experimental and Theoretical Spin Densities in Two
Alkyl Nitroxides
D . BORDEAUX, J. X . BOUCHERLE, B. DELLEY,
B. GILLON, E . RESSOUCHE, a n d J. SCHWEIZER 117

Spin Densities in Copper-Nitronyl Nitroxide Com-
plexes
J . -X. BOUCHERLE, E . RESSOUCHE, J. SCHWEIZER,
B. GILLON, a n d P . REY 120

Spin Transfer through Hydrogen Bonding in
[Co(NH 3) 5 (OH 2)] [Cr(CN) 6]?
B . N . FIGGIS, E . S . KUCHARSKI, a n d M . VRTIS 123

Modern Band Theory of Disordered Alloys: Basic
Concepts Including a Discussion of Momen tum
Densities
A . BANSIL 165

Electron Density Distributions and Atomic Charges
B. HESS, H . L . LIN, J. E . N i u ,
a n d W. H . E . SCHWARZ 180

Core-Orthogonalization Effect in Pseudopotential
Theory of the Charge Density Distribution of Va-
lence Electrons in Semiconductors with Comments
on the Effects in Momentum Space
T. KOBAYASI a n d H . NARA 193

Calculation of Compton Profiles Using a Multipole
Expansion of the Momentum Density
C . BLAAS, J. REDINGER, R . PODLOUCKY, P . JONES,
a n d P . SCHATTSCHNEIDER 198

III. Theoretical Charge and Momentum Densities IV. Density Matrices in Theory and Experiment

Nonnuclear Maxima in the Charge Density
K . E. EDGECOMBE, V. H . SMITH, JR,
a n d F. MÜLLER-PLATHE 127

Electron Charge and Current Densities, the Geomet-
ric Phase and Cellular Automata
N . SUKUMAR, B . M . DEB, a n d H . SINGH 134

Visualization of Shapes of Molecular Anions
S. R . GADRE, C . KÖLMEL, M . EHRIG,
a n d R . AHLRICHS 137

Use of Symmetry in Coupled Hartree-Fock Calcula-
tions of Non-linear Response Tensors in Molecules
P . LAZZARETTI, M . MALAGOLI,
a n d R . ZANASI 141

On the Topography of Electron Momentum Densities
of Linear Molecules
S . A . KULKARNI a n d S . R . GADRE 145

Momentum Distribution and Charge Density in
Solid-State Theory
J . -L. CALAIS 151

A Comparison between Polyacetylene and Polycar-
bonitrile
M . SPRINGBORG 159

Electron Densities, Momentum Densities, and Den-
sity Matrices
J. E . HARRIMAN 2 0 3

On the Inference of the One-Particle Density Matrix
f rom Position and Momentum-Space Fo rm Fac-
tors
H . SCHMIDER, V. H . SMITH, JR.,
a n d W. WEYRICH 211

Atomic Orbitals f rom Compton Profiles
H . SCHMIDER, V. H . SMITH, JR.,
a n d W. WEYRICH 221

Nondiagonal Response of Electrons by Coherent In-
elastic X-Ray Scattering
A . KAPROLAT a n d W. SCHÜLKE 2 2 7

V. Scattering Theory

Dynamic Structure Factor: An Introduction
K . STURM 233

The Generalised Oscillator Strength Density of the
Helium Atom, Calculated by a New Implementa-
tion of the Complex-Coordinate Method
A . SAENZ a n d W. WEYRICH 2 4 3

Inhaltsverzeichnis VII

Double-Ionisation Processes and Electronic Structures
C . TAVARD 251

The Effect of Correlation on the Double Ionization of
Helium by Fast Electrons
B. JOULAKIAN a n d C . DAL CAPPELLO 2 5 5

Compton Profiles for Atoms and Molecules: Comp-
ton Defects
F. GASSER a n d M . ROETH 2 5 7

Theories of Compton Scattering by Magnetic Materi-
als
S. W. LOVESEY 261

The Anisotropy of the Reciprocal Fo rm Factor and
the Electronic Structure of Crystalline Lithium Hy-
dride
T. ASTHALTER a n d W. WEYRICH 3 0 3

Compton Profile of Boron Nitride
B. L . AHUJA, A . GUPTA, a n d B. K . SHARMA 3 1 0

The Electronic Structure of Hydrogen Bonding in a-
Oxalic Acid Dihydrate
M . WEISSER a n d W. WEYRICH 3 1 5

