

List of Publications

1. J. Jortner, R. D. Levine, M. Ottolenghi, and G. Stein. Photochemistry of the Iodide Ion. *J. Phys. Chem.* **1961**, *65*, 1232.
2. R. D. Levine. Theories of Unimolecular Breakdown. *Bull. Soc. Chim. Belg.* **1964**, *73*, 147.
3. R. D. Levine. Theories of Chemical Reactions. Ph.D. Thesis, Nottingham University, 1964.
4. G. G. Hall and R. D. Levine. Kinetics of Unimolecular Breakdown. I. The Formal Solution. *J. Chem. Phys.* **1966**, *44*, 1567.
5. R. D. Levine. Kinetics of Unimolecular Breakdown. II. Time-Dependent Theory. *J. Chem. Phys.* **1966**, *44*, 2029.
6. R. D. Levine. Kinetics of Unimolecular Breakdown. IV. The Linear-Chain. *J. Chem. Phys.* **1966**, *44*, 2035.
7. R. D. Levine. Kinetics of Unimolecular Breakdown. V. Mass Spectral Patterns. *J. Chem. Phys.* **1966**, *44*, 2046.
8. R. D. Levine. Kinetics of Unimolecular Breakdown. VII. Statistico-Mechanical Aspects. *J. Chem. Phys.* **1966**, *44*, 3597.
9. R. D. Levine. Unimolecular Transitions. In *Molecular Relaxation Processes*; Academic Press: London, 1966.
10. R. D. Levine. Models of Chemical Reactivity. D.Phil. Thesis, Oxford University, 1966.
11. R. D. Levine. Non-Reactive Molecular Encounters. *J. Chem. Phys.* **1967**, *46*, 331.
12. R. D. Levine. An Extended Hellmann–Feynman Theorem. *Proc. R. Soc. A* **1966**, *294*, 467.
13. R. D. Levine and A. T. Amos. On the Theory of Surface and Impurity States. *Phys. Status Solidi* **1967**, *19*, 587.
14. R. D. Levine. *Internal Excitation in Molecular Collisions*; Wisconsin T.C.I. Report 203; 1966.
15. R. D. Levine. *The Yield Operator in Collision Theory*; Wisconsin T.C.I. Report 215G; 1967.
16. R. D. Levine. On the Dynamic Response of Impure Molecular Crystals. *Int. J. Quantum Chem. IS*, **1967**, *727*.
17. C. A. Coulson and R. D. Levine. On a Theory of Absolute Reaction Rates. *J. Chem. Phys.* **1967**, *47*, 1235.
18. R. D. Levine. *Lectures on Collision Theory II, Parts I and II*; Wisconsin T.C.I. Report 255; 1967.
19. R. D. Levine. Comments on the Statistical Approximation in Molecular Collisions. *Discuss. Faraday Soc.* **1967**, *44*, 81.
20. R. D. Levine. *Lectures on Collision Theory III, Part II*; Wisconsin T.C.I. Report 258; 1967.
21. R. D. Levine. *Lectures on Collision Theory III, Part I*; Wisconsin T.C.I. Report 259; 1967.
22. R. D. Levine. On the Distorted Wave-Magnus Approximation in Molecular Collisions. *Chem. Phys. Lett.* **1968**, *2*, 76.
23. R. D. Levine. Kinetics of Unimolecular Breakdown. VIII. The Lindemann–Hinshelwood Mechanism. *J. Chem. Phys.* **1968**, *48*, 4556.
24. R. D. Levine, B. R. Johnson, J. T. Muckerman, and R. B. Bernstein. Internal Excitation in Non-Reactive Molecular Collisions: Resonances in Elastic Scattering of Atoms by Diatomic Molecules. *Chem. Phys. Lett.* **1968**, *1*, 517.
25. R. D. Levine. On the Adiabatic Approximation for Non-Reactive, Sub-Excitation, Molecular Collisions. *J. Chem. Phys.* **1968**, *49*, 51.
26. R. D. Levine, B. R. Johnson, J. T. Muckerman, and R. B. Bernstein. Computational Investigation of Internal Excitation in Non-Reactive Molecular Collisions: Resonances in Rotational Excitation. *J. Chem. Phys.* **1968**, *49*, 56.
27. R. D. Levine. *Lectures on Collision Theory III, Part III, Collision Processes in Ensembles*; Wisconsin T.C.I. Report 260; 1967.
28. R. B. Bernstein and R. D. Levine. Phenomenological Analysis of Reactive Scattering. *J. Chem. Phys.* **1968**, *49*, 3872.
29. R. D. Levine, B. R. Johnson, and R. B. Bernstein. The Role of Curve Crossing in Slow Molecular Collisions. *J. Chem. Phys.* **1968**, *50*, 1694.
30. R. D. Levine. Variational Corrections to Decoupling Approximations in Molecular Collision Theory. *J. Chem. Phys.* **1969**, *50*, 1.
31. R. D. Levine, M. Shapiro, J. T. Muckerman, and B. R. Johnson. Rotational Excitation in Molecular Collisions: Exact vs. Variational Computations. *Chem. Phys. Lett.* **1968**, *2*, 545.
32. B. R. Johnson and R. D. Levine. Transition Probabilities in Molecular Collisions. *J. Chem. Phys.* **1969**, *50*, 1902.
33. M. Shapiro, R. D. Levine, and B. R. Johnson. Numerical Calculations of Rotational Excitation. *Isr. J. Chem.* **1969**, *7*, 253.
34. R. D. Levine. Energy Transfer in Molecular Collisions. *Isr. J. Chem.* **1969**, *7*, 237.
35. R. D. Levine and R. B. Bernstein. Simplistic Analysis of Reactive Collisions. *Isr. J. Chem.* **1969**, *7*, 315.
36. R. D. Levine. Chemical Dynamics. *Int. J. Chem. Kinet.* **1969**, *1*, 353.
37. B. R. Johnson, M. Shapiro, and R. D. Levine. Rotational Excitation in Molecular Collisions: Role of Closed Channels and Resonances. *Chem. Phys. Lett.* **1969**, *3*, 131.
38. R. D. Levine, M. Shapiro, and B. R. Johnson. Computational Studies of Rotational Excitation. *J. Chem. Phys.* **1970**, *52*, 1755.
39. R. D. Levine. On the Partial Summation of the Born Series. *Proc. Phys. Soc. (London)* **1969**, *2*, 839.
40. R. D. Levine. Opacity Analysis of Inelastic Molecular Collisions. I. The Quantum Mechanical Sudden Approximation. *Chem. Phys. Lett.* **1969**, *4*, 211.
41. R. D. Levine. Opacity Analysis of Inelastic Molecular Collisions. III. The Conservation of the Total Cross Section. *Chem. Phys. Lett.* **1969**, *4*, 309.
42. R. D. Levine and B. R. Johnson. Statistical Features of the S-Matrix. *Chem. Phys. Lett.* **1969**, *4*, 365.
43. R. D. Levine. Simplistic Analysis of Reactive Collisions. Initial and Final Distortions. *Isr. J. Chem.* **1970**, *8*, 13.
44. R. D. Levine and R. B. Bernstein. Opacity Analysis of Inelastic Molecular Collisions. IV. The Statistical Theory of Rotational Excitation. *J. Chem. Phys.* **1970**, *53*, 686.
45. R. D. Levine. Quasibound States in Molecular Collisions. *Acc. Chem. Res.* **1970**, *3*, 273.

46. M. Shapiro and R. D. Levine. Dynamics of Photodissociation: The Quantum Mechanical Quasidiatomic Model. *Chem. Phys. Lett.* **1970**, *5*, 499. Erratum: **1970**, *7*, 156.
47. R. D. Levine and G. G. Balint-Kurti. Opacity Analysis of Inelastic Molecular Collisions. V. Exponential Approximations. *Chem. Phys. Lett.* **1970**, *6*, 101.
48. R. D. Levine. Opacity Analysis of Inelastic Molecular Collisions. VI. The Sudden Approximation for Rotational Excitation. *J. Chem. Phys.* **1971**, *54*, 997.
49. G. G. Balint-Kurti and R. D. Levine. Opacity Analysis of Inelastic Molecular Collisions. VII. Computational Studies of the Exponential Born Approximation for Rotational Excitation. *Chem. Phys. Lett.* **1970**, *7*, 107.
50. B. R. Johnson, G. G. Balint-Kurti, and R. D. Levine. The Determination of Bound and Quasi-Bound State Energies for Molecular Interactions. *Chem. Phys. Lett.* **1970**, *7*, 268.
51. R. D. Levine and B. R. Johnson. On the Classical and Semiclassical Limits in Collision Theory. *Chem. Phys. Lett.* **1970**, *7*, 404.
52. R. D. Levine. *Time Independent, Infinite Order Canonical Perturbation Theory in Classical Collision Mechanics*; O.S.U.-T.C.G. Report 46; 1970.
53. W. J. Taylor and R. D. Levine. On the Transition from Hamilton-Jacobi to Quantum Mechanics. *Int. J. Quantum Chem.* **1972**, *VI*, 449.
54. R. D. Levine and B. R. Johnson. A Theory of Vibrational Excitation in the Near Classical Limit. *Chem. Phys. Lett.* **1971**, *8*, 501.
55. R. D. Levine, F. A. Wolf, and J. A. Maus. On the Energy Distribution of Final Products in Molecular Collisions. *Chem. Phys. Lett.* **1971**, *10*, 2.
56. G. L. Hofacker and R. D. Levine. A Non-Adiabatic Model for Population Inversion in Molecular Collisions. *Chem. Phys. Lett.* **1971**, *9*, 617.
