CURRICULUM VITAE

for 

I.G. Csizmadia

Department of Chemistry

University of Toronto

Toronto, Ontario

M5S 3H6

Canada

A list of publications is appended to this C.V.
PERSONAL DATA

Name:


Imre G. Csizmadia

Date of Birth:

October 30, 1932

Place of Birth:

Budapest, Hungary

Citizenship:

Canadian

Address:

Department of Chemistry


University of Toronto


Toronto, Ontario


M5S 3H6


Canada

Telephone:

905-420-0841
E-mail:


icsizmad@rogers.com; icsizmad@gmail.com; 


imre.csizmadia@utoronto.ca; icsizmad@jgypk.u-szeged.hu
EDUCATION


M.Sc.

Polytechnical University of Budapest,
1956


M.Sc.

University of British Columbia,

1959


Ph.D.

University of British Columbia,

1962

ACADEMIC POSITIONS

NATO Science Fellow  


Quantum Physics
MIT

1962-1964

Assistant Professor


Chemistry 

U. of Toronto
1964-1968

Associate Professor
    

Chemistry

U. of Toronto
1968-1973

Professor

    

Chemistry

U. of Toronto
1973-1998

Professor Emeritus


Chemistry

U. of Toronto
1998-Present
Albert Szent-Györgyi Professor
 
Medicinal Chemistry
U. of Szeged
2002-2005 Professor Titular


Chemical Informatics
U. of Szeged
2008-Present
VISITING POSITIONS

Visiting Scientist
Computer Science

London, England, 1964

Visiting Professor
Chemistry


Queen's University, 1969-70

Visiting Professor
Chemistry


York, England, 1971-72

Visiting Professor
Chemistry


U. Bologna (Summer 1973, 74, 77)

Visiting Scientist
CMOA CNRS


Paris, France (Summer 1975, 76, 78)

Visiting Professor
Quantum Theory

Sorbonne, Paris, 1978-79, 1985-86

Visiting Professor
Organic Chemistry

U. Budapest, Hungary, 1985

Visiting Professor
Theoretical Chemistry

U. Nancy, Fr., Summer 1989-91 

Visiting Professor
Theoretical Chemistry

U. of Erlangen, Germany, 1992

Visiting Professor
Theoretical Chemistry

U. de Nancy, France, 1992

Visiting Professor
Organic Chemistry

U. of Budapest, Hungary, 1993

Visiting Professor
Physical Chemistry

U. of Barcelona, Spain, 1993
Visiting Professor
Chemical Informatics

U. of Szeged, Hungary, 2005-2008
EDITORIAL POSITIONS

Founding Editor

THEOCHEM (J. Mol. Structure)

Editorial Board Member
TOPICS IN MOLECULAR ORGANIZATION AND ENGINEERING
Editorial Board Member
THE JOURNAL OF THE ARGENTINIAN CHEMICAL SOCIETY
HONOURS


Fellows of the Chemical Institute of Canada, since:


1970


Member of European Academy, since:


1979


Honorary Member of the Hungarian Chemical Society, since:


1986


Honorary Doctorate from the Eotvos University of Budapest, received:


1988


Honorary Professor at Tianjin Normal University (China), since:


1988


E.W.R. Steacie Award in Chemistry, The Chemical Institute of Canada, received:

1990

President of the World Association of Theoretically Oriented Chemists (WATOC)
1985-1990

Angelo Mangini Gold Medal, the Italian Chemical Society, received 


1992


Martin Kajtar Medal of the Hungarian Academy of Sciences, received


1999 
External Member of the Hungarian Academy of Sciences (MTA)
, since


2004

Honorary Doctorate from the National University of San Luis (Argentina), received:
2007
INVITED LECTURER AT NATIONAL AND INTERNATIONAL MEETINGS

First Canadian Symposium on Theoretical Chemistry, Edmonton


1965


Second Canadian Symposium on Theoretical Chemistry, Montreal

1967


Centennial CIC Meeting (Prospects '67), Toronto


1967


Symposium on the Reactivity of Excited States, Menton


1968


Joint ACS-CIC Meeting, Toronto


1970


Fourth Symposium on Organic Sulphur, Venice


1970


The Jerusalem Symposia on Quantum Chemistry, Jerusalem


1974


VIII International Conference on Photochemistry, Edmonton


1975


Symposium on Stereochemistry, Kingston


1976


Conference on Gas Phase Chemistry of Ions, Peterborough


1977


Sixth Canadian Symposium on Theoretical Chemistry, Fredericton

1977


Energy Surfaces and Chemical Reality, Menton


1978


Topics on Theoretical Organic Chemistry, Gargnano


1979


Ninth Symposium on Organic Sulfur, Riga


1980


International Chemical Congress of Pacific Basin Societies, Hawaii

1984


Theory of Organic Reactions, Gargnano


1985


New Theoretical Concepts for Understanding Organic Reactions, C.B.,Spain
1988


Computational Advances in Organic Chemistry, Aetinoluk, Turkey

1989
Theoretica-Computational Models for Organic Chemistry, Porto Novo, Portugal
1990
The Role of Computational Models and Theories in Biotechnology, S.F.G.Spain
1991
1st Congress of the International Society for Theoretical Chemical Physics,Spain
1993


 IX Congress of the Argentine Physical Chemistry Society, San Luis, Argentina
1994


 Fifth World Congress of WATOC, London, England


1999
The Role of Chemistry in the Evolution of Molecular Medicine (Szeged, Hungary) 2003

ACADEMIC RELATIONS
The following ex-graduate students or postdoctoral fellows, at one time associated with the Quantum Chemistry Research Group at the University of Toronto, now hold these academic positions:


A.C. Hopkinson

(PDF)

York University (Canada)


L.M. Tel

(PDF)

Universidad de Vallodolid (Spain)


A. Rauk

(Ph.D.)

University of Calgary (Canada)


M.A. Robb

(Ph.D.)

University of London (England)


R.E. Kari

(Ph.D.)

Laurentian University (Canada)


P.G. Mezey

(PDF)

University of Saskatchewan (Canada)


M.H. Lien

(PDF)

University of Taiwan (Taiwan)


G. Theodorakopoulos
(PDF)

National Hellenic University (Greece)


J.D. Goddard

(Ph.D.)

University of Guelph (Canada)


R.A. Poirier

(Ph.D.)

Memorial University of Newfoundland(Canada)


A. Perczel

(PDF)

Eotvos University (Hungary)

Ö. Farkas

(PhD)

Eotvos University (Hungary)


M. Loos

(PDF)

Henri Poincare Université (France)


W. Viviani

(PDF)

Universidade de Sao Palo (Brazil)

A. M. Rodriguez
(PDF)

National University of San Luis (Argentina)

H. A. Baldoni

(PhD)

National University of San Luis (Argentina)


D.C. Fang

(PDF)

Beijing Normal University (China)

M.A. Zamora

(PhD)

National University of San Luis (Argentina)


G.N.Zamarbide

(PhD)

National University of San Luis (Argentina)


G.A. Chasse

(PDF)

University of Wales at Bangor (UK)
ORGANIZATION OF INTERNATIONAL MEETINGS

Co-Chairman
Canadian Symposium on Theoretical Chemistry

Toronto, Canada, 1969

Co-Director
Advanced Study Institute Comp. Quant. Chem.

Munich, Germany,1971

Chairman
Summer School and Symposium on 


Tenerife, Spain, 1976


Theoretical Organic Chemistry


Co-Director
Advanced Study Institute Computational


Menton, France, 1980


Theoretical Organic Chemistry

Director
Molecular Structure and Reactivity


Toronto, Canada, 1985


(Satellite Symposium to the 5th International 


Congress of Quantum Molecular Science)

Co-Chairman
Molecules in Physics, Chemistry and Biology

Paris, France,1986 

Chairman
World Congress of Theoretical Organic Chemists          Budapest, Hungary, 1987

Chairman
2nd World Congress of Theoretical Organic Chemists     Toronto, Canada, 1990 

Chairman
International “Szent-Gyorgyi” Symposium 

Szeged, Hungary, 2003

GRADUATE THESES DIRECTED BY I.G. CSIZMADIA

Ph.D. Theses
****


M.A. Zamora (2001) Un estudio exploratorio del hiperespacio conformacional de N-


formil-L-cisteinamida, UNSL. (Argentina)

****
G.N.Zamarbide (1999). Isomerismo cis-trans de enlaces peptídicos en pequeños compuestos, modelos de peptidomiméticos conformacionalmente flexibles, usados como inhibidores de ECA. UNSL.(Argentina)
J.F. Marcoccia (1993)  An ab initio Study of the Protonation of Simple Aliphatic Oximes in their Ground and Low-Lying Valence Excited States.

E.A. Innes (1991)  A Theoretical Study of the Bonding and Toponerization of Hypervalent Sulfur Compounds.


M.A. Sylvain (1988)  Molecular Polarizabilities and Electronic Properties from Ab Initio 
Theory.

P.S. Martin (1987)  A Theoretical Study of Excited State Proton Transfer to Carbon in Organic Unsaturates. 

M.R. Peterson (1980)  Determination of Critical Point Geometrics of Conformational Energy Hypersurfaces.


R.A. Poirier  (1980)  Optimization of Gaussian Basis Sets for Molecular Calculations.

G. Theodorakopoulos (1978)  Theoretical Studies on the Electronic States of Singly and Doubly Positive Ions of Selected Sulfur Containing Molecules.

J.D. Goddard  (1977)  Configuration Interaction Calculations on the Low-Lying Electronic States of Some Molecular Complexes.

*
J.A. Altmann (1977)  A Theoretical Treatment of Unimolecular Rearrangements Using 

Classical and Quantum Chemical Methods.

S.A. Denes (1974)  Studies on the One-Electron Theory of Optical Activity:  An Application to Some Helical Systems of Type X=CH-CH=Y.


M.A. Robb (1970)  A Study of the Method of Geminal Wavefunctions.


R.E. Kari (1969)  Ab Initio Calculations on Small Molecules.

**
A. Rauk (1968)  An Experimental and Theoretical Study of -sulfinyl and Related 
Carboniums.

*
F. Agolini (1965)  Stereoelectronic Effects in Carbonyl Compounds.

M.Sc. Theses


E.A. Innes (1986)  An Ab Initio Study of Dihydroazobenzenes.


J.F. Marcoccia (1986)  Investigation of the Potential Energy Surfaces for the Protonated 

            and Unprotonated Confomors of Vinyl Alcohol, Methyl-Vinyl Ether and Butadiene-I-ol.

*** 
M.A. Sylvain (1985)  Determination of Atomic and Molecular Polarizabilities and

             Hyper-
polarizabilities:  An Ab Initio Theoretical Approach.


G. Theodorakopoulos (1974)  A Theoretical Study of the Conformational Rigidity of 
Thiathiophene.


J.D. Goddard (1974)  Analysis of Molecular One-Electron Properties.


W.J. Haines (1971)  Non-Empirical Molecular Orbital Calculations on Azindine, 

              Ethylene and Nitrene.


J.M. Boggs (1970)  Non-Empirical Molecular Orbital Calculations on Carbonyl Sulfide.


M. Schoenborn (1968)  Ab Initio Molecular Orbital Calculations of Nitryl Fluoride.


S.A. Houlden (1967)  Electronic Structure and Ultraviolet Spectra of Substituted Schiff's 
Bases.


M.A. Robb (1967)  Non-Empirical LCAO-MO-SCF Calculations on Formamide, 
Formaldoxime and Nitrone.


R.E. Kari (1966) Near Molecular Hartree-Fock Wave functions for CH3(+) and CH3(-).

*          Jointly Supervised with Professor K. Yates.

**       Jointly Supervised with Professor S. Wolfe. 
***     Jointly Supervised with Professor G. Kenny-Wallace.

****     Jointly Supervised with Professor R.D. Enriz
BOOKS AUTHORED, CO-AUTHORED, EDITED OR CO-EDITED

 BY I.G. CSIZMADIA

1. Theory and Practice of MO Calculations on Organic Molecules:  Progress in Theoretical Organic Chemistry, Vol. 1, Elsevier Scientific Publishing Co., 1976.
2. Applications of MO Theory in Organic Chemistry:  Progress in Theoretical Organic Chemistry, Vol. 2, Elsevier Scientific Publishing Co., 1977.
3. Computational Theoretical Organic Chemistry, D. Reidel Publishing Co., 1981.
4. Molecular Structure and Conformation:  Progress in Theoretical Organic Chemistry, Vol. 3, Elsevier Scientific Publishing Co., 1982.
5. Recent Advances in Organic Sulfur Compounds, Elsevier Publishing Co., 1985.
6. Handbook of Gaussian Basis Sets, Elsevier Science Publisher Co., 1985.
7. New Theoretical Concepts for Understanding Organic Reactions, Kluwer Academic Publishers, 1989. 
8. Computational Advances in Organic Chemistry:  Molecular Structure and Reactivity, Kluwer Academic Publishers, 1991.
9. Theoretical and Computational Models for Organic Chemistry, Kluwer Academic Publishers, 1991.
10. Organic Reactions, Equilibria, Kinetics and Mechanism, Elsevier Science 
11. Basic Principles of Organic Chemistry, Quirk Press, 1997
12. A study of Organic Reaction Mechanisms, National Textbook Publisher, Budapest, 2000
13. The Role of Chemistry in the Evolution of Molecular Medicine, Elsevier, 2004
Full publication list of Imre G. Csizmadia

