
Volume 46 a Zeitschrift für Naturforschung

In h a ltsv e rze ic h n is

1991

N um ber 1/2
Original Communications

A Method for the Calculation of Thermodynamic
Functions for the 3 D Model Systems in the Critical
Region
I. R. Yukhnovskii, M. P. Kozlovskii,
and I. V. Pylyuk 1

Structural Properties of the Ion-Dipole Model of
Electrolyte Solutions in the Bulk and Near a
Charged Hard Wall. Application of the Truncated
Optimized Cluster Series
O. A. Pizio and Z. B. Halytch 8

Solutions of Sodium in Liquid Ammonia as De­
scribed by a Hard Sphere Charge-Dipole Model in
the Neutralizing Background
M. F. Golovko and I. A. Protsykevych 19

On the Entropy of the Hard Sphere Fluid
A. Baranyai and D. J. Evans 27

Modelling of Partial and Total Radial Distribution
Functions of Amorphous Ni2B Using Reverse
Monte Carlo Simulation
L. Pusztai 69

Neutron Diffraction Studies of Structure in Aqueous
Solutions of Urea and Tetramethylammonium
Chloride and in Methanol
J. Turner, J. L. Finney, and A. K. Soper 73

Pulsed Neutron Diffraction Studies on Lanthanide
(III) Hydration in Aqueous Perchlorate Solutions
T. Yamaguchi, S. Tanaka, H. Wakita,
M. Misawa, I. Okada, A. K. Soper,
and W. S. Howells 84

Molecular Reorientation in Liquid Methanol
R. Ludwig, D. S. G ill, and M. D. Zeidler 89

Excess Properties of Water-Methanol Mixtures as
Studied by MD Simulations
G. Pälinkäs and I. Bakö 95

Intermolecular Potential Function for Hydroxylamine
Dimer Interactions from ab initio Calculations
Y. Michopoulos, P. Botschwina,
and B. M. Rode 32

The Structure of Aqueous Electrolyte Solutions:
Comparison of Computer Simulation and Experi­
ment
G. W. Neilson 100

A Configurational Contribution to the Heat Capacity
of Gaseous (HDO)2
Z. Slanina and A. G. Kalinichev 39

Spectroscopic Investigations of Intermolecular Inter­
actions between Different Parts of Molecules
W. A. P. Luck and S. Peil 43

Interpretation of Vapor-Liquid Frequency Shift of
CH Stretching Vibrations of Chloroform and Fluo-
roform
K. Töth and G. Jancsö 49

Hydration of the Ammonium Ion: Monte Carlo Sim­
ulation
R. Noto, V. M artorana, M. Migliore,
and S. L. Fornili 107

Monte Carlo Simulation of Magnesium Ion in
18.45 mol% Aqueous Ammonia Solution
S. Kheawsrikul, S. V. Hannongbua,
and B. M. Rode 111

A Study of Hydrated Rare Earth Ions
S. Hengrasmee and M. M. Probst 117

Temperature Dependence of the Liquid-Vapor Iso-
topic Fractionation Factors in CD3H-CH4 and
CD3F-CH3F Mixtures
A. M. Popowicz, T.-H. Lu, and J. Bigeleisen 60

The Conductance of Nal and Tetraethylammonium
Iodide in Mixtures of Methanol with Acetonitrile
and Water
E. Hawlicka and R. Grabowski 122

This work has been digitalized and published in 2013 by Verlag Zeitschrift
für Naturforschung in cooperation with the Max Planck Society for the
Advancement of Science under a Creative Commons Attribution-NoDerivs
3.0 Germany License.

On 01.01.2015 it is planned to change the License Conditions (the removal
of the Creative Commons License condition “no derivative works”). This is
to allow reuse in the area of future scientific usage.

Dieses Werk wurde im Jahr 2013 vom Verlag Zeitschrift für Naturforschung
in Zusammenarbeit mit der Max-Planck-Gesellschaft zur Förderung der
Wissenschaften e.V. digitalisiert und unter folgender Lizenz veröffentlicht:
Creative Commons Namensnennung-Keine Bearbeitung 3.0 Deutschland
Lizenz.

