

Prof. Dr. Georgiy V. Girichev

Prof. Dr. Nina I. Giricheva

Prof. Natalya V. Belova

Prof. Sergey A. Shlykov

Dr. Alexander V. Krasnov

Dr. Olga G. Krasnova

Dr. Elena A. Lapykina

Dr. Vyacheslav M. Petrov

Dr. Valentina N. Petrova

Dr. Valery V. Sliznev

Dr. Natalia V. Tverdova

Ph. D. Mikhail S. Fedorov

Dr. Yury A. Zhabanov

Ph.D. Dmitriy Yu. Osadchiiy

Ph.D. Oleg A. Pimenov

Ph. D. Alexander E. Pogonin

Ph. D. Denis S. Savelyev

Ph.D. Phien D. Tran

Ph. D. Nguen Hoang Trang

Ph. D. Valeria V. Tyunina

Ivanovo State University of

Chemistry and Technology

Department Physics

Engels av. 7

153000 Ivanovo

Russia

Telephone: (+7) (4932) 359874

Telefax: (+7) (4932) 417995

E-Mail: girichev@isuct.ru

Homepage:

C₄N₄S	1,2,5-Thiadiazole-3,4-dicarbonitrile Structure by GED/MS and QC <i>G. V. Girichev, N. I. Giricheva, and N. V. Tverdova</i> Manuscript ready
C₆H₇NO	4-Methylpyridine-N-oxide Structure by GED/MS and QC calculations <i>N. V. Belova, G. V. Girichev, N. I. Giricheva, K. A. Korolkova, and V. E. Kotova</i> Manuscript in preparation
C₆H₁₀N₂	N-Cyanopiperidine Structure by GED/MS and QC <i>T. D. Phien, S. A. Shlykov, Y. Gao, and P. M. Weber</i> Manuscript in preparation
C₆H₆	Benzene Structure by GED/MS and QC <i>N. W. Mitzel, N. V. Tverdova, A. A. Otyotov, V. M. Petrov, V. N. Petrova, N. I. Giricheva, and G. V. Girichev</i> , Manuscript in preparation
C₈H₅N₃	3-Aminophthalonitrile IR spectrum <i>D. S. Savelyev, M. K. Islyaikin, and G. V. Girichev</i> <i>Izv. Vys. Uch. Zav., Khim. Khim. Tekhnol.</i> , 59 (2016) 28
C₈H₅N₃	3-Aminophthalonitrile Structure by GED/MS and QC <i>N. Vogt, D. S. Savelyev, N. I. Giricheva, M. K. Islyaikin, and G. V. Girichev</i>

	J. Phys. Chem. A, 120 (2016) 8853
C₈H₆N₂O₂	3-Aminophthalimide IR spectrum <i>D. S. Savelyev, M. K. Islyaikin, and G. V. Girichev</i> Izv. Vys. Uch. Zav., Khim. Khim. Tekhnol., 59 (2016) 35
C₈H₆N₂O₂	3-Aminophthalimide Structure by GED/MS and QC <i>D. S. Savelyev, M. K. Islyaikin, N. I. Giricheva, N. Yu., N. Vogt, J. Vogt, and G. V. Girichev</i> Manuscript in preparation
C₁₀H₆Cl₂O₄S	1,5-Naphthalene disulfonylchloride IR spectrum <i>N. I. Giricheva, G. V. Girichev, D. Christen, S. N. Ivanov, V. M. Petrov, and V. N. Petrova</i> Manuscript in preparation
C₁₀H₆Cl₂O₄S₂	1,5-Naphthalene disulfonylchloride Structure by GED/MS and QC calculations <i>V. M. Petrov, N. I. Giricheva, S. N. Ivanov, V. N. Petrova, and G. V. Girichev</i> J. Mol. Struct., 1132 (2017) 56
C₁₀H₇ClO₂S	β-Naphthalene sulfonylchloride IR spectrum <i>N. I. Giricheva, G. V. Girichev, D. Christen, S. N. Ivanov, V. M. Petrov, and V. N. Petrova</i> Manuscript in preparation
C₁₀H₇ClO₂S	α-Naphthalene sulfonylchloride IR spectrum <i>N. I. Giricheva, G. V. Girichev, D. Christen, S. N. Ivanov, V. M. Petrov, and V. N. Petrova</i> Manuscript in preparation
C₁₀H₉NO₂S	α-Naphthalenesulfonamide IR spectrum <i>N. I. Giricheva, G. V. Girichev, D. Christen, S. N. Ivanov, V. M. Petrov, and V. N. Petrova</i> Manuscript in preparation
C₁₀H₉NO₂S	β-Naphthalenesulfonamide IR spectrum <i>N. I. Giricheva, G. V. Girichev, D. Christen, S. N. Ivanov, V. M. Petrov, and V. N. Petrova</i> Manuscript in preparation
C₁₀H₁₈Si₂	1,4-Bis(trimethylsilyl)-1,3-butadiyne Structure by GED/MS and QC <i>N. V. Tverdova, A. A. Otlyotov, N. I. Giricheva, N. W. Mitzel, and G. V. Girichev</i> Manuscript in preparation
C₁₁H₁₂N₂O₂	L-Tryptophan Structure by GED/MS and QC <i>V. V. Tyunina, N. I. Giricheva, and G. V. Girichev</i> Manuscript in preparation
C₁₁H₁₅N	N-Phenylpiperidine Structure by GED/MS and QC <i>T. D. Phien, S. A. Shlykov, Y. Gao, and P. M. Weber</i> Manuscript in preparation
C₁₁H₁₉O₂	Dipivaloylmethane Structure by GED/MS and QC calculations <i>N. V. Belova, N. H. Trang, H. Oberhammer, and G. V. Girichev</i>