1. M.C. Harrison and I.G. Csizmadia, (1963) Gaussian Orbital Exponents, Quarterly Progress Report (MIT-SSMTG) 49, 78.
2. I.G. Csizmadia, M.C. Harrison and B.T. Sutcliffe, (1963) Non-Empirical LCAO-SCF Calculation of Formyl Fluoride with Gaussian Atomic Orbitals, Quarterly Progress Report (MIT-SSMTG) 50, 1.
3. L.D. Hayward and I.G. Csizmadia, (1963) The Conformations of 1,2-Acenaphthene Derivatives and Steric Interaction by Contiguous Nitroxy Groups, Tetrahedron 19, 2111.
4. I.G. Csizmadia, B.T. Sutcliffe and M.P. Barnett, (1964) A Group Orbital Study of Lithium Hydrides, Can. J. Chem. 42, 1645.
5. L.D. Hayward, M. Jackson and I.G. Csizmadia, (1965) The Stereo-Chemistry of Halogen Displacement by Nitrate Ion, Can. J. Chem. 43, 165.
6. I.G. Csizmadia and L.D. Hayward, (1965) Photolysis of Nitrate Esters II, J. Photochemistry and Photobiology 4, 657.
7. I.G. Csizmadia, (1966) LCAO-MO-SCF Calculations on LiH Using Gaussian Basis Set, J. Chem. Phys. 44, 1849.
8. K.S. Sidhu, I.G. Csizmadia, O.P. Strausz and H.E. Gunning, (1966) The Reactions of Sulfur Atoms VII.  The UV-Spectrum and Photolysis of Carbonyl Sulfide, J. Am. Chem. Soc. 88, 2412.
9. I.G. Csizmadia, M.C. Harrison and B.T. Sutcliffe, (1966) Non-Empirical LCAO-SCF Calculations of Formyl Fluoride with Gaussian Type Functions.  Part II, Quarterly Progress Report (MIT-SSMTG) 59, 43.
10. I.G. Csizmadia, M.C. Harrison, J.W. Moskowitz and B.T. Sutcliffe, (1966) Non-Empirical LCAO-MO-SCF-CI Calculations on Organic Molecules with Gaussian Type Functions.  Part I, Theoretica Chimica Acta 6, 191; 7, 156 .
11. I.G. Csizmadia, M.C. Harrison and B.T. Sutcliffe, (1966) Non-Empirical LCAO-MO-SCF-CI Calculations on Organic Molecules with Gaussian Type Functions. Part II, Theoretica Chimica Acta 6, 217.
12. S.S. Seung, M.C. Harrison and I.G. Csizmadia, (1967) Non-Empirical Calculations on Organic Molecules with Gaussian Type Functions, Part III, Theoretical Chimica Acta 8, 281.
13. R.E. Kari and I.G. Csizmadia, (1967) Near Molecular Hartree-Fock Wavefunction for CH3(+), J. Chem. Phys. 46, 1817.
14. R.E. Kari and I.G. Csizmadia, (1967) Near Molecular Hartree-Fock Wavefunction for CH3(-), J. Chem. Phys. 46, 4585.
15. S. Wolfe, A. Rauk and I.G. Csizmadia, (1967) Non-Empirical Molecular Orbital Calculations on an -Sulfinyl Carbanion, J. Am. Chem. Soc. 89, 5710.
16. F. Agolini, S. Klemenko, I.G. Csizmadia and K. Yates, (1968) The Electronic Spectra of Carbonyl Compounds, Part I.  Spectra and Molecular Orbital Calculations for -Silyl and  -Germyl Ketones, Spectrochimica Acta 24A, 169.
17. A. Rauk and I.G. Csizmadia, (1968) Non-Empirical SCF Calculations on Sulfur Atom, Hydrogen Sulfide and Dihydrogen Sulfoxide, Can. J. Chem. 46, 1205.
18. M.A. Robb and I.G. Csizmadia, (1968) Non-Empirical LCAO-MO-SCF-CI Calculations on Organic Molecules with Gaussian Type Functions, Part IV, Preliminary Investigations on Formamide, Theoretica Chimica Acta 10, 269.
19. E. Buncel, A. Dolenko, I.G. Csizmadia, J. Pincock and K. Yates, (1968) HMO and Comparative Study in the Wallach Rearrangement, Tetrahedron 24, 6671.
20. A.C. Hopkinson, N.K. Holbrook, K. Yates and I.G. Csizmadia, (1968) Theoretical Study on the Proton Affinity of Small Molecules, J. Chem. Phys. 49, 3596.
21. J. Font, I.G. Csizmadia and O.P. Strausz, (1968) The Mechanism of the Wolff Rearrangement, J. Am. Chem. Soc. 90, 7360.
22. S. Wolfe, A. Rauk and I.G. Csizmadia, (1969) A Quantum Mechanical Study of Proton Exchange in Sulfoxides with Retention and Inversion of Configuration, Can. J. Chem. 47, 113.
23. K. Yates, S.L. Klemenko and I.G. Csizmadia, (1969) The Electronic Spectra of Carbonyl Compounds, II, Spectra and MO Calculations for Typical Acetyl and Benzoyl Systems, Spectrochimica Acta 25, 765.
24. S.A. Houlden and I.G. Csizmadia, (1969) The Geometry and Electronic Structure of Substituted Schiff's Bases, Tetrahedron 25, 1137.
25. R.E. Karl and I.G. Csizmadia, (1969) Potential Surfaces of CH3+ and CH3-, J. Chem. Phys. 50, 1443.
26. I.G. Csizmadia, S.A. Houlden, O. Meresz and P. Yates, (1969) Quantum Chemical Interpretation of the Rotational Isomerism and Electronic Spectra of -Diazo Ketones, Tetrahedron 25, 2121.
27. A.C. Hopkinson, R.A. McClelland, K. Yates and I.G. Csizmadia, (1969) An Attempted Application of the Extended Huckel Molecular Orbital Approach to Reactions Involving Charged Species, Theoretica Chimica Acta 13, 65.
28. S. Wolfe, A. Rauk and I.G. Csizmadia, (1969) The Structure of  Sulfonyl Carbanion, J. Am. Chem. Soc. 91, 1567.
29. I.G. Csizmadia, V.M. Csizmadia and G.J. Koves, (1969) Peptides from Non-Amino Acid Sources, I. General Consideration on the Energetics of the Peptide Bond Formation, Physiol. Chem. & Phys. 1, 513.
30. M.A. Robb and I.G. Csizmadia, (1969) Peptides from Non-Amino Acid Sources, II.  A Quantum Chemical Study of the Isomers of Formamide, J. Chem. Phys. 50, 1819.
31. I.G. Csizmadia, J. C. Polanyi, A.C. Roach and W.H. Wong, (1969) Distribution of Reaction Products (theory).  VII. D+ + H2 DH + H+ using an Ab Initio Potential Energy Surface, Can J. Chem. 47, 4097.
32. M. Schoenborn and I.G. Csizmadia , (1969) Vibrational Analysis of Ab Initio Potential Energy Surfaces for Nitryl Fluoride,  Acta Phys. Acad. Sci. Hung. 27, 377.
33. S. Wolfe, A. Rauk, L.M. Tel and I.G. Csizmadia, (1970) On Stabilization of Pyramidal Carbanionic Centres by an Adjacent Sulfur 3d Orbital, Chem. Comm. (J. Chem. Soc. D) 96.
34. A.C. Hopkinson, K. Yates and I.G. Csizmadia, (1970) Ab Initio LCAO-MO-SCF Calculations on Formic Acid, Formate Ion and Protonated Ionic Acid,  J. Chem. Phys. 52, 1784.
35. M.A. Robb and I.G. Csizmadia, (1970) The Generalized Separated Electron Pair Model I.  An Application to NH3,  International Journal of Quantum Chemistry 4, 365.
36. O.P. Strausz, R.J. Norstrom, D. Salahub, R.K. Gosavi, H.E. Gunning and I.G. Csizmadia, (1970) The Mercury 6(3P1) Photosensitization of Mono- and Difluoroethylenes:  Correlation of Mechanism with Calculated MO Energy Levels, J. Am. Chem. Soc. 92, 6395.
37. I.G. Csizmadia, R.E. Kari, J.C. Polanyi, A.C. Roach and M.A. Robb, (1970) Ab Initio SCF-MO-CI Calculations for H-, H2 and H3+ using Gaussian Basis Sets, J. Chem. Phys. 52, 6205.
38. A.C. Hopkinson, K. Yates and I.G. Csizmadia, (1970) Semi-Empirical Calculations on Carbinol-Carbonium Ion Equilibria, Tetrahedron 26, 1845.
39. S.A. Holden, O. Meresz and I.G. Csizmadia, (1970) The Electronic Structure and Ultraviolet Spectra of p-Substituted Anils of o-Nitro Benzaldehyde, Physiol. Chem. and Phys. 2, 403.
40. S. Wolfe, L.M. Tel and I.G. Csizmadia, (1971) A Theoretical Study of the Edward-Lemieux Effect (the Anomeric Effect).  The Stereochemical Requirements of Adjacent Pairs and Polar Bonds, J. Chem. Soc. 8, 136.
41. M.A. Robb and I.G. Csizmadia, (1971) Localized Intrapair Correlation in NH4+, NH3, NH2-, NH2- and N3-.  A Comparison of SEP Geminals, Interacting Geminals and IEP Geminals, J. Chem. Phys. 54, 3646.
42. A.C. Hopkinson, K. Yates and I.G. Csizmadia, (1971) Non-Empirical LCAO-MO-SCF Calculation on Acetylene, Vinylidene Carbene and the Vinyl Cation, J. Chem. Phys. 55, 3835.
43. R.E. Kari and I.G. Csizmadia, (1971) A Comparison of One Electron Properties Calculated from Gaussian SCF and CI Wave functions, Theoret. Chim. Acta 22, 1.
44. G.J. Koves and I.G. Csizmadia, (1971) Peptides from Non-Amino Acid Sources III.  Synthesis of Diketopiperazine Derivatives from Ketene Acetal, Tetrahedron Letters, 2599.
45. M.A. Robb and I.G. Csizmadia, (1971) The Generalised Separated Electron Pair Model II.  An Application to NH4+, NH3, NH2-, NH2-, and N3-, Intern. J. Quant. Chem. 5, 605.
46. A.C. Hopkinson and I.G. Csizmadia, (1971) The Proton Affinities of the Acetylene Molecule and of the Acetylide and Diacetylide Ions, Chem. Comm. (J. Chem. Soc. D), 1291.
47. A.S. Denes, I.G. Csizmadia and G. Modena, (1972) A Theoretical Study on the Relative Stability of -Thiovinyl Cation and Thiirenium Ion, Chem. Comm. (J. Chem. Soc. D), 8.
48. A.C. Hopkinson, K. Yates and I.G. Csizmadia, (1972) A Theoretical Study of the Heat of Formation of Small Molecules Using Non-Empirical Wave Functions, Theoret. Chim. Acta, 23, 369.
49. P.A. Clark and I.G. Csizmadia, (1972) An ab initio Investigation on the-Interactions in the Electronic States of s-trans-1,4-Buadiene, J. Chem. Phys. 56, 2755.
50. S. Wolfe, L.M. Tel, J.H. Liang and I.G. Csizmadia, (1972) On the Stereochemical Consequences of Adjacent Electron Pairs:  A Theoretical Study of Rotation-Inversion in Ethylene-discarbanion, J. Am. Chem. Soc. 94, 1361.
51. M.A. Robb and I.G. Csizmadia, (1972) The Generalized Separated Electron Pair Model III.  An Application to three localized Schemes for :CO:, International Journal of Quantum Chemistry 6, 367.
52. R.E. Kari and I.G. Csizmadia, (1972) Configuration Interaction Wave Function for NH3 and CH3, J. Chem. Phys. 56, 4337.
53. R.E. Kari and I.G. Csizmadia, (1972) Gaussian Wave Functions for CH3 and HN3, Inter. J. Quantum Chem. 6, 401.
54. O.P. Strausz, R.K. Gosavi, A.S. Denes and I.G. Csizmadia, (1972) Molecular Orbital Calculations on the Ethylene Ekpisulfide Molecule and its Isomers, Theoretica Chimica Acta 26, 367.
55. I.G. Csizmadia, A.H. Cowley, M.W. Taylor, L.M. Tel and S. Wolfe, (1972) Ab initio Molecular Orbital Calculations on H2NPH2.  The Stereochemistry at Nitrogen, J. Chem. Soc., Chem. Comm., 1147.
56. O.P. Strausz, H.E. Gunning, A.S. Denes and I.G. Csizmadia, (1972) The Reactions of Sulfur Atoms XIV.  Ab initio Molecular Orbital Calculations on the Ethylene Ekpisulfide Molecule and the C2H4 + S (3P) Reaction Path, J. Amer. Chem. Soc., 94, 8317.
57. M.A. Robb, W.J. Haines and I.G. Csizmadia, (1973) A Theoretical Definition of the "Size" of Electron Pairs and its Stereochemical Implications, J. Amer. Chem. Soc. 95, 42.
58. I.G. Csizmadia, H.E. Gunning, R.K. Gosavi and O.P. Strausz, (1973) The Mechanism of the Wolff Rearrangement V.  Semi-empirical Molecular Orbital Calculations -Diazoketones, Oxirenes and Related Reaction Intermediates, J. Amer. Chem. Soc., 95, 133.
59. O.P. Strausz, A.C. Hopkinson, M. Schoenborn and I.G. Csizmadia, (1973) A Non-Empirical Molecular Orbital Study of the C2F2 Species, Theoretica Chimica Acta 29, 183.
60. V.M. Csizmadia, S.A. Holden, G.J. Koves, J.M. Boggs and I.G. Csizmadia, (1973) The Stereochemistry and UV Spectra of Simple Nitrate Esters, J. Org. Chem. 38, 2281-2287.
61. S.A. Houlden and I.G. Csizmadia, (1973) The Use of Average Natural Orbitals for the Computation of Electronic Excitation Energies, Theoretica Chimica Acta, 30, 209-216.
62. S. Wolfe, L.M. Tel, M.A. Robb and I.G. Csizmadia, (1973) The Gauche Effect.  A Study of Localized Molecular Orbitals and Excited State Geometries in FCH2-OH, J. Am. Chem. Soc., 95, 4863-4870.
63. L.M. Tel , S. Wolfe and I.G. Csizmadia, (1973) A Comparative Quantum Chemical Study of Ethyl Carbonium Ion and Hydroxymethyl Carbonium Ion, International Journal of Quantum Chemistry 7, 475-490.
64. A.C. Hopkinson and I.G. Csizmadia, (1973) A Theoretical Study of the Site of Protonation of Formamide using Non-empirical LCAO-MO-SCF Calculation, Can. J. Chem., 51, 1432-4134.
65. S. Wolfe, L.M. Tel and I.G. Csizmadia, (1973) The Gauche Effect.  A Theoretical Study of the Degenerate Racemization and Tautomerization of Methoxide Ion Tautometers, Can. J. Chem. 51, 2423-2432.
66. A.C. Hopkinson and I.G. Csizmadia, (1973) An ab initio Study of the AAc1 Hydrolysis Mechanism of Formamide, Theoretica Chimica Acta 31, 83.
67. L.M. Tel, S. Wolfe and I.G. Csizmadia, (1973) Near Molecular Hartee-Fock Wave Function for CH3-O-, CH3-OH and CH3-OH2+, J. Chem. Phys. 59, 4047-4060.
68. A.S. Denes and I.G. Csizmadia, (1973) One Electron Properties of Ethylene Sulfide, International Journal of Sulfur Chemistry, 8, 47-51.
69. W.J. Haines and I.G. Csizmadia, (1973) A Preliminary ab initio SCF-MO study on the CH2=CH2 + NH Reaction Path, Theoretica Chimica Acta 31, 283-288.
70. S. Wolfe, L.M. Tel and I.G. Csizmadia, (1973) Gas Phase Acidities of CH Bonds Adjacent to Oxygen and Sulfur, Theoretica Chimica Acta 31, 355-358.
71. D.G. Garratt, G.H. Schmid and I.G. Csizmadia, (1974) A Molecular Orbital Study of the Stereochemistry and Conformational Stability of Tetra-Coordinate Selenium in the Selenocyclopropane System, J. Mol. Struct. 22, 117-122.
72. A.C. Hopkinson and I.G. Csizmadia, (1974) An ab initio Molecular Orbital Study of the Protonation of Amines, Theoret. Chim. Acta 34, 93-102.
73. J.A. Altmann, I.G. Csizmadia and K. Yates, (1974) An ab initio Study of Methyl Carbene and the Stereochemistry of its Rearrangement to Ethylene, J. Am. Chem. Soc. 96, 4196-4201.
74. A.C. Hopkinson and I.G. Csizmadia, (1974) An ab initio study of the Effect of Substituents on Protonation of the Carbonyl Group.  Can. J. Chem. 52, 546-554.
75. I.G. Csizmadia, A.H. Cowley, M.W. Taylor and S. Wolfe, (1974) Ab initio Molecular Orbital Calculations on HNPH2.  The Stereochemistry at Phosphorous,  J.C.S.  Chem. Comm., 432-433.
76. V.A. Stoute, M.A. Winnik and I.G. Csizmadia, (1974) A Theoretical Model for the Baeyer-Villiger Rearrangement, J. Amer. Chem. Soc. 96, 6388-6393.
77. I.G. Csizmadia, (1974) A Theoretical Study on the Formation and Decomposition Mechanisms of Some Three-Membered Ring Systems.  Chemical and Biochemical Reactivity.  The Jerusalem Symposia on Quantum Chemistry and Biochemistry, VI.  Jerusalem, 303-317.
78. I.G. Csizmadia, A.J. Duke, B. Lucchini and G. Modena, (1974) Quantum Mechanical Geometry Optimization of Two Isometic Species of C2H3S+, J. Chem. Soc. Perkin II, 1808-1812.
79. S.A. Houlden and I.G. Csizmadia, (1974) The Determination of Electronic Ground and Singlet State Wavefunction of BH,  Theoret. Chim. Acta 35, 173-181.
80. I.G. Csizmadia, (1974) "General and Theoretical Aspects of the Thiol Group" in The Chemistry of the Thiol Group, S. Patai, ed., John Wiley and Sons, 1-109.
81. F. Bernardi, I.G. Csizmadia, A. Mangini, H.B. Schlegel, M.H. Whangbo and S. Wolfe, (1975) The irrelevance of d-orbital conjugation, I.  The -thiocarbon.  A comparative quantum chemical study of the static and dynamic properties and proton affinities of carbonions adjacent to oxygen and to sulfur,  J. Amer. Chem. Soc. 97, 2209.
82. S. Wolfe, H.B. Schlegel, I.G. Csizmadia and F. Bernardi, (1975) The chemical dynamics of symmetric and asymmetric reaction coordinates, J. Am. Chem. Soc. 97, 2020.
83. F. Bernardi, I.G. Csizmadia, A. Mangini, H.B. Schlegel, M.H. Whangbo and S. Wolfe, (1975) The irrelevance of d-orbital conjugation. I.  The -thiocarbon.  A comparative quantum chemical study of the static and dynamic properties and proton affinities of carbonions adjacent to oxygen and to sulfur,  J. Amer. Chem. Soc. 97, 2209.
84. F. Bernardi, I.G. Csizmadia, H.B. Schlegel and S. Wolfe, (1975) On the -donating abilities of sulfur and oxygen.  A comparative quantum chemical investigation of the static and dynamic properties and gas phase acidities of +CH2OH and +CH2SH,  Can. J. Chem. 53, 1144.
85. R.K. Gosavi, O.P. Strausz, P. Mezey, R.E. Kari, A.S. Denes and I.G. Csizmadia, (1975) A Comparative Molecular Orbital Study on the Low Lying Singlet and Triplet States of Ethylene Oxide, Theor. Chim. Acta 36, 329-338.
86. F. Bernardi, I.G. Csizmadia, V.H. Smith, M.H. Whangbo and S. Wolfe, (1975) A relationship between correlation energy and sizes.  The helium-like atoms, Theoret. Chim. Acta 37, 171.
87. I.G. Csizmadia, (1975) "Sizes and Shapes of Electron Pairs" in Localization and Delocalization in Quantum Chemistry, Vol. 1, R. Daudel, ed., D. Reidel Publishing Company, 349-353.
88. A.C. Hopkinson, M.H. Lien, K. Yates and I.G. Csizmadia, (1975) A Quantum Chemical Study on the Electrophilic Addition Reaction of Fluorine to Ethlyene, Theoret. Chim. Acta 38, 21-35.
89. P. Mezey, A. Kucsman, G. Theodorakopoulos and I.G. Csizmadia, (1975) Theoretical Conformational Analysis of a Simple Sulphilimine Model, Theoret. Chim. Acta 38, 115-119.
90. R.E. Kari, P.G. Mezey and I.G. Csizmadia, (1975) The Quality of Gaussian Basis Sets; Direct Optimization of Orbital Exponents by the Method of Conjugate Gradient,  J. Chem. Phys. 63, 581-585.
91. J.D. Goddard, P.G. Mezey and I.G. Csizmadia, (1975) A Note on a Non-Empirical Molecular Orbital Study of some Cytosine and Thymine Tautometers, Theoret. Chim. Acta 39, 1-6.
92. I.G. Csizmadia, V. Lucchini and G. Modena, (1975) Quantum Chemical Study of the Geometries and Stabilities of the Two Valence Tautomers of C2H2F, Theoret. Chim. Acta 39, 51-59.
93. F. Bernardi, I.G. Csizmadia and N.D. Epiotis, (1975) Stabilization of Cationic Centres by Heteratoms.  -Substituted Methyl Cations, Tetrahedron 31, 3085-3088.
94. J.A. Altmann, I.G. Csizmadia and K. Yates, (1975) Stereochemistry of Carbene Rearrangements.  Correlation of Ab Initio Molecular Orbitals to Aid in the Investigation of the Electron Redistribution Mechanism,  J. Am. Chem. Soc. 97, 5217-5222.
95. V. Lucchini, G. Modena and I.G. Csizmadia, (1975) A Theoretical Study of the C2H 2X +Model for Reactions Involving Vinyl Cations, Gazz. Chim. Ital. 105,675-687.
96. S. Wolfe, H.B. Schlegel, I.G. Csizmadia and F. Bernardi, (1975) The Structure of Acetaldehyde Enolate Anion, Can. J. Chem. 53, 3365-3370.
97. P.G. Mezey, M.H. Lien, K. Yates and I.G. Csizmadia, (1975) Optimum Gaussian Basis Set for the Bromine Atom.  Ab Initio Calculations on the HBr Molecule, Theoret. Chim. Acta 40, 75-80.
98. R. Daudel, P.G. Mezey, J.D. Goddard and I.G. Csizmadia, (1975) A Relationship Between the Sizes and Energies of Atomic Orbitals, Can. J. Chem., 53, 3739-3746.

