

Special Issue Preface

Publications of Karl Freed

J. Phys. Chem. B, **2008**, 112 (50), 15950-15965 • Publication Date (Web): 11 December 2008

Downloaded from <http://pubs.acs.org> on December 11, 2008

More About This Article

Additional resources and features associated with this article are available within the HTML version:

- Supporting Information
- Access to high resolution figures
- Links to articles and content related to this article
- Copyright permission to reproduce figures and/or text from this article

[View the Full Text HTML](#)

Publications of Karl Freed

1. Exact Solutions for Many-Level Multiple-Resonance Problems. K.F. Freed, *J. Chem. Phys.* **43**, 1113 (1965).
2. Considerations on the Rotation-Vibration of Triatomic Molecules. K.F. Freed and J.R. Lombardi, *J. Chem. Phys.* **45**, 591 (1966).
3. On the Hyperfine Structure of InH and the Theory of the Hyperfine Structure of Molecules in Hund's Case (C). K.F. Freed, *J. Chem. Phys.* **45**, 1714 (1966).
4. Theory of the Hyperfine Structure of Molecules: Application to $^3\Pi$ States of Diatomic Molecules Intermediate between Hund's Cases (a) and (b). K.F. Freed, *J. Chem. Phys.* **45**, 4214 (1966).
5. Valence Excited States of BeO. W.M. Huo, K.F. Freed and W. Klemperer, *J. Chem. Phys.* **46**, 3556 (1967).
6. On the N-Representability of Fermion Density Matrices. K.F. Freed, *J. Chem. Phys.* **47**, 3907 (1967).
7. Many-Body Approach to Electron Correlation in Atoms and Molecules. K.F. Freed, *Phys. Rev.* **173**, 1 (1968).
8. Generalized Perturbation Theory and its Application to the Electron Correlation in Atoms and Molecules. K.F. Freed, *Phys. Rev.* **173**, 24 (1968).
9. Geometry and Barriers to Internal Rotation in Hartree–Fock Theory. K.F. Freed, *Chem. Phys. Lett.* **2**, 255 (1968).
10. Entropy of a Confined Polymer: I. S.F. Edwards and K.F. Freed, *J. Phys. A. (London)* **2**, 145 (1969).
11. Radiative Decay of Polyatomic Molecules. K.F. Freed and J. Jortner, *J. Chem. Phys.* **50**, 2916 (1969).
12. Force Constants in Hartree–Fock Theory. K.F. Freed, *J. Chem. Phys.* **52**, 253 (1970).
13. Irreversible Electronic Relaxation in Polyatomic Molecules. K.F. Freed, *J. Chem. Phys.* **52**, 1345 (1970).
14. Cross Linkage Problem of Polymers, I. The Method of Second Quantization Applied to the Cross Linkage Problem of Polymers. S.F. Edwards and K.F. Freed, *J. Phys. C: Solid St. Phys.* **3**, 739 (1970).
15. Cross Linkage Problem of Polymers, II. Dilute Cross Linked Systems of Polymers. S.F. Edwards and K.F. Freed, *J. Phys. C: Solid State Phys.* **3**, 750 (1970).
16. Cross Linkage Problem of Polymers, III. Dense Cross Linked Systems of Polymers. S.F. Edwards and K.F. Freed, *J. Phys. C: Solid State Phys.* **3**, 760 (1970).
17. Internal Rotation and the Breakdown of the Adiabatic Approximation: Many-Phonon Radiationless Transitions. W.M. Gelbart, K.F. Freed and S.A. Rice, *J. Chem. Phys.* **52**, 2460 (1970).
18. Many-Body Perturbation Theory and the Variational Pairs of Quantum Chemistry. K.F. Freed, *Chem. Phys. Lett.* **4**, 496 (1970).
19. Elastic Moduli of Systems with Statistical Constraints. S.F. Edwards and K.F. Freed, *J. Phys. C: Solid State Phys.* **3**, L31 (1970).
20. A Cluster Theory of the Electronic Structure of Disordered Systems. K.F. Freed and M.H. Cohen, *Nat. Bur. Stand. (U.S.) Spec. Publ.* **323**, 505 (1972).
21. On a Stochastic Theory of Vibrational Relaxation and Dissociation. W.M. Gelbart, S.A. Rice and K.F. Freed, *J. Chem. Phys.* **52**, 5718 (1970).
22. Multiphonon Processes in the Non-Radiative Decay of Large Molecules. K.F. Freed and J. Jortner, *J. Chem. Phys.* **52**, 6272 (1970).
23. Boltzmann Statistics and Radiationless Decay in Large Molecules: Optical Selection Studies. W.M. Gelbart, K.G. Spears, K.F. Freed, J. Jortner and S.A. Rice, *Chem. Phys. Lett.* **6**, 345 (1970).
24. A Cluster Theory of the Electronic Structure of Disordered Systems. K.F. Freed and M.H. Cohen, *Phys. Rev.* **B3**, 3400 (1971).
25. Wiener Integrals and Models of Stiff Polymer Chains. K.F. Freed, *J. Chem. Phys.* **54**, 1453 (1971).
26. Self-Consistent Field Theories of the Polymer Excluded Volume Problem: I. Edwards' Functional Integral Approach. K.F. Freed, *J. Chem. Phys.* **55**, 3910 (1971).
27. Self-Consistent Field Theories of the Polymer Excluded Volume Problem: II. Reiss' Variational Approach. K.F. Freed and P. Gillis, *Chem. Phys. Lett.* **8**, 384 (1971).
28. Many-Body Theories of the Electronic Structure of Atoms and Molecules. K.F. Freed, *Ann. Rev. Phys. Chem.* **22**, 313 (1971).
29. Functional Integrals and Polymer Statistics. K.F. Freed, *Adv. Chem. Phys.* **22**, 1 (1972).
30. The Theory of Radiationless Processes in Polyatomic Molecules. K.F. Freed, *Top. Curr. Chem.* **31**, 105 (1972).
31. Electronic Structure of Disordered Materials: A review of Current Theoretical Understanding. E.N. Economou, M.H. Cohen, K.F. Freed and E.S. Kirkpatrick, in *Amorphous and Liquid Semiconductors*, ed. J. Tauc. (Plenum, New York, 1974) p. 101.
32. On the Born–Oppenheimer Separation and the Calculation of Nonradiative Transition Rates. K.F. Freed and W.M. Gelbart, *Chem. Phys. Lett.* **10**, 187 (1971).
33. Statistical Mechanics of Systems with Internal Constraints: Rubber Elasticity. K.F. Freed, *J. Chem. Phys.* **55**, 5588 (1971).
34. Random Matrix Theory and the Master Equation for Finite Systems. W.M. Gelbart, S.A. Rice and K.F. Freed, *J. Chem. Phys.* **57**, 4699 (1972).
35. A Self-Consistent Field Theory of Electron Localization in Disordered Systems: The Anderson Transition. K.F. Freed, *J. Phys. C* **4**, L331 (1971).
36. Proceedings of IUPAP Conference on Statistical Mechanics. eds. S.A. Rice, K.F. Freed and J. Light (University of Chicago Press, 1972).
37. Dependence of Radiationless Decay Rates in Polyatomic Molecules upon the Initially Selected Vibronic State: General Theory and Applications. D.F. Heller, K.F. Freed and W.M. Gelbart, *J. Chem. Phys.* **56**, 2309 (1972).
38. Path Integrals and Semiclassical Tunneling, Wave functions and Energies. K.F. Freed, *J. Chem. Phys.* **56**, 692 (1972).
39. A Derivation of the Exact Pi-Electron Hamiltonian. K.F. Freed, *Chem. Phys. Lett.* **13**, 181 (1972).
40. Electron Localization in Disordered Systems. K.F. Freed, *Phys. Rev. B* **5**, 4802 (1972).
41. Energy Dependence of Nonradiative Decay Rates in Polyatomic Molecules. D.F. Heller and K.F. Freed, *Int. J. Quantum Chem.* **S6**, 267 (1972).

42. Toward an *Ab Initio* Determination of All the Parameters Which Appear in Semi-empirical Quantum Chemical Theories. K.F. Freed, *Chem. Phys. Lett.* **15**, 331 (1972).
43. Properties of Localized States in Disordered Materials. K.F. Freed in *Computational Methods for Large Molecules and Localized States in Solids*, eds. F. Herman, A.D. McLean and R.K. Nesbet. (Plenum, New York, 1973).
44. Intramolecular Perturbation and the Quenching of Luminescence in Small Molecules. W.M. Gelbart and K.F. Freed, *Chem. Phys. Lett.* **18**, 470 (1973).
45. Completely *Ab Initio* Justification of Purely Semi-Empirical Theories. K.F. Freed, in *Energy, Structure and Reactivity*, ed. D.W. Smith and W.B. McRae. (Wiley, New York 1973) p. 374.
46. Many-Body Green's Functions and Atomic and Molecular Electronic Structure. FSM Tsui and K.F. Freed, in *Energy Structure and Reactivity*, ed. D.W. Smith and W.B. McRae. (Wiley, New York 1973) p. 210.
47. Theoretical Foundations of Purely Semi-Empirical Quantum Chemistry. K.F. Freed, *J. Chem. Phys.* **60**, 1765 (1974).
48. Many-Body Theory in Quantum Chemistry. K.F. Freed, in *Energy, Structure and Reactivity*, ed. D.W. Smith and W.B. McRae. (Wiley, New York, 1974) p. 238.
49. Pressure Dependence of Electronic Relaxation: A Stochastic Model. K.F. Freed and D.F. Heller, *J. Chem. Phys.* **61**, 3942 (1974).
50. Self Consistent Field Theory of Polymer Excluded Volume. K.F. Freed and H.P. Gillis, *Polym. Prepr.* **14**, 226 (1973).
51. Comments on Semi-Classical Methods. K.F. Freed, *Discuss. Faraday Soc.* **55**, 68 (1973).
52. The Role of Accepting Modes in the Theory of Nonradiative Transitions. D.F. Heller, K.F. Freed and W.M. Gelbart, *Chem. Phys. Lett.* **23**, 56 (1973).
53. Theoretical Foundations of Purely Semi-Empirical Quantum Chemistry. II. Molecular Properties. K.F. Freed, *Chem. Phys.* **3**, 463 (1974).
54. Theoretical Foundations of Purely Semi-Empirical Quantum Chemistry. III. Repulsion Integrals, *Chem. Phys. Lett.* **24**, 275 (1974).
55. Path Integrals and Optical Potentials for Elastic and Inelastic Scattering, *Chem. Phys.* **10**, 393 (1975).
56. Open-Shell Generalized Perturbation Theory. K.F. Freed, *Chem. Phys.* **4**, 80 (1974).
57. *Ab Initio* Calculations of the Pi Electron Hamiltonian: Singlet-Triplet Splittings. S. Iwata and K.F. Freed, *Chem. Phys. Lett.* **28**, 176 (1974).
58. The Theory of the Dynamical Viscosity of Polymer Solutions. S.F. Edwards and K.F. Freed, *J. Chem. Phys.* **61**, 1189 (1974).
59. Self-Consistent Solutions for the Self-Avoiding Walk. H.P. Gillis and K.F. Freed, *J. Phys. A* **7**, L116 (1974).
60. *Ab Initio* Evaluation of Correlation Contributions to the True Pi-Electron Hamiltonian: Ethylene. S. Iwata and K.F. Freed, *J. Chem. Phys.* **61**, 1500 (1974).
61. Relationship Between One-Electron Green's Function and Quantum Chemical Theories. FSM Tsui and K.F. Freed, *Chem. Phys.* **5**, 337 (1974).
62. Viscosity of Polymer Solutions. S.F. Edwards and K.F. Freed, *Polym. Prepr.* **15**, 120 (1974).
63. Polymer Viscosity in Concentrated Solutions. K.F. Freed and S.F. Edwards, *J. Chem. Phys.* **61**, 3626 (1974).
64. Quantum Theory of Photodissociation of Polyatomic Molecules: Application to HCN. Y.B. Band and K.F. Freed, *Chem. Phys. Lett.* **28**, 328 (1974).
65. Nonradiative Decay Processes in Benzene. M.G. Prais, D.F. Heller and K.F. Freed, *Chem. Phys.* **6**, 331 (1974).
66. Theoretical Basis for Semiempirical Pseudopotentials. K.F. Freed, *Chem. Phys. Lett.* **29**, 143 (1974).
67. Exactly Solvable Model for Nonradiative Decay with Variable Coupling Strength. K. Morokuma and K.F. Freed, *J. Chem. Phys.* **61**, 4342 (1974).
68. Dissociation Processes of Polyatomic Molecules. Y.B. Band and K.F. Freed, *J. Chem. Phys.* **63**, 3382 (1975).
69. Comparison Between Equations of Motion and Green's Function Methods for the Particle-Hole Response Function. FSM Tsui and K.F. Freed, *Chem. Phys. Lett.* **32**, 345 (1975).
70. A Semiclassical Limit of Multichannel Scattering. J.R. Laing and K.F. Freed, *Phys. Rev. Lett.* **34**, 849 (1975).
71. Nuclear Coordinate Dependence of Electronic Matrix Elements for Radiationless Transitions. K.F. Freed and S.H. Lin, *Chem. Phys.* **11**, 409 (1975).
72. Response Function Theory of Electron Correlation. F.S.M. Tsui and K.F. Freed, *Chem. Phys.* **14**, 27 (1976).
73. Huggins Coefficient for the Viscosity of Polymer Solutions. K.F. Freed and S.F. Edwards, *J. Chem. Phys.* **62**, 4032 (1975).
74. A Theory for Time Resolved Emission Spectra. G.R. Fleming, O.L.J. Gijzeman, K.F. Freed and S.H. Lin, *J. Chem. Soc., Faraday Trans. 2* **71**, 773 (1975).
75. Screening Regimes for the Viscosity of Concentrated Polymer Solutions. K.F. Freed and S.F. Edwards, *J. Chem. Soc., Faraday Trans. 2* **71**, 2025 (1975).
76. Self-Consistent Field Theories of the Polymer Excluded Volume Problem III: A Self-Consistent Solution. H.P. Gillis and K.F. Freed, *J. Chem. Phys.* **63**, 852 (1975).
77. Configurational and Interstitial Relaxation Processes. K.F. Freed and K.F. Fong, *J. Chem. Phys.* **63**, 2890 (1975).
78. Energy Dependence of Electronic Relaxation Processes in Polyatomic Molecules. K.F. Freed, *Top. Appl. Phys.* **15**, 23 (1976).
79. Solution of Large Configuration Mixing Matrices Arising in Partitioning Technique and Applications to the Generalized eigenvalue Problem. S. Iwata and K.F. Freed, *Chem. Phys.* **11**, 433 (1975).
80. Theoretical Basis for Semiempirical Theories. K.F. Freed, *Mod. Theor. Chem.* **7**, 201 (1977).
81. Large Isotope Effects in Photodissociation of Polyatomic Molecules. Y.B. Band and K.F. Freed, *J. Chem. Phys.* **63**, 4479 (1975).
82. Renormalization Group and Critical Localization. A. Nitzan, K.F. Freed and M.H. Cohen, *Phys. Rev. B* **15**, 4476 (1977).
83. Enhancement of Quantum Interference Effects. A. Vilaeys and K.F. Freed, *Chem. Phys.* **13**, 271 (1976).
84. Electronic Relaxation Processes in Benzene and Related Molecules. K.F. Freed, *J. Lumin.* **12/13**, 339 (1976).
85. Theory of Collision Induced Intersystem Crossing. II. Application to Glyoxal. K.F. Freed, *Chem. Phys. Lett.* **37**, 47 (1976).
86. Theory of Collision Induced Intersystem Crossing. K.F. Freed, *J. Chem. Phys.* **64**, 1604 (1976).
87. Stochastic Model for Triplet Yields. K.H. Fung and K.F. Freed, *Chem. Phys.* **14**, 13 (1976).