Zum 01.01.2015 ist eine Anpassung der Lizenzbedingungen (Entfall der
Creative Commons Lizenzbedingung „Keine Bearbeitung“) beabsichtigt,
um eine Nachnutzung auch im Rahmen zukünftiger wissenschaftlicher
Nutzungsformen zu ermöglichen.

nhaltsverzeichnis VII

Solvent Isotope Effect on the Viscosity Coefficient B
for Monovalent Ions in Water at 25 and 40 =C
K. Ibuki and M. Nakahara 127

Conductance Studies on Aqueous Citric Acid
A. Apelblat and J. B arthel 131

A Physico-chemical Study of Concentrated Aqueous
Solutions of Lithium Chloride
K. Tanaka and R. Tamamushi 141

Effect of Pressure on the Self-Exchange Velocities in
MD Simulations of Molten LiCl and LiBr Reflect­
ing the Anomaly in the Conductivities
I. Okada, A. Endoh, and S. Baluja 148

Molecular Dynamics Study of Molten Lithium Iodide
S. Itoh, M. Konagai, and K. Takahashi 155

Transition Between Molten-Salt and Solvated-Ion
States of Proton Hydrates: Comparative Double-
Layer and Electrode-Kinetic Behaviour at Hg and
Au Interfaces
S. Y. Qian and B. E. Conway 160

Computer Simulation Studies of the Adsorption of
Water on a Metal Surface
E. Spohr, M. Wolfsberg, and P. Bopp 174

The Effect of Bivalent Cations in the Adsorption of
Phosphonic Acids on Iron Electrodes Studied by
the Radiotracer Method
F. H. kärmän, E. kälmän, L. v ä ra lly a i,
and J. Könya 183

Thermodynamic Theory for Binary Fluid Mixtures in
the Gravitational Field
W. Schröer 187

Dissolution of Alkali Fluoride and Chloride Crystals
in Water Studied by Molecular Dynamics Simula­
tions
N. Fukushima, Y. Tamura, and H. Ohtaki 193

Simulation of Fractal-Like Crystal Growth
A. Felinger and J. Liszi 203

Conductivities of Binary Molten Alkalihalide/Silver-
halide Mixtures
H.-P. Bossmann, J. Richter, and N. S truck 206

I

N u m b er 3

Original Communications

A Deuteron NMR Study on the Dynamics of Fluo-
robenzene Molecules Adsorbed on Graphite and
Boron Nitride
B. Boddenberg and V. Grundke 211

Molecular Dynamics Study of an Aqueous LiF Solu­
tion
Sheng-Bai Zhu and G. W. Robinson 221

The Microwave Spectrum and Dipole Moment of
Hexafluoropropanone
J.-U. Grabow, N. Heineking, and W. Stahl 229

Calculation of Energy Characteristics of Point De­
fects in bcc Iron by Molecular Dynamic Technique
A. I. Melker. D. B. Mizandrontzev.
and V. V. Sirotinkin 233

Molecular Motions and Phase Transitions in Solid
CH3NH3PbX3 (X = C1, Br, I) as Studied by NMR
and NQR
Q. Xu, T. Eguchi, H. Nakayama,
N. Nakamura. and M. Kishita 240

A Theoretical Study of Fulvene Radical Anions
S. M. K halil ad H. M. Jarjis 247

Passage from Einsteinian to Galilean Relativity and
Clock Synchrony
S. K. Ghosal, K. K. Nandi,
and P. Chakraborty 256

Photophysical and Photochemical Studies of Poly-
cyclic Aromatic Hydrocarbons in Solutions Con­
taining Tetrachloromethane. III. Photochemical
Interaction of Excited Polycyclic Aromatic Hydro­
carbons with Tetrachloromethane in Two-Compo­
nent Mixtures
W. M. Wiczk and T. Latowski 259

An LH NMR Study on the Cationic Motion in Solid
tert-Butylammonium Chloride and Bromide
H. Ishida, S. Inada, N. Hayama,
D. Nakamura, and R. Ikeda 265

