
Band 34 a Zeitschrift für Naturforschung 1979

Sachverzeichnis

Das Sachverzeichnis enthält Originalarbeiten, Notizen (N) und Berichte (B)

A d s o r p t i o n und Oberf lächenreakt ionen

Adsorption of Hydrogen on a Nickef (100) Surface.
K . Christmann 22

Formation and Decomposition of Nitrides on Iron
Surfaces. . . . G . Ertl, M . Huber, and N . Thiele 3 0
Relationship Between N e w Structural Data on
Clinoptilolite and its Behaviour in Ion-Exchange and
Heating I. M . Galabova (N) 2 4 8
Investigation by X - R a y Absorption Spectroscopy of
Platinum Clusters Supported on Zeolites.

P . Gallezot, R . W e b e r , R. A . Dalla Betta, and
M . Boudart 4 0

Theoretical Study of Linear N i C O and C u C O and its
Implication to Adsorption. H. Itoh and A . B. Kunz 114
Investigations on the Fine Structure of the Adsorp-
tion Heat-Coating Curve Obtained by Covering Silver
with Aromatic Hydrocarbons (In German) .

A . Knappwost , M . Raschti, and Ü . Ankara 7 6
T h e Langmuir-Hinshelwood Reaction between Oxygen
and C O at f r (l l l) Surfaces.

J. Küppers and A . Plagge 81
Chemisorption on a F C C Metal Surface : Electronic
Structure of Ordered Overlayers. . . . K . Masuda 6 0 0
Mechanism of A m m o n i a Decomposition on Tungsten;
N H 3 and N D 3 Isotope Effect.

H . Shindo, C . Egawa, T . Onishi, and K . Tamaru 9 6

A t o m p h y s i k und -Spektren

Broadening Effects of the 6 3 2 . 8 nm N e l Line Due to
a Hel ium-Neon Mixture .

A . Bielski, H . Darowicki, and J. Szudy (N) 5 1 9
Adiabatic Potentials of the Alkali -Rare Gas Atom
Pairs E . Czuchaj and J. Sienkiewicz 6 9 4
Approximate Classical Trajectories and the Adiabatic
Theory of the Stark Broadening of Neutral-Atom
Lines. . . . M . S. Dimitrijevic and P. Grujic (N) 1 3 6 2
Experimental Profiles of the Balmer Line H/j Emitted
from on A f t e r g l o w Plasma without and with a Super-
posed Magnetic Field up to 10 Tesla.

H. W . Drawin and J. Ramette 1041
The Profile of the H e l 4 3 D , 3 F - 2 3 P (x = 4 4 7 . 1 5 n m ;
A = 4 4 7 . 0 n m) Spectral Line Emitted from a Low-
Pressure Af terg low Plasma Submitted to a Magnetic
Field of 10 Tesla. . H . W . Drawin and J. Ramette 1051
Experimental Study of Balmer-a Stark Broadening.

H . Ehrich 188
The Perturbed Hyperfine Structure of the 3 s2 3 d 2 D-
and 3 s 2 4 d 2 D-States of AI I.

B. Falkenburg and P. Zimmermann (N) 1249
M M M Profiles of H e l L i n e s : Ion Dynamics Effect.

A . Mazure, C. Goldbach, and G. Nollez (N) 7 7 3
T h e Role of Hydrogen Molecular Lines in the Vicini-
ty of Hß A . Piel and H. Richter (N) 5 1 6
The Influence of Molecular Transitions on the Spec-
trum of the Hel ium Line at Ä = 4 4 7 . 1 5 nm in a Low-
Pressure Discharge F. Pinnekamp 5 2 9

Isoelectronic Changes in the Core Radius of Fe 3 + and
R u 3 + Like Ions. . C. V . R . Rao and K . D. Sen (N) 1 2 5 3
Hydrogen Stark Broadening by Ion Impacts on
Moving Emitters J. Seidel 1 3 8 5
Isoelectronic Changes in the Behaviour of Nonrela-
tivistic Electron Density Near the Nucleus in Free
Ions K . D. Sen (N) 5 2 5
Orbital Binding Energies within the Statistical Ex-
change A p p r o x i m a t i o n : N e and A r Isoelectronic
Series K . D. Sen (N) 901
Experimental Stark Profile Determination of Some
Plasma Broadened H e I- and H e II-Lines.

H . Soltwisch and H. J. Kusch 3 0 0

Dif fus ion , E lektro- und T h e r m o d i f f u s i o n in K o n d e n s a t e n

Cation Mobilities, Including Isotope Effects, for
Electromigration in Molten Mixtures of Potassium
and Rubidium Nitrate. . A . Ekhed and A . Lunden 1207
Mechanism of C a M o 0 4 Formation in the Solid State
from C a O and M o 0 3 .

G . Flor, V . Berbenni, V . Massarotti, R . Riccardi,
and E. V . Tkacenko (N) 3 9 4

Characterization of Silica (Aerosil) Hydrosols by
Photon Correlation Spectroscopy (In G e r m a n) .

E. Ki l lmann, J. Eisenlauer, and P. Kaniut 68
Electrotransport Experiments with Epitaxial Gold
Fi lms (In G e r m a n) . . . W . Kleinn and H. Hübner 1 1 9 6
Chalcogen Interdiffusion in the System P b (S, S e) .

V . Leute, H . Böttner, and H . Schmidtke 89
High-Dilution Diffusion of K + , R b + , Cs + , and T l + in
the Molten System (L i - K) N 0 3 Studied by Wave-
Front-Shearing Interferometry.

O. Odawara, I. Okada, and K . Kawamura 5 0 1
Internal Cation Mobilities in the Molten Systems
(L i - R b) N 0 3 and (L i - C s) N 0 3 .

