

Prof. Claudio Zannoni
Publications @ August 2019

1. **G.F. Pedulli, C. Zannoni, A. Alberti**, Molecular deformations induced by liquid crystalline solvents, *J. Mag. Res.*, **10**, 372 - 379 (1973).
2. **G.R. Luckhurst, M. Setaka, C. Zannoni**, An electron resonance investigation of molecular motion in the smectic A mesophase of a liquid crystal, *Mol. Phys.*, **28**, 49 - 68 (1974).
3. **G.R. Luckhurst, C. Zannoni**, A theory of dielectric relaxation in anisotropic systems, *Proc. Roy. Soc., A343*, 389 - 398 (1975).
4. **G.R. Luckhurst, R. Poupko, C. Zannoni**, Spin relaxation for biradical spin probes in anisotropic environments, *Mol. Phys.*, **30**, 499 - 515 (1975).
5. **G.R. Luckhurst, C. Zannoni, P.L. Nordio, U. Segre**, A molecular field theory for uniaxial nematic liquid crystals formed by non- cylindrically symmetric molecules, *Mol. Phys.*, **30**, 1345 - 1358 (1975).
6. **S.G. Carr, S.K. Khoo, G.R. Luckhurst, C. Zannoni**, On the ordering matrix of the spin probe (3-spiro (2'-N-oxy-3';3'- dimethyloxazolidine- 5 α cholestane in the nematic mesophase of 4;4'-dimethoxyazoxybenzene, *Mol. Cryst. Liq. Cryst.*, **35**, 7 - 13 (1976).
7. **G.R. Luckhurst, C. Zannoni**, Orientation dependent spin relaxation. Triradical spin probes in anisotropic environments, *J. Mag. Res.*, **23**, 275 - 283 (1976).
8. **A. Hudson, M.F. Lappert, J.J. MacQuitty, B.K. Nicholson, H. Zainal, G.R. Luckhurst, C. Zannoni, S.W. Bratt, M.C.R. Symons**, Definitive evidence that the ESR spectrum observed during photolysis of Mn₂(CO)₁₀ in THF is due to octahedral high spin (d⁵) Manganese (II). *J. Organometall. Chem.*, **110 C**, 5 - 8 (1976).
9. **G.R. Luckhurst, C. Zannoni**, Line broadening in the electron resonance spectrum of spin probes dissolved in anisotropic media. The effect of nuclear spin quantization, *Proc. Roy. Soc., A353*, 87 - 102 (1977).
10. **L. Lunazzi, C. Zannoni, C.A. Veracini, A. Zandanel**, Nematic phase NMR investigation of rotational isomerism. The conformation of pyridine-3-aldehyde, *Mol. Phys.*, **34**, 223 - 230 (1977).
11. **G.R. Luckhurst, C. Zannoni**, Why is the Maier - Saupe theory of nematic liquid crystals so successful?, *Nature*, **267**, 412 - 415 (1977).
12. **G.F. Pedulli, C. Zannoni**, Molecular reorientation in liquids: a compromise between the strong collision and the rotational diffusion model, *Rend. Semin. Fac. Sci. Univ. Cagliari*, **47**, 43 - 51 (1977).
13. **A. Spisni, L. Masotti, G. Lenaz, E. Bertoli, G.F. Pedulli, C. Zannoni**, Interaction between ubiquinones and phospholipid bilayers. A spin label study, *Archives Biochem. Biophys.*, **190**, 454 - 458 (1978).
14. **G.F. Pedulli, C. Zannoni**, TCNE: an anionic spin probe for the study of polar anisotropic systems, *Mol. Cryst. Liq. Cryst. Lett.*, **41**, 275 - 280 (1978).
15. **C. Zannoni**, Distribution functions and order parameters, *The Molecular Physics of Liquid Crystals*, G.R. Luckhurst and G.W. Gray eds., Academic Press, 51 - 83 (1979).
16. **C. Zannoni**, Computer simulations, *The Molecular Physics of Liquid Crystals*, G.R. Luckhurst and G.W. Gray eds., Academic Press, 191 - 220 (1979).

17. **C. Zannoni**, Mean field theory of a model anisotropic potential of a rank higher than two, *Mol. Cryst. Liq. Cryst. Lett.*, **49**, 247 - 253 (1979).
18. **G.R. Luckhurst, M. Setaka, R. Yeates, C. Zannoni**, Orientational order in the lamellar G phase of the sodium decanoate - n decanol - water system. An electron resonance investigation, *Mol. Phys.*, **38**, 1507 - 1520 (1979).
19. **C. Zannoni**, A theory of time dependent fluorescence depolarization in liquid crystals, *Mol. Phys.*, **38**, 1813 - 1827 (1979).
20. **E. Corda, M.E. Ronchi, M. Guerra, P. Pasini, C. Zannoni**, An application of computer animation to a three dimensional model of liquid crystals, *Eurographics*, 373 378 (1979).
21. **J. Denham, J. Lewis, G.R. Luckhurst, C. Zannoni**, Computer simulation of anisotropic systems: a two dimensional lattice, *Mol. Cryst. Liq. Cryst.*, **60**, 185 - 207 (1980).
22. **C. Zannoni, G. F. Pedulli, L. Masotti, A. Spisni**, The poly liquid crystalline ESR spectra of nitroxide spin probes and their interpretation, *J. Mag. Res.*, **43**, 141 - 153 (1981).
23. **T. Galeotti, G.M. Bartoli, S. Santini, S. Bartoli, G. Neri, P. Vernole, L. Masotti, C. Zannoni**, Growth related changes in tumor superoxide dismutase content, in *Oxygen and oxy-radicals in Chemistry and Biology*, M.A.J. Rodgers and E.L. Powers eds., 641 - 644 (1981).
24. **C. Zannoni**, A theory of fluorescence depolarization in membranes, *Mol. Phys.*, **42**, 1303 - 1320 (1981).
25. **G.R. Luckhurst, P. Simpson, C. Zannoni**, Computer simulation studies of liquid crystals. The effect of external fields, *Chem. Phys. Lett.*, **78**, 429 - 433 (1981).
26. **S. Cabiddu, G.F. Pedulli, C. Zannoni**, An ESR investigation of a new lyotropic lamellar phase from an amphiphile with cationic head groups, *Mol. Cryst. Liq. Cryst.*, **75**, 143 - 154 (1981).
27. **C. Zannoni, M. Guerra**, Molecular dynamics of a model anisotropic system, *Mol. Phys.*, **44**, 849 - 869 (1981).
28. **G. Gottarelli, G.F. Pedulli, C. Zannoni**, An EPR determination of the helix pitch and handedness of some induced cholesteric mesophases, *Chem. Phys.*, **64**, 143 - 150 (1982).
29. **M. Giordano, D. Leporini, M. Martinelli L. Pardi, C. A. Veracini, C. Zannoni**, An electron resonance investigation of a cholesteric mesophase induced by a chiral probe, *J. Chem. Soc. Faraday II*, **78**, 307 - 316 (1982).
30. **C. Zannoni**, Funzioni di distribuzione e parametri d' ordine, in *Cristalli Liquidi*, ed. G.N.C.L., C.L.U.T., 151 - 173 (1982).
31. **C. Zannoni**, Simulazioni al calcolatore: Dinamica Molecolare, in *Cristalli Liquidi*, ed. G.N.C.L., C.L.U.T., 175 - 204 (1982).
32. **L. Masotti, P. Cavatorta, G. Sartor, E. Casali, A. Arcioni, C. Zannoni, G.M. Bartoli, T. Galeotti**, A fluorescence depolarization investigation of certain tumour cells with different growth rate, in *Membranes in Tumour Growth*, T. Galeotti et al., eds., 39 (1982).
33. **D. Catalano, C. Forte, C. A. Veracini, C. Zannoni**, The orientational ordering of some non cylindrically symmetric solutes in nematic solvents, *Israel J. Chem.*, **23**, 283 289 (1983).
34. **C. Zannoni, A. Arcioni, P. Cavatorta**, Fluorescence Depolarization in Liquid Crystals and Membranes, *Chem. and Physics of Lipids*, **32**, 179 - 250 (1983).
35. **T. Galeotti, S. Borello, G. Minotti, G. Palombini, L. Masotti, G. Sartor, P. Cavatorta, A. Arcioni, C. Zannoni**, Lipid composition; physical state and lipid peroxidation of tumour membranes, *Toxicol. Pathol.*, **12**, 324 - 330 (1984).

