

Michael Dolg

Publications

1. *A combination of pseudopotentials and density functionals: Results for Li_n^{m+} , Na_n^{m+} and K_n^{m+} clusters ($n \leq 4$, $m = 0, 1$).* J. Flad, G. Igel, M. Dolg, H. Stoll, H. Preuß, Chem. Phys. 75 (1983) 331–345.
2. *The correlated electron density of alkali atoms: Pseudopotential and density-functional results.* A. Savin, M. Dolg, H. Stoll, H. Preuß, J. Flesch, Chem. Phys. Lett. 100 (1983) 455–460.
3. *Cu and Ag as one-valence-electron atoms: Pseudopotential results for Cu_2 , Ag_2 , CuH , AgH , and the corresponding cations.* H. Stoll, P. Fuentealba, M. Dolg, J. Flad, L. v. Szentpály, H. Preuß, J. Chem. Phys. 79 (1983) 5532–5542.
4. *Cu and Ag as one-valence-electron atoms: Pseudopotential CI results for CuO and AgO .* G. Igel, U. Wedig, M. Dolg, P. Fuentealba, H. Preuß, H. Stoll, R. Frey, J. Chem. Phys. 81 (1984) 2737–2740.
5. *Pseudopotential calculations including core-valence correlation: Alkali and noble-metal compounds.* H. Stoll, L. v. Szentpály, P. Fuentealba, J. Flad, M. Dolg, F.-X. Fraschio, P. Schwerdtfeger, G. Igel, H. Preuß, Int. J. Quant. Chem. 26 (1984) 725–727.
6. *Model calculations for the adsorption of H on Cu and Ag.* J. Flad, G. Igel-Mann, M. Dolg, H. Preuß, H. Stoll, Surface Science 156 (1985) 930–932.
7. *Quantum chemical studies of the chemisorption of atomic hydrogen on copper and silver clusters.* J. Flad, G. Igel-Mann, M. Dolg, H. Preuß, H. Stoll, Surface Science 163 (1985) 285–302.
8. *Energy-adjusted ab initio pseudopotentials for the first row transition elements.* M. Dolg, U. Wedig, H. Stoll, H. Preuß, J. Chem. Phys. 86 (1987) 866–872.
9. *Molecular properties of $FeCO$ as derived from ab initio molecular orbital calculations.* V. R. Marathe, A. Sawaryn, A. X. Trautwein, M. Dolg, G. Igel-Mann, H. Stoll, Hyperfine Interactions 36 (1987) 39–58.
10. *Ab initio pseudopotential study of the first row transition metal monoxides and iron monohydride.* M. Dolg, U. Wedig, H. Stoll, H. Preuß, J. Chem. Phys. 86 (1987) 2123–2131.

11. *Comparison of ab initio and semiempirical pseudopotentials for Ca in calculations for CaO.* G. Igel-Mann, M. Dolg, U. Wedig, H. Preuß, H. Stoll, J. Chem. Phys. 86 (1987) 6348–6351.
12. *Energy-adjusted pseudopotentials for the rare earth elements.* M. Dolg, H. Stoll, A. Savin, H. Preuß, Theor. Chim. Acta 75 (1989) 173–194.
13. *Pseudopotential study of the rare earth monohydrides, monoxides and monofluorides.* M. Dolg, H. Stoll, Theor. Chim. Acta 75 (1989) 369–387.
14. *Energy-adjusted ab initio pseudopotentials for the rare earth elements.* M. Dolg, H. Stoll, H. Preuß, J. Chem. Phys. 90 (1989) 1730–1734.
15. *Relativistic effects in gold chemistry. I. Diatomic gold compounds.* P. Schwerdtfeger, M. Dolg, W. H. E. Schwarz, G. A. Bowmaker, P. D. W. Boyd, J. Chem. Phys. 91 (1989) 1762–1774.
16. *Energy-adjusted ab initio pseudopotentials for the second row and third row transition elements.* D. Andrae, U. Häußermann, M. Dolg, H. Stoll, H. Preuß, Theor. Chim. Acta 77 (1990) 123–141.
17. *Ab initio pseudopotential study of europium monoxide EuO: $^8\Sigma^-$ ground state and $^8\Sigma^-$ first excited state.* M. Dolg, H. Stoll, H. Preuß, Chem. Phys. 148 (1990) 219–227.
18. *Ab initio pseudopotential study of the $^9\Sigma^-$ and $^7\Sigma^-$ states of GdO.* M. Dolg, H. Stoll, H. Preuß, Chem. Phys. Lett. 174 (1990) 208–212.
19. *The low-lying electronic states of cerium monoxide CeO: ab initio calculations using energy-adjusted pseudopotentials and spin-orbit operators.* M. Dolg, H. Stoll, H. Preuß, J. Molec. Struct. (Theochem) 231 (1991) 243–255.
20. *Energy-adjusted ab initio pseudopotentials for the second and third row transition elements: Molecular test for M_2 ($M = Ag, Au$) and MH ($M = Ru, Os$).* D. Andrae, U. Häußermann, M. Dolg, H. Stoll, H. Preuß, Theor. Chim. Acta 78 (1991) 247–266.
21. *Pseudopotential study on rare earth dihalides and trihalides.* M. Dolg, H. Stoll, H. Preuß, J. Molec. Struct. (Theochem) 235 (1991) 67–79.
22. *Helium chemistry of rare earth elements: pseudopotential study of the cations $LnHe^{3+}$.* M. Dolg, H. Stoll, H. Preuß, J. Molec. Struct. (Theochem) 251 (1991) 327–334.

23. *SiI₂ - Ein neues dreiatomiges Molekül mit relativistischem Touch.* H. Bock, M. Kremer, M. Dolg, H. Preuß, *Angew. Chem.* 103 (1991) 1200–1202; *SiI₂ - A novel triatomic molecule with a relativistic touch.* H. Bock, M. Kremer, M. Dolg, H. Preuß, *Angew. Chem. Int. Ed. Engl.* 30 (1991) 1186–1188.
24. *Anomalous high gold-metal bond stabilities: Relativistic configuration-interaction calculations for AuLa and AuLu.* P. Schwerdtfeger, M. Dolg, *Phys. Rev. A* 43 (1991) 1644–1647.
25. *Ground state calculations of di- π -cyclooctatetraene cerium.* M. Dolg, P. Fulde, W. Küchle, C.-S. Neumann, H. Stoll, *J. Chem. Phys.* 94 (1991) 3011–3017.
26. *Theoretical studies of chemisorption and dimer model systems: Møller-Plesset and configuration-interaction calculations on PdH, PdC, PdO, PdF, Pd₂ and PdCO.* P. Schwerdtfeger, J. S. McFeaters, J. J. Moore, D. M. McPherson, R. P. Cooney, G. A. Bowmaker, M. Dolg, D. Andrae, *Langmuir* 7 (1991) 116–125.
27. *Ab initio pseudopotentials for Hg through Rn. I. Parameter sets and atomic calculations.* W. Küchle, M. Dolg, H. Stoll, H. Preuß, *Mol. Phys.* 74 (1991) 1245–1263.
28. *Ab initio pseudopotentials for Hg through Rn. II. Molecular calculations on the hydrides of Hg to At and the fluorides of Rn.* M. Dolg, W. Küchle, H. Stoll, H. Preuß, P. Schwerdtfeger, *Mol. Phys.* 74 (1991) 1265–1285.
29. *Ab initio pseudopotential study of YbH and YbF.* M. Dolg, H. Stoll, H. Preuß, *Chem. Phys.* 165 (1992) 21–30.
30. *Ab initio pseudopotential study of Yb and YbO.* M. Dolg, H. Stoll, H.-J. Flad, H. Preuß, *J. Chem. Phys.* 97 (1992) 1162–1173.
31. *Comment on 'Spectroscopic constants and potential energy curves of OsH' by M. Benavides-Garcia and K. Balasubramanian.* D. Andrae, M. Dolg, H. Stoll, H. Preuß, *J. Mol. Spectr.* 155 (1992) 430–432.
32. *Homonuclear diatomic lanthanoid compounds: a pseudopotential configuration interaction and correlation energy density functional study.* M. Dolg, H. Stoll, H. Preuß, *J. Molec. Struct. (Theochem)* 277 (1992) 239–249.