57. R. D. Levine. Radiationless Transitions and Population Inversions: Two Examples of Internal Conversion. *Chem. Phys. Lett.* **1971**, *10*, 510.
58. R. D. Levine. On the Theory of Collision Induced Dissociation. *Chem. Phys. Lett.* **1971**, *11*, 109.
59. R. D. Levine. Exponential Approximations in Molecular Collision Theory. *Mol. Phys.* **1971**, *22*, 497.
60. S.-f. Wu and R. D. Levine. Quantum Mechanical Computational Studies of Chemical Reactions. I. Collinear H+H Collision. *Mol. Phys.* **1971**, *22*, 881.
61. R. D. Levine. Classical Evaluation of Averaged Collision Rates. *J. Chem. Phys.* **1972**, *56*, 1633.
62. R. D. Levine and R. B. Bernstein. Collision Induced Dissociation: A Simplistic Optical Model Analysis. *Chem. Phys. Lett.* **1971**, *11*, 552.
63. R. D. Levine and S.-f. Wu. Resonances in Reactive Collisions: Computational Study of the H+H Collision. *Chem. Phys. Lett.* **1971**, *11*, 557.
64. R. D. Levine and R. B. Bernstein. Post-Threshold Energy Dependence of the Cross Section for Endoergic Processes: Vibrational Excitation and Reactive Scattering. *J. Chem. Phys.* **1972**, *56*, 2281.
65. R. D. Levine. *Molecular Collisions and Reactive Scattering*; International Review of Science, Theoretical Chemical Volume, 1972; Chapter 7.
66. R. D. Levine. Energy and Chemical Change. *Isr. J. Chem.* **1972**, *8*, 289.
67. R. D. Levine and R. B. Bernstein. Entropy and Chemical Change. I. *J. Chem. Phys.* **1972**, *57*, 434.
68. B. R. Johnson and R. D. Levine. A New Approach to Non-adiabatic Transitions in Collision Theory. *Chem. Phys. Lett.* **1972**, *13*, 168.
69. R. D. Levine and B. R. Johnson. Glories in Inelastic Collisions. *Chem. Phys. Lett.* **1972**, *14*, 132.
70. R. D. Levine. On the Conservation Rule for the Total Cross Section in Molecular Collision Theory. *J. Chem. Phys.* **1972**, *57*, 1015.
71. Y. Haas, R. D. Levine, and G. Stein. Electronic Excitation Induced by Reactive Molecular Collisions: A Theoretical Model. *Chem. Phys. Lett.* **1972**, *15*, 7.
72. R. D. Levine and R. B. Bernstein. Dynamical Theory of Vibrational State Distribution in Electronic-to-Vibrational Transfer. Applications to Hg*-Sensitized IR Fluorescence of Diatoms. *Chem. Phys. Lett.* **1972**, *15*, 1.
73. A. Ben-Shaul, R. D. Levine, and R. B. Bernstein. Product State Distribution in Exoergic Chemical Reactions and the Concept of Temperature. *Chem. Phys. Lett.* **1972**, *15*, 160.
74. G. L. Hofacker and R. D. Levine. Diabatic Transition State Theory and the Concept of Temperature. *Chem. Phys. Lett.* **1972**, *15*, 165.
75. S.-F. Wu and R. D. Levine. Application of Semiclassical Collision Theory to the Collision Reactive H + H₂ System. *Mol. Phys.* **1973**, *25*, 937.
76. A. Ben-Shaul, R. D. Levine, and R. B. Bernstein. Entropy and Chemical Change. II. Temperature and Entropy Deficiency of Product State Distributions. *J. Chem. Phys.* **1972**, *57*, 5427.
77. S.-f. Wu, B. R. Johnson, and R. D. Levine. Quantum Mechanical Computational Studies of Chemical Reactions. II. Isotopic Exchange Reactions for the Collinear H + H₂ System. *Mol. Phys.* **1973**, *25*, 609.
78. R. D. Levine. *Comment on the Concept of the Temperature Parameter Characterizing the Distribution of Product Energy States in Exoergic Chemical Reactions*; O.S.U.-T.C.G. Report 84; 1972.
79. S.-f. Wu, B. R. Johnson, and R. D. Levine. Quantum Mechanical Computational Studies of Chemical Reactions. III. Collinear A+BC Reaction with Some Model Potential Energy Surfaces. *Mol. Phys.* **1973**, *25*, 839.
80. R. D. Levine, B. R. Johnson, and R. B. Bernstein. On the Product Rotational State Distribution in Exoergic Atom-Diatomic Molecule Reactions. *Chem. Phys. Lett.* **1973**, *19*, 1.
81. R. D. Levine. *The Random Phase Approximation in the Theory of Pressure Broadening and Shift of Spectral Lines*; Wisconsin T.C.I. Report 412; 1973.
82. R. A. LaBudde, P. J. Kuntz, R. B. Bernstein, and R. D. Levine. Classical Trajectory Calculations of the Energy Dependence of the Total Reaction Cross Section for K + CH₃I → KI + CH₃. *Chem. Phys. Lett.* **1973**, *19*, 7.
83. C. Rebick and R. D. Levine. Collision Induced Dissociation: A Statistical Theory. *J. Chem. Phys.* **1973**, *58*, 3942.
84. R. D. Levine and R. B. Bernstein. Energy Disposal and Energy Requirements for Elementary Chemical Reactions. *Discuss. Faraday Soc.* **1973**, *55*, 100.
85. R. D. Levine. Energy and Chemical Change, Proceedings Jerusalem Symposium on Chemical and Biochemical Reactivity, 1973; p 35.

86. R. D. Levine. Analysis of Molecular Collisions: An Information-Theoretic Approach, Invited Lectures, VIII ICPEAC, 1973; p 567.
87. A. D. Wilson and R. D. Levine. Simple Models of Vibrational Excitation in Energy Transfer Molecular Collisions. *Mol. Phys.* **1974**, *27*, 1197.
88. R. Kosloff, R. D. Levine, and R. B. Bernstein. Thermodynamic Functions of Molecular Hydrogen from ab initio Energy Levels. *Mol. Phys.* **1974**, *27*, 981. Erratum: *Mol. Phys.* **1976**, *31*, 323.
89. R. D. Levine and R. B. Bernstein. Analysis of Energy Disposal: Thermodynamic Aspects of the Entropy Deficiency of a Product State Distribution. *Chem. Phys. Lett.* **1973**, *22*, 217.
90. R. D. Levine. Molecular Dynamics of Unstables Intermediates. *Ber. Bunsen-Ges. Phys. Chem.* **1974**, *78*, 112.
91. R. A. LaBudde, P. J. Kuntz, R. B. Bernstein, and R. D. Levine. Classical Trajectory Study of the K + CH₃I Reaction. *J. Chem. Phys.* **1973**, *59*, 6286.
92. M. Tamir, U. Halavée, and R. D. Levine. Asymmetric Dissociation of a Symmetric Molecule: Photofragmentation Dynamics of Cd(CH₃)₂. *Chem. Phys. Lett.* **1974**, *25*, 38.
93. C. Rebick, R. D. Levine, and R. B. Bernstein. Energy Requirements and Energy Disposal: Reaction Probability Matrices and a Computational Study of a Model System. *Chem. Phys.* **1974**, *60*, 4977.
94. E. Pollak and R. D. Levine. Bounds for Transition Probabilities in Collision Theory. *Phys. Rev.* **1974**, *9*, 2398.
95. R. D. Levine and O. Kafri. Thermodynamic Efficiency of a Finite Gain Laser. *Chem. Phys.* **1975**, *8*, 426.
96. R. D. Levine and O. Kafri. Thermodynamic Analysis of Chemical Laser Systems. *Chem. Phys. Lett.* **1974**, *27*, 175.
97. O. Kafri and R. D. Levine. Thermodynamics of Adiabatic Laser Processes: Optical Heaters and Refrigerators. *Opt. Commun.* **1974**, *12*, 118.
98. R. D. Levine and R. Kosloff. The Well-Reasoned Choice: An Information-Theoretical Approach to Branching Ratios in Molecular Rate Processes. *Chem. Phys. Lett.* **1974**, *28*, 300.
99. R. D. Levine and R. B. Bernstein. Energy Disposal and Energy Consumption in Elementary Chemical Reactions: The Information Theoretic Approach. *Acc. Chem. Res.* **1974**, *7*, 393.
100. R. D. Levine and R. B. Bernstein. Branching Ratios in Reactive Molecular Collisions. *Chem. Phys. Lett.* **1974**, *29*, 1.
101. R. B. Bernstein and R. D. Levine. Information-Theoretic Analysis of the Kinetic Intramolecular Isotope for the F+HD Reaction. *J. Chem. Phys.* **1974**, *61*, 4926.
102. A. Ben-Shaul, R. D. Levine, and R. B. Bernstein. On the Prior-Expectation Distribution Functions for Energy Disposal and Energy Consumption in Reactive Molecular Collisions. *J. Chem. Phys.* **1974**, *61*, 4937.
103. R. B. Bernstein and R. D. Levine. The Relation Between Collinear and 3-D Dynamical Calculations of Reactive Molecular Collisions. *Chem. Phys. Lett.* **1974**, *29*, 314.
104. R. B. Bernstein and R. D. Levine. Role of Energy in Reactive Molecular Scattering: An Information Theoretic Approach. *Adv. Atom. Mol. Phys.* **1975**, *11*, 215.
105. U. Dinur, R. Kosloff, R. D. Levine, and M. J. Berry. Analysis of Electronically Nonadiabatic Chemical Reactions: An Information Theoretic Approach. *Chem. Phys. Lett.* **1975**, *34*, 199.