88. Distribution of Vibrational Populations of CO Electronic States Produced in CO₂ Photodissociation. Y.B. Band and K.F. Freed, *J. Chem. Phys.* **64**, 4329 (1976).
89. Analysis of Exact Valence Shell Hamiltonian: Nonclassical Terms and Molecular Based Parameters. S. Iwata and K.F. Freed, *Chem. Phys. Lett.* **38**, 425 (1976).
90. Polymer Dynamics and the Hydrodynamics of Polymer Solutions. K.F. Freed in *Progress in Liquid Physics*, ed. C.A. Croton (Wiley Interscience, London, 1978) p. 343.
91. Concentration Dependence of the Translational Friction Coefficient for Polymer Solutions. K.F. Freed, *J. Chem. Phys.* **65**, 4103 (1976).
92. Excluded Volume Effect on Polymer Dynamics in Concentrated Solutions. K.F. Freed, *J. Chem. Phys.* **64**, 5126 (1976).
93. Excluded Volume Effect on Quasi-Elastic Neutron Scattering from Concentrated Polymer Solutions. K.F. Freed, S.F. Edwards and M. Warner, *J. Chem. Phys.* **64**, 5132 (1976).
94. Nonclassical Terms in the True Effective Valence Shell Hamiltonian: A Second Quantized Formalism. S. Iwata and K.F. Freed, *J. Chem. Phys.* **65**, 1071 (1976); **66**, 1765 (1977).
95. Hydrodynamic Theory for Vibrational Relaxation in Liquids. H. Metiu, D.W. Oxtoby and K.F. Freed, *Phys. Rev. A* **15**, 361 (1977).
96. Energy Distribution in Selected Fragment Vibrations in Dissociation Processes in Polyatomic Molecules. Y.B. Band and K.F. Freed, *J. Chem. Phys.* **67**, 1462 (1977).
97. Intramolecular Vibrational Relaxation: Electronic Relaxation as a Probe. K.F. Freed, *Chem. Phys. Lett.* **42**, 600 (1976).
98. A Semiclassical Magnus Approximation to Coupled Space-Time-Dependent Scattering Equations. J.R. Laing and K.F. Freed, *Chem. Phys.* **19**, 91 (1977).
99. Rotational Distributions in Photodissociation: Application to ICN. M.D. Morse, K.F. Freed and Y.B. Band, *Chem. Phys. Lett.* **44**, 125 (1976).
100. Microscopic Theory of Polymer Internal Viscosity: Mode Coupling Approximation for the Rouse Model. S.A. Adelman and K.F. Freed, *J. Chem. Phys.* **67**, 1380 (1977).
101. Critical Analysis of Equations-of-Motion-Green's Function Methods: Ionization Potentials of N₂. M.F. Herman, D.L. Yeager and K.F. Freed, *Chem. Phys. Lett.* **46**, 1 (1977).
102. Product Energy Distributions in the Dissociation of Polyatomic Molecules. K.F. Freed and Y.B. Band, *Excited States* **3**, 109 (1978).
103. Huggins Coefficient for Polymer Solutions with Excluded Volume. M. Muthukumar and K.F. Freed, *Macromolecules* **10**, 899 (1977).
104. A Wave function Approach to Equations of Motion-Green's Function Methods. K.F. Freed and D.L. Yeager, *Chem. Phys.* **22**, 401 (1977).
105. Analysis of Third Order Contributions to Equations of Motion-Green's Function Excitation Energies: Application to N₂. D.L. Yeager and K.F. Freed, *Chem. Phys.* **22**, 415 (1977).
106. Comments on Photodissociation and Effective Hamiltonian Theories. K.F. Freed, *Disc. Faraday Soc.* **62**, 144, 313 (1977).
107. Bulk Viscosity of Polymer Solutions. H. Metiu and K.F. Freed, *J. Chem. Phys.* **67**, 3303 (1977).
108. Analytical Representation for Single Vibronic Level Decay Rates. M. Pagitsas and K.F. Freed, *Chem. Phys.* **23**, 387 (1977).
109. Rotational Mechanism for Vibrational Relaxation in Rigid Media. K.F. Freed and M. Metiu, *Chem. Phys. Lett.* **48**, 262 (1977).
110. Rotational Mechanism for Vibrational Relaxation in Rigid Media II. Interaction Potentials. K.F. Freed, D.L. Yeager and H. Metiu, *Chem. Phys. Lett.* **49**, 19 (1977).
111. Radiationless Transitions in Molecules. K.F. Freed, *Acc. Chem. Res.* **11**, 74 (1977).
112. Vibronic Coupling and Spin Sublevel Decay Rates. K.F. Freed, N. Kanamaru and E.C. Lim, *J. Chem. Phys.* **67**, 2844 (1977).
113. Comparison of Semiclassical Treatments for Evaluating Franck-Condon Transition Amplitudes for Molecular Dissociation. Y.B. Band, M.D. Morse and K.F. Freed, *J. Chem. Phys.* **68**, 2702 (1978).
114. Photodissociation: Isotope Effects and Comparisons between Theory and Experiment. M.D. Morse, K.F. Freed and Y.B. Band, *Chem. Phys. Lett.* **49**, 399 (1977).
115. Design of Natural Collision Coordinates to Describe Dissociation of Polyatomic Molecules. Y.B. Band and K.F. Freed, *J. Chem. Phys.* **68**, 1292 (1978).
116. Self-Consistent Field Theories of the Polymer Excluded Volume Problem. IV. The Linear Polymer. M. K. Kosmas and K.F. Freed, *J. Chem. Phys.* **68**, 4878 (1978).
117. Analysis of Third Order Contributions to Equations of Motion-Green's Function's Ionization Potentials: Application to N₂. M.F. Herman, D.L. Yeager and K.F. Freed, *Chem. Phys.* **29**, 77 (1977).
118. Franck-Condon Theory of Reactive Scattering. K.H. Fung and K.F. Freed, *Chem. Phys.* **30**, 249 (1978).
119. Mean Field Theory of the Hydrodynamics of Concentrated Polymer Solutions. K.F. Freed and H. Metiu, *J. Chem. Phys.* **68**, 4604 (1978).
120. Theory of Correlation Measurements of Resonance Light Scattering. A.A. Villaeys and K.F. Freed, *Chem. Phys. Lett.* **54**, 275 (1978).
121. On the Stokes Problem for a Suspension of Spheres at Finite Concentrations. K.F. Freed and M. Muthukumar, *J. Chem. Phys.* **68**, 2088 (1978).
122. Quantum Dynamics of a Molecule (Atom) in a Coherent Radiation Field. K.F. Freed and A.A. Villaeys, *J. Chem. Phys.* **70**, 3071 (1979).
123. Shake-up Peak Positions and Intensities by Many-Body Theory Methods. M.F. Herman, K.F. Freed and D.L. Yeager, *Chem. Phys.* **32**, 437 (1978).
124. Exponents for Electrical Conductivity in Disordered Materials. K.F. Freed, *J. Phys. C* **12**, L17 (1979).
125. Theory of Concentration Dependence of Polymer Relaxation Times in Dilute Solutions. M. Muthukumar and K.F. Freed, *Macromolecules* **11**, 843 (1978).
126. On Scaling Theories of Polymer Solutions. M.K. Kosmas and K.F. Freed, *J. Chem. Phys.* **69**, 3647 (1978).
127. Critical Exponents from Scaling with Neglect of Cut-Offs. K.F. Freed and M.K. Kosmas, *Phys. Rev. B* **20**, 215 (1979).
128. Collision Dynamics of Collision Induced Intersystem Crossing Processes. K.F. Freed and C. Tric, *Chem. Phys.* **33**, 249 (1978).
129. Dynamics and Hydrodynamics of Suspensions of Translational-Rotation Brownian Particles at Finite Concentrations. K.F. Freed and M. Muthukumar, *J. Chem. Phys.* **69**, 2657 (1978).
130. Exactly Soluble Model for High Frequency Viscoelastic Behavior of Polymer Solutions. R.S. Adler and K.F. Freed, *Macromolecules* **1**, 1058 (1978).
131. *Ab Initio* Calculation of the Effective Valence Shell Hamiltonian of Carbon: Simultaneous Treatment of Neutral and

Ion States. D.L. Yeager, H. Sun, K.F. Freed and M.F. Herman, *Chem. Phys. Lett.* **57**, 490 (1978).

132. Coherence Transfer Processes in Vibrational Relaxation of Polyatomic Molecules in Condensed Media. K.F. Freed and A.A. Villaeys, *Chem. Phys.* **39**, 51 (1979).

133. Rotational Distributions from Photodissociations. I. Linear Triatomic Molecules. M.D. Morse, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **70**, 3604 (1979).

134. Rotational Distributions from Photodissociations. II. Results for $\text{ICN} + h\nu \rightarrow \text{I} + \text{CN}(X^2\Sigma^+)$. M.D. Morse, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **70**, 3620 (1979).

135. Viscosity of Random Coil Polymers with Nonzero Thickness. M. Muthukumar and K.F. Freed, *Chem. Phys. Lett.* **58**, 628 (1978).

136. Analysis of Approximations and Errors in Equations of Motion Method Calculations. M.F. Herman and K.F. Freed, *Chem. Phys.* **36**, 383 (1979).

137. On Dynamical Scaling Theories of Individual Polymers in Solution. R.S. Adler and K.F. Freed, *J. Chem. Phys.* **70**, 3119 (1979).

138. On the Stokes Problem for a Suspension of Spheres at Nonzero Concentration. II. Calculations for Effective Medium Theory. M. Muthukumar and K.F. Freed, *J. Chem. Phys.* **70**, 5875 (1979).

139. On Rotational Effects in Radiationless Processes in Polyatomic Molecules. F. A. Novak, S.A. Rice, M.D. Morse and K.F. Freed, in *Radiationless Transitions*, ed. S.H. Lin (Academic Press, New York, 1980) p. 135.

140. Polymers as Self-Avoiding Walks. K.F. Freed, *Ann. Probability* **9**, 537 (1981).

141. Generalized Perturbation Theory of Effective Valence Shell Hamiltonians. M.G. Sheppard, K.F. Freed, M.F. Herman and D.L. Yeager, *Chem. Phys. Lett.* **61**, 577 (1979).

142. State-to-State Photochemical Reaction Dynamics in Polyatomic Molecules. K.F. Freed, M.D. Morse and Y.B. Band, *Faraday Discuss.* **67**, 297, 133, 231, 350 (1979).

143. Collisional Effects on Electronic Relaxation. K.F. Freed, *Adv. Chem. Phys.* **42**, 207 (1980).

144. Polymer Dynamics Including Side Group Motion: Free Draining Limit. R.S. Adler and K.F. Freed, *J. Chem. Phys.* **72**, 2032 (1980).

145. Critical Test of Equations of Motion-Green's Function Methods I: Theory of Higher Order Terms. M.F. Herman, K.F. Freed and D.L. Yeager, *J. Chem. Phys.* **72**, 602 (1980).

146. Critical Test of Equations of Motion-Green's Function Methods II: Comparison with Configuration Interaction Results. M.F. Herman, K.F. Freed, D.L. Yeager and B. Liu, *J. Chem. Phys.* **72**, 611 (1980).

147. *Ab Initio* Calculation of One-Center Integrals of Semiempirical Theories of Valence. K.F. Freed and H. Sun, *Isr. J. Chem.* **19**, 99 (1980).

148. Fragment Angular Distributions from Photodissociation of Triatomic Molecules, Y.B. Band, M.D. Morse and K.F. Freed, *Chem. Phys. Lett.* **77**, 294 (1979).

149. Critical Comparison Between Equation of Motion-Green's Function Methods and Configuration Interaction Methods: Analysis of Methods and Applications. K.F. Freed, M.F. Herman and D.L. Yeager, *Phys. Scr.* **21**, 242 (1980).

150. On Dynamic Scaling Theories of Polymer Solutions at Nonzero Concentrations. R.S. Adler and K.F. Freed, *J. Chem. Phys.* **72**, 4186 (1980).

151. *Ab Initio* Effective Valence Shell Hamiltonian for the Neutral and Ionic Valence States of N, O, F, Si, P and S. H.

Sun, K.F. Freed, M.F. Herman and D.L. Yeager, *J. Chem. Phys.* **72**, 4158 (1980).

152. One Center Integrals of the Exact Effective Valence Shell Hamiltonian: Empirical Analysis for Atoms. D.L. Yeager, M.G. Sheppard and K.F. Freed, *J. Am. Chem. Soc.* **102**, 1270 (1980).

153. Cluster Expansion for Concentration Dependence of Self Friction Coefficients for Suspensions of Interacting Spheres. M. Muthukumar and K.F. Freed, *J. Chem. Phys.* **78**, 497 (1983).

154. Cluster Expansion for Concentration Dependence of Cooperative Friction Coefficients or Suspensions of Interacting Spheres. M. Muthukumar and K.F. Freed, *J. Chem. Phys.* **78**, 511 (1983).

155. Theory of Photophysical Properties of Symmetric Chlorophyll Hydrated Dimers. K.F. Freed, *J. Am. Chem. Soc.* **102**, 3130 (1980).

156. Collision Induced Intersystem Crossing. K.F. Freed, *Adv. Chem. Phys.* **47**, Part II, 291 (1981).

157. Cluster Theory for Concentration Dependence of Shear Viscosity for Suspensions of Interacting Spheres I. K.F. Freed and M. Muthukumar, *J. Chem. Phys.* **76**, 6186 (1982).

158. Cluster Theory for Concentration Dependence of Shear Viscosity for Suspensions of Interacting Spheres II. Calculations of Huggins Coefficient. M. Muthukumar and K.F. Freed, *J. Chem. Phys.* **76**, 6195 (1982).

159. Intensity Correlation Function for Resonant Weak Light Field Scattered by a Many Particle System. The Bunched and Antibunched Components. A.A. Villaeys and K.F. Freed, *J. Phys. B* **13**, 2729 (1980).

160. A Scaling Analysis of Theories of the Viscoelastic Properties of Entangled Polymer Systems. K.F. Freed, *Macromolecules* **13**, 623 (1980).

161. Energetics of Photodissociation of Polyatomic Molecules. K.F. Freed, *Springer Series in Solid State Sciences*, **18**, 246 (1980).

162. Half Collision Description of Final State Distributions of the Photodissociation of Polyatomic Molecules. Y.B. Band, K.F. Freed and D.J. Kouri, *J. Chem. Phys.* **74**, 4380 (1981).

163. Rotational and Angular Distributions from Photodissociations. III. Effects of Dynamic Axis Switching in Linear Triatomic Molecules. M.D. Morse and K.F. Freed, *J. Chem. Phys.* **74**, 4395 (1981).