33. *Low valencies and periodic trends in heavy element chemistry. A theoretical study of the relativistic effects and electron correlation effects in group 13 and period 6 hydrides and halides.* P. Schwerdtfeger, G. A. Heath, M. Dolg, M. A. Bennett, J. Am. Chem. Soc. 114 (1992) 7518–7527.
34. *The equilibrium structures of monomeric group 2 and lanthanide (II) metallocenes MCp_2 ($M = Ca, Sr, Ba, Sm, Eu, Yb$) studied by ab initio calculations.* M. Kaupp, P. v. R. Schleyer, M. Dolg, H. Stoll, J. Am. Chem. Soc. 114 (1992) 8202–8208.
35. *A combination of quasirelativistic pseudopotential and ligand field calculations for lanthanoid compounds.* M. Dolg, H. Stoll, H. Preuß, Theor. Chim. Acta 85 (1993) 441–450.
36. *Accuracy of energy-adjusted quasirelativistic ab initio pseudopotentials: All-electron and pseudopotential benchmark calculations for Hg, HgH and their cations.* U. Häussermann, M. Dolg, H. Stoll, H. Preuß, P. Schwerdtfeger, R. M. Pitzer, Mol. Phys. 78 (1993) 1211–1224.
37. *Relativistic and correlation effects for element 105 (Hahnium Ha). A comparative study of M and MO ($M = Nb, Ta, Ha$) using energy-adjusted ab initio pseudopotentials.* M. Dolg, H. Stoll, H. Preuß, R. M. Pitzer, J. Phys. Chem. 97 (1993) 5852–5859.
38. *Ab initio energy-adjusted pseudopotentials for elements of groups 13 through 17.* A. Bergner, M. Dolg, W. Küchle, H. Stoll, H. Preuß, Mol. Phys. 80 (1993) 1431–1441.
39. *On the dipole moment of PbO .* M. Dolg, A. Nicklass, H. Stoll, J. Chem. Phys. 99 (1993) 3614–3616.
40. *Comparison of spectroscopic constants of OsH from different ab initio calculations.* K. Balasubramanian, D. Andrae, M. Dolg, H. Stoll, H. Preuß, J. Mol. Spectr. 160 (1993) 585–589.
41. *The mercury-mercury bond in inorganic and organometallic compounds. A theoretical study.* P. Schwerdtfeger, P. D. W. Boyd, S. Brienne, J. S. McFeaters, M. Dolg, M.-S. Liao, W. H. E. Schwarz, Inorg. Chim. Acta 213 (1993) 233–246.
42. *On the transferability of energy-adjusted pseudopotentials: a calibration study for XH_4 ($X = C, Si, Ge, Sn, Pb$).* U. Steinbrenner, A. Bergner, M. Dolg, H. Stoll, Mol. Phys. 82 (1994) 3–11.

43. *Energy-adjusted pseudopotentials for the actinides. Parameter sets and test calculations for thorium and thorium monoxide.* W. Küchle, M. Dolg, H. Stoll, H. Preuß, J. Chem. Phys. 100 (1994) 7535–7542.
44. *Can AuF be synthesized? A theoretical study using relativistic configuration interaction and plasma modeling techniques.* P. Schwerdtfeger, J. S. McFeaters, R. L. Stephens, M. J. Liddell, M. Dolg, B. A. Hess, Chem. Phys. Lett. 218 (1994) 362–366.
45. *Comment on: Comparison of the widely used HF pseudopotentials: MH^+ ($M = Fe, Ru, Os$) by T. Leininger, J.-F. Riehl, G.-H. Jeung and M. Pélissier.* D. Andrae, M. Dolg, H. Stoll, W. Ermler, Chem. Phys. Lett. 220 (1994) 341–344.
46. *The oxidation state +IV in group 12 chemistry. Ab initio study of Zn(IV), Cd(IV) and Hg(IV) fluorides.* M. Kaupp, M. Dolg, H. Stoll, H. G. v. Schnering, Inorg. Chem. 33 (1994) 2122–2131.
47. *The accuracy of the pseudopotential approximation. I. An analysis of the spectroscopic constants for the electronic ground states of InCl and InCl₃ using various three valence electron pseudopotentials for indium.* P. Schwerdtfeger, T. Fischer, M. Dolg, G. Igel-Mann, A. Nicklass, H. Stoll, A. Haaland, J. Chem. Phys. 102 (1995) 2050–2062.
48. *Formally tetravalent cerium and thorium compounds: A configuration interaction study of cerocene $Ce(C_8H_8)_2$ and thorocene $Th(C_8H_8)_2$ using energy-adjusted quasirelativistic ab initio pseudopotentials.* M. Dolg, P. Fulde, H. Stoll, H. Preuß, R. M. Pitzer, A. Chang, Chem. Phys. 195 (1995) 71–82.
49. *Trendbericht Theoretische Chemie 1994: Methoden zur Behandlung relativistischer Effekte.* H. Stoll, M. Dolg, Nachrichten aus Chemie, Technik und Laboratorium 43 (1995) 226–227.
50. *Ab initio energy-adjusted pseudopotentials for the noble gases Ne through Xe: Calculation of atomic dipole and quadrupole polarizabilities.* A. Nicklass, M. Dolg, H. Stoll, H. Preuß, J. Chem. Phys. 102 (1995) 8942–8952.
51. *Lanthanide and actinide contractions: relativistic and shell structure effects.* M. Seth, M. Dolg, P. Fulde, P. Schwerdtfeger, J. Am. Chem. Soc. 117 (1995) 6597–6598.
52. *Correlation effects in ionic crystals. I. The cohesive energy of MgO.* K. Doll, M. Dolg, P. Fulde, H. Stoll, Phys. Rev. B 52 (1995) 4842–4848.

