

- [1] J. Rychlewski, J. Komasa, B. Nogaj, *Zastosowanie metod semiempirycznych do interpretacji widm JRK cząsteczek typu DDT*, w *Materiały XIX Ogólnopolskiego Seminarium na temat: "Magnetycznego Rezonansu Jądrowego i Jego Zastosowań"*, Kraków 2-3 grudnia 1986, Instytut Fizyki Jądrowej (1986).
- [2] J. Komasa, J. Rychlewski, J. Koziol, *Electronic structure of alloxazine and its methyl derivatives*, Journal of Molecular Structure: (THEOCHEM), **170**(0), 205 – 212 (1988), A Collection of Papers presented at the First World Congress of Theoretical Organic Chemists.
- [3] J. Komasa, J. Rychlewski, B. Nogaj, ^{35}Cl nuclear quadrupole resonance and molecular-orbital studies of DDT-type insecticides, J. Chem. Soc., Faraday Trans. 2, **84**, 1191–1198 (1988).
- [4] J. Rychlewski, J. Komasa, W. Cencek, *Electric-field effects on the hydrogen molecule in the excited state: $B\ ^1\Sigma_u^+$ of H_2* , Phys. Rev. A, **41**(11), 5825–5833 (1990).
- [5] W. Cencek, J. Komasa, J. Rychlewski, *Configuration interaction and Hylleraas configuration interaction methods in valence bond theory. Diatomic two-electron systems*, J. Chem. Phys., **95**(4), 2572–2576 (1991).
- [6] I. Paidarova, J. Komasa, J. Oddershede, *Correlated calculations for the nuclear magnetic shieldings of CO and HCN*, Mol. Phys., **72**(3), 559–573 (1991).
- [7] J. Komasa, W. Cencek, J. Rychlewski, *Configuration-interaction and Hylleraas configuration-interaction methods in valence-bond theory: Calculation of the nuclear shielding constant for the ground state of the hydrogen molecule*, Phys. Rev. A, **46**(5), 2351–2355 (1992).
- [8] A. M. Frolov, V. H. Smith, J. Komasa, *On the algebraic solution of the non-relativistic three-body problem: bound states*, J. Phys. A, **26**(22), 6507 (1993).
- [9] J. Komasa, A. J. Thakkar, *Accurate multipole moments for H_2 and D_2 including the effects of electron correlation and molecular vibration and rotation*, Molecular Physics, **78**(4), 1039–1046 (1993).
- [10] J. Komasa, A. J. Thakkar, *An improved potential energy curve for the $C^1\Pi_u$ state of H_2* , Chem. Phys. Lett., **222**(1), 65 – 68 (1994).
- [11] J. Komasa, A. J. Thakkar, *Small-angle elastic scattering of high-energy electrons by H_2 , HD, and D_2* , Phys. Rev. A, **49**(2), 965–968 (1994).
- [12] J. Rychlewski, W. Cencek, J. Komasa, *The equivalence of explicitly correlated Slater and Gaussian functions in variational quantum chemistry computations: The ground state of H_2* , Chem. Phys. Lett., **229**(6), 657 – 660 (1994).
- [13] W. Cencek, J. Komasa, J. Rychlewski, *Benchmark calculations for two-electron systems using explicitly correlated Gaussian functions*, Chem. Phys. Lett., **246**(4-5), 417 – 420 (1995).
- [14] J. Komasa, W. Cencek, J. Rychlewski, *Explicitly correlated Gaussian functions in variational calculations: The ground state of the beryllium atom*, Phys. Rev. A, **52**(6), 4500–4507 (1995).
- [15] J. Komasa, J. Rychlewski, W. T. Raynes, *The nuclear magnetic shielding and spin-rotation constants of the hydrogen molecule*, Chem. Phys. Lett., **236**(1), 19 – 23 (1995).
- [16] J. Komasa, A. J. Thakkar, *Accurate Heitler-London interaction energy for He_2* , J. Mol. Struct. (Theochem), **343**, 43 – 48 (1995).
- [17] J. Komasa, W. Cencek, J. Rychlewski, *Application of Explicitly Correlated Gaussian Functions to Large Scale Calculations on Small Atoms and Molecules*, Computational Methods in Science and Technology, **2**, 87–100 (1996).
- [18] J. Komasa, J. Rychlewski, *Explicitly correlated Gaussian functions in variational calculations. Microhartree accuracy of the helium dimer energy*, Chem. Phys. Lett., **249**(3), 253 – 256 (1996).