99. R.E. Kari and I.G. Csizmadia, (1975) A Systematic LCAO-MO-SCF Study of the Ionization Potentials, Electron, Proton, Hydrogen and Hydride Affinities of SHn Molecules and Ions, Can. J. Chem. 53, 3747-3756.

100. P.G. Mezey, I.G. Csizmadia and O.P. Strausz, (1975) Polarization Gaussian p-Functions for the Beryllium Atom.  Ab Initio Calculations on BeH2 and BeH+, Can. J. Phys. 53, 2512-2516.

101. J.W. Gordon, G.H. Schmid and I.G. Csimadia, (1975) Molecular Orbital Calculations on the C2H4SH+ Cation,  J. Chem. Soc. Perkin II, 1722-1726.

102. R.E. Kari, P.G. Mezey and I.G. Csizmadia, (1976) The Interdependence and Optimization of Gaussian Function Representations for the Fluorine Atom, J. Chem. Phys. 64, 632.

103. J.A. Altmann, K. Yates and I.G. Csizmadia, (1976) Intramolecular Ligand Exchange in Phosphoranes.  A Comparison of Berry Pseudorotation and Turnstile Rotation, J. Am. Chem. Soc. 98, 1450-1454.

104. O.P. Strausz, L. Gammie, G. Theodorakopoulos, P.G. Mezey and I.G. Csizmadia, (1976) The Ground Electronic State of Silaethylene:  An Ab Initio Molecular Orbital Study of the Lower Electronic Manifold,  J. Am. Chem. Soc. 98, 1622-1624.

105. O.P. Strausz, R.K. Gosavi, A.S. Denes and I.G. Csizmadia, (1976) Mechanism of the Wolff Rearrangement VI.  Ab Initio Molecular Orbital Calculations on the Thermodynamic and Kinetic Stability of the Oxirene Molecule, J. Am. Chem. Soc. 98, 4784-4786.

106. J.A. Altmann, I.G. Csizmadia and K. Yates, (1976) An Ab Initio Study of the Structures of Ethylidene, Chem. Phys. Letts 41, 500-502.

107. P.G. Mezey, A.J. Kresge and I.G. Csizmadia, (1976) A Theoretical Study on the Stereochemistry and Protonation of (-):CH2-NO2, Can. J. Chem. 54, 2526.

108. John D. Goddard and Imre G. Csizmadia, (1976) A Note on SCF-MO-CI Calculations on the Ground and Low Lying Excited States of Rectangular H4:  An Excimer Model System, Chem. Phys. Letts. 43, 73-76.


109. R. Daudel, C. Kozmutza, E. Kapuy, J.D. Goddard and I.G. Csizmadia, (1976) Theory of Lone Pairs III.  A Relationship Between Orbital Energy Contributions and the Second Moments of Localized Molecular Orbital Energies in Ten Electron Hydrides, Chem. Phys. Letts. 44, 197-203.

110. G.H. Schmid, V.M. Csizmadia, P.G. Mezey and I.G. Csizmadia, (1976) The Application of Iterative Optimization Techniques to Chemical Kinetic Data of Large Random Error, Can. J. Chem. 54, 3330-3341.

111. R. Kari and I.G. Csizmadia, (1977) The Energetic Effects of p, d and f Gaussian Polarization Functions on Closed Shell Ahn Oxygen and Sulfur Hydriedes, International Journal of Quantum Chemistry 11, 441-450.

112. J.A. Altmann, I.G. Csizmadia, K. Yates and P. Yates, (1977) An Ab Initio Study of the Rearrangement of Carbonyl Compounds to Oxacarbenes, J. Chem. Phys. 66, 298-302.

113. D.F. McIntosh and I.G. Csizmadia, (1977) An ab initio study on the electronic structure and stereochemistry of LiO4,  Progress in Theoret. Org. Chem. 2, 74-88.

114. Min H. Lien, A.C. Hopkinson, M.R. Peterson, K. Yates and I.G. Csizmadia, (1977) A theoretical study on the stereochemistry of the base catalyzed hydrolytic intermediate of methyl formate, Progress in Theoret. Org. Chem. 2, 162-181.

115. M.H. Ang, K. Yates and I.G. Csizmadia, (1977) Some aspects of the protonation of HF, Progress in Theoret. Org. Chem. 2, 182-193.

116. M.A. Robb, R. Eade, I.G. Csizmadia, R.K. Gosavi and O.P. Strausz, (1977) Non-empirical direct open shell SCF calculations on the oxirene molecule and the addition of O(3P) atoms to ethylene, Progress in Theoret. Org. Chem. 2, 248-260.

117. A.C. Hopkinson, M.H. Lien, K. Yates and I.G. Csizmadia, (1977) A Non-Empirical Molecular Orbital Study of Oxirene and its Valence Tautomers, Progress in Theoret. Org. Chem. 2, 230-247.

118. M.R. Peterson and I.G. Csizmadia, (1977) Saddle points by the X-method, Progress in Theoret. Org. Chem. 2, 117-220.

119. John D. Goddard and Imre Csizmadia, (1977) Ab Initio calculations on an excimer model system, Progress in Theoret. Org. Chem. 2, 370-377.

120. G. Theodorakopoulos, M.A. Robb and I.G. Csizmadia, (1977) A theoretical study on the molecular ionization potentials of selected sulfur compounds, Progress in Theoret. Org. Chem. 2, 462-466.

121. R. Daudel, J.D. Goddard, M.R. Peterson and I.G. Csizmadia, (1977) The 'size' of bond and lone pair LMO:  Basis set and nuclear change effects, Progress in Theoret. Org. Chem. 2, 527-536.

122. J.D. Goddard, I.G. Csizmadia, P.G. Mezey and R.E. Kari, (1977) The Effects of Optimization and Scaling of AO Exponents on Molecular Properties, J. Chem. Phys. 66, 3545.

123. A.C. Hopkinson, M.H. Lien, K. Yates, P.G. Mezey and I.G. Csizmadia, (1977) A Non-Empirical Molecular Orbital Study on the Acidity of the Carbon-Hydrogen Bond, J. Chem. Phys. 67, 517-523.

124. I.G. Csizmadia, G. Theodorakopoulos, H.B. Schlegel, M.H. Whangbo and S. Wolfe, (1977) The Conformational Balance Between Electronic and Nuclear Interactions, Can. J. Chem. 55, 986.

125. P.G. Mezey, R.E. Kari and I.G. Csizmadia, (1977) Uniform Quality Gaussian Basis Sets, J. Chem. Phys. 66, 964-969.

126. G. Theodorakopoulos, I.G. Csizmadia, M.A. Robb, A. Kucsman and I. Kapovits, (1977) Experimental and Theoretical Ionization Potentials of Some Sulphur Compounds with Different Sulphur Oxidation States, J. Chem. Soc. Faraday Trans. II 73, 293-297.

127. R. Daudel, J.D. Goddard and I.G. Csizmadia, (1977) A Relationship Between the Sizes and Energies of Localized Molecular Orbitals. I.  A Study of Selected First Row Hydrides, Int. J. Quantum Chem. 11, 137-147.

128. R. Daudel, M.E. Stephens, C. Kozmuta, E. Kapuy, J.D. Goddard and I.G. Csizmadia, (1977) Theory of Lone Pairs II.  A Moment Analysis of Localized Molecular Orbitals in Ten Electron Hydrides, Int. J. Quantum Chem. 11, 665-683.

129. S.A. Houlden and I.G. Csizmadia, (1977) The Electronic Structure and One-Electron Properties of BH Computed From SCF and CI Wavefunctions, Theoret. Chim. Acta 44, 171.

130. U. Maharaj, I.G. Csizmadia and M.A. Winnik, (1977) An ab initio Model for the Quenching of Ketone phosphorescence by Amines, J. Am. Chem. Soc. 99, 946-948.

131. C.H. Lam, R.H. Kluger and I.G. Csizmadia, (1977) An ab initio Treatment of the Dependence of Amine Basicity of Relative Energies of Neutral Orthoamide Intermediate in Amide Hydrolysis, Tetrahedron Letters No. 16, 1365-1368.

132. John D. Goddard and Imre Csizmadia, (1977) Changes in Molecular Properties with Changes in Molecular Geometry:  A Partitioning into Electronic and Nuclear Components, Theoret. Chim. Acta 44, 293-303.

133. A.C. Hopkinson, M.H. Lien, K. Yates and I.G. Csizmadia, (1977) Quantum Chemical Studies on Electronic Addition III.  Reaction of Chlorine with Ethylene, Theoret. Chim. Acta 44, 385-398.

134. O.P. Strausz, M.A. Robb, G. Theodorakopoulos, P.G. Mezey and I.G. Csizmadia, (1977) Calculations on the Singlet-Triplet Energy Separations of Silaethylene, Chem. Phys. Letters 48, 162-165.

135. P.G. Mezey and I.G. Csizmadia, (1977) Uniform Quality Constrained Gaussian Basis Sets, Can. J. Chem. 55, 1191-1192.

136. I.G. Csizmadia, F. Bernardi, B. Lucchini and G. Modena, (1977) Theoretical Study of Bonding Ability of Sulphur and Oxygen, J. Chem. Soc. Perkin II, 542-547.

137. John D. Goddard and Imre G. Csizmadia, (1977) A Study of Molecular One-Electron Properties in Terms of Localized Molecular Orbital Components, Int. J. Quantum Chem. 12, 133-143.

138. V.M. Csizmadia, G.H. Schmid, P.G. Mezey and I.G. Csizmadia, (1977) An Ab Initio SCF-MO Study on the CH2CH2+RSC1 Addition Reaction Intermediates, J. Chem. Soc. Perkin II, 1019-1024.

139. F. Bernardi, P.G. Mezey and I.G. Csizmadia, (1977) A Relationship Between Correlation Energies and Sizes:  Three Series of Beryllium and Neon-Like Ions, Can. J. Chem. 55, 2417.

140. S.C. Nyburg, G. Theodorakopoulos and I.G. Csizmadia, (1977) Conformations of the Thiathiophthenes and Related Molecules, Theoret. Chim. Acta 45, 21-32.

141. J.D. Goddard and I.G. Csizmadia, (1977) A Note on Basis Set Contraction Effects on One-Electron Properties, J. Chem. Phys. 67, 1281-1282.

142. P.G. Mezey, M.R. Peterson and I.G. Csizmadia, (1977) Transition State Determination by the X-Method, Can. J. Chem. 55, 2941-2945.

143. R.E. Kari and I.G. Csizmadia, (1977) A Systematic Study of the Ionization Potentials and Electron, Proton, Hydrogen and Hydride Affinities of OHn Molecules and Ions, J. Am. Chem. Soc. 99, 4539-4545.

144. P.G. Mezey, G. Theodorakopoulos, K. Yates and I.G. Csizmadia, (1977) Uniform Quality Gaussian Bases for Organo-Silicon Compounds, Internat. J. of Quantum Chemistry 12, 247-254.


145. A.C. Hopkinson, M.H. Lien, K. Yates and I.G. Csizmadia, (1977) A Non-Empirical Molecular Orbital Study of Valance Tautomers of C2H3N, International Journal of Quantum Chemistry 12, 355-368.

146. P.G. Mezey, I.G. Csizmadia and R.E. Kari, (1977) Uniform Quality Gaussian Basis Sets II:  Multiple Optima of Small Gaussian Basis Sets for First Row Elements, J. Chem. Phys. 67, 2927-2928.

147. R.H.A. Eade, M.A. Robb, G. Theodorakopoulos and I.G. Csizmadia, (1977) Calculation of Sulphur L (S2p)MM’ Auger Energies of H2S, Chem. Phys. Lett. 52, 526-529.

148. A.C. Hopkinson, M.H. Lien, I.G. Csizmadia and K. Yates, (1978) Quantum Chemical Studies of Electrophilic Addition III.  Reaction of Hydroxonium Ion With Ethylene, Acid Catalyzed Ring Opening of Epoxides, Theoretica Chimica Acta 47, 97-109.

149. O.P. Strausz, R. Gosavi, F. Bernardi, P.G. Mezey, J.D. Goddard and I.G. Csizmadia, (1978) Ab Initio MO Calculations on Thirene.  The Thermodynamic Stabilities of Five C2H2S Isomers, Chem. Phys. Letters 53, 211-214.

150. O.P. Strausz, C. Kozmutza, E. Kapuy, M.A. Robb, G. Theodorakopoulos and I.G. Csizmadia, (1978) Vertical Proton Addinities of CH2O and CH2OH+ in Their Ground Singlet, Excited Triplet and Ionized Doubled States, Theoretica Chimica Acta, 48, 215

151. T.A. Go, K. Yates and I.G. Csizmadia, (1978) Molecular Orbital Studies on the Two Limiting Structures of Conjugated Vinyl Cation, C4H4F+ Species, Theoret. Chim. Acta 49, 241-248.

152. P.G. Mezey, K. Yates and I.G. Csizmadia, (1978) The Instability of Planar Structure of  (-):CH2-CN, Theoret. Chim. Acta 49, 277-281.

153. John D. Goddard and Imre G. Csizmadia, (1978) An Analysis of Gaussian Basis Sets in Terms of Molecular One-Electron Properties, J. Chem. Phys. 68, 2172-2183.

154. M.A. Robb, G. Theodorakopoulos and I.G. Csizmadia, (1978) Theoretical Auger Energies Using a Frozen Orbital Approximation.  The Sulphur 2pmm’ and the oxygen 1smm’ Auger spectrum of SO2, Chem. Phys. Letters 57, 423-428.

155. O.P. Strausz, R.K. Gosavi, G. Theodorakopoulos and I.G. Csizmadia, (1978) Preliminary Investigation on the Thermodynamic Stability of Triplet Carbenoid Isomers of Silaethylene,  Chem. Phys. Letters 58, 43-46.

156. R. Daudel, R.E. Kari, R.A. Poirier, J.D. Goddard and I.G. Csizmadia, (1978) Ab Initio Molecular Orbital Calculations on the Si2H Molecule, J. Mol. Struct. 50, 115-121.

157. I.G. Csizmadia, V. Lucchini and G. Modena, (1978) Stabilisation of Thireenium Ion and -Thiovinyl Cation by Methyl Substitution, Gazz. Chim. Ital. 108, 543-548.

158. P.G. Mezey, F. Bernardi, I.G. Csizmadia and O.P. Strausz, (1978) Ab Initio MO calculation on the Be(3P) and CH4 reaction, Chem. Phys. Letters 59, 117.

159. J.A. Altmann, I.G. Csizmadia, M.A. Robb, K. Yates and P. Yates, (1978) A Theoretical Study Concerning Mechanisms of the Molecular Rearrangement of Carbonyl Compounds to Oxacarbenes in the Lowest Tripet State, J. Am. Chem. Soc. 100, 1653-1657.

160. M.R. Peterson and I.G. Csizmadia, (1978) An analysis of the topological features of the conformational hypersurface of n-butane, J. Am. Chem. Soc. 100, 6911-6916.

161. R. Daudel, C. Kozmutza, J.D. Goddard and I.G. Csizmadia, (1979) Ab Initio Molecular Orbital Calculations on Some Selected Boron-(1)-Hydrides.  J. Mol. Structure 50, 363-369.

162. I.G. Csizmadia, (1979) Theoretical Studies on Positively Charged Molecular Species, Reviews of Chemical Intermediates 2, 297-319.

163. M.R. Peterson and I.G. Csizmadia, (1979) Determination and analysis of the formic acid conformational hypersurface, J. Amer. Chem. Soc. 101, 1076-1079.

164. P.G. Mezey, R. Daudel and I.G. Csizmadia, (1979) Dependence of Approximate Ab Initio Molecular Loge Sizes on the Quality of Basis Functions, International J. Quant. Chem. 16, 1009-1019.

165. I.G. Csizmadia, M.R. Peterson, C. Kozmuta and M.A. Robb, (1979) "Recent advances in the general and theoretical treatment of acid derivatives," in Chemistry of Carboxylic Acids, S. Patai, ed., Wiley-Interscience, Supplement B, 1-58.

166. R. Daudel, R.A. Poirier, J.D. Goddard and I.G. Csizmadia, (1979) A study of the quality of Gaussian basis sets for carbon and silicon:  Calculations of methane and silane, Int. J. Quantum Chem. 15, 261-270.

167. T.A. Modro, W.G. Liauw, M.R. Peterson and I.G. Csizmadia, (1979) Protonation of phosphoric amides.  Molecular orbital calculations on H2P(O)NH2 and its protonated forms, J. Chem. Soc. Perkin II, 1432-1436.

168. J.D. Goddard and I.G. Csizmadia, (1979) Ab Initio configuration interaction calculations on the hydrogen molecular excimer, H4*, Chem. Phys. Letters 64, 219-229.

169. O.P. Strausz, R.K. Govasi, G.R. DeMare and I.G. Csizmadia, (1979) Relaxation in torsonal motion of triplet oxarane, Chem. Phys. Letters 62, 339-340.

170. G. Theodorakopoulos, I.G. Csizmadia and M.A. Robb, (1980) Theoretical investigation of the sulfur K-LL Auger energies and chemical shifts in a series of sulphur compounds, Chem. Phys. Letters 69, 66-70.

171. O.P. Strausz, R.K. Gosavi, G.R. DeMare, M.R. Peterson and I.G. Csizmadia, (1980) A theoretical study on the thermodynamic stabilities of the formation and decomposition of methyloxirane via triplet mechanisms, Chem. Phys. Letts. 70, 31-45.

172. G.R. DeMare, O.P. Strausz, M.R. Peterson and I.G. Csizmadia, (1980) Conformational energy surfaces of triplet-state isomeric methyloxaranes, J. Comp. Chem. 1, 141-148.

173. A.C. Hopkinson, M.H. Lien, I.G. Csizmadia and K. Yates, (1980) Reactions of the Nitranium Ion with Ethylene and a Comparison of the Effectiveness of NH2, OH, F, Cl and SH as Bridging Substituents, Theoret. Chim. Acta 55, 1-14.