36. **T. Galeotti, S. Borello, G. Palombini, L. Masotti, P. Cavatorta, A. Arcioni C. Stremmenos, C. Zannoni**, Lipid peroxidation and fluidity of plasma membranes from rat liver and Morris Hepatoma 3924A, *FEBS Lett.*, **169**, 169 - 173 (1984).
37. **P. Pasini, C. Zannoni**, Tables of Clebsch - Gordan coefficients for integer angular momentum $J=0-6$, *INFN Bull.*, **TC-83/19**, 1 - 61 (1984).
38. **A. Arcioni, C. Zannoni**, Intensity deconvolution in fluorescence depolarization studies of liquids; liquid crystals and membranes, *Chem. Phys.*, **88**, 113 - 128 (1984).
39. **P. Pasini, C. Zannoni**, Orientational correlation functions in ordered fluids: the short time expansion, *Mol. Phys.*, **52**, 749 - 756 (1984).
40. **C. Zannoni**, Fluorescence depolarization for a probe in a cylindrical phase, *Chem. Phys. Lett.*, **110**, 325 - 329 (1984).
41. **C. Zannoni**, Quantitative description of orientational order: rigid molecules, in *Nuclear Magnetic Resonance of Liquid Crystals*, J.W. Emsley ed., Reidel, 1 - 34 (1985).
42. **C. Zannoni**, An internal order parameter formalism for non- rigid molecules, in *Nuclear Magnetic Resonance of Liquid Crystals*, J.W. Emsley ed., Reidel, 35 - 52 (1985).
43. **G. Fuller, G.R. Luckhurst, C. Zannoni**, Computer simulation studies of anisotropic systems: second and fourth rank interactions, *Chem. Phys.*, **92**, 105 - 115 (1985).
44. **C. Zannoni**, A Cluster Monte Carlo method for the simulation of anisotropic systems, *J. Chem. Phys.*, **84**, 424 - 433 (1986).
45. **U. Fabbri, C. Zannoni**, A Monte Carlo investigation of the Lebwohl - Lasher lattice model in the vicinity of its orientational phase transition, *Mol. Phys.*, **58**, 763 - 788 (1986).
46. **L. Masotti, P. Cavatorta, M.B. Ferrari, E. Casali, A. Arcioni, C. Zannoni, S. Borello, G. Minotti and T. Galeotti**, O_2 -dependent lipid peroxidation does not affect the molecular order in hepatoma microsomes, *FEBS Lett.*, **198**, 301 - 306 (1986).
47. **C. Chiccoli, P. Pasini, C. Zannoni**, A Monte Carlo simulation of the inhomogeneous Lebwohl - Lasher lattice model, *Liq. Cryst.*, **2**, 39 - 54 (1987).
48. **G.R. Luckhurst, P. Simpson, C. Zannoni**, Computer simulation studies of anisotropic systems XVI. The smectic E - smectic B transition, *Liq. Cryst.*, **2**, 313 - 334 (1987).
49. **A. Arcioni, F. Bertinelli, R. Tarroni, C. Zannoni**, Time resolved fluorescence depolarization in a nematic liquid crystal, *Mol. Phys.*, **61**, 1161 - 1181 (1987).
50. **L. DiBari, C. Forte, C.A. Veracini, C. Zannoni**, An internal order parameter approach to investigating intramolecular rotations by NMR in liquid crystals: 3-phenyl thiophene in PCH and Phase IV, *Chem. Phys. Lett.*, **143**, 263 - 269 (1988).
51. **C. Chiccoli, P. Pasini, C. Zannoni**, A Monte Carlo investigation of the planar Lebwohl - Lasher lattice model, *Physica A*, **148A**, 298 - 311 (1988).
52. **C. Chiccoli, P. Pasini, C. Zannoni**, Can Monte Carlo detect the absence of ordering in a model liquid crystal?, *Liq. Cryst.*, **3**, 363 - 368 (1988).
53. **C. Zannoni**, Order parameters and orientational distributions in liquid crystals, in *Polarized Spectroscopy of Ordered Systems*, B. Samorì and E. Thulstrup eds., Kluwer, 57 - 83 (1988).
54. **A. Arcioni, R. Tarroni, C. Zannoni**, Fluorescence depolarization in liquid crystals, in *Polarized Spectroscopy of Ordered Systems*, B. Samorì and E. Thulstrup eds., Kluwer, 421 - 453 (1988).
55. **C. Chiccoli, P. Pasini, F. Biscarini, C. Zannoni**, The P_4 model and its orientational phase transition, *Mol. Phys.*, **65**, 1505 - 1524 (1988).

56. **A. Arcioni, R. Tarroni, C. Zannoni**, Can $\langle P_4 \rangle$ be obtained from fluorescence depolarization in liquid crystals? I. Rod-like probes, *Nuovo Cim. D*, **10**, 1409 – 1426 (1988).
57. **D. Catalano, A. Corrado, C. A. Veracini, G.N. Shilstone, C. Zannoni**, Noncylindrical symmetry of some spectroscopic probes in a lyotropic mesophase by ^2H NMR spectroscopy, *Liq. Cryst.*, **4**, 217 - 221 (1989).
58. **A. Arcioni, R. Tarroni, C. Zannoni**, Can $\langle P_4 \rangle$ be obtained from fluorescence depolarization in nematics? Disc-like probes, *Liq. Cryst.*, **6**, 63 - 74 (1989).
59. **G.N. Shilstone, C. Zannoni, C.A. Veracini**, Solute alignment in liquid crystal solvents: The Saupe ordering matrix for perylene and pyrene, *Liq. Cryst.*, **6**, 303 – 317 (1989).
60. **A. Arcioni, F. Bertinelli, R. Tarroni, C. Zannoni**, A fluorescence depolarization study of the order and dynamics of 1,8 diphenyl octatetraene in a nematic liquid crystal, *Chem. Phys.*, **143**, 259 - 270 (1990).
61. **C. Chiccoli, U. Fabbri, P. Pasini, C. Zannoni**, Monte Carlo simulations on Cray XMP/48 of the orientational Phase Transition in Liquid Crystals, in *Supercomputing tools for science and engineering*, D. Laforenza and R. Perego eds., F. Angeli, Milano, 435 - 439 (1990).
62. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, A computer simulation of nematic droplets with radial boundary conditions, *Phys. Lett. A*, **150**, 311-314 (1990).
63. **D. Catalano, L. DiBari, C.A. Veracini, G.N. Shilstone, C. Zannoni**, A maximum entropy analysis of the rotameric distribution for biphenyls in nematic liquid crystals, *J. Chem. Phys.*, **94**, 3928-3935 (1991).
64. **F. Biscarini, C. Chiccoli, P. Pasini, C. Zannoni**, On a simple model of ferroelectricity in liquid crystals, *J. Non Cryst. Solids*, **131**, 1190-1193 (1991).
65. **P. Pasini, F. Semeria, C. Zannoni**, Symbolic computation of orientational correlation function moments, *J. Symbolic Comput.*, **12**, 221-231 (1991).
66. **F. Biscarini, C. Chiccoli, P. Pasini, C. Zannoni**, Head-tail asymmetry and ferroelectricity in uniaxial liquid crystals. Model calculations, *Mol. Phys.*, **73**, 439-461 (1991).
67. **A. Arcioni, R. Tarroni, C. Zannoni**, On the reliability of parameters extracted from time resolved fluorescence polarization in membrane vesicles, *J. Chem. Soc. Faraday Trans.*, **87**, 2457- 2466 (1991).
68. **R. Tarroni, C. Zannoni**, On the rotational diffusion of asymmetric molecules in liquid crystals, *J. Chem. Phys.* **95**, 4550-4564 (1991).
69. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, Monte Carlo simulations of model nematic droplets, *Mol. Cryst. Liq. Cryst.*, **212**, 197-204 (1992).
70. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, Computer simulations of nematic droplets with toroidal boundary conditions, *Mol. Cryst. Liq. Cryst.*, **221**, 19-28 (1992).
71. **R. Berardi, F. Spinozzi, C. Zannoni**, On the Maximum Entropy Internal Order approach to the study of intramolecular rotations in liquid crystals, *J. Chem. Soc. Faraday Trans.*, **88**, 1863-1873 (1992).
72. **E. Berggren, C. Zannoni, C. Chiccoli, P. Pasini, F. Semeria**, Monte Carlo study of the molecular organization in model nematic droplets. Field effects, *Chem. Phys. Lett.*, **197**, 224-230 (1992).

73. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, Three-dimensional visualization of molecular organization and phase transitions in liquid crystal lattice models, *Int. J. Mod. Phys. C*, **3**, 1209-1220 (1992).
74. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, Are Monte Carlo simulation results affected by sample shape? An investigation based on the Lebwohl-Lasher model., *Phys. Lett. A*, **176**, 428-432 (1993).
75. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, On the switching from three to one dimensional behaviour in a model liquid crystal, *Mod. Phys. Lett. B*, **7**, 233-242 (1993).
76. **A. Arcioni, R. Tarroni, C. Zannoni**, Global Target Analysis of fluorescence depolarization in model membranes using exponential splines, *J. Chem. Soc. Faraday Trans.*, **89**, 2815-2822 (1993).
77. **E. Berggren, R. Tarroni, C. Zannoni**, Rotational diffusion of uniaxial probes in biaxial liquid crystal phases, *J. Chem. Phys.*, **99**, 6180-6200 (1993).
78. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, An application of Cluster Monte Carlo method to the Heisenberg model, *Int. J. Mod. Phys. C*, **4**, 1041-1048 (1993).
79. **R. Berardi, A.P.J. Emerson and C. Zannoni**, Monte Carlo investigations of a Gay-Berne liquid crystal, *J. Chem. Soc. Faraday Trans.*, **89**, 4069 - 4078 (1993).
80. **E. Berggren, C. Zannoni, C. Chiccoli, P. Pasini, F. Semeria**, Monte Carlo study of the effect of an applied field on the molecular organization of polymer-dispersed liquid crystal droplets, *Phys. Rev. E*, **49**, 614-622 (1994).
81. **R. Berardi, F. Spinozzi, C. Zannoni**, The rotational-conformational distribution of 2, 2'-bithienyl in liquid crystals, *Liq. Cryst.*, **16**, 381-397 (1994).
82. **C. Zannoni**, On the description of ordering in liquid crystals, *The Molecular Dynamics of Liquid Crystals*, G.R. Luckhurst and C.A. Veracini, eds., Kluwer, 11-36 (1994).
83. **C. Zannoni**, An introduction to the molecular dynamics method and to orientational dynamics in liquid crystals, *The Molecular Dynamics of Liquid Crystals*, G.R. Luckhurst and C.A. Veracini, eds., Kluwer, 139-164 (1994).
84. **E. Berggren, C. Zannoni, C. Chiccoli, P. Pasini, F. Semeria**, Computer simulations of nematic droplets with bipolar boundary conditions, *Phys. Rev. E*, **50**, 2929-2939 (1994).
85. **A. Hagemeyer, R. Tarroni, C. Zannoni**, Determination of orientational order parameters in liquid crystals from temperature-dependent ¹³C NMR experiments, *J. Chem. Soc. Faraday Trans.*, **90**, 3433-3442 (1994).
86. **C. Chiccoli, P. Pasini, F. Semeria, T.J. Sluckin, C. Zannoni**, Monte Carlo simulation of the hedgehog defect core in spin systems, *J. de Physique II*, **5**, 427-436 (1995).
87. **C. Chiccoli, P. Pasini, F. Semeria, E. Berggren, C. Zannoni**, A Monte Carlo simulation of a twisted nematic liquid crystal display, *Int. J. Mod. Phys. C*, **6**, 135-141 (1995).
88. **R. Berardi, C. Fava, C. Zannoni**, A generalized Gay-Berne intermolecular potential for biaxial particles *Chem. Phys. Lett.*, **236**, 462-468 (1995).
89. **E. Berggren, C. Zannoni**, Rotational diffusion of biaxial probes in biaxial liquid crystal phases, *Mol. Phys.*, **85**, 299-333 (1995).
90. **C. Chiccoli, P. Pasini, F. Semeria, E. Berggren, C. Zannoni**, Can spin models reproduce or predict experimental results in PDLC?, *Mol. Cryst. Liq. Cryst.*, **266**, 241262 (1995).

91. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, A Monte Carlo simulation of confined magnetic systems with radial boundary conditions, *Mod. Phys. Lett. B*, **9**, 989-997 (1995).
92. **F. Biscarini, C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, Phase diagram and orientational order in a biaxial lattice model. A Monte Carlo study, *Phys. Rev. Lett.*, **75**, 1803-1806 (1995).
93. **A.P.J. Emerson, C. Zannoni**, A Monte Carlo study of Gay-Berne liquid crystal droplets, *J. Chem. Soc. Faraday Trans.*, **91**, 3441-3447 (1995).
94. **C. Zannoni, P. Pasini, R. Berardi, S. Boschi, E. Berggren, P. Bini, M. Brunelli, C. Chiccoli, F. Semeria**, Computer simulations of liquid crystals, in "Computational Chemistry: Aspects and Perspectives", G.L. Bendazzoli, P. Palmieri eds., F. Angeli, Milano, 49-58 (1995).
95. **A. Arcioni, R. Tarroni, C. Zannoni, E. Dalcanale, A. Du vosei**, Microscopic heterogeneity in a bowlic columnar mesophase as probed with fluorescence depolarization measurements, *J. Phys. Chem.*, **99**, 15981-15986 (1995).
96. **T. Bellini, C. Chiccoli, P. Pasini, C. Zannoni**, A Monte Carlo study of liquid crystal ordering in the independent - pore model of aerogels, *Phys. Rev. E*, **54**, 2647- 2652 (1996).
97. **R. Tarroni, C. Zannoni**, Order parameters and carbon shielding tensors of bis-MSB from ^{13}C NMR measurements in a nematic liquid crystal, *Chem. Phys.*, **211**, 337 - 346, 1996
98. **R. Berardi, F. Spinozzi, C. Zannoni**, The conformations of alkyl chains in fluids. A Maximum Entropy approach, *Chem. Phys. Lett.*, **260**, 633-638 (1996).
99. **R. Berardi, S. Orlandi, C. Zannoni**, Antiphase structures in polar smectics liquid crystals and their molecular origin, *Chem. Phys. Lett.*, **261**, 357-362 (1996).
100. **R. Tarroni, C. Zannoni**, Order parameters and carbon shielding tensors of some anthracene derivatives from ^{13}C NMR Experiments, *J. Phys. Chem.*, **100**, 17157-17165 (1996).
101. **R. Berardi, F. Spinozzi, C. Zannoni**, A new maximum entropy conformational analysis of biphenyl in liquid crystal solution, *Mol. Cryst. Liq. Cryst.*, **290**, 245-253 (1996).
102. **C. Chiccoli, P. Pasini, E. Berggren, F. Semeria, C. Zannoni**, Computer simulations of cylindrically confined nematics, *Mol. Cryst. Liq. Cryst.*, **290**, 237-244 (1996).
103. **T. Bellini, C. Chiccoli, P. Pasini, C. Zannoni**, Lattice spin models of liquid crystals in aerogels, *Mol. Cryst. Liq. Cryst.*, **290**, 227-236 (1996).
104. **A. Arcioni, A. Tullio, C. Zannoni**, Order and dynamics of 9, 10- diphenylanthracene in the liquid crystal ZLI-1167. A fluorescence depolarization study. *Mol. Cryst. Liq. Cryst.*, **290**, 255- 266 (1996).
105. **C. Bacchicocchi and C. Zannoni**, Energy Transfer in condensed systems. The effect of phase organization, *Chem. Phys. Lett.*, **268**, 541-548 (1997).
106. **M.A.M.J. van Zandvoort, H.C. Gerritsen, G. van Ginkel, Y.K. Levine, R. Tarroni, C. Zannoni**, Distribution of hydrophobic probe molecules in lipid bilayers. Time resolved fluorescence anisotropy study of perylene in vesicles, *J. Phys. Chem. B*, **101**, 4149 - 4154 (1997).
107. **R. Berardi, S. Orlandi, C. Zannoni**, Monte Carlo simulations of discotic Gay-Berne mesogens with axial dipole, *J. Chem. Soc. Faraday Trans.*, **93**, 1493-1496 (1997).
108. **C. Chiccoli, P. Pasini, C. Zannoni**, Phase diagram and orientational order of a system with second and fourth rank interactions, *Int. J. Mod. Phys. B*, **11**, 1937 - 1944 (1997).
109. **A.P.J. Emerson, S. Faetti, C. Zannoni**, Monte Carlo Simulation of the nematic -vapour interface for a Gay-Berne Liquid Crystal *Chem. Phys. Lett.*, **271**, 241 – 246 (1997).

110. **S. Boschi, M. P. Brunelli, C. Zannoni, C. Chiccoli, P. Pasini**, Liquid crystal lattice models on Quadrics supercomputers *Int. J. Mod. Phys. C*, **8**, 547 - 554 (1997).
111. **M. Bates, C. Zannoni** A molecular dynamics simulation study of the nematic-isotropic interface of a Gay-Berne liquid crystal, *Chem. Phys. Lett.*, **280**, 40-45 (1997).
112. **A. Arcioni, M. A.M.J. van Zandvoort, P. Bartolini, R. Torre, R. Tarroni, R. Righini, C. Zannoni**, Effective shape and dynamics of chlorophyll *a* in a nematic liquid crystal *J. Phys. Chem. B*, **102**, 1624-1631 (1998).
113. **V. Palermo, F. Biscarini, C. Zannoni**, Abrupt orientational changes for liquid crystals adsorbed on a graphite surface, *Phys. Rev. E Rapid Comm.*, **57**, 2519-2522 (1998).
114. **R. Berardi, H.-G. Kuball, R. Memmer, C. Zannoni**, Chiral induction in nematics. A computer simulation study *J. Chem. Soc. Faraday Trans*, **94**, 1229-1234 (1998).
115. **C. Chiccoli, P. Pasini, S. Guzzetti, C. Zannoni**, A Monte Carlo simulation of an In-Plane Switching liquid crystal display, *Int. J. Mod. Phys. C* **9**, 409- 420 (1998).
116. **C. Bacchicocchi, C. Zannoni**, Directional energy transfer in columnar liquid crystals. A computer simulation study, *Phys Rev E* **58**, 3237-3244 (1998).
117. **R. Berardi, F. Spinozzi, C. Zannoni**, A multi technique maximum entropy approach to the determination of the orientation and conformation of flexible molecules in solution, *J. Chem. Phys.* **109**, 3742-3759 (1998).
118. **R. Berardi, C. Fava, C. Zannoni**, A Gay-Berne potential for dissimilar biaxial particles, *Chem. Phys. Lett.* **297**, 8-14 (1998).
119. **J. Stelzer, R. Berardi, C. Zannoni**, Flexoelectric effects in liquid crystals formed by pear shaped molecules. A computer simulation study, *Chem. Phys. Lett.*, **299**, 9-16 (1999).
120. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, A detailed Monte Carlo investigation of the tricritical region of a biaxial liquid crystal system, *Int. J. Mod. Phys. C*, **10**, 469-476 (1999).
121. **R. Berardi, S. Orlandi, C. Zannoni**, Monte Carlo simulations of rod-like Gay-Berne mesogens with transverse dipoles, *Int. J. Mod. Phys. C*, **10**, 477-484 (1999).
122. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni, S. Žumer**, NMR spectra from Monte Carlo simulations of PDLC, *Phys. Rev. E*, **60**, 4219- 4225 (1999).
123. **R. Berardi, M. Fehervari, C. Zannoni**, A Monte Carlo simulation study of associated liquid crystals, *Mol. Phys.*, **97**, 1173-1184 (1999).
124. **C. Chiccoli, P. Pasini, C. Zannoni**, Hybridly aligned liquid crystal films. A Monte Carlo study of molecular organization and thermodynamics. *Mol. Cryst. Liq. Cryst.*, **336**, 123-131 (1999).
125. **C. Zannoni**, Liquid crystal observables: static and dynamic properties, in *Advances in the Computer Simulations of Liquid Crystals*, P. Pasini and C. Zannoni eds., Kluwer, Dordrecht, 17 - 50 (2000).
126. **P. Pasini, C. Chiccoli, C. Zannoni**, Liquid crystal lattice models I. Bulk systems, in *Advances in the Computer Simulations of Liquid Crystals*, P. Pasini and C. Zannoni eds., Kluwer, Dordrecht, 99 - 119 (2000).
127. **P. Pasini, C. Chiccoli, C. Zannoni**, Liquid crystal lattice models II. Confined systems, in *Advances in the Computer Simulations of Liquid Crystals*, P. Pasini and C. Zannoni eds., Kluwer, Dordrecht, 121 - 137 (2000).
128. **A. Brognara, P. Pasini, C. Zannoni**, Rototranslational diffusion of biaxial probes in uniaxial liquid crystal phases, *J. Chem. Phys.*, **112**, 4836-4848 (2000).