I. Okada, R . Takagi , and K . Kawamura 4 9 8
Crystalline Oxide Solid Solutions in Oxygen Potential
Gradients. H . Schmalzried, W . Laqua, and P. L. Lin 192

D ü n n e Schichten, Membranen

Planar Lipid Bilayers as Light Guides.
f i . P. Braun, R . Herrmann, and M . E. Michel-Beyerle 1 4 3 6

Structure and Properties of Vacuum-Deposited Cad-
mium Thin Fi lms N . C. Haider 176
Al ignment and Opening of Giant Lecithin Vesicles
by Electric Fields. . . W . Harbich and W . Helfrich 1 0 6 3

E l e k t r o d y n a m i k

Blackbody Radiation in the Rectangular W a v e Guide.
W . Eckhardt 2 9 2

E l e k t r o n e n b e u g u n g

Gas Electron Diffraction Study of the Molecular
Structure of Di-2-pyridyl Sulphide.

B. Rozsondai, I. Hargittai, and G. C. Pappalardo 7 5 2

1552 Sachverzeichnis

The Molecular Structure of 2 -Methyloxacyclobutane,
as Studied by Electron Diffraction.

G. Schultz and M . Bartök 1 1 3 0
L E E D Intensity Measurement by Photographic Method
with Digital Image Processing.

K . Ueda, G. Lehmpfuhl , and E. Reuber (N) 6 4 8

E l e k t r o n e n l e i t u n g

Properties of [N , N ' - d i (n-propyl) -4 ,4 ' -bipyridyl ium] 2 + -
(7 ,7 ,8 ,8-Tetracyanoquino-dimethane) 42~.
G. J. Ashwell , I. Diaconu, D. D. Eley, S. C. Wal lwork ,

and M . R. Wi l l i s 1
Synthesis and Properties of a N e w Kind of One-
Dimensional Conductors. 1. General Aspects .

M . Hanack, F. F. Seelig, and J. Strähle 9 8 3
Synthesis and Properties of a N e w Kind of One-
Dimensional Conductors. 2. Extended Hiickel Calcu-
lations on the Energy Band Structure. . F. F. Seelig 9 8 6
Lattice Vibrations and Ideal Electrical Resistivity of
Noble Metals. . . . B. P. Singh and M . P. Hemkar 3 1 0
On the Radiative Recombination Probability B in In-
trinsic Silicon (In G e r m a n) . . Th . Wasserrab (N) 6 5 6

E l e k t r o n e n m i k r o s k o p i e

Oblique Illumination Stereoscopy in the Shadow
Electron Microscope W . C. T . Dowell (N) 117

E l e k t r o n e n s p e k t r o s k o p i e

U P S Spectra of Cis and Trans l -Phenyl -2 - (4 -Pyr idyl)
Cyclopropanes. A Comparison with Charge Transfer
and Protonation Data.

G. Distefano, A . Modell i , and V . Mancini (N) 2 4 5
Gas Phase U P S Investigation of Trans-Azobenzenes.

S. Millefiori. A . Millefiori, S. Pignataro, G. Distefano,
and F. P. Colonna 1 4 9 6

F e l d d e s o r p t i o n

Appearance Potentials of Field Desorbed Silver Ions.
E. H u m m e l , M . Domke, and J. H. Block 4 6

F e s t k ö r p e r

IR-Active Phonons of Boron and Boron Carbide.
H. Binnenbruck and H. Werheit 7 8 7

Phase Diagrams of (N H 4 , M) X and (N D 4 . M) X
with M = T1, R b o r C s and X = C l o r B r (In G e r m a n) .

P. Brauer 8 6 2
Solid State Transitions in Alkali Alkanoates : Dif -
fractometric and Conductometric Measurements on
Lithium, Sodium, and Potassium Propanoates.

A . Cingolani, G. Spinolo. and M . Sanesi 5 7 5
Electrochemical and Specific Heat Measurements on
Tellurium-Halogen Systems.

J. Haag. U. v. A lpen . E. Gmelin, and A . Rabenau 9 6 9
High Temperature Solid State Chemistry of Rare
Earth Compounds with Valence Instability: Non-
stoichiometric T m S e and Alloys (In G e r m a n) .

E. Kaldis , B. Fritzler, and W . Peteler 5 5
A n Analysis of Lattice Dynamical Angular Force
Models for Body Centered Cubic Metals .

R. N . Khanna and R. P. S. Rathore 721
Electroelastic Effect in Tourmaline.

E. Kittinger. K . Seil, and J. Tichy 1 3 5 2

Dispersion of Coupled Waves by the Stimulated
Raman-Effect in Simple Case of Cubic Piezoelectric
Crystals (In German) . . . L . M e r t e n and J . W e n k 1 2 6
Dispersion of Coupled Waves of Stimulated Raman-
Effect with Regard to Dielectric Dispersion (In
German) L. Merten and J. W e n k 1 0 3 5
Influence of Relaxing Defects on the Paraelectric-
Ferroelectric Phase Transitions of Rochelle Salt.

J. Petersson 5 3 8
Solid State Electrochemical Study of Phase Equi-
libria and Thermodynamics of the Ternary System
Y - F e - 0 at Elevated Temperatures.

W . Piekarczyk, W . Weppner, and A . Rabenau 4 3 0
Structural Investigation of Bond-Isomeric Hexakis
(thiocyanato-isothiocyanato) Osmates (III) from Os
L n i - e d g e E X A F S .

P. Rabe, G. Tolkiehn, A . Werner, and R. Haensel 1 5 2 8
Lattice Dynamics and Thermal Expansion of Ruthe-
nium. R. Ramji Rao and J. V . S. S. Narayana Murthy 7 2 4
Lattice Dynamics and Thermal Expansion of Thu-
lium R. Ramji Rao and A . Rajput 2 0 0
On the Extremely High Thermodynamic Stability of
Pd-Th Alloys (In German) H.-J. Schaller 4 6 4
Solid State Transitions in Alkali A lkanoates : Dif -
fractometric and Conductometric Measurements on
Rubidium and Cesium Propanoates.