- [19] J. Komasa, J. Rychlewski, *Explicitly correlated Gaussian functions in variational calculations: the ground state of helium dimer*, Mol. Phys., **91**(5), 909–916 (1997).
- [20] J. Komasa, K. Szalewicz, J. Leszczyński, *Does the methyl group form a hydrogen bond? Ab initio post-Hartree-Fock study on ethane-hydrogen cyanide complex*, Chem. Phys. Lett., **285**(5), 449 – 454 (1998).
- [21] J. Komasa, J.; Rychlewski, *The Ground State of $(\text{He}-\text{H}-\text{He})^+$ from Correlated Ab Initio Calculations*, Polish J. Chem., **72**(7 Suppl.), 1353–1360 (1998).
- [22] J. Ciosłowski, G. Liu, J. Rychlewski, W. Cencek, J. Komasa, *Topology of electron-electron interactions in atoms and molecules. III. Morphology of electron intracule density in two $^1\Sigma_g^+$ states of the hydrogen molecule*, J. Chem. Phys., **111**(8), 3401–3409 (1999).
- [23] J. Komasa, *Exponentially correlated Gaussian functions in variational calculations: Energy expectation values in the ground state helium dimer*, J. Chem. Phys., **110**(16), 7909–7916 (1999).
- [24] J. Komasa, W. Cencek, J. Rychlewski, *Adiabatic corrections of the helium dimer from exponentially correlated Gaussian functions*, Chem. Phys. Lett., **304**(3), 293 – 298 (1999).
- [25] W. Cencek, J. Komasa, J. Rychlewski, *High-performance Computing in Molecular Sciences*, w J. Błażejewicz, K. Ecker, B. Plateau, D. Trystram, red., *Handbook on Parallel and Distributed Processing*, 505–551, Springer, Berlin, Heidelberg (2000).
- [26] J. Ciosłowski, G. Liu, J. Rychlewski, W. Cencek, J. Komasa, *Topology of electron correlation in the $b^3\Sigma_u^+$ state of the H_2 molecule*, Chem. Phys. Lett., **319**(5), 542 – 546 (2000).
- [27] J. Komasa, *Exponentially correlated Gaussian functions in variational calculations: Quadrupole moment for the ground state of helium dimer*, J. Chem. Phys., **112**(16), 7075–7079 (2000).
- [28] J. Komasa, J. Rychlewski, *Solving quantum-mechanical problems on parallel systems*, Parallel Computing, **26**(7-8), 999 – 1009 (2000).
- [29] J. Komasa, *Dipole and quadrupole polarizabilities and shielding factors of beryllium from exponentially correlated Gaussian functions*, Phys. Rev. A, **65**(1), 012506 (2001).
- [30] J. Komasa, *Exponentially correlated Gaussian functions in variational calculations. Momentum space properties of the ground state helium dimer*, J. Chem. Phys., **115**(1), 158–165 (2001).
- [31] J. Komasa, J. Rychlewski, *2^1P state of Be from exponentially correlated Gaussian functions*, Chemical Physics Letters, **342**(1-2), 185 – 190 (2001).
- [32] J. Komasa, *Lower bounds to the dynamic dipole polarizability of beryllium*, Chemical Physics Letters, **363**(3-4), 307 – 312 (2002).
- [33] J. Komasa, J. Rychlewski, K. Jankowski, *Benchmark energy calculations on Be-like atoms*, Phys. Rev. A, **65**(4), 042507 (2002).
- [34] J. Komasa, W. Cencek, *Exponentially Correlated Gaussian Functions in Variational Calculations. The $EF^1\Sigma_g^+$ State of Hydrogen Molecule*, Computational Methods in Science and Technology, **9**(1-2), 79–92 (2003).
- [35] K. Pachucki, J. Komasa, *Bethe logarithm for the lithium atom from exponentially correlated Gaussian functions*, Phys. Rev. A, **68**(4), 042507 (2003).
- [36] J. Rychlewski, J. Komasa, *Atomic and Molecular Properties Using Explicitly Correlated Functions*, w J. Rychlewski, red., *Explicitly Correlated Gaussian Functions in Variational Calculations*, Wiley, Chichester (2004).

- itly Correlated Wave Functions in Chemistry and Physics: Theory and Applications*, rozdział 9, 373–438, Springer Netherlands, Dordrecht (2003).