164. A Study of the Rotational State Dependence of Predissociation of Polyatomic Molecules: The Case of ClO_2 . S. Michielsen, A.J. Merer, S.A. Rice, F.A. Novak, K.F. Freed and Y. Hamada, *J. Chem. Phys.* **74**, 3089 (1981).

165. *Ab Initio* Effective Valence Hamiltonian Description of Electron Correlation for the Neutral Ion Valence States of Transition Metal Atoms. Y.S. Lee, H. Sun, M.G. Sheppard and K.F. Freed, *J. Chem. Phys.* **73**, 1472 (1980).

166. A One-Dimensional Microscopic Model for Thermal Desorption of an Atom I. Applications to the Case of Weak Binding. S. Efrima, K.F. Freed, C. Jedrzejek and H. Metiu, *Chem. Phys. Lett.* **74**, 43 (1980).

167. Conformation Space Renormalization of Polymers. I. Single Chain Equilibrium Properties Using Wilson-type Renormalization. Y. Oono and K.F. Freed, *J. Chem. Phys.* **75**, 993 (1981).

168. Conformation Space Renormalization of Polymers. II. Single Chain Dynamics Based on Chain Diffusion Equation Model. Y. Oono and K.F. Freed, *J. Chem. Phys.* **75**, 1009 (1981).

169. Rotational Distributions in Photodissociation: The Bent Triatomic Molecule. M.D. Morse and K.F. Freed, *Chem. Phys. Lett.* **74**, 49 (1980).
170. Analysis and Evaluation of Ionization Potentials, Electron Affinities, and Excitation Energies by the Equations of Motion-Green's Function Method. M.F. Herman, K.F. Freed and D.L. Yeager, *Adv. Chem. Phys.* **48**, 1 (1981).
171. Intramolecular Vibrational Energy Redistribution and the Time Evolution of Molecular Fluorescence. K.F. Freed and A. Nitzan, *J. Chem. Phys.* **73**, 4765 (1980).
172. Concentration Dependence of the Viscoelastic Properties of Polymer Solutions and Suspensions. K.F. Freed, *Ferroelectrics* **30**, 277 (1980).
173. *Ab Initio* Calculation of the Effective Valence Shell Hamiltonian. M.G. Sheppard, H. Sun and K.F. Freed, *Nucl. Regul. Comm. Proc.* **10**, 144 (1981).
174. Application of Dimensional Regularization to Single Chain Polymer Static Properties: Conformational Space Renormalization of Polymers III. Y. Oono, T. Ohta and K.F. Freed, *J. Chem. Phys.* **74**, 6458 (1981).
175. A One-Dimensional Model for the Rate of Thermal Desorption of an Atom. II. The Role of Multiphonon Processes. C. Jedrzejek, S. Efrima, H. Metiu and K.F. Freed, *Chem. Phys. Lett.* **79**, 227 (1981).
176. *Ab Initio* Third Order Effective Valence Shell Hamiltonian Calculations for First Row Diatomic Hydrides. H. Sun, M.G. Sheppard and K.F. Freed, *J. Chem. Phys.* **74**, 6842 (1981).
177. Theoretical Test of Nonequilibrium Experimental Method for Measuring Heat of Adsorption. C. Jedrzejek, O.L.J. Gijzeman and K.F. Freed, *Surf. Sci.* **107**, 43 (1981).
178. First Principles Test of Transferability Hypothesis of Semiempirical Theories using Correlated *Ab Initio* Effective Valence Shell Hamiltonian Methods. H. Sun, M.G. Sheppard, K.F. Freed and M.F. Herman, *Chem. Phys. Lett.* **77**, 555 (1981).
179. Dissociation of Diatomic Molecules into Atoms with Nonvanishing Electronic Angular Momentum. I. Physical Motivation for Theory. Y.B. Band, K.F. Freed and D.J. Kouri, *Chem. Phys. Lett.* **79**, 233 (1981).
180. Dissociation of Diatomic Molecules into Atoms with Nonvanishing Electronic Angular Momentum. II. Theory. Y.B. Band and K.F. Freed, *Chem. Phys. Lett.* **79**, 238 (1981).
181. Concentration Dependence of the Hydrodynamics of Polymer Solutions and Suspensions. K.F. Freed, *Polym. Prepr.* **22**, 64 (1981).
182. Elastic Properties of a Polymer Chain with Excluded Volume: A Renormalization Group Theory. Y. Oono, T. Ohta and K.F. Freed, *Macromolecules* **14**, 880 (1981).
183. Analysis of *Ab Initio* Effective Valence Shell Hamiltonian Calculations Using Third Order Quasi-Degenerate Many-Body Perturbation Theory. M.G. Sheppard and K.F. Freed, *J. Chem. Phys.* **75**, 4507 (1981).
184. Convergence Studies of the Effective Valence Shell Hamiltonian for Correlation Energies of the Fluorine Atom and Its Ions Using Third Order Quasidegenerate Many-Body Perturbation Theory. M.G. Sheppard and K.F. Freed, *J. Chem. Phys.* **75**, 4525 (1981).
185. The Static Scattering Function for a Polymer Chain in a Good Solvent. T. Ohta, Y. Oono and K.F. Freed, *Macromolecules* **14**, 1588 (1981).
186. *Ab Initio* Effective Valence Shell Hamiltonian Calculation of the Valence State Potential Curves of CH and CH⁺. H. Sun and K.F. Freed, *Chem. Phys. Lett.* **78**, 531 (1981).
187. A One-Dimensional Microscopic Quantum Mechanical Theory of a Light Enhanced Desorption. C. Jedrzejek, K.F. Freed, S. Efrima and H. Metiu, *Surf. Sci.* **109**, 191 (1981).
188. Conformation Space Renormalization of Polymers IV. Equilibrium Properties of the Simple Ring Polymer Using Gell-Mann-Low type Renormalization Group Theory. M. Lipkin, Y. Oono and K.F. Freed, *Macromolecules* **14**, 1270 (1981).
189. Theoretical Analysis of Experimental Probes of Dynamics of Intramolecular Vibrational Relaxation. K.F. Freed and A. Nitzan, in *Energy Storage and Redistribution in Molecules*, ed. J. Hinze (Plenum, New York, 1983) p. 467.
190. Considerations on the Multiple Scattering Representation of the Concentration Dependence of the Viscoelastic Properties of Polymer Systems. K.F. Freed and A. Perico, *Macromolecules* **14**, 1290 (1981).
191. Third Order Quasidegenerate Many-Body Perturbation Theory Calculations for Valence State Correlation Energies of the Nitrogen and Oxygen Atoms and their Ions. M.G. Sheppard and K.F. Freed, *Int. J. Quantum Chem.* **15**, 21 (1981).
192. Static Coherent Scattering Function for a Single Polymer Chain: Conformational Space Renormalization of Polymers. V.T. Ohta, Y. Oono and K.F. Freed, *Phys. Rev. A* **25**, 2801 (1982).
193. Application of Quasidegenerate Many-Body Perturbation Theory to the Calculation of Molecular Excited State Negative Ion Feshbach Resonances. H. Sun and K.F. Freed, *J. Chem. Phys.* **76**, 5051 (1982).
194. Extrapolation Solution for Conformal Characteristics of Random Copolymers. A. L. Kholodenko and K.F. Freed, *Macromolecules* **15**, 899 (1982).
195. Effective Many-Body Interactions in Exact Valence Shell Hamiltonians. M.G. Sheppard and K.F. Freed, *Chem. Phys. Lett.* **82**, 235 (1981).
196. Cross-over Behavior Between Gaussian and Self-Avoiding Limits of a Single Polymer Chain: Conformational Space Renormalization for Polymers VI. Y. Oono and K.F. Freed, *J. Phys. A* **15**, 1931 (1982).
197. Green's Function Semiclassical Quantization of Non-closed Quasiperiodic Classical Trajectories. R. Kosloff and K.F. Freed, *Chem. Phys. Lett.* **84**, 6301 (1981).
198. Time Resolved Spectroscopy: Wave Packet Formalism in the Coherent State Representation. A.A. Villaeys and K.F. Freed, *Chem. Phys.* **72**, 1 (1982).
199. Electron Correlation Effects on the Structure of all 4dⁿ 4s^m Valence States of Ti, V, Cr and their Ions as Studied by Quasidegenerate Many-Body Perturbation Theory. Y.S. Lee and K.F. Freed, *J. Chem. Phys.* **77**, 1984 (1982).
200. *Ab Initio* Treatments of Quasidegenerate Many-Body Perturbation Theory within the Effective Valence Shell Hamiltonian Formalism. K.F. Freed and M.G. Sheppard, *J. Phys. Chem.* **86**, 2130 (1982).
201. Invariant Imbedding Solution of Driven (Inhomogeneous) and Homogeneous Schrödinger Equations. S. Singer, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **77**, 1942 (1982).
202. Direct First Principles Derivation of the Universal Density Functional. K.F. Freed and M. Levy, *J. Chem. Phys.* **77**, 396 (1982).
203. On the n-Dependence of the Reaction Rate for C⁺+C_n → C⁺_{n+1} in Interstellar Space. K.F. Freed, T. Oka and H. Suzuki, *Astrophys. J.* **263**, 718 (1982).
204. Concentration Dependence of Friction Coefficients for Polymer Chains in Solution. K.F. Freed, *J. Chem. Phys.* **78**, 2051 (1983).

205. Multiple Scattering Theory Calculation of the Concentration Dependence of the Tracer and Cooperative Friction Coefficients for Gaussian Polymer Chains. A. Perico and K.F. Freed, *J. Chem. Phys.* **78**, 2059 (1983).
206. Diffusion Controlled Processes Among Stationary Reactive Sinks: Effective Medium Approach. R.I. Cukier and K.F. Freed, *J. Chem. Phys.* **78**, 2573 (1983).
207. Quantum Mechanical Model of the Dynamics of Desorption Processes. K.F. Freed, H. Metiu, E. Hood and C. Jedrzejek, in Proc. 15th Jerusalem Symposium, eds. J. Jortner and B. Pullman, *Intramolecular Dynamics* (D. Reidel, ed. 1982), p. 447.
208. Rotational Distributions from Photodissociations. IV. The Bent Triatomic Molecule. M.D. Morse and K.F. Freed, *J. Chem. Phys.* **78**, 6045 (1983).
209. Angular Distributions from Photodissociation. V. The Bent Triatomic Molecule. M.D. Morse, Y.B. Band and K.F. Freed, *J. Chem. Phys.* **78**, 6066 (1983).
210. Nonadiabatic Semiclassical Scattering: Atom–Diatom Collisions in Self-Consistent Matrix Propagator Formalism. M.F. Herman and K.F. Freed, *J. Chem. Phys.* **78**, 6010 (1983).
211. Is There a Bridge between Ab Initio and Semiempirical Theories of Valence? K.F. Freed, *Acc. Chem. Res.* **16**, 137 (1983).
212. Quantum Theory of the Dynamics of Electron Stimulated Desorption. K.F. Freed, *Surf. Sci.* **122**, 317 (1982).
213. Electronic Angular Momentum Effects on Photodissociation: Fine Structure Cross-Sections and Angular Distributions for $\text{NaH} \rightarrow \text{Na} (^2P_{1/2,3/2}) + \text{H} (^2S_{1/2})$. S.J. Singer, K.F. Freed and Y.B. Band, *Chem. Phys. Lett.* **91**, 12 (1982).
214. Theory of Transient Line Narrowing Spectroscopy. A.A. Villaeys, G. Klein, K.F. Freed and S.H. Lin, *J. Mol. Sci. (Wuhan, China)* **2**, 31 (1982).
215. Renormalization Group Description of Polymer Excluded Volume. K.F. Freed and A.L. Kholodenko, *J. Stat. Phys.* **30**, 437 (1983).
216. Renormalization Group Treatment of Polymer Excluded Volume by 't Hooft-Veltman type Dimensional Regularization. A.L. Kholodenko and K.F. Freed, *J. Chem. Phys.* **78**, 7390 (1983).
217. Renormalization Group Treatment of Excluded Volume Effects in a Polyelectrolyte Chain in the Weak Electrostatic Coupling Limit. A.L. Kholodenko and K.F. Freed, *J. Chem. Phys.* **78**, 7412 (1983).
218. Ab Initio Effective Valence Shell Hamiltonian Calculations of Li_2 Potential Curves. T. Takada, M.G. Sheppard and K.F. Freed, *J. Chem. Phys.* **79**, 325 (1983).
219. Ab Initio Calculations of the Pi-Hamiltonian of Trans-Butadiene Including Electron Correlation. Y.S. Lee and K.F. Freed, *Chem. Phys. Lett.* **94**, 202 (1983).
220. Determination of Slater–Condon and Trees Parameters in Terms of the Exact Effective Valence Shell Hamiltonian. J.J. Oleksik and K.F. Freed, *J. Chem. Phys.* **79**, 1396 (1983).
221. Excluded Volume Effects in Polymers Attached to Surfaces: Chain Conformational Renormalization Group. K.F. Freed, *J. Chem. Phys.* **79**, 3121 (1983).
222. Direct Path Integral Treatment of the Polaron Problem. A.L. Kholodenko and K.F. Freed, *Phys. Rev. B* **27**, 4586 (1983).
223. Correlated Effective Valence Shell Hamiltonian for the First-Row Transition Metal Atoms. Y.S. Lee and K.F. Freed, *J. Chem. Phys.* **79**, 839 (1983).
224. Electronic Energy Partitioning in Photochemistry, S.J. Singer, K.F. Freed and Y.B. Band, *Laser Chem.* **3**, 57 (1983).
225. A One-Dimensional Model for Phonon-Induced Adsorption. S. Efrima, C. Jedrzejek, K.F. Freed, E. Hood and H. Metiu, *J. Chem. Phys.* **79**, 2436 (1983).
226. Excluded Volume in Star Polymers: A Chain Conformational Space Renormalization Group. A. Miyake and K.F. Freed, *Macromolecules* **16**, 1228 (1983).
227. The Correlated Pi-Hamiltonian of Trans-butadiene as Calculated by the Ab Initio Effective Valence Shell Hamiltonian Method: Comparison with Semiempirical Models. Y.S. Lee, K.F. Freed, H. Sun and D.L. Yeager, *J. Chem. Phys.* **79**, 3865 (1983).
228. Role of Intramolecular Vibrational Relaxation on Electron Transfer Rates: Application to Pentaammineruthenium (III) (Histidine-33)-Ferricytochrome c. K.F. Freed, *Chem. Phys. Lett.* **97**, 489 (1983).
229. Incorporation of Excluded Volume into the Multiple Scattering Theory of the Concentration Dependence of Polymer Dynamics. K.F. Freed, *Macromolecules* **16**, 1855 (1983).
230. Concentration and Excluded Volume Dependence of Coherent Scattering Functions for Polymers: Chain Conformational Space Renormalization Group. K.F. Freed, *J. Chem. Phys.* **79**, 6357 (1983).
231. Theory of Diatomic Molecule Photodissociation: Electronic Angular Momentum Influence on Fragment and Fluorescence Cross-Section. S.J. Singer, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **79**, 6060 (1983).
232. Theta Point (“Tricritical”) Region Behavior for a Polymer Chain: Transition to Collapse. A.L. Kholodenko and K.F. Freed, *J. Chem. Phys.* **80**, 900 (1984).
233. Ab Initio Determination of Bond Length Dependence of the Correlated Valence Shell Hamiltonian of CH: Comparison with Semiempirical Theories. H. Sun and K.F. Freed, *J. Chem. Phys.* **80**, 779 (1984).
234. Internal Chain Conformations of Star Polymers. A. Miyake and K.F. Freed, *Macromolecules* **14**, 678 (1984).
235. Tests of Using Large Valence Spaces in Quasidegenerate Many-Body Perturbation Theory: Calculations of O_2 Potential Curves. T. Takada and K.F. Freed, *J. Chem. Phys.* **80**, 3696 (1984).
236. Concentration Dependence of the Viscoelastic Properties of Polymer Solutions, K.F. Freed and A. Perico, *Faraday Symp. Chem. Soc.* **18**, 29, 204, 205, 207, 221, 239, 241 (1983).
237. Relationship Between Renormalization Group, Two-Parameter Theory and Blob Models of Polymer Excluded Volume. J. Douglas and K.F. Freed, *Macromolecules* **16**, 1800 (1983).
238. Analysis of the True Parameters in Correlated Effective Valence Shell Hamiltonian of Li_2 and Comparison with Semiempirical Parameters. T. Takada and K.F. Freed, *J. Chem. Phys.* **80**, 3253 (1984).
239. Diffusion in Random Media as a Problem of Interacting Bose and Fermi Fields. A.L. Kholodenko and K.F. Freed, *J. Phys. A* **17**, L55 (1984).
240. Low Energy Resonances in Photodissociation of CH^+ . S.J. Singer, K.F. Freed and Y.B. Band, *Chem. Phys. Lett.* **105**, 158 (1984).
241. Conformational Space Renormalization Group Theory of “Tricritical” (Theta Point) Exponents for a Polymer Chain. A.L. Kholodenko and K.F. Freed, *J. Phys. A* **17**, 191 (1984).
242. Dissociation of a Diatomic Molecule to Atomic Fine Structure States: Electronically Non-Adiabatic Effects on Resonant Two-Photon Dissociation. S.J. Singer, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **81**, 3064 (1984).