	J. Mol. Struct., 1132 (2017) 63
C₁₂H₁₀	Acenaphthene Structure by GED/MS and QC <i>N. V. Tverdova, A. A. Otyotov, N. I. Giricheva, N. W. Mitzel, and G. V. Girichev</i> Manuscript in preparation
C₁₂H₁₈Si	1-Methyl-1-phenyl-1-silacyclohexane GED/MS and QC <i>S. A. Shlykov and D. Yu. Osadchiiy</i> Refinement in progress
C₁₂H₈	Acenaphthylene Structure by QC <i>N. V. Tverdova, A. A. Otyotov, N. I. Giricheva, N. W. Mitzel, and G. V. Girichev</i> Manuscript in preparation
C₁₄H₁₀	Anthracene Structure by GED/MS and QC <i>N. W. Mitzel, N. V. Tverdova, A. A. Otyotov, V. M. Petrov, V. N. Petrova, N. I. Giricheva, and G. V. Girichev</i> Manuscript in preparation
C₁₅H₂₁FeO₆	Iron tris-acetylacetone Molecular and electronic structure by GED/MS and QC <i>A. A. Petrova, N. I. Giricheva, N. V. Tverdova, N. P. Kuzmina, and G. V. Girichev</i> Manuscript ready
C₁₆N₁₆S₄Zn	Zinc tetrakis(thiadiazole)porphyrazine Structure by GED/MS and QC <i>N. V. Tverdova, N. I. Giricheva, D. S. Savelyev, N. Vogt, J. Vogt, and G. V. Girichev</i> Manuscript ready
C₂₄H₂₆Si₂	1,8-Bis(trimethylsilylethynyl)anthracene Structure by GED/MS and QC calculations <i>J.-H. Lamm, S. Blomeyer, N. W. Mitzel, V. V. Rybkin, Yu. A. Zhabanov, N. V. Tverdova, A. A. Otyotov, N. I. Giricheva, and G. V. Girichev</i> Manuscript in preparation
C₂₆H₁₆N₈	Hemiporphyrazine Structure by GED/MS and QC <i>Yu. A. Zhabanov, A. E. Pogonin, A. A. Otyotov, M. K. Islyaikin, and G. V. Girichev</i> Manuscript in preparation
C₂₈H₁₈N₆	Dicarbahemiporphyrazine Structure by GED/MS and QC <i>Yu. A. Zhabanov, A. E. Pogonin, A. A. Otyotov, M. K. Islyaikin, and G. V. Girichev</i> Manuscript in preparation
C₂₈H₂₈N₄Ni	Nickel octamethylporphirin Structure by GED/MS and QC <i>A. E. Pogonin, N. V. Tverdova, Yu. V. Minenkov, N. I. Giricheva, and G. V. Girichev</i> Manuscript in preparation
C₃₂H₃₆CoN₄	Cobalt-etioporphyrin-II Structure by GED/MS and QC <i>G. V. Girichev, A. E. Pogonin, N. V. Tverdova, and N. I. Giricheva</i> Manuscript in preparation
	Nickel-etioporphyrin-II