Momentum-Densi ty Studies of Some Compounds
with Triatomic Linear Anions
R . O . HORENIAN a n d W. WEYRICH 3 2 5

VI. Inelastic Photon Scattering

Recent Advances in Compton Scattering
L . DOBRZYNSKI 266

Electron Momen tum Densities by (y, e ^-Spectros-
copy
F. BELL, T H . TSCHENTSCHER, J. R . SCHNEIDER,
a n d A . J. ROLLASON 2 7 3

Performance of the Compton Spectrometer at
H A R W I / H A S Y L A B
J. R . SCHMITZ, H . SCHULTE-SCHREPPING,
A . BERTHOLD, S. MOURIKIS, a n d W. SCHÜLKE 2 7 9

The Dynamic Structure Factor of LiC6 and K C 8 :
Inelastic Synchrotron X-Ray Scattering Results
A . BERTHOLD, K . - J . GABRIEL,
a n d W. SCHÜLKE 2 8 3

Ultrahigh-Energy-Resolution Inelastic X-Ray Scat-
tering Spectroscopy
E . BURKEL 2 8 9

Anisotropy of the Electron Momentum Distribution
on Pyrolytic Graphi te Studied Using a W K a a Spec-
trometer
S. MANNINEN, V. HONKIMÄKI, a n d P. SUORTTI 2 9 5

The Asymmetry of the Compton Profiles and its De-
pendence on the Geometrical Resolution
D . L . ANASTASSOPOULOS a n d G . D . PRIFTIS 2 9 9

Compton Scattering f rom Heavier Metals
B. K . SHARMA 3 3 4

The Electron Momentum Distribution in Lead
D . N . TIMMS a n d M . J. COOPER 3 4 3

Bremsstrahlung Contr ibut ion in Compton Scattering
f rom Heavy Metals
U . MITTAL, B. K . SHARMA, R . K . KOTHARI,
a n d B. L . AHUJA 3 4 8

Compton Scattering Experiments with Polychromatic
Radiat ion
W. SCHÜTZ, B. WALDECK, D . FLÖSCH,
a n d W. WEYRICH 3 5 2

VII. Inelastic Electron Scattering

(e, 2e) Spectroscopy and the Electronic Structure of
Molecules. A Short Review with Selected Examples
M . A . COPLAN, J. H . MOORE,
a n d J. A . TOSSELL 3 5 8

Recent Advances in Electron Momentum Spectros-
copy
E . WEIGOLD 371

VIII. Positron Annihilation

What Can Positrons Contr ibute to H i g h - r c Super-
conductivity?
M . PETER, T. JARLBORG, A . A . MANUEL,
B. BARBIELLINI, a n d S. E . BARNES 3 9 0

I nhaltsverzeichnis VII

Positron Annihilation Studies of the Electronic Struc-
ture and Fermiology of H i g h - r c Superconductors
L. C . SMEDSKJAER a n d A . BANSIL 3 9 8

Determination of Partial Structure Factors of Molten
Eutetic N i 3 3 G e 6 7

TH. HALM, W. HOYER, H . NEUMANN,
a n d R . BELLISENT 4 5 2

IX. Inelastic Neutron Scattering

High-Resolution Neutron Spectroscopy for the Inves-
tigation of Hydrogen Diffusion and Molecular Ro-
tations in Solids
T. SPRINGER 4 0 6

Single-Particle Momentum Distributions f rom Deep
Inelastic Neutron Scattering (DINS)
R . O . S I M M O N S 4 1 5

A Study of the Motion of High-Energy Electrons in a
Helium Hollow Cathode Discharge
Z . DONKÖ 4 5 7

Elastic Scattering of Electrons by Helium Atoms at
Intermediate Energies
V. M . CHHAYA, J. J. TARWADI, a n d S. CHHAG 4 6 5

On Classical Representations of Convex Descriptions
S. BUGAJSKI 4 6 9

Deep Inelastic Neutron Scattering in the Study of
Atomic Momentum Distributions
A . C . EVANS, J. MAYERS, D . N . TIMMS,
a n d M . J. COOPER 4 2 5

Neutron and P IMC Determination of the Longitudi-
nal Momentum Distribution of HCP, BCC and
Normal Liquid 4 H e
R . C . BLASDELL, D . M . CEPERLEY,
a n d R . O . SIMMONS 4 3 3