174. R. Daudel, R.A. Poirier, P.G. Mezey and I.G. Csizmadia, (1980) Uniform quality Gaussian basis sets for molecular calculations I.  C1 hydrocarbons, Int. J. Quantum Chem. 18, 715-725.

175. R.A. Poirier, R. Daudel and I.G. Csizmadia, (1980) Uniform quality Gaussian basis sets for molecular calculations II.  C2 hydrocarbons, Int. J. Quantum Chem. 18, 727-733.

176. A.C. Hopkinson, M.H. Lien and I.G. Csizmadia, (1980) An ab initio study of the structure of the 2-chloroethyl radical, Chem. Phys. Letters 71, 557-562.

177. I.G. Csizmadia, (1980) "Energy Surfaces in Quantum Chemistry," in Quantum Theory of Chemical Reactions, Vol. 2, R. Daudel, A. Pullman, L. Salem and A. Veillard eds., D. Reidel Publishing Company, 213-214. 

178. M.R. Peterson, R.A. Poirier, R. Daudel and I.G. Csizmadia, (1981) Relationship Between Total Correlation Energy and LMO Sizes, Int. J. Quantum Chem. 19, 25-31.

179. R.A. Poirier, R. Daudel and I.G. Csizmadia, (1981) Uniform Quality Gaussian Basis Sets for Molecular Calculations, III, Int. J. Quantum Chem. 19, 693-709.

180. I.G. Csizmadia, (1981), "Chapter 1:  Some Fundamentals of Computational Theoretical Chemistry" in Computational Theoretical Organic Chemistry, NATO Advanced Study Institutes Series C, Mathematical and Physical Sciences, vol. 67, I.G. Csizmadia and R. Daudel, eds., Reidel, Dordrecht.

181. R.A. Poirier, R. Daudel and I.G. Csizmadia, (1981) Uniform Quality Gaussian Basis Sets for Molecular Calculations.  IV.  Gradient and Charge Optimized Basis Sets for CH4, Int. J. Quantum Chem. 19, 710-717.

182. G. Theodorakopoulos, A. Kucsman, I. Kapovits, G. Naray-Szabo and I.G. Csizmadia, (1981) Minimal Bases Study of Inner Shell Ionization Potentials for Molecules Containing Sulfur, J. Comp. Chem. 2, 212-217.

183. R.A. Poirier, P.G. Mezey, K. Yates and I.G. Csizmadia, (1981) Quantum Chemical Studies on Electrophilic Addition.  IV.  Reaction of Bromine with Ethylene, J. Mol. Struct. 85 (THEOCHEM 2), 153-158.

184. M.H. Ang, K. Yates, I.G. Csizmadia and R. Daudel, (1981) Relationship of Correlation Energy and Size, Int. J. Quantum Chem. 20, 793-806.

185. M.R. Peterson, G.R. DeMare, I.G. Csizmadia and O.P. Strausz, (1981) Conformations of Triplet Carbonyl Compounds:  Formaldehyde, Acetaldehyde, Propionaldehyde and Acetone, J. Mol. Struct. 86 (THEOCHEM 3), 131-147.

186. A.C. Hopkinson, M.H. Lien, R.A. Poirier and I.G. Csizmadia, (1981) Minima Multiple pour la Fonction de Polarisation 3d du Chlore, Comt. Rend., Ser. II, 937-939.

187. R. Daudel, C. Kozmutza, E. Kapuy, M.A. Robb and I.G. Csizmadia, (1982) Theory of Lone Pairs. IV. Ionization Potentials of Molecular States, J. Comp. Chem. 3, 14-22.

188. R. Daudel, R.A. Poirier and I.G. Csizmadia, (1982) Uniform Quality Gaussian Basis Sets for Molecular Calculations.  V. Property Optimizations:  A Study of H2O, Int. J. Quantum Chem. 21, 699-710.

189. R.A. Poirier, R. Daudel, P.G. Mezey and I.G. Csizmadia, (1982) Ab Initio Calculations on Sulfur Containing Compounds.  I. Uniform Quality Basis Sets for Sulfur.  Total Energies and Geometries of H2S, Int. J. Quantum Chem. 21, 799-811.

190. K. Kitaura, K. Morokuma and I.G. Csizmadia, (1982) The Electronic Structure of Nickel Carbide, J. Mol. Struct. 88 (THEOCHEM 5), 119-125.

191. T. Zielinski, M.R. Peterson, I.G. Csizmadia and R. Rein, (1982) An Ab Initio Study on the Conformation of Protonated, Neutral and Deprotonated Amidine, J. Comp. Chem. 3, 62-68.

192. R.A. Poirier, E. Constantin, Jean Ch. Abbe, M.R. Peterson and I.G. Csizmadia, (1982) A Mechanistic Study of the Ion-molecule Gas Phase Reactions:  CH3+ + CH4 CH3CH2+ + H2, J. Mol. Struct. 88 (THEOCHEM 5), 343-355.

193. I.G. Csizmadia, (1982) "Some Theoretical Questions Concerning the Mechanisms of Fischer-Tropsch Synthesis," in Quantum Theory of Chemical Reactions, R. Daudel, A. Pullman, L. Salem and A. Veillard (eds.), D. Reidel Publishing Co., 3, 77-84.

194. M.R. Peterson, R.A. Poirier, T. Zielinski and I.G. Csizmadia, (1982) An Ab Initio Study on the Conformations of Protonated, Neutral and Deprotonated Formamide, J. Comp. Chem. 3, 477-485.

195. I.G. Csizmadia, (1982) The Dialectic Interaction of Science, Technology, Economy and Politics, Science and Public Policy, 255-261.

196. O.P. Strausz, E. Kapuy, C. Kozmutza, M.A. Robb and I.G. Csizmadia, (1982) Geometry Dependence of the Proton Affinities in the Electronic Ground.  Excited Triplet and Ionized Double States of H2CO and H2COH+, J. Mol. Struct. 89 (THEOCHEM 6), 235-245.

197. M.R. Peterson and I.G. Csizmadia, (1982) Analytic Equations for Conformation Energy Surfaces, Progress in Theoretical Organic Chemistry 3, 190-266.

198. I.G. Csizmadia, (1982) "Topological Feature of Conformation Energy Surfaces" in Symmetries and Properties of Non-Rigid Molecules, J. Maruani and J. Serre, eds., Studies in Physical and Theoretical Chemistry 23, 315-321.

199. M.R. Peterson, G.R. DeMare, I.G. Csizmadia and O.P. Strausz, (1983) Theoretical Studies of the C2H4O Isomers.  Acetaldehyde Ground, Triplet n* and Triplet n3s Electronic States, J. Mol. Struct. 92 (THEOCHEM 9), 239-253.

200. M.F. Powell, M.R. Peterson and I.G. Csizmadia, (1983) Substituent Effects on the acidity of the Acetylnic Proton:  Ab Initio Study, J. Mol. Struct. 92 (THEOCHEM 9), 323-335.

201. M.R. Peterson, I.G. Csizmadia and R.W. Sharpe, (1983) Topological Properties of Conformational Potential Energy Surfaces, J. Mol. Struct. 94 (THEOCHEM 11), 127-135.

202. R.A. Poirier, G.R. DeMarc, K. Yates and I.G. Csizmadia, (1983) Stabilities of Isomeric Bromonium Ions C2H4Br+, J. Mol. Struct. 94 (THEOCHEM 11), 137-141.

203. B. Toyonaga, M.R. Peterson, G.H. Schmid and I.G. Csizmadia, (1983) An Ab Initio Study of Halogen-Olefin Molecular Complexes, J. Mol. Struct. 94 (THEOCHEM 11), 363-372.

204. A.G. Hopkinson, M.H. Lien and I.G. Csizmadia, (1983) An Ab Initio Calculations of the Singlet and Triplet Energy Surfaces of CSiH2, Chem. Phys. Letters 95, 232-234.

205. R.A. Poirier, G.A. Ozin, D.F. McIntosh, I.G. Csizmadia and R. Daudel, (1983) Structure and Binding in CH3CuH, Chem. Phys. Letters 101, 221.

206. T.J. Zielinski, R.A. Poirier, M.R. Peterson and I.G. Csizmadia, (1983) A Water Mediated Tautomerism Mechanism in Formamide and Amidine; An Ab Initio Study, J. Comp. Chem. 4, 419.

207. P.S. Martin, K. Yates and I.G. Csizmadia, (1983) A Theoretical Study on the Acid Catalysed Hydration of Excited State Acetylene, Theoret. Chim. Acta 64, 117-126.

208. L. Pataki, A. Mady, R.D. Venter, R.A. Poirier and I.G. Csizmadia, (1984) A Theoretical Model Investigation of the Hydrogen-Electrode Process of an Alkaline H2-O2 Fuel Cell, J. Mol. Struct. 110 (THEOCHEM 19), 229-240.


209. G. Theodorakopoulos, I.D. Petsalakis and I.G. Csizmadia, (1984) Theoretical and Experimental Ionization Potentials of (CH3)2S and (CH3)2SO, J. Mol. Struct 110 (THEOCHEM 19), 381-389.

210. R.A. Poirier, R.E. Kari, R. Daudel and I.G. Csizmadia, (1984) Ab Initio Calculations on Sulfur Containing Compounds. II. One Electron Properties of H2S, Int. J. Quantum Chem 25, 411.

211. A.C. Hopkinson, M.H. Lien and I.G. Csizmadia, (1984) Ab Initio Calculations on the Lowest Singlet and Triplet Surfaces for CSiF2, Chem. Phys. Letters 109, 246-249.

212. L.J. Santry, R.A. Poirier, R.A. McClelland and I.G. Csizmadia, (1984) The Ring Opening of an Unsymmetrical Tetrahedral Intermediate; 2-hydroxy, 1,3-oxattiolane, Theoret. Chim. Acta 65, 136-149.

213. J.G. McCaffrey, R.A. Poirier, G.A. Ozin and I.G. Csizmadia, (1984) Ab Initio SCF Calculations of Lithium Insertion into a Carbon Hydrogen Bond of Methane, J. Phys. Chem. 88, 2898-2902.

214. L. Pataki, A. Mady, R.D. Venter, R.A. Poirier, M.R. Peterson and I.G. Csizmadia, (1984) A Theoretical Model Investigation of the Hydrogen-Electrode Processes of an Acidic H2-O2 Fuel Cell.  Chem. Phys. Letters 109, 198-205.

215. I.G. Csizmadia, (1985) "The World University," (presented at Lisbon in December 1983 at the meeting of "Innovation and Society"), Proceedings of the European Academy of Arts, Sciences and Humanities, 121-126.

216. W.H. Jones, P.G. Mezey and I.G. Csizmadia, (1985) Proton Transfer in the Ethylene-Hydronium Ion Complex, J. Mol. Struct. 121, (THEOCHEM 22), 85-92.

217. R.A. Poirier, R.E. Kari, R. Daudel and I.G. Csizmadia, (1985) Gaussian Basis Sets for Nitrogen:  Properties of NH3, J. Mol. Struct. 122 (THEOCHEM 23), 259-268.

218. J.G. Angyan, A. Kucsman, R.A. Poirier and I.G. Csizmadia, (1985) Intramolecular Sulfur-Oxygen Interaction:  An Ab Initio Conformational Study of (Z)-Fluorothio-2-Propenal, J. Mol. Struct. 123 (THEOCHEM 24), 189-201.

219. M.R. Peterson and I.G. Csizmadia, (1985) A Standard Geometrical Model for Compounds of the Main Group Elements H through I, J. Mol. Struct. 123 (THEOCHEM 24), 399-41.

220. M.R. Ruiz, J. Garcia-Prieto, E. Poulain, G.A. Ozin, R.A. Poirier, S.M. Mattar, I.G. Csizmadia, C. Gracie and O. Novar, (1986) Theoretical Study of the CuH + H  Cu + H2 Reaction Pathway, J. Phys. Chem. 90, 279-282.

221. R.A. Poirier and I.G. Csizmadia, (1986) "Theoretical Aspects of Organic Compounds Containing Se and Te," in The Chemistry of Organic Se and Te Compounds, The Chemistry of Functional Groups, Vol 1., S. Patai and Z. Rappoport, eds.,  John Wiley and Sons Ltd, 21-62.

222. L. Pataki, M. Mady, R.D. Venter, R.A. Poirier, M. R. Peterson and I.G. Csizmadia, (1986) A Theoretical Model Investigation of the Oxygen-Electrode Proecesses of an Alkaline H2-O2 Fuel Cell, J. Mol. Struct. 135 (THEOCHEM), 189-208.

223. I.G. Csizmadia and J.G. Angyan, (1986) "Molecular Conformations and Potential Energy Topology," (presented at the Pacific Basin Meeting of the ACS in Honolulu, December 1984) in Applied Quantum Chemistry, V.H. Smith, H.F. Schaefer and K. Morokuma, eds., R. Reidel Publishing Co., 75-83.

224. E.J. Reiner, R.A. Poirier, M.R. Peterson, I.G. Csizmadia and A.G. Harrison, (1986) Unimolecular Fragmentation of Some Gaseous Protonated Amines, Can. J. Chem. 64, 1652-1661.

225. I.G. Csizmadia, (1986) Ab Initio Potential Energy Surface for Studying Conformational Changes and Chemical Reactions, J. Mol. Struct. 138 (THEOCHEM 31), 1-11.

226. J.G. Angyan, I.G. Csizmadia, R. Daudel and R.A. Poirier, (1986) The Role of Optimum Supplementary d-orbitals for Hypervalent Selenium Compounds, Chem. Phys. Letters 131, 247-251.

227. J.G. Angyan, R.A. Poirier, A. Kucsman and I.G. Csizmadia, (1987) Bonding between non-bonded oxygen and sulfur, J. Am. Chem. Soc. 109, 2237-2245.

228. J.G. Angyan, R.Daudel, A. Kucsman and I.G. Csizmadia, (1987) Surface Modification by Substitution, Chem. Phys. Letters 136, 1-8.

229. M.G. Silvain and I.G. Csizmadia, (1987) Average dipole Polarizabilities from the Unsold Approximation and ab initio data, Chem. Phys. Letters 136, 575-582.

230. I.G. Csizmadia, (1987) "A Model for Cultural Evolution" (presented at UNESCO in Paris, 4-6 November 1986), Proceedings of the European Academy of Arts, Sciences and Humanities, 105-115.

231. J.G. Angyan, C. Bonnelle, R. Daudel, A. Kucsman and I.G. Csizmadia, (1988) The Use of Theoretical Indices for the Characterization of S-O Linkage Multiplicity, J. Mol. Struct. 165 (THEOCHEM), 273-287.

232. P.S. Martin, K. Yates and I.G. Csizmadia, (1988) A Theoretical Overview of Adiabatic Proton Transfer to HCCH in the g+ Ground State and 1,3Au Excited States, J. Mol. Struct. 165 (THEOCHEM), 353-363.

233. J.F. Marcoccia, I.G. Csizmadia, P. Yates and J. Krepinsky, (1988) An Ab Initio Study of Model Compounds of Fecapentaenes, J. Mol. Struct. 167 (THEOCHEM), 359-394.

234. K. Yates, P.S. Martin and I.G. Csizmadia, (1988) A Theoretical Study of Acid-catalyzed Hydration of Ground and Excited State Acetylenes, Pure and Applied Chemistry 60, 205-207.

235. P.S. Martin, K. Yates and I.G. Csizmadia, (1988) A Theoretical Study of Proton Transfer to Excited State HCN, J. Mol. Struct. 167 (THEOCHEM), 307-319.

236. J.R. Strautmanis, M.R. Peterson and I.G. Csizmadia, (1988) Properties of C and O Protonated Formaldonitrone, J. Mol. Struct. 170 (THEOCHEM), 75-84.

237. P.S. Martin, K. Yates and I.G. Csizmadia, (1988) A Theoretical Study of Adiabatic Proton Transfer to Allene in its Ground and Excited States, J. Mol. Struct. 170 (THEOCHEM), 107-119.

238. P.S. Martin, K. Yates and I.G. Csizmadia, (1988) A Theoretical Study of Adiabatic Proton Transfer to Simple Subsituted Nitriles in their Ground and Excited States, J. Mol. Struct. 181, (THEOCHEM), 267-183.

239. M.A. Lefcourt, C.L. Merritt, M. R. Peterson and I.G. Csizmadia, (1988) Ab initio SCF Calculations of 3P Mg and Be Atom Activation of Methane, J. Mol. Struct. 181 (THEOCHEM), 315-327.

240. I.G. Csizmadia, (1988) The Quantum Chemistry of Organic Molecules, Magyar Kemikusok Lapja 67, 199-248.

241. P.S. Martin, K. Yates and I.G. Csizmadia, (1989) A Theoretical Study of Excited State Proton Transfer to Phenylacetylene and with o-Hydroxy-Phenylacetylene, J. Mol. Struct  (THEOCHEM) 183, 279-290.

242. R.L. Tuong, M.R. Peterson, T.T. Tidwell and I.G. Csizmadia, (1989) Protonation of ketene and vinylketene.  Relative Stabilities of isomeric cationic products, J. Mol. Struct. (THEOCHEM) 183, 319-330.

243. S.F. Farah, R.A. McClelland, M.R. Peterson and I.G. Csizmadia, (1989) Molecular Structure and Reactive Proton and Electron Affinities of Isomeric C-Nitro Inidazoles, Can. J. Chem. 67, 1666-1671.

244. I.G. Csizmadia, (1989) "Multidimensional Theoretical Stereochemistry and Conformational Potential Energy Surface Topology" in New Theoretical Concepts for Understanding Organic Reactions, J. Bertran, ed., Kluwer Academic Publishers, 1-31.

245. E.A. Innes, I.G. Csizmadia and Y. Kanada, (1989) Bonding in Selected Normal (Octet), Hypervalent (decet) and Super-hypervalent (duodecet) Sulfur Compounds, J. Mol. Struct. 186, 53-60.

246. P.S. Martin, K. Yates and I.G. Csizmadia, (1989) A Theoretical Study of Adiabatic Proton Transfer to Substituted Acetylenes in their Ground and Excited States, Can. J. Chem. 67, 2178-2187.