53. *The CeO₂⁺ cation: gas-phase reactivity and electronic structure.* C. Heinemann, H. H. Cornehl, D. Schröder, M. Dolg, H. Schwarz, *Inorg. Chem.* 35 (1996) 2463–2475.
54. *Large relativistic effects in molecular properties of the hydride of superheavy element 111.* M. Seth, M. Dolg, K. Faegri, B. A. Hess, U. Kaldor, P. Schwerdtfeger, *Chem. Phys. Lett.* 250 (1996) 461–465.
55. *Calculated properties of Tl₂Pt(CN)₄.* M. Dolg, P. Pyykkö, N. Runeberg, *Inorg. Chem.* 35 (1996) 7450–7451.
56. *Fully relativistic pseudopotentials for alkaline atoms. Dirac-Hartree-Fock and configuration interaction calculations of alkaline monohydrides.* M. Dolg, *Theor. Chim. Acta* 93 (1996) 141–156.
57. *Ground state properties of Hg₂. I. A pseudopotential configuration interaction study.* M. Dolg, H.-J. Flad, *J. Phys. Chem.* 100 (1996) 6147–6151.
58. *Ground state properties of Hg₂. II. Quantum Monte Carlo results.* H.-J. Flad, M. Dolg, *J. Phys. Chem.* 100 (1996) 6152–6155.
59. *The accuracy of the pseudopotential approximation. II. A comparison of various core sizes for In pseudopotentials in calculations for spectroscopic constants of InH, InF, InCl.* T. Leininger, A. Nicklass, H. Stoll, M. Dolg, P. Schwerdtfeger, *J. Chem. Phys.* 105 (1996) 1052–1059.
60. *Analysis of large-scale multi-configuration self-consistent field wavefunctions by expectation values of local operators.* M. Mödl, M. Dolg, P. Fulde, H. Stoll, *J. Chem. Phys.* 105 (1996) 2353–2363.
61. *On the accuracy of valence correlation energies in pseudopotential calculations.* M. Dolg, *J. Chem. Phys.* 104 (1996) 4061–4067.
62. *Valence correlation energies from pseudopotential calculations.* M. Dolg, *Chem. Phys. Lett.* 250 (1996) 75–79.
63. *The accuracy of the pseudopotential approximation: Non-frozen-core effects for spectroscopic constants of alkali fluorides XF (X = K, Rb, Cs).* T. Leininger, A. Nicklass, W. Küchle, H. Stoll, M. Dolg, A. Bergner, *Chem. Phys. Lett.* 255 (1996) 274–280.
64. *Accuracy of energy-adjusted quasirelativistic pseudopotentials: A calibration study of XH and X₂ (X = F, Cl, Br, I, At).* M. Dolg, *Mol. Phys.* 88 (1996) 1645–1655.

65. *Correlation effects in MgO and CaO: Cohesive energies and lattice constants.* K. Doll, M. Dolg, H. Stoll, Phys. Rev. B 54 (1996) 13529–13535.
66. *An ab initio embedded cluster approach to electronic structure calculations on perfect solids. A Hartree-Fock study of lithium hydride.* A. Shukla, M. Dolg, H. Stoll, P. Fulde, Chem. Phys. Lett. 262 (1996) 213–218.
67. *Quantum chemical ab initio calculations of the magnetic interaction in alkaliothioferrates (III).* M. Mödl, M. Dolg, P. Fulde, H. Stoll, J. Chem. Phys. 106 (1997) 1836–1846.
68. *The chemistry of the superheavy elements. I. Pseudopotentials for 111 and 112 and relativistic coupled cluster calculations for $(112)H^+$, $(112)F_2$ and $(112)F_4$.* M. Seth, P. Schwerdtfeger, M. Dolg, J. Chem. Phys. 106 (1997) 3623–3632.
69. *Size-dependent properties of Hg_n -clusters.* M. Dolg, H.-J. Flad, Mol. Phys. 91 (1997) 815–825.
70. *A quantum chemical approach to cohesive properties of NiO.* K. Doll, M. Dolg, P. Fulde, H. Stoll, Phys. Rev. B. 55 (1997) 10282–10288.
71. *The Beijing 4-component density functional program package (BDF) and its application to EuO, EuS, YbO and YbS.* W. Liu, G. Hong, D. Dai, L. Li, M. Dolg, Theor. Chem. Acc. 96 (1997) 75–83.
72. *Spin-Orbit coupling in variational quantum Monte Carlo calculations.* H.-J. Flad, M. Dolg, A. Shukla, Phys. Rev. A 55 (1997) 4183–4195.
73. *Relativistic configuration interaction study of valence electron correlation effects on the fine-structure splittings in the Pb isoelectronic series.* A. Shukla, M. Dolg, H.-J. Flad, A. Banerjee, A. K. Mohanty, Phys. Rev. A 55 (1997) 3433–3439.
74. *Covalent contributions to bonding in group 12 dimers M_2 ($M = Zn, Cd, Hg$).* M. Yu, M. Dolg, Chem. Phys. Lett. 273 (1997) 329–336.
75. *Ab initio study of the lanthanide and actinide contraction.* W. Küchle, M. Dolg, H. Stoll, J. Phys. Chem. 101 (1997) 7128–7133.
76. *Low-lying Electronic states of lanthanocenes and actinocenes $M(C_8H_8)_2$ ($M = Nd, Tb, Yb, U$).* W. Liu, M. Dolg, P. Fulde, J. Chem. Phys. 107 (1997) 3584–3591.

77. *An incremental approach for correlation contributions to the structural and cohesive properties of polymers. Coupled-cluster study of trans-polyacetylene.* M. Yu, S. Kalvoda, M. Dolg, Chem. Phys. 224 (1997) 121–131.
78. *Correlation in ionic solids by means of ab initio quantum chemistry.* K. Doll, M. Dolg, P. Fulde, H. Stoll, Chemical Papers 51 (1997) 357–362.
79. *Probing the accuracy of pseudopotentials for transition metals in quantum Monte Carlo calculations.* H.-J. Flad, M. Dolg, J. Chem. Phys. 107 (1997) 7951–7959.
80. *Relativistic and electron correlation effects in the ground states of lanthanocenes and actinocenes.* M. Dolg, P. Fulde, Chem. Eur. J. 4 (1998) 200–204.
81. *Fully relativistic density functional calculations of the ground and excited states of Yb, YbH, YbF and YbO.* W. Liu, M. Dolg, L. Li, J. Chem. Phys. 108 (1998) 2886–2895.
82. *Obtaining Wannier functions of a crystalline insulator within a Hartree-Fock approach: applications to LiF and LiCl.* A. Shukla, M. Dolg, P. Fulde, H. Stoll, Phys. Rev. B 57 (1998) 1471–1482.
83. *Ab initio approach to cohesive properties of GdN.* S. Kalvoda, M. Dolg, H.-J. Flad, P. Fulde, H. Stoll, Phys. Rev. B 57 (1998) 2127–2133.
84. *Benchmark calculations for lanthanide atoms: calibration of ab initio and density functional methods.* W. Liu, M. Dolg, Phys. Rev. A 57 (1998) 1721–1728.
85. *A Hartree-Fock ab initio band structure calculation employing Wannier-type orbitals.* M. Albrecht, A. Shukla, M. Dolg, P. Fulde, H. Stoll, Chem. Phys. Lett. 285 (1998) 174–179.
86. *Calculated properties of lanthanocene anions and the unusual electronic structure of their neutral counterparts.* W. Liu, M. Dolg, P. Fulde, Inorg. Chem. 37 (1998) 1067–1072.
87. *Charge fluctuations and correlation strengths in chemical bonds. First-row homonuclear diatomic molecules.* M. Yu, M. Dolg, P. Fulde, H. Stoll, Int. J. Quant. Chem. 67 (1998) 157–173.
88. *Orbital localization and delocalization effects in the U 5f² configuration: impurity problem.* M. Koga, W. Liu, M. Dolg, P. Fulde, Phys. Rev. B 57 (1998) 10648–10654.