Deep Inelastic Neutron Scattering Studies of Atomic
Momentum Distributions in Condensed Argon and
Neon
M . A . FRADKIN, S . - X . ZENG,
a n d R . O . SIMMONS 4 3 8

X. Optical Properties

Investigations of the Anisotropic Optical Reflectivity
of Binary and Ternary N b - W Oxides Possessing
Block-Type Crystal Structure
C . H . RÜSCHER, M . ZIMMERMANN,
a n d M . GÖTTE 4 4 3

N u m b e r 3

Original Communications

On Heisenberg^ Uncertainty Principle and the C C R
R . HONEGGER 4 4 7

Approaches to the Study of van der Waals Interac-
tions in Solids
AL. WEISS 4 7 1

Crystal Structures and 35C1 N Q R Spectra of the Me-
tastable and the Stable Phase of Guanidinium bis-
Monochloroacetate, [C(NH2)3]® [(ClH 2 C)COOH
• • • OOC(CH 2 Cl)] e

R . BASARAN, S. DOU, a n d AL. WEISS 4 7 8

Crystal Structure and 35C1 N Q R of (-) jS-(tr ichloro-
methyl)-ß-propiolactone. Comparison with (±) ß -
(trichloromethyl)-ß-propiolactone
S. D o u , R . BASARAN, H . PAULUS,
a n d AL. WEISS 4 9 1

EN D O R Spectra of 2-Methyl-Naphthalene-TCNB
Triplet Trap in Naphthalene-TCNB Single Crystals
A . - L . MANIERO, A . TOFFOLETTI,
a n d C . CORVAJA 4 9 7

Frequency- and Temperature-Dependence of Second
Refractivity Virial Coefficients
U . HOHM 505

The Centimeter and Millimeter Microwave Spectrum
of l , l-Difluoro-2-Chloroethylene
L. A . LEAL, J. C . LOPEZ, J. L . ALONSO,
a n d A . GUARNIERI 514

The Intensity Patterns with a Multi-Crystal Diffrac-
tometer Observed at a Synchrotron Source
E. L . GARTSTEIN a n d R . A . COWLEY 519

Inhaltsverzeichnis

Viscosity B Coefficients of Some Tetraalkylammo-
nium Bromides, Lithium Tetrafluoroborate and Te-
trabutylammonium Tetraphenyl borate in Propy-
lene Carbonate
P. K . MUHURI a n d D . K . HAZRA 523

Structural Phase Transitions in (n -C 3 H 7 NH 3) 2 SbBr 5

R . JAKUBAS, G . BATOR, M . FOULON,
J. LEFEBVRE, a n d J. MATUSZEWSKI 529

N u m b e r 4

Original Communications

A Technique to Classify the Similarity Solutions of
Nonlinear Partial (Integro-)Differential Equations.
II. Full Optimal Subalgebraic Systems
H . KÖTZ 535

Fluorescence Anisotropics of 4-Dimethylamino-co-
diphenylphosphinyl-rraws-Styrene in Isotropic Me-
dia in the Case of One- and Two-Photon Excita-
tion
A . KAWSKI, J. GRYCZYNSKI,
a n d Z . GRYCZYNSKI 551

Doppler Line Broadening f rom the Asymptotic
Cauchy Distribution
B. H . LAVENDA 557

ESR of G a m m a Irradiation Damage Centers in Single
Crystals of Some Phenol Derivatives
F. KÖKSAL, § . OSMANOGLU,
a n d R . TAPRAMAZ 560

A Proton N M R Study of n-Decylammonium Chain
Dynamics in the Perovskite-type Layered Com-
pound (C 1 0 H 2 1 N H 3) 2 C d C l 4

S. JURGA, K . JURGA, E . C . REYNHARDT,
a n d P . KATOWSKI 563

Nuclear Quadrupole Hyperfine Structure and Methyl
Torsional Fine Structure in the Rotational Spectra
of N,N-Dimethylformamide and N-Nitrosodime-
thylamine
N . HEINEKING a n d H . DREIZLER 570

Generation of Diatomic Diabatic States by a General
Multi-State Rotation
A . METROPOULOS 577

VII

The Diode Laser Spectrum of Bromine Monofluoride
(BrF) in the Ground Electronic State
H . BIRK 581

Deterministic Chaos in the Dynamics of a Freely
Jointed Chain with Three Degrees of Freedom
G . R . SIEGERT, R . G . WINKLER,
a n d P . REINEKER 5 8 4