Inhaltsverzeichnis VII

Anisotropie Rotation of Y,-Base in n-Propanol at
— 20 C Studied by Frequency-Domain Fluorome-
try and Global Analysis
I. Gryczynski, S. Paszyc, W. M. Wiczk,
G. Laczko, N. Joshi, H. Szmacinski,
and H. Cherek 269

The Structure of Lithiated Aminonitriles in Solution:
Interpretation of their Experimental IR Spectra by
Means of ab initio Calculations
G. Raabe. E. Zobel, J. Fleischhauer,
P. Gerdes, D. Mannes, E. M üller,
and D. Enders 275

Notes

The Effect of Spin-^ Dipolar Coupling on the 2H
Quadrupolar Echo
M. L. H. Gruwel 289

The Preparation and Purification of Perhydrocoro-
nene for Use as a Spectroscopic Matrix
J. C. Fetzer, W. R. Biggs, and M. Zander 291

N um ber 4
Original Communications

Unbounded Perturbations of Boson Equilibrium
States in Fock Space
R. Honegger 293

Substituent Effects on the Luminescence of 2-Substi-
tuted 3-Methylquinoxalines in Poly (Vinyl Alcohol)
Films
Z. Gryczynski and A. Kawski 304

X-Ray Diffraction Studies on Ternary MgCl2 — KCl
- H 20 and MgCl2-C s C l-H 20 Solutions with
the Corresponding Double Salts
K. Waizumi, Y. Tamura, H. Masuda,
and H. Ohtaki 307

Time Scale and its Application in Perturbation Theory
S. Olszewski 313

Structural and Defect Study of Na/?"-Gallate by
X-Ray Powder Diffraction Analysis
V. Massarotti, D. Capsoni, A. Marini,
V. Berbenni, G. Flor, and C. M argheritis 321

Phase Transitions in CsSnCl3 and CsPbBr3. An
NMR and NQR Study
S. Sharma. N. Weiden, and AI. Weiss 329

Molecular Motions in (CH3)3XC1, X = Sn and Pb.
NMR Investigations and Crystal Structure Study
of (CH3)3PbCl and CH3SnBr3
D. Zhang, S.-Q. Dou, and AI. Weiss 337

Steady-State and Flash Photolysis Investigations of
lH-Indene-l,3(2H)-Dione Derivatives
R. Quint, G. Grabner, R. M. Quint,
N. Getoff, and St. Minchev 344

Gas Phase Cluster Formation of Sodium Chloride
and Water: Monte Carlo Simulations
B. M. Rode 351

Monto Carlo Simulations with an Improved Potential
Function for Cu(II)-Water Including Neighbour
Ligand Corrections
B. M. Rode and S. M. Islam 357

A Finite-Field Calculation of the Dipole Hyperpolar-
izability of Ammonia
G. M aroulis 363

79Br and 127I Nuclear Quadrupole Resonance Inves­
tigations of Ortho-Substituted Anilinium Halides,
2-RC6H4NH® Xe with X = Br, I and R = C1, CN,
C2H5, NH2, and NH®Xe
J. Hartmann and AI. Weiss 367

Note

A Simple Rule regarding the Chemical Reactivity of
S, T Isomer Pairs of kata-annellated Benzenoid
Hydrocarbons
M. Zander 376

N u m b er 5

Original Communications

Lorentz Transformation of Electromagnetic Systems
and the 4/3 Problem
E. Comay 377

Inhaltsverzeichnis

Low-Frequency Electromagnetic Properties of an Al­
ternating Stack of Thin Uniaxial Dielectric Lami­
nae and Uniaxial Magnetic Laminae
P. S. Reese and A. Lakhtakia 384

Exchange Forces of Composite Particles in Quantum
Field Theory
W. Pfister and H. Stumpf 389

Localized NMR Spectroscopy with a 1.5 T Whole-
Body Imager Using CODEX
W.-I. Jung, O. Lutz, K. M üller,
and M. Pfeffer 401

Interaction between MHS04 Salts (M = K, Rb) and
Water Vapour
B. Baranowski and A. Lunden 405