89. *Quantum Monte Carlo study of Be₂ and group 12 dimers M₂ (M = Zn, Cd, Hg).* F. Schautz, H.-J. Flad, M. Dolg, *Theor. Chem. Acc.* 99 (1998) 231–240.
90. *Towards a quantum-chemical description of crystalline insulators: A Wannier-function-based Hartree-Fock study of Li₂O and Na₂O.* A. Shukla, M. Dolg, P. Fulde, H. Stoll, *J. Chem. Phys.* 108 (1998) 8521–8527.
91. *Ab initio pseudopotential and density functional all-electron study of ionization and excitation energies of actinide atoms.* W. Liu, W. Küchle, M. Dolg, *Phys. Rev. A* 58 (1998) 1103–1110.
92. *Pseudopotential study of the ground and excited states of Yb₂.* Y. Wang, M. Dolg, *Theor. Chem. Acc.* 100 (1998) 124–133.
93. *A Wannier function based ab initio Hartree-Fock approach extended to polymers: applications to LiH chain and trans-polyacetylene.* A. Shukla, M. Dolg, H. Stoll, *Phys. Rev. B* 58 (1998) 4325–4334.
94. *A Wannier-function-based ab initio Hartree-Fock study of polyethylene* A. Shukla, M. Dolg, H. Stoll, *Chem. Phys. Lett.* 294 (1998) 126–134.
95. *Ab initio study of metal-ring bonding in the bis-η⁶-benzene lanthanide and actinide complexes M(C₆H₆)₂ (M = La, Ce, Nd, Gd, Lu, Th, U).* G. Hong, F. Schautz, M. Dolg, *J. Am. Chem. Soc.* 121 (1999) 1502–1512.
96. *Relativistic ab initio and density functional theory calculations on the mercury flourides: Is HgF₄ thermodynamically stable ?* W. Liu, R. Franke, M. Dolg, *Chem. Phys. Lett.* 302 (1999) 231–239.
97. *On the bonding of small group 12 clusters.* H.-J. Flad, F. Schautz, Y. Wang, M. Dolg, A. Savin, *Eur. Phys. J. D* 6 (1999) 243–254.
98. *Ab initio study of structural and cohesive properties of polymers. Polyiminoborane and polyaminoborane.* A. Abdurahman, M. Albrecht, A. Shukla, M. Dolg, *J. Chem. Phys.* 110 (1999) 8819–8824.
99. *Ab initio study of the reaction mechanism of CH₃⁺ and CH₃⁻ with CH₂=CNa(OH).* Y. Wang, M. Dolg, W. Bian, C. Deng, *J. Phys. Chem.* 103 (1999) 3472–3480.
100. *Wavefunction-based correlated ab initio calculations on crystalline solids.* A. Shukla, M. Dolg, P. Fulde, H. Stoll, *Phys. Rev. B* 60 (1999) 5211–5216.

101. *On the importance of 5d orbitals for covalent bonding in ytterbium clusters.* Y. Wang, F. Schautz, H.-J. Flad, M. Dolg, J. Phys. Chem. 103 (1999) 5091–5098.
102. *Theoretical confirmation of the stereoselectivity in the reverse Brook rearrangement.* Y. Wang, M. Dolg, Tetrahedron 55 (1999) 12751–12756.
103. *A realistic hybrid model for correlation effects in mercury clusters.* Y. Wang, H.-J. Flad, M. Dolg, Phys. Rev. B 61 (2000) 2362–2370.
104. *Performance of relativistic density functional and ab initio pseudopotential approaches for systems with high spin multiplicities: Gadolinium diatomics GdX (X = H, N, O, F, P, S, Cl, Gd).* M. Dolg, W. Liu, S. Kalvoda, Int. J. Quant. Chem. 76 (2000) 359–370.
105. *Structural changes induced by an excess electron in small mercury clusters.* Y. Wang, H.-J. Flad, M. Dolg, Int. J. Mass Spectrom. 201 (2000) 197–204.
106. *Ab initio treatment of electron correlations in polymers: lithium hydride chain and beryllium hydride polymer.* A. Abdurahman, A. Shukla, M. Dolg, J. Chem. Phys. 112 (2000) 4801–4805.
107. *Scalar-relativistic density functional and ab initio pseudopotential study of zerovalent d and f metal bis- η^6 -benzene sandwich complexes $M(C_6H_6)_2$ (M = Sc, Ti, Y, Zr, La, Lu, Hf, Th, U).* G. Hong, L. Li, M. Dolg, Int. J. Quant. Chem. 80 (2000) 201–209.
108. *Ab initio study of structure and bonding of strontium clusters.* Y. Wang, H.-J. Flad, M. Dolg, J. Phys. Chem. 104 (2000) 5558–5567.
109. *A small-core multiconfiguration Dirac-Hartree-Fock-adjusted pseudopotential for Tl. Application to TLX (X = F, Cl, Br, I).* B. Metz, M. Schweizer, H. Stoll, M. Dolg, W. Liu, Theor. Chem. Acc. 104 (2000) 22–28.
110. *Correlated ground-state ab initio calculations of polymethinimine.* A. Abdurahman, A. Shukla, M. Dolg, Chem. Phys. 257 (2000) 301–310.
111. *Small-core multiconfiguration Dirac-Hartree-Fock-adjusted pseudopotentials for post-d main group elements: Application to PbH and PbO.* B. Metz, H. Stoll, M. Dolg, J. Chem. Phys. 113 (2000) 2563–2569.
112. *Trendbericht Theoretische Chemie 2000: Relativistische Quantenchemie.* M. Dolg, Nachrichten aus Chemie, Technik und Laboratorium 49 (2001) 342–345.

113. *A combined pseudopotential and density functional study of bis- η^6 -benzene d and f element complexes.* M. Dolg, J. Chem. Inf. Comp. Sci. 41 (2001) 18–21.
114. *Electron correlation effects on structural and cohesive properties of closo-hydroborate dianions $B_nH_n^{2-}$ ($n = 5 - 12$) and B_4H_4 .* S. Kalvoda, B. Paulus, M. Dolg, H. Stoll, H.-J. Werner, Phys. Chem. Chem. Phys. 3 (2001) 514–522.
115. *A comparison of scalar-relativistic ZORA and DKH density functional schemes: monohydrides, monoxides and monofluorides of La, Lu, Ac and Lr.* G. Hong, M. Dolg, L. Li, Chem. Phys. Lett. 334 (2001) 396–402.
116. *$Bi_4Te_4^{4+}$ — Ein würfelförmiger, polykationischer Hauptgruppenelementcluster.* J. Beck, M. Dolg, S. Schlüter, Angew. Chem. 113 (2001) 2347–2350; Angew. Chem. Int. Ed. 40 (2001) 2287–2290.
117. *Structures of mercury clusters in a quantum-empirical hybrid model.* B. Hartke, H.-J. Flad, M. Dolg, Phys. Chem. Chem. Phys. 3 (2001) 5121–5129.
118. *On the performance of energy-consistent spin-orbit pseudopotentials: (111)H revisited.* M. Dolg, H. Stoll, M. Seth, P. Schwerdtfeger, Chem. Phys. Lett. 345 (2001) 490–496.
119. *Valence basis sets for relativistic energy-consistent small-core lanthanide pseudopotentials.* X. Cao, M. Dolg, J. Chem. Phys. 115 (2001) 7348–7355.
120. *Basis set limit extrapolation of ACPF and CCSD(T) results for the third and fourth lanthanide ionization potentials.* X. Cao, M. Dolg, Chem. Phys. Lett. 349 (2001) 489–495.
121. *Molecular structure of diatomic lanthanide compounds.* X. Cao, W. Liu, M. Dolg, Science in China B 31 (2001) 481–486; engl. 45 (2002) 91 - 96.
122. *Ab initio many-body calculations on infinite carbon and boron-nitrogen chains.* A. Abdurahman, A. Shukla, M. Dolg, Phys. Rev. B 65 (2002) 115106-1–7.
123. *Relativistic energy-consistent pseudopotentials — recent developments.* H. Stoll, B. Metz, M. Dolg, J. Comput. Chem. 23 (2002) 767–778.