"Anomalous" Thermal Conductivity of Crystalline
Alkali Halides Close to Their Melting Point
V. A . KHOKHLOV, A . O . KODINTSEVA,
a n d E . S. FILATOV 595

Effect of Cooling Rate on the Structure of Sodium
Borate Glasses
G . ENNAS, A . MUSINU, G . PASCHINA,
G . PICCALUGA, a n d G . PINNA 599

High-Resolution Vibrational Spectra of Furazan. III.
The Al Fundamentals v3 at ~ 1316 cm - 1 and v4 at
~ 1036 c m - 1 f rom Fourier-Transform Infrared
Spectroscopy
O . L. STIEFVATER 6 0 5

N u m b e r 5/6

Preface 619

Original Communications

Nonlinear Behavior of Circularly Polarized Laser
Beams Propagating through Sodium Vapor
B. RÖHRICHT, P . ESCHLE, S. DANGEL,
a n d R . HOLZNER 621

Anomalous Frequency Scaling of a Saddle-Node Bi-
furcation on a Limit Cycle Disclosed in a Semicon-
ductor Experiment
R . RICHTER, A . KITTEL, a n d J. PARISI 6 2 4

Explicit Realization of Chaos Control in an N M R -
Laser Experiment
J. PARISI, R . BADII, E . BRUN, L . FLEPP,
C . REYL, R . STOOP, O . E . RÖSSLER, A . KITTEL,
a n d R . RICHTER 6 2 7

Stabilization of Unstable Periodic and Aperiodic Or-
bits of Chaotic Systems by Self-Controlling Feed-
back
K . PYRAGAS 6 2 9

Inhaltsverzeichnis VIII

Stochastic Resonance in Experiment
A . KITTEL, R . RICHTER, M . HIRSCH,
G . FLÄTGEN, J. PEINKE, a n d J. PARISI 6 3 3

Nucleation Rate of a Localized Structure in a Reac-
tion-Diffusion System
T. CHRISTEN 636

Reaction Time to Voltage Pulses Applied to Semicon-
ductor Impact Ionization Breakdown
A . KITTEL, U . RAU, M . HIRSCH, R . RICHTER,
R . P . HUEBENER, J. PEINKE, a n d J. PARISI 639

On the Scaling Function of Lyapunov Exponents for
Intermittent Maps
R . STOOP a n d J. PARISI 641

Modelling of Instabilities in Coupled Electrochemical
and Biochemical Reaction Systems
G . BAIER, S. SAHLE, a n d P . URBAN 6 4 3

On a Fractal Model for Turbulence
J. PEINKE 6 4 6

On Complexity, Grammars and the Inferring of
Models
P . WAGNER 651

On the Parameter Plane of Nonlinear Coupled Oscil-
lators
W. METZLER, A . BRELLE, K . - D . SCHMIDT,
G . DANKER, M . KÖPPE,

a n d D . MAHRENHOLZ 655

Relaxation in Perturbed Area-Preserving Maps
W. BREYMANN 6 6 3

Three Types of Chaotic Attractors in 3 D Maps
M . KLEIN, A . KITTEL, a n d G . BAIER 6 6 6

Iterated Differentiable Maps with Nowhere Differen-
tiable Basin Boundaries
W METZLER 669

A "Superfa t" Attractor with a Singular-Continuous
2-D Weierstrass Function in a Cross Section
O . E . RÖSSLER a n d J. L . HUDSON 6 7 3

Hilbert Space Methods in Hydrodynamics with Ap-
plications to Couette Flow
G . KNORR a n d G . STRÖHMER 679

High-Resolution Vibrational Spectra of Furazan. IV.
The A x Fundamental v2 at ~ 1418 c m - 1 f rom
Fourier-Transform Infrared Spectroscopy
O . L. STIEFVATER a n d S. KLEE 6 9 2

Ab initio Study of the Electric Field Gradients in SC12

J. WANG a n d V. H . SMITH, JR. 6 9 9

On Rayleigh's Stability Criterion for Couette Flow
D . LORTZ 7 0 3

Differential Thermal Analysis under Pressure on
Cyanocyclohexane, 1,2,3,4-Tetrahydro-5,6-dimethyl-
1,4-methanonaphthalene, and 2-Methyl-2-propanol
J. REUTER, T. BRÜCKERT, a n d A . WÜRFLINGER 7 0 5