C₃₂H₃₆N₄Ni	Structure by GED/MS and QC <i>G. V. Girichev, A. E. Pogonin, N. V. Tverdova, and N. I. Giricheva</i> Manuscript in preparation
C₃₃H₅₇O₆Tm	Thullium trisdipivaloylmethanate Structure by GED/MS and QC calculations <i>O. A. Pimenov, N. V. Belova, and V. V. Sliznev</i> <i>J. Mol. Struct., 1132 (2017) 167</i>
C₄₄H₂₈N₄Pd	Palladium tetraphenylporphyrin Struture by GED/MS and QC, IR spectrum <i>D. S Savelyev, N. V. Tverdova, N. I. Giricheva, N. Vogt, J. Vogt, and G. V. Girichev</i> Manuscript ready
C₄₄H₂₈N₄Zn	Zinc tetraphenylporphyrin Struture by GED/MS and QC, IR spectrum <i>D. S Savelyev, N. V. Tverdova, N. I. Giricheva, V. A. Ol'shevskaya, N. Vogt, J. Vogt, and G. V. Girichev</i> Manuscript ready
	Tetrakis hexafluoroacetylacetones of La, Gd and Lu MS/Td <i>A. E. Khochenkov, N. V. Belova, A. V. Krasnov, Yu. A. Zhabanov, and G. V. Girichev</i> Manuscript in preparation
	Phthalocyanine derivatives Structure, frontier orbitals, photovoltaic cell, QC <i>A. I. Smirnova, N. I. Giricheva, K. M. Soldatova, and N. V. Usoltseva</i> <i>Zhid. Krist. Ihk Prakt. Ispolz., 16 (2016) 42</i>
	Potential mesogens based on pyridine derivatives Structure, hydrogen bond, NBO-analysis, DFT calculation <i>M. S. Fedorov, N. I. Giricheva, K. E. Shpilevaya, E. A. Lapykina, and S. A. Syrbu</i> <i>J. Mol. Struct., 1132 (2017) 50</i>
	Triple cage methane hydrate cluster Structure, vibr. frequencies, EI by QC <i>N. I. Giricheva, A. A. Ischenko, V. I. Yusupov, V. N. Bagratashvili, and G. V. Girichev</i> <i>J. Mol. Struct., 1132 (2017) 157</i>
	Naphthalenesulfon derivatives Mass spectra and electron ionization <i>N. I. Giricheva, G. V. Girichev, and V. M. Petrov</i> <i>J. Struct. Chem., 57 (2016) 97</i>
	Sodium dodecylsulfate Lyotropic mesomorphism with glycine, quantum chemical calculations. <i>N. V. Usoltseva, A. I. Smirnova, N. V. Zharnikova, M. S. Kurbatova, N. I. Giricheva, and V. G. Badelin</i> <i>Zhid. Krist. Ihk Prakt. Ispolz., 16 (2016) 70</i>
	Rare earth trisdipivaloylmethanates Structure and vibrational spectra by QC calculations experimental IR and Raman spectra <i>N. V. Belova, V. V. Sliznev, and D. Christen</i> <i>J. Mol. Struct., 1132 (2017) 34</i>
	N-substituted piperidines Structure by QC <i>T. D. Phien and S. A. Shlykov</i> submitted
	(Mo,W) (Cl,F)3,4 Structure by QC calculations

	<p>V. V. Sliznev and N. V. Belova J. Mol. Struct., 1132 (2017) 73</p>
	<p>Hemihexaphyrazine complexes with Y, La, and Lu Structure by QC</p> <p><i>Yu. A. Zhabanov, N. I. Giricheva, A. V. Zakharov, and M. K. Islyaikin</i> J. Mol. Struct., 1132 (2017) 28</p>
	<p>Mg tetra(1,2,5-chalcogenadiazolo)porphyrazines Structure by QC</p> <p><i>Yu. A. Zhabanov, N. V. Tverdova, and G. V. Girichev</i> Manuscript in preparation</p>