243. Cross Sections and Angular Distributions for Individual Fragment Fine Structure Levels Produced in One- and Two-Photon Photodissociation of NaH. S.J. Singer, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **81**, 3091 (1984).
244. Influence of Draining and Excluded Volume on the Translational Diffusion Coefficient of Flexible Polymers. J.F. Douglas and K.F. Freed, *Macromolecules* **17**, 2354 (1984).
245. Dynamics in Nonentangled Concentrated Polymer Solutions: I The Full Dynamic Multiple Scattering Approach to First Order in Concentration. A. Perico and K.F. Freed, *J. Chem. Phys.* **81**, 1466 (1984).
246. Dynamics in Nonentangled Concentrated Polymer Solutions: II Model Calculations to First Order in Concentration. A. Perico and K.F. Freed, *J. Chem. Phys.* **81**, 1475 (1984).
247. Mechanism for Efficient Collision Induced Intramolecular Vibrational Relaxation: Comparisons with Experiment. K.F. Freed, *Chem. Phys. Lett.* **106**, 1 (1984).
248. The Penetration Function and Second Virial Coefficient for Linear and Regular Star Polymers. J.F. Douglas and K.F. Freed, *Macromolecules* **17**, 1854 (1984).
249. Renormalization and the Two-Parameter Theory. J.F. Douglas and K.F. Freed, *Macromolecules* **17**, 2344 (1984).
250. A One-Dimensional Model for Phonon-Induced Desorption: II. Numerical Analysis of the Desorption of Noble Gas Atoms (Argon, Krypton and Xenon) from Tungsten and Carbon Monoxide from Copper. E. Hood, C. Jedrzejek, K.F. Freed and H. Metiu, *J. Chem. Phys.* **81**, 3277 (1984).
251. Photodissociation of Diatomic Molecules to Open Shell Atoms. S.J. Singer, K. F. Freed and Y.B. Band, *Adv. Chem. Phys.* **61**, 1 (1985).
252. Coil-globule Transition: Comparison of Field Theoretic and Conformational Space Formulations. A.L. Kholodenko and K.F. Freed, *J. Phys. A* **17**, 2703 (1984).
253. Dynamics in Nonentangled Concentrated Polymer Solutions: III. Exact Calculations of the Frequency Dependent Relaxation Times and Normal Mode Autocorrelation Functions to First Order in Concentration. A. Perico, V. Buscaglia and K.F. Freed, *J. Chem. Phys.* **81**, 6281 (1984).
254. Renormalization and the Two-Parameter Theory 2. Comparison with Experiment and Other Two-Parameter Theories. J.F. Douglas and K.F. Freed, *Macromolecules* **18**, 201 (1985).
255. Photodissociation of Homonuclear Diatomics: Fine Structure Cross Sections for $\text{Na}(X^1\Sigma_g^+)$ $\text{Na}(2S_{1/2}) + \text{Na}(^2P_{1/2,3/2})$. W.S. Struve, S.J. Singer and K.F. Freed, *Chem. Phys. Lett.* **110**, 112 (1984).
256. Polydispersity Corrections on Excluded Volume Dependence in Flexible Polymers. J.F. Douglas and K.F. Freed, *J. Phys. Chem.* **88**, 6613 (1984).
257. Quantum Theory of the Full Pressure Dependence of Collision Induced Intersystem Crossing. P.R. Harrowell and K.F. Freed, *J. Chem. Phys.* **83**, 6288 (1985).
258. Surface Interaction Exponents for Surface Susceptibility: Renormalization Group Crossover for χ_1 . A.M. Nemirovsky and K.F. Freed, *Phys. Rev. B* **31**, 3161 (1985).
259. New Lattice Model for Interacting, Avoiding Polymers with Controlled Length Distribution. K.F. Freed, *J. Phys. A* **18**, 871 (1985).
260. Radiative and Nonradiative Decay Rates of Molecules Adsorbed on Clusters of Small Dielectric Particles. N. Liver, A. Nitzan and K.F. Freed, *J. Chem. Phys.* **82**, 3831 (1985).
261. Polymer Excluded Volume and the Renormalization Group. K.F. Freed, *Acc. Chem. Res.* **18**, 38 (1985).
262. Test of Transferability in the Exact Effective Valence Shell Hamiltonian of Quasidegenerate Many-Body Perturbation Theory: O_2^+ Calculation from O_2 Effective Hamiltonian. J.J. Oleksik, T. Takada and K.F. Freed, *Chem. Phys. Lett.* **113**, 249 (1985).
263. Quantum Mechanical Theory of Isotope Effect on Thermally Activated Hydrogen Migration on W(110). K.F. Freed, *J. Chem. Phys.* **82**, 5264 (1985).
264. Polymer Migration in Newtonian Fluids. M.S. Jhon and K.F. Freed, *J. Polym. Sci., Polym. Phys. Ed.* **23**, 955 (1985).
265. Renormalization Group Treatment of Finite Size Scaling with ϵ -Expansion. A.M. Nemirovsky and K.F. Freed, *J. Phys. A* **18**, L319 (1985).
266. Non-Gaussian Corrections at the Theta Point: Comparison between Theory, Experiment and Numerical Simulations. B.J. Cherayil, J.F. Douglas and K.F. Freed, *Macromolecules* **18**, 821 (1985).
267. Polymer Contraction Below the Theta-Point: A Renormalization Group Description. J.F. Douglas and K.F. Freed, *Macromolecules* **18**, 2445 (1985).
268. Excluded Volume Effects for Polymers in Presence of Interacting Surfaces: Chain Conformation Renormalization Group. A.M. Nemirovsky and K.F. Freed, *J. Chem. Phys.* **83**, 4166 (1985).
269. A Wiener Integral Model for Stiff Polymer Chains. M.G. Bawendi and K.F. Freed, *J. Chem. Phys.* **83**, 2491 (1985).
270. Surface Transition and ϵ -Expansion. A.M. Nemirovsky and K.F. Freed, *J. Phys. A* **18**, 3275 (1985).
271. Polymers and Random Walks: Quantitative Description of Polymer Excluded Volume. K.F. Freed, *J. Res. Natl. Bur. Stand. (U.S.)* **90**, 503 (1985).
272. Influence of Draining and Excluded Volume on the Intrinsic Viscosity of Flexible Polymers. S.-Q. Wang, J.F. Douglas and K.F. Freed, *Macromolecules* **18**, 2464 (1985).
273. Effect of Residual Interactions on Polymer Properties near the Theta Point. B.J. Cherayil, J.F. Douglas and K.F. Freed, *J. Chem. Phys.* **83**, 5293 (1985).
274. Renormalization Group Treatment of Excluded Volume Effects in a Polyelectrolyte Chain in the Weak Coupling Limit. II. Decomposition of Interactions and Calculation of Properties. M.G. Bawendi and K.F. Freed, *J. Chem. Phys.* **84**, 449 (1986).
275. Polymers in Two-Dimensions: A Renormalization Group Description. J.F. Douglas, B.J. Cherayil and K.F. Freed, *Macromolecules* **18**, 2455 (1985).
276. Excluded Volume and Concentration Dependence of Hydrodynamics of Polymer Solutions. K.F. Freed, J.F. Douglas, S.Q. Wang and A. Perico, *AIP Conf. Proc.* **137**, 165 (1985).
277. Finite Size Scaling Close to the Critical Point: Renormalization Group and ϵ -Expansion. A.M. Nemirovsky and K.F. Freed, *J. Phys. A* **19**, 591 (1986).
278. On Contributions from Non-Born-Oppenheimer Corrections to the Calculation of Large Distance Electron Transfer Rates. *J. Chem. Phys.* **84**, 2108 (1986).
279. Orientation, Alignment and Hyperfine Effects on the Dissociation of Diatomic Molecules to Open Shell Atoms. Y.B. Band, K.F. Freed and S.J. Singer, *J. Chem. Phys.* **84**, 3762 (1986); **86**, 1650 (1987).
280. Nonradiative Decay and Mode Mixing in Benzene. A.A. Villaeys and K.F. Freed, *Chem. Phys. Lett.* **123**, 515 (1986).
281. Polymer-Polymer and Polymer-Surface Excluded Volume Effects in Flexible Polymers Attached to an Interface: Comparison of Renormalization Group Calculations with Monte Carlo and Direct Enumeration Data. J.F. Douglas, A.M. Nemirovsky and K.F. Freed, *Macromolecules* **19**, 2041 (1986).

282. Surface and Finite Size Effects in Critical Phenomena. A.M. Nemirovsky and K.F. Freed, *Nucl. Phys. B* **270**, [FS16] 423 (1986).
283. A Lattice Model for Self-Avoiding Polymers with Controlled Length Distributions. II. Corrections to Flory–Huggins Mean Field. M.G. Bawendi, K.F. Freed and U. Mohanty, *J. Chem. Phys.* **84**, 7036 (1986).
284. Renormalization Group Treatment of the Hydrodynamics of Polymer Chains in the Rigid Body Approximation. K.F. Freed, S.W. Wang and J.F. Douglas, in *Hydrodynamic Behavior and Interacting Particle Systems*, ed. G. Papanicolaou (Springer, New York, 1987) p. 57.
285. Spectroscopy of Low Energy Nonadiabatic Resonances in Photodissociation to Open Shell Atoms: CH^+ a Model System. C.J. Williams and K.F. Freed, *Chem. Phys. Lett.* **127**, 360 (1986).
286. Test of a Multireference Many-Body Perturbation Theory for the Description of Electron Correlation in Four Valence Electron States of Transition Metal Atoms. Y.S. Lee, H. Sun, K.F. Freed and S.A. Hagstrom, *Bull. Korean Chem. Soc.* **7**, 262 (1986).
287. Tunneling in Surface Diffusion. A. Auerbach, K.F. Freed and R. Gomer, in *Tunneling*, eds. J. Jortner and B. Pullman (Reidel, New York, 1986) p. 281.
288. Quadratic Spatial Anisotropy Model with Singularities: Comparison between Exact Solution and Renormalization Group for Crossover Dependence. S.-Q. Wang and K.F. Freed, *J. Phys. A* **19**, L637 (1986).
289. Interaction of a Polymer Chain with an Asymmetric Liquid–Liquid Interface. Z.-G. Wang, A.M. Nemirovsky and K.F. Freed, *J. Chem. Phys.* **85**, 3068 (1986).
290. Dynamics and Spectroscopy of Near Threshold Nonadiabatic Resonances in Photodissociation to Open Shell Atoms: CH^+ a Model System. C.J. Williams and K.F. Freed, *J. Chem. Phys.* **85**, 2699 (1986).
291. Statistical Mechanics of the Packing of Rods on a Lattice: Cluster Expansion for Systematic Corrections to Mean Field. M.G. Bawendi and K.F. Freed, *J. Chem. Phys.* **85**, 3007 (1986).
292. Nonadiabatic Effects on the Photodissociation of Diatomic Molecules to Open Shell Atoms: Resonances, Polarizations and Angular Distributions for the CH^+ Model System. C.J. Williams, K.F. Freed, S.J. Singer and Y.B. Band, *Faraday Disc.* **82**, 51 (1986).
293. Test of a Renormalization Group Crossover Dependence: Comparison with Exact Solution for a Polymer Attached to a Penetrable Interacting Hypersurface. J.F. Douglas, S.-Q. Wang and K.F. Freed, *Macromolecules* **19**, 2207 (1986).
294. Corrections to Preaveraging Approximation within the Kirkwood-Riseman Model for Flexible Polymers: Calculations to Second Order in ϵ with Both Hydrodynamic and Excluded Volume Interactions. S.-Q. Wang, J.F. Douglas and K.F. Freed, *J. Chem. Phys.* **85**, 3674 (1986).
295. Nonadiabatic Effects on Oxygen Atom Fine Structure Populations in the Predissociation of the $\text{A}^2\Sigma^+$ State of OH. S. Lee, C.J. Williams and K.F. Freed, *Chem. Phys. Lett.* **130**, 271 (1986).
296. Renormalization Group Study of Rouse-Zimm Model of Polymer Dynamics through Second Order in ϵ . S.-Q. Wang and K.F. Freed, *J. Chem. Phys.* **85**, 6210 (1986).
297. Osmotic Pressure of Star and Ring Polymers in Semidilute Solution. B.J. Cherayil, M.G. Bawendi and A. Miyake, *Macromolecules* **19**, 2770 (1986).
298. Two Coupled Semi-infinite Systems Near Criticality. A.M. Nemirovsky, Z.-G. Wang and K.F. Freed, *Phys. Rev. B* **34**, 7886 (1986).
299. Flexible Polymers with Excluded Volume at a Penetrable Interacting Surface. J.F. Douglas, S.Q. Wang and K.F. Freed, *Macromolecules* **20**, 543 (1987).
300. Anomalous Isotope Dependence of Hydrogen Diffusion Rates on Tungsten (110) Surfaces: Implications for Lattice-Hydrogen Interactions. A. Auerbach, K.F. Freed and R. Gomer, *J. Chem. Phys.* **86**, 2356 (1987).
301. Electronic Structure and Bond Length Dependence of the Effective Valence Shell Hamiltonian of S_2 as Studied by Quasidegenerate Many-Body Perturbation Theory. X.-C. Wang and K.F. Freed, *J. Chem. Phys.* **86**, 2899 (1987).
302. Lifetimes of Degenerate Benzene $^1\text{B}_{2u}$ Levels Split by Vibrational Angular Momentum. R.L. Rosman, A.A. Villaeys, K.F. Freed and S.A. Rice, *J. Chem. Phys.* **86**, 2576 (1987).
303. Renormalization Group Theory of Rouse-Zimm Model of Polymer Dynamics to Second Order in ϵ . II. Dynamic Intrinsic Viscosity of Gaussian Chains. S.Q. Wang and K.F. Freed, *J. Chem. Phys.* **86**, 3021 (1987).
304. A Lattice Model for Self-and Mutually Avoiding Semi-Flexible Polymer Chains. M.G. Bawendi and K.F. Freed, *J. Chem. Phys.* **86**, 3720 (1987).
305. Statistical Mechanics. K. F. Freed, in *Encyclopedia of Polymer Science and Technology* (Wiley, New York, 1989), Vol. 15, p. 584.
306. Polymers with Excluded Volume in Various Geometries. Z.-G. Wang, A.M. Nemirovsky and K.F. Freed, *J. Chem. Phys.* **86**, 4266 (1987).
307. Block Copolymers and Polymer Mixtures in Dilute Solution: General Crossover Analysis and Comparison with Monte Carlo Calculations. J.F. Douglas and K.F. Freed, *J. Chem. Phys.* **86**, 4280 (1987).
308. Change of a Flexible Polymer's Free Energy due to Excluded Volume, Molecular Architecture and the Presence of Boundaries. B.J. Cherayil, J.F. Douglas and K.F. Freed, *Macromolecules* **20**, 1345 (1987).
309. Dynamic Multiple Scattering Theory of the Huggins Coefficient for Discrete Gaussian Chains. I. Formal Derivation of the Full Frequency Dependence. A. Perico and K.F. Freed, *J. Chem. Phys.* **86**, 5830 (1987).
310. Dynamic Multiple Scattering Theory of the Huggins Coefficient for Discrete Gaussian Chains. II. Numerical Computations of the Frequency Dependence and Steady State Limit. A. Perico, R. LaFerla and K.F. Freed, *J. Chem. Phys.* **86**, 5842 (1987).
311. Three-dimensional Analytic Quantum Mechanical Theory for Triatomic Photo-dissociation. Role of Angle Dependent Dissociative Surfaces on Rotational and Angular Distributions in the Rotational Infinite Order Sudden Limit. H. Grinberg, *J. Chem. Phys.* **86**, 5456 (1987).
312. Semidilute Polymer Solutions in the Theta Domain - A Renormalization Group Study. B.J. Cherayil, A.L. Kholodenko and K.F. Freed, *J. Chem. Phys.* **86**, 7204 (1987).
313. Influence of Variable Draining and Excluded Volume on the Hydrodynamic Radius within Kirkwood-Riseman Model: Dynamical Renormalization Group Description to Order ϵ^2 . S.Q. Wang, J.F. Douglas and K.F. Freed, *J. Chem. Phys.* **87**, 1346 (1987).
314. Influence of Molecular Geometry on Valence Space for Quasidegenerate Many-Body Perturbation Theory. M.R. Hoffmann, X.C. Wang and K.F. Freed, *Chem. Phys. Lett.* **136**, 392 (1987).