106. U. Dinur and R. D. Levine. Does the H + ICI Reaction Form Electronically Excited I(P_{1/2}) Atoms? *Chem. Phys. Lett.* **1975**, *31*, 410.
107. U. Dinur and R. D. Levine. On the Entropy of a Continuous Distribution. *Chem. Phys.* **1975**, *9*, 17.
108. M. B. Faist, B. R. Johnson, and R. D. Levine. Ionization in Alkali-Halogen Atom Collisions: Comparison of the Landau-Zener-Stueckelberg Approximation with JWKB Calculations. *Chem. Phys. Lett.* **1975**, *32*, 1.
109. I. Procaccia and R. D. Levine. Vibrational Energy Transfer in Non-Reactive Molecular Collisions: An Information-Theoretic Analysis. *Chem. Phys. Lett.* **1975**, *33*, 5.
110. I. Procaccia and R. D. Levine. From Bulk Vibrational Relaxation Data to the Detailed (Microscopic) Rate Constants. *J. Chem. Phys.* **1975**, *62*, 2496.
111. R. D. Levine and J. Jortner. Molecular Energy Transfer. In *Molecular Energy Transfer*; Wiley: New York, 1976; Chapter 1.
112. R. D. Levine. The Prior Flux (Velocity Angle) Distribution for Reactive Molecular Collisions.
113. I. Procaccia and R. D. Levine. The Populations Time Evolution Disequilibrium: An Information Theoretic Approach with Application to HF. *J. Chem. Phys.* **1975**, *62*, 3819.
114. A. Kafri, E. Pollak, R. Kosloff, and R. D. Levine. Translational Energy Disposal in Molecular Collisions: The Transfer of Momentum Constraint. *Chem. Phys. Lett.* **1975**, *33*, 201.
115. A. Ben-Shaul, O. Kafri, and R. D. Levine. Chemical Lasers, A Thermodynamic Analysis of a System in Disequilibrium. *Chem. Phys.* **1975**, *10*, 367.
116. R. D. Levine and R. B. Bernstein. Thermodynamic Approach to Collision Processes. In *Modern Theoretical Chemistry, Vol. III—Dynamics of Molecular Collisions*; Miller, W. H., Ed.; Plenum: New York, 1975.
117. G. L. Hofacker and R. D. Levine. The Evolution of Entropy Along the Reaction Path in an Atom–Diatom Collision. *Chem. Phys. Lett.* **1975**, *33*, 404.
118. I. Procaccia, Y. Shimoni, and R. D. Levine. Rotational Relaxation: An Analysis Solution of the Master Equation with Applications to HCl. *J. Chem. Phys.* **1975**, *63*, 3181.
119. I. Procaccia and R. D. Levine. Vibrational Energy Transfer in Molecular Collisions: An Information Theoretic Analysis and Synthesis. *J. Chem. Phys.* **1975**, *63*, 4261.
120. R. D. Levine and J. Manz. The Effect of Reagent Vibrational Excitation on Chemical Reaction Rates: An Information Theoretic Analysis. *J. Chem. Phys.* **1975**, *63*, 4280.
121. H. Kaplan and R. D. Levine. Translational Energy Dependence of the Reaction Cross Section: An Information Theoretic Synthesis with Applications to M+CH₃I. *J. Chem. Phys.* **1975**, *63*, 5064.
122. I. Procaccia and R. D. Levine. Rotational Excitation of HD by Collision with He. *Physica* **1976**, *82A*, 623.
123. H. Kaplan, R. D. Levine, and J. Manz. The Dependence of the Reaction Rate Constant on Reagent Excitation: The Implications of Detailed Balance. *Chem. Phys.* **1976**, *12*, 447.

124. H. Kaplan and R. D. Levine. The Dependence of the Branching Ratio in the F+HD Reaction on the Initial Rotational State of HD. *Chem. Phys.* **1976**, *13*, 161.
125. R. D. Levine, R. B. Bernstein, P. Kahana, I. Procaccia, and E. T. Upchurch. Surprisal Analysis and Probability Matrices for Rotational Energy Transfer. *J. Chem. Phys.* **1976**, *64*, 796.
126. I. Procaccia and R. D. Levine. Cross Sections for Rotational Energy Transfer. *J. Chem. Phys.* **1976**, *64*, 808.
127. W. A. Wassam, Jr. and R. D. Levine. On the Relation Between Collinear and Three Dimensional Collision Rates with Applications to Vibrational Energy Transfer. *J. Chem. Phys.* **1976**, *64*, 3118.
128. R. D. Levine. The Formation of Electronically Excited Products in Chemical Reactions: An Information Theoretic Analysis. Lecture delivered at the 2nd Summer Colloquium on Electronic Transition Lasers, Woods Hole; MIT Press: Cambridge, MA, 1975.
129. A. Kafri, Y. Shimon, R. D. Levine, and S. Alexander. The Born Approximation as a Simple Diagnostic Method for Direct Molecular Collisions with Applications to Cl+HI and F+H₂ Reactions. *Chem. Phys. Lett.* **1976**, *13*, 323.
130. R. D. Levine. Thermodynamic Functions for State-Selected Chemical Reactions. *Chem. Phys. Lett.* **1976**, *39*, 205.
131. I. Procaccia and R. D. Levine. The Role of the Collision Partner in the Rotational Excitation of Diatomic Molecules. *J. Chem. Phys.* **1976**, *65*, 495.
132. E. Pollak and R. D. Levine. The Different Roles of Reagent Vibrational Excitation for Endothermic and Exothermic Reactions. *Chem. Phys. Lett.* **1976**, *39*, 199.
133. H. Kaplan and R. D. Levine. Systematic Trends in the Alkali Metal-Alkyl Iodide Reaction: The Translational Energy Dependence of the Reaction Cross Section. *Chem. Phys. Lett.* **1976**, *39*, 1.
134. H. Kaplan, R. D. Levine, and J. Manz. Microscopic Reversibility and Probability Matrices for Molecular Collisions: An Information Theoretic Synthesis. *Mol. Phys.* **1976**, *31*, 1765.
135. M. B. Faist and R. D. Levine. Collisional Ionization and Elastic Scattering in Alkali-Halogen Atom Collisions. *J. Chem. Phys.* **1976**, *64*, 2953.
136. A. Kafri and R. D. Levine. Comment on the Dynamics of Dissociation of Diatomic Molecules: Mass and Temperature Effects. *J. Chem. Phys.* **1976**, *64*, 5320.
137. U. Halavée, M. Tamir, and R. D. Levine. Computational Studies of Reactive/Non-Reactive Branching Ratios for a Simple Model System. *Chem. Phys. Lett.* **1976**, *41*, 1.
138. I. Procaccia, Y. Shimon, and R. D. Levine. Entropy and Macroscopic Disequilibrium: I. Isothermal Time Evolution with Applications to Vibrational Relaxation. *J. Chem. Phys.* **1976**, *65*, 3284.
139. R. D. Levine. Entropy and Macroscopic Disequilibrium. II. The Information Theoretic Characterization of Markovian Relaxation Processes. *J. Chem. Phys.* **1976**, *65*, 3302.
140. R. D. Levine. Energy Consumption and Energy Disposal in Elementary Chemical Reactions. In *The New World of Quantum Chemistry*; D. Reidel: Dordrecht, 1976; p 103.
141. I. Procaccia and R. D. Levine. Comment on the Rotational Excitation in Hydrogen Halide-Rare Gases Collisions. *Phys. Rev.* **1976**, *14A*, 1569.
142. H. Kaplan and R. D. Levine. Translational Energy Requirements and Disposal in Molecular Collisions. I. Cross Sections and Probability Matrices for the Alkali Atom-Alkyl Iodide Reactions. *Chem. Phys.* **1976**, *18*, 103.
143. M. Tamir and R. D. Levine. Translational Energy Requirements and Disposal in Molecular Collisions. II. Branching Ratios and Products State Distributions for the Exchange Reactions of Alkali Atoms with Alkali Halides. *Chem. Phys.* **1976**, *18*, 125.
144. R. D. Levine. Relaxation in Macroscopic Systems: An Information Theoretic Approach. In *Tunable Lasers and Applications*; Springer-Verlag: Berlin, 1976; p 224.
145. M. B. Faist, R. D. Levine, and R. B. Bernstein. Angular Entropy. *J. Chem. Phys.* **1977**, *66*, 511.
146. I. Procaccia and R. D. Levine. Potential Work: A Statistico-Mechanical Approach for Systems in Disequilibrium. *J. Chem. Phys.* **1976**, *65*, 3356.
147. R. Coutelle, G. L. Hofacker, and R. D. Levine. An Information Theoretic Analysis of Evolutionary Changes in Protein Composition. *J. Mol. Evol.* **1979**, *13*, 57.
148. E. Pollak and R. D. Levine. Surprisal Analysis of Products Translational Energy Distribution in Molecular Collisions. *Chem. Phys.* **1977**, *21*, 61.
149. W. A. Wassam, Jr. and R. D. Levine. Comment on the Relation Between Collinear and Three-Dimensional Collision Rates with Applications to Vibrational Energy Transfer. *J. Chem. Phys.* **1977**, *66*, 1387.
150. R. Kosloff, A. Kafri, and R. D. Levine. Rotational Excitation of Interstellar OH Molecules. *Astrophys. J. J.* **1977**, *215*, 497.
151. W. A. Wassam, Jr. and R. D. Levine. Comment on the Isotope Dependence of Transmission Coefficients. *Mol. Phys.* **1977**, *33*, 689.