124. *Segmented contraction scheme for small-core lanthanide pseudopotential basis sets.* X. Cao, M. Dolg, J. Molec. Struct. (Theochem) 581 (2002) 139–147.
125. *Pseudopotential study of lanthanum and lutetium dimers.* X. Cao, M. Dolg, Theor. Chem. Acc. 108 (2002) 143–149.
126. *Valence basis sets for relativistic energy-consistent small-core actinide pseudopotentials.* X. Cao, M. Dolg, H. Stoll, J. Chem. Phys. 118 (2003) 487–496.
127. *Molecular dynamics investigation of structural properties of zeolite ZSM-5 based amorphous material.* A. B. Mukhopadhyay, C. Oligschleger, M. Dolg, Phys. Rev. B 67 (2003) 014106-1–11.
128. *Theoretical prediction of the second to fourth actinide ionization potentials.* X. Cao, M. Dolg, Mol. Phys. 101 (2003) 961–969.
129. *Electronic structure of lanthanide dimers.* X. Cao, M. Dolg, Mol. Phys. 101 (2003) 1967–1976.
130. *Calibration of relativistic energy-consistent small-core pseudopotentials for 3d-transition metals.* J.-H. Sheu, S.-L. Lee, M. Dolg, J. Chin. Chem. Soc. 50 (2003) 583–592.
131. *Density functional studies on lanthanide (III) texaphyrins ($Ln\text{-Tex}^{2+}$, $Ln = La, Gd, Lu$). Structure, stability and electronic excitation spectrum.* X. Cao, M. Dolg, Mol. Phys. 101 (2003) 2427–2435.
132. *Molecular dynamics investigation of vibrational properties of zeolite ZSM-5 based amorphous material.* A. B. Mukhopadhyay, C. Oligschleger, M. Dolg, Phys. Rev. B 68 (2003) 24205–24215.
133. *Systematically convergent basis sets with relativistic pseudopotentials. II. Small-core pseudopotentials and correlation consistent basis sets for the post-d group 16 - 18 elements.* K. A. Peterson, D. Figgen, E. Goll, H. Stoll, M. Dolg, J. Chem. Phys. 119 (2003) 11113–11123.
134. *Segmented contraction scheme for small-core actinide pseudopotential basis sets.* X. Cao, M. Dolg, J. Molec. Struct. (Theochem) 673 (2004) 203–209.
135. *Low-frequency vibrational excitations in zeolite ZSM-5 and its partially crystalline derivatives.* A. Basu Mukhopadhyay, C. Oligschleger, M. Dolg, Phys. Rev. B 69 (2004) 12202-1–4.

136. *Electron affinity of Ce and electronic states of Ce^{-1}* . X. Cao, M. Dolg, Phys. Rev. A 69 (2004) 042508-1-5.
137. *Ab initio many-body investigation of structure and stability of two-fold rings in silicates*. A. Basu Mukhopadhyay, M. Dolg, C. Oligschleger, J. Chem. Phys. 120 (2004) 8734-8739.
138. *Molecular dynamics investigation of relaxations in zeolite ZSM-5 based amorphous material*. A. Basu Mukhopadhyay, C. Oligschleger, M. Dolg, J. Phys. Chem. B 108 (2004) 16085-16092.
139. *Static and dynamic properties of amorphous material derived from zeolite ZSM-5*. A. Basu Mukhopadhyay, C. Oligschleger, M. Dolg, J. Noncryst. Solids 351 (2005) 1151-1157.
140. *Energy-consistent pseudopotentials for group 11 and 12 atoms: adjustment to multi-configuration Dirac-Hartree-Fock data*. D. Figgen, G. Rauhut, M. Dolg, H. Stoll, Chem. Phys. 311 (2005) 227-244.
141. *Bent and planar molecules in polymorphs of the tricyclic carbonsulfide C_6S_8* . J. Beck, J. Weber, A. Basu Mukhopadhyay, M. Dolg, New Journal of Chemistry (2005) 465-473.
142. *Pseudopotential studies on the electronic structure of lanthanum monohalides LaF , $LaCl$, $LaBr$ and LaI* . X. Cao, M. Dolg, J. Theor. Comput. Chem. 4 (2005) 583-592.
143. *Valence basis sets for lanthanide 4f-in-core pseudopotentials adapted for crystal orbital ab initio calculations*. J. Yang, M. Dolg, Theor. Chem. Acc. 113 (2005) 212-224.
144. *A combined theoretical and experimental study for the development of highly efficient titanocene catalyzed 3-exo cyclizations*. J. Friedrich, M. Dolg, A. Gansäuer, D. Geich-Gimbel, T. Lauterbach, J. Am. Chem. Soc. 127 (2005) 7071-7077.
145. *Haptotropic metal migration in densely substituted hydroquinoid phenanthrene $Cr(CO)_3$ complexes*. K. H. Dötz, J. Stendel jr., S. Müller, M. Nieger, S. Ketrat, M. Dolg, Organometallics 24 (2005) 3219-3228.
146. *Improved relativistic energy-consistent pseudopotentials for 3d transition metals*. M. Dolg, Theor. Chem. Acc. 114 (2005) 297-304.
147. *Molecular results for the Hartree-Fock-Wigner model*. R. Fondermann, M. Hanrath, M. Dolg, D. P. O'Neill, Chem. Phys. Lett. 413 (2005) 237-241.

148. *Relativistic energy-consistent ab initio pseudopotentials as tools for quantum chemical investigations of actinide systems.* X. Cao, M. Dolg, *Coord. Chem. Rev.* 250 (2006) 900–912.
149. *A quantum chemical ab initio study of the polymerization to polyhydridophosphazenes.* R. Fondermann, M. Dolg, M. Raab, E. Niecke, *Chem. Phys.* 325 (2006) 291–298.
150. *A PH-functionalized polyphosphazene: a liquid macromolecule with a highly flexible backbone.* M. Raab, G. Schick, R. Fondermann, M. Dolg, W. Henze, U. Weynand, R. M. Gschwind, K. Fischer, M. Schmidt, E. Niecke, *Angew. Chem.* 118 (2006) 3154–3157; *Angew. Chem. Int. Ed.* 45 (2006) 3083–3086.
151. *Density functional studies of actinide (III) metaxafins ($An\text{-Motex}^{2+}$, $An = Ac, Cm, Lr$). Structure, stability and comparison with lanthanide (III) metaxafins.* X. Cao, Q. Li, A. Moritz, Z. Xie, M. Dolg, X. Chen, W. Fang, *Inorg. Chem.* 45 (2006) 3444–3451.
152. *First principles electronic structure study of the monoclinic crystal bismuth triborate BiB_3O_6 .* J. Yang, M. Dolg, *J. Phys. Chem. B* 110 (2006) 19254–19263.
153. *Approaching actinide (III) hydration from first principles.* J. Wiebke, A. Moritz, X. Cao, M. Dolg, *Phys. Chem. Chem. Phys.* 9 (2007) 459–465.
154. *Quasirelativistic energy-consistent 5f-in-core pseudopotentials for trivalent actinide elements.* A. Moritz, X. Cao, M. Dolg, *Theor. Chem. Acc.* 117 (2007) 473–481.
155. *Computational investigation of the Bi lone-pairs in monoclinic bismuth triborate BiB_3O_6 .* J. Yang, M. Dolg, *Phys. Chem. Chem. Phys.* 9 (2007) 2094–2102.
156. *Energy-consistent relativistic pseudopotentials and correlation consistent basis sets for the 4d elements Y - Pd.* K. A. Peterson, D. Figgen, M. Dolg, H. Stoll, *J. Chem. Phys.* 126 (2007) 124101-1–12.
157. *Fully automated implementation of the incremental scheme: application to CCSD energies.* J. Friedrich, M. Hanrath, M. Dolg, *J. Chem. Phys.* 126 (2007) 154110-1–7.
158. *A quantum chemical study of the haptotropic rearrangements of $Cr(CO)_3$ on Naphthalene and Phenanthrene systems.* S. Ketrat, S. Müller, M. Dolg, *J. Phys. Chem. A* 111 (2007) 6094–6102.

