

Σταύρος Κ. Φαράντος

Καθηγητής στην Θεωρητική Χημεία και Ερευνητής, Ινστιτούτο Ηλεκτρονικής Δομής και Laser (ΙΗΔΛ), Ίδρυμα Τεχνολογίας και Έρευνας (ΙΤΕ)

Τηλ: +30 2810 545061

Fax: +30 2810 545001

E-mail: farantos@iesl.forth.gr

URL: <http://tccc.iesl.forth.gr>

Αντιπροσωπευτικές δημοσιεύσεις

- [1] Vangelis Daskalakis, Stavros C. Farantos, and Constantinos Varotsis.
Assigning vibrational spectra of ferryl-oxo intermediates of Cytochrome c Oxidase by periodic orbits and Molecular Dynamics.
J. Am. Chem. Soc., 130(37):12385-12393, 2008.
- [2] Stavros C. Farantos, Reinhard Schinke, Hua Guo, and Marc Joyeux.
Energy Localization in Molecules, Bifurcation Phenomena, and their Spectroscopic Signatures: The Global View.
Chemical Reviews, 109(9), 4248-4271, 2009.
- [3] Jaime Suarez, Stavros C. Farantos, Stamatis Stamatidis, and Lucas Lathouwers.
A method for solving the molecular Schroedinger Equation in Cartesian coordinates via angular momentum projection operators.
Comp. Phys. Comm., 180:2025-2033, 2009.
- [4] Massimiliano Porrini, Vangelis Daskalakis, S. C. Farantos, and Constantinos Varotsis.
Heme Cavity Dynamics of Photodissociated CO from ba3-Cytochrome c Oxidase: the Role of Ring-D Propionate.
J. Phys. Chem. B, 113, 12129, 2009.
- [5] R. Schinke, J. Suarez, and S. C. Farantos.
Photodissociation of N2O: Frustrated NN bond breaking causes diffuse vibrational structures.
J. Chem. Phys. (Communication), 133, 091103, 2010.