152. U. Halavée and R. D. Levine. Quantal Transition Probabilities from Classical Trajectories: Application to the Collinear H + Cl₂ System. *Chem. Phys. Lett.* **1977**, *46*, 35.
153. M. Tamir and R. D. Levine. The Multiphoton Collisionless Dissociation of Polyatomic Molecules: An Intramolecular Amplification Mechanism. *Chem. Phys. Lett.* **1977**, *46*, 208.
154. R. D. Levine and M. Berrondo. An Information Theoretic Derivation of the Fokker-Planck Equation. *Chem. Phys. Lett.* **1977**, *47*, 399.
155. W. C. Gardiner, Jr. and R. D. Levine. Thermochemical Properties for Atoms and Molecules in Specific Quantum States. In *State-to-State Chemistry*; ACS Symposium Series; American Chemical Society: Washington, DC, 1977.
156. R. D. Levine and A. Ben-Shaul. Thermodynamics of Molecular Disequilibrium. In *Chemical and Biochemical Applications of Lasers*; Moore, C. B., Ed., Academic Press: New York, 1977; Vol. II, p 145.
157. M. B. Faist and R. D. Levine. On the Product Electronic State Distribution in Reactions of Alkali Dimers with Halogen Atoms. *Chem. Phys. Lett.* **1977**, *47*, 5.
158. R. D. Levine. The Information Theoretic Approach: An Interim Progress Report. In *State-to-State Chemistry*; Brooks, P. R., Hayes, E. F., Eds.; ACS Symposium Series; American Chemical Society: Washington, DC, 1977.

159. Y. Alhassid and R. D. Levine. Connection Between the Maximal Entropy and the Scattering Theoretic Analyses of Collision Processes. *Phys. Rev. A* **1978**, *18*, 89.
160. Y. Alhassid and R. D. Levine. Entropy and Chemical Change III: The Maximal Entropy (Subject to Constraints) Procedure as a Dynamical Theory. *J. Chem. Phys.* **1977**, *67*, 4321.
161. W. C. Gardiner, Jr. and R. D. Levine. Thermochemical Properties of Atoms and Molecules in Specific Quantum States. *J. Chem. Phys.* **1978**, *68*, 4524.
162. N. Agmon and R. D. Levine. Energy, Entropy and the Reaction Coordinate: A Thermodynamic-Like Approach to Chemical Kinetics. *Chem. Phys. Lett.* **1977**, *52*, 197.
163. R. D. Levine. Statistical Mechanics of Molecular and Nuclear Collisions. In *Invited Lectures, 13, Statistical Physics Conference*; American Institute of Physics Publications: 1977; p 191.
164. R. D. Levine. Laser Chemistry (G. Stein Memorial Lecture).
165. O. Kafri and R. D. Levine. Thermodynamics of Power and Dissipation. *Isr. J. Chem.* **1978**, *16*, 342.
166. H. J. G. Korsch and R. D. Levine. Joint Products State Distributions in Molecular Collisions. *Chem. Phys.* **1978**, *30*, 333.
167. Y. Alhassid, N. Agmon, and R. D. Levine. An Upper Bound for the Entropy and its Applications to the Maximal Entropy Problem. *Chem. Phys. Lett.* **1978**, *53*, 22.
168. N. Agmon, Y. Alhassid, and R. D. Levine. An Algorithm for Finding the Distribution of Maximal Entropy. *J. Comput. Phys.* **1979**, *30*, 250.
169. F. Kaufman and R. D. Levine. The Thermal Rate Constant of Elementary Reactions: Does Specificity of Energy Disposal Require a Concomitant Lowering of its Magnitude? *Chem. Phys. Lett.* **1978**, *54*, 407.
170. R. D. Levine. Information Theory Approach to Molecular Reaction Dynamics. *Annu. Rev. Phys. Chem.* **1978**, *29*, 59.
171. R. D. Levine and J. L. Kinsey. The Application of Information Theory to Molecular Collisions. In *Atom-Molecule Collision Theory: A Guide for the Experimentalist*; Plenum: New York, 1979; Chapter 22.
172. M. Tabor, R. D. Levine, A. Ben-Shaul, and J. I. Steinfeld. Microscopic and Macroscopic Analysis of Non-Linear Master Equations: Vibrational Relaxation of Diatomic Molecules. *Mol. Phys.* **1979**, *37*, 141.
173. C. C. Jensen, J. I. Steinfeld, and R. D. Levine. Information Theoretic Analysis of Multiphoton Excitation and Collisional Deactivation of Polyatomic Molecules. *J. Chem. Phys.* **1978**, *69*, 1432.
174. R. D. Levine and J. Manz. Information Theoretic Investigation of vibrationally Excited Diatomic Molecules in an Inert Matrix. *Chem. Phys.* **1978**, *33*, 151.
175. R. D. Levine. Maximal Entropy Procedure for Molecular and Nuclear Collisions. In *The Maximum Entropy Formalism*; MIT Press: Cambridge, MA, 1979; p 247.
176. N. Agmon, Y. Alhassid, and R. D. Levine. An Algorithm for Determining the Lagrange Parameters in the Maximal Entropy Formalism. In *The Maximum Entropy Formalism*; MIT Press: Cambridge, MA, 1979; p 207.
177. R. D. Levine, S. G. Steadman, J. S. Karp, and Y. Alhassid. Heavy Ion Transfer Reactions to the Continuum: Surprisal Analysis and the Condition of Maximal Entropy. *Phys. Rev. Lett.* **1978**, *41*, 1537.
178. R. D. Levine. The Free Energy of Activation: Definition, Properties and Dependent Variables with Special Reference to "Lineary" Free Energy Relations. *J. Phys. Chem.* **1979**, *83*, 159.
179. R. D. Levine and C. E. Wulfman. Energy Transfer to a Morse Oscillator. *Chem. Phys. Lett.* **1979**, *60*, 372.
180. A. Ben-Shaul, O. Kafri, and R. D. Levine. Time Dependent Kinetic-Thermodynamic Description of a Nonequilibrium Molecular System: The HF Chemical Laser. In *Laser Induced Processes in Molecules*; Springer: Berlin, 1979; p 22.
181. A. Ben-Shaul and R. D. Levine. Molecular Constraints Implied by Kinetic Coupling Schemes and Maximal Work in Chemical Lasers. *J. Non-Equilib. Thermodyn.* **1979**, *4*, 363.
182. R. D. Levine. An Information Theoretic Approach to Inversion Problems. *J. Phys. A* **1980**, *13*, 91.
183. Y. Alhassid and R. D. Levine. Collision Experiments with Partial Resolution of Final States: The Maximum Entropy Procedure and Surprisal Analysis. *Phys. Rev. C* **1979**, *20*, 1775.
184. J. L. Kinsey and R. D. Levine. A Performance Criterion for Information Theoretic Data Analysis. *Chem. Phys. Lett.* **1979**, *65*, 413.
185. R. D. Levine and S. G. Steadman. Information Theoretic Analysis of Gamma-Ray Multiplicities in Deep Inelastic Collisions. *Phys. Lett.* **1980**, *97B*, 177.
186. Y. Alhassid, R. D. Levine, J. S. Karp, and S. G. Steadman. Information Theoretic Analysis of Energy Disposal in Heavy Ion Transfer Reactions. *Phys. Rev. C* **1979**, *20*, 1789.
187. N. Agmon and R. D. Levine. Empirical Triatomic Potential Energy Surfaces Defined Over Orthogonal Bond Order Coordinates. *J. Chem. Phys.* **1979**, *71*, 3034.
188. N. Agmon and R. D. Levine. Structural Considerations in Chemical Kinetics: Gas Phase H-Atom Transfer Reaction Series. *Isr. J. Chem.* **1980**, *19*, 330.
189. R. D. Levine. The Information Theoretic Approach to Intramolecular Dynamics. In *Photoselective Chemistry*; Jortner, J., Levine, R. D., Rice, S. A., Eds.; Wiley: New York, 1980.
190. E. Pollak and R. D. Levine. The Reactivity-Selectivity Principle. *J. Chem. Phys.* **1980**, *72*, 2484.
191. I. Oppenheim and R. D. Levine. Nonlinear Transport Processes: Hydrodynamics. *Physica* **1979**, *99A*, 383.
192. R. D. Levine. Reactions and Relaxations in Gaseous Systems—The Information Theoretic Approach, The O. Laporte Memorial Lecture. In *Proceedings of the 12th International Symposium on Shock Tubes and Waves*, Jerusalem 1979; Lifshitz, A., Rom, J., Eds.; Magnes Press: Jerusalem, 1980.
193. M. A. Ratner and R. D. Levine. A Thermodynamic Derivation of the Cross-Relations for Rates of Electron-Transfer Reactions. *J. Am. Chem. Soc.* **1980**, *102*, 4898.
194. E. Pollak and R. D. Levine. Statistical Theories for Molecular Collisions: A Maximum Entropy Derivation. *J. Chem. Phys.* **1980**, *72*, 2990.
195. J. I. Gersten and R. D. Levine. A Mechanism for l/f Noise. *Kinam* **1981**, *3*, 43.
196. E. Zamir and R. D. Levine. Distribution of HX Vibrational States in Four Center Elimination Reactions: A Surprisal Analysis and Synthesis. *Chem. Phys. Lett.* **1979**, *67*, 237.
197. R. D. Levine. On the Rotational Relaxation of Hydrogen Halides. *J. Chem. Phys.* **1980**, *72*, 3845.

198. J. Jortner and R. D. Levine. Photoselective Chemistry. In *Photoselective Chemistry*; Jortner, J., Levine, R. D., Rice, S. A., Eds.; Wiley: New York, 1980.