159. *Energy-consistent pseudopotentials for Quantum Monte Carlo calculations.* M. Burkatzki, C. Filippi, M. Dolg, J. Chem. Phys. 126 (2007) 234105-1–8.
160. *First-principles calculation of vibrational frequencies for monoclinic bismuth triborate BiB_3O_6 .* J. Yang, M. Dolg, Z. Krist. 222 (2007) 449–458.
161. *Quasirelativistic energy-consistent 5f-in-core pseudopotentials for divalent and tetravalent actinide elements.* A. Moritz, X. Cao, M. Dolg, Theor. Chem. Acc. 118 (2007) 845–854.
162. *Quasirelativistic 5f-in-core pseudopotential study of the actinocenes $\text{An}(\text{C}_8\text{H}_8)_2$, $\text{An} = \text{Th} - \text{Pu}$.* A. Moritz, M. Dolg, Chem. Phys. 327 (2007) 48–54.
163. *The performance of the Hartree-Fock-Wigner correlation model for light diatomic molecules.* R. Fondermann, M. Hanrath, M. Dolg, Theor. Chem. Acc. 118 (2007) 777–783.
164. *Evaluation of electronic correlation contributions for optical tensors of large systems using the incremental scheme.* J. Yang, M. Dolg, J. Chem. Phys. 127 (2007) 084108-1–9.
165. *Energy screening for the incremental scheme. Application to intermolecular interactions.* J. Friedrich, M. Hanrath, M. Dolg, J. Phys. Chem. A 111 (2007) 9830–9837.
166. *Error analysis of incremental electron correlation calculations and application to clusters and potential energy surfaces.* J. Friedrich, M. Hanrath, M. Dolg, Chem. Phys. 338 (2007) 33–43.
167. *Phase stabilities of monoclinic oxoborates LaB_3O_6 and GdB_3O_6 in $C2$ and $I2/c$ phase. Energetics and chemical bonds derived from first-principles calculations.* J. Yang, M. Dolg, J. Sol. State Chem. 180 (2007) 2763–2774.
168. *Titanocene catalyzed 4-exo cyclizations: mechanism, experiment, catalyst design.* J. Friedrich, K. Walczak, M. Dolg, F. Piestert, T. Lauterbach, D. Worgull, A. Gansäuer, J. Am. Chem. Soc. 130 (2007) 1788–1796.
169. *On the performance of two-component energy-consistent pseudopotentials in atomic Fock-space coupled cluster calculations.* D. Figgen, A. Wedig, H. Stoll, M. Dolg, E. Eliav, U. Kaldor, J. Chem. Phys. (2008) 128 (2008) 024106-1–9.

170. *All-electron Douglas-Kroll-Hess and pseudopotential study on the low-lying states of uranium hydride UH.* X. Cao, A. Moritz, M. Dolg, Chem. Phys. 343 (2008) 250–257.
171. *Using symmetry in the framework of the incremental scheme: molecular applications.* J. Friedrich, M. Hanrath, M. Dolg, Chem. Phys. 346 (2008) 266–274.
172. *Complexation of uranium(VI) with aromatic acids in aqueous solution — a combined computational and experimental study.* J. Wiebke, A. Moritz, M. Glorius, H. Moll, G. Bernhard, M. Dolg, Inorg. Chem. 47 (2008) 3150–3157.
173. *Evaluation of incremental correlation energies for open-shell systems: Application to the intermediates of the 4-exo cyclization, Arduengo carbenes and an anionic water cluster.* J. Friedrich, M. Hanrath, M. Dolg, J. Phys. Chem. A 112 (2008) 8762–8766.
174. *Energy-consistent small-core pseudopotentials for 3d-transition metals adapted to quantum Monte Carlo calculations.* M. Burkatzki, C. Filippi, M. Dolg, J. Chem. Phys. 129 (2008) 164115-1–7.
175. *Quasirelativistic energy-consistent 5f-in-core pseudopotentials for pentavalent and hexavalent actinide elements.* A. Moritz, M. Dolg, Theor. Chem. Acc. 121 (2008) 297–306.
176. *Implementation and performance of a domain-specific basis set incremental approach for correlation energies: applications to hydrocarbons and a glycine oligomer.* J. Friedrich, M. Dolg, J. Chem. Phys. 129 (2008) 244105-1–8.
177. *Quasirelativistic energy-consistent 4f-in-core pseudopotentials for tetravalent lanthanide elements.* M. Hülsen, A. Weigand, M. Dolg, Theor. Chem. Acc. 122 (2009) 23–29.
178. *Evaluation of core- and core-valence correlation contributions using the incremental scheme.* J. Friedrich, K. Walczak, M. Dolg, Chem. Phys. 356 (2009) 47–53.
179. *Fully automated incremental evaluation of MP2 and CCSD(T) energies: application to water clusters.* J. Friedrich, M. Dolg, J. Chem. Theor. Comput. 5 (2009) 287–294.
180. *Energy-consistent pseudopotentials and correlation consistent basis sets for the 5d elements Hf-Pt.* D. Figgen, K. A. Peterson, M. Dolg, H. Stoll, J. Chem. Phys. 130 (2009) 164108-1–12.