247. P.S. Martin, K. Yates and I.G. Csizmadia, (1989) A Theoretical Study of Adiabatic Proton Transfer to Substituted Allenes in their Ground and Excited States, Can. J. Chem. 67, 2188-2195.

248. J.F. Marcoccia, M.R. Peterson, R.A. Poirier and I.G. Csizmadia, (1990) An Ab Initio Study of the Potential Energy Surface for Protonated and Unprotonated Conformers of Formic and Acetic Acids, Gass. Chim. Ital. 120, 77.

249. M. Loos, J.L. Rivail and I.G. Csizmadia, (1990) Topomerization, Tautomerization and Deprotonation of S2H3(+), J. Mol. Struct. 204 (THEOCHEM) 389-395.

250. A. Perczel, R. Daudel, J.G. Angyan and I.G. Csizmadia, (1990) A Study on the back-bone side-chain interaction in N-formyl-(L)-serine amide, Can. J. Chem. 68, 1882-1888.

251. M. McAllister, T.T. Tidwell, M.R. Peterson and I.G. Csizmadia, (1991) Theoretical Structures and Stabilities of C3H5+ and C3H2F3+ Cations, J. Org. Chem. 56, 575-580.

252. I.G. Csizmadia, (1991) "Some Fundamentals of Molecular Orbital Computations," in Computational Advances in Organic Chemistry, C. Ogretir, ed., Kluwer Academic Publishers, 1-165.

253. A. Perczel, J.G. Angyan, M. Kajtar, W. Viviani, J.L. Rivail, J.F. Marcoccia and I.G. Csizmadia (1991) Peptide models. 1. Topology of selected peptide conformational potential energy surfaces (glycine and alanine derivatives) J. Am. Chem. Soc. 113, 6256-6265.

254. M. Loos, J.-L. Rivail, A. Kucsman and I.G. Csizmadia, (1991) Conformationally Induced Doubly Degenerate Uneven Sulfuranes, J. Mol. Struct 230, 143-153.

255. A. Perczel, M. Kajtar, J.F. Marcoccia and I.G. Csizmadia, (1991) The Utility of the Four Dimensional Ramachandran Map for the Description of Peptide Conformations, J. Mol. Struct. 232, 291-319.

256. T.H. Tang, I.G. Csizmadia, L. Pataki, P.D. Venter and C.A. Ward, (1991) A refined theoretical investigation of the hydrogen electrode process of an acidic hydrogen-oxygen fuel cell, J. Mol. Struct. 230, 313-321.

257. M. Leibovitch, A.J. Kresge, M.R. Peterson and I.G. Csizmadia, (1991) Ab initio investigation of the structures and reactivity of vinyl ethers, J. Mol. Struct 230, 349-385.

258. T.H. Tang, I.G. Csizmadia, L. Pataki, P.D. Venter and C.A. Ward, (1991) A refined theoretical investigation of the hydrogen electrode process of an alkaline hydrogen-oxygen fuel cell, J. Mol. Struct. 232, 225-238.

259. T.-Hua Tang, M. Nowakowska, J.E. Guillet and I.G. Csizmadia, (1991) Rotational Barriers for Selected Polyfluorobiphenyl (PFB), Polychlorobiphenyl (PCB) and Polybromobiphenyl (PBB) Congeners, J. Mol. Struct. 232, 133-146.

260. J. Andraos, A.J. Kresge, M.R. Peterson and I.G. Csizmadia, (1991) Carboxylic acid enols for the hydrition of Ketene.  A theoretical investigation, J. Mol. Struct. 232, 155-177.

261. I.G. Csizmadia, (1991) "Chemistry as an Exact Science," in Theoretical and Computational Models for Organic Chemistry, L. Arnaut, ed., Kluwer Academic Publishers, 1-3.

262. F. Wang, M.A. Winnik, M.R. Peterson and I.G. Csizmadia, (1991) Ab initio study on the thermal dissociation of Diazo Compounds, J. Mol. Struct. 232, 203-210.

263. T.H. Tang, M. Nowakowska, J.E. Guillet and I.G. Csizmadia, (1991) Conformational Potential Energy Curves for Low-Lying Excited States of Selected Polyfluorobiphenyl (PFB) and Polychlorobiphenyl (PCB) Congeners, J. Mol. Struct 233, 147-164.

264. T.H. Tang, I.G. Csizmadia, L. Pataki, P.D. Venter and C.A. Ward, (1991) A refined theoretical investigation of the oxygen electrode process of an alkaline hydrogen-oxygen fuel cell, J. Mol. Struct. 233, 185-207.

265. W. Viviani, J-L Rivail, and I.G. Csizmadia, (1991) "Ab initio SCF Calculations on Conformations Space of Peptides Models," Proceedings of the International Symposium on Advances in Biomolecular Simulations, OBERNAI (France), J. Chem. Phys. 88, 2505-2515.

266. M. Loos, D. Rinaldi, J-L Rivail and I.G. Csizmadia, (1991) "Macromolecular environment effect:  Breaking and Making of S-S Linkages via Nucleophilic Substitution," Proceedings of the International Symposium on Advances in Biomolecular Simulations, OBERNAI (France), J. Chem. Phys. 88, 2465-2472.

267. A. Perczel, W. Viviani and I.G. Csizmadia, (1992) "Peptide conformational potential energy surfaces and their relevance to protein folding" in Molecular Aspects of Biotechnology, Computational Models and Theories, J. Bertran, ed., Kluwer Academic Publishers, 39-82.

268. J. B. Lagowski, I.G. Csizmadia and J.G. Vancsó, (1992) Polystyrene Models I.  Ab Initio Study on Selected Alkyl Substituted Benzenes; Toluene, Ethylbenzene and Iso-propylbenzene, J. Mol. Struct. 258 (THEOCHEM), 341-360.

269. T.-Hua Tang, D. M. Whitfield, S. P. Douglas, J. J. Krepinsky and I. G. Csizmadia, (1992) Differential Reactivity of Carbohydrate Hydroxyls in Glycosylations.  Part I.  Intramolecular Interaction of the 51-Hydroxyl Group with the Heteroaromatic Base in the Model Compound of 2-Deoxy-Cytidine, Can. J. Chem. 70, 2434-2448.

270. J.B. Lagowski, I.G. Csizmadia and J.G. Vancsó, (1992) Polystyrene Models II.  Ab Initio Study on Selected Alkyl Substituted Benzenes; Iso-butylbenzene, Int. J. Quantum Chem. 43, 595-623. 

271. M.A. McAllister, A.J. Kresge and I.G. Csizmadia, (1992) Concerning the nature of transition structures for the hydration of ketenes, J. Mol. Struct. 258 (THEOCHEM), 399-400.

272. T.-Hua Tang, I.G. Csizmadia, L. Pataki, R.D. Venter and C.A. Ward, (1992) A Theoretical Model Investigation of the Oxygen-Electrode Processes of an Acidic Hydrogen-Oxygen Fuel Cell, J. Mol. Struct. 276 (THEOCHEM), 97-115.

273. W. Viviani, J-L Rivail and I.G. Csizmadia, (1992) Peptide Models II.  Intramolecular Interactions and Stable Conformations of Glycine, Alanine and Valine Peptide Analogues, Theoretica Chimica Acta 85, 189-197.

274. I. G. Csizmadia, (1993) "Protonation of Simple Unsaturated Organic Compounds in Their Electronic Ground and Low-Lying Excited States," in Recent Experimental and Computational Advances in Molecular Spectroscopy, R. Fausto, ed., Kluwer Academic Publishers, 1.

275. A. Perczel and I.G. Csizmadia, (1993) "A Complete Set of Conformational Elements Defining Secondary Structures of Proteins.  Peptides 1992" (Proceedings of the 22nd European Peptide Symposium, 13-19 September 1992, Interlaken, Switzerland), 573-574.

276. W. Viviani, J-L Rivail and I.G. Csizmadia, (1993) "The Quantification of Side-Chain/Backbone Interaction via Conformationally Invariant Isodesmic Reactions.  Peptides 1992" (Proceedings of the 22nd European Peptide Symposium, 13-19 September 1992, Interlaken, Switzerland), 575-576.

277. M. Loos, J-L Rivail, A. Kucsman and I.G. Csizmadia, (1993) Constitutionally Symmetric Structurally Uneven Sulfuranes, A Theoretical Study, International J. Sulfur, Silicon and Phosphorous Chemistry 74, 441-442.

278. W. Viviani, J-L Rivail, A. Perczel and I.G. Csizmadia, (1993) Peptide Models III.  Conformational Potential Energy Hypersurface of Formyl-L-Valine-Amide, J. Am. Chem. Soc. 115, 8321-8329.

279. A. Perczel and I. G. Csizmadia, (1993) A complete set of conformational elements defining secondary structures of proteins, J. Mol. Struct. 286 (THEOCHEM), 75-85.

280. C. Van Alsenoy, M. Cao, S. Newton, B. Teppen, A. Perczel, I.G. Csizmadia, F.A. Monramy and L. Schäfer, (1993) Conformational Analysis and Structural Study by ab initio Gradient Geometry Optimizations of the Model Tripeptide N-formyl-L-alanyl-L-alanine amide, J. Mol. Struct. 286 (THEOCHEM), 149-163.

281. M. A. McAllister, A. Perczel, P. Császár, W. Viviani, J. Louis Rivail and I. G. Csizmadia, (1993) Peptide Models IV:  Topological Features of Molecular Mechanics and Ab-Initio 2D-Ramachandran Maps.  A Conformational Data Base for For-L-Ala-NH2 and Ac-L-Ala-NH2Me, J. Mol. Struct. 288 (THEOCHEM), 161-180.
282. M. A. McAllister, A. Perczel, P. Császár and I. G. Csizmadia, (1993) Peptide Models V:  Topological Features of Molecular Mechanics and Ab-Initio 4D-Ramachandran Maps.  A Conformational Data Base for Ac-L-Ala-L-Ala-NHMe and for For-L-Ala-L-Ala-NH2, J. Mol. Struct. 288 (THEOCHEM), 181-198.

283. A. Perczel, M. A. McAllister, P. Császár and I. G. Csizmadia, (1993) Peptide Models VI:  New b-Turn Conformations from the Ab Initio Calculations confirmed by X-ray Data of Proteins. J. Am Chem. Soc. 115, 4849-4858 

284. C-M Liegener, G. Endrédi, M.A. McAllister, A. Perczel, J. Ladik and I.G. Csizmadia, (1993) The Use of a Modified Romberg Formalism for the Extrapolation of Molecular Properties from Oliogmers to Polymers-Polyanine Diamide in its "Extended-like" or (L)n or (C5)n Conformation, J. Am. Chem. Soc. 115, 8275-8277.

285. R. Janoschek and I.G. Csizmadia, (1993) Critical Points of the Conformational Potential Energy Surface of Carbonic Acid:  CH2O3, J. Mol. Struct. 300, 637-645.

286. G. Endrédi, C-M Liegner, M.A. McAllister, A. Perczel, J. Ladik and I.G. Csizmadia, (1994) Peptide Models VIII.  Folding energetics of the "Extended-like" or (L)n or (C5)n Conformation of Alanine Oligopeptides, J. Mol. Struct. 306 (THEOCHEM), 1-7.

287. A. Perczel, M.A. McAllister, P. Császár and I.G. Csizmadia, (1994) Peptide Models IX.  A Complete Conformational Set of For-Ala-Ala-NH2 by ab initio Computations, Can. J. Chem. 72, 2050-2070.

288. M. Cheung, M. E. McGovern, T. Jin, D. C. Zhao, M. A. McAllister, A. Perczel, P. Császár and I. G. Csizmadia, (1994) Peptide Models of Proteins X.  Topological Features of Selected Molecular Mechanics and Ab-Initio 6D-Ramachandran Maps:  A Conformational Data-Base for For-L-Ala-L-Ala-L-Ala-NH2 and Ac-L-Ala-L-Ala-L-Ala-NHMe, J. Mol. Struct. 309 (THEOCHEM), 151-224.

289. E.A. Innes, I.G. Csizmadia, J-L Rivail, M. Loos and A. Kucsman, (1994) Conformationally induced and conjugatively amplified double degenerate uneven sulfuranges, Can. J. Chem. 72, 2153-2158.

290. T.H. Tang, C.S.Q. Lew, B. Capon and I.G. Csizmadia, (1994) A theoretical study of substituted Norcaradine with some strong electron with drawing groups at Position 7, J. Mol. Struct. 305 (THEOCHEM), 149-164.

291. D.M. Whitfield, S.P. Douglas, T.H. Tang, I.G. Csizmadia, H.Y.S. Pang, F.L. Moolten and J.J. Krepinsky, (1994) Differential Reactivity of Carbohydrate Hydroxyls in Glycosylations II.  The Likely Role of Intramolecular Hydrogen Bonding on the Glycosylation Reactions.  Galactosylation of Nucleoside 5’-Hydroxyls for the Syntheses of Novel Potential Anticancer Agents, Can. J. Chem. 72, 2225-2238.

292. T.-Hua Tang, D. M. Whitfield, S. P. Douglas, J. J. Krepinsky and I. G. Csizmadia, (1994) Differential Reactivity of Carbohydrate Hydroxyls in Glycosylation:  Part III Isomers of the 2-Deoxycytidine-BF3 Complex, Can. J. Chem. 72, 1803-1815.

293. G.I. Csonka, M. Loos, A. Kucsman and I.G. Csizmadia, (1994) Ab initio geometry optimization of the Cl-S(H)OH-Cl uneven sulfurane with the inclusion of electron correlation, J. Mol. Struct. 315 (THEOCHEM), 29-33.

294. W.H. Jones and I.G. Csizmadia, (1994) An exploratory study on the polymeric (NO)3(N2O)n, (NO)3(N2O)n+.  An interpretation of experimental observations,  Zeitschrift fur Physik D. (Atoms, Molecules and Clusters) D32, 145-152.

295. G.I. Csonka, M. Loos, A. Kucsman and I.G. Csizmadia, (1994) Ab initio study of the energy hypersurface of uneven sulfuranes.  Dissociation of HCl from sulfurane Cl-S(H)OH-Cl, Chem. Phys. Letters 230, 203-208.

296. G. Endrédi, M.A. McAllister, A. Perczel, P. Császár, J. Ladik and I.G. Csizmadia, (1995) Peptide Models VII.  The ending of the right-handed Helices in Oligopeptides [For-(Ala)n-NH2 for 2n4] and in proteins, J. Mol. Struct. 331 (THEOCHEM), 5-10.

297. G. Endrédi, M.A. McAllister, Ö. Farkas, A. Perczel, J. Ladik and I.G. Csizmadia, (1995) Peptide Models XII.  Topological Features of Molecular Mechanics and ab initio 8D-Ramachandran Maps:  Conformational Data for Ac-(L-Ala)4-NHMe and For-(L-Ala)4-NH2, J. Mol. Struct. 331 (THEOCHEM), 11-26.

298. Ö. Farkas, A. Perczel, J.F. Marcoccia, M. Hollósi and I.G. Csizmadia, (1995) Peptide Models XIII.  Side-Chain conformational energy surface, E=E(, 2) of N-formyl-L-serinamide (For-Ser-NH2) in its L or C7eq backbone conformation, J. Mol. Struct. 331 (THEOCHEM), 27-36.

299. A. Perczel, Ö. Farkas and I.G. Csizmadia, (1995) Peptide Models XVII.  The role of the water molecule in peptide folding.  An ab initio study on the right-handed helical conformations of N-formyl glycinamide and N-formyl-L-alaminamide monohydrates [H-(CONH-CHR-CONH)-H.H2O; R=H or CH3], J. Am. Chem. Soc. 117, 1653-1654.

300. A. Perczel and I.G. Csizmadia, (1995) A search for the simplest structural units which are capable to describe the three dimensional structure of proteins, International Reviews in Physical Chemistry, 14, 127-168.

301. C.S.Q. Lew, T.H. Tang, I.G. Csizmadia and B. Capon, (1995), Diazo-coupling reactions of cycloheptatrienols; a combined experimental and theoretical study, J. Chem. Soc. Chem. Comm., 175-176.

302. G.I. Csonka and I.G. Csizmadia, (1995) Density functional analysis of 1,2-ethane diol, Chem. Phys. Letters 243, 419-428.

303. M.A. McAllister, G. Endrédi, W. Viviani, A. Perczel, P. Császár, J. Ladik, J-L Rivail and I.G. Csizmadia, (1995), Peptide Models XI.  Substitution effects on peptide chains.  The magnitude of side-chain-backbone interactions in oligopeptides HCO-(NHCHRCO)4-NH2 for R=CH3.  An ab initio study, Can. J. Chem. 73, 1563-1572.

304. G.I. Csonka, N. Anh, J. Angyan and I.G. Csizmadia, (1995) Ab initio and DFT investigation of intramolecular hydrogen bonding in 1,2-ethane diol, Chem. Phys. Letters 245, 129-135.

305. J. Mestres, M. Duran, J. Bertran and I.G. Csizmadia, (1995), The effect of substitutents on the deprotonation energy of selected primary, secondary and tertiary alcohols, J. Mol. Struct (THEOCHEM) 358, 229-249.

306. T. Yalcin, C. Khouw, I.G. Csizmadia, M.R. Peterson and A.G. Harrison (1995), Why are B-ions stable species in peptide spectra? J. Am. Soc. Mass Spectrom. 6, 1165-1174.

307. J.F. Marcoccia, K. Yates and I.G. Csizmadia, (1996) An ab initio study on the protonation of formaldoxime in its ground and low lying valence excited states.  A model study for the early step of acid catalysed photochemical reactions, J. Mol. Struct. (THEOCHEM) 360, 1-39.

308. T. Yalcin, I.G. Csizmadia, M.R. Peterson and A.G. Harrison, (1996) Concerning the structure and fragmentation of Bn (n3) ions in peptide spectra, J. Am. Soc. Mass Spectrom. 7, 233-242.

309. P. Hudáky, A. Perczel and I.G. Csizmadia, (1996) Amino Acid Conformational Analysis of Proteins (ACAP), J. Mol. Struct. (THEOCHEM) 362, 263-273.