129. **R. Berardi, S. Orlandi, C. Zannoni**, Columnar phases and field induced biaxiality of a Gay-Berne discotic liquid crystal, *PCCP*, **2**, 2933-2942 (2000).
130. **C. Zannoni**, Computer simulation and molecular design of model liquid crystals, in *Chemistry at the beginning of the third Millennium. Molecular Design, Supramolecules, Nanotechnology and Beyond*, L. Fabbrizzi and A. Poggi Eds., Springer-Verlag, Berlin, 329342 (2000).
131. **J. Stelzer, R. Berardi, C. Zannoni**, Flexoelectric effects for model pear shaped molecules from Monte Carlo Computer Simulations, *Mol. Cryst. Liq. Cryst.*, **352**, 187-194 (2000).
132. **C. Chiccoli, P. Pasini, C. Zannoni, T. Bellini, F. Mantegazza**, Computer simulations of nematic ordering with random disorder, *Mol. Cryst. Liq. Cryst.*, **352**, 217-224 (2000).
133. **T. Bellini, M. Buscaglia, C. Chiccoli, F. Mantegazza, P. Pasini, C. Zannoni**, Nematics with quenched disorder: what is left when long range order is disrupted? *Phys. Rev. Lett.*, **85**, 1008-1011 (2000).
134. **R. Berardi, C. Zannoni**, Do thermotropic biaxial nematics exist? A Monte Carlo study of biaxial Gay-Berne particles, *J. Chem. Phys.*, **113**, 5971-5979 (2000).
135. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni, S. Žumer**, Dynamical and field effects in polymer dispersed liquid crystals: Monte Carlo simulations of NMR spectra of PDLC, *Phys. Rev. E*, **62**, 3766-3774 (2000).
136. **E.E. Burnell, R. Berardi, R. T. Syvitski, C. Zannoni**, Monte Carlo simulations of zero electric field gradient liquid crystal mixtures, *Chem. Phys. Lett.*, **331**, 455-464 (2000).
137. **A. Arcioni, C. Bacchicocchi, M.D Elia, R. Tarroni, C. Zannoni**, Order and mobility of the fluorescent probe 1, 6-diphenylhexatriene in a polyester liquid crystal polymer, *Mol. Cryst. Liq. Cryst.*, **362**, 279-288 (2001).
138. **C. Zannoni**, Results of generic model simulations, in *Physical Properties of Liquid Crystals, Vol. 1: Nematics*, D. A. Dunmur, A. Fukuda, G. R. Luckhurst eds., EMIS, IEE, London, 624-634 (2001).
139. **C. Bacchicocchi, M. Brunelli, C. Zannoni**, Energy transfer and orientational dynamics in isotropic and nematic phases. A computer simulation approach, *Chem. Phys. Lett.*, **336**, 253-261 (2001).
140. **C. Chiccoli, P. Pasini, S. Guzzetti, C. Zannoni**, Computer simulations of nematic displays, *Mol. Cryst. Liq. Cryst.*, **360**, 119-129 (2001).
141. **R. Berardi, M. Ricci, C. Zannoni**, Ferroelectric nematic and smectic liquid crystals from tapered molecules, *ChemPhysChem*, **2**, 443-447 (2001).
142. **C. Zannoni**, Molecular design and computer simulations of novel mesophases, *J. Mater. Chem.*, **11**, 2637 - 2646 (2001).
143. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni, S. Žumer**, Inhomogeneous translational diffusion in polymer dispersed liquid crystals: Monte Carlo simulations of NMR spectra, *Mol. Cryst. Liq. Cryst.*, **367**, 2987-2997 (2001).
144. **C. Chiccoli, I. Feruli, P. Pasini, C. Zannoni**, Computer simulations and defects in confined liquid crystal lattice models, in *Defects in Liquid Crystals: Computer Simulations, Theory and Experiments*, O. Lavrentovich, P. Pasini, C. Zannoni, S. Žumer eds., Kluwer, Dordrecht, 87-112 (2001).
145. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, Monte Carlo Simulations of a biaxial liquid crystal model using the Condor processing system, *Lecture Notes in Computer Science*, Springer, **2110**, 555-560 (2001).

146. **C. Chiccoli, Y. Lansac, P. Pasini, J. Stelzer, C. Zannoni**, Effect of surface orientation on director configurations in a nematic droplet. A Monte Carlo simulation, *Mol. Cryst. Liq. Cryst.*, **372**, 157-165 (2001).
147. **R. Berardi, S. Orlandi, D. J. Photinos, A. G. Vanakaras, C. Zannoni**, Dipole strength effects on the polymorphism in polar smectics, *PCCP*, **4**, 770-777 (2002).
148. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni, S. Žumer**, Polymer network-induced ordering in a nematogenic liquid: A Monte Carlo study, *Phys. Rev. E*, **65**, 051703 (2002).
149. **T. Bellini, M. Buscaglia, C. Chiccoli, F. Mantegazza, P. Pasini, C. Zannoni**, Nematics with quenched disorder: how long will it take to heal? *Phys. Rev. Lett.*, **88**, 245506 (2002).
150. **A. Arcioni, C. Bacchicocchi, L. Grossi, A. Nicolini, C. Zannoni**, ESR studies of order and dynamics in a nematic liquid crystal containing a dispersed hydrophobic aerosil, *J. Phys. Chem. B*, **106**, 9245-9251 (2002).
151. **C. Chiccoli, I. Feruli, O.D. Lavrentovich, P. Pasini, S.V. Shiyanovskii, C. Zannoni**, Topological defects in schlieren textures of biaxial and uniaxial nematics, *Phys. Rev. E*, **66**, 030701 (2002).
152. **A. Arcioni, R. Tarroni, C. Zannoni**, A theory of fluorescence depolarization in mesophases with tilted distribution of directors, *Chem. Phys. Lett.*, **365**, 8-14 (2002).
153. **R. Berardi, S. Orlandi, C. Zannoni**, Non spontaneous nematic induction and other field effects in model mesogens, *Mol. Cryst. Liq. Cryst.*, **394**, 141-151 (2003).
154. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni, S. Žumer**, Nematics with dispersed polymer fibrils: A Monte Carlo study of the external field-induced switching, *Phys. Rev. E Rapid Comm.*, **67**, 010701 (2003).
155. **R. Berardi, S. Orlandi, C. Zannoni**, Molecular dipoles and tilted smectic formation. A Monte Carlo study, *Phys. Rev. E*, **67**, 041708 (2003).
156. **R. Berardi, C. Zannoni**, Biaxial discotic Gay-Berne mesogens and biaxial nematics, *Mol. Cryst. Liq. Cryst.*, **396**, 177-186 (2003).
157. **C. Chiccoli, P. Pasini, A. Sarlah, C. Zannoni, S. Žumer**, Structures and transitions in thin hybrid nematic films: A Monte Carlo study, *Phys. Rev. E, Rapid Comm.*, **67**, 059703 (2003).
158. **C. Chiccoli, P. Pasini, I. Feruli, C. Zannoni**, Simulations of topological defects in nematic liquid crystal films, *Mol. Cryst. Liq. Cryst.*, **398**, 195-206 (2003).
159. **F. Barmes, M. Ricci, C. Zannoni, D.J. Cleaver**, Computer simulations of hard pear-shaped particles, *Phys. Rev. E*, **68**, 021708 (2003).
160. **R. Berardi, M. Cecchini, C. Zannoni**, A Monte Carlo study of the chiral columnar organisations of dissymmetric discotic mesogens, *J. Chem. Phys.*, **119**, 9933-9946 (2003).
161. **R. Berardi, L. Muccioli, C. Zannoni**, Can nematic transitions be predicted by atomistic simulations? A computational study of the odd-even effect, *ChemPhysChem*, **5**, 104-111 (2004).
162. **R. Berardi, L. Muccioli, S. Orlandi, M. Ricci, C. Zannoni**, Mimicking electrostatic interactions with a set of effective charges. A genetic algorithm, *Chem. Phys. Lett.*, **389**, 373-378 (2004).
163. **M. Pappalardo, D. Milardi, C. La Rosa, C. Zannoni, E. Rizzarelli, D. Grasso**, A Molecular Dynamics study on the conformational stability of 180-193 Prion second helix fragment, *Chem. Phys. Lett.*, **390**, 511-516 (2004).
164. **C. Zannoni**, Cristalli Liquidi, Enciclopedia del Novecento, Supplemento III, Istituto dell' Enciclopedia Italiana Treccani, 288-297 (2004).

