
Biophysical 
Chemistry 

ELSEVIER Biophysical Chemistry 69 (1997) 283-34 

Author Index to Volume 69 

Ahmcd. S.A.. see Daraw\he. S. (69) 5.1 

Baw, S.. we Dutta. c‘. (69) 199 

Bilzarri. A.R.. see Ciocchctti, A. (69) 185 
Borisover. M.D.. see Sirotkin. V.A. (69) 239 

Britt. B.M. 
For enzymes, bigger ih better (69) 63 

Bucci. E.. see Gryczynski. Z. (69) 71 

Canniwxo. S.. xc Ciocchelti. A. (69) 185 

Ciocchettl, A.. Bizzarri, A.R. and Cannistraro, S. 

Long-term molecular dynamics simulation of copper plast+ 

cl anin In water (69) I X5 
Cosetw. I’.. Kerr. I.D.. La Rocca. P.. Duclohier, H. and Sansorn. 

M.S.P. 

Secondary structure of an isolated P-region from the voltage- 

fated sodium channel: ;I molecular modelling/dynamic\ \tud) 

(69) 22 I 
Cmwford. J.W.. her Liu. J. (69) 97 

Daht-owiak. J.C., see Goodisman. J. (69) 249 

Darau\he. S., Millar. D.B.. Ahmcd. S.A., Miles, E.W. and Minton. 

A.P. 

Dlwxiation equilibria k)f the tryptophan synthase (Y, /!I2 con- 

plcx In haline buffer and guanidine isothiocyanate. as studied 

h) wdimcntation equilihrium (69) 53 

Da.\. J XC Dutta. C. (69) I99 
Dau\crgnc. M.-T.. see Shotton. M.W. (69) 85 

Denny. R.C.. xx Shotton. M.W. (69) 85 

Duclohicl-, H.. \ee Cohette. P. (69) 221 

Dutta. C.. Ba\u. S. nnd Da\. J. 
Complex dynamics of mawcloaed coupled autocatalytic hyh- 

tcms In response to minute asymmetric perturbations (69) I99 

Fawnc. S.. see Milardi. D. (69) 13 

Forsyth. T.. see Shotton. M.W. (69) 85 

Fullet. I+‘.. see Shotton. M.W. (69) X.5 

Garci,l dc Ia Terre. J.. bee L6pe~ Cascales, J.J. (69) I 
Gioxn. II.. see Shotton. M.W. (69) 85 

Goodlhman. J., Kirk, C. and Dabrowiak. J.C. 
Kinetic analysis of drug cleavage of closed-circular DNA (69) 

249 
GT~~II. I>.. xx Milardi, D (69) 43 

Gromiha, M.M.. Munteanu. M.G.. Simon. I. and Pongor. S. 

The role of DNA bending in C’ro protcln+DNA interaction\ 

(60) 153 
Gryc/ynakl. Z., Paole\se. R.. Smith, K.M. and Bucci, b2. 

Effect of central metal whstitution on linear dlchroism 01 
porphyrins cvidence of out-of-plant transition moment\ ’ (60) 
71 

Hellrn. E.H. and Pratap. P.R. 

Nucleotidc binding to IAF-labelled Na ‘/K -ATPaw mea- 

xured by ate,ldy state fluorescence quenching by TNP--ADP 

(69) I07 

Hellen. E.H.. hec Pratap, P.R. (6Y) Ii7 

Huettas. M.L.. we Li,pez Cascale\. J.J. (69) I 

Kamo. N., see Takcda. S. (69) I75 

Karpenko. V.. Kaupov~. M. and Kodizek. M. 

The conformation and stability of human %n-tu!-flvcoprotetll 
in aqueous and mcthanolic solutions (hYl 209 

Kaupovh. M.. we Karpenko, V. (69) 209 

Kerr, I.D.. we (‘oscttc. P. (69) 72 I 
Khutorsky. V.E. 

Thermodynamic annlysih ot aminca-lasdocid complex iortna- 

tmn (6Y) 161 

Kirk. C.. see Gwdisman. J. (6Y) 249 

KodiPek. M.. \ec Kurpenko. V. (69) 209 

Korkmal, M.. see Korktnw. 6. (69) I67 

KorhmaL. 6. and Korkmaz. M. 
The cffcct\ of mitotnycln-C and temperature on dyn,m~ical 

propcrtie\ 01 human crythrocqtc mrmhranc (69) I67 

Kurganoc. B.I.. Lyuhare\. A.E.. Sanche+Ruv. J.M. and Shnyrok. 