310. A. Perczel, Ö. Farkas and I.G. Csizmadia, (1996) Peptide Models XVI.  The identification of selected HCO-L-Ser-NH2 conformers via a systematic grid search, using ab initio potential energy surfaces, J. Comp. Chem. 17, 821-834. 

311. H.A. Baldoni, R.D. Enriz, E.A. Jáuregui and I.G. Csizmadia (1996) A theoretical study on the conformations of Azadirachtin, J. Mol. Struct. (THEOCHEM) 363, 167-178.

312. D.M. Whitfield, D. Lamba, T.H. Tang and I.G. Csizmadia, (1996) Bonding properties of carbohydrate N-sulfamates based on ab initio 6-31+G** calculations on N-methyl and N-ethyl sulfamate anions, Carbohydrate Research 286, 17-39.

313. G.I. Csonka, K. Eliás and I.G. Csizmadia, (1996) Relative Stability of 1C4 and 4C1 chair forms of D-glucose: a density functional study, Chem Phys. Lett. 257, 49-60.

314. Ö. Farkas, S.J. Salpietro, P. Császár and I.G. Csizmadia, (1996) Conformations of ethyl benzene (CH3-CH2-Ph).  An ab initio study, J. Mol. Struct (THEOCHEM) 367, 25-31.

315. Z. Székely, Z. Konya, A. Becskei, W.P.D. Goldring, A. Perczel, B. Penke, J. Molnár, C.J. Michejda, A. Aszalós and I.G. Csizmadia, (1996) Suggested binding mechanism of the HIV-gp120 to its CD4 receptor.  A computational study, J. Mol. Struct. (THEOCHEM) 367, 159-188.

316. A. Perczel, Ö. Farkas and I.G. Csizmadia, (1996) Peptide Models XVIII.  Hydroxymethyl sidechain induced backbone conformational shift of For-L-Ser-NH2, J. Am. Chem. Soc. 118, 7809-7817.

317. Ö. Farkas, M.A. McAllister, J.H. Ma, A. Perczel, M. Hollósi and I.G. Csizmadia, (1996) Peptide Models XIX.  Side chain conformational energy surface E=f(1, 2) and amide I vibrational frequenciesof N-formyl-L-phenylalanine (For-Phe-NH2) in its L or inv or C7eq backbone conformation, J. Mol. Struct (THEOCHEM) 369, 105-114.

318. G.I. Csonka, K. Eliás and I.G. Csizmadia, (1997) Ab initio and density functional study of the conformational space of -L-fucose,.J. Comp. Chem. 18,330-342.

319. A. Perczel, Ö. Farkas, J.F. Marcoccia and I.G. Csizmadia, (1997) Peptide Models XIV.  An ab initio study on the role of side-chain backbone interaction stabizing the building unit of right- and left-handed helices in peptides and proteins, International J. Quantum Chem. 61, 797-814.

320. G. Endrédi, A. Perczel, Ö. Farkas, M.A. McAllister, G.I. Csonka, J.Ladik and I.G. Csizmadia, (1997) Peptide Models XV.  The effect of basis set size increase and electron correlation on selected minima of the ab initio 2D-Ramachandran map of For-L-Ala-NH2, J. Mol. Struct. (THEOCHEM) 391, 15-20.

321. H.A. Baldoni, R.D. Enriz, E.A. Jáuregui and I.G. Csizmadia (1997) A theoretical study on the conformations of 3-tigloyl-azadirachtol and azadirachtin derviatives, J. Mol. Struct. (THEOCHEM) 391, 27-38.

322. A. Perczel, Ö. Farkas and I.G. Csizmadia, (1997) Peptide Models XX.  Aromatic side-chain-backbone interaction is phenylalamine containing diamide model system.  A systematic search for the identification of all the ab initio conformers of For-L-Phe-NH2, Can. J. Chem. 75, 1120-1130.

323. G.I. Csonka, I. Kolossváry, P. Császár, K. Eliás and I.G. Csizmadia, (1997) The conformational space of selected aldo-pyrano-hexoses, J. Mol. Struct. (THEOCHEM) 395–396, 29-40.

324. B. Paizs, I. Pinter, J. Kovacs, W. Viviani, A. Marsura, J-L Rivail and I.G. Csizmadia, (1997) An ab initio study on selected models of 1,2-cis- and 1,2-trans-cyclic carbonates of glycopyranosylamine, J. Mol. Struct. (THEOCHEM) 395-396, 41-52.

325. D.C. Fang, X. Y. Fu, T.H. Tang and I.G. Csizmadia (1998) Ab initio modeling of

326. peptide biosynthesis. J. Mol. Struct. THEOCHEM 427, 243-252.

327. G. I. Csonka, K. Elias, I. Kolossvary, C. P. Sosa and I. G. Csizmadia, (1998).  Theoretical study of alternative ring forms of  -L-fucopyranose, J. Phys. Chem. 102, 1219-1229.

328. W. Viviani, M.Loos, J-L. Rivail, P. Csaszar, A.Perczel, and I.G.Csizmadia (1998) Breaking and making of S-S linkages via nucleophilic substitution.  An ab initio study. J. Mol. Struct. (THEOCHEM) 455, 107-122.

329. B. Paizs, I. Pinter and I.G. Csizmadia (1998) An experimental study of 1,2-cis-and 1,2-trans-cyclic thiocarbamate of glucopyranosyl and glucofuranosylamine.  J.Mol. Structure (THEOCHEM) 455, 267-274.

330. A.M. Rodriguez, H. A. Baldoni, F. Suvire, R. Nieto-Vasquez, G. Zamarbide, R.D.Enriz, Ö. Farkas, A. Perczel and I.G. Csizmadia (1998), Characteristics of Ramachandran maps of alanine diamides as computed by various molecular mechanics, semiemprical and Ab initio MO methods, J. Mol. Struct. (THEOCHEM) 455, 275-302.

331. A. Perczel, Ö. Farkas and I.G. Csizmadia, (1998) Peptide Models XXI.  Side- chain/backbone conformational interconversion in For-L-Ser-NH2.  Tracing relaxation paths by ab initio modeling,  J. Mol. Struct. (THEOCHEM) 455, 315-

332. I. Jakli, A. Perczel, Ö. Farkas, M. Hollosi and I. G. Csizmadia (1998) Peptide Models XXII. A conformational Model for aromatic amino acid residues in proteins.  A conformational analysis of all the RHF/6-31+G* conformers of For-L-Phe-NH2 . J.Mol.Struct. THEOCHEM 455, 303-314.

333. S. J. K. Jensen and I.G.Csizmadia, (1998) Structures and stabilities of complexes between the atomic oxygen radical anion and hydrides of the first period, J. Mol. Struct (THEOCHEM) 455, 69-76.

334. S. J. K. Jensen and I.G.Csizmadia, (1999) Structurals changes upon ionization of simple hydrogen bonded hexagonal dimers.  J. Mol. Struct (THEOCHEM) 459,  287-294. 

335. M. B Santillan, G. M. Ciuffo, E. A. Jauregui and  I.G. Csizmadia, (1999)  A conformatioal study on the intermediates along the synthetic pathway of nitric oxide (NO) formation by NO synthase. J. Mol. Struct (THEOCHEM) 463, 237-250.

336. H. A. Baldoni, R. D. Enriz and I.G. Csizmadia (1999) Quantitative mulidimensional conformation analysis of Azadirachtin. J. Mol. Struct (THEOCHEM) 463, 251-270.

337. A. M. Rodriguez, Fernando A. Giannini, H. A. Baldoni, Fernando D. Suvire,  Susana Zacchino,  R. D. Enriz, Pal Csaszar, and I.G. Csizmadia, (1999)  Exploratory Molecular orbital calculations on the enol forms of selected Antifungals and those of side-chain substituted acetophenone. J. Mol. Struct. (THEOCHEM) 463, 283-303.

338. A. M. Rodriguez, Fernando A. Giannini, H. A. Baldoni, Luis N. Santagata,  Miguel A. Zamora, Susana Zacchino, R. D. Enriz, C. P. Sosa, and I.G.Csizmadia,(1999) Conformational Potential Energy Curves of substituted acetophenones. J. Mol. Struct. (THEOCHEM) 463, 271-281.

339. L.L. Torday, M. B Santillan, J. Pataricza, J.G. Papp, G. M. Ciuffo, E. A. Jauregui and  I.G. Csizmadia, (1999) NO+ and NO+2 affinity to selected bases. An ab initio background study to biological NO release, J. Mol. Struct. (THEOCHEM) 465, 69-78.

340. L. A. Santagata, F. D. Suvire, R. D. Enriz, L.L. Torday and I.G. Csizmadia (1999) A geometrical algorithm to search the conformational space (GASCS) of flexible molecules J. Mol. Structure (THEOCHEM) 465, 33-67.

341. H. A. Baldoni, A. M. Rodriguez, G. Zamarbide, R. D. Enriz, Ö. Farkas, P.  Csaszar, L. L. Torday, C. P. Sosa, I. Jakli, A. Perczel, M. Hollosi and I.G. Csizmadia, (1999) Peptide Models XXIV.  An ab initio study on N-formyl-L-prolinamide with trans peptide bond.  The existance of non-existance of L and L  conformation.  J. Mol. Struct.  (THEOCHEM) 465, 79-91.

342. M. Staikova and I. G. Csizmadia (1999) ab initio Investigation of Internal Rotation in Conjugated Molecules and Orientations of NO2 in Nitroaromatics.  Nitrobenzene, Monofluoro- and Difluoro- orto-Nitrobenzenes. J. Mol. Struct (THEOCHEM) 467, 181-186.

343. S. J. K. Jensen and I.G. Csizmadia, (1999) Structural Changes of triplet states of hydrogen bonded hexagonal dimer upon ionization and electron capture. J. Mol. Struct (THEOCHEM) 467, 275-281.

344. M. B. Santillan, G. M. Ciuffo, E. A. Jauregui and I.G. Csizmadia (1999) A Model Mechanism of Nitric Oxide (NO) Formation by NO synthase. J. Mol. Struct (THEOCHEM) 468, 223-239.

345. M.A. Patel, E. Deretey, I.G. Csizmadia (1999) Will ab initio and DFT drug design be practical in the 21st century?  A case study involving structural analysis of b2-adrenergic G-protein coupled receptor. J. Mol. Struct (THEOCHEM), 492, 1-18.

346. T.-H. Tang, S. J. Knak Jensen and I.G. Csizmadia, (1999) Electron Distribution Analysis of the Hydrogen-Bonded Cyclic Dimers: (C2H5)2, (N2H3)2 and (HO2)2 in their Neutral and Ionic Forms. J. Mol. Struct (THEOCHEM), 487, 275-284.

347. H. Henry-Riyad, T.-Hua Tang and I. G. Csizmadia (1999) An ab initio Study on Ribo and Deoxy-Ribo models for nucleosides and nucleotides J. Mol. Struct (THEOCHEM), 492, 67-77.

348. A. Perczel and I. G. Csizmadia (2000) “Ab initio conformational analysis of protein subunits” in “The Amide Linkage; Structural Significance in Chemistry, Biochemistry and Materials Science” Edited by A. Greenberg, C. M. Breneman, J. F. Liebman; Wiley Interscience (ISBN 0-471-35893-2) pp. 409-461.

349. S. J. Salpietro, A. Perczel, Ö. Farkas, R. D. Enriz and I. G. Csizmadia ( 2000) Peptide Models XXV Side chain Conformational Potential Energy Surface, E=E ) of  N- Formyl-L-Aspartic Acid amide and its conjugate base N-Formyl-L-Aspartate Amide in their gL Backbone Conformations. J. Mol. Structure (THEOCHEM), 497, 39-63.

350. A.C. Lin, S.J. Salpietro, E. Deretey, I.G. Csizmadia, (2000) Multidimensional conformational analysis of allyl methyl disulfide. Can. J. Chem., 78, 362-382.

351. J. C. Vank, C. P. Sosa, A. Perczel, and I.G. Csizmadia, (2000) Peptide Models XXVII.  An exploratory ab initio study on the 21st amino acid side chain conformations of N-formyl-L-selenocysteinamide (For-L-Sec-NH2) and N-acetyl-L-selenocysteine-N-methylamide (Ac-L-Sec-NHMe) in their gL backbone conformation. Can. J. Chem., 78, 395-408.

352. S. J. K. Jensen and I. G. Csizmadia, (2000) Strong and symmetric hydrogen bonding in the hydrogen di-superoxide anion, Chem. Phys. Letters, 319, 220-222.

353. M. A. Berg, G. A. Chasse, E. Deretey, A. K. Füzéry, B. M. Fung, D. Y. K. Fung, H. Henry-Riyad, A. C. Lin, M. L. Mak, A. Mantas, M. Patel, I. V. Repyakh, M. Staikova, S. J. Salpietro, T.-Hua Tang, J. C. Vank, in collaboration with A. Perczel, Ö. Farkas, L. L. Torday, Z. Székely, & I. G. Csizmadia, (2000) Prospects in computational molecular medicine. A millennial mega-project on peptide folding. J. Mol. Struct. (Millennium Volume), 500, 5-58

354. A. Perczel, P. Hudáky, and I. G. Csizmadia, (2000) Deciphering factors which determine the Ramachandran surface of peptides.  The application of isodesmic surfaces, DEID(f, y), to analyze the contribution of rotating moieties to the shape of potential energy surfaces. J. Mol. Struct. (Millennium Volume), 500, 59-96

355. H. A. Baldoni, G. N. Zamarbide, R. D. Enriz, E. A. Jauregui, Ö. Farkas, A. Perczel, S. J. Salpietro and I.G.  Csizmadia, (2000) Peptide Models XXIX Cis-trans isomerisation of peptide bonds.  Ab initio study on small peptide model compounds; the 3D-Ramachandran map of Formylglycinamide. J. Mol. Struct (Millennium Volume), 500, 97-112

356. A. K. Füzéry and I.G. Csizmadia (2000) An exploratory density functional theoratical study of N- and C- protected trans- a, b-didehydroalanine. J. Mol. Struct (THEOCHEM) 501-502, 539-548.

357. I. V. Repyakh, E. Deretey, and I. G. Csizmadia (2000) Conformational analysis of the simplest chiral Pseudo-peptideand Selected Derivatives, J. Mol. Struct (THEOCHEM)  503, 81-96.

358. K. Tantuco, E. Deretey, I.G. Csizmadia (2000) Stabilities for the eight isomeric forms of the steroid skeleton (perhydrocyclopentanophenanthrene) J. Mol. Struct. (THEOCHEM) 503, 97-112.

359. A. M. Rodriguez, F. A. Giannini, F. D. Suvire, H. A. Baldoni, R. Furlan, S. A. Zacclino, G. Beke, P. Matyus, R. D. Enriz, and I.G. Csizmadia, (2000) Correlation of Antifungal Activity of Selected Substituted cetophenones with their keto-Enol Tautomerization energy, J. Mol. Struct. (THEOCHEM) 504, 35-50.

360. A. Mantas, E. Deretey, F. H. Ferretti, M. Estrada, and I. G. Csizmadia (2000) Ab initio conformational analysis of flavone and related  compounds  J. Mol. Struct (THEOCHEM) 504, 77-104.

361. M. Berg, S. J. Salpietro, A. Perczel, Ö. Farkas, and I. G. Csizmadia (2000)   Peptide models XXVI Side chain conformational analysis of N-formyl-L-asparagin amide and N-acetyl-L-asparagin N-methylamide in their gL backbone conformation. J. Mol. Structure (THEOCHEM) 504, 127-140.

362. A. Mantas, E. Deretey, F. H. Ferretti, M. R. Estrada, and I. G. Csizmadia (2000) Structural analysis of flavanoids with anti HIV activity. J. Mol. Structure (THEOCHEM) 504, 171-180.

363. J. C. Vank, H. Henry-Riyad, and I.G. Csizmadia (2000) Successive Protonation of Phosphates (PO43-), Thiophosphates (SPO43-), and Selenophosphates (SePO43-) J. Mol. Struct (THEOCHEM) 504, 267-286.

364. A. G. Harrison, I. G. Csizmadia and T. H. Tang (2000), Structure and Fragmentation of b2 ions in peptide mass spectra. J. Am. Soc. Mass Spec, 11, 427-436

365. G. Csonka, C. P. Sosa, and I. G. Csizmadia (2000) ab inito Study of The Lowest  Energy Conformers of Lewis X (Le x) Trisaccharide I. J. Phys. Chem. A. 104, 3381-  3390.

366. I. Jakli, A. Perczel, Ö. Farkas, C. P. Sosa and I.G. Csizmadia, (2000) Peptide Models XXIII.  A conformational model for polar side- chain containing amino acd  residues in proteins.  A comprehensive analysis of all RHF, DFT, and MP2 properties of For-L-Ser-NH2   J. Comp. Chem. 21, 626-655

367. M. L. Mak, S. J. Salpietro, R. D. Enriz and I. G. Csizmadia (2000)  Conformations of ethylguanidine in its neutral [CH3-CH2-NH-C(NH)NH2] and protonated [CH3-CH2-NH-C(NH2)2(+)] form.  An ab initio study.  Can. J. Chem. 78, 626-641.

368. S. J. K. Jensen, J. C. Vank, T. –H. Tang, and I. G. Csizmadia, (2000) Flip-Flops in fluorinated cresol, Chem. Phys. Letters 321, 126-128.

369. A. G. Harrison, I. G. Csizmadia, T-H Tang, Y-P Tu (2000) Reaction competition in the fragmentation of protonated dipeptides, J. Mass Spectrom. 35, 683-688.

370. S. J. K. Jensen, T.-H. Tang, J. C. Vank and I. G. Csizmadia (2001) Structureand Vibrational characteristic of o-Cresol and trifluoro o-Cresol. J. Mol. Struct. (THEOCHEM), 537,189-192.

371. G. A. Chasse, A. M. Rodriguez, M. L. Mak, E. Deretey, A. Perczel, C. P. Sosa, R. D. Enriz and I. G. Csizmadia (2001) Peptide and Protein Folding, J. Mol. Struct. (THEOCHEM), 537, 319-361. 