315. Effect of Residual Interactions on Polymer Properties Near the Theta Point II. Higher Moments and Comparison with Monte Carlo Calculations. B.J. Cherayil, J.F. Douglas and K.F. Freed, *J. Chem. Phys.* **87**, 3089 (1987).
316. Crossover Renormalization Group Approach to Semi-infinite Inhomogeneous Critical Behavior. A.M. Nemirovsky, Z.G. Wang and K.F. Freed, *Phys. Rev. B* **36**, 3755 (1987).
317. Nonadiabatic Effects on the Photodissociation of Diatomic Molecules to Open-Shell Atoms. Y.B. Band, K.F. Freed, S.J. Singer and C.J. Williams, *J. Phys. Chem.* **91**, 5402 (1987).
318. Multichannel Quantum Theory for Propagation of Second Order Transition Amplitudes. S.J. Singer, S. Lee, K.F. Freed and Y.B. Band, *J. Chem. Phys.* **87**, 4762 (1987).
319. A Lattice Field Theory for Polymer Systems with Nearest Neighbor Interaction Energies. M.G. Bawendi, K.F. Freed and U. Mohanty, *J. Chem. Phys.* **87**, 5534 (1987).
320. Theoretical Analysis of Nonadiabatic Effects on the Predissociation of the $A^2\Sigma^+$ State of OH. S. Lee and K.F. Freed, *J. Chem. Phys.* **87**, 5772 (1987).
321. Low Energy Atomic Scattering of Ground State $C+(^2P)$ Ions by Atomic Hydrogen: Role of Nonadiabatic Couplings and Resonances in Elastic and Inelastic Processes. C.J. Williams and K.F. Freed, *J. Phys. B* **20**, 5737 (1987).
322. Lattice Models of Polymer Solutions. Monomers Occupying Several Lattice Sites. A.M. Nemirovsky, M.G. Bawendi and K.F. Freed, *J. Chem. Phys.* **87**, 7272 (1987).
323. Langevin Dynamics of Rouse Chains Under Flow. S.Q. Wang and K.F. Freed, *J. Chem. Phys.* **88**, 3944 (1988).
324. Comparison between Borel Resummation and Renormalization Group Descriptions of Polymer Expansion. K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **88**, 2764 (1988).
325. Theory of the Molecular Origins of the Entropic Portion of the Flory χ Parameter for Polymer Blends. K.F. Freed and A.I. Pesci, *J. Chem. Phys.* **87**, 7342 (1987).
326. Molecular Properties by Ab Initio Quasidegenerate Many-Body Perturbation Theory Effective Hamiltonian Method. Dipole and Transition Moments of CH and CH^+ . H. Sun and K.F. Freed, *J. Chem. Phys.* **88**, 2659; **89**, 5355 (1988).
327. Systematic Corrections to Flory-Huggins Theory: Polymer-Solvent-Void Systems and Binary Blend-Void Systems. M.G. Bawendi and K.F. Freed, *J. Chem. Phys.* **88**, 2741 (1988).
328. Semidilute Good Solvent Solutions of Polymers in a Box: Finite Size Corrections by Renormalization Group Methods. B.J. Cherayil and K.F. Freed, *J. Chem. Phys.* **88**, 7851 (1988).
329. Role of Free Volume on the Interpretation of Effective Blend Interaction Parameters from Neutron Scattering Data. K.F. Freed, *J. Chem. Phys.* **88**, 5871 (1988).
330. On the Equivalence of the Kirkwood Diffusion Equation to the Coupled Polymer Solvent Langevin Dynamics. S.-Q. Wang and K.F. Freed, *J. Phys. A* **21**, 2453 (1988).
331. Partial Draining and Universality of Dilute Solution Polymer Dynamics: Comparison of Theory and Experiment. K.F. Freed, S.-Q. Wang, J. Roovers and J.F. Douglas, *Macromolecules* **21**, 2219 (1988).
332. The Flory χ Parameter and phase Separation in Semidilute Polymer Mixtures-A Renormalization Group Study. B.J. Cherayil and K.F. Freed, *Macromolecules* **21**, 3204 (1988).
333. Effective Medium Theory for Elastic Matrix Composites Containing Dispersed Particulates. M.S. Jhon, R.J. Metz and K.F. Freed, *J. Stat. Phys.* **52**, 1325 (1988).
334. Dipole Moment Function of OH by Ab Initio Effective Valence Shell Hamiltonian Method. H. Sun, Y.S. Lee and K.F. Freed, *Chem. Phys. Lett.* **150**, 529 (1988).
335. Apparent Radius of Gyration of Diblock Copolymers. W.E. McMullen, K. F. Freed and B.J. Cherayil, *Macromolecules* **22**, 1853 (1989).
336. Lattice Models of Polymer Fluids: Monomers Occupying Several Lattice Sites. II. Interaction Energies. A.I. Pesci and K.F. Freed, *J. Chem. Phys.* **90**, 2003 (1989).
337. Lattice Theory of Polymer Blends and Liquid Mixtures: Beyond the Flory-Huggins Approximation. A.I. Pesci and K.F. Freed, *J. Chem. Phys.* **90**, 2017 (1989).
338. Dilute Polymer Solutions in Flow: Derivation of Hydrodynamic Equations. Y. Rabin, S.-Q. Wang, and K.F. Freed, *Macromolecules* **22**, 2420 (1989).
339. Lattice Theories of Polymeric Fluids. K.F. Freed and M.G. Bawendi, *J. Phys. Chem.* **93**, 2194 (1989).
340. Cluster Expansion for Flexible Polymeric Fluids in which Bonding Constraints are Treated as Perturbations. K.F. Freed, *J. Chem. Phys.* **90**, 3261 (1989).
341. Close Coupled Calculations of Resonance Widths Observed in Photodissociation Spectra of CH^+ . K. F. Freed, P.J. Sarre, C.J. Whitham and C.J. Williams, *J. Chem. Phys.* **90**, 6070 (1989).
342. A Theoretical Analysis of Raman Scattering from Predissociating Molecules. S. Lee and K.F. Freed, *J. Chem. Phys.* **90**, 7030 (1989).
343. Tests and Applications of Complete Model Space Quasidegenerate Many-Body Perturbation Theory for Molecules. K.F. Freed, *Lect. Notes Chem.* **52**, 1 (1989).
344. Incorporating Advantages of Time-dependent Dynamics in Time-independent Collision Methods: Early Asymptotic Analysis. S.J. Singer, S. Lee and K.F. Freed, *J. Chem. Phys.* **91**, 240 (1989).
345. Computation of the Cross-link Dependence of the Effective Flory Interaction Parameter χ for Polymer Networks. K.F. Freed and A.I. Pesci, *Macromolecules* **22**, 4048 (1989).
346. Quasidegenerate Many-Body Perturbation Theory of CH_2 . X.-C. Wang and K.F. Freed, *J. Chem. Phys.* **91**, 1142 (1989); Erratum, *J. Chem. Phys.* **94**, 5253 (1991).
347. Ab Initio Test of the Pairwise Additive Assumption of Semiempirical Electronic Structure: Spectator Model of Correlation Contributions. X.-C. Wang and K.F. Freed, *J. Chem. Phys.* **91**, 1151 (1989).
348. Static Structure Factors of Compressible Polymer Blends and Diblock Copolymer Melts. W.E. McMullen and K.F. Freed, *Macromolecules* **23**, 255 (1990).
349. Comparison of Complete Model Space Quasidegenerate Many-Body Perturbation Theory for LiH with Multireference Coupled Cluster Method. X.-C. Wang and K.F. Freed, *J. Chem. Phys.* **91**, 3002 (1989).
350. Theory of Diatomic Photodissociation to Atomic Hyperfine Structure States. S. Lee, C.J. Williams and K.F. Freed, *Isr. J. Chem.* **30**, 3 (1990).
351. Leading Concentration Correction to Polymer Dynamic Self-Structure Factor. A. Perico, R. La Ferla and K.F. Freed, *J. Chem. Phys.* **91**, 4387 (1989).
352. Phase Equilibria of Lattice Polymer and Solvent: Tests of Theories Against Simulation. W.G. Madden, A.I. Pesci and K.F. Freed, *Macromolecules* **23**, 1181 (1990).
353. Influence of Blend Compressibility on Extrapolated Zero Angle Coherent Scattering and Spinodal: Limitations of RPA Analysis. J. Dudowicz and K.F. Freed, *Macromolecules* **23**, 1519 (1990).

354. A Density Functional Theory of Polymer phase Transitions. W.E. McMullen and K.F. Freed, *J. Chem. Phys.* **92**, 1413 (1990).

355. Characterization of Branching Architecture through "Universal" Ratios of Polymer Solution Properties. J.F. Douglas, J. Roovers and K.F. Freed, *Macromolecules* **23**, 4168 (1990).

356. Three-Dimensional Analytic Quantum Theory for Triatomic Photodissociations: II. Angle Dependent Dissociative Surfaces and Rotational Infinite Order Sudden Approximation for Bent Triatomics. H. Grinberg, K.F. Freed and C.J. Williams, *J. Chem. Phys.* **92**, 7283 (1990).

357. Polypeptide Dynamics: Experimental Tests of an Optimized Rouse-Zimm type Model. Y. Hu, J.M. MacInnis, B.J. Cherayil, G.R. Fleming, K.F. Freed and A. Perico, *J. Chem. Phys.* **93**, 822 (1990).

358. Role of Molecular Structure on the Thermodynamic Properties of Melts, Blends, and Concentrated Polymer Solutions: Comparison of Monte Carlo Simulations with Cluster Theory for the Lattice Model. J. Dudowicz, K.F. Freed and W.G. Madden, *Macromolecules* **23**, 4803 (1990).

359. Effects of Surface, Wedge, Corner, and Mixed Boundary Conditions on the Local Critical Behavior. Z.G. Wang, A.M. Nemirovsky, K.F. Freed and K.R. Myers, *J. Phys. A* **23**, 2575 (1990).

360. Light Scattering with Evanescent Waves: Intermolecular Interference and the Structure Factor for an Ideal Flexible Chain at an Interacting Interface. J. Gao, K.F. Freed and S.A. Rice, *J. Chem. Phys.* **93**, 2785 (1990).

361. Static Structure Factors of Compressible Polymer Blends and Diblock Copolymer Melts: II. Constraints on Density Fluctuations. H. Tang and K.F. Freed, *Macromolecules* **24**, 958 (1991).

362. Dipole Moments, Transition Moments, Oscillator Strengths, Radiative Lifetimes, and Overtone Intensities for CH and CH⁺ as Computed by Quasidegenerate Many-Body Perturbation Theory. A.W. Kanzler, H. Sun and K.F. Freed, *Int. J. Quantum Chem.* **39**, 269 (1991).

363. Free Energy Functional Expansion for Inhomogeneous Polymer Blends. H. Tang and K.F. Freed, *J. Chem. Phys.* **94**, 1572 (1991).

364. A Density Functional Theory of Polymer phase Transitions and Interfaces II: Block Copolymers. W.E. McMullen and K.F. Freed, *J. Chem. Phys.* **93**, 9130 (1990).

365. Dynamics Studies of Tryptophan and Single Tryptophan Containing Peptides: Simulations and an Analytical Model. Y. Hu, J.M. MacInnis, B.J. Cherayil, G.R. Fleming, K.F. Freed and A. Perico, *SPIE Proceedings*, Vol. II, ed. J.R. Lukowicz (1990) p. 425.

366. Effective Valence Shell Hamiltonian and Potential Curves of the Oxygen Molecule from Quasidegenerate Many-body Perturbation Theory. A.W. Kanzler and K.F. Freed, *J. Chem. Phys.* **94**, 3778 (1991).

367. Interfacial Studies of Incompressible Binary Blends. H. Tang and K.F. Freed, *J. Chem. Phys.* **94**, 6307 (1991).

368. Role of Monomer Structure and Compressibility on the Properties of Multicomponent Polymer Blends and Solutions: I. Lattice Cluster Theory of Compressible Systems. J. Dudowicz and K.F. Freed, *Macromolecules* **24**, 5076 (1991).