199. Y. Alhassid and R. D. Levine. Experimental and Inherent Uncertainties in the Information Theoretic Approach. *Chem. Phys. Lett.* **1980**, *73*, 16.
200. G. L. Hofacker and R. D. Levine. On Maximizing the Information from an Indirect Experiment. *Z. Naturforsch.* **1980**, *35a*, 490.
201. A. Ben-Shaul and R. D. Levine. The Role of Internal Excitation in Collision Experiments. *Chem. Phys. Lett.* **1980**, *73*, 263.
202. E. Zamir and R. D. Levine. Energy Disposal in Unimolecular Elimination Reactions. *Chem. Phys.* **1980**, *52*, 253.
203. Y. Alhassid and R. D. Levine. A Reduced Phase Space Approach to Collision Processes. *Chem. Phys. Lett.* **1980**, *72*, 401.
204. E. Zamir, Y. Haas, and R. D. Levine. Laser Enhanced Addition Reactions Between Hydrogen Halides and Unsaturated Hydrocarbons: An Information-Theoretic Approach. *J. Chem. Phys.* **1980**, *73*, 2680.
205. R. D. Levine. The Reactivity-Selectivity Principle. In *Molecular Structure and Dynamics, A Symposium in Honour of S. Lifson on his 65th Birthday*, Philadelphia, 1980; p 129.
206. E. Zamir, R. D. Levine, and R. B. Bernstein. The Practice of Surprisal Inference: State Distribution in the Chemiluminescent Ion-Molecule Reaction of $\text{C}^+ + \text{H}_2$. *Chem. Phys.* **1981**, *55*, 57.
207. J. Silberstein and R. D. Levine. Fragmentation Patterns in Multiphoton Ionization: A Statistical Interpretation. *Chem. Phys. Lett.* **1980**, *74*, 6.
208. R. D. Levine. Chemical Photophysics. In *Atomic and Molecular Collision Theory*; NATO ASI Series, Cortona 1980; Plenum: New York, 1981.
209. R. D. Levine. Does Chaotic Time Evolution Rule Out Selective Processes in Isolated Molecules? *Chem. Phys. Lett.* **1980**, *76*, 254.
210. O. Kafri, Y. B. Band, and R. D. Levine. Is Work Output Optimised in a Reversible Operation. *Chem. Phys. Lett.* **1981**, *77*, 441.
211. R. D. Levine and R. Silbey. Energy Transfer in Atom-Surface Scattering: Sum Rules and Velocity Distributions. *J. Chem. Phys.* **1981**, *74*, 4741.
212. K.-H. Gericke, F. J. Comes, and R. D. Levine. Energy Partitioning in the Reaction ${}^{16}\text{O}(1\text{D}) + \text{H}_2{}^{18}\text{O} \rightarrow {}^{16}\text{OH} + {}^{18}\text{OH}$ II. The Distribution of ${}^{16}\text{OH}$ and ${}^{18}\text{OH}$. *J. Chem. Phys.* **1981**, *74*, 6106.
213. R. D. Levine. Dynamical Symmetries and the Maximum Entropy Formulation of Collision Theory. *Chem. Phys. Lett.* **1981**, *79*, 205.
214. Y. M. Engel and R. D. Levine. Branching Ratios in Heavy Ion Reactions: A Constrained Phase Space Approach. *Phys. Rev. C* **1983**, *28*, 2321.
215. R. D. Levine. Invariance and the Distribution of Maximal Entropy. *Kinam* **1981**, *3*, 403.
216. R. D. Levine and O. Kafri. Optimal Power Production.
217. R. D. Levine and C. E. Wulfman. A Unified Description of Regular and Chaotic Motions in Classical Mechanics. *Chem. Phys. Lett.* **1982**, *87*, 105.
218. J. Silberstein and R. D. Levine. Statistical Fragmentation Patterns in Multiphoton Ionization: A Comparison with Experiment. *J. Chem. Phys.* **1981**, *75*, 5735.
219. C. E. Wulfman and R. D. Levine. An Adiabatic Approximation for Time Dependent Constants of Motion. *Chem. Phys. Lett.* **1981**, *84*, 13.
220. N. Ohmichi, J. Silberstein, and R. D. Levine. Ion-Pair Formation in Multiphoton Fragmentation. *J. Phys. Chem.* **1981**, *85*, 3369.
221. A. Lifshitz, A. Bar-Nun, A. Burcat, A. Ofir, and R. D. Levine. Unimolecular Reactions at High Temperatures and Pressures: Experimental and Computational Studies. *J. Phys. Chem.* **1982**, *86*, 791.
222. N. Ohmichi, J. Silberstein, and R. D. Levine. Electronically Excited Products in Multiphoton Dissociation: A Computational Study. *Chem. Phys. Lett.* **1981**, *84*, 228.
223. E. Pollak and R. D. Levine. Transition State Theory and Beyond—A Constrained Phase Space Approach. *Ber. Bunsen-Ges. Phys. Chem.* **1982**, *86*, 458.
224. I. Benjamin, O. S. van Roosmalen, F. Iachello, and R. D. Levine. Multiphoton Excitation of Molecules with Realistic Level Structure: An Algebraic Approach. *Appl. Phys. B* **1982**, *28*, 107.
225. N. Ohmichi and R. D. Levine. Mass Spectrometric Fragmentation of *n*-Alkanes: Self-Consistency Test of A Statistical Theory. *Chem. Phys. Lett.* **1982**, *90*, 178.
226. F. Iachello and R. D. Levine. Algebraic Approach to Molecular Rotation-Vibration Spectra. I. Diatomic Molecules. *J. Chem. Phys.* **1982**, *77*, 3046.
227. P. Pfeifer and R. D. Levine. A Stationary Formulation of Time Dependent Problems in Quantum Mechanics. *J. Chem. Phys.* **1983**, *79*, 5512.
228. R. D. Levine and T. Ungar. How Many Expectation Values Determine the Post Collision State of a System.
229. E. Pollak and R. D. Levine. Maximal Entropy Approach to Reactivity and Selectivity in Elementary Chemical Reactions. *J. Phys. Chem.* **1982**, *86*, 4931.
230. T. Ungar and R. D. Levine. Sufficient Measurements for Systems with a Partially Known Hamiltonian.
231. R. D. Levine. Algebraic Approach to Molecular Structure and Dynamics. In *Intramolecular Dynamics*; Jortner, J., Pullman, B., Eds.; Reidel: Dordrecht, 1982; p 17.
232. R. D. Levine. Time Dependent Constants of the Motion. In *New Horizons of Quantum Chemistry*; Lowdin, P.-O., Pullman, B., Eds.; Reidel: Dordrecht, 1982; p 135.
233. F. Iachello and R. D. Levine. Algebraic Approach to Molecular Rotation-Vibration Spectra. *Int. J. Quantum Chem.* **1983**, *23*, 1679.
234. P. Pfeifer and R. D. Levine. Initial States of Maximal Entropy in Formal Scattering Theory. *J. Chem. Phys.* **1983**, *78*, 4938.
235. Y. M. Engel, E. Friedman, and R. D. Levine. The Maximum Entropy Determination of Nuclear Densities of Calcium Isotopes from Elastic Scattering of alpha Particles. *Phys. Lett.* **1982**, *117B*, 279.
236. N. Ohmichi, P. Gotchiguan, and R. D. Levine. Dissociative Attachment, Ion Pairs and Electronically Excited States Formation in Electron Impact on Group IVA Sulfides: A Maximum Entropy Computation. *Int'. J. Mass Spectrom. Ion Phys.* **1983**, *54*, 313.
237. A. S. Halperin and R. D. Levine. Towards Reliable Measurements of Non Commuting Observables.
238. R. D. Levine. Harmonizing the Morse Oscillator. *Chem. Phys. Lett.* **1983**, *95*, 87.
239. I. Benjamin, R. D. Levine, and J. L. Kinsey. The High-Lying Vibrational Levels of Ozone Via an Algebraic Approach. *J. Phys. Chem.* **1983**, *87*, 727.

240. O. S. van Roosmalen, F. Iachello, R. D. Levine, and A. E. L. Dieperink. Algebraic Approach to Molecular Rotation–Vibration Spectra. II. Tri- and Polyatomic Molecules. *J. Chem. Phys.* **1983**, *79*, 2515.
241. C. E. Wulfman and R. D. Levine. A Unified Algebraic Approach to Bound and Continuum States of Anharmonic Potentials. *Chem. Phys. Lett.* **1983**, *97*, 361.
242. R. D. Levine. Maximum Entropy Analysis of Heavy Ion Transfer Reactions and the Exciton Model. *Phys. Lett.* **1983**, *124B*, 461.
243. N. Z. Tishby and R. D. Levine. Surprisal Analysis Derived from a Variational Principle for Mechanical Systems. *Chem. Phys. Lett.* **1983**, *98*, 310.
244. J. Silberstein and R. D. Levine. Multiphoton Dissociation: A Maximum Entropy Formalism with Mechanistic Constraints and Applications to Alkyl Iodides. *Chem. Phys. Lett.* **1983**, *99*, 1.
245. E. Zamir and R. D. Levine. Accommodation and Direct Energy Transfer in the Scattering of Molecules from Surfaces with Applications to NO. *Chem. Phys. Lett.* **1983**, *104*, 143.
246. H.-D. Meyer and R. D. Levine. Multiphonon Energy Transfer in Atom–Surface Scattering. *Chem. Phys.* **1984**, *85*, 189.
247. O. S. van Roosmalen, R. D. Levine, and A. E. Dieperink. The Geometrical-Classical Limit of Algebraic Hamiltonians for Molecular Vibrotational Spectra. *Chem. Phys. Lett.* **1983**, *101*, 512.