372. E. T. Kozmutza and I.G. Csizmadia (2001) Ab initio program for treatment of related systems: Transferable quantities of localized molecular orbitals. Advances in Quantum Chemistry, 40, 50-77

373. A. Füzéry, R. Burcl, L. L. Torday, M. A. Zamora, J.Gy.Papp, B.Penke, P. Piecuch and I.G.  Csizmadia, (2001) Can NO+2 exist in bent or cyclic forms? Chem. Phys. Letters 334, 381-386.

374. I. A. Topol, S. K. Burt, E. Deretey, T.-H. Tang, A. Perczel, A. Rashin, and I. G. Csizmadia, (2001) a- and 310-Helix Interconversion: A Quantum-Chemical Study on Polyalanine Systems in the Gas Phase and in Aqueous Solvent, J. Am. Chem. Soc., 123, 6054-6060.

375. S. J. K. Jensen, I. G. Csizmadia, (2001) Hydroxyl radical piggybacking on hydrogen carbonate, Chem. Phys. Letters 341, 633-637.

376. S. J. K. Jensen, P. Mátyus, M. A. McAllister, and I. G. Csizmadia ; (2001); A Theoretical Study of the Scavenging of O2- by NO in the Gas Phase and in Condensed Media, The Journal of Physical Chemistry A; 105(39); 9029-9033.

377. D. R. P. Almeida, L. F. Pisterzi, G. A. Chass, L. L. Torday, A. Varro, J. Gy. Papp and I. G. Csizmadia (2002), A Density Functional Molecular Study of the Full Conformational Space of the S-4-(2-hydroxypropoxy) carbazol Fragment of Carvedilol {1-(9H-Carbazol-4-yloxy)-3-[2-(2-methoxy-phenoxy)ethylamino]-2-propanol} in Vacuum and in Different Solvent Media, J. Phys. Chem. A, 106, 10423 – 10436

378. K. S. Lau, A. Mantas, G. A. Chass,  F. H. Ferrettib, M. Estradab, G. Zamarbide and I. G. Csizmadia, (2002) Ab Initio and DFT Conformational Analysis of Selected Flavones : 5,7-dihydroxyflavone (chrysin) and 7,8-dihydroxyflavone, , Can. J. Chem. 80, 845 – 855.

379. M.A. Zamora, H.A. Baldoni, A.M. Rodriguez, R.D. Enriz, C.P. Sosa, A. Perczel, A. Kucsman, O. Farkas, E. Deratey, J.C. Vank, I.G. Csizmadia (2002) peptide Model XXVIII. An exploratory an initio and density functional study on the side-chain/backbone interaction in N-acetyl-L-cysteine-N-mrthylamide and N-formyl-L-cysteinamide in their gL backbone conformations. Can. J. Chem. 80, 832 – 844

380. J. C. P. Koo, G. A. Chass, A. Perczel, O. Farkas, A. Varro, L. L. Torday, J. Gy. Papp and I. G. Csizmadia (2002), Exploration of the 4D-conformational potential energy hypersurface of N-acetyl-L-aspartic acid-N’-methylamide With its Internally Hydrogen Bonded Side-chain Orientation, J. Phys. Chem. A 106, 6999-7009.

381. G. A. Chass, M. A. Sahai, J. M. S. Law, S. Lovas, Ö. Farkas, A. Perczel J.-L. Rivail and I.G. Csizmadia (2002) Toward a Computed Peptide Structure Database. The Role of a Universal Atomic Numbering System of Amino Acids in Peptides and Internal Hierarchy of Database, Int. J. Quantum Chem., P. Ö. Löwdin Memorial Issue 90, 933 – 968

382. D. H. Setiadi , G. A. Chass, L. L. Torday, A. Varro, J. Gy.. Papp and I. G. Csizmadia (2002), Vitamin E Models. The effect of heteroatom substitution in 2-ethyl-2-methyl chroman and 2-ethyl-2-methyl-6-hydroxychroman, The Eur. Phys. J. D, 20, 609-618.

383. M. F. Masman, M. A. Zamora, A. M. Rodriguez, N. G. Fidanza, N.M. Peruchena, R. D. Enriz and I. G. Csizmadia.(2002) Exploration of the full conformational space of N-acetyl-L-glutamate-N-methylamide. An ab-initio and DFT study. The Eur. Phys. J. D, 20, 531-542.

384. J. C. P. Koo, G. A. Chass, A. Perczel, O. Farkas, A. Varro, L. L. Torday, J. Gy. Papp and I. G. Csizmadia (2002), N-acetyl-L-aspartic acid-N’-methylamide with Side-chain Orientation Capable of External Hydrogen Bonding.  Backbone and Side-chain Folding, Studied at the DFT Level of Quantum Theory, The Eur. Phys. J. D, 20, 499-511.

385. G. A. Chass, S. Lovas, R. F. Murphy and I. G. Csizmadia, (2002) The role of enhanced Aromatic -electron Donating Aptitude of the Tyrosyl Sidechain with Respect to that of Phenylalanyl in Intramolecular Interactions, The Eur. Phys. J. D, 20, 481-498.

386. G. A. Chass, C. N. J. Marai, A. G. Harrison and I. G. Csizmadia, Fragmentation Reactions of a2 Ions Derived From Deprotonated Dipeptides – A Synergy Between Experiment and Theory, (2002), J. Phys. Chem. A., (Dedication Issue) 106, 9695

387. G. I. Csonka, G. A. Schubert, A. Perczel, C. P. Sosa and I. G. Csizmadia (2002) Ab Initio Conformational Space Study of Model Compounds of O-Glycosides of serinediamide, Chem. Eur. J. 8, 4718 -4733

388. L. F. Pisterzi, D. R. P. Almeida, G. A. Chass, L. L. Torday, A. Varro, J. Gy. Papp and I. G. Csizmadia (2002), Density Functional Molecular Computations of the Conformations of Protonated Serotonin, Chem. Phys. Lett. 365, 542 – 551

389. A. Perczel, Ö. Farkas, I. Jákli, I. A. Topol and I. G. Csizmadia. (2003) Peptide Models XXXIII. Extrapolation of low-level Hartree-Fock data of peptide conformation to large basis set SCF, MP2, DFT and CCSD(T) results. The Ramachandran surface of alanine dipeptide computed at various levels of theory. J. Comput. Chem. 24: 1026 – 1042.

390. A. Perzcel, I. Jákli, M. A. McAllister and I. G. Csizmadia. (2003) Peptide Models XXXVI. Relative stability of major types of beta-turns as a function of amino acid composition. A study based on ab initio energetic abundance data. Chem. A. European J. 9: 2551 – 2566.

391. M. W. Klipfel, M. A. Zamora MA, A. M. Rodriguez, N. G. Fidanza, R. D. Enriz, I. G. Csizmadia. (2003). Exploration of the full conformational space of N-acetyl-L-glutamine-N-methylamide. An ab initio and density functional theory study
J. Phys. Chem. A 107: 5079-5091.

392. D. R. P. Almeida, D. M. Gasparro, L. F. Pisterzi, L. L. Torday, A. Varro, J. G. Papp. B. Penke, I. G. Csizmadia. (2003) Molecular Study on the Enantiomeric Relationship of Carvedilol Fragment A, 4-(2-Hydroxyproppoxy)carbazol, along with Selected Analogues. J. Phys. Chem A. 107, 5594-5610.

393. R. A. Cox, D. Y. K. Fung, I. G. Csizmadia and E. Buncel. (2003) An ab initio molecular orbital study of the geometry of the dicationic Wallach rearrangement intermediate. Can. J. Chem. 81, 535-541.

394. S. J. K. Jensen, T. H. Tang, Csizmadia IG (2003) Hydrogen-bonding ability of a methyl group J. Phys. Chem. A 107 : 8975-8979.

395. A. Perczel, I. Jákli and I.G. Csizmadia (2003) Peptide models IXL. Intrinsically stable secondary elements of proteins. A comprehensive study of folding units of proteins by computation and X-ray Crystallography. Chem. A. European J 9: 5332 – 5342

396. I. G. Csizmadia (2003) From Submolecular Biology to Submolecular medicine: The Legacy of Albert Szent-Györgyi. J. Mol. Struct. (THEOCHEM) 666-667; 11-24.

397. T. A. K. Kehoe, M. R. Peterson, G. A. Chass, B. Viskolcz, L. Stacho, and I. G. Csizmadia. (2003) The Fitting and Functional Analysis of a Double Rotor Potential Energy Surface for  the R and S enantiomers of 1-chloro-3-floro-isobutane. J. Mol. Struct.(THEOCHEM) 666-667; 79-87.

398. S. J. Salpietro, B. Viskolcz and I. G. Csizmadia. (2003)   An exploratory ab initio study on the entropy of various backbone conformers for the HCO-Gly-Gly-Gly-NH2 tripeptide motif. J. Mol. Struct. (THEOCHEM) 666-667; 89-94.

399. M. Yeganegi, D. Pylypenko, A. Hon, C. Choi, Z. Zsoldos, G. A. Chass and I. G.Csizmadia. (2003) Intermolecular Interactions of Small Biologically Active Molecules: Acetone, Methylamine and Water; Methyl Phosphate, Water and Divalent Ions; Phenol and Water; N-Ac-L-Gly-NH-Me and Water. J. Mol. Struct. (THEOCHEM) 666-667; 99-107.

400. Timea T. Polgár, Gyula Tasi and Imre G. Csizmadia. (2003) Conformational analysis of substituted (E)-4-phenylbut-3-en-2-ones, J. Mol. Struct. (THEOCHEM) 666-667; 131-134.
401. Á. Dörnyei and I. G. Csizmadia (2003) An exploratory study of the conformational intricacy of selected fluoro-substituted carboxylic acids, J. Mol. Struct. (THEOCHEM) 666-667;135-141.
402. I. M. Mandity, G. Paragi, F. Bogár and I. G. Csizmadia. (2003) A conformational analysis of histamine, and its protonated or deprotonated forms: An ab initio study. J. Mol. Struct. (THEOCHEM) 666-667;143-152.
403. M. A. Sahai, S. Lovas, G. A. Chass, B. Penke and I. G. Csizmadia. (2003) A modular numbering system of selected oligopeptides for molecular computations: Using pre-computed amino acid building blocks. J. Mol. Struct. (THEOCHEM) 666-667; 169-218.

404. A. Láng, K. György, I. G. Csizmadia and A. Perczel. (2003)   A conformational comparison of N- and C-protected methionine and N- and C-protected homocysteine. J. Mol. Struct. (THEOCHEM) 666-667; 219-241.

405. A. R. Sheraly, G. A. Chass and I. G. Csizmadia. (2003) The Multidimensional Conformational Analysis for the Backbone Across the Disrotatory Axis at selected side-chain conformers of N-Ac-Homocysteine-NHMe- An ab initio exploratory study. J. Mol. Struct. (THEOCHEM) 666-667; 243-249.

406. M. A. Sahai, S. S. Motiwala, G. A. Chass, E. F. Pai, B. Penke and I. G. Csizmadia. (2003) An ab initio Exploratory Study of the full conformational space of MeCO-L-Threonine-NH-Me. J. Mol. Struct. (THEOCHEM) 666-667; 251-267.

407. S. Yarligan, A. K. Füzery, C. Öğretir and I.G. Csizmadia. (2003)   Deciphering the Biological Morse Code: A Preliminary Ab Initio Study of Phosphoserine. J. Mol. Struct. (THEOCHEM) 666-667; 269-271.

408. M. Rassolian, G. A. Chass, D. H. Setiadi and I. G. Csizmadia. (2003) Asparagine - ab initio structural analyses. J. Mol. Struct. (THEOCHEM) 666-667; 273-278.

409. J. C. P. Koo, J. S. W. Lam, G. A. Chass, D. H. Setiadi, J. M. S. Law, J. G. Papp, B. Penke and I. G. Csizmadia. (2003)  Ramachandran backbone potential energy surfaces of aspartic acid and aspartate residues:  implications on allosteric sites in receptor-ligand complexations. J. Mol. Struct. (THEOCHEM) 666-667; 279-284.

410. J. S. W. Lam, J. C. P. Koo, I. Hudáky, A. Varro, J.G. Papp, B. Penke and I.G. Csizmadia. (2003)   Predicting the Conformational Preferences of N-Acetyl-4-Hydroxy-L-Proline-N’-Methylamide from the Proline Residue. J. Mol. Struct. (THEOCHEM) 666-667; 285-289.

411. S. U. Brijbassi, M. A. Sahai, D. H. Setiadi, G. A. Chass, B. Penke and I. G. Csizmadia. (2003) An ab initio Exploratory Study on the Conformational Features of the Dipeptide MeCO-Ala-Ala-NH-Me in its Four Different Configurations: Determination of the Behaviour of D-Enantiomer Amino Acids Within a Peptide Chain. J. Mol. Struct. (THEOCHEM) 666-667; 291-301.

412. M. A. Sahai, D. H. Setiadi, G. A. Chass, E. F. Pai, B. Penke and I. G. Csizmadia. (2003) A Model Study of the IgA Hinge Region An Exploratory Study of Selected Backbone Conformations of  MeCO-L-Pro-L-Thr-NH-Me. J. Mol. Struct. (THEOCHEM) 666-667; 311-319.

413. J. C. C. Liao, G. A. Chass, D. H. Setiadi and I. G. Csizmadia. (2003) Molecular Orbital Analysis of the Effect of D- and L-Alanyl Residues on the Glycine Chirality Within the Tripeptide N-Ac-Ala-Gly[b]-Ala-NH-Me - An ab initio and DFT Study. J. Mol. Struct. (THEOCHEM) 666-667; 321-326.

414. M. A. Sahai, M. R. Sahai, G. A. Chass, B. Penke and I. G. Csizmadia. (2003) An ab initio exploratory study on selected conformational features of MeCO-L-Ala-L-Ala-L-Ala-NH-Me as a XxxYyyZZZ tripeptide motif within a protein structure.  J. Mol. Struct. (THEOCHEM) 666-667; 327-336.

415. A. Borics, G. A. Chass, I. G. Csizmadia, R. F. Murphy and S. Lovas. (2003) The Benefits of a Pre-computed Amino Acid Structure Database in Quantum Chemical Geometry Optimizations of -turns of Peptides. J. Mol. Struct. (THEOCHEM) 666-667; 355-359.

416. G. F.C. Yeung, D. H. Setiadi, G. A. Chass and I. G. Csizmadia. (2003) An Exploratory Conformational Analysis of D and L b-6-deoxyglucose: An ab initio and DFT approach. J. Mol. Struct. (THEOCHEM) 666-667; 393-396.

417. V. V. Kónya, P. G. Meszaros, B. Viskolcz and I. G. Csizmadia. (2003) Conformational analysis of oxidized vitamin-C. J. Mol. Struct. (THEOCHEM) 666-667; 397-400.

418. J. R. Juhasz, L. F. Pisterzi, D. M. Gasparro, D.R.P. Almeida, and I. G. Csizmadia. (2003)  The Effects of Conformation on the Acidity of Ascorbic Acid: A Density Functional Study. J. Mol. Struct. (THEOCHEM) 666-667; 401-407.

419. J. H. Keller, G. A. Chass and I. G. Csizmadia. (2003) An Isodesmic Comparison of the C1 Modified Reduced Pteridine Ring as a Folic Acid Model. J. Mol. Struct. (THEOCHEM) 666-667; 409-414. 

420. S. K. Lau, G. A. Chass, S. Lovas, B. Penke and I. G. Csizmadia. (2003) An Exploratory ab initio Conformational Analysis of Selected Fragments of Nicotinamide Adenine Dinucleotide (NAD+) Part 1. 5-deoxyribose nicotinamide N-glycoside. J. Mol. Struct. (THEOCHEM) 666-667; 415-429.

421. S. K. Lau, G. A. Chass, B. Penke and I. G. Csizmadia. (2003) An Exploratory ab initio Conformational Analysis of Selected Fragments of Nicotinamide Adenine Dinucleotide (NAD+) Part II-Adenosine. J. Mol. Struct. (THEOCHEM) 666-667; 431-437.

422. D. H. Setiadi, G.A. Chass, J. C. P. Koo, B. Penke and I. G. Csizmadia. (2003) Exploratory study on the full conformation space of -tocopherol and its selected congeners. J. Mol. Struct. (THEOCHEM) 666-667; 439-443.

423. J. M.S. Law, J. C. P. Koo, D. H. Setiadi, G. A. Chass, B. Viskolcz and I. G. Csizmadia.  (2003) Molecular Orbital Computations on Lipids: Modular Numbering. J. Mol. Struct. (THEOCHEM) 666-667; 445-449.

424. L. F. Pisterzi, D. R. P. Almeida, D. M. Gasparro, J. R. Juhasz, B. Penke, G. Tasi and I. G. Csizmadia. (2003) Endogenous Neurotransmitters as Anti-Amigdaloidic Agents: A Density Functional Investigation of the Interaction between Melatonin and Histidine. J. Mol. Struct. (THEOCHEM) 666-667; 521-525.

425. D. M. Gasparro, D. R.P. Almeida, L. F. Pisterzi, J. R. Juhasz, B. Viskolcz, B. Penke and I. G. Csizmadia. (2003)   Reaction Profiling of the MAO-B Catalyzed Oxidative Deamination of Amines in Alzheimer’s Disease. J. Mol. Struct. (THEOCHEM) 666-667; 527-536.

426. D. R. P. Almeida, D. M. Gasparro, L. F. Pisterzi, J. R. Juhasz, F. Fülöp and I. G. Csizmadia. (2003)   Predicting the Conformations of Carvedilol Based on its Pharmacophore Fragments: A Gas Phase and Solvation Ab Initio and Density Functional Study. J. Mol. Struct. (THEOCHEM) 666-667; 537-545.

427. D. R. P. Almeida, D. M. Gasparro, L. F. Pisterzi, J. R. Juhasz, F. Fülöp, and I. G. Csizmadia. (2003)   Conformational-Dependent Basicity of Carvedilol Fragment C: An Ab Initio Study on the Primary Amine, aminoethoxy-2-methoxy-benzene. J. Mol. Struct. (THEOCHEM) 666-667; 557-580.