369. Role of Monomer Structure and Compressibility on the Properties of Multicomponent Polymer Blends and Solutions: II. Application to Binary Blends. J. Dudowicz, M.S. Freed and K.F. Freed, *Macromolecules* **24**, 5096 (1991).

370. Role of Monomer Structure and Compressibility on the Properties of Multicomponent Polymer Blends and Solutions:

III. Application to PS(D)/PVME Blends. J. Dudowicz and K.F. Freed, *Macromolecules* **24**, 5112 (1991).

371. Interference Effects in the Polarized Emission Spectrum of Methyl Iodide at 248 nm: Scattering through Two Coupled Optically Bright Excited States. M.R. Wedlock, E. Jensen, L.J. Butler and K.F. Freed, *J. Phys. Chem.* **95**, 8096 (1991).

372. Composition Dependent χ and Microphase Transitions of Diblock Copolymers. H. Tang and K.F. Freed, *J. Chem. Phys.* **94**, 7554 (1991).

373. Influence of Initial State Bend-stretch Couplings on Product Rotational Distributions of Bent Triatomic Molecules. H. Grinberg, K.F. Freed, and C.J. Williams, *Chem. Phys. Lett.* **182**, 297 (1991).

374. Role of Monomer Structure and Compressibility on the Properties of Multicomponent Polymer Blends and Solutions: IV. High Molecular Weights, Temperature Dependences, and phase Diagrams of Binary Polymer Blends. K.F. Freed and J. Dudowicz, *Theor. Chim. Acta* **82**, 357 (1992).

375. Chain Stretching in Ordered Microphases of Diblock Copolymers. H. Tang and K.F. Freed, *J. Chem. Phys.* **95**, 3012 (1991).

376. Conformations of a Polymer Boxed into a Corner: Role of Excluded Volume. K. Myers, A.M. Nemirovsky and Z.G. Wang, *J. Chem. Phys.* **95**, 6112 (1991)

377. Quantum Calculations of the Polarized Emission Spectrum of Methyl Iodide: Importance of Interference Effects. M.R. Wedlock and K.F. Freed, *J. Chem. Phys.* **95**, 7275 (1991).

378. Theory of Long Time Peptide Dynamics: Test of Various Reduced Descriptions and Role of Internal Variables. Y. Hu, G.R. Fleming, K.F. Freed, and A. Perico, *Chem. Phys.* **158**, 395 (1991).

379. Ab Initio Study of the Trans-butadiene π -valence States Using Effective Valence Shell Hamiltonian Method, R.L. Graham and K.F. Freed, *J. Chem. Phys.* **96**, 1304 (1992).

380. Polarization Effects in Resonance Raman Scattering from Coupled Optically Bright States. R.A. Harris, M.R. Wedlock, L.J. Butler and K.F. Freed, *J. Chem. Phys.* **96**, 2437 (1992).

381. The Algebra of Effective Hamiltonians and Operators: Exact Operators. V. Hurtubise and K.F. Freed, *Adv. Chem. Phys.* **83**, 465 (1993).

382. Correlation Lengths and Chain Sizes in PS/PVME Blends. Influence of Compressibility, Interactions, and Monomer Structures. J. Dudowicz and K.F. Freed, *J. Chem. Phys.* **96**, 1644 (1992).

383. Spin-Independent Three-Body Effective Valence Shell Operators: Application to Molecular Oxygen. A.W. Kanzler, K.F. Freed and M.G. Sheppard, *Int. J. Quantum. Chem.* **44**, 643 (1992).

384. Thermodynamics of a Dense Self-avoiding Walk with Contact Interactions. A.M. Nemirovsky, J. Dudowicz, and K.F. Freed, *J. Stat. Phys.* **67**, 395 (1992).

385. On Square Gradient Theories of Polymer Blend Interfaces. X.C. Zeng, D.W. Oxtoby, H. Tang, and K.F. Freed, *J. Chem. Phys.* **96**, 4816 (1992).

386. The Ab Initio Effective Dipole Operator of CH: Comparison with Semiempirical Methods. A.W. Kanzler, K.F. Freed, and H. Sun, *J. Chem. Phys.* **96**, 5245 (1992).

387. End-to-end Distance of a Single Self-interacting Self-avoiding Polymer Chain: d⁻¹ Expansion. A.M. Nemirovsky, K.F. Freed, T. Ishinabe, and J.F. Douglas, *Phys. Lett. A* **162**, 469 (1992).

388. Dense Self-interacting Lattice Trees with Specified Topologies: From Light to Dense Branching. A.M. Nemirovsky, J. Dudowicz, and K.F. Freed, *Phys. Rev. A* **45**, 7111 (1992).

389. Marriage of Exact Enumeration and 1/d Expansion Methods: Lattice model of Dilute Polymers. A.M. Nemirovsky, K.F. Freed, T. Ishinabe, and J.F. Douglas, *J. Stat. Phys.* **67**, 1083 (1992).
390. Influence of Compressibility and Monomer Structure on Small Angle Neutron Scattering from Binary Polymer Blends. J. Dudowicz and K.F. Freed, *J. Chem. Phys.* **96**, 9147 (1992).
391. Immiscibility Induced Chain Stretching, Local Segregation, and Formation of Locally Ordered Domains in Diblock Copolymers. H. Tang and K.F. Freed, *J. Chem. Phys.* **96**, 8621 (1992).
392. On the Large Entropic Contribution to the Effective Interaction Parameter of Polystyrene-poly(methylmethacrylate) Diblock Copolymers. K.F. Freed and J. Dudowicz, *J. Chem. Phys.* **97**, 2105 (1992).
393. Surface Tension of Dilute Polymer Solutions I. A Renormalization Group Approach. K.R. Myers, A.M. Nemirovsky, and K.F. Freed, *J. Chem. Phys.* **97**, 2790 (1992).
394. Surface Properties of Semi-infinite Diblock Copolymer Melts. H. Tang and K.F. Freed, *J. Chem. Phys.* **97**, 4496 (1992).
395. Positional Time Correlation Function for One-dimensional Systems with Barrier Crossing: Memory Function Corrections to the Optimized Rouse-Zimm Approximation. A. Perico, R. Pratolongo, K.F. Freed, R.W. Pastor, and A. Szabo, *J. Chem. Phys.* **98**, 564 (1993).
396. Relation of Effective Interaction Parameters for Binary Blends and Diblock Copolymers: Lattice Cluster Theory Predictions and Comparison with Experiments. J. Dudowicz and K.F. Freed, *Macromolecules* **26**, 213 (1993).
397. Surface Tension of Dilute Polymer Solutions. II. The Second Virial Coefficient. K.R. Myers and K.F. Freed, *J. Chem. Phys.* **98**, 2437 (1993).
398. Dissociation Dynamics of CH₃SH at 222, 248, and 193nm: An Analog for Probing Nonadiabatic Bimolecular Reactions. E. Jensen, J.S. Keller, G.C.G. Waschewsky, J.E. Stevens, R.L. Graham, K.F. Freed and L.J. Butler, *J. Chem. Phys.* **98**, 2882 (1993).
399. Hypercubic Lattice SAW exponents ν and γ : 3.99 Dimensions Revisited. J. F. Douglas, T. Ishinabe, A.M. Nemirovsky and K.F. Freed, *J. Phys. A* **26**, 1835 (1993).
400. Photodissociation of Molecules Physisorbed on Inert Crystalline Surfaces. G. Hose and K.F. Freed, *J. Chem. Phys.* **98**, 7527 (1993).
401. Effect of Various Frictional Models on Long Time Peptide Dynamics. K. Kostov, K.F. Freed and A. Perico, *Biopolymers* **33**, 1423 (1993).
402. Osmotic Pressure of Linear, Star and Ring Polymers in Semi-Dilute Solution. G. Merkle, W. Burchard, P. Lutz, K.F. Freed and J. Gao, *Macromolecules* **26**, 2736 (1993).
403. Interfacial Behavior of Compressible Polymer Blends. M. Lifschitz and K.F. Freed, *J. Chem. Phys.* **98**, 8994 (1993).
404. Packing Entropy of Extended, Hard, Rigid Objects on a Lattice. W. Li, K.F. Freed and A.M. Nemirovsky, *J. Chem. Phys.* **98**, 8469 (1993).
405. Lattice Cluster Theory for the Packing of Rods on a Lattice: Extension to Treat Anisotropic Orientational distributions. S.E. Huston, A.M. Nemirovsky and K.F. Freed, *J. Chem. Phys.* **99**, 2149 (1993).
406. How Far Is Far from the Critical Point in Polymer Blends? Lattice Cluster Theory Computations for Structured Monomer, Compressible Systems. J. Dudowicz, M. Lifschitz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **99**, 4804 (1993).
407. The Algebra of Effective Hamiltonians and Operators: Truncated Operators and Computational Aspects. V. Hurtubise and K.F. Freed, *J. Chem. Phys.* **99**, 7946 (1993).
408. Test of Theory for Long Time Dynamics of Floppy Molecules in Solution Using Brownian Dynamics Simulation of Octane. X.Y. Chang and K.F. Freed, *J. Chem. Phys.* **99**, 8016 (1993).
409. Ab Initio Study of Cyclobutadiene Using the Effective Valence Shell Hamiltonian Method. C.H. Martin, R.L. Graham and K.F. Freed, *J. Chem. Phys.* **99**, 7833 (1993).
410. Limits of Validity for Mean Field Description of Compressible Binary Polymer Blends. M. Lifschitz, J. Dudowicz, and K.F. Freed, *J. Chem. Phys.* **100**, 3957 (1994).
411. Lattice Cluster Theory of Compressible Diblock Copolymer Melts. J. Dudowicz and K. F. Freed, *J. Chem. Phys.* **100**, 4653 (1994).
412. Toward a Molecular Theory of Polymer Blends. K.F. Freed and J. Dudowicz, *Makromol. Chem., Macromol. Symp.* **78**, 29 (1994).
413. Examination of 1/d Expansion Method from Exact Enumeration-for a Self-interacting Self-avoiding Walk. T. Ishinabe, J.F. Douglas, A.M. Nemirovsky and K.F. Freed, *J. Phys. A* **27**, 1099 (1994).
414. Perturbative and Complete Model Space Linked Diagrammatic Expansions for the Canonical Effective Operator. V. Hurtubise and K.F. Freed, *J. Chem. Phys.* **100**, 4955 (1994).
415. Ab Initio Vertical Ionization Potentials of trans-butadiene and Cyclobutadiene Using the Effective Valence Shell Hamiltonian Method. C.H. Martin, R.L. Graham and K.F. Freed, *J. Phys. Chem.* **98**, 3467 (1994).
416. Toward a Molecular Theory for Modeling Long Time Polymer Dynamics. X.Y. Chang and K.F. Freed, *Chem. Eng. Sci.* **49**, 2821 (1994).
417. Ab Initio Computation of Semiempirical π -electron Methods I: Constrained, Transferable Valence Spaces in H^V Calculations. C.H. Martin and K.F. Freed, *J. Chem. Phys.* **100**, 7454 (1994).
418. Three-dimensional Analytic Infinite Order Sudden Quantum Theory for Triatomic Photodissociation: Dependence on Initial Rotational and Vibrational State and on Thermal Averages for NOCl Dissociation on T₁(³A'') Surface. H. Grinberg, C.J. Williams and K.F. Freed, *J. Chem. Phys.* **100**, 9215 (1994).
419. Packing Rods on d-dimensional Lattices. From Direct Enumeration to Series Expansions. A.M. Nemirovsky, S.E. Huston, R.L. Graham and K.F. Freed, *J. Chem. Phys.* **101**, 510 (1994).
420. Lattice Cluster Theory for phase Behavior of Rectangular Mesogens. W. Li and K.F. Freed, *J. Chem. Phys.* **101**, 519 (1994).
421. Torsional Time Correlation Function for One-dimensional Systems with Barrier Crossing: Periodic Potential. A. Perico, R. Pratolongo, K.F. Freed and A. Szabo, *J. Chem. Phys.* **101**, 2554 (1994).
422. Ab Initio Computation of Semiempirical π -electron Methods II: Transferability of H^V Parameters between Ethylene, Trans-butadiene, and Cyclobutadiene. C.H. Martin and K.F. Freed, *J. Chem. Phys.* **101**, 4011 (1994).
423. Excited Potential Energy Surfaces of CH₃SH from the Ab Initio Effective Valence Shell Hamiltonian Method. J.E. Stevens, K.F. Freed, M.F. Arendt and R.L. Graham, *J. Chem. Phys.* **101**, 4832 (1994).
424. Ab Initio Computation of Semiempirical π -electron Methods. III. The Benzene Molecule, the Zero-differential-

overlap Approximation, and the Transferability of Parameters. C.H. Martin and K.F. Freed, *J. Chem. Phys.* **101**, 5929 (1994).

425. Toward a Molecular Basis for Understanding the Behavior of Isotopic Polymer Blends: Lattice Cluster Theory Computations for PSD/PSH Blends. J. Dudowicz, K.F. Freed and M. Lifschitz, *Macromolecules* **27**, 5387 (1994).

426. Molecular Modeling of Polymer Blends: Stabilization of Blends by Block Copolymers. K.F. Freed and J. Dudowicz, *Pure Appl. Chem.* **67**, 969 (1995).

427. Competition between Hydrodynamic Screening ("Draining") and Excluded Volume Interactions in an Isolated Polymer Chain. J.F. Douglas and K.F. Freed, *Macromolecules* **27**, 6088 (1994).

428. Polymer Melt Near a Solid Wall. P.K. Brazhnik, K.F. Freed, and H. Tang, *J. Chem. Phys.* **101**, 9143 (1994).

429. Application of Complete Space Multireference Many-body Perturbation Theory to N₂: Dependence on Reference Space and H₀. J.P. Finley and K.F. Freed, *J. Chem. Phys.* **102**, 1306 (1995).

430. Ab Initio Computation of Semiempirical π -electron Methods. IV. True and Approximate Effective Hamiltonians for Hexatriene and Related Conjugated Polyenes. C.H. Martin and K.F. Freed, *J. Phys. Chem.* **99**, 2701 (1995).

431. Generalizations of Huggins-Guggenheim-Miller type Theories to Describe the Architecture of Branched Lattice Chains. K.W. Foreman and K.F. Freed, *J. Chem. Phys.* **102**, 4663 (1995).

432. Modification of the phase Stability of Polymer Blends by Diblock Copolymer Additives. J. Dudowicz, K.F. Freed and J.F. Douglas, *Macromolecules* **28**, 2276 (1995).

433. Building a Bridge between Ab Initio and Semiempirical Theories of Molecular Electronic Structure. K. F. Freed, in *Structure and Dynamics of Atoms and Molecules: Conceptual Trends*, eds. J.L. Calais and E. Kryachko (Kluwer, Netherlands, 1995).

434. Multiexponential Approximations to the Torsional Time Correlation Function for One-dimensional Systems with Many Barriers. R. Prato-longo, A. Perico, K.F. Freed and A. Szabo, *J. Chem. Phys.* **102**, 4683 (1995).