Solvatochromic Fluorescence of 8-(Phenylamino)-l-
naphthalene-ammoniumsulfonate (8,1 ANS) in
1,4-Dioxane/Water Mixtures, revisited
S. H . HÜTTENHAIN a n d W. BALZER 7 0 9

Proton Spin Lattice Relaxation in the Dimethylam-
monium Group
K . VENU a n d V. S. S. SASTRY 7 1 3

Centrifugal Distortion Analysis and Study of ^ - R e -
laxation for /-Type Doublet Transitions of Nitrous
Oxide (1 5 N 2 0) by a Microwave Pulse Technique
H . W. NICOLAISEN a n d H . MÄDER 7 2 0

A Broadband Microwave Fourier Transform Spec-
trometer, Especially Designed for Stark Effect
Investigations of Almost Nonpo la r Molecules; the
Electric Dipole Moment and the Anisotropy in
the Static Electric Polarizability Tensor of 1,1-
Dideuteroallene, D 2 C = C = C H 2

V. MEYER a n d D . H . SUTTER 7 2 5

The Rotational Spectra of the 3 2S-, 3 3S-, and 3 4S-Iso-
topomers of Thiophene
U . KRETSCHMER, W. STAHL, a n d H . DREIZLER 7 3 3

Notes

An Automatic Scan Waveguide Microwave Fourier
Transform Spectrometer
M . KRÜGER, H . HARDER, C . GERKE,
a n d H . DREIZLER 737

Inhaltsverzeichnis

Investigation of B D H Zinc for Hydrogen Isotope
Analysis by Mass Spectrometry
A . TANWEER 739

Investigation of the Crystallinity of the Modifications
of Silica by their IR-Reflectance Spectra
A . BANERJEE 741

N u m b e r 7

Original Communications

Thermodynamics of the A g - A g 2 S 0 4 Electrode up to
4 7 3 K
B. A . BILAL a n d E . MÜLLER 7 4 3

N M R and Dilatometric Studies on [N (C H 3) 4] 3 M 2 X 9

(M = Sb, Bi; X = C1, Br)
W. MEDYCKI, R . JAKUBAS, N . PISLEWSKI,
a n d J. LEFEBVRE 748

Highly Resolved M R Imaging of Arbitrary Subre-
gions in Large Objects by a Whole-Body Imager
K . PFEFFER, M . PFEFFER, W.- I . JUNG, O . LUTZ,
a n d F. SCHICK 7 5 3

Isomerization of Diphenyl Polyenes. Par t IV. Evi-
dence for Two Luminescent Conformers of 1,4-Di-
phenyl-l ,3-butadiene in Poly(vinyl alcohol) Films
A . KAWSKI, B. KUKLINSKI, A . KUBICKI,
a n d G . PISZCZEK 759

Composite Particle Theory in Quantum Electrody-
namics
H . STUMPF, B. FAUSER, a n d W. PFISTER 7 6 5

X-Ray and Neutron Diffract ion with Amorphous
T i 6 7 Si 3 3 , V 6 7 S i 3 3 , and Cr 6 7 Si 3 3

A . PRÄFFCKE, P . LAMPARTER, a n d S. STEEB 7 7 7

The Thermal Diffusivity of Quasicrystalline
A l 7 2 P d 2 0 M n 8 Alloy
Y. WASEDA, K . WATANABE, a n d H . OHTA 7 8 4

1 4 N Nuclear Quadrupole Coupling Constants of
Acetamide and a-Fluoroacetamide
N . HEINEKING a n d H . DREIZLER 787

VII

p, T-Dependence of the Molecular Dynamics in a
Hydrophobic Model System: 2,2-Dimethyl-l-
p r o p a n o l / D 2 0
M . HAS a n d H . - D . LÜDEMANN 7 9 3

Steady State Photolysis and Product Analysis of 4-
Chloroanisole in Aqueous Solutions
F. S. M . ABD EL-HAMEED, P . KRAJNIK,
a n d N . GETOFF 7 9 9

An Investigation of the Structure of Aqueous Elec-
trolyte Solutions by Statistical Geometry
M . KISELEV, M . POXLEITNER, J. SEITZ-BEYWL,
a n d K . HEINZINGER 8 0 6

Lithium Isotope Effects in Cation Exchange Chro-
matography of Lithium Lactate in Water-Dimethyl
Sulfoxide and Water-Acetone Mixed Solvent Me-
dia
T. OI , A . KONDOH, E . OHNO, a n d M . HOSOE 811