181. *A new 5,5'-bitetrazole thorium compound: synthesis, crystal structure and quantum chemical investigation.* R. W. H. Pohl, J. Wiebke, A. Klein, M. Dolg, N. Maggiorosa, Eur. J. Inorg. Chem. (2009) 2472–2476.
182. *Haptotropic migration of $M(\text{CO})_3$ ($M = \text{Cr}, \text{Mo}, \text{W}$) on substituted phenanthrene.* A. Pfletschinger, M. Dolg, J. Organomet. Chem. 694 (2009) 3338–3342.
183. *P-coligand tuning of the haptotropic metal migration in phenanthrene chromium complexes.* O. Joistgen, A. Pfletschinger, J. Ciupka, M. Dolg, M. Nieger, G. Schnakenberg, R. Fröhlich, O. Kataeva, K. H. Dötz, Organometallics 28 (2009) 3473–3484.
184. *Accurate relativistic small-core pseudopotentials for actinides. Energy-adjustment for uranium and first applications to uranium hydride.* X. Cao, M. Dolg, J. Phys. Chem. A 113 (2009) 12573–12581.
185. *Multi-configuration Dirac–Hartree–Fock adjusted energy-consistent pseudopotential for uranium: spin-orbit configuration interaction and Fock-space coupled-cluster study of U^{4+} and U^{5+} .* A. Weigand, X. Cao, V. Vallet, J.-P. Flament, M. Dolg, J. Phys. Chem. A 113 (2009) 11509–11516.
186. *On the incremental evaluation of BSSE-free interaction energies.* K. Walczak, J. Friedrich, M. Dolg, Chem. Phys. 365 (2009) 38–42.
187. *Implementation of the incremental scheme for one-electron first-order properties in coupled-cluster theory.* J. Friedrich, S. Coriani, T. Helgaker, M. Dolg, J. Phys. Chem. 131 (2009) 1541021-1–10.
188. *Quasirelativistic f -in-core pseudopotentials and core-polarization potentials for trivalent actinides and lanthanides: molecular test for trifluorides.* A. Weigand, X. Cao, J. Yang, M. Dolg, Theor. Chem. Acc. 126 (2010) 117–127.
189. *Automated incremental scheme for explicitly correlated methods.* J. Friedrich, D. Tew, W. Klopper, M. Dolg, J. Chem. Phys. 132 (2010) 164114-1–13.
190. *Combined computational and experimental study of uranyl(VI) 1:2-complexation by aromatic acids.* J. Wiebke, A. Weigand, D. Weissmann, M. Glorius, H. Moll, G. Bernhard, Inorg. Chem. 49 (2010) 6428–6435.

191. *Fully automated implementation of the incremental scheme for correlation energies.* J. Friedrich, M. Hanrath, M. Dolg, Z. Phys. Chem. 224 (2010) 513–525.
192. *Fully automated incremental evaluation of MP2 and CCSD(T) core, core-valence and valence correlation energies.* K. Walczak, J. Friedrich, M. Dolg, Chem. Phys. 376 (2010) 36–45.
193. *Computational study of the lanthanide (+III) hydration.* J. Ciupka, X. Cao-Dolg, J. Wiebke, M. Dolg, Phys. Chem. Chem. Phys. 12 (2010) 13215–13223.
194. *First-principles study of the separation of Am^{III}/Cm^{III} from Eu^{III} with Cyanex301.* X. Cao, D. Heidelberg, J. Ciupka, M. Dolg, Inorg. Chem. 49 (2010) 10307–10315.
195. *Improved valence basis sets for divalent lanthanide 4f-in-core pseudopotentials.* M. Hülse, M. Dolg, P. Link, U. Ruschewitz, Theor. Chem. Acc. 129 (2011) 367–379.
196. *Segmented contracted Douglas-Kroll-Hess adapted basis sets for lanthanides.* M. Dolg, J. Chem. Theory Comput. 7 (2011) 3131–3142.
197. *Theoretical investigation of thermally and photochemically induced haptotropic rearrangements of chromium ligands on naphthalene systems.* M. Hülse, P. Norman, M. Dolg, J. Organomet. Chem. 696 (2011) 3861–3866.
198. *On BSSE corrected stabilization energies for large n-body clusters.* K. Walczak, J. Friedrich, M. Dolg, J. Chem. Phys. 135 (2011) 134118-1–11.
199. *Relativistic pseudopotentials: their development and scope of applications.* M. Dolg, X. Cao, Chem. Rev. 112 (2012) 403–480.
200. *Localization scheme for relativistic spinors.* J. Ciupka, M. Hanrath, M. Dolg, J. Chem. Phys. 135 (2012) 244101-1–11.
201. *Radical 4-exo Cyclizations via Template Catalysis.* A. Gansäuer, K. Knebel, C. Kube, M. van Gastel, A. Cangönül, K. Daasbjerg, T. Hangele, M. Hülse, M. Dolg, J. Friedrich, Chem. Eur. J. 18 (2012) 2591–2599.
202. *Existence of triply charged actinide-hydride molecules.* J. Lachner, M. Christl, C. Vockenhuber, H.-A. Synal, X. Cao-Dolg, M. Dolg, Phys. Rev. A 85 (2012) 022717-1–6.

203. *Scalar-relativistic 5f-in-core pseudopotentials and core-polarization potentials for trivalent actinides: calibration calculations for Ac^{3+} , Cm^{3+} and Lr^{3+} complexes.* D. Weissmann, M. Dolg, *Theor. Chem. Acc.* 131 (2012) 1193–1204.
204. *Efficient quantum chemical valence-only treatments of lanthanide and actinide systems.* M. Dolg, *American Institute of Physics Conference Proceedings* 1504 (2012) 80–91.
205. *Accurate relativistic energy-consistent pseudopotentials for the super-heavy elements 111 to 118 including quantum electrodynamic effects.* T. Hangele, M. Dolg, M. Hanrath, X. Cao, P. Schwerdtfeger, *J. Chem. Phys.* 136 (2012) 214105-1–11.
206. *Syntheses, crystal structures and thermal behaviour of five new complexes containing 2,4,6-trifluorobenzoate as ligand.* R. Lamann, M. Hülsen, M. Dolg, U. Ruschewitz, *Z. Allg. Anorg. Chem.* 638 (2012) 1424–1431.
207. *Accuracy of relativistic energy-consistent pseudopotentials for super-heavy elements 111 – 118: molecular calibration calculations.* T. Hangele, M. Dolg, *J. Chem. Phys.* 138 (2013) 044104-1–7.
208. *Relativistic energy-consistent pseudopotentials for superheavy elements 119 and 120 including quantum electrodynamic effects.* T. Hangele, M. Dolg, P. Schwerdtfeger, *J. Chem. Phys.* 138 (2013) 174113-1–8.
209. *Third-order incremental dual-basis set zero-buffer approach: an accurate and efficient way to obtain CCSD and CCSD(T) energies.* J. Zhang, M. Dolg, *J. Chem. Theor. Comput.* 9 (2013) 2992–3003.
210. *Photoinduced Au(I)-Au(I) chemical bonding in the dicyanoaurate oligomers.* G. Cui, X. Cao, W. Fang, M. Dolg, W. Thiel, *Angew. Chem.* 125 (2013) 10471–10475; *Angew. Chem. Int. Ed.* 52 (2013) 10281–10285.
211. *Misleading evidence for covalent bonding from $\text{Eu}^{\text{III}}\text{X}$ and $\text{Am}^{\text{III}}\text{X}$ density functional theory bond lengths.* M. Dolg, X. Cao, J. Ciupka, *J. Electr. Spectr.* 194 (2014) 8-13.
212. *Approaching the CCSD(T)/CBS limit for large systems by the third-order incremental dual-basis set zero-buffer F12 method.* J. Zhang, M. Dolg, *J. Chem. Phys.* 140 (2014) 044114-1–9.