- [37] J. Rychlewski, J. Komasa, *Explicitly Correlated Functions in Variational Calculations*, w J. Rychlewski, red., *Explicitly Correlated Wave Functions in Chemistry and Physics: Theory and Applications*, rozdział 2, 91–147, Springer Netherlands, Dordrecht (2003).
- [38] M. Torchala, J. Komasa, *Efficiency of matrix elements computations on parallel systems*, Computational Methods in Science and Technology, **9**(1-2), 137–147 (2003).
- [39] T. Kubacki, J. Komasa, *A new approach to Kołos-Wolniewicz wave functions*, Annals of Polish Chemical Society, **3**, 457–460 (2004).
- [40] K. Pachucki, J. Komasa, *Gaussian basis sets with the cusp condition*, Chemical Physics Letters, **389**(1-3), 209 – 211 (2004).
- [41] K. Pachucki, J. Komasa, *Relativistic and QED Corrections for the Beryllium Atom*, Phys. Rev. Lett., **92**(21), 213001 (2004).
- [42] K. Pachucki, J. Komasa, *Three-electron integral in a Gaussian basis set with linear terms*, Phys. Rev. A, **70**(2), 022513 (2004).
- [43] R. Bachorz, J. Komasa, *Variational calculations on H_4^{2+} using exponentially correlated Gaussian wave functions*, Computational Methods in Science and Technology, **11**(1), 5–9 (2005).
- [44] W. Cencek, J. Komasa, K. Pachucki, K. Szalewicz, *Relativistic Correction to the Helium Dimer Interaction Energy*, Phys. Rev. Lett., **95**(23), 233004 (2005).
- [45] J. Komasa, *In Search for the Negative Polarizability States - the $EF^1\Sigma_g^+$ State of Hydrogen Molecule*, w J. Sabin, red., *Advances in Quantum Chemistry*, tom 48 z serii *Advances in Quantum Chemistry*, 151 – 159, Academic Press (2005).
- [46] M. Kowalczyk, E. Sikorska, I. V. Khmelinskii, J. Komasa, M. Insińska-Rak, M. Sikorski, *Spectroscopy and photophysics of flavin-related compounds: Isoalloxazines*, Journal of Molecular Structure (THEOCHEM), **756**(1-3), 47 – 54 (2005).
- [47] K. Pachucki, W. Cencek, J. Komasa, *On the acceleration of the convergence of singular operators in Gaussian basis sets*, J. Chem. Phys., **122**(18), 184101 (2005).
- [48] J. Komasa, *Theoretical study of the $A^1\Sigma_u^+$ state of helium dimer*, Molecular Physics, **104**(13-14), 2193–2202 (2006).
- [49] K. Pachucki, J. Komasa, *Electron affinity of 7Li* , J. Chem. Phys., **125**(20), 204304 (2006).
- [50] K. Pachucki, J. Komasa, *Excitation energy of 9Be* , Phys. Rev. A, **73**(5), 052502 (2006).
- [51] K. Pachucki, J. Komasa, *Radiative correction to the helium dimer interaction energy*, J. Chem. Phys., **124**(6), 064308 (2006).
- [52] J. Komasa, *The Σ^- states of the molecular hydrogen*, Phys. Chem. Chem. Phys., **10**, 3383–3389 (2008).
- [53] K. Pachucki, J. Komasa, *Electric dipole rovibrational transitions in the HD molecule*, Phys. Rev. A, **78**(5), 052503 (2008).
- [54] K. Pachucki, J. Komasa, *Nonadiabatic corrections to the wave function and energy*, J. Chem. Phys., **129**(3), 034102 (2008).
- [55] K. Pachucki, J. Komasa, *Ortho-para transition in molecular hydrogen*, Phys. Rev. A, **77**(3), 030501(R) (2008).
- [56] M. Stanke, J. Komasa, D. Kedziera, S. Bubin, L. Adamowicz, *Accuracy limits on the description of the lowest S excitation in the Li atom using explicitly correlated Gaussian basis functions*, Phys. Rev. A, **78**(5), 052507 (2008).
- [57] M. Stanke, J. Komasa, D. Kedziera, S. Bubin, L. Adamowicz, *Three lowest S states of $^9Be^+$ calculated with including nuclear motion and relativistic and QED corrections*, Phys. Rev. A, **77**(6), 062509 (2008).