248. I. Benjamin and R. D. Levine. Overtone Spectrum in Terms of Normal or of Equivalent Modes with Application to H_2O . *Chem. Phys.* **1983**, *101*, 518.
249. R. D. Levine. Statistical Dynamics. In *Theory of Reactive Collisions*; Baer, M., Ed.; CRC Press, 1984.
250. C. E. Wulfman and R. D. Levine. Isotopic Substitution as a Symmetry Operation in Molecular Vibrational Spectroscopy. *Chem. Phys. Lett.* **1984**, *104*, 9.
251. N. Z. Tishby and R. D. Levine. A Self-Consistent Field Procedure for Stationary States Using an Algebraic Approach and the Maximum Entropy Formalism. *Chem. Phys. Lett.* **1984**, *104*, 4.
252. Y. Tikochinsky and R. D. Levine. Estimation of Inverse Temperature and Other Lagrange Multipliers: The Dual Distribution. *J. Math. Phys.* **1984**, *25*, 2160.
253. N. Z. Tishby and R. D. Levine. Time Evolution Via A Self-Consistent Maximal Entropy Propagation: The Reversible Case. *Phys. Rev. A* **1984**, *30*, 1477.
254. Y. Tikochinsky, N. Z. Tishby, and R. D. Levine. Consistent Inference of Probabilities for Reproducible Experiments. *Phys. Rev. Lett.* **1984**, *52*, 1357.
255. C. E. Wulfman and R. D. Levine. The Transition from Collective to Independent Particle Motion Within the Valence Shell of the 2nd and 3rd Row Atoms. *Phys. Rev. Lett.* **1984**, *53*, 238.
256. E. Zamir, R. D. Levine, and R. B. Bernstein. Vibrational and Rotational Energy Disposal in the $\text{H} + \text{D}_2$ Reaction: Analysis of Experiments and Computations at 1.3 eV. *Chem. Phys. Lett.* **1984**, *107*, 217.
257. I. Benjamin, V. Buch, R. B. Gerber, and R. D. Levine. Spacings Distribution for Highly Excited Vibrational States: Role of Dynamical Symmetry. *Chem. Phys. Lett.* **1984**, *107*, 515.
258. R. D. Levine and R. B. Bernstein. Opacity Analysis of Steric Requirements in Elementary Chemical Reactions. *Chem. Phys. Lett.* **1984**, *105*, 467.
259. N. Ohmichi, J. Silberstein, and R. D. Levine. A Quantitative Test of the Statistical Limit for Multiphoton Ionization-Fragmentation. *Isr. J. Chem.* **1984**, *24*, 245.
260. O. S. van Roosmalen, I. Benjamin, and R. D. Levine. A Unified Algebraic Model Description for Interacting Vibrational Modes in ABA Molecules. *J. Chem. Phys.* **1984**, *81*, 5986.
261. J. Silberstein, N. Ohmichi, and R. D. Levine. The Non-Statistical Multiphoton Ionization-Dissociation of the van der Waals Toluene Dimer. *J. Phys. Chem.* **1984**, *88*, 4952.
262. I. Benjamin, O. S. van Roosmalen, and R. D. Levine. A Model Algebraic Hamiltonian for Interacting Non-equivalent Local Modes with Application to HCCD and $\text{H}^{12}\text{C}^{13}\text{CD}$. *J. Chem. Phys.* **1984**, *81*, 3352.
263. A. Kuppermann and R. D. Levine. Towards A State-to-State Transition State Theory. *J. Chem. Phys.* **1985**, *83*, 1671.
264. R. D. Levine. Accommodation and Energy Transfer. In *Molecule-Surface Scattering*; Jortner, J., Pullman, B., Eds.; Reidel: Dordrecht, 1984.
265. Y. Tikochinsky, N. Z. Tishby, and R. D. Levine. Alternative Approach to Maximum Entropy Inference. *Phys. Rev. A* **1984**, *30*, 2638.
266. Y. M. Engel and R. D. Levine. Information Content Analysis for Reactions of Oriented Molecules. *Chem. Phys.* **1984**, *91*, 167.
267. R. D. Levine. Dynamical Symmetries. *J. Phys. Chem.* **1985**, *89*, 2122.
268. N. C. Blais, R. B. Bernstein, and R. D. Levine. Orientation Dependence of the $\text{H} + \text{D}_2$ Reaction Cross Section: Steric Model vs Trajectory Calculations. *J. Phys. Chem.* **1985**, *89*, 10.
269. Y. Alhassid and R. D. Levine. Formal Scattering Theory by an Algebraic Approach. *Phys. Rev. Lett.* **1985**, *54*, 739.
270. J. Brickmann and R. D. Levine. Complete Entropic Measures. *Match* **1985**, *18*, 261.
271. R. D. Levine and C. E. Wulfman. Dynamical Symmetries of Stochastic Processes. *Chem. Phys. Lett.* **1985**, *113*, 253.
272. M. Asscher, W. L. Guthrie, T.-H. Lin, N. Ohmichi, J. Silberstein, and R. D. Levine. Multiphoton Ionization/Fragmentation of SO_2 : Experimental and Computational Studies. *Laser Chem.* **1985**, *5*, 239.
273. R. D. Levine. The Theory and Practice of the Maximum Entropy Formalism. In *Maximum Entropy in Applied Statistics*; Justice, J. H., Ed.; Cambridge University Press: Cambridge, 1985.
274. I. Benjamin, Y. Alhassid, and R. D. Levine. Evidence for Phase Space Transitions in Excited Triatomic Molecules. *Chem. Phys. Lett.* **1985**, *115*, 113.
275. I. Benjamin, R. H. Bisseling, R. Kosloff, R. D. Levine, J. Manz, and H. H. R. Schor. Quasibound States of Coupled Morse Oscillators. *Chem. Phys. Lett.* **1985**, *116*, 255.
276. J. Silberstein, N. Ohmichi, and R. D. Levine. The Dominant Fragmentation Pathways in Multiphoton Ionization of Alkyl Iodides. *J. Phys. Chem.* **1985**, *89*, 5606.
277. R. D. Levine. On the Relation Between Reactivity and Selectivity. *Isr. J. Chem.* **1985**, *26*, 320.

278. I. Benjamin and R. D. Levine. Potential Energy Surfaces for Stable Triatomic Molecules Using an Algebraic Hamiltonian. *Chem. Phys. Lett.* **1985**, *117*, 314.
279. Y. Alhassid, F. Iachello, and R. D. Levine. Resonance Widths and Positions by an Algebraic Approach. *Phys. Rev. Lett.* **1985**, *54*, 1746.
280. R. D. Levine, D. R. Napoli, D. Otero, and A. N. Proto. Maximum Entropy Approach to Nuclear Fission Processes. *Nucl. Phys. A* **1986**, *454*, 338.
281. R. D. Levine. Geometry in Classical Statistical Thermodynamics. *J. Chem. Phys.* **1986**, *84*, 910.
282. F. Iachello and R. D. Levine. A Measure of Chaos in Quantum Algebraic Systems. *Europhys. Lett.* **1987**, *4*, 389.
283. J. Brickmann and R. D. Levine. Sensitivity Analysis for Quantum Eigenvalues of Bound Systems. *Chem. Phys. Lett.* **1985**, *120*, 252.
284. I. Benjamin and R. D. Levine. Complex Scaling and Algebraic Calculation of Resonances. *Phys. Rev. A* **1986**, *33*, 2833.
285. J. Silberstein and R. D. Levine. A Quantitative Theory of Mass Spectral Fragmentation Patterns. *J. Am. Chem. Soc.* **1985**, *107*, 8283.
286. I. Schechter, R. Kosloff, and R. D. Levine. Vibrational Enhancement of the Reaction Rate and Steric Requirements in the H + D₂ (v) and D + H₂ (v) Reactions. *Chem. Phys. Lett.* **1985**, *121*, 297.
287. Tova Feldmann, R. D. Levine, and Peter Salamon. A Geometrical Measure for Entropy Changes. *J. Stat. Phys.* **1986**, *42*, 1127.
288. Y. M. Engel and R. D. Levine. Surprisal Analysis and Synthesis for the F + H₂ Reaction and its Isotopic Variants. *Chem. Phys. Lett.* **1986**, *123*, 42.
289. J. Silberstein, I. Salman, and R. D. Levine. Branching Ratio for the Unimolecular Dissociation of Energy Selected Benzene Ions via a Statistical Approach. *J. Phys. Chem.* **1985**, *89*, 5573.
290. R. D. Levine and J. L. Kinsey. Anharmonic Local Mode-Normal Mode Transformations: An Algebraic Treatment. *J. Phys. Chem.* **1986**, *90*, 3653.
291. R. Gilmore and R. D. Levine. LeChatelier's Principle with Multiple Relaxation Channels. *Phys. Rev. A* **1986**, *33*, 3328.
292. I. Schechter, R. Kosloff, and R. D. Levine. Insertion vs Abstraction in the H + H₂ → H₂ + H Exchange Reaction. *J. Phys. Chem.* **1986**, *90*, 1006.
293. S. K. Kim, I. L. Cooper, and R. D. Levine. The Algebraic Hamiltonian for Diatomic Molecules in the Vibron Model. *Chem. Phys.* **1986**, *106*, 1.
294. S. Kais, R. D. Levine, and R. Gilmore. Quantum Cusp. *Phys. Rev. A* **1986**, *34*, 2442.
295. R. D. Levine and C. E. Wulfman. On the Group Theoretical Formulation for the Time Evolution of Stochastic Processes. *Physica A* **1987**, *141*, 489.