G. Spinolo, A . Cingolani, and M . Sanesi 1 2 1 2
Channelling Effects in Electron Induced X - R a y
Emission from Diatomic Crystals J. T a f t e 4 5 2
Polarized Crystal Absorption Spectra of Pd (II) and
Pt (II) Tetrahalo and Tetrathiocyanato Complexes .

W . Tuszynski and G. Gliemann 211
On the Electronic Structure of Metal Hydrides I : Ex-
position of a many-electron theory.

F. W a h l and G. Baumann 1 3 7 3

F l ü s s i g e Kris ta l l e

Evidence for Polymorphism within the So-called
" B l u e P h a s e " of Cholesteric Esters. II. Selective Re-
flection and Optical Rotatory Dispersion.

K . Bergmann, P. Pollmann, G. Scherer, and
H. Stegemeyer (N) 2 5 3

Evidence for Polymorphism within the So-called
" B l u e Phase " of Cholesteric Esters. I. Calorimetric
and Microscopic Measurements.

K . Bergmann and H. Stegemeyer (N) 2.>l
Evidence for Polymorphism within the So-called
" B l u e P h a s e " of Cholesteric Esters. IV. Temperature
and Angular Dependence of Selective Reflection.

K . Bergmann and H. Stegemeyer (N) 1 0 3 1
Temperature Dependence of the Induced Helical
Pitch of a Nematic Phase Using Several Chiral Addi -
tives (In German) . A . Göbl -Wunsch and G. Heppke 5 9 4
Deuterium Relaxation in Specifically Labeled Le-
cithin-Bilayers A . Peters and R. Kimmich 9 5 0
Evidence for Polymorphism within the So-called
" B l u e P h a s e " of Cholesteric Esters. III. The Cir-
cular Dichroism of the Blue Phase at High Pressures.

P. Pollmann and G. Scherer (N) 2 5 5
N M R Pulsed Field Gradient Study of Self -Diffusion
in the Isotropic Phase of the Liquid Crystals
M B B A and E B B A .

G. Rollmann. K . F. Reinhart, and F. Noack 9 6 1
Influence of the Nematic Order on the Fluorescence
of Perylene and 4-dimethyl-amino-4'-nitrostilbene (In
German) ' G. Ullrich 7 9 9

Sachverzeichnis 1553

The Temperature Dependence of Absorption and
Fluorescence of Tetracene and Perylene/Tetracene in
Liquid Crystals (In G e r m a n) .

G. Ullrich and A . Schmillen 1301
On the Odd-Even Effect in the Helix of Non-Sterol
Cholesterogens.

B. W . van der Meer and G. Vertogen (N) 1 3 5 9
Torsional Shear Flow of Nematic and Cholesteric
Liquid Crystals. Part I : Nematic Phase. . J . W a h l 8 1 8

F l ü s s i g k e i t e n

The Specific Heat of the Second Relaxation-Step of
Acetic Acid (In German) A . Asenbaum 2 0 7
A Molecular Dynamics Study of Aqueous Solutions.
First Results for N a C i Solution with a Central Force
Model for Water .

P. Bopp, W . Dietz, and K . Heinzinger 1 4 2 4
The Pair Correlation Function of the Liquid-Vapour
Interface: A Monte Carlo Calculation.

B. Borstnik and A . Azman 1 2 3 6
Surface Tension of Water . The Fowler Model .

B. Borstnik, D. Janezic, and A . Azman 1 2 3 9
Raman Spectra of the System P C l 5 - S n C l 4 (In Ger-
man) W . Brockner and A . F. Demiray 9 7 6
Infrared Absorption of Pure Dichloromethane Mea-
sured up to High Pressures and Temperatures (In
German) . . M . Buback, E. U. Franck und H. Lendle 1 4 8 9
On the Application of Neutron Small A n g l e Scatter-
ing to the Study of Fluctuations Near the Liquid-
liquid Critical Point. . . P. Damay and P. Chieux 8 0 4
An Electromotive-Force Study of the Activity of
Aluminium in A l - G a , A l -Ge , and A l - G a - G e Systems.

H. Eslami, J. de Franceschi, M . Gambino, and
J. P. Bros 8 1 0

Structure of Si-, Ge- , Sn-, and Pb-melts (In G e r m a n) .
J. P. Gabathuler and S. Steeb 1 3 1 4

Structure of Aluminium-Si l icon-Melts (In G e r m a n) .
J.-P. Gabathuler, S. Steeb, and P. Lamparter 1 3 0 5

Enthalpies of M i x i n g for the Liquid System Formic
Acid + Acetic A c i d .

R. Haase, H.-J. Jansen, K . Puder, and B. Winter (N) 6 5 9
Self-Association of Cholesterol in Carbon Tetra-
chloride. M . Kunst , D. van Duijn , and P. Bordewijk 3 6 9
Miscibility Gaps in Fused Salts. Note X . The Recip-
rocal Ternary System K , Li /Br , F.

C. Margheritis , G. Flor, and C. Sinistri 8 3 6
A Double Hard Sphere Model of Liquid Semi -Meta ls :
Applications to Bismuth and Tin. B. R . Orton (N) 1 5 4 7
Pair and Triplet Distribution Functions of Molten
K C l from an MD-Simulat ion .

L. Schäfer and A . K l e m m 9 9 3
Solubilities of Silver and Copper in Their Molten
Halide Mixtures AgClj -Bri and C u C L B r j _ r .
E. Schuster, A . F . Schwind, R . Vötsch, and K . G. W e i l 1 2 0 3

T h e Conductance of Tetraalkylammonium Iodides in
Aqueous Proline and Hydroxyproline Solutions.

B. Sesta, C. La Mesa , C. Cantale, and M . Vincenzini 1 2 2 5
A Molecular Dynamics Study of A q u e o u s Solutions.
VII I . Improved Simulation and Structural Properties
of a NH 4 C1 Solution. Gy. I. Szäsz and K . Heinzinger 8 4 0
Molecular Dynamics Study of Aqueous Solutions.
I X . Dynamical Properties of an N H 4 C 1 Solution.