Polarization Studies of the Electronic Minority Charge
Carriers in Ag + -/T-Alumina
W. Weppner and J. Liu 409

The Specific Heat of Liquid Metals
K. N. Khanna and A. Quayoum 416

Space-time Transformations in Ether Theories
F. Selleri 419

A Comparative Study of the BJH- and MCYL-Type
Potentials Applied to the Gaseous Water Dimer
Z. Slanina 426

Monte Carlo Simulations of Water under Supercriti­
cal Conditions. I. Thermodynamic and Structural
Properties
A. G. Kalinichev 433

A Microwave Fourier Transform Spectrometer in the
Range from 18 to 26.4 GHz Increased Sensitivity
Using Circular Waveguides. Measurements of Iso-
topomeres of Carbonylsulfide and of Methane
V. Meyer. W. Jäger. R. Schwarz,
and H. Dreizler 445

Internal Rotation Fine Structure in the Microwave
Spectrum of cis-2-Butene
M. Meyer. K. Vormann, and H. Dreizler 450

Electronic and Geometrical Structure of Se5, Se6,
Se7, and Se8
J. Becker, K. Rademann, and F. Hensel 453

On the Spectra of Turbulent Velocity Field in a Stably
Stratified Flow
A. K. Chakraborty, B. E. Vembe,
and H. P. Mazumdar 462

N um ber 6

Original Communications

The Parabola as an Equilibrium Plasma-Vaccum In­
terface
R. Kaiser 469

Disturbances in Pipe Flow Excited by Magnetic
Fields
U. Brösa 473

Heteroclinic Bifurcations and Invariant Manifolds in
Rocking Block Dynamics
B. Bruhn and B. P. Koch 481

X-Ray and Neutron Diffraction of Amorphous
Nickel-Zirconium-Alloys as Prepared in Different
Ways
W.-M. Kuschke, L. Schultz, P. Lamparter,
and S. Steeb 491

Determination of Unstable Limit Cycles in Chaotic
Systems by the Method of Unrestricted Harmonic
Balance
K. Neymeyr and F. F. Seelig 499

Structural Characterization of Nickel Oxide
V. M assarotti, D. Capsoni, V. Berbenni,
R. Riccardi, A. Marini, and E. Antolini 503

The Microwave Rotational Spectra of l-Bromo-2,2-
Difluoroethylene and the Bromine Nuclear
Quadrupole Coupling Tensor
F. Oldag and D. H. Sutter 513

I4N Quadrupole Coupling in the Rotational Spectra
of 2,2,2-Trifiuoroethylamine. Isopropylamine, and
Aminoethanole
Ch. Keussen and H. Dreizler 527

The Microwave Spectrum of 15N-Difluoroacetoni-
trile: Electric Dipole Moment and Partial /^-Struc­
ture
B. Ohle, H. Mäder, and A. Guarnieri 535

Inhaltsverzeichnis

Properties of KSCN-rich Molten NaSCN-KSCN
Mixtures
K. Igarashi, K. Tajiri, T. Asahina,
M. Kosaka, Y. Iwadata, and J. Mochinaga 540

Molecular Motion in Solid Tetrabutylammonium
Tetrafluoroborate
B. Szafranska, Z. Paj^k, and A. Kozak 545

Substratum Interpretation of the Quark-Lepton Sym­
metries in the Planck Aether Model of a Unified
Field Theory
F. Winterberg 551

Note

Acoustic Gravity Vortices in the Atmosphere
L. Stenflo 560

N u m b er 7

Original Communications

Equilibrium States and Phase Transitions of some
FCC-Multi-Lattice Systems
H.-J. Volkert and A. Rieckers 561

Excimer Parameters of Anisole
B. Polacka and Z. Polacki 577

Paramagnetic Defects in Benitoite
A. B. Vassilikou-Dova and K. Eftaxias 579

Wave Function Properties and Shifted Energy Levels
of Bound States in a Plasma
H. Lehmann and W. Ebeling 583