296. Y. Alhassid and R. D. Levine. Transition Strength Fluctuations and the Onset of Chaotic Motion. *Phys. Rev. Lett.* **1986**, *57*, 2879.
297. I. Schechter and R. D. Levine. Dynamical Stereochemistry of the Hydrogen Exchange Reaction: A Computational Study. *Int. J. Chem. Kinet.* **1986**, *18*, 1023.
298. S. Kais and R. D. Levine. The Square Well Potential by an Algebraic Approach. *Phys. Rev. A* **1986**, *34*, 4615.
299. H. Kornweitz, A. Persky, and R. D. Levine. The Effect of Reagent Rotation on Steric Requirements of Elementary Exchange Reactions. *Chem. Phys. Lett.* **1986**, *128*, 448; **1987**, *133*, 187 (Comment).
300. R. D. Levine. Tunneling and Dynamic Tunneling by an Algebraic Approach. In *Tunneling*; Jortner, J., Pullman, B., Eds.; Reidel: Dordrecht, 1986; p 1.
301. William C. Gardiner, Jr. and Raphael D. Levine. Collision Theory Thermal Rate Constants for H + H₂ Reactions on the SLTH Potential Surface. *Chem. Phys.* **1987**, *111*, 1.
302. R. D. Levine and R. B. Bernstein. Rotational State Dependence of the Reactivity of Oriented Symmetric Top Molecules. *Chem. Phys. Lett.* **1986**, *132*, 11.
303. J. Brickmann, Y. M. Engel, and R. D. Levine. The Distribution of Intensities in a Vibrational Spectrum: A Model Computational Study of the Transition to Classical Chaos. *Chem. Phys. Lett.* **1987**, *137*, 441.
304. K. Raghavan, N. Sathyamurthy, and R. D. Levine. Nonlinear Surprisal for Product Vibrational State Distribution for the Reaction Li + FH → LiF + H. *J. Mol. Struct.: THEOCHEM* **1987**, *151*, 385.
305. M. Berman and R. D. Levine. An Algebraic Approach to Collision Dynamics of Composite Projectiles, Proc. 1986 Group Theory In XV International Colloquium on Group Theoretical Methods in Physics; Gilmore, R., Ed.; World Scientific, 1987; p 336.
306. R. D. Levine. Algebraic Approach to Molecular Spectra and Dynamics. In *XV International Colloquium on Group Theoretical Methods in Physics*; Gilmore, R., Ed.; World Scientific Publishing Co., 1987; p 28.
307. J. Jortner, R. D. Levine, and Stuart A. Rice. Level Structure and Dynamics from Diatomics to Clusters. *Adv. Chem. Phys.* **1987**, *70*, 1.
308. R. N. Zare and R. D. Levine. Mechanism for Bond Selective Processes in Laser Desorption. *Chem. Phys. Lett.* **1987**, *136*, 593.
309. Y. M. Engel, R. D. Levine, J. W. Thoman, Jr., J. I. Steinfeld, and R. McKay. Quantal Fluctuations in Fluorescence Lifetimes of Individual Rovibronic Levels. *J. Chem. Phys.* **1987**, *86*, 6561.
310. I. Schechter, R. D. Levine, and R. B. Bernstein. The Polar Representation of the (Relaxed) Potential Energy Function: The Reaction Plane and Cone of Reaction. *J. Phys. Chem.* **1987**, *91*, 5466.
311. I. Schechter, M. G. Prisant, and R. D. Levine. A Classical Kinematic Model for Direct Reactions of Oriented Reagents. *J. Phys. Chem.* **1987**, *91*, 5472.
312. J. G. Muga and R. D. Levine. The Intertwining Relation for Collisions in Finite Volume. *Phys. Lett. A* **1987**, *121*, 205.
313. R. D. Levine. Fluctuations in Spectral Intensities and Transition Rates. *Adv. Chem. Phys.* **1987**, *70*, 53.
314. R. B. Bernstein, D. R. Herschbach, and R. D. Levine. Dynamical Aspects of Stereochemistry. *J. Phys. Chem.* **1987**, *91*, 5365.
315. R. D. Levine. Patterns of Maximal Entropy. In *The Physics of Structure Formation, Theory and Simulation*; Guttinger, W., Danglmayr, G., Eds.; Springer-Verlag: Berlin, 1987; p 78.
316. S. Kais and R. D. Levine. Directed States of Molecules. *J. Phys. Chem.* **1987**, *91*, 5462.

317. I. Benjamin, I. L. Cooper, and R. D. Levine. Dipole Operator and Vibrational Overtone Transitions in Diatomic Molecules via an Algebraic Approach. *Chem. Phys. Lett.* **1987**, *139*, 285.
318. J. G. Leopold and R. D. Levine. Intensity Fluctuations in Quantal Spectra as a Measure of Diffusion in Phase Space. *Europhys. Lett.* **1988**, *6*, 291.
319. I. Benjamin and R. D. Levine. Comment on the High Stretch Overtones of Water. *J. Mol. Spectrosc.* **1987**, *126*, 486.
320. R. D. Levine. Spectral Fluctuations in Finite Systems. In *Large Finite Systems*; Pullman, B., Jortner, J., Eds.; Reidel: Dordrecht, 1987; p 45.
321. R. D. Levine. Lie Algebraic Approach to Molecular Structure and Dynamics. In *Mathematical Frontiers in Computational Chemical Physics*; Truhlar, D. G., Ed.; IMA Volumes in Mathematics and its Applications 15; Springer-Verlag: New York, 1988.
322. E. L. Chronister, D. M. Szaflarski, M. A. El-Sayed, J. Silberstein, I. Salman, and R. D. Levine. The Dependence of the Branching Ratio of $C_4H_3^+$: $C_4H_4^+$ on the Parent Ion Energy in 2,4-Hexadiyne Ionic Dissociation; Statistical Theory and Experiment. *J. Phys. Chem.* **1988**, *92*, 2824.
323. R. Englman, R. D. Levine, and N. Rivier. On the Construction of Priors in Maximum Entropy Methods.
324. R. D. Levine. Chemical Reaction Dynamics—The Study of Molecular Reactivity and Disequilibrium. *Bull. Chem. Soc. Jpn.* **1988**, *61*, 29.
325. J. Kommandeur, Y. M. Engel, and R. D. Levine. The Analysis of Intensity Fluctuations for a Fully Resolved Spectrum: Pyrazine. *J. Chem. Phys.* **1988**, *88*, 6810.
326. T. A. Holme and R. D. Levine. An Algebraic Hamiltonian for Electronic and Nuclear Degrees of Freedom Based on the Vector Model. *Int. J. Quantum Chem.* **1988**, *34*, 457.
327. R. D. Levine. Quantal Fluctuations in Unimolecular Rate Constants. *Ber. Bunsen-Ges. Phys. Chem.* **1988**, *92*, 222.
328. J.-P. Pique, Y. M. Engel, R. D. Levine, Y. Chen, R. W. Field, and J. L. Kinsey. Broad Spectral Features in the Stimulated Emission Pumping Spectrum of Acetylene. *J. Chem. Phys.* **1988**, *88*, 5972.
329. Y. M. Engel, R. D. Levine, J. W. Thoman, Jr., J. I. Steinfeld, and R. McKay. Information Theoretic Analysis of Quantal Fluctuations in Fluorescence Lifetimes. *J. Phys. Chem.* **1988**, *92*, 5497.
330. T. A. Holme and R. D. Levine. Bond Selective Processes in Laser Desorption Studies as an Example of Inefficient IVR Mediated by Low-Frequency Modes. *J. Chem. Soc., Faraday Trans. 2* **1988**, *84*, 1630.
331. Y. M. Engel and R. D. Levine. Intensity Distribution in Rotational Line Spectra: II. Analysis of the Fluctuations in the Doppler-free $S_1 \rightarrow S_0$ Spectrum of Benzene. *J. Chem. Phys.* **1988**, *89*, 4633.
332. J. L. Kinsey and R. D. Levine. The Application of Spectral Measures to the Stimulated Emission Pumping of Acetylene. In *The Structure of Small Molecules and Ions*; Naaman, R., Vager, Z., Eds.; Plenum: New York, 1988.
333. R. D. Levine. The Dynamics of Elementary Processes and Combustion Kinetics. *Combust. Flame* **1989**, *78*, 5.
334. A. Horovitz and R. D. Levine. Knowledge-based Predictions of Binding Constants for Engineered Enzymes. *J. Theor. Biol.* **1989**, *141*, 557.
335. K. R. Wilson and R. D. Levine. Activated Chemical Reactions Driven by Accepted Fluctuations. *Chem. Phys. Lett.* **1988**, *152*, 435.
336. G. L. Hofacker and R. D. Levine. The Evolution of Complex Systems. *Z. Naturforsch.* **1988**, *43a*, 73.
337. R. D. Levine. The Statistical Wavefunction. *J. Stat. Phys.* **1988**, *52*, 1203.
338. T. A. Holme and R. D. Levine. Computational Studies of Rapid Laser Induced Desorption: A Microscopic Mechanism for Selectivity. *Surf. Sci.* **1989**, *216*, 587.
339. A. Danon, A. Amirav, J. Silberstein, I. Salman, and R. D. Levine. Internal Energy Effects on Mass Spectrometric Fragmentation. *J. Phys. Chem.* **1989**, *93*, 49.
340. T. A. Holme and R. D. Levine. Energy Flow Pathways and Their Spectral Signatures in vibrationally Excited Acetylene. *J. Chem. Phys.* **1988**, *89*, 3379.