435. Hyperbolic Tangent Variational Approximation for Interfacial Profiles of Binary Polymer Blends. M. Lifschitz, K.F. Freed and H. Tang, *J. Chem. Phys.* **103**, 3767 (1995).

436. Interrelation between Density Functional and Self-consistent Field Formulations for Inhomogeneous Polymer Systems. K.F. Freed, *J. Chem. Phys.* **103**, 3230 (1995).

437. A Lattice Model Molecular Theory for the Properties of Polymer Blends. K.F. Freed and J. Dudowicz, *Trends Polym. Sci.* **3**, 248 (1995).

438. Application of Multireference Perturbation Theory to Potential Energy Surfaces by Optimal Partitioning of H: Intruder States Avoidance and Convergence Enhancement. J.P. Finley, R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **103**, 4990 (1995).

439. Lattice Cluster Theory for phase Behavior of Rectangular Mesogens II: Nearest Neighbor Interactions, phase Diagrams, and Competitive Nematic Orderings. W. Li and K.F. Freed, *J. Chem. Phys.* **103**, 5693 (1995).

440. Pressure Dependence of Polymer Fluids: Application of the Lattice Cluster Theory. J. Dudowicz and K.F. Freed, *Macromolecules* **28**, 6625 (1995).

441. Extended Molecular Dynamics and Optimized Rouse-Zimm Model Studies of a Short Peptide: Various Friction Approximations. Y. Hu, K. Kostov, A. Perico, S. Smithline and K.F. Freed, *J. Chem. Phys.* **103**, 9091 (1995).

442. Theory for Long Time Polymer and Protein Dynamics: Basis Functions and time Correlation Functions. W.H. Tang, X.-Y. Chang and K.F. Freed, *J. Chem. Phys.* **103**, 9492 (1995).

443. Response to "Draining in Dilute Polymer Solutions and Renormalization." K.F. Freed and J.F. Douglas, *Macromolecules* **28**, 8460 (1995).

444. Influence of Short Chain Branching on Miscibility of Binary Polymer Blends: Application to Polyolefin Mixtures. K.F. Freed and J. Dudowicz, *Macromolecules* **29**, 625 (1996).

445. Theory for Long Time Polymer and Protein Dynamics: Tests for All-atom Models of Alkane Dynamics. X.Y. Chang and K.F. Freed, *J. Chem. Phys.* **104**, 3092 (1996).

446. Ab Initio Study of *Cis*-butadiene Valence and Rydberg States using the Effective Valence Shell Hamiltonian method. S.Y. Lee and K.F. Freed, *J. Chem. Phys.* **104**, 3260 (1996).

447. The Concentration Dependent Cooperative Friction Coefficient of Dilute Polymer Solutions at the Theta Point. B.J. Cherayil and K.F. Freed, *J. Chem. Phys.* **104**, 5983 (1996).

448. Application of Graph Theory to the Statistical Thermodynamics of Lattice Polymers. I. Elements of Theory and Test for Dimers. O.D. Brazhnik and K.F. Freed, *J. Chem. Phys.* **105**, 837 (1996).

449. Convergence Behavior of Multireference Perturbation Theory: Forced Degeneracy and Optimized Partitioning Applied to the Beryllium Atom. J.P. Finley, R.K. Chaudhuri and K.F. Freed, *Phys. Rev. A* **54**, 343 (1996).

450. Interfacial Behavior of phase Separated Asymmetric Compressible Binary Polymer Blends. M. Lifschitz and K.F. Freed, *J. Chem. Phys.* **105**, 1633 (1996).

451. Ab Initio Computation of Semiempirical π -electron methods. V Geometry Dependence of H^v π -electron Integrals. C.H. Martin and K.F. Freed, *J. Chem. Phys.* **105**, 1437 (1996).

452. Extended Rotational Isomeric Model for Describing the Long Time Dynamics of Polymers. M. Guenza and K.F. Freed, *J. Chem. Phys.* **105**, 3823 (1996).

453. Global Three-dimensional Potential Energy Surfaces of H₂S from the *Ab Initio* Effective Valence Shell Hamiltonian Method. J.E. Stevens, R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **105**, 8754 (1996).

454. Molecular Origin of the Free Energy Dependence on the Monomer Sequence in Random Copolymer Systems. J. Dudowicz and K.F. Freed, *Macromolecules* **29**, 7826 (1996).

455. Analytic theory of Surface Segregation in Compressible Polymer Blends. K.F. Freed, *J. Chem. Phys.* **105**, 10572 (1996).

456. Molecular Modeling of phase Behavior of Polymer Blends. K.F. Freed and J. Dudowicz, *Macromol. Symp.* **112**, 17 (1996).

457. Mode Coupling Theory for Calculating the Memory Functions of Flexible Chain Molecules. Influence on the Long Time Dynamics of Oligioglycines. K.S. Kostov and K.F. Freed, *J. Chem. Phys.* **106**, 771 (1997).

458. Influence of Monomer Structure and Interaction Asymmetries on the Miscibility and Interfacial Properties of Polyolefin Blends. J. Dudowicz and K. F. Freed, *Macromolecules* **29**, 8960 (1996).

459. Comparison of the Perturbative Convergence with Multireference Möller-Plesset, Epstein-Nesbet, Forced Degenerate and Optimized Zeroth Order Partitionings: The Excited BeH₂ Surface. R.K. Chaudhuri, J.P. Finley and K.F. Freed, *J. Chem. Phys.* **106**, 4067 (1997).

460. Microscopic Parameters Influencing the phase Separation in Compressible Binary Blends of Linear Semiflexible Polymers. K.W. Foreman and K.F. Freed, *J. Chem. Phys.* **106**, 7422 (1997).

461. Modification of Continuum Chain Model of Surface Interacting Polymers to Describe the Crossover Behavior between Weak and Strong Adsorption. J.F. Douglas and K.F. Freed, *Macromolecules* **30**, 1813 (1997).
462. Application of the Effective Valence Shell Hamiltonian Method to Accurate Estimation of Valence and Rydberg States Oscillator Strengths and Excitation Energies for π Electron Systems. R.K. Chaudhuri, A. Mudholkar, K.F. Freed, C.H. Martin, and H. Sun, *J. Chem. Phys.* **106**, 9252 (1997).
463. Three-Dimensional Analytical Infinite Order Sudden Quantum Theory for Triatomic Indirect Photodissociation Processes. H. Grinberg, K.F. Freed and C.J. Williams, *J. Chem.* **107**, 1836 (1997).
464. Three-dimensional Infinite Order Sudden Quantum Theory for Indirect Photodissociation Processes. Application to the Photofragment Yield Spectrum of NOCl in the Region of the $T_1(1^3A'') \rightarrow S_0(1^1A')$ Transition. Fragment Rotational Distributions and Thermal Averages. H. Grinberg, K.F. Freed and C.J. Williams, *J. Chem.* **107**, 1849 (1997).
465. Energetically Driven Asymmetries in Random Copolymer Miscibilities and Their Pressure Dependence, J. Dudowicz and K.F. Freed, *Macromolecules* **30**, 5506 (1997).
466. Nonrandom Mixing in Polymer Blends: Implications for phase Behavior. K.W. Foreman, K.F. Freed and I.M. Ngola, *J. Chem. Phys.* **107**, 4688 (1997).
467. Surface Segregation in Polymer Blends. K.F. Freed, *Polym. Prepr. (Am. Chem. Soc., Div. Polym. Mat. Sci. Eng.)* **77**, 638 (1997).
468. Comparison of High Order Perturbative Convergence of Multireference Perturbation Methods. Application to Singlet States of CH₂. R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **107**, 6699 (1997).
469. Influence of Stiffness, Monomer Structure, and Energetic Asymmetries on Polymer Blend Miscibilities: Applications to Polyolefins, K.W. Foreman and K.F. Freed, *Macromolecules* **30**, 7295 (1997).
470. Lattice Cluster Theory of Multicomponent Polymer Systems: Chain Semiflexibility and Specific Interactions. K.W. Foreman and K.F. Freed, *Adv. Chem. Phys.* **103**, 335 (1998).
471. Application of the Effective Valence Shell Hamiltonian Method to Accurate Estimation of Oscillator Strengths and Excitation Energies of Mg-like Ions. R.K. Chaudhuri, B.P. Das and K.F. Freed, *J. Chem. Phys.* **108**, 2556 (1998).
472. Molecular Mechanisms for Disparate Miscibilities of Poly(propylene) and Head-to-Head Poly(propylene) with Other Polyolefins. K.F. Freed, J. Dudowicz and K.W. Foreman, *J. Chem. Phys.* **108**, 7881 (1998).
473. Theory for the Nonequilibrium Dynamics of Flexible Chain Molecules: Relaxation to Equilibrium of Pentadecane from an All-trans Conformation. W.H. Tang, K.S. Kostov and K.F. Freed, *J. Chem. Phys.* **108**, 8736 (1998).
474. Mode Coupling Theory for Calculating the Memory Functions of Flexible Polymers. Local Dynamics of Oligoglycines. K.S. Kostov and K.F. Freed, *J. Chem. Phys.* **108**, 8277 (1998).
475. Dynamics of Linear and Branched Alkane Melts. Molecular Dynamics Test of Theory for Long Time Dynamics. K.S. Kostov, K.F. Freed, E.B. Webb, III, M. Mondello and G.S. Grest, *J. Chem. Phys.* **108**, 9155 (1998).
476. Molecular Influences on Miscibility Patterns in Random Copolymer/Homopolymer Binary Blends. J. Dudowicz and K.F. Freed, *Macromolecules* **31**, 5096 (1998).
477. Modeling the phase Behavior of Random Copolymer/homopolymer Polyolefin Blends. J. Dudowicz and K.F. Freed, *Polym. Mat. Sci. Eng.* **79**, 240 (1998).
478. Miscibility Patterns in Random Copolymer/homopolymer Mixtures. J. Dudowicz and K.F. Freed, *Polym. Mat. Sci. Eng.* **79**, 118 (1998).
479. Molecular Factors Governing Miscibility of Polymer Blends. K.F. Freed, J. Dudowicz, and K.W. Foreman, *Polym. Mat. Sci. Eng.* **79**, 68 (1998).
480. Molecular Modeling as an Aid to Controlling the Miscibility of Polymer Blends. K.F. Freed, J. Dudowicz and K.W. Foreman, *Polym. Mat. Sci. Eng.* **79**, 238 (1998).
481. Lattice Cluster Theory for Pedestrians: The Incompressible Limit and the Miscibility of Polyolefin Blends. K.F. Freed and J. Dudowicz, *Macromolecules* **31**, 6681 (1998).
482. Long Time Dynamics of Met-enkephalin: Comparison of Theory with Brownian Dynamics Simulations. K.S. Kostov and K.F. Freed, *Biophys. J.* **76**, 149–163 (1999).
483. Evaluation of Analytic Molecular Orbital Derivatives and Gradients Using the Effective Valence Shell Hamiltonian Method. R.K. Chaudhuri, J.E. Stevens and K.F. Freed, *J. Chem. Phys.* **109**, 9685 (1998).
484. Pragmatic Analysis for the Range of Validity of the Lattice Cluster Theory. K.F. Freed and J. Dudowicz, *J. Chem. Phys.* **110**, 1307–12 (1999).
485. Lattice Model of Living Polymerization. I: Basic thermodynamic Properties. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **111**, 7116–30 (1999).
486. Lattice Cluster Theory for Pedestrians: Models for Random Copolymer Blends. K.F. Freed and J. Dudowicz, *Macromol. Symp.* **149**, 11–16 (2000).
487. Molecular Factors Affecting the Miscibility Behavior of Cycloolefin Copolymers. C. Delfolie, L. C. Dickinson, K.F. Freed, J. Dudowicz and W.J. MacKnight, *Macromolecules* **32**, 7781–9 (1999).
488. Lattice Model of Living Polymerization. 2: Interplay between Polymerization and phase Stability. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **112**, 1002–10 (2000).
489. Thermodynamic Properties of Lattice Polymers: Monte Carlo Simulations and Mean Field Theories Theory. D. Buta, K.F. Freed and I. Szleifer, *J. Chem. Phys.* **112**, 6040–8 (2000).
490. Polymer Melts and Polymer Solutions Near Patterned Surfaces. C. Seok, K.F. Freed and I. Szleifer, *J. Chem. Phys.* **112**, 6443–51 (2000).
491. Polymer Bends Near Patterned Surfaces. C. Seok, K.F. Freed and I. Szleifer, *J. Chem. Phys.* **112**, 6452–60 (2000).
492. Theoretical Studies on Excited States of a Phenolate Anion in the Environment of Photoactive Yellow Protein. Z. He, C.H. Martin, R. Birge and K.F. Freed, *J. Phys. Chem. A* **104**, 2939–52 (2000).
493. Lattice Cluster Theory for Pedestrians: II. Random Copolymer Systems. J. Dudowicz and K.F. Freed, *Macromolecules* **33**, 3467–77 (2000).
494. Determination of Conformational Energy Differences of Propynlydine Isomers Using the Effective Valence Shell Hamiltonian Method. R.K. Chaudhuri, S. Mazumder and K.F. Freed, *J. Chem. Phys.* **112**, 9301–9 (2000).
495. Lattice Model of Living Polymerization. III: Evidence for Particle Clustering from phase Separation Properties and "Rounding" of the Dynamical Clustering Transition. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **113**, 434–46 (2000).
496. Explanation for the Unusual phase Behavior of Poly-styrene-b-Poly(n-alkyl methacrylate) Diblock Copolymers: Spe-

cific Interactions. J. Dudowicz and K.F. Freed, *Macromolecules* **33**, 5292–9 (2000).

497. Monte Carlo Test of the Lattice Cluster Theory: Thermodynamic Properties of Binary Polymer Blends. D. Buta, K.F. Freed and I. Szleifer, *J. Chem. Phys.* **114**, 1424–31 (2001).

498. Explanation for the Inversion of an UCST phase Diagram to a LCST phase Diagram in Binary Polybutadiene Blends. J. Dudowicz and K.F. Freed, *Macromolecules* **33**, 9777 (2000).

499. The Improved Virtual Orbital-Complete Active Space Configuration Interaction Method, A “Packageable” Efficient Ab Initio Many-body Method for Describing Electronically Excited States, D.M. Potts, C.M. Taylor, R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **114**, 2592–2600 (2001).

500. A Critical Comparison of Theoretical and Experimental Electronic Spectrum and Potential Energy Curves of HF Molecule and Its Positive and Negative Ions. R.K. Chaudhuri, K.F. Freed, S.A. Abrash and D.M. Potts, *J. Mol. Spectrosc. (THEOCHEM)* **547**, 83–96 (2001).

501. Lattice Cluster Theory for Copolymer Blends: General Theory in the Incompressible System, Long Chain Limit. J. Dudowicz and K.F. Freed, *Polish J. Chem.* **75**, 527–545 (2001).

502. Quantum Interference and Asymptotic Interactions in the Photodissociation of SH: Total Cross Section and Branching Ratios. S. Lee, H. Sun, B. Kim and K.F. Freed, *J. Chem. Phys.* **114**, 5537–5544 (2001).

503. Small Angle Neutron Scattering Studies of Polybutadiene/Polystyrene Blends as a Function of Pressure and Microstructure: Comparison of Experiment and Theory. H. Frielinghaus, D. Schwahn, J. Dudowicz, K.F. Freed and K.W. Foreman, *J. Chem. Phys.* **114**, 5016–25 (2001).