165. **A. Arcioni, C. Bacchiocchi, I. Vecchi, G. Venditti, C. Zannoni**, A comparison of the effects of dispersed hydrophobic or hydrophilic aerosil nanoparticles on the order and dynamics of the 5CB liquid crystal, *Chem.Phys.Lett.*, **396**, 433-441 (2004).
166. **R. Berardi, D. Micheletti, L. Muccioli, M. Ricci, C. Zannoni**, A computer simulation study of the influence of a liquid crystal medium on polymerization, *J. Chem. Phys.*, **121**, 9123-9130 (2004).
167. **R. Berardi, M. Ricci, C. Zannoni**, Ferroelectric and structured phases from polar tapered mesogens, *Ferroelectrics*, **309**, 3-13 (2004).
168. **C. Chiccoli, P. Pasini, G. Skačej, S. Žumer, C. Zannoni**, Lattice spin models of polymer-dispersed liquid crystals, in *Computer Simulations of Liquid Crystals and Polymers*, P. Pasini, S. Žumer, C. Zannoni eds., Kluwer, Dordrecht, 1-26 (2005).
169. **C. Chiccoli, P. Pasini, G. Skačej, S. Žumer, C. Zannoni**, Nematics with dispersed polymer networks: from lattice spin models to experimental observables, in *Computer Simulations of Liquid Crystals and Polymers*, P. Pasini, S. Žumer, C. Zannoni eds., Kluwer, Dordrecht 27-56, (2005).
170. **C. Benzi, M. Cossi, V. Barone, R. Tarroni, C. Zannoni**, A combined theoretical and experimental approach to determining order parameters of solutes in liquid crystals from ^{13}C NMR data, *J. Phys. Chem. B*, **109**, 2584-2590 (2005).
171. **M. Rotunno, M. Buscaglia, C. Chiccoli, F. Mantegazza, P. Pasini and C. Zannoni**, Nematics with quenched disorder: pinning out the origin of memory, *Phys. Rev. Lett.*, **94**, 097802 (2005).
172. **A. Arcioni, C. Bacchiocchi, I. Vecchi, C. Zannoni**, Glass-like behavior at molecular level induced in a nematic by a dispersion of aerosil nanoparticles, *Mol. Cryst. Liq. Cryst.*, **429**, 213-225 (2005).
173. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni**, The effect of varying surface orientation on the molecular organization of nematic films. A Monte Carlo simulation, *Mol. Cryst. Liq. Cryst.*, **429**, 255-264 (2005).
174. **D. Frezzato, C. Zannoni, G. Moro**, Effects of the rototranslational coupling on the transport in nematic and cholesteric phases. I. Theory, *J. Chem. Phys.*, **122**, 164904 (2005).
175. **P. Pasini, G. Skačej, C. Zannoni**, A microscopic lattice model for liquid crystal elastomers, *Chem. Phys. Lett.*, **413**, 463-467 (2005).
176. **C. Chiccoli, P. Pasini, I. Feruli, C. Zannoni**, Biaxial nematic droplets and their optical textures. A lattice model computer simulation study, *Mol. Cryst. Liq. Cryst.*, **441**, 319-328 (2005).
177. **R. Berardi, S. Orlandi, C. Zannoni**, Columnar and interdigitated structures from apolar discotic mesogens with radial dipoles. A Monte Carlo study, *Liq. Cryst.*, **32**, 1427-1436 (2005).
178. **R. Berardi, G. Cainelli, P. Galletti, D. Giacomini, A. Gualandi, L. Muccioli, C. Zannoni**, Can the π - facial selectivity of solvation be predicted by atomistic simulation?, *J. Am. Chem. Soc.*, **127**, 10699-10706 (2005).
179. **D. Micheletti, L. Muccioli, R. Berardi, M. Ricci, C. Zannoni**, Effect of nanoconfinement on liquid crystal polymer chains, *J.Chem. Phys.*, **123**, 224705 (2005).
180. **S. Orlandi, R. Berardi, J. Stelzer, C. Zannoni**, A Monte Carlo study of the mesophases formed by polar bent-shaped molecules, *J. Chem.Phys.*, **124**, 124907 (2006).

181. **C. Zannoni**, Cristalli Liquidi, Enciclopedia italiana di scienze, lettere ed arti, Aggiornamento, XXI Secolo, VII Appendice, Istituto della Enciclopedia Italiana, Treccani, Vol.1, 415-416 (2006).
182. **L. Muccioli, C. Zannoni**, A deformable Gay-Berne model for the simulation of liquid crystals and soft materials, *Chem. Phys. Lett.*, **423**, 1-6 (2006).
183. **M. Buscaglia, T. Bellini, C. Chiccoli, F. Mantegazza, P. Pasini, M. Rotunno, C. Zannoni**, Memory effects in nematics with quenched disorder, *Phys. Rev. E*, **74**, 011706 (2006).
184. **G. Skačej, C. Zannoni**, External field-induced switching in nematic elastomers: a Monte Carlo study, *Eur. Phys. J. E*, **20**, 289-298 (2006).
185. **D. Frezzato, C. Zannoni, G. J. Moro**, Molecular diffusion in liquid crystals and chiral discrimination. II. Model calculations, *J. Chem. Phys.* **125**, 10493 (2006).
186. **A. Sazonovas, S. Orlandi, M. Ricci, C. Zannoni, E. Gorecka**, A computer simulation study of the ordered phases of some mesogenic fullerene derivatives, *Chem. Phys. Lett.*, **430**, 297 -302 (2006).
187. **C. Benzi, V. Barone, R. Tarroni, C. Zannoni**, Order Parameters of α, ω diphenylpolyenes in a nematic liquid crystal from an integrated computational and ^{13}C NMR spectroscopic approach, *J. Chem. Phys.*, **125**, 174904 (2006).
188. **R. Berardi, A. Costantini, L. Muccioli, S. Orlandi, C. Zannoni**, A computer simulation study of the formation of liquid crystal nanodroplets from a homogeneous solution, *J. Chem. Phys.*, **126**, 044905 (2007).
189. **I. Vecchi, A. Arcioni, C. Bacchicocchi, G. Tiberio, P. Zanirato, C. Zannoni**, A non-standard temperature dependence of the order parameter of the 5CB liquid crystal doped with an azo-derivative, *Mol. Cryst. Liq. Cryst.*, **465**, 271-281 (2007).
190. **I. Vecchi, A. Arcioni, C. Bacchicocchi, G. Tiberio, P. Zanirato, C. Zannoni**, Expected and unexpected behavior of the orientational order and dynamics induced by azobenzene solutes in a nematic, *J. Phys. Chem. B*, **111**, 3355-3362 (2007).
191. **L. Muccioli, R. Berardi, S. Orlandi, M. Ricci, C. Zannoni**, Molecular properties and stacking of 1-substituted hexa-alkoxy-triphenylenes, *Theor. Chem. Acc.*, **117**, 1085-1092 (2007).
192. **I. Miglioli, L. Muccioli, S. Orlandi, M. Ricci, R. Berardi, C. Zannoni**, A computer simulation of model discotic dimers, *Theor. Chem. Acc.*, **118**, 203-210 (2007).
193. **A. Pietropaolo, L. Raiola, L. Muccioli, G. Tiberio, C. Zannoni, R. Fattorusso, C. Isernia, D. La Mendola, G. Pappalardo, E. Rizzarelli**, An NMR and molecular dynamics investigation of the avian prion hexarepeat conformational features in solution, *Chem.Phys.Lett.*, **442**, 110-118 (2007).
194. **S. Orlandi, L. Muccioli, M. Ricci, R. Berardi, C. Zannoni**, Core charge distribution and self assembly of columnar phases: the case of triphenylenes and azatriphenylenes, *Chemistry Central*, **1**, 15 (2007).
195. **C. Chiccoli, P. Pasini, F. Semeria, C. Zannoni**, A distributed computing approach to the simulation of liquid crystal lattice models, *Int. J. Mod. Phys. C*, **18**, 1725-1734 (2007).
196. **C. Zannoni**, Computer simulation of liquid crystal materials: from generic to specifically decorated molecular model, *AIP Conf. Proc.*, **963**, 520-525 (2007).
197. **A. Pietropaolo, L. Muccioli, R. Berardi, C. Zannoni**, A chirality index for identifying protein secondary structures, *Proteins*, **70**, 667-677 (2008).

198. **R. Berardi, L. Muccioli, C. Zannoni**, Field response and switching times in biaxial nematics, *J. Chem. Phys.*, **128**, 024905 (2008).
199. **C. Bacchicocchi, E. Hennebicq, S. Orlandi, L. Muccioli, D. Beljonne, C. Zannoni**, A “reduced distributed monopole model for the efficient prediction of energy” transfer in condensed phases, *J. Phys. Chem. B*, **112**, 1752-1760 (2008).
200. **G. Skačej, C. Zannoni**, Biaxial liquid crystal elastomers: a lattice model, *Eur. Phys. J. E*, **25**, 181-186 (2008).
201. **J. S. J. Lee, R. Berardi, C. Zannoni, E. E. Burnell**, Orientational order of solutes in liquid crystals: The effect of distributed electric quadrupoles, *Chem. Phys. Lett.*, **454**, 56-60 (2008).
202. **A. Pietropaolo, L. Muccioli, C. Zannoni, D. La Mendola, G. Maccarrone, G. Pappalardo, E. Rizzarelli**, Unveiling the role of histidine and tyrosine residues on the conformation of the avian prion hexarepeat domain, *J. Phys. Chem. B*, **112**, 5182-5188 (2008).
203. **C. Chiccoli, P. Pasini, G. Abbate, C. Zannoni**, Monte Carlo simulations of a composite liquid crystal-polymer model system, *Mol. Cryst. Liq. Cryst.*, **489**, 1-8 (2008).
204. **G. Skačej, C. Zannoni**, Controlling surface defect valence in colloids, *Phys. Rev. Lett.*, **100**, 197802 (2008).
205. **M. Ricci, R. Berardi, C. Zannoni**, Columnar liquid crystals formed by bowl shaped mesogens. A Monte Carlo study, *Soft Matter*, **4**, 2030-2038 (2008).
206. **D. La Mendola, A. Pietropaolo, G. Pappalardo, C. Zannoni, E. Rizzarelli**, Prion proteins leading to neurodegeneration, *Curr. Alzheimer Res.*, **5**, 579-590 (2008).
207. **R. Berardi, L. Muccioli, S. Orlandi, M. Ricci, C. Zannoni**, Computer simulations of biaxial nematics, *J. Phys.: Condens. Matter*, **20**, 463101 (2008).
208. **G. Tiberio, L. Muccioli, R. Berardi, C. Zannoni**, Towards in silico liquid crystals. Predicting molecular organization and phase transitions for n-cyanobiphenyls via molecular dynamics simulations, *ChemPhysChem*, **10**, 125-136 (2009).
209. **C. Chiccoli, S.P. Gouripeddi, P. Pasini, K.P.N. Murthy, V.S.S. Sastry, C. Zannoni**, Hybrid nematic films: A detailed Monte Carlo investigation, *Mol. Cryst. Liq. Cryst.*, **500**, 118-131 (2009).
210. **C. Bacchicocchi, I. Miglioli, A. Arcioni, I. Vecchi, K. Rai, A. Fontecchio, C. Zannoni**, Order and dynamics inside H-PDLC nanodroplets: an ESR spin probe study, *J. Phys. Chem. B*, **113**, 5391-5402 (2009).
211. **A. Pietropaolo, L. Muccioli, C. Zannoni, E. Rizzarelli**, Conformational stiffness of the full chicken prion protein in solution and its differences with respect to mammals, *ChemPhysChem*, **10**, 1500-1510 (2009).
212. **O. Francescangeli, V. Stanic, S.I. Torgova, A. Strigazzi, N. Scaramuzza, C. Ferrero, I. Dolbnya, T. M. Weiss, R. Berardi, L. Muccioli, S. Orlandi, C. Zannoni**, Ferroelectric response and induced biaxiality in the nematic phase of a bent core mesogen, *Adv. Functional Mater.*, **10**, 125-136 (2009).
213. **N. G. Martinelli, M. Savini, L. Muccioli, Y. Olivier, F. Castet, C. Zannoni, D. Beljonne, J. Cornil**, Modeling Polymer Dielectrics/Pentacene Interfaces: On the role of electrostatic energy disorder on charge carrier mobility, *J. Phys. Chem. C*, **19**, 3254-3261 (2009).
214. **S. Orlandi, L. Muccioli, M. Ricci, C. Zannoni**, Self assembled fullerene walls in di-mesogenic-C₆₀ materials, *Soft Matter*, **5**, 4484-4491(2009).

215. **Y. Olivier, L. Muccioli, V. Lemaur, Y.H. Geerts, C. Zannoni, J. Cornil**, Theoretical characterization of the molecular and hole transport dynamics in liquid crystalline phthalocyanine stacks, *J. Phys. Chem. B*, **113**, 1402-1411 (2009).
216. **R. Berardi, C. Zannoni, J. Lintuvuori, M. Wilson**, A soft-core Gay-Berne model for the simulation of liquid crystals by Hamiltonian replica exchange, *J. Chem. Phys.*, **131**, 174107 (2009).
217. **M. Ricci, M. Mazzeo, R. Berardi, P. Pasini, C. Zannoni**, A molecular level simulation of a twisted nematic cell, *Faraday Discussions*, **144**, 171 - 185 (2010).
218. **M. Mazzeo, M. Ricci, C. Zannoni**, The Linked Neighbour List (LNL). method for fast off-lattice Monte Carlo simulations of fluids, *Computer Phys. Commun.*, **181**, 569-581 (2010).
219. **C. Chiccoli, P. Pasini, C. Zannoni**, Elastic anisotropy and anchoring effects on the textures of nematic films with random planar surface alignment, *Mol. Cryst. Liq. Cryst.*, **516**, 1-11 (2010).
220. **M. A. Bates, G. Skačej, C. Zannoni**, Defects and ordering in nematic coatings on uniaxial and biaxial colloids, *Soft Matter*, **6**, 655-663 (2010).
221. **G. Tiberio, L. Muccioli, R. Berardi, C. Zannoni**, How does the trans-cis photoisomerization of azobenzene take place in organic solvents?, *ChemPhysChem*, **11**, 1018-1028 (2010).
222. **C. Chiccoli, P. Pasini, G. Abbate, A. Marino, C. Zannoni**, Computer simulations and experimental dynamical characterization of a composite liquid crystal-polymer system, *Mol. Cryst. Liq. Cryst.*, **527**, 119-129 (2010).
223. **N. Martinelli, Y. Olivier, L. Muccioli, A. Minoia, P. Brocorens, M.-C. Ruiz Delgado, C. Zannoni, D. Beljonne, R. Lazzaroni, J.-L Brèdas, J. Cornil**, Charge transport in organic semiconductors: A multiscale modelling, in *Functional Supramolecular Architectures: for Organic Electronics and Nanotechnology*, P. Samorì and F. Cacialli eds., Wiley VCH, vol.1, 3-37 (2010).
224. **A. Pizzirusso, M. Savini, L. Muccioli, C. Zannoni**, An atomistic simulation of the liquid-crystalline phases of sexithiophene, *J. Mat. Chem.*, **21**, 125-133 (2011).
225. **D. Beljonne, J. Cornil, L. Muccioli, C. Zannoni, J.-L. Brèdas, F. Castet**, Electronic processes at organic-organic interfaces: Insight from modeling and implications for opto-electronic devices, *Chem. Mater.*, **23**, 591-609 (2011).
226. **G. Skačej, C. Zannoni**, Computer simulations of liquid crystal polymeric networks and elastomers, in *Cross-Linked Liquid Crystalline Systems: From Rigid Polymer Networks to Elastomers*, D. Broer, G. P. Crawford, S. Žumer eds., CRC Press, Taylor&Francis, 451-472 (2011).
227. **T.A. Papadopoulos, L. Muccioli, S. Athanasopoulos, A.B. Walker, C. Zannoni, D. Beljonne**, Does supramolecular ordering influence exciton transport in conjugated systems? Insight from atomistic simulations, *Chemical Science*, **2**, 1025-1032(2011).
228. **M. Gonidec, R. Biagi, V. Corradini, F. Moro, V. De Renzi, U. del Pennino, D. Summa, L. Muccioli, C. Zannoni, D. B. Amabilino, J. Veciana**, Surface supramolecular organization of a Terbium (III) double-decker complex on graphite and its single molecule magnet behavior, *J. Am. Chem. Soc.*, **133**, 6603-6612 (2011).
229. **C. Chiccoli, P. Pasini, L. R. Evangelista, R. Teixeira De Souza, C. Zannoni**, Lattice spin simulations of topological defects in nematic films with hybrid surface alignment, *Int. J. Mod. Phys. C*, **22**, 505-516 (2011).

230. **V. Losasso, A. Pietropaolo, C. Zannoni, S. Gustincich, P. Carloni**, Structural role of compensatory aminoacid replacements in the alpha-synuclein protein, *Biochemistry*, **50**, 6994-7001(2011).
231. **C. Chiccoli, P. Pasini, C. Zannoni**, Is internal order in 2D nematic systems destroyed by boundary disorder?, *Mol. Cryst. Liq. Cryst.*, **549**, 78-85 (2011).
232. **R. Berardi, J.S. Lintuvuori, M.R. Wilson, C. Zannoni**, Phase diagram of the uniaxial and biaxial softcore Gay-Berne model, *J.Chem.Phys.*, **135**, 134119 (2011).
233. **G. Skačej, C. Zannoni**, Main-chain swollen liquid crystal elastomers: A molecular simulation study, *Soft Matter*, **7**, 9983-9991 (2011).
234. **C. Chiccoli, P. Pasini, R. Teixeira De Souza, L. R. Evangelista, C. Zannoni**, Computer simulations of the ordering in a hybrid cylindrical film of nematic liquid crystals, *Phys. Rev. E*, **84**, 041705 (2011).
235. **L. Muccioli, G. D'Avino, C. Zannoni**, Simulation of vapor-phase deposition and growth of a pentacene thin film on C60 (001), *Adv. Mater.*, **23**, 4532-4536 (2011).
236. **G. Sai Preeti, K.P.N. Murthy, V.S.S. Sastry, C. Chiccoli, P. Pasini, R. Berardi, C. Zannoni**, Does the isotropic biaxial nematic transition always exist? A new topology for the biaxial nematic phase diagram, *Soft Matter*, **7**, 11483-1148 (2011).
237. **P. K. Sukul, D. Asthana, P. Mukhopadhyay, D. Summa, L. Muccioli, C. Zannoni, D. Beljonne, A. E. Rowan, S. Malik**, Assemblies of perylene diimide derivatives with melamine into luminescent hydrogels, *ChemComm*, **47**, 11858-11860 (2011).
238. **A. Pizzirusso, R. Berardi, L. Muccioli, M. Ricci and C. Zannoni**, An atomistic approach to predicting liquid crystal anchoring. The molecular organization across a thin film of 5CB on crystalline silicon, *Chemical Science*, **3**, 573-579 (2012).
239. **R. Berardi, C. Zannoni**, Low-temperature biaxial nematics of mixed rod and disc mesogens. A molecular dynamics simulation, *Soft Matter*, **8**, 2017-2025 (2012).
240. **C. Bacchicocchi, I. Miglioli, A. Arcioni, K. Rai, A. Fontecchio, C. Zannoni**, EPR study of order and dynamics of the 5CB liquid crystal in an H-PDLC device, *Mol. Cryst. Liq. Cryst.*, **558**, 127139 (2012).
241. **C. Chiccoli, P. Pasini, I. Feruli, C. Zannoni**, Computer simulations of inversion walls in nematic films, *Mol. Cryst. Liq. Cryst.*, **558**, 160167 (2012).
242. **M. Lamarra, L. Muccioli, S. Orlandi, C. Zannoni**, Temperature dependence of charge mobility in model discotic liquid crystals, *PCCP*, **14**, 5368 - 5375 (2012).
243. **A. Pizzirusso, M. B. Di Cicco, G. Tiberio, L. Muccioli, R. Berardi, C. Zannoni**, Alignment of small organic solutes in a nematic solvent: the effect of electrostatic interactions, *J. Phys. Chem. B*, **116**, 3760-3771(2012).
244. **A.C.J. Weber, A. Pizzirusso, L. Muccioli, C. Zannoni, W.L. Meerts, C.A. de Lange, E.E. Burnell**, Efficient analysis of highly complex Nuclear Magnetic Resonance spectra of flexible solutes in ordered liquids by using molecular dynamics, *J. Chem. Phys.*, **136**, 174506 (2012).
245. **G. Skačej, C. Zannoni**, Molecular simulations elucidate electric field actuation in swollen liquid crystal elastomers, *PNAS*, **109**, 10193-10198 (2012).
246. **D. Vanzo, M. Ricci, R. Berardi, C. Zannoni**, Shape, chirality and internal order of freely suspended nematic nanodroplets, *Soft Matter*, **8**, 11790-11800 (2012).

247. **J. Cornil, S. Verlaak, N. Martinelli, A. Mityashin, Y. Olivier, T. Van Regemorter, G. D'Avino, L. Muccioli, C. Zannoni, F. Castet, D. Beljonne, P. Heremans**, Exploring the energy landscape of the charge transport levels in organic semiconductors at the molecular scale, *Accounts Chem. Res.*, **46**, 434443 (2013).
248. **S. Orlandi, C. Zannoni**, Phase organization of mesogen-decorated spherical nanoparticles, *Mol. Cryst. Liq. Cryst.*, **573**, 1-9 (2013).
249. **G. Sai Preeti, C. Chiccoli, P. Pasini, V.S.S. Sastry, C. Zannoni**, On defects in biaxial nematic films with random planar surface alignment: A Monte Carlo study, *Mol. Cryst. Liq. Cryst.*, **573**, 10-17 (2013).
250. **G. Sai Preeti, C. Zannoni, C. Chiccoli, P- Pasini, V.S.S. Sastry**, Lattice spin simulations of topological defects in biaxial nematic films with homeotropic surface alignment, *Int. J. Mod. Phys. C*, **24**, 1350026 (2013).
251. **C. Chiccoli, P Pasini, R. Evangelista, R. Teixeira de Souza, C. Zannoni**, Nematics in hybrid cylindrical cells, *Mol. Cryst. Liq. Cryst.*, **576**, 42-52 (2013).
252. **C. Chiccoli, P. Pasini, G. Skačej, C. Zannoni, S. Žumer**, Chirality transfer from helical nanostructures to nematics: a Monte Carlo study, *Mol. Cryst. Liq. Cryst.*, **576**, 151-156 (2013).
253. **O. M. Roscioni, L. Muccioli, R. G. Della Valle, A. Pizzirusso, M. Ricci, C. Zannoni**, Predicting the anchoring of liquid crystals at a solid surface: 5-cyanobiphenyl on cristobalite and glassy silica surfaces of increasing roughness, *Langmuir*, **29**, 8950-8958 (2013).
254. **M. F. Palermo, A. Pizzirusso, L. Muccioli, C. Zannoni**, An atomistic description of the nematic and smectic phases of 4-n-octyl-4' cyanobiphenyl (8CB), *J. Chem. Phys.*, **138**, 204901 (2013).
255. **G. D'Avino, S. Mothy, L. Muccioli, C. Zannoni, L. Wang, J. Cornil, D. Beljonne, F. Castet**, Energetics of electron-hole separation at P3HT/PCBM heterojunctions, *J. Phys. Chem. C*, **117**, 12981-12990 (2013).
256. **L. Querciagrossa, M. Ricci, R. Berardi, C. Zannoni**, Mesogen polarity effects on biaxial nematics. Centrally located dipoles, *PCCP* **15**, 19065-19072 (2013).
257. **V. Lemaur, L. Muccioli, C. Zannoni, D. Beljonne, R. Lazzaroni, J. Cornil, Y. Olivier**, On the supramolecular packing of high electron mobility naphthalene diimide copolymers: The perfect registry of asymmetric branched alkyl side chains, *Macromolecules*, **46**, 8171-8178 (2013).
258. **J. Idè, R. Mereau, L. Ducasse, F. Castet, H. Bock, Y. Olivier, J. Cornil, D. Beljonne, G. D'Avino, O. M. Roscioni, L. Muccioli, C. Zannoni**, Charge dissociation at interfaces between discotic liquid crystals: the surprising role of column mismatch, *J. Amer. Chem. Soc.*, **136**, 2911-2920 (2014).
259. **Y. Olivier, L. Muccioli, C. Zannoni**, Quinquephenyl: the simplest rigid rod-like nematic liquid crystal. Or is it? An atomistic simulation, *ChemPhysChem*, **15**, 1345 -1355 (2014).
260. **A. Pizzirusso, M. E. Di Pietro, G. De Luca, G. Celebre, M. Longeri, L. Muccioli, C. Zannoni**, Order and conformation of biphenyl in cyanobiphenyl liquid crystals. A combined atomistic molecular dynamics and ¹H-NMR study, *ChemPhysChem*, **15**, 1356-1367 (2014).
261. **L. Muccioli, G. D'Avino, R. Berardi, S. Orlandi, A. Pizzirusso, M. Ricci, O. M. Roscioni, C. Zannoni**, Supramolecular organization of functional organic materials in the bulk and at organic/organic interfaces: a modeling and computer simulation approach, *Topics Curr Chem*, Computational Photovoltaics, D. Beljonne J. Cornil eds., **352**, 39-101 (2014).

262. **A. Mityashin, O.M. Roscioni, L. Muccioli, C. Zannoni, V. Geskin, J. Cornil, D. Janssen, S. Steudel, J. Genoe, P. Heremans**, Multiscale modelling of the electrostatic impact of self-assembled monolayers used as gate dielectric treatment in organic thin-film transistors, *ACS Applied Materials & Interfaces*, **17**, 15372–15378 (2014).
263. **G. D'Avino, L. Muccioli, C. Zannoni, D. Beljonne, Z. G. Soos**, Electronic polarization in organic crystals: a comparative study of induced dipoles and intramolecular charge redistribution schemes, *J. Chem. Theory and Computation*, **10**, 4959–4971(2014).
264. **G. Skačej, C. Zannoni**, Molecular simulations shed light on supersoft elasticity in polydomain liquid crystal elastomers, *Macromolecules*, **47**, 8824–8832 (2014).
265. **C. Chiccoli, P. Pasini, L. R. Evangelista, R. T. Teixeira-Souza, C. Zannoni**, Molecular organization of nematic liquid crystals between concentric cylinders: role of the elastic anisotropy, *Phys. Rev. E*, **91**, 022501 (2015).
266. **C. Bacchicocchi, G. Foschi, I. Miglioli, S. Shoarinejad, A. Arcioni, C. Zannoni**, Nematic director configuration, local order and microviscosity in a PSLC cell, *Mol. Cryst. Liq. Cryst.*, **614**, 2-10 (2015).
267. **C. Zannoni**, Display, IX Appendice della Enciclopedia Italiana Treccani (2015).
268. **R. Berardi, C. Zannoni**, Computer simulations of biaxial nematics, in *Biaxial Nematic Liquid Crystals: Theory, Simulation and Experiment*, G.R. Luckhurst and T.J. Sluckin eds., Wiley-Blackwell, 153-184 (2015).
269. **C. Chiccoli, L.R. Evangelista, P. Pasini, R. Teixeira de Souza, C. Zannoni**, Effect of surface anchoring on creation of defects in a nematic film. A Monte Carlo simulation., *Mol. Cryst. Liq. Cryst.*, **614**, 137-143 (2015).
270. **G. D'Avino, L. Muccioli, C. Zannoni**, From chiral islands to smectic layers: a computational journey across sexithiophene morphologies on C60, *Adv. Functional Mater.*, **25**, 1985–1995 (2015).
271. **A. D'Alessandro, R. Asquini, C. Chiccoli, L. Martini, P. Pasini, C. Zannoni**, Liquid crystal channel waveguides: A Monte Carlo investigation of the ordering, *Mol. Cryst. Liq. Cryst.*, **619**, 42–48 (2015).
272. **C. Chiccoli, P. Pasini, L. R. Evangelista, R. T. Teixeira-Souza, C. Zannoni**, Nematic liquid crystals in planar and cylindrical hybrid cells: Role of elastic anisotropy on the director deformations, *Phys. Rev. E*, **92**, 012501 (2015).
273. **A.C.J. Weber, E.E. Burnell, W.L. Meerts, C.A. deLange, R.Y. Dong, L. Muccioli, A. Pizzirusso, C. Zannoni**, Molecular dynamics and ^1H NMR of n-hexane in liquid crystals, *J. Chem. Phys.* **143**, 011103 (2015).
274. **M. Ricci, R. Berardi, C. Zannoni**, On the field induced switching of molecular organization in a biaxial nematic cell and its relaxation, *J. Chem. Phys.*, **143**, 084705 (2015).
275. **M. F. Palermo, L. Muccioli, C. Zannoni**, Molecular organization in freely suspended nano-thick 8CB smectic films. An atomistic simulation, *PhysChemChemPhys*, **17**, 26149-26159 (2015).
276. **R. Asquini, L. Martini, A. d'Alessandro, P. Pasini, C. Chiccoli, C. Zannoni**, Nano-structured liquid crystal waveguides for optofluidic applications, *Proc. IEEE-NANO*, 338-341 (2015). DOI:10.1109/NANO.2015.7388994

277. **D. Vanzo, M. Ricci, R. Berardi, C. Zannoni**, Wetting behaviour and contact angles anisotropy of nematic nanodroplets on flat surfaces, *Soft Matter*, **12**, 1610-1620 (2016).
278. **S. Orlandi, E. Benini, I. Miglioli, D.R. Evans, V. Reshetnyak, C. Zannoni**, Doping liquid crystals with nanoparticles. A computer simulation of the effects of nanoparticle shape, *PhysChemChemPhys*, **18**, 2428 - 2441 (2016).
279. **C. Zannoni**, The molecular dynamics method: an introduction, Chapter 3 in The WSPC Reference on Organic Electronics: Organic Semiconductors, Volume 1: Basic Concepts J.-L. Bredas, S. R Marder eds., Vol.1, 53-92, World Scientific (2016) ISBN: 978-981-4699-22-8
280. **O. M. Roscioni, C. Zannoni**, Molecular dynamics simulation and its applications to thin-film devices, in *Unconventional Thin Film Photovoltaics*, E. Da Como, F. De Angelis, H. Snaith, A. B Walker eds., RSC Energy and Environment Series, 391- 419 (2016).
281. **C. Chiccoli, L.R. Evangelista, P. Pasini, R. Teixeira de Souza, C. Zannoni**, Field effect on inversion walls in nematic films. A computer simulation study, *Int. J. Mod. Phys., C* **27**, 1650114 (2016).
282. **T.S. Velayutham, H. S. Nguan, B. K. Ng, W. C. Gan, V. Manickam Achari, N. I. Zahid, W. H. Abd. Majid, C. Zannoni, R. Hashim**, Molecular dynamics of anhydrous glycolipid self-assembly in lamellar and hexagonal phases, *PCCP*, **18**, 15182-15190 (2016).
283. **O. M. Roscioni, L. Muccioli, A. Mityashin, J. Cornil, C. Zannoni**, Structural characterisation of alkylsilane and fluoroalkylsilane Self Assembled Monolayers on SiO₂ by molecular dynamics simulations, *J. Phys. Chem. C*, **120**, 14652-14662 (2016).
284. **I. Miglioli, C. Bacchicocchi, A. Arcioni, A. Kohlmeier, G. H. Mehl, C. Zannoni**, Director configuration in the twist-bend nematic phase of CB11CB, *J. Mater. Chem. C*, **4**, 9887-9896 (2016).
285. **R. Ferreira de Souza, C. Zannoni**, Rotational diffusion of shape switching particles in nematics, *Phys. Rev. E*, **94**, 062702 (2016).
286. **A. D'Alessandro, R. Asquini, C. Chiccoli, P. Pasini, C. Zannoni**, Liquid crystal channel waveguides: a computer simulation of the application of transversal external fields, *Mol. Cryst. Liq. Cryst.*, **649**, 79-85 (2017). DOI 10.1080/15421406.2017.1303597
287. **L. Querciagrossa, M. Ricci, R. Berardi, C. Zannoni**, Can multi-biaxial mesogenic mixtures favour biaxial nematics? A computer simulation study, *PCCP*, **19**, 2383-2391 (2017) DOI: 10.1039/c6cp05117k
288. **G. Skačej, C. Zannoni**, Submicron object recognition in nematic liquid crystals, *Mol. Cryst. Liq. Cryst.*, **649**, 66-70 (2017). DOI:10.1080/15421406.2017.1303922
289. **C. Chiccoli, L. R. Evangelista, E. K. Omori, P. Pasini, R. T. Teixeira-Souza, C. Zannoni**, Computer simulation of a nematic hybrid cell: the effects of elastic anisotropy, *Mol. Cryst. Liq. Cryst.*, **649**, 86-93 (2017) DOI: 10.1080/15421406.2017.1303869
290. **O. M. Roscioni, L. Muccioli, C. Zannoni**, Predicting the conditions for homeotropic anchoring of liquid crystals at a soft surface. 5CB on alkylsilane Self-Assembled Monolayers, *ACS Applied Materials & Interfaces*, **9**, 11993-12002 (2017) DOI: 10.1021/acsami.6b16438

291. **M.F. Palermo, F. Bazzanini, L. Muccioli, C. Zannoni**, Is the alignment of nematics on a polymer slab always along the rubbing direction? A molecular dynamics study, *Liq. Cryst.* **44**, 1764-1774 (2017). DOI:10.1080/02678292.2017.1342146
292. **S. M. Gali, G. D'Avino, P. Aurel, G. Han, Y. Yi, T. A. Papadopoulos, V. Coropceanu, J.-L. Bredas, G. Hadzioannou, C. Zannoni, L. Muccioli**, Energetic fluctuations in amorphous semiconducting polymers: Impact on charge-carrier mobility, *J. Chem. Phys.*, **147**, 134904 (2017) DOI: 10.1063/1.4996969
293. **C. Chiccoli, P. Pasini, C. Zannoni**, Can elastic constants and surface alignment be obtained from polarized microscopy images of nematic droplets? A Monte Carlo study, *J. Mol. Liq., published on line* (2017). DOI:10.1016/j.molliq.2017.12.045
294. **C. Chiccoli, L. R. Evangelista, P. Pasini, G. Skačej, R. Teixeira de Souza, C. Zannoni**, On the defect structure of biaxial nematic droplets, *Nature Scientific Reports*, **8**, 2130 (2018). DOI:10.1038/s41598-018-20492-0
295. **L. Querciagrossa, R. Berardi, C. Zannoni**, Can off-centre mesogen dipoles extend the biaxial nematic range?, *Soft Matter*, **14**, 2245-2253 (2018). DOI: 10.1039/C8SM00067K
296. **S. Orlandi, C. Zannoni**, Molecular organizations of conical mesogenic fullerenes, *Soft Matter*, **14**, 3882-3888 (2018) DOI:10.1039/C7SM02459B
297. **I.R. Thompson, M. K. Coe, A.B. Walker, M. Ricci, O. M. Roscioni, C. Zannoni**, Microscopic origins of charge transport in triphenylene systems, *Phys. Rev. Materials*, **2**, 064601 (2018)
298. **C. Bacchicocchi, M. G. Tamba, G. H. Mehl, A. Arcioni, I. Miglioli and C. Zannoni**, Director configuration in the twist-bend nematic phase of CB11CB, *Liq. Cryst.*, **45**, 2109-2120 (2018) DOI: 10.1080/02678292.2018.1501110 .
299. **C. Zannoni**, From idealized to predictive models of liquid crystals, *Liq. Cryst.*, **45**, 1880-1893 (2018) DOI: 10.1080/02678292.2018.1512170
300. **I. R. Thompson, M. K. Coe, A.B Walker, M. Ricci, O. M. Roscioni, C. Zannoni**, On the importance of detailed structure in molecular electronics (and why microscopic models can't see the wood for trees), *Liq. Cryst.*, **45**, 2086-2096 (2018) DOI:10.1080/02678292.2018.1512666
301. **J. Li, I. Duchemin, O. M. Roscioni, P. Friederich, M. Anderson, E. Da Como, G. Kociok-Köhn, W. Wenzel, C. Zannoni, D. Beljonne, X. Blase, G. D'Avino**, Host dependence of the electron affinity of molecular dopants, *Materials Horizons, published online* (2018) DOI:10.1039/C8MH00921J
302. **A. Nemati, S. Shadpour, L. Querciagrossa, L. Li, T. Mori, M. Gao, C. Zannoni, T. Hegmann**, Chirality amplification by desymmetrization of chiral ligand-capped nanoparticles to nanorods quantified in soft condensed matter, *Nature Communications* **9**, 3908 (2018) DOI: 10.1038/s41467-018-06400-0
303. **O. Roscioni, G. D'Avino, L. Muccioli, C. Zannoni**, Pentacene crystal growth on silica and layer-dependent step-edge barrier from atomistic simulations, *J. Phys. Chem. Letts.*, **6**, 6900-6906 (2018) DOI: 10.1021/acs.jpcllett.8b03063

304. **J. Li, I. Duchemin, O. M. Roscioni, P. Friederich, M. Anderson, E. Da Como, G. Kociok-Köhn, W. Wenzel, C. Zannoni, D. Beljonne, X. Blase, G. D'Avino**, Host dependence of the electron affinity of molecular dopants, *Materials Horizons*, **6**, 107-114 (2019) DOI:10.1039/C8MH00921J
305. **A. Almeida, L. Querciagrossa, P. Silva, F. Gonçalves, J. Canejo, P. L. Almeida, M. H. Godinho and C. Zannoni**, Reversible water driven chirality inversion in cellulose-based helices from erodium awns, *Soft Matter* **15**, 2838-2847 (2019). DOI:10.1039/C8SM02290.
306. **G. Skacej, C. Zannoni**, Molecular modeling of liquid crystal elastomers,in Nonconventional Liquid Crystals and Their Applications, edited by Wei Lee and Sandeep Kumar, De Gruyter to be published (2019).
307. **B. V. H. Vieira da Silva, C. A. R. Yednak, C. Chiccoli, P. Pasini, L. R. Evangelista, R. Teixeira de Souza, C. Zannoni**, Analytical and computer simulation study of molecular ordering of a liquid-crystalline system in annular confinements, *J. Mol. Liq.*, **292**, 111324 (2019)
308. **A. Nematic, S. Shadpour, L. Querciagross, T. Mori, C. Zannoni, T. Hegmann**, Highly sensitive, tunable chirality amplification through space visualized for gold nanorods capped with axially chiral binaphthyl derivatives, *ACS Nano*, accepted (2019)
309. **C. Chiccoli, P. Pasini, C. Zannoni, G. Skacej, H. Yoshida, T. Hiroshima, K. Sunami, T. Ouchi, and M. Ozaki**, From Point to Filament Defects in Hybrid Nematic Films, *Nature Scientific Reports*, accepted (2019).