- [58] R. A. Bachorz, W. Cencek, R. Jaquet, J. Komasa, *Rovibrational energy levels of H_3^+ with energies above the barrier to linearity*, J. Chem. Phys., **131**(2), 024105 (2009).
- [59] S. Bubin, J. Komasa, M. Stanke, L. Adamowicz, *Isotope shift in the electron affinity of lithium*, J. Chem. Phys., **131**(23), 234112 (2009).
- [60] K. Pachucki, J. Komasa, *Nonadiabatic corrections to rovibrational levels of H_2* , J. Chem. Phys., **130**(16), 164113 (2009).
- [61] K. Piszczałkowski, G. Lach, M. Przybytek, J. Komasa, K. Pachucki, B. Jeziorski, *Theoretical Determination of the Dissociation Energy of Molecular Hydrogen*, J. Chem. Theory Comput., **5**, 3039 (2009).
- [62] M. Stanke, J. Komasa, S. Bubin, L. Adamowicz, *Five lowest 1S states of the Be atom calculated with a finite-nuclear-mass approach and with relativistic and QED corrections*, Phys. Rev. A, **80**(2), 022514 (2009).
- [63] S. Bubin, J. Komasa, M. Stanke, L. Adamowicz, *Isotope shifts of the $1s^22s^2(^1S_0) \rightarrow 1s^22p^2(^1S_0)$ transition in the doubly ionized carbon ion C^{2+}* , Phys. Rev. A, **81**, 052504 (2010).
- [64] S. Bubin, J. Komasa, M. Stanke, L. Adamowicz, *Isotope shifts of the three lowest 1S states of the B^+ ion calculated with a finite-nuclear-mass approach and with relativistic and quantum electrodynamics corrections*, J. Chem. Phys., **132**(11), 114109 (2010).
- [65] K. Pachucki, J. Komasa, *Rovibrational levels of HD*, Phys. Chem. Chem. Phys., **12**, 9188–9196 (2010).
- [66] M. Przybytek, W. Cencek, J. Komasa, G. Lach, B. Jeziorski, K. Szalewicz, *Relativistic and Quantum Electrodynamics Effects in the Helium Pair Potential*, Phys. Rev. Lett., **104**, 183003 (2010), erratum Phys. Rev. Lett. **108**, 129902 (2012).
- [67] W. Cencek, J. Komasa, K. Szalewicz, *Collision-induced dipole polarizability of helium dimer from explicitly correlated calculations*, J. Chem. Phys., **135**(1), 014301 (2011).
- [68] J. Komasa, K. Piszczałkowski, G. Lach, M. Przybytek, B. Jeziorski, K. Pachucki, *Quantum Electrodynamics Effects in Rovibrational Spectra of Molecular Hydrogen*, J. Chem. Theory Comput., **7**(10), 3105–3115 (2011).
- [69] P. Kopta, M. Kulczewski, K. Kurowski, T. Piontek, P. Gepner, M. Puchalski, J. Komasa, *Parallel application benchmarks and performance evaluation of the Intel Xeon 7500 family processors*, Procedia Computer Science, **4**, 372 – 381 (2011), proceedings of the International Conference on Computational Science, (ICCS) 2011.
- [70] K. Pachucki, J. Komasa, *Gerade-ungerade mixing in the hydrogen molecule*, Phys. Rev. A, **83**, 042510 (2011).
- [71] K. Pachucki, J. Komasa, *Magnetic dipole transitions in the hydrogen molecule*, Phys. Rev. A, **83**, 032501 (2011).
- [72] B. Bosak, J. Komasa, P. Kopta, K. Kurowski, M. Mamoński, T. Piontek, *New Capabilities in QoSGrid Middleware for Advanced Job Management, Advance Reservation and Co-allocation of Computing Resources“ Quantum Chemistry Application Use Case*, w M. Bubak, T. Szepieniec, K. Wiatr, red., *Building a National Distributed e-Infrastructure PL-Grid*, tom 7136 z serii *Lecture Notes in Computer Science*, 40–55, Springer Berlin Heidelberg (2012).
- [73] A. Campargue, S. Kassi, K. Pachucki, J. Komasa, *The absorption spectrum of H_2 : CRDS measurements of the (2-0) band, review of the literature data and accurate ab initio line list up to 35000 cm^{-1}* , Phys. Chem. Chem. Phys., **14**(2), 802–815 (2012).
- [74] W. Cencek, M. Przybytek, J. Komasa, J. B. Mehl, B. Jeziorski, K. Szalewicz, *Effects of adiabatic, relativistic, and quantum electrodynamics interactions on the pair potential and thermophysical properties of helium*, J. Chem. Phys., **136**(22), 224303 (2012).
- [75] S. Kassi, A. Campargue, K. Pachucki, J. Komasa, *The absorption spectrum of D_2 : Ultrasensitive cavity ring down spectroscopy of the (2-0) band near $1.7\text{ }\mu\text{m}$ and accurate ab initio line list up to 24 000 cm^{-1}* , J. Chem. Phys., **136**(18), 184309 (2012).
- [76] K. Pachucki, J. Komasa, *Rovibrational levels of helium hydride ion*, J. Chem. Phys., **137**(20), 204314 (2012).
- [77] M. Przybytek, B. Jeziorski, W. Cencek, J. Komasa, J. B. Mehl, K. Szalewicz, *Onset of Casimir-Polder Retardation in a Long-Range Molecular Quantum State*, Phys. Rev. Lett., **108**(18), 183201 (2012).
- [78] G. D. Dickenson, M. L. Niu, E. J. Salumbides, J. Komasa, K. S. E. Eikema, K. Pachucki, W. Ubachs, *Fundamental Vibration of Molecular Hydrogen*, Phys. Rev. Lett., **110**, 193601 (2013).

- [79] J. Komasa, R. Ślupski, K. Jankowski, J. Wasilewski, A. M. Teale, *High accuracy ab initio studies of electron-densities for the ground state of Be-like atomic systems*, J. Chem. Phys., **138**(16), 164306 (2013).
- [80] J. Mitroy, S. Bubin, W. Horiuchi, Y. Suzuki, L. Adamowicz, W. Cencek, K. Szalewicz, J. Komasa, D. Blume, K. Varga, *Theory and application of explicitly correlated Gaussians*, Rev. Mod. Phys., **85**, 693–749 (2013).
- [81] M. Puchalski, J. Komasa, K. Pachucki, *Testing quantum electrodynamics in the lowest singlet states of the beryllium atom*, Phys. Rev. A, **87**, 030502 (2013).
- [82] E. J. Salumbides, J. C. J. Koelemeij, J. Komasa, K. Pachucki, K. S. E. Eikema, W. Ubachs, *Bounds on fifth forces from precision measurements on molecules*, Phys. Rev. D, **87**, 112008 (2013).
- [83] P. Kopta, T. Piontek, K. Kurowski, M. Puchalski, J. Komasa, *Convergence of Explicitly Correlated Gaussian Wave Functions*, w M. Bubak, J. Kitowski, K. Wiatr, red., *eScience on Distributed Computing Infrastructure*, tom 8500 z serii *Lecture Notes in Computer Science*, 459–474, Springer International Publishing (2014).
- [84] K. Pachucki, J. Komasa, *Accurate adiabatic correction in the hydrogen molecule*, J. Chem. Phys., **141**(22), 224103 (2014).
- [85] M. Puchalski, K. Pachucki, J. Komasa, *Isotope shift in a beryllium atom*, Phys. Rev. A, **89**, 012506 (2014).
- [86] K. Pachucki, J. Komasa, *Leading order nonadiabatic corrections to rovibrational levels of H_2 , D_2 , and T_2* , J. Chem. Phys., **143**(3), 034111 (2015).
- [87] K. Piszczałkowski, M. Puchalski, J. Komasa, B. Jeziorski, K. Szalewicz, *Frequency-Dependent Polarizability of Helium Including Relativistic Effects with Nuclear Recoil Terms*, Phys. Rev. Lett., **114**, 173004 (2015).
- [88] M. Puchalski, J. Komasa, K. Pachucki, *Deuteron and triton magnetic moments from NMR spectra of the hydrogen molecule*, Phys. Rev. A, **92**, 020501(R) (2015).
- [89] M. Puchalski, J. Komasa, K. Pachucki, *Explicitly correlated wave function for a boron atom*, Phys. Rev. A, **92**, 062501 (2015).
- [90] K. Pachucki, J. Komasa, *Schrödinger equation solved for the hydrogen molecule with unprecedented accuracy*, J. Chem. Phys., **144**(16), 164306 (2016).
- [91] M. Puchalski, J. Komasa, P. Czachorowski, K. Pachucki, *Complete $\alpha^6 m$ Corrections to the Ground State of H_2* , Phys. Rev. Lett., **117**, 263002 (2016).
- [92] M. Puchalski, K. Piszczałkowski, J. Komasa, B. Jeziorski, K. Szalewicz, *Theoretical determination of the polarizability dispersion and the refractive index of helium*, Phys. Rev. A, **93**, 032515 (2016).
- [93] M. Puchalski, J. Komasa, K. Pachucki, *Relativistic corrections for the ground electronic state of molecular hydrogen*, Phys. Rev. A, **95**, 052506 (2017).
- [94] P. Czachorowski, M. Puchalski, J. Komasa, K. Pachucki, *Nonadiabatic relativistic correction in H_2 , D_2 , and HD* , Phys. Rev. A, **98**, 052506 (2018).
- [95] K. Pachucki, J. Komasa, *Nonadiabatic rotational states of the hydrogen molecule*, Phys. Chem. Chem. Phys., **20**, 247–255 (2018).
- [96] K. Pachucki, J. Komasa, *Nonrelativistic energy levels of HD* , Phys. Chem. Chem. Phys., **20**, 26297–26302 (2018).
- [97] M. Puchalski, J. Komasa, K. Pachucki, *Nuclear Spin-Spin Coupling in HD , HT , and DT* , Phys. Rev. Lett., **120**, 083001 (2018).
- [98] M. Puchalski, A. Spyszakiewicz, J. Komasa, K. Pachucki, *Nonadiabatic Relativistic Correction to the Dissociation Energy of H_2 , D_2 , and HD* , Phys. Rev. Lett., **121**, 073001 (2018).
- [99] L.-G. Tao, A.-W. Liu, K. Pachucki, J. Komasa, Y. R. Sun, J. Wang, S.-M. Hu, *Toward a Determination of the Proton-Electron Mass Ratio from the Lamb-Dip Measurement of HD* , Phys. Rev. Lett., **120**, 153001 (2018).
- [100] P. Wcisło, F. Thibault, M. Zaborowski, S. Wójtewicz, A. Cygan, G. Kowzan, P. Masłowski, J. Komasa, M. Puchalski, K. Pachucki, R. Ciuryło, D. Lisak, *Accurate deuterium spectroscopy for fundamental studies*, Journal of Quantitative Spectroscopy and Radiative Transfer, **213**, 41 – 51 (2018).
- [101] J. Komasa, M. Puchalski, P. Czachorowski, G. Lach, K. Pachucki, *Rovibrational energy levels of the hydrogen molecule through nonadiabatic perturbation theory*, Phys. Rev. A, **100**, 032519 (2019).
- [102] K.-F. Lai, P. Czachorowski, M. Schlösser, M. Puchalski, J. Komasa, K. Pachucki, W. Ubachs, E. J. Salumbides, *Precision tests of nonadiabatic perturbation theory with measurements on the DT molecule*, Phys. Rev. Research, **1**, 033124 (2019).
- [103] K. Pachucki, J. Komasa, *Nonrelativistic energy levels of D_2* , Phys. Chem. Chem. Phys., **21**, 10272–10276 (2019).
- [104] M. Puchalski, J. Komasa, P. Czachorowski, K. Pachucki, *Nonadiabatic QED Correction to the Dissociation Energy of the Hydrogen Molecule*, Phys. Rev. Lett., **122**, 103003 (2019).
- [105] M. Puchalski, J. Komasa, A. Spyszakiewicz, K. Pachucki, *Dissociation energy of molecular hydrogen isotopologues*, Phys. Rev. A, **100**, 020503 (2019).
- [106] Roueff, E., Abgrall, H., Czachorowski, P., Pachucki, K., Puchalski, M., Komasa, J., *The full infrared spectrum of molecular hydrogen*, Astronomy&Astrophysics, **630**, A58 (2019).
- [107] J. Komasa, M. Puchalski, K. Pachucki, *Hyperfine structure in the HD molecule*, Phys. Rev. A, **102**, 012814 (2020).
- [108] M. Puchalski, J. Komasa, K. Pachucki, *Hyperfine Structure of the First Rotational Level in H_2 , D_2 and HD Molecules and the Deuteron Quadrupole Moment*, Phys. Rev. Lett., **125**, 253001 (2020).