Neglect of Diatomic Differential Overlap (N D D O)
in Non-Empirical Quantum Chemical Orbital The-
ories
W. KOCH 8 1 9

Simplified Non-Empirical Unrestricted Hartree-Fock
Approximation (SUHF) for the Calculation of
Electronic Ground State Properties of Molecules
with Closed and Open Valence Shells. I. Method
W. KOCH 8 2 9

Simplified Non-Empirical Unrestricted Hartree-Fock
Approximation (SUHF) for the Calculation of
Electronic Ground State Properties of Molecules
with Closed and Open Valence Shells. II. Diatomic
Molecules
W. KOCH, K . NEYMEYR, M . PERNPOINTNER,
B. SCHAPER, a n d K . STRECKER 8 3 4

N u m b e r 8/9

Original Communications

Some Monotonicity and Convexity Results for Inte-
gral Means
P . LAURENCE, F. LORTZ, G . SPIES,
a n d F. SORIA 841

X Inhaltsverzeichnis VII

Rayleigh-Taylor Instability of a Compressible Plasma
with Finite Larmor Radius Effects
P. D . ARIEL 844

Proton N M R Relaxation Study of Molecular Mo-
tions in a Liquid Crystal with a Strong Polar Termi-
nal G r o u p
P. J. SEBASTIAO, A . C . RIBEIRO, H . T. NGUYEN,
a n d F. NOACK 851

Isomerization of Diphenyl Polyenes. Part V. The
Origin of Fluorescence of l,6-Diphenyl-l,3,5-hexa-
triene in Poly(vinyl alcohol) Films
A . KAWSKI, A . KUBICKI, B. KUKLINSKI,
a n d G . PISZCZEK 861

A Remark on the Long Wavelength UV Transition of
Isomeric Alternant and Nonal ternant Polycyclic
Aromatic Hydrocarbons
M . ZANDER a n d W. FRIEDRICHSEN 911

The General Solutions of the Robertson-Walker Null-
geodesic and their Implications
S. J. PROKHOVNIK 9 1 5

The Physical Interpretation of Special Relativity -
a Vindication of Hendrik Lorentz
S. J. PROKHOVNIK 9 2 5

A Simple Deviation f rom Relativity
G . SÜSSMANN 9 3 2

Molecular Dynamics in Tetramethyl Ammonium
Hexabromo Selenate [N(CH 3) 4] 2 SeBr 6 . A Proton
N M R Study
B. V. S. MURTHY, K . P . RAMESH,
a n d J. RAMAKRISHNA 868

Particles and Charges in the Vortex Sponge
V. P . DMITRIYEV 9 3 5

Notes

Dielectric Properties of Mesomorphic n-TPEB's in
Isotropic Phase
J. JADZYN, G . CZECHOWSKI, B. ZYWUCKI,
C . LEGRAND, P . BONNET, a n d D^BROWSKI 871

Two-Parameter Scaling of Inverse Compressibility
and Its Relation to Atome and Electron Concentra-
tions of Main-Group Solid Elements
S . - A . CHO a n d M . G . SANTANA 875

On Polynomial Gaussian Least-Squares Fits and In-
terpretation of the Resulting Fit-Parameters
U . HOHM 878

Towards a Fundamental Structure of Cont inuum Me-
chanics
B. STUKE 883

Theoretical Study of the C 3 n ~ X 3 n Transition in CSi
W. TRINDER, E . A . REINSCH, a n d P . ROSMUS 895

About the Usage of Scaling Parameters in the Scaled
Particle Theory of Mixtures of Non-Additive Hard
Spheres
H . M . SCHAINK 899

Solvation of Ions in Aqueous Solutions of Hydropho-
bic Solutes
E. HAWLICKA a n d R . GRABOWSKI 9 0 6

Externally Driven Nonlinear Oscillator, Painleve
Test, First Integrals and Lie Symmetries
W . - H . STEEB a n d N . EULER 9 4 3

Effects of Long-Range Coupling on Aggregation
E. CANESSA a n d W. WANG 9 4 5

N u m b e r 10

Original Communications

Isomerization of Diphenyl Polyenes. Part VI. Proper-
ties of l ,8-Diphenyl-l ,3,5,7-octatetraene Fluores-
cence in Poly(vinyl alcohol) and other Polymer
Films
A . KAWSKI, A . KUBICKI, B. KUKLINSKI,

a n d G . PISZCZEK 947

Local Order Refinement in Liquid Lithium Niobate
Using a Two Radiation Method (X-Rays and Neu-
trons)
P. ANDONOV, P . CHIEUX, S. KIMURA,
a n d Y. WASEDA 95F

Experimental Investigation of the Magnetic Fluctua
tions in a Toroidal Plasma
Z . SHI-YAO, Z . CHAO, a n d W. CHENG 96f

Inhaltsverzeichnis VII

The Rotational Zeeman Effect of Carbonylselenide,
OCSe, its Molecular Electric Quadrupole Moment,
and the Effects of the C = Se Stretching and the
Bending Vibration; A High Resolution Microwave
Fourier Transform Study
A . KLESING a n d D . H . S u t t e r 968

The Repulsive Potentials in Alkali Halide Molecules
C . SINISTRI a n d C . MARGHERITIS 987

Phase Diagrams of Binary Systems of Some Alkali
Propionates
T. A . MIRNAYA, G . G . YAREMCHUK,
a n d S. V. VOLKOV 9 9 5

Correlation of Crystal Structure and Vapor Composi-
tion of Metal Dihalides
M . HARGITTAI a n d G . JANCSÖ 1000

Ionic Diffusion in Cu 6 PS 5 Br Studied by 6 3 Cu N M R
H . OHKI, K . HARAZONO, T. ERATA,
A . TASAKI, a n d R . IKEDA 1005

Generation of Fullerenes by Circumscribing
J. R . DIAS 1009

Enumerat ion of Chemical Isomers of Polycyclic Con-
jugated Hydrocarbons with Different Ring Sizes
J. BRUNVOLL, B. N . CYVIN, a n d S. J. CYVIN 1017

On Spanning Trees in Catacondensed Molecules
I . GUTMAN a n d R . B. MALLION 1026

The Maximum Number of Kekule Structures of Cata-
condensed Polyhexes
P . HANSEN a n d M . ZHENG 1031

Notes

Nonintegrable Stadium Billiard seen as Mirror Cabi-
net
C . A . KRUELLE, A . KITTEL,
a n d R . P . HUEBENER 1039

Correlation between the Radiat ion Induced Colours
and the OH-stretching Vibrations of Amazonite
A . BANERJEE 1041

Errata 1042

N u m b e r 11

Original Communications

Perturbation Dynamics of the Infinite Dicke Model
R . HONEGGER, A . RIECKERS,
a n d T. UNNERSTALL 1043

Magnetism of Alkali tetrafluoromanganates (III)
A M n F 4 (A = K, Rb, Cs): Neutron Diffraction,
Mössbauer and Magnetization Investigations
M . MOLINIER, C . FROMMEN, W. MASSA,
J. PEBLER, a n d T. ROISNEL 1 0 5 4

Thermodynamics of the H S 0 4 Format ion in
Aqueous Solutions up to 473 K and 975 bar
B. A . BILAL a n d E . MÜLLER 1073

Modified 1 / N Expansion for the Dirac Equat ion for
Screened Coulomb Potential
R . ROYCHOUDHURY a n d S. PANCHANAN 1081

Small Angle Neutron Scattering with Hydrogenated
Amorphous C u 5 0 T i 5 0 and N i - T i - S i Alloys
P. LAMPARTER a n d B. BOUCHER 1086

The Microwave Spectrum of 2,6-Lutidine, Analysis of
Internal Rotation and 1 4 N Hyperfine Structure
C . THOMSEN a n d H . DREIZLER 1093

The Rotational Spectrum of 2,2-Dimehtylthiirane
H . HARTWIG a n d H . DREIZLER 1102

The Microwave Spectrum of the Thiophene-Argon
van der Waals Complex
U . KRETSCHMER, W. STAHL,
a n d H . DREIZLER 1 1 0 7

Diode Laser Spectroscopy of N a D , K D , R b D , and
CsD: Determination of the Mass Independent
Parameters and Mass Scaling Coefficients of the
Alkali Metal Hydrides
K . ESSIG, R . - D . URBAN, H . BIRK,
a n d H . JONES 1111

Inner Bremsstrahlung Accompanying the Non-Unique
First Forbidden ß-Decay of 1 4 1 Ce
E. I . KHALIL 1115

Inversion of First Kind Volterra Equations: Back to
Direct Methods?
L. E . BILBAO a n d D . E . GRONDONA 1119

XII Inhaltsverzeichnis

N u m b e r 12

Original Communications

Axisymmetric Magnetohydrodynamic Equilibria
without a Wall
D . LORTZ a n d W. HAIMERL 1131

Is the Gravitational Force Elementary?
H . STUMPF, TH. BORNE, a n d H . J . KAUS 1151

F(CL) Spectrum of Pruned Baker's M a p
P. JENKINS, M . V. DALY,
a n d D . M . HEFFERNAN 1166

Monomer and Excimer Fluorescence of 2-Phenylin-
dole in p-Xylene at 20 °C Studied by Frequency-
Domain Fluorometry
A . KAWSKI, I. GRYCZYNSKY, B. P . MALIWAL,
a n d G . PISZCZEK 1173

Isomerization of Diphenyl Polyenes. Part VII. The
Effect of Daylight and Direct Irradiation on the
Photoisomerization of P h - (C H = C H) „ - P h for
n — 2, 3, 4 in Polyvinyl alcohol) Films
A . KAWSKI, B. KUKLINSKI, a n d A . KUBICKI 1177

Anharmonic Self-Consistent Theory of Crystals. I. A
1 d Quartic Crystal Model
S. SH. SOULAYMAN, C . CH. MARTI,
a n d CH. CH. GUILPIN 1182

High Resolution IR-Spectra of Furane and Thio-
phene
B. PANKOKE, K . M . T. YAMADA,
a n d G . WINNEWISSER 1193

Ultra small Angle Neutron Scattering f rom Amor-
phous N i - P d - P - A l l o y s
R . M . HAGENMAYER, C . M . E . ZEYEN,
P . LAMP ARTER, a n d S. STEEB 1203

Internal Cation Mobilities in the Molten Systems (Ag,
R b) N 0 3 and (Ag, C s) N 0 3 Remeasured by the
Klemm Method
P. CHOU, H . MATSUURA, I. OKADA,
a n d C . YANG 1207

Homogeneity Range, Hole Concentration, and Elec-
trical Properties of the B i 2 S r 3 _ x C a x C u 2 0 8 +) ,
(1 ^ x fS 2) Superconductors
P. GHIGNA, G . CHIODELLI, U . ANSELMI-TAMBURINI,
G . SPINOLO, a n d G . FLOR 1214

3 3S Nuclear Hyperfine Structure in the Rotational
Spectrum of Thiazole
U . KRETSCHMER a n d H . DREIZLER 1219

Internal Cation Mobilities in the Molten Binary Sys-
tems (Li, Na) CI and (Na, K) CI
C . - C . YANG a n d B.-J. LEE 1223

Dielectric Relaxation of Liquid Polyethyleneglycol on
Addition of Polyvinylpyrrolidone
M . STOCKHAUSEN a n d M . ABD-EL-REHIM 1229

The Room Temperature Dielectric Spectrum of 2,2-
Dimethyl-1 -butanol
R . EDELMANN, A . WÜRFLINGER, S. v . HORNHARDT,
a n d M . STOCKHAUSEN 1231

Kinetics of the Reaction of H 0 C 0 + 0 2 in the Gas
Phase
J. NOLTE, J. GRUSSDORF, F. TEMPS,
a n d H . G G . WAGNER 1234

Structure of the Molten N a C l - M g C l 2

R . TAKAGI a n d M . TOMITA 1239

Magnetischer Circular Dichroismus (MCD) von cycli-
schen 7i-Elektronensystemen mit 4./V+1 Elek-
tronen
B. KRAMER, J. FLEISCHHAUER u n d J. MICHL 1243

Long Lived Z E K E States Above the Ionization
Threshold
W. G . SCHERZER, H . L . SELZLE,
a n d E . W. SCHLAG 1256

Notes

Comment on "Surrealistic Böhm Trajectories"
D . DÜRR, W. FUSSEDER, SH. GOLDSTEIN,
a n d N . ZANGHI 1261

Reply to Comment on "Surrealistic Böhm Trajecto-
ries"
B . - G . ENGLERT, M . O . SCULLY, G . SÜSSMANN,
a n d H . WALTHER 1263

Comments Concerning "The Effect of Temperature
on the Fluorescence Quenching of Perylene by Te-
trachloromethane in Mixtures with Cyclohexane
and Benzene"
W. E . ACREE, JR. 1265

Correlation between Colour and Fluorescence of
Lapis lazuli
A. BANERJEE 1267