504. Thermodynamic regulation of Actin polymerization. P.S. Niranjana, J.G. Forbes, S.C. Greer, J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **114**, 10573–10576 (2001).

505. The Excited and Ion States of Allene. R.K. Chaudhuri, K.F. Freed and D. M. Potts, ACS Symposium Volume “Accurate description of low-lying electronic states and potential energy surfaces,” eds. M.R. Hoffmann and K. Dyall, *ACS Symp. Series* **828**, 154–75 (2002).

506. Small Angle Neutron Scattering Studies of a Polybutadiene/Polystyrene Blend with Small Additions of Ortho-dichlorobenzene in Varying Temperature and Pressure Fields. II: phase Boundaries and Flory–Huggins Parameter. H. Frielinghaus, D. Schwahn, L. Willner and K.F. Freed, *J. Chem. Phys.* **116**, 2241–2250 (2002).

507. Long Time Dynamics of Met-Enkephalin: Comparison of Explicit and Implicit Solvent Models. M.Y. Shen and K.F. Freed, *Biophys. J.* **22**, 1791–1808 (2002).

508. A Comparison of Self-assembly in Lattice and off-lattice Model Amphiphile solutions. D. Bedrov, G.D. Smith, K.F. Freed and J. Dudowicz, *J. Chem. Phys.* **116**, 4765–68 (2002).

509. Beyond Flory–Huggins Theory: New Classes of Blend Miscibility Associated with Monomer Structural Asymmetry. J. Dudowicz, K.F. Freed and J.F. Douglas, *Phys. Rev. Lett.* **88**, 095503/1–4 (2002).

510. New patterns of Polymer Blend Miscibility Associated with Monomer Shape and Size Asymmetry. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **116**, 9983–9996 (2002).

511. Liquid State Theory Derivation of Surface Accessible Solvation Potential Models for proteins. K. F. Freed, *J. Chem. Phys.* **116**, 10475–10477 (2002); also appearing in *Virtual J. Biol. Phys. Res.* June 1, 2002.

512. Lattice Polymers with Structured Monomers: A Monte Carlo Study of Thermodynamic Properties of Melts and Blends. D. Buta and K.F. Freed, *J. Chem. Phys.* **116**, 10959–10966 (2002).

513. All-atom Fast Protein Folding: The Villin Headpiece. M.-y. Shen and K.F. Freed, *Proteins: Struct., Funct., Genet.* **49**, 439–445 (2002).

514. Analytical Solution for Steady-state Populations in the Self-assembly of Microtubules from Nucleating Sites, K.F. Freed, *Phys. Rev. E* **66**, 061916 (2002). Also appears in the *Virtual J. Bio. Phys. Res.* (Jan. 1, 2003).

515. Hydration Structure of Met-enkephalin: A Molecular Dynamics Study. J. Dudowicz, K.F. Freed and M.Y. Shen, *J. Chem. Phys.* **118**, 1989–95 (2003); also in *Virtual J. Bio. Phys. Res.*, Jan. 15, 2003.

516. Large-scale Context in Protein Folding: Villin Headpiece. A Fernández, M.-y. Shen, A. Colubri, T.R. Sosnick, R.S. Berry and K.F. Freed, *Biochemistry* **42**, 664–71 (2003).

517. Computer Simulation of Met-Enkephalin Using Explicit Atom and United Atom Potentials: Similarities, Differences and Suggestions for Improvement. M.H. Zaman, M.-Y. Shen, R.S. Berry and K.F. Freed, *J. Phys. Chem. B* **107**, 1685–91 (2003).

518. Long time dynamics of Met-enkephalin: Test of mode-coupling theory and implicit solvent models. M.-y. Shen and K.F. Freed, *J. Chem. Phys.* **118**, 5143–56 (2003).

519. The Effective Valence Shell Hamiltonian for Spin–orbit Coupling. H. Sun and K.F. Freed **118**, 8281–8289 (2003).

520. Folding and Misfolding of the Papillomavirus E6 Interacting Peptide E6ap. B. Cui, M.-y. Shen and K.F. Freed, *Proc. Natl. Acad. Sci. U.S.A.* **100**, 7087 (2003).

521. Vector Properties of S^3P and S^1D in the Photodissociation of SH: Quantum Interference and Overlapping Resonances. S. Lee, H. Sun, B. Kim and K.F. Freed, *J. Chem. Phys.* **116**, 10656–10663 (2002).

522. The Polymerization of Actin: Thermodynamics near the Polymerization Line. P.S. Niranjana, P.B. Yim, J.G. Forbes, S.C. Greer, J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **119**, 4070–84 (2003).

523. Investigations into Sequence and Conformational Dependence of Backbone Entropy, Inter-Basin Dynamics and the Flory Isolated-Pair Hypothesis for Peptides. M.H. Zaman, M.-Y. Shen, R.S. Berry, K.F. Freed and T.R. Sosnick, *J. Mol. Biol.* **331**, 693–711 (2003).

524. A Critical Analysis of the Ground and Excited States of Transition Metal Nitrides using Relativistic Effective Hamiltonian Method. R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **119**, 5995–6002 (2003).

525. Influence of Monomer Molecular Structure on the Glass Transition in Polymers: I. Lattice Cluster Theory for the Configurational Entropy. K.F. Freed, *J. Chem. Phys.* **119**, 5730–9 (2003); also in *Virt. J. Biol. Phys. Res.*, Sept. One (2003).

526. Influence of Frequency Shifts on Electron Transfer Processes. K.F. Freed, *J. Phys. Chem. B* **107**, 10341–3 (2003).

527. Lattice Model of Equilibrium Polymerization. IV. Influence of Activation, Chemical Initiation, Chain Scission and Fusion, and Chain Stiffness on Polymerization and phase Separation. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **119**, 12645–12666 (2003).

528. Flory–Huggins Model of Equilibrium Polymerization and phase Separation in Stockmayer Fluid. J. Dudowicz, K.F. Freed and J.F. Douglas, *Phys. Rev. Lett.* **92**, 045502 (2004).

529. Mixtures of Lattice Polymers with Structured Monomers. D. Buta and K.F. Freed, *J. Chem. Phys.* **120**, 6288–98 (2004).

530. Analytic Density Functional Self-consistent Field Theory of Diblock Copolymers near Patterned Surfaces. C. Seok, K.F. Freed and I. Szleifer, *J. Chem. Phys.* **120**, 7174–82 (2004).
531. Influence of Monomer Molecular Structure on the Miscibility of Polymer Blends. K.F. Freed and J. Dudowicz, *Adv. Polym. Sci.* **183**, 63–126 (2005).
532. Electronic Structure of the Calcium Monohydroxide Radical. C.M. Taylor, R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **122**, 044317 1–17 (2005).
533. A Simpler Method for Faster Nonbonded Force Evaluations. M.-y. Shen and K.F. Freed, *J. Comput. Chem.* **26**, 691–8 (2005).
534. Comparison of Low-order Multireference Many-body Perturbation Theories. R.K. Chaudhuri, K.F. Freed, G. Hose, P. Piecuch, K. Kowalski, M. Wloch, S. Chattopadhyay, D. Mukherjee, Z. Rolik, A. Szabados, G. Toth and P.R. Surjan, *J. Chem. Phys.* **112**, 134105 1–9 (2005).
535. Generation of Potential Energy Curves for the $X^1\Sigma_g^+$, $B^1\Delta_g^+$, and $B^1\Sigma_g^+$ States of C_2 Using the Effective Valence Shell Hamiltonian Method. R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **122**, 154310 1–5 (2005).
536. Quadratic Pade Approximants and the Intruder State Problem of Multireference Perturbation Methods. T. Perrine, R.K. Chaudhuri and K.F. Freed, *Int. J. Quantum Chem.* **105**, 18–33 (2005).
537. Relativistic Effective Valence Shell Hamiltonian Method: Excitation and Ionization Energies of Heavy Metal Atoms. R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **122**, 20411 1–6 (2005).
538. Helix, Sheet, and Polyproline II Frequencies and Strong Nearest Neighbor Effects in a Restricted Coil Library. A. Jha, A. Colubri, M.H. Zaman, S. Koide, T.R. Sosnick and K.F. Freed, *Biochemistry* **44**, 9691–9702 (2005).
539. The Glass Transition Temperature of Polymer Melts. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Phys. Chem. B* **109**, 21285–92 (2005).
540. Direct Computation of Characteristic Temperatures and Relaxation Times for Glass-Forming Polymer Liquids. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **123**, 111102 1–4 (2005).
541. Statistical Coil Model of the Unfolded State: Resolving the Reconciliation Problem. A. Jha, A. Colubri, K.F. Freed and T.R. Sosnick, *Proc. Natl. Acad. Sci. U.S.A.* **102**, 13099–104 (2005).
542. Fragility of Glass-forming Polymer Liquids. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Phys. Chem. B* **109**, 21350–6 (2005).
543. Compressible Models of Equilibrium Polymerization. M.N. Artyomov and K.F. Freed, *J. Chem. Phys.* **123**, 194906 1–13 (2005).
544. Entropy Theory of Polymer Glass-Formation: I. General Formulation. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Chem. Phys.* **124**, 064901 1–14 (2006).
545. Lattice Model of Equilibrium Polymerization. V. Scattering Properties and the Width of the Critical Regime for phase Separation. K. Rah, K.F. Freed, J. Dudowicz and J.F. Douglas, *J. Chem. Phys.* **124**, 144906 (2006); also appears in *Virt. J. Nanoscale Sci. Technol.* (April 26, 2006).
546. Ab initio Description of the Ground and Excited States of Cyanogen Isomers. R. K. Chaudhuri, S. L.N.G. Krishnamachari and K.F. Freed, *J. Mol. Spectrosc. THEOCHEM* **768**, 119–26 (2006).
547. Small Proteins Fold through Transition States with Native-like Topologies. A. Pandit, A. Jha, K.F. Freed and T.R. Sosnick, *J. Mol. Biol.* **361**, 755–70 (2006).
548. Generalized Entropy Theory of Polymer Glass-Formation. J. Dudowicz, K.F. Freed and J.F. Douglas, *Adv. Chem. Phys.* **137**, 125–222 (2008).
549. Minimalist representations and the importance of nearest neighbor effects in protein folding simulations. A. Colubri, A. Jha, M.-y. Shen, A. Sali, R.S. Berry, T.R. Sosnick and K.F. Freed, *J. Mol. Biol.* **363**, 835–57 (2006).
550. Does Equilibrium Polymerization Describe the Dynamic Heterogeneity of Glass-forming Liquids? J.F. Douglas, J. Dudowicz and K.F. Freed, *J. Chem. Phys.* **125**, 144907 (2006). Also appears in *Virt. J. Nanoscale Sci. Technol.* (Oct. 30, 2006).
551. Minimal Model of Relaxation in an Associating Fluid: Viscoelastic and Dielectric Relaxation in Equilibrium Polymer Solutions. E.B. Stukalin and K.F. Freed, *J. Chem. Phys.* **125**, 184905 (2006).
552. Polypeptide motions are dominated by peptide group oscillations resulting from dihedral angle correlations between nearest neighbors. J.E. Fitzgerald, A. Jha, T.R. Sosnick and K.F. Freed, *Biochemistry* **46**, 669–82 (2007).
553. Actin Polymerization under Pressure: A Theoretical Study. M.N. Artyomov and K.F. Freed, *J. Chem. Phys.* **126**, 024908 (2007).
554. Geometry Optimization using Improved Virtual Orbitals: A Complete Active Space Numerical Gradient Approach. R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **126**, 114103 (2007).
555. Reduced C_β Statistical Potentials Can Outperform All-atom Potentials in Decoy Identification. J.E. Fitzgerald, A.K. Jha, A. Colubri, T.R. Sosnick, and K.F. Freed, *Protein. Sci.* **16**, 2140–52 (2007).
556. Lattice Model of Equilibrium Polymerization. VI. Measures of Fluid “Complexity” and Search for Generalized Corresponding States. J.F. Douglas, J. Dudowicz and K.F. Freed, *J. Chem. Phys.* **127**, 224901 (2007). Also in *Virt. J. Nanoscale Sci. Technol.*, (Dec. 24, 2007).
557. Solvation effect on conformations of 1,2-dimethoxyethane: Charge dependent nonlinear response in implicit solvent models. A.K. Jha and K.F. Freed, *J. Chem. Phys.* **128**, 034501 (2008).
558. Benchmarking Implicit Solvent Folding Simulations of the Amyloid $\beta(10-35)$ Fragment. A. Kent, A. K. Jha, J.E. Fitzgerald and K.F. Freed, *J. Phys. Chem. B* **112**, 6175–86 (2008).
559. Potential Energy Curve for Isomerization of N_2H_2 Using the Improved Virtual Orbital Multireference Möller-Plesset (MRPT) Perturbation Theory. R.K. Chaudhuri, K.F. Freed, S.K. Chattopadhyay and U.K.S. Mahapatra, *J. Chem. Phys.* **128**, 144304 (2008).
560. Lattice Model of Equilibrium Polymerization: VII. Understanding the Role of “Cooperativity” in Self-assembly, J.F. Douglas, J. Dudowicz and K.F. Freed, *J. Chem. Phys.* **128**, 224901 (2008).
561. Influence of nonlinear electrostatics on transfer energies between liquid phases: Charge burial is far less expensive than Born model. H. Gong, G.M. Hocky and K.F. Freed, *Proc. Natl. Acad. Sci. U.S.A.* **105**, 11146 (2008).
562. Quantifying the Structural Requirements of the Folding Transition State of Protein A and Other Systems. M.C. Baxa, K.F. Freed and T.R. Sosnick, *J. Mol. Biol.* **381**, 1362 (2008).
563. Reappraisal of *Cis* Effect in 1,2-dihaloethenes: An Improved Virtual Orbital Multireference Approach. R.K.

Chaudhuri, K.F. Freed, S.K. Chattopadhyay, U.K.S. Mahaatra and J.R. Hammond, *J. Chem. Phys.* **129**, 064101 (2008).

564. IVO-MRMP study of the ground and excited electronic states of protonated acetylene, $C_2H_3^+$. R.K. Chaudhuri and K.F. Freed, *J. Chem. Phys.* **129**, 054308 (2008).

565. Multi-step Relaxation in Equilibrium Polymer Solutions: A Minimal Model of Relaxation in "Complex" Association Fluids. E. B. Stukalin, J. F. Douglas and K.F. Freed, *J. Chem. Phys.* **129**, 094901 (2008).

566. Self-Assembly in a Polymer Matrix and its Impact on Phase Separation. J. Dudowicz, K.F. Freed and J.F. Douglas, *J. Phys. Chem. B* (in press).

567. Self-Assembly by Mutual Association: Basic Thermodynamic Properties. J. Dudowicz, J.F. Douglas and K.F. Freed, *J. Phys. Chem. B* (in press).

Books

1. "Renormalization Group Theory of Macromolecules." K. F. Freed, Wiley Interscience, New York, (1987).

2. "Phase Behaviour of Polymer Blends." Ed. K. F. Freed, *Adv. Polym. Sci.* **183** (2005).

JP805169Y