Rotation-Torsion Interaction in the Ground State
Microwave Spectrum of Trans-gauche Ethylnitrite
Ch. Keussen and H. Dreizler 590

Particular Vibration Spectrum of Antimony Tri­
chloride Caused by Bond Fluctuation
H. Friedewold and W. Brückner 595

Vibrational Band Origins of the Fundamentals v12
and v5 of Furazan from Laser/Microwave Double
Resonance
O. L. Stiefvater 599

Structural Study of a Decagonal Al75Fe15Ni10 Alloy
by Anomalous X-ray Scattering (AXS) Method
E. Matsubara, Y. Waseda, A. P. Tsai,
A. Inoue, and T. Masumoto 605

Specific Interactions of CH2- and CH3-Groups of
n-Paraffins with PFTB
W. A. P. Luck and St. Peil 609

Molecular Dynamics Study of Microscopic Mecha­
nism of Diffusion in Li2Si03 System
J. Habasaki 616

Isomerization of Diphenyl Polyenes. Part I. Unusual
Absorption Properties of l,8-Diphenyl-l,3,5,7-octa-
tetraene
A. Kawski, Z. Gryczynski, I. Gryczynski
W. Wiczk, and H. M alak 621

Radiation Induced Oxidation of Methanol
H.-J. Jung and N. Getoff 625

Course of the Melting Transition in Organic Com­
pounds
F. J. Bartis 630

The Microwave Spectrum of 4-Methylisothiazole
H.-W. Nicolaisen, J.-U. Grabow, N. Heineking,
and W. S tahl 635

A New Method for Numerical Abel-Inversion
G. P re tz ler 639

On the Characterization of the Scaling Behavior of
Dissipative Dynamical Systems through a General­
ized Entropy
R. Stoop, J. Parisi, and H. Brauchli 642

N u m b er 8

Original Communications

Geometric Formulation of Gauge Theories
W. Drechsler 645

Geodesic Motion in Trivializable Gauge Fields
T. Heck and M. Sorg 655

Stokes Modes in Taylor-Couette Geometry
T. Gebhardt and S. Grossmann 669

VII

Inhaltsverzeichnis

The Occurrence of a Finite Number of Particle Fam­
ilies in the Planck Aether Model of a Unified Field
Theory
F. W interberg 677

Stability Properties of Nonlinear Delay Systems and
the Breakdown of the Adiabatic Approximation
B. J. Hawdon, J. O'Gorman,
and D. M. Heffernan 686

Deuterium NMR Study of the Solid-Solid Phase
Transition in Phenethylammonium Bromide
M. L. H. Gruwel and R. E. Wasylishen 691

Surface Induced Spin-Lattice Relaxation of Water in
Tricalcium Silicate Gels
F. Milia, Y. Bakopoulos, and Lj. Miljkovic 697

VIII

N u m b er 9

Original Communications

Viscosity Coefficients of a Nematic Mixture: Statisti­
cal Theory Approach
E.M. Terentjev and M. A. Osipov 733

Neutron and X-ray Scattering on Liquid Eutectic
Ge-Te, Sn-Te and Pb-Te Alloys
H. Neumann, W. Hoyer, and M. Wobst 739

Wave Function Collapse as a Real Physical Phe­
nomenon Caused by Vacuum Fluctuations Near
the Planck Scale
F. W interberg 746

Fluorescence Quantum Yields of 2-Substituted 3-Me-
thylquinoxalines in Liquid Solutions at Room Tem­
perature
A. Kawski, K. Nowaczyk,
and B. Kuklinski 700

Rotational Excitations and Tunneling of Nonequiva-
lent Methyl Groups in Tetramethylstibonium Io­
dide as Studied by Nuclear Magnetic Resonance
and Inelastic Neutron Scattering
G. Bürbach and Al. Weiss 759

Ion-Solvent Interactions of Zinc(II) Salts in Water-
Pyridine Mixtures
A. V. Varghese and C. Kalidas 703

The Effect of Oxygen on the Fluorescence Quenching
of Polycyclic Aromatic Hydrocarbons in Two-
Component Mixtures of CC14 with Cyclohexane,
Benzene and Acetonitrile
A. Chojnowski, W. M. Wiczk,
and T. Latowski 707

Rotational Spectrum of Aminoborane: Centrifugal
Distortion Constants and Boron and Nitrogen Hy-
perfine Structure
K. Vormann, H. Dreizler, J. Doose,
and A. Guarnieri 770

Tetraalkylammonium Tetrachlorothallates (III);
X-Ray, 35C1-NQR, and 'H-NMR Studies
M. Lenk, S. Dou, and Al. Weiss 777

The Centrifugally Induced Pure Rotational Spectrum
and the Structure of Sulfur Trioxide. A Microwave
Fourier Transform Study of a Nonpolar Molecule
V. Meyer, D. H. Sutter, and H. Dreizler 710

Molecular g-Values, Magnetic Susceptibility, Aniso­
tropics, Second Moments of the Electronic Charge
Distribution. Molecular Electric Quadrupole Mo­
ment, and 14N Nuclear Quadrupole Coupling of
Nitroethylene. CH2 = C H -N 0 2
J. Spiekermann and D. H. Sutter 715

1/,/V-Energy-Solutions to Relativistic Two-Boson Sys­
tems with an Exponential Potential
E. Papp and C. Micu 729

The Rotational Zeeman Effect of Imines
II. Cis- and Trans-Ethanimine and Trans-Syn- and
Trans-Anti-Propenimine, their ^-Tensors, Mag­
netic Susceptibility Anisotropics, Molecular Elec­
tric Quadrupole Moments, 14N Nuclear Quadru­
pole Coupling Constants, and 14N Spin-Rotation
Coupling Constants; a Microwave Spectroscopic
Study Combined with Quantum Chemical Calcula­
tions
H. Krause and D.H. S u tter 785

The Microwave Spectrum of l,l-Dichloro-2,2,2-Tri-
fluoroethane
I. Merke, J.-U. Grabow, N. Heineking,
and W. S tah l 799

Inhaltsverzeichnis

Absorption and Electronic Raman Spectra of Chloro-
Bromo-Osmates (IV), [OsCl„Br6_ J 2~, « = 0 - 6
(in German)
K. Irmer and W. Preetz 803

Unusual Temperature Dependence of 35C1 NQR
Spin-Lattice Relaxation Time in [(CH3)4N]2[MC16]
(M = Pb, Sn, Te)
Y. Furukawa, Y. Baba, S. Gima, M. Kaga,
T. Asaji, R. Ikeda, and D. Nakamura 809

Photochemical and Photophysical Properties of 4-
Acyl [2.2] paracyclophanes
H. Hopf, T. Laue, and M. Zander 815

Hydrogen in Electrodynamics. VII. The Pauli Princi­
ple
H. Sallhofer 869

Calculation of Lower Bounds to Energy Eigenvalues
of He, Li + , and Li by Means of the Effective Field
Method
J. Fleischhauer, W. Schleker,
and G. Raabe 873

A Molecular Dynamics Study of Ionic Hydration
Near a Platinum Surface
J. Seitz-Beywl, M. Poxleitner,
and K. Heinzinger 876

VII

Photophysical Properties of Some Quindoline Bases
and their Salts
P. Nikolov, S. Stoyanov,
and A. Jezerskaite 819

Solvent Effects on the Fluorescence Properties of
Methyldihydroquinolinones
S. Bakalova 823

N u m b er 10

Original Communications

Multiaxial Reorientations of ND4 Ions Studied by
2H-NMR Spectroscopy
Z. T. Lalowicz and S. F. Sagnowski 829

Structure and Dynamics of NaCl in Methanol.
A Molecular Dynamics Study
D. Marx, K. Heinzinger, G. Pälinkäs,
and I. Bakö 887

MINDO-Forces Study of a-Substituted Cyclopropyl
and Isopropyl Radicals
S. M. K halil and H. M. Jarjis 898

Boron and Nitrogen Hyperfine Structure in the Rota­
tional Spectrum of Aminodifluoroborane
K. Vormann and H. Dreizler 909

A Molecular Beam Microwave Fourier Transform
(MB-MWFT) Spectrometer with an Electric Dis­
charge Nozzle
J.-U. Grabow, N. Heineking, and W. S tah l 914

High-Resolution Vibrational Spectra of Furazan.
I. The Bĵ Fundamental v12 and the A: Fundamen­
tal v5 from Fourier-Transform Infrared Spectro­
scopy
O. L. Stiefvater 841

Inelastic High-Energy Electron Spectra from Plane-
Parallel Layer-Nonhomogeneous Surfaces
V. P. Afanas'ev and D. Naujoks 851

The Sites of Premelting in Organic Compounds
G. Dosseh and A. H. Fuchs 917

Dielectric Relaxation Spectroscopy of Electrolyte
Solutions: ZnCl2 in N-Methyl-2-pyrrolidone
U. Brockmann, A. Steffen,
and M. Stockhausen 920

Molecular Polarizabilities and Orientational Order­
ing of Two Mesogens
M. M itra, S. Paul, and R. Paul 858

The Range of the Wiener Index and Its Mean Isomer
Degeneracy
I. Gutman and L. Soltes 865

Note

Fluorescence Quenching of Protonated Aza-arenes by
External Heavy-Atom Perturbers (Methyl Iodide
and Silver Perchlorate)
M. Zander 923

Inhaltsverzeichnis VII

N u m b er 11

Original Communications

On the Square-Root Klein-Gordon Equation as
Schrödinger Equation for Spin 0 (In German)
H.-J. Briegel, B.-G. Englert, M. Michaelis,
and G. Süssmann 925

Canonical Quantization of the Classical Hamiltonian
for a Relativistic Spin-0 Particle
H.-J. Briegel, B.-G. Englert,
and G. Süssmann 933

109Ag and 29Si NMR Investigations of Scalar Cou­
plings and Relaxation on Cyclo-tetrakis [tri-tert-
butoxysilanethiolatosilver(I)], [(/-C4H90)3SiSAg]4
A. Schwenk. U. Piantini,
and W. Wojnowski 939

X-ray Diffraction Study of Amorphous Ni;tZr(100_JC)-
Alloys Prepared by Melt-Spinning
W.-M. Kuschke, P. Lamparter,
and S. Steeb 947

Local Structure of the Amorphous Ni25Zr75-Alloy by
Using the Isotope-Substitution Neutron Diffrac­
tion Method
W.-M. Kuschke, P. Lamparter,
and S. Steeb 951

A Simulation System for Diffusive Oxidation of Sili­
con: One-Dimensional Analysis
U. Weinert and E. Rank 955

Oscillating and Inflating Universe in SO ̂ -G ravita­
tion Theory
M. M attes and M. Sorg 967

Hyperfine Structure and Relaxation Times of 4-Oxo-
TEMPO/Methyl Alcohol Solutions in Weak and
Strong Fields
M. sünnet^ioglu, G. blngöl,
and R. Sungur 976

Anomalous Behaviour of the Mean Dipole Polariz-
ability i of Neopentane C(CH3)4 in the Tempera­
ture Range between 250 K and 360 K
U. Hohm and K. Kerl 983

X

14N Nuclear Quadrupole Hyperfine Structure in the
Rotational Spectrum of Thionyl Aniline
N. Heineking, J.-U. Grabow,
K. Vormann, and W. S tahl 989

Structure and Reactions of Radicals Derived from
Cyclopentane, Cyclopentenes, and Cyclohexenes in
Low-Temperature Matrices. An ESR Study
Y. Kubozono, M. Okada, M. Aoyagi, S. Yahiro,
Y. Gondo, H. Nakamura, and T. Matsuo 993

Studies of Polymer Solvation by Dielectric Relaxation
Spectroscopy IV: Polyvinylpyrrolidone in Urea
Derivatives at Different Temperatures
M. Rohmann and M. Stockhausen 1001

N u m b er 12
Original Communications

Self-Organized Critical Dynamics and Phase Tran­
sition Behavior During Avalanche Breakdown in
p-Germanium
M. Knoop. J. Parisi, W. Clauss, U. Rau,
and J. Peinke 1009

On the Scaling of Type-I Intermittency in a Semicon­
ductor Experiment
R. Richter, U. Rau, A. K ittel, G. Heinz,
J. Peinke, J. Parisi, and R. P. Huebener 1012

Influence of Hydrogen on the Structure of Amor­
phous Sputtered Fe-C o-T b Films by Means of
Wide- and Small Angle Neutron Scattering
M. Heckele, R. Bellissent, A. Brunsch,
P. Lamparter, and S. Steeb 1015

Kinetic Energy Release and Position of the Transition
State for [C6H7]+ Ions Produced from Isomeric
C7H 80 Precursors
E. T. M. Selim, M. A. Rabbih,
and M. A. Fahmey 1021

Some Aspects of Minimally Relativistic Newtonian
Gravity
K. K. Nandi 1026

Dyadic Procedure for Planewave Scattering by Sim­
ply Moving. Electrically Small, Bianisotropic
Spheres
A. Lakhtakia 1033

Inhaltsverzeichnis

Transit Times in Ultra-Relativistic Heavy-Ion Colli­
sions
G. Wolschin 1037

Deactivation of the Sr State of co-Substituted 4-Di-
methylamino-trans-Styrenes in Alkane Solutions
A. Kawski, I. Gryczynski, K. Nowaczyk,
P. Bojarski, and J. Lichacz 1043

The Molecular ^-Tensor, the Magnetic Susceptibility
Anisotropy, and the Molecular Electric Quadru-
pole Moment Tensor of Monofluoroacetonitrile, a
Rotational Zeeman Effect Study
H. Krause and D. H. Sutter 1049

Electrical Conductivity of Molten LaCl3-NaCl,
LaClj-KCl, and LaCl3-CaCl2
K. Fukushima, Y. Iwadate, Y. Andou,
T. Kawashima, and J. Mochinaga 1055

Rotational Spectrum of Borane Monoammoniate:
Boron and Nitrogen Hyperfine Structure and Vi­
brational Structure
K. Vormann and H. Dreizler 1060

Lattice Vibration Spectra. LXX. Evaluation of IR
Reflection Spectra. Model Calculations and Exper­
imental Data of MnCr20 4 Single Crystals
J. Himmrich, G. Schneider, J. Zwinscher,
and H. D. Lutz 1095

Chlorine NQR Spin-Lattice Relaxation and Electron
Spin Dynamics on Paramagnetic [Co(H20)6] [PtCl6]
M. Mizuno, T. Asaji, A. Tachikawa,
and the late D. Nakamura 1103

Thermodynamic Study of Eu3+/Eu2+ Redox Reac­
tion in Aqueous Solutions at Elevated Tempera­
tures and Pressures by Means of Cyclic Voltamme-
try
B. A. Bilal 1108

Phase Transitions in the Generalized Entropy Spec­
trum of Nonhyperbolic Dynamical Systems
R. Stoop 1117

NMR Spin-Lattice Relaxation and Tunnelling of Par­
tially Deuterated Methyl Groups
H. Langen and W. M üller-Warmuth 1123

VII

Structure and Bonding of Tribromocadmates, ACdBr3,
A = NH4, Rb, Cs, [CH3NH3], [(CH3)2NH2],
[(CH3)4N], [H2NNH3], [(H2N)3C], An X-ray Dif­
fraction and 79,81Br NQR Study
V.G. Krishnan, Shi-qi Dou, and Al. Weiss 1063

An MD Simulation of Concentrated Aqueous Solu­
tions of Caesium Iodide
Y. Tamura, H. Ohtaki, and I. Okada 1083

Observation of a Heteroclinic Tangency Crisis in an
NMR-laser System
L. Flepp, M. Einardi, J. Parisi,
R. Holzner, R. Badii, and E. Brun 1131

Note
Fractionation of Oxygen Isotopes at the Faces of

Smoky Quartz
A. Klemm, A. Banerjee, and S. Hoernes 1133