428. A. A. Connor, G. A. Chass, D. H. Setiadi and I. G. Csizmadia. (2003) Hexachlorophene and Triclosan – Exploratory ab initio structural analyses. J. Mol. Struct. (THEOCHEM) 666-667; 581-586.

429. G. N.Zamarbide, M. R. Estrada, M. A. Zamora, L. L.Torday, R. D.Enriz, F. Tomás Vert and I. G.Csizmadia. (2003) An Ab Initio Conformational Study on Captopril. J. Mol. Struct. (THEOCHEM) 666-667; 599-608. 

430. J. M.S. Law, D.Y.K. Fung, Z. Zsoldos, A. Simon, Z. Szabo, I. G. Csizmadia and A. P. Johnson. (2003) Validation of the SPROUT de novo design program J. Mol. Struct. (THEOCHEM) 666-667; 651-657.

431. L.L. Torday, S.J.K. Jensen, and I.G. Csizmadia (2003) Are Nitrate Esters likely to Produce Peroxy Containing Species? Med Chem Res 12:3 139-146. 

432. T. H. Tang, D. C Fang, A. G. Harrison and I. G. Csizmadia. (2004) A computational study of the fragmentation of b3 ions derived from protonated peptides. J. Mol. Struct. (THEOCHEM) 675; 79-93.

433. G. A. Chass, C. N. J. Marai, D. H. Setiadi, I. G. Csizmadia and A. G. Harrison. (2004) A Hartree–Fock, MP2 and DFT computational study of the structures and energies of ″b2 ions derived from deprotonated peptides. A comparison of method and basis set used on relative product stabilities. J. Mol. Struct. (THEOCHEM) 675; 149-162.

434. T. Beke, I. G. Csizmadia, A. Perczel (2004) On the flexibility of beta-peptides
J. Comput. Chem. 25 (2): 285-307

435. A. Perczel, P. Hudaky, A. K. Fuzery, I. G. Csizmadia. (2004) Stability issues of covalently and noncovalently bonded peptide subunits. J. Comp. Chem. 25 (8): 1084-1100.

436. D. R. P. Almeida, D. M. Gasparro, F. Fulop, I. G. Csizmadia, (2004) Pharmacophore fragment-based prediction and gas-phase ab initio optimization of carvedilol conformations. J. Phys. Chem. A. 108 (29): 6239-6247

437. D. R. P. Almeida,  D. M. Gasparro, T. A. Martinek,  F. Fulop, I. G. Csizmadia, (2004) Resolution of Carvedilol’s Conformational Surface via Gas and Solvent Phase Density Functional Theory Optimizations and NMR Spectroscopy. J. Phys. Chem. A. 108 (38): 7719-7729.

438. J. M. S. Law, D. H. Setiadi, G. A. Chass, I. G. Csizmadia, B. Viskolcz. (2005) Flexibility of “Polyunsaturated Fatty Acid Chains” and Peptide Backbones: A Comparative ab initio Study. J. Phys. Chem. A. 109 (3): 520-533.

439. A. Láng, I. G. Csizmadia and A. Perczel (2005) Peptide Models XLV. Conformational Properties of N-Formyl-L-Methioninamide and its Relevance to Methionine in Proteins.  Proteins. 58 (3): 571 – 588.

440. S. Yarligan, C. Ogretir, I. G. Csizmadia, E. Acikkalp, H. Berber, T. Arslan. (2005) An ab initio study on protonation of some substituted thiazole derivatives. J. Mol. Struct. (THEOCHEM) 715 (1-3); 199-203.

441. M. A. Sahai, T. A. K. Kehoe, J. C. P. Koo, D. H. Setiadi, G. A. Chass, B. Viskolcz, B. Penke, E. F. Pai, I. G. Csizmadia. (2005) First Principle Computational Study on the Full Conformational Space of L-Proline Diamides. J. Phys. Chem. A. 109 (11); 2660-2679.

442. Z. Mucsi, A. Szabó, I. Hermecz, Á. Kucsman, I. G. Csizmadia. (2005) Modelling Rate-Controlling Solvent Effects. The Pericyclic Meisenheimer Rearrangement of N-propargylmorpholine N-oxide. J. Am.Chem. Soc. 127(20); 7615-7631.

443. G. A. Chass, R. S. Mirasol, D. H. Setiadi, T. H. Tang, W. Chin, M. Mons, I. Dimicoli, J. P. Dognon, B. Viskolcz, S. Lovas, B. Penke, I. G. Csizmadia (2005) Characterization of the Conformational Probability of N-Acetyl-Phenylalanyl-NH2 by RHF, DFT, MP2 Computation and AIM Analyses, Confirmed by Jet-Cooled Infrared Data, J. Phys. Chem. A 109(24); 5289-5302.
444. A. Perczel, Z. Gaspari, I. G. Csizmadia (2005) Structure and stability of beta-pleated sheets. J. Comp. Chem. 26 (11); 1155-1168.
445. T-H. Tang, E. Deretey, S. J. Knak Jensen, I. G. Csizmadia (2006) Hydrogen bonds: Relation between lengths and electron densities at bond critical points. The Eur. Phys. J. D.37, 217-222
446. B. Viskolcz, S. N. Fejer, M. Szori, I. G. Csizmadia. (2006) Thermodynamic functions of conformational changes I. A comparative first principle study on 1,2-disubstituted ethanes Mol. Phys. 104, 795 - 803.
447. T. Beke, A. Czajlik, I. G. Csizmadia, A. Perczel.(2006) Determining suitable lego-structures to estimate stability of larger peptide nanostructures using computational methods. Physical Biology, 3, 1-14.
448. B. Viskolcz, S. N. Fejer, I.G. Csizmadia, (2006) Thermodynamic Functions of Conformational Change II: Conformational Entropy as a Measure of Information Accumulation. J. Phys Chem. A 110, 3808-3813.

449. T. Beke, I. G. Csizmadia, A. Perczel.(2006) Theoretical study on tertiary structure elements of b-peptides: Nanotubes formed from Parallel-Sheet-Derived Assemblies of b-peptides. J. Am Chem. Soc. J. Am. Chem. Soc. 128, 5158 – 5167.

450.  J.M.S. Law, M. Szőri, R. Izsak, B. Penke, I.G. Csizmadia B. Viskolcz (2006) Folded and Unfolded Conformations of ω-3 Polyunsaturated Fatty Acid Family: CH3–CH2-[CH=CH–CH2–]N–[CH2]M-COOH. A First Princple Study J. Phys. Chem. A, 110, 6100-6111.
451. M. A. Sahai,  S. N. Fejer, B. Viskolcz, E. F. Pai, I. G. Csizmadia (2006) A First-Principle Computational Study on the Full Conformational Space of L-Threonine Diamide, Energetic stability of cis and trans isomers. J. Phys. Chem. A. 110, 11527-11536.
452. M. F. Masman, A. M. Rodríguez, L. Svetaz, S. A. Zacchino, C. Somlai, I. G. Csizmadia, B. Penke, R. D. Enriz (2006) Synthesis and Conformational analysis of His-Phe-Arg-Trp-NH2 and analogues with antifungal properties. Bioorg Med Chem. 14, 7604-7614.
453. M. Szőri C. Fittschen, I. G. Csizmadia, B. Viskolcz (2006) Allylic Hydrogen Abstraction Mechanism I.The potential Energy Surface for the Reaction of Propene with OH Radical. J. Chem. Comp. Theory 2, 1575 - 1586 

454. R. Izsak, B. Jojart, I.G. Csizmadia, B. Viskolcz (2006) The Role of Aromacity, Ring strain and Stereochemistry of Selected Disulphides and their congeners in the oxidative linkage of DNA strands at the Major Grove. A Computational Study. J. Chem. Inf. Mod. 46, 2527 - 2536.

455. S.N. Fejer I.G. Csizmadia and B. Viskolcz (2006) Conformational Network of Glycine Diamide Folding, Entropy Lowering and Informational Accumulation. J. Phys. Chem. A, 110, 13325 – 13331

456. Z. Mucsi, B. Viskolcz, I. G. Csizmadia (2007) A Quantitaive Scale for the Degree of Aromaticity and Anti-aromaticity. A comparison of Theoretical and Experimental Enthalpies of Hydrogenation. J. Phys. Chem. A. 111, 1123-1132
457. B. Viskolcz, M. Szori, R. Izsak, S. N. Fejer, I. G. Csizmadia (2007) Thermodynamic Functions of Conformational Changes. Functional Analysis of Conformational Entropy of substituated ethane and methanol. Int. J. Quantum Chem. 107, 1826-1834
458. Z. Mucsi, T. Kötvélyesi, B. Viskolcz, I. G. Csizmadia, G. Keglevich (2007) Can four member heterophosphete structures exist? Heterogen hetero-antiaromaticity as a destabilizing effect. European J. Org. Chem. 1759-1767
459. Milan Szori, Tamas Abou-Abdo, Christa Fittschen, Imre G. Csizmadia and Bela Viskolcz (2007) Allylic H-abstraction hydrogen abstraction from 1,4 type polyalkenes as a model for free radical trapping by polyunsaturated fatty acids (PUFAs) Phys. Chem Chem Phys., 9,1931-1940. 
460. M. A. Sahai, M. Szori, B. Viskolcz, E. F. Pai, I.G. Csizmadia (2007) Transition State                                       Infrared Spectra for the Trans → Cis Isomerization of a Simple Peptide Model. J. Phys.   Chem. A 111, 8384 -8389
461. Michelle A. Sahai, Bela Viskolcz, Emil F. Pai, Imre G. Csizmadia  (2007) "Quantifying the Intrinsic Effects of Two Point Mutation Models of Pro-Pro Diamino Acid Diamide.  A First-Principle Computational Study." J. Phys. Chem.-B 111, 11592-11602

462. Alice Maetzke, Svend J. Knak Jensen, Imre G. Csizmadia (2007) Putative mechanisms of peroxybicarbonate formation. Chem. Phys. Letters 448, 46-48
463. M. A. Sahai, B. Viskolcz, E. F. Pai and I.G.Csizmadia  (2007) Quantifying the Intrinsic Effects of Two Point Mutation Models of Pro-Pro-Pro triamino acid diamide.  A First-Principle Computational Study, J. Phys. Chem.-B 111,13135-13142
464. B. Viskolcz, S.N. Fejer S.J. Knak Jensen, A Perczel and I.G. Csizmadia (2007) Information Accumulation in Helical Oligopeptide Structures Chem. Phys.Letters 450,123-126
465.  Z. Mucsi, A. Tsai, M. Szori, G.A. Chass, B. Viskolcz, I.G. Csizmadia, (2007): "A quantitative scale for the extent of conjugation of the amide bond. Amidity percentage as a chemical driving force" J. Phys. Chem.-A 111, 13245-13254 
466. Zoltán Mucsi, Imre G. Csizmadia, (2008), The antiaromaticity of four and five-membered P-heterocycles Current Organic Chemistry 12, 83-96 
467. Dong Jin Lee, David H. Setiadi, Imre G. Csizmadia(2008) Conformational Analysis of N-protonated-β-fluoro-β-vinyl-ethylamine, a Protonated Adrenaline Model.An Exploratory First-Principle Computational Study, Journal of Undergraduate Life Sciences (JULS) 2 (No.1) 20-25 
468. Natalie J. Galant, Sinisa Vukovic, David H. Setiadi, and Imre G. Csizmadia. (2008) Conformational analysis of ethyl mercaptan as a model of  glutathione and its oxidation by peroxide: an exploratory first principle molecular computational study. Journal of Undergraduate Life Sciences (JULS) 2 (No.1) 26-32 
469. Z. Mucsi, I. Hermecz, B. Viskolcz, I. G. Csizmadia, G. Keglevich (2008): “Can four member heterophosphete structures exist? The Influence of Exocyclic Phosphorous Substituents on Intrinsic Stability”. Tetrahedron 64 (8) 1868-1878 
470. J. C. Garro Martinez, M. F. Andrada, M. R. Estrada, E. A. Castro, G .N. Zamarbide, Z. Mucsi and I. G. Csizmadia (2008) Possible simple descriptors to predict relative activity of Antiepileptic Enaminone. J. Phys. Org. Chem. 21,409-418
471. Zoltán Mucsi, Gregory A. Chass, Imre G. Csizmadia (2008) Amidity change as a significant driving force and Thermodynamic Selection Rule for transamidation processes. A Synergy between Experiment and Theory. J.Phys. Chem.-B 112,7885-7893 
472. Milan Szori, Imre G. Csizmadia and Bela Viskolcz, (2008) Nonenzymatic Pathway of PUFA Oxidation. A First-Principles Study of the Reactions of OH Radical with 1,4-Pentadiene and Archidonic Acid, J. Chem Theory Comput 4,1472-1479
473. Matías F. Andrada, Juan C. Garro Martínez, Graciela N.Zamarbide, Francisco Tomás Vert, Bela Viskolcz, Mario R. Estrada  and Imre G.Csizmadia (2008) Thermodynamics of competing oxidation reactions of allyl-methyl disulfide by hydrogen peroxide.A first principle molecular computacional study. J. Phys. Org. Chem.21,1048-1058 
474. Zoltán Mucsi, Gregory A. Chass, Bela Viskolcz, Imre G.Csizmadia,(2008) A quantitative scale for the extent of conjugation of carbonyl groups. "Carbonylicity" percentage as a chemical driving force. J.Phys. Chem. A 112, 9153-9165
475. Gregory A. Chass abc; Imre G. Csizmadia (2008) Conversion of combustible municipal solid waste to methyl alcohol: an environmentally friendly technology International Journal of Environmental Studies, 65:5,655 — 665
476. Balázs Jójárt, Béla Viskolcz, Imre G. Csizmadia, Aranka László, ÉvaSallay, Emoke Endreffy, Tamás Constantin, György Fekete, Markus Ries, (2009), D266Y - a new alpha galactosidase A gene mutation detected in aHungarian family with Fabry disease - Experimental and theoretical investigation , Phil. Nat. 1, 33-42
477. Zoltán Mucsi, Gregory A. Chaas, Bela Viskolcz, Imre G. Csizmadia (2009) A quantitative scale for the extent of conjugation of the olefin groups. Olefinity percentage as a chemical driving force J. Phys. Chem. A 113, 7953-7962  
478. Zoltan Mucsi and Imre G. Csizmadia,(2009) The Future of the Drug Discovery Processnd the Fate of the Pharmaceutical Industry. An economical and scientific study. Phil. Nat. 1, 61-75
479. Gregory A. Chass, Christopher J. O'Brien, Eric Assen B. Kantchev, Nilofaur Hadei, Wei-Hua Mu, De-Cai Fang, Alan C. Hopkinson, Imre G. Csizmadia, Michael G. Organ (2009). Density Functional Theory (DFT) Investigation of the Alkyl-Alkyl Negishi Cross-Coupling Reaction Catalysed by N-heterocyclic Carbene (NHC)-Pd Complexes. Chem. Eur. J. 15, 4281-4288
480. Hui Wang , Zoltan Mucsi, Imre G. Csizmadia, Gregory A. Chass, De C. Fang and Bela Viskolcz (2009) A Prelude to Design Biofriendly Nanostructural Arms using Biological Hinges as Models. First Principle Conformational Analysis on the Ala → Phe Point Mutation in Proline Environment. Phil. Nat 1, 77-98
481. DongJin R. Lee, Natalie J. Galant, Hui Wang, Zoltan Mucsi, David H. Setiadi, Bela Viskolcz and Imre G. Csizmadia,(2009). Thermodynamic Functions of Molecular Conformations of (2-fluoro-2-phenyl-1-ethyl)-ammonium Ion and (2-hydroxy-2-phenyl-1-ethyl)-ammonium Ion, as Models for Protonated Noradrenaline and Adrenaline. First-Principle Computational Study of Conformations and Thermodynamic Functions for the Noradrenaline and Adrenaline Models J. Phys. Chem. A 113, 2507-2515
482.  Lewis W.Y. Lau, Sean S.H. Dawson, Vanna Z.Y. Ding, Natalie J. Galant, DongJin R. Lee, David H. Setiadi, Imre G. Csizmadia(  2009)Plaque Structure, Prevention and Possible Cure of Alzheimer’s Disease: An Exploratory First Principle Molecular Computational Study Journal of Undergraduate Life Sciences (JULS) 3 51-54 
483. Natalie J. Galant, Hui Wang, DongJin R. Lee, Zoltan Mucsi, David H. Setiadi, Bela Viskolcz and Imre G. Csizmadia (2009) The Thermodynamic Role of Glutathione Oxidation by Peroxide and Peroxybicarbonate in the Prevention of Alzheimer’s Disease and Cancer.First Principle Molecular Computations on Conformations, Electron Density Topology, and Thermodynamic Functions for the Reduced and Oxidized Forms of Ethyl Mercaptan (EtSH) as a Model for Glutathione (GSH) J. Phys. Chem. A 113, 9138-9149  
484. Zoltán Mucsi, Gregory A. Chass and Imre G. Csizmadia (2009) SYSTEMS CHEMISTRY: Systemic energy management by strategically located functional components within molecular frameworks. J. Phys. Chem. B 113,10308-10314
485. Szori, Milan; Csizmadia, G. Imre; Fittschen, Christa and Viskolcz, Bela; (2009) Theoretical Study on Reactions of HO2 Radical with Photodissociation Products of Cl2SO (ClSO and SO). The Journal of Physical Chemistry-A 113,9981-9987
486. E. G. Vega Hissi , J. C. Garro Martínez, G. N. Zamarbide, M. R. Estrada, S. K. Jensen, F. Tomás-Vert and I. G. Csizmadia (2009) A full conformational space analysis of Bilirubin. A first principle computational study THEOCHEM 911,24-29 
487. M. F. Masman, U. L. M. Eisel, I. G. Csizmadia, B. Viskolcz, R. D. Enriz, B. Penke, P. G. M. Luiten, (2009) Model Peptides for Binding Studies on Peptide – Peptide Interactions: The Case of Amyloid β(1-42) Aggregates.”J.Phys.Chem-B 113, 11710-11719.