Gy. I. Szäsz, W . O. Riede, and K . Heinzinger 1 0 8 3
Measurement of the Hypersonic Velocity in the
Molten Salts N a C i and K C l .

L. M . Torell and H . E . G. K n a p e (N) 8 9 9

Electrical Resistivity and Phase Separation in Dilute
Liquid Alloys of Sodium in Selenium.

C. van der Marel and W . van der Lugt 8 3 2
Heat of Mixing and Activities in Liquid Al -Sn Alloys.

Y . Waseda, K . T . Jacob, and S. Tamaki 3 2 0
Investigation of Mg-Bi Melts by Means of X-ray- and
Neutron Diffraction.

M . Weber , S. Steeb, and P. Lamparter 1 3 9 8

G a s k i n e t i k

Waldmann-Snider Collision Integrals for Mixtures of
Polyatomic Gases. Exact and Approximate Relations.

W . E. Köhler and G. W . 't Hooft 1 2 5 5
Boundary Conditions for the Distribution Function
and for the Moments of a Gas at a Moving W a l l .

H. Vestner and L. W a l d m a n n 2 6 9

H o c h f r e q u e n z s p e k t r o s k o p i e

a) Elektronenspinresonanz

ESR-Relaxation of FeCl 4~-Complexes in Dilute Or-
ganic Solvents (In German) W . Dietz 1 1 6 4
A Simple and Convenient E P R Standard for Determi-
nation of (^-Factors and Spin Concentrations.

B. Schmitz, M . Jakubith, and G. Lehmann (N) 9 0 6

b) Kernresonanz

Nuclear Magnetic Resonance in Solid Zinc.
H. Herberg, J. Abart, and J. Voitländer (N) 1 0 2 '

2 5 M g 2 + Nuclear Magnetic Relaxation in Aqueous
Solution.

M . Holz, S. Günther, O. Lutz, A . Nolle, and
P. -G. Schrade 9 4 4

N M R Studies of Molecular Motions in Phenylene
Sulfides (In G e r m a n) .

J. Jurga, H . Eckert, and W . Mül ler -Warmuth 1 2 1 6
Investigation of the H 1 Spin-Lattice Relaxation Times
of Some A m m o n i u m Compounds. . F. Köksal (N) 2 3 9
On a Tl Study of Molecular Motion in Some Tetra
Substituted A m m o n i u m Halides F. Köksal 1 2 9 6
Calculation of the Knight Shift in Palladium.

R . Krieger and J. Voitländer (N) 5 2 3
Proton Magnetic Resonance Study of Molecular
Motion in Solid Silver Sulfate Tetrammine,
A g 2 S 0 4 - 4 N H 3 .

N . Kummer , J. L. Ragle, N . Weiden , and A . Weiss 3 3 3
Nuclear Quadrupole Coupling in 5 -Membered Ring
Oxygen and Sulphur Heterocyclic Compounds ;
Studies by Nuclear Quadrupole Resonance and A b
fnitio Molecular Orbital Calculations.

M . Redshaw, M . H . Palmer, and R. H . Findlay 2 2 0
On the Evaluation of the Specific Mass Shift in the
Ground States of Members of the He Isoelectronic
Series S. Saha and S. Sengupta 1 5 3 8
Spin-Lattice-Relaxation Time 7\ of Nitrile Carbon-
atoms (In G e r m a n) .

H . Sterk, J. Kalcher, G. Kollenz, and H. Waldenberger 3 7 5
1 3 C - N M R Chemical Shift of Phenylsubstituted Poly-
cyclic Hydrocarbons (In German) .

W . Storek, J. Sauer, and R. Stösser 1 3 3 4
On the Convergence of the Calculated Spin-spin
Coupling Constant of H D H. P. Trivedi 1 1 5 8

1554 Sachverzeichnis

Investigation of Methyl Reorientations in 1.4-Di-
methoxy-2,6-dimethvlbenzene by N M R and Inelastic
Neutron Scattering.

R . A . W i n d . W . M . M . J. Bovee, J. C. F. kupers ,
J. Smidt. and Chr. Steenbergen 631

c) Mikron ellenspektroskopie

Investigation of T., Relaxation with a Microwave
Pulse Spectrometer Rotational Lines of Formaldehyde
and Sulfurdioxide.

G. Bestmann, H . Dreizler, and H. Mäder 1 3 3 0
T h e Rotational Zeeman Effect of Methyl- and Silyl-
bromide K. -F . Dössel and D. II. Sutter 4 6 9
T h e Microwave Spectrum of Silylisothiocyanate,
S i H : i N C S . III. T h e Rotational Zeeman Effect.

K . -F . Dössel and D. H. Sutter 4 8 2
A Contribution to the Microwave Double Resonance
Technique and Measurements of Collision Induced
Transitions.

H . Dreizler, W . Schrepp. and R. Schwarz 571
Time-resolved Microwave Double Resonance in Four
Level Systems: H X O P. Glorieux 609
A Contribution to the Structure of N-nitroso-
dimethylamine Microwave Spectra of Isotopic Sub-
stituted Forms. . . A . Guarnieri and R. Nicolaisen 6 2 0
T h e Microwave Spectra of three Isotopic Species of
C H 2 C 1 C = CC1 H . G ü n t h e r and W . Z e i l 1 2 4 3
T h e Microwave Spectrum of Fluoroacetylene in
Ground and Vibrationally Excited States and Some
Laser Enhancement Effects.

H . Jones and H. D. Rudolph 3 4 0
T h e Microwave Spectroscopy and the Structures of
Methvl-di-chloro-Silane (In German) .