341. T. A. Holme and R. D. Levine. Short-Time Vibrational Dynamics of Acetylene vs. Its Isotopic Variants. *Chem. Phys. Lett.* **1988**, *150*, 393.
342. J. G. Muga and R. D. Levine. Stationary Scattering Theories. *Phys. Scr.* **1989**, *40*, 129.
343. T. A. Holme and R. D. Levine. Theoretical and Computational Studies of Highly vibrationally Excited Acetylene. *Chem. Phys.* **1989**, *131*, 169.
344. R. D. Levine and R. B. Bernstein. Dynamical Stereochemistry of Activationless Bimolecular Reactions of Ions and Neutrals. *J. Phys. Chem.* **1988**, *92*, 6954.
345. J. G. Muga and R. D. Levine. The Statistical Mechanics of Systems with Random Elements: The Dual Ensemble and Fluctuations. *Mol. Phys.* **1989**, *67*, 1209.
346. J. G. Muga and R. D. Levine. Generalization of Van Vleck's Method of Spectral Moments for Systems Described by an Ensemble of Hamiltonians. *Mol. Phys.* **1989**, *67*, 1225.
347. C. Wittig, Y. M. Engel, and R. D. Levine. Analyses of Photoinitiated H + CO₂ Reactions: Gas-Phase Single-Collision Conditions and CO₂ HBr Adducts. *Chem. Phys. Lett.* **1988**, *153*, 411.
348. I. Schechter and R. D. Levine. Products' Angular Distribution for Stereoselective Reactions: Simple Optical and Kinematic Considerations. *J. Chem. Soc., Faraday Trans. 2* **1989**, *85*, 1059.
349. E. G. Kalnins, R. D. Levine, and W. M. Miller, Jr. Conformal Symmetries and Generalized Recurrences for Heat and Schrodinger Equations in One Spatial Dimension. In *Mechanics, Analysis and Geometry: 200 Years after Lagrange*; Francaviglia, M., Ed.; North-Holland: Amsterdam, 1991.
350. R. D. Levine. The Statistics of Quantum Mechanical Wavefunctions. In *Maximum Entropy and Bayesian Methods*; Skilling, J., Ed.; Kluwer, 1989; p 117.
351. R. D. Levine. Intramolecular Dynamics, Invited Lectures. In *Perspectives in Quantum Chemistry*,— 6th International Congress of Quantum Chemistry; Jortner, J., Pullman, B., Eds.; Kluwer, 1989; pp 41–55.
352. I. Schechter and R. D. Levine. The K + Oriented CH₃I Reaction: The Correlation between Reagents' Orientation and Products' Angular Distribution. *Chem. Phys. Lett.* **1988**, *153*, 527.
353. V. Aquilanti, A. Lagana, and R. D. Levine. On the All Channels Representation of the Potential Energy Surface for Reactive Collisions. *Chem. Phys. Lett.* **1989**, *158*, 87.

354. I. Oppenheim and R. D. Levine. Proposed Cooperative Model of Dissociative Chemisorption. *Chem. Phys. Lett.* **1989**, *155*, 168.
355. R. D. Levine and R. S. Berry. Why Separable Vibrational Modes Dominate Spectra. *J. Chem. Phys.* **1989**, *90*, 2071.
356. R. B. Bernstein and R. D. Levine. Alignment Due to Long-Range Intermolecular Forces Can Enhance Reactive Asymmetry. *J. Phys. Chem.* **1989**, *93*, 1687.
357. I. L. Cooper and R. D. Levine. Construction of Triatomic Potentials from Algebraic Hamiltonians which represent Stretching Vibrational Overtones. *J. Mol. Struct.: THEOCHEM* **1989**, *199*, 201.
358. R. D. Levine. Comments on Dynamical Stereochemistry. *J. Chem. Soc., Faraday Trans.* **1989**, 85.
359. S. Kais, M. Cohen, and R. D. Levine. The Perturbed Hydrogen Atom: Some New Algebraic Results. *J. Phys. A* **1989**, *22*, 803.
360. I. Benjamin, A. Liu, K. R. Wilson, and R. D. Levine. Dynamical Stereochemistry of Elementary Reactions in Solution. *J. Phys. Chem.* **1990**, *94*, 3937.
361. J. Jortner and R. D. Levine. Selective Chemistry. *Isr. J. Chem.* **1990**, *30*, 207.
362. Y. M. Engel and R. D. Levine. Vibration-Vibration Resonance Conditions in Intramolecular Classical Dynamics of Triatomic and Larger Molecules. *Chem. Phys. Lett.* **1989**, *164*, 270.
363. Y. Alhassid and R. D. Levine. Nearest Neighbor Level Spacing Distributions: On the Transition from the Regular to the Chaotic Regimes. *Phys. Rev. A* **1989**, *40*, 5277.
364. S. Kais, D. R. Herschbach, and R. D. Levine. Dimensional Scaling as a Symmetry Operation. *J. Chem. Phys.* **1989**, *91*, 7791.
365. J. G. Muga and R. D. Levine. A Proposed Mechanism for Resonances in H + H₂ Collisions. *Chem. Phys. Lett.* **1989**, *162*, 7.
366. E. W. Schlag and R. D. Levine. On the Unimolecular Dissociation of Large Molecules. *Chem. Phys. Lett.* **1989**, *163*, 523.
367. I. Schechter and R. D. Levine. Enlarged Reactive Cone of Acceptance Upon Vibrational Excitation: O(³ P) + HCl. *J. Phys. Chem.* **1989**, *93*, 7973.
368. J. G. Muga and R. D. Levine. The Non-Reactive j_z-Conserving Approximation as a Probe for the Entrance Channel Dynamics in Reactive Collisions: H + H₂. *J. Chem. Soc., Faraday Trans.* **1990**, *86*, 1669.
369. S. Kais and R. D. Levine. Coherent States for the Morse Oscillator. *Phys. Rev. A* **1990**, *41*, 2301.
370. R. D. Levine and G. A. Somorjai. Kinetic Model for Cooperative Dissociative Chemisorption and Catalytic Activity via Surface Restructuring. *Surf. Sci.* **1990**, *232*, 407.
371. J. I. Brauman, R. N. Zare, and R. D. Levine. Fragment Isotope Distribution As A Signature of Molecular Fluxionality. *Chem. Phys. Lett.* **1990**, *172*, 231.
372. D. Charutz, M. Berman, and R. D. Levine. An Exponential Gap Relation for Vibrational Energy Transfer in a Dissipative Medium. *Chem. Phys. Lett.* **1989**, *164*, 495.
373. R. D. Levine. Dynamical Stereochemistry, Lectures at the summer course Reaction Dynamics and Lasers, Universidad Complutense, Escorial, August 1989. In *Laseres y Reacciones Químicas*; University Complutense de Madrid, 1989.
374. Masahiro Iwai and R. D. Levine. Anharmonic Collective Vibrational Modes in ABA Triatomic Molecules. *Phys. Rev. A* **1990**, *42*, 3991.
375. A. Vertes, R. Gijbels, and R. D. Levine. Homogeneous Bottleneck Model of Matrix Assisted UV Laser Desorption of Large Molecules. *Rapid Commun. Mass Spectrom.* **1990**, *4*, 228.
376. H. Kornweitz, A. Persky, I. Schechter, and R. D. Levine. Steric Hindrance can be Probed via the Dependence of the Reactivity on Reagent Rotation: O + HCl. *Chem. Phys. Lett.* **1990**, *169*, 489.
377. A. Vertes and R. D. Levine. Sublimation vs Fragmentation in Matrix-Assisted Laser Desorption. *Chem. Phys. Lett.* **1990**, *171*, 284.
378. R. D. Levine. The Chemical Shape of Molecules: An Introduction to Dynamical Stereochemistry. *J. Phys. Chem.* **1990**, *94*, 8872.
379. D. M. Proserpio, R. Hoffmann, and R. D. Levine. Molecular Orbital Analysis of the Orientation-Dependent Barrier to Direct Exchange Reactions. *J. Am. Chem. Soc.* **1991**, *113*, 3217.
380. H. Kornweitz, A. Persky, and R. D. Levine. A Kinematic Mass Effect in the Dynamical Stereochemistry of Activated Bimolecular Reactions. *J. Phys. Chem.* **1991**, *95*, 1621.
381. R. D. Levine. The Steric Effect in Surface Scattering of Oriented Molecules: An Optical Model Interpretation. *Chem. Phys. Lett.* **1990**, *174*, 1.
382. R. D. Levine. The Steric Factor in Transition State Theory and in Collision Theory. *Chem. Phys. Lett.* **1990**, *175*, 331.
383. J. C. Lorquet, Y. M. Engel, and R. D. Levine. On the Separation of Time Scales in the Exploration of Phase Space of an Isolated Molecule. *Chem. Phys. Lett.* **1990**, *175*, 461.
384. D. M. Charutz and R. D. Levine. An Exact Theory of Friction for Reactive Collisions in a Solvent Using an Interaction Representation. *Chem. Phys.* **1991**, *152*, 31.
385. G. W. Johnston, H. Kornweitz, I. Schechter, A. Persky, B. Katz, R. Bersohn, and R. D. Levine. The Branching Ratio in the F + HD Reaction: An Experimental and Computational Study. *J. Chem. Phys.* **1991**, *94*, 2749.
386. D. M. Charutz and R. D. Levine. Dynamics of Chemical Reactions in Solution Using "In" and "Out" Observables. *Phys. Rev. Lett.* **1991**, *66*, 1251.
387. I. L. Cooper and R. D. Levine. The Overtone Spectroscopy of Linear Triatomic Molecules by Dynamic Symