
Advances in GVVPT2 Multireference Perturbation Theory. Transition Metals and Lanthanides
Mark R. Hoffmann1, Patrick K. Tamukong1, and Wenjian Liu2
1Chemistry Department, University of North Dakota, Grand Forks, ND, U.S.A.
2College of Chemistry and Molecular Engineering, Peking University,
Beijing, 100871, China

This is an abstract template for the Proceedings of the Ninth Congress of the International Society for Theoretical Chemical Physics. All abstracts must be in English. To maintain a coherent look for the Proceedings, all authors are requested to use this template. Due to our file handling system, your abstract must fit into one page. Abstracts that that do not conform to this template may be rejected.
The template is designed to reproduce correctly when A4 paper and 3 cm margins are used. Please do not change these settings! The font should be Times New Roman 12pt. Users of OpenOffice should check that they have this font installed, since otherwise OpenOffice may substitute it with a similar, but unfortunately, incompatible font. The abstract text should be justified.
Abstracts should be submitted to the organizers electronically. Please submit both a completed MS Word/OpenOffice template and the resulting PDF file. Pictures should be inserted directly into the document. Submitted files will be published as they are.
In the list of authors, the presenting author should be listed first. References should be cited in the text like this [1]. The reference list should use the format shown at the bottom of the page. Formulas should be centered and, if numbering is necessary, the number should be placed on the right in parentheses. Here is an example of an equation with numbering:

										(1)

Text following Eq. (1) should continue with the formatting before the equation.
[bookmark: _GoBack]Please email your completed abstract to istcp.2016@gmail.com. The abstract should be named last_name_presenting_author.doc (or last_name_presenting_author.docx) and last_name_presenting_author.pdf.

[1] P. K. Tamukong, D. Theis, Y. G. Khait, M. R. Hoffmann, J. Phys. Chem. A 116, 4590 (2012).
[2] P. K. Tamukong, M. R. Hoffmann, Z. Li, W. Liu, J. Phys. Chem. A 118, 1489 (2014).
[3] W. Liu, Mol. Phys. 108, 1679 (2010).
image1.wmf
2

2

2

c

b

a

=

+

oleObject1.bin