V.L. 
Analysis of differential scanning calorimetry data tar proteins 
Criteria of validity of one-step mechanism of irrever\ihlc 

protein denaturation (69) I25 

Langan, P.. \ee Shotton, M.W. (6Y) X5 

La Rocca. P.. we Coscttc. P. (69) 72 I 
La Rosa. C.. sx Milardi. D. (he) 13 

Liu. J. and Crawford. J.W. 
Transitions .md new dynamical stilte\ induced by noise in ;I 

multiply regulated biochemical system (69) 97 
L6pez Cascale\. J.J.. Huertaa. M.L. and Garcia de Ln Torre. J. 

.Molrculx dynamics simulation of ;I dye molecubz in the 


284 Author Index to Volume 69 

interior of a bilayer: 1 &diphenyl- 1,3,5-hexatriene in dipalmi- 
toylphosphatidylcholine (69) 1 

Lyubarev, A.E., see Kurganov, B.I. (69) 125 

Marquinez, M.A., see Ochoa de Aspuru, E. (69) 233 
McCarthy, M., see Vandegriff, K.D. (691 23 
Milardi, D., La Rosa, C., Fasone, S. and Grasso, D. 

An alternative approach in the structure-based predictions of 
the thermodynamics of protein unfolding (69) 43 

Miles, E.W., see Darawshe, S. (691 53 
Millar, D.B., see Darawshe, S. (69) 53 
Minton, A.P., see Darawshe, S. (69) 53 
Miyauchi, S., see Takeda, S. (69) 175 
Munteanu, M.G., see Gromiha, M.M. (69) 153 

Nakayama, H., see Takeda, S. (69) 17.5 

Ochoa de Aspuru, E., Marquinez, M.A. and Zaton, A.M.L. 
Protein dilution effect on thiouracil-seroalbumin interactions 
(69) 233 

Palit, A., see Pratap, P.R. (69) 137 
Paolesse, R., see Gryczynski, 2. (691 71 
Patrickios, C.S. and Yamasaki, E.N. 

A correction to the calculation of the Gibbs free energy of 
adsorption for biomolecules in ion-exchange systems (69) 219 

Pongor, S., see Gromiha, M.M. (691 153 
Pope, L.H., see Shotton, M.W. (691 85 
Pratap, P.R., Hellen, E.H., Palit, A. and Robinson, J.D. 

Transient kinetics of substrate binding to Na+/K+-ATPase 
measured by fluorescence quenching (691 137 

Pratap, P.R., see Hellen, E.H. (69) 107 

Robinson, J.D., see Pratap, P.R. (69) 137 
Rohlfs, R.J., see Vandegriff. K.D. (69) 23 

Sanchez-Ruiz, J.M., see Kurganov, B.I. (69) 125 
Sansom, M.S.P., Smith, G.R., Smart, O.S. and Smith, S.O. 

Channels formed by the transmembrane helix of phospholam- 
ban: a simulation study (69) 269 

Sansom, M.S.P., see Cosette, P. (69) 221 
Scarlata, S.F. 

Effects of cholesterol on membrane surfaces as studied by 
high-pressure fluorescence spectroscopy (69) 9 

Shnyrov, V.L., see Kurganov, B.I. (69) 125 
Shotton, M.W., Pope, L.H., Forsyth, T.. Langan, P.. Denny, R.C., 

Giesen, U., Dauvergne, M.-T. and Fuller, W. 
A high-angle neutron fibre diffraction study of the hydration 
of deuterated A-DNA (691 85 

Simon, I., see Gromiha, M.M. (69) 153 
Sirotkin, V.A., Borisover, M.D. and Solomonov, B.N. 

Effect of chain length on interactions of aliphatic alcohols 
with suspended human serum albumin (69) 239 

Smart, OS., see Sansom, M.S.P. (691 269 
Smith, G.R., see Sansom, M.S.P. (69) 269 
Smith, K.M., see Gryczynski, Z. (69) 71 
Smith, S.O., see Sansom, M.S.P. (691 269 
Sochava, I.V. 

Heat capacity and thermodynamic characteristics of denatura- 
tion and glass transition of hydrated and anhydrous proteins 
(691 31 

Solomonov, B.N., see Sirotkin, V.A. (691 239 

Takeda, S., Miyauchi, S., Nakayama, H. and Kamo, N. 
Adenosine 5’Qriphosphate binding to bovine serum albumin 
(691 175 

Vandegriff, K.D., McCarthy, M., Rohlfs, R.J. and Winslow, R.M. 
Colloid osmotic properties of modified hemoglobins: chemi- 
cally cross-linked versus polyethylene glycol surface-con- 
jugated (691 23 

Winslow, R.M., see Vandegriff, K.D. (69) 23 

Yamasaki. EN., see Patrickios, C.S. (69) 219 

Zaton, A.M.L., see Ochoa de Aspuru, E. (69) 233 