213. *Two interpretations of the cerocene electronic ground state.* O. Mooßen, M. Dolg, Chem. Phys. Lett. 594 (2014) 47–50.
214. *Relativistic small-core pseudopotentials for actinium, thorium, and protactinium.* A. Weigand, X. Cao, T. Hangele, M. Dolg, J. Phys. Chem. A 118 (2014) 2519–2530.
215. *Understanding lanthanoid(III) hydration structure and kinetics by insights from energies and wave functions.* J. Zhang, N. Heinz, M. Dolg, Inorg. Chem. 53 (2014) 7700–7708.
216. *Dispersion interaction stabilizes sterically hindered double fullerenes.* J. Zhang, M. Dolg, Chem. Eur. J. 20 (2014) 13909–13919.
217. *Coupled-cluster and DFT studies of the copernicium dimer including QED effects.* T. Hangele, M. Dolg, Chem. Phys. Lett. 616 (2014) 222–225.
218. *Actinoid(III) hydration — First principle Gibbs energies of hydration using high level correlation methods.* N. Heinz, J. Zhang, M. Dolg, J. Chem. Theor. Comput. 10 (2014) 5593–5598.
219. *Labile capping bonds in lanthanide(III) complexes: shorter and weaker.* J. Zhang, M. Dolg, J. Phys. Chem. A 119 (2015) 774–780.
220. *Cerium oxidation state and covalent 4f-orbital contributions in the ground state of bis(η^8 -pentalene)cerium.* M. Dolg, O. Mooßen, J. Organomet. Chem. 794 (2015) 17–22.
221. *A theoretical Study of imine hydrocyanation catalyzed by halogen-bonding.* N. Heinz, M. Dolg, A. Berkessel, J. Comput. Chem. 36 (2015) 1812–1817.
222. *Accurate Quantum Chemical Modelling of the Separation of Eu^{3+} from $\text{Am}^{3+}/\text{Cm}^{3+}$ by Liquid-liquid Extraction with Cyanex272.* X. Cao, J. Zhang, D. Weißmann, M. Dolg, X. Chen, Phys. Chem. Chem. Phys. 17 (2015) 20605–20616.
223. *ABCluster: The Artificial Bee Colony Algorithm for Cluster Global Optimization.* J. Zhang, M. Dolg, Phys. Chem. Chem. Phys. 17 (2015) 24173–24181.
224. *Investigating the relevance of the Ce 4f orbitals in the electronic structure of bis(cyclopentadienyl)cerium complexes. A CASSCF study of Cp_2CeZ ($Z = \text{CH}_2, \text{CH}^-, \text{NH}, \text{O}, \text{F}^+$).* O. Mooßen, M. Dolg, Comput. Theor. Chem. 1073 (2015) 34–44.

225. *Mechanism of the enantioselective intramolecular enone [2+2] photocycloaddition reaction mediated by a chiral Lewis acid catalyst containing heavy atoms.* H. Wang, X. Cao, X. Chen, W. Fang, M. Dolg, *Angew. Chem.* (2015) in press. DOI: 10.1002/anie.201505931R2 and 10.1002/ange.201505931R2

Contributions to Books

1. *Energy-adjusted pseudopotentials for transition-metal elements.* U. Wedig, M. Dolg, H. Stoll, in: *Quantum Chemistry: The Challenge of Transition Metals and Coordination Chemistry*, A. Veillard (ed.), NATO ASI Series, Series C, Mathematical and Physical Sciences, vol. 176, p. 79 - 89, Reidel, Dordrecht (1986).
2. *Pseudopotential study of rare earth compounds.* M. Dolg, H. Stoll, A. Savin, H. Preuß, in: *Quantum Chemistry - Basic Aspects, Actual Trends*, R. Carbo (ed.), *Studies in Physical and Theoretical Chemistry*, vol. 62, p. 265 - 273, Elsevier, Amsterdam (1989).
3. *Electronic structure calculations for molecules containing lanthanide atoms.* M. Dolg, H. Stoll, in: *Handbook of Chemistry and Physics of Rare Earths*, K. A. Gschneidner, Jr., L. Eyring (eds.), vol. 22, ch. 152, p. 607 - 729, Elsevier, Amsterdam (1996).
4. *Lanthanides and Actinides.* M. Dolg, in: *Encyclopedia of Computational Chemistry*, P. v. R. Schleyer, N. L. Allinger, T. Clark, J. Gasteiger, P. A. Kollman, H. F. Schaefer III, P. R. Schreiner (eds.), p. 1478 - 1486, Wiley, Chichester (1998).
5. *Effective core potentials.* M. Dolg, in: *Modern Methods and Algorithms of Quantum Chemistry*, John Neumann Institute for Computing, NIC Series, J. Grotendorst (ed.), vol. 1, p. 479 - 508, Jülich (2000); vol. 3, p. 507 - 540, Jülich (2000).
6. *Quantum Monte Carlo study of mercury clusters.* H.-J. Flad, F. Schautz, Y.-X. Wang, M. Dolg, in: *Recent Advances in Quantum Monte Carlo Methods — Part II*, J. B. Lester Jr., S. M. Rothstein, S. Tanaka (eds.), p. 183 - 202, World Scientific, New Jersey (2002).
7. *Relativistic effective core potentials.* M. Dolg, in: *Relativistic Electronic Structure Theory, Part 1: Fundamentals*, P. Schwerdtfeger (ed.), *Theoretical and Computational Chemistry*, vol. 11, ch. 14, p. 793 - 862, Elsevier, Amsterdam (2002).

8. *Relativistic quantum chemistry with pseudopotentials and transformed Hamiltonians*. B. A. Hess, M. Dolg, in: *Relativistic Effects in Heavy-Element Chemistry and Physics*, B. A. Hess (ed.), Wiley Series in Theoretical Chemistry, vol. 12, ch. 3, p. 89 - 122, Wiley, New York (2002).
9. *The relativistic energy-consistent ab initio pseudopotential approach and its application to lanthanide and actinide compounds*. M. Dolg, X. Cao, in: *Recent Advances in Computational Chemistry*, K. Hirao, Y. Ishikawa (eds.), vol. 6, p. 1 - 35, World Scientific, New Jersey (2004).
10. *Computational Methods: Lanthanides and Actinides*. M. Dolg, X. Cao, in: *Computational Inorganic and Bioinorganic Chemistry*, E. I. Solomon, R. A. Scott, R. B. King (eds.), p. 503 - 515, Wiley, Chichester (2009).
11. *Relativistic pseudopotentials*. X. Cao, M. Dolg, in: *Relativistic methods for chemists*. M. Barysz, Y. Ishikawa (eds.), *Challenges and advances in computational physics*, vol. 10, p. 215 - 278, Springer, Berlin (2010).
12. *Pseudopotentials and Modelpotentials*. X. Cao, M. Dolg, *Wiley Interdisciplinary Reviews: Computational Molecular Science*, vol. 1, P. R. Schreiner (ed.), Wiley, Chichester (2011), p. 200 - 210.

Books

1. *Basics of Relativistic Quantum Chemistry* (in chinese). X. Cao, W. Fang, M. Dolg, Science Press, China Science Publishing & Media LTD, Beijing (2013). ISBN-13: 978-7030379597.

Edited Special Issues

1. *Relativistic effects in heavy-element chemistry and physics. In Memoriam Bernd A. Hess*. *Chemical Physics*, vol. 311, iss. 1-2, M. Dolg, C. van Wüllen (eds.), Elsevier (2005).
2. *Modern and Universal First-Principles Methods for Many-electron Systems in Chemistry and Physics*. *Zeitschrift für Physikalische Chemie (International Journal of Research in Physical Chemistry and Chemical Physics)*, vol. 224, iss. 3-4, M. Dolg (ed.), Oldenbourg Verlag (2010).

Edited Books

1. *Modern and Universal First-principles Methods for Many-electron Systems in Chemistry and Physics*. Progress in Physical Chemistry, Volume 3, M. Dolg (ed.), Oldenbourg Verlag, München (2010).
2. *Computational Methods in Lanthanide and Actinide Chemistry*. M. Dolg (ed.), Wiley, Chichester (2015).