H . -G . Kraft , B. Haas, and W . Zeil 1458
Investigation of Tx Relaxation for O C S Rotational
Transitions by Self- and Nonpolar Foreign Gas Col-
lision H. Mäder 1170
T h e Measurement of Rotational Relaxation Time T.,
for C H ;) C 1 5 N Self- and Foreign Gas Collisions.

II. Mäder. H. Bomsdorf , and U. Andresen 8 5 0
Investigation of Tx and T2 Relaxation for Ethylene
Oxide Rotational Transitions.

H. Mäder , W . Lalowski, and R. Schwarz 1181
A Contribution to the Stark Spectroscopy at Low
Microwave Frequencies.

W . Schrepp and H. Dreizler (N) 9 0 3
A Contribution to the Investigation of T.z Relaxation
with a Microwave Pulse Spectrometer. Rotational
Lines of Ethylene Oxide.

W . Schrepp. G. Bestmann, and H. Dreizler 1467

Ion i sa t ion u n d R e a k t i o n in Gasen

Electron Energy Distribution Functions of Hydrogen :
T h e Effect of Superelastic Vibrational Collisions and
of the Dissociation Process.

M . Capitelli and M . Dilonardo 5 8 5
On a Field-Theoretic Formulation of Scaling Laws in
Molecular Scattering. . E. Ficocelli Varracchio (N) 897
Positron Annihilation in Noble Gas Mixtures.

P. S. Grover (N) 391
Analytical Approximate Calculation for Electron Im-
pact Ionization Generated Ion Charge State Densities
(In German) G. Hertenberger and II. Zeidl 691
Cross Sections for the Collisions of Alkaline Earth
Atoms in the 3 P Excited State with Chlorine Mole-
cule A . Kowalski 4 5 9

Rate Coefficients and Product Ion Distributions for
Reactions of C 0 2 C 0 . > + Ions with Neutral Molecules
at 3 0 0 K A . B. Rakshit and P. Warneck 1 4 1 0

I o n i s i e r t e Gase

A n Investigation of the Positive Column of a Hol low
Cathode Arc in a Magnetic Field. Part I.

F. Boeschoten, R. Komen, and A . F. C. Sens 1 0 0 9
Constitutive Relations for Moving Plasmas.

H. Hebenstreit 147
Calculation of Covariant Dispersion Equations for
Moving Plasmas 11. Hebenstreit 1 5 5
Polarization Relations and Dispersion Equations for
Anisotropic Moving Media .

H. Hebenstreit and K . Suchy 1 1 4 7
A n Investigation of the Positive Column of a Hol low
Cathode Arc in a Magnetic Field. Part II.

P. A . E. M . Janssen and F. Boeschoten 1 0 2 2
Temporal Development and Properties of an Over-
dense Plasma Produced by High Power Microwavcs
in a Coaxial Discharge Device. . . . B. K a m p m a n n 4 1 4
Generation of a Steady-State Overdense Plasma by
Microwaves near the Dipole Resonance of a Coaxial
Discharge Device B. K a m p m a n n 4 2 3
Tokamak Fuelling with Pellets : Effect of Transport
Phenomena on the Injection Requirements.

L. L. Lengyel 9 5 7
Three-Dimensional Elliptical Centered M H D Equi-
libria D. Lortz and J. Niihrenberg 167
Plasmaparameters in the Initial Stages of Plasmas
Produced by a Q-switch Laser in Nitrogen (In Ger-
man) I. Meyer and P. Stritzke 441
Determination of the Plasmaparameters and the
Suprathermal Microfields in a Critical Velocity Rotat-
ing Plasma. . . E . Möbius , A . Piel, and G. Himmel 4 0 5
Absorption of Magnetoacoustic Waves in a High
Beta Plasma (In G e r m a n) .

F. Moser. E . Räuchle, E. Schneider, and
P. G. Schüller 1 1 9 0

Radiation Pressure Dominated Plasma Flow.
P. Mulser and G. Spindler 1059

An Application of Karman's Energy Transfer Process
in Hvdromagnetic Turbulence. . . G . C. Pramanik 731
A Study of a Weakly Ionized Rotating Plasma.

M . M . B. Wi jnakker , E. H. A . Granneman. and
J. Kistemaker 672

K e r n p h y s i k und E l e m e n t a r t e i l c h e n

Binding Energies in Zr from (d. p) and (d, t) Reac-
tions. . . . T . Borello-Lewin and O. Dietzsch (N) 1 5 3 6
Evidence of a New Decay M o d e of ?iB.

P. Mandal . D. K . Bhattacharya, M . Saha. and
P. K . Sen (N) 2 4 2

A N e w Determination of the Hal f -L i fe of 1 9 4 Hg.
H.-J. Probst, C. Alderliesten, and P. Jahn (N) 3 8 7

K o s m o - u n d G e o c h e m i e

Silicon Compounds in the Jupiter Atmosphere.
G. Howland. P. Harteck. and R. R. Reeves, Jr. (N) 1541

On the Radioactivity of Fly Ashes from Coal Power
Plants. . . C. Papastefanou and St. Charalambous 5 3 3
Ortho- and Parahydrogen in Interstellar Material.

R. R. Reeves and P. Harteck 163
(313C Record in an Undisturbed Forest Soil.

G. H . Schleser, R. Pohling. and B. Meyer (N) 119

Sachverzeichnis 1555

L u m i n e s z e n z

Dynamics of Energy Transfer by Singlet Excitons in
Naphthalene Crystals as Studied by Time-Resolved
Spectroscopy.

H. Auweter, A . Braun, U . Mayer, and D. Schmid 761
Dipole Moments , Polarizabilities, and the Fluorescence
Behaviour of 4- (9-anthryl) -N,N-dimethyl-aniline.

W . Baumann, F. Petzke, and K. -D. Loosen 1 0 7 0
On the Luminescence of Aromatic Compounds with
Heavy Atom Substituents in Different Bonding Situa-
tions (In G e r m a n) .

G. -P . Blümer and M . Zander (N) 9 0 9
Optical and O D M R Investigations of the Lowest
Excited Triplet State of D i n a p h t h o - (2 ' . 3 ' : 1 . 2) ;
(2 " . 3 " : 6 . 7) - p y r e n e .

Chr. Bräuchle. H . Kabza, and J. Voitländer 6
A Concept to Relate the Z F S Parameter D of Aro-
matic Hydrocarbons to Molecular and Electronic
Structure.

Chr. Bräuchle, H . Kabza. and J. Voitländer (N) 2 6 5
Monte-Carlo Simulation of the Fluorescence Decay of
Anthracene Single Crystals (In G e r m a n) .

P. and S. Ganz (N) 6 5 3
Theoretical and Experimental Investigation on Dipole
M o m e n t of Synthetized yt-Base in the Ground and
Excited States.

I. Gryczynski, Ch. Jung, A . Kawski, S. Paszyc,
and B. Skalski 172

T h e Vibronic Structure of Shpolskii Spectra of An-
thracene, 9 -Methyl - and 9 ,10-Dimethylanthraccne in
n -Hexane at 77 K . I. Fluorescence (In German) .

Ch. Jung, A . Kawski , and M . I. Zukowska 105
T h e Vibronic Structure of Shpolskii Spectra of An-
thracene, 9 -Methyl - and 9 ,10-Dimethylanthracene in
n -Hexane at 77 K . II . Absorption (In G e r m a n) .

Ch. Jung. A . Kawski , and M . I. Zukowska 5 5 7
T h e Anisotropic Fluorescence of 4-isocyanate-4'-di-
methylamino-trans-stilbene in Liquid Solutions (In
German) A . Kawski and M . Alicka (N) 1371
Thermal Motion of Prolate Luminescent Molecules in
Solvents with Different Viscosities.

A . Kawski , J. Kaminski , and J. Kukielski 7 0 2
T h e Anisotropic Fluorescence of Prolate Molecules in
Solutions (In G e r m a n) .

A . Kawski , J. Kukielski , and J. Kaminski 1 0 6 6
Energy Transfer A m o n g Like and Unlike Molecules
in Solution. IV. Fluorescence Quenching of p-Ter-
phenyl by 4 -Aminobenzophenon in Solvents of Differ-
ent Dielectric Constants (In G e r m a n) .

A . Kawski and M . Stori 7 0 8
T h e Influence of Detergents on the Bleaching Process,
Laser Properties of Rhodamine 6 G and B in
A q u e o u s Solution Z. Konefal 5 5 1
On the Formation and Conversion of " B l u e " and
" G r e e n " Centres in Gold-Activated Zinc Sulphide (In
German) K . Kynev and V . Kuk (N) 2 6 2
Triplet State Properties of Binary Mixed Crystals of
Dibenzofuran and Fluorene.

D. Schweitzer and H. Zimmermann 1 1 8 5
Further Study on the Forms of Umbell i ferone in Ex-
cited State. Part II. . . S. Taszner and J. Grzywacz 5 1 8
Heavy Atom- and Deuterium Isotope Effect in Bis-
(Phenylethinyl) -Mercury.

G. Weinzierl . J. Friedrich, and R. Griebel 4 9 3
Luminescence Spectra of Trans-Bis (N-Alkylimino-
diacetato) -Chromate (III) Complexes .

R . Wernicke, H . - H . Schmidtke. and P. E. Hoggard 1 0 9 9

Luminescent Heterocycles. I X . p H Dependent Fluo-
rescence Spectra of Chromone, 2-Methylchromone and
7 -Hydroxy -2 -Methylchromone[l] .

0 . S. W o l f b e i s and A . Knierzinger 5 1 0
A Comparative Study on the Influence of 2 5 Main
Group and Transition Element Chlorides as External
Spin-Orbit Coupling Perturbers on the Luminescence
Behaviour of Coronene (In G e r m a n) .

M . Zander (N) 1 1 4 3

M a g n e t i s m u s

High Temperature Magnetic Susceptibility of Light
Rare-Earth Tungstates. . N . Dar and H. B. Lai (N) 8 9 2
Ferromagnetic State of a M o d e l Chain System.

M . Kertesz. J. Koller, and A . Azman (N) 5 2 7
Magnetic Properties of the Normal-Temperature
Form of C s T m O ä (In German) W . Urland 9 9 7
On the Magnetic Behaviour of Cs . ,MYbF„ (M = Na,
K, Rb) and Cs.>NaYbBr6 (In German) . . W . Urland 1 5 0 7
Electric-field Dependence of Nuclear Magnetic Shield-
ing and Susceptibility of Hydrogen and Hydrogen
Fluoride Molecules. . . M . Zaucer and A . Azman 1 2 7 9

M ö s s b a u e r - E f f e k t

Mössbauer Studies on some Europium (III) /9-Diketo-
nate Complexes. . . O. K . Medhi and U . Agarwala 6 2 5

Molek i i lbau u n d - d y n a m i k

Interaction of the Quinoline Derivatives with Co-
enzvme Q j 0 .

S. Al-Khuzzaii , E . M . Al -Rufaie , S. M . Khalil ,
and M . Shanshal 1 0 0 3

Ground State W a v e Function and Superexchange
Interaction in C u C L - 2 N C 5 H 5 .

G. Amoretti , V . Varacca, and A . Vera 3 5 3
Condensed Aromatics. Part I I . The Five-Parameter
Approximation of the In-Plane Force Field of Mole-
cular Vibrations.

A . Bakke, B. N. Cyvin, J. C. Whitmer , S. J. Cyvin,
J. E . Gustavsen, and P. Klaeboe 5 7 9

Condensed Aromatics. Part V . In-Plane Molecular
Vibrations of Naphthacene and Mean Amplitudes for
Nonbonded C C Distances in General. . S. J. Cyvin,

J. Brunvoll, B. N . Cyvin, and V . S. Mastryukov 1 5 1 2
Condensed Aromatics. Part III. In-Plane Molecular
Vibrations of Pyrene.

S. J. Cyvin, B. N. Cyvin, J. Brunvoll, J. C. Whitmer ,
P. Klaeboe, and J. E. Gustavsen 8 7 6

Condensed Aromatics. Part IV . The Five-Parameter
Approximation and Mean Amplitudes of Vibration.

S. J. Cyvin, B. N . Cyvin, and J. Brunvoll 8 8 7
Interpretation of Hückel-Parameters by Means of a
Mapping Concept : Consequences in the Discussion of
Charge Transfer Effects in Three Centre Systems
(In G e r m a n) . . R. Brüggemann and J. Voitländer 13
A Discription of Hiickel Parameters by Use of
Characterizing Indices (In G e r m a n) .

R. Brüggemann and J. Voitländer 1 4 6 3
On the Unique Determination of the Completely
Reduced Representation of the Symmetry Group for
Non-Rigid Molecules G. Dellepiane 1 2 3 0

1556 Sachverzeichnis

Molecular Vibration Analysis of Ti._>Cl102~, Ti 2Cl 9~
and T i C l 5 _ (In G e r m a n) .

A . F. Demiray, W . Brockner. B. N . Cyvin. and
S. J. Cyvin 3 6 2

A Generalized Omega-Technique for Molecular Or-
bital Calculations.

F. M . Fernandez and E. A . Castro (N) 1 3 6 5
Molecular Orbital Calculations on Penta Coordinated
Ferric Dithiocarbamates Exhibiting Intermediate and
Low Spin Ground States.

P. Ganguli and K. M . Hasselbach 1 5 0 0
Topological Resonance Energy is Real.

C. D. Godsil and I. Gutman (N) 7 7 6
Group Electronegativities: as Empirically Estimated
from Geometrical and Vibrational Data on Sulphones.

I. Hargittai 7 5 5
On Centrifugal Distortion and Urey-Bradley Force
Field of Chlorofluoromethane.

A . I. Jaman and R. N . Nandi 9 5 4
Symmetry Coordinates and Force Field Analysis of a
Heptamolybdate, M o 7 0 2 4 , Model .

L. E. Lyhamn and S. J. Cyvin 867
Polarization. Barriers and Tunnelling Times of Some
Tautomers of Adenine and Thymine.

J. Maranon and 0 . M . Sorarrain 3 1 5
On the Structural Differences between Trifluoro-
methyl Sulphonyl Chloride (CF ; ,SO.,Cl) and Methane
Sulphonyl Chloride (CH : i SO,Cl) ' .

I. Mayer and I. Hargittai (N) 911
On the Applicability of Redington's Method of De-
termination of Force Field to Bent X Y Z T y p e Sys-
tems R. Namasivavam and S. Mayilavelan 7 1 6
Description of Degenerated (C H) \ + - T y p e Carbo-
cations by Permutations (In German) .

P. J. Plath and E. C. Hass (N) 3 9 6
Electric Dipole Moments of Some Heterocyclic
Cyclobutane Derivatives in Benzene Solution.

M . Sanesi (N) 2 5 7
On the Origin of the Rotational Barrier in Trimethy-
lene W . W . Schoeller 8 5 3
" M o l e c u l a r Properties" in Intense Magnetic Field.

U. Chandra Singh and V . K . Kelkar (N) 7 8 2
Correlations between P M O Localization Energies and
P O - M O Character Orders of Benzoid Part Systems of
Polycvclic Aromatic Hydrocarbons (In G e r m a n) .

M . Zander (N) 521

M o l e k i i l s p e k t r e n , s. a. Hochfrequenzspektroskop i«*

Preparation and the Microwave and Infrared Spectra
of Vinyl Ketene E. Bjarnov 1 2 6 9
The Vibrational Spectra and Normal Coordinate
Analysis of 3 .3 .3-Trifluoropropene and Hexafluoro-
propene. D. Cristen, V . Hoffmann, and P. Klaeboe 1 3 2 0
Vibration Spectrum of CSFC1 (In G e r m a n) .

R . Hamm 3 2 5
Hyperfine Structure in the Rotational Spectrum of
CuBr J. Hoeft and K. P. R. Nair 1 2 9 0
Electronic Resonance-Raman Spectrum of
((C 2 H 5) 4 N) 2 [R e l 6] (In G e r m a n) . H. Homborg (N) 7 7 8
Infrared Spectra of Matrix Isolated Alkal i Tetra-
fluoroaluminates, A l k A l F 4 (g) .

R. Huglen, S. J. Cyvin. and H . A . 0 y e 1 1 1 8
Gas Phase Two-Photon Spectroscopy of Polyazines:
Pyrazine. I. Knoth. H . J. Neu.sser. and E. W . Schlag 9 7 9
Resolution of K-Splitting in the Rotation-Inversion
Raman Spectrum of A m m o n i a N H :) .

B. Cloppenburg. K . Manczak. H . Prockl.
II. W . Schrötter, and G. Strey 1 1 6 0

The Energy Gap in Polymethinestreptocyanines of
Infinite Chain Lengths.

N. Tyutyulkov, J. Fabian, and O. E. Polansky (N) 1 0 3 1
The Vibronic and Infrared Spectra of Europium
Dibenzoylmethane Chelate with Piperidine.

S. Zachara 7 1 8
The U V / V I S Absorption Spectrum of 9 ,9 ' -Dianthryl-
disulphide (In German) .

M . Zander and R. B. Zellerhofl (N) 6 6 4

Optik

On the Use of a Low Current Argon Arc with a
M g F 2 - W i n d o w as a V U V - T r a n s f e r Standard of the
Spectral Radiance (125 nm < / < 3 3 5 n m) .

D. Einfeld, K . Griitzmacher, and D. Stuck 2 3 3
On the Deconvolution of Measured Curves with
Measured Apparatus Functions and the Information
Content of Curves.

H. Hühnermann and N . Menzel (R) 3 9 9
Laser Power Noise Measurements on a Cataphoretic
IIe-Cd+ Laser. . . . M . Neiger and V . Nemec (N) 2 6 0
The Influence of the Bandwidth of the Exciting Light
in Determining the Quantum Yie lds of Photochemical
Reactions (In German) .

R. Schöneich, J. Bendig, and D. Kreysig 1 3 4 4

Quanten- u n d R e l a t i v i t ä t s t h e o r i e

Jahn-Teller E — e Problem: Diagonalization by Means
of a Transformed Basis.

M . Birkhold and M . W a g n e r 667
On a Flexible Double Minimum Potential.

J. Bohmann and W . Witschel 1 1 0 6
Local States in One-Dimensional Symmetrical Quan-
tum System J. Brickmann 1 4 5 2
Measures on Operational Logics. . . . S. Bugajski 7 8 5
Time Periodic Perturbations of Quantum Systems.

A . Ke lemen 1 4 0 4
Some Dynamical Aspects of a Test Theory of Special
Relativity R . Mansouri (N) 1 3 5 5
On the Invariance of Distribution Functions.

J. Oxenius (N) 8 9 5
Elementary Derivation of the Dirac Equation. II
(In German) H . Sallhofer (N) 772
Elementary Derivation of the Dirac Equation. I l l
(In German) H . Sallhofer (N) 1 1 4 5
Dirac-Like Equation for the Photon.

A . da Silveira (N) 6 4 6
Unitarization in Nonlinear Spinor Field Quantum
Theory IL Stumpf and K . Scheerer 281

R ö n t g e n s p e k t r o s k o p i e

Experimental Verification of / ~ sin2 x /x 2 by X - R a y
Diffraction Measurements (In G e r m a n) .

W . Fischer and P. W i s s m a n n (N) 1 3 6 9
X - R a y Scattering Factors of Ions in Crystals.

P. C. Schmidt and A . W e i s s 1471

R e a k t i o n s k i n e t i k

The Kinetik of the Decomposition of Di-tertiary-butyl-
peroxide up to High Pressures and Temperatures
(In German) M . Buback and II. Lendle 1 1 8 2

Sachverzeichnis 1557

Networks Induced in Nonlinear Chemical Reaction
System by Symmetries of Transformation Groups.

H. G. Busse and B. H . Havsteen 3 8 0
Information Contained in Open Systems by Example
of Chemical Reaction Systems I. Decker 9 1 5
Design of a Chemical Pulse Reactor. Steady-State and
Pulscwise Operation of a Catalytic Tubular Fixed
Bed Reactor with Substrate Inhibition.

B. Denzel and F. F. Seelig 1 4 4 6
The Role of Dislocations in the Thermal Dehydration
of Lithium Formate Monohydrate.

G. Flor, V . Berbenni, and A . Marini 1 1 1 3
Kinetics of B a B r 2 - 2 H 2 0 Dehydration: Comparison
between Isothermal and Non-isothermal Methods.

G. Flor, A . Marini , and V . Berbenni 4 3 7
Homogeneous Photoredox System for Hydrogen Pro-
duction by Solar Energy. . M . Gohn and N . Getoff 1 1 3 5
Energy Transfer in Competition to Charge Transfer
as a Method to Determine the Rate Constant for
Charge Carrier Injection in the Sandwich System:
Cyanine Dye Monolayer/p-Chloranil Crystal.

H . Killesreiter 7 3 7
Kinetic Parameters from Thermogravimetric Data.

A . Marini, V . Berbenni, and G. Flor (N) 661
Solvent Dependence of the Triplet Reactivity of Pi-
valophenone as Evidenced by Laser Flash Photolysis.

I. Naito and W . Schnabel (N) 1 2 5 1
Studies of the Chaotic Behaviour in the Peroxidase-
Oxidase Reaction L. F. Olsen (N) 1 5 4 4
Lattice Animals as Limits of Clusters in Percolation
Theory B. Rocksloh and D. Stauffer (N) 1 1 4 0
Winfree Meandering in a 2-Dimensional 2-Variable
Excitable Medium. . O. E. Rössler and C. Kahlert 5 6 5
The Nature of Chaos in a Simple Dynamical System.

A . Shibata, T . Mayuyama, M . Mizutani, and N. Saito 1 2 8 3
A C N D O / 2 - I N D O - S t u d y of the Mechanism of the
Thermal Dimerization of Dimethylketene (In Ger-
man) W . Schleker and J. Fleischhauer 4 8 8

Magnetic Field Effect on the Radical Yie ld of Elec-
tron Transfer Reactions between a Dye Triplet and
Heavy Atom Substituted Electron Donors.

U. Steiner 1 0 9 3

T h e r m o d y n a m i k

Solutions of Partial Differential Equations for Mean
Molar Functions F. E. Witt ig 9 9
Equivalence to Thermodynamic Functions Induced
in Nonlinear Systems by Symmetries of Transfor-
mation Groups. . . . H. G. Busse and B. Havsteen 1 5 1 8

T r e n n v e r f a h r e n

Clusius' Separation Column as a Reactor to Produce
Highly Concentrated Hydrogen.

K . Hirota, K . Aizawa, and T . Nishizawa 4 3

Stat i s t ik von N i c h t g l e i c h g e w i d i t e n

Variational Principle for Linear Relaxation Relations.
S. Grossmann 1 2 7 5

Variational Principle for Slow Viscous Flow of Fluids
with Anisotropic and Spatially Inhomogeneous Vis-
cosity, Upper and Lower Bounds on the Frictional
Force and Torque S. Hess 121
Boltzmann Equation Approach to Fröhlich's Vibra-
tional Model of Bose Condensation-Like Excitations
of Coherent Modes in Biological Systems.

Fr. Kaiser 1 3 4

V e r b e s s e r u n g e n

Correction 7 8 6
Erratum 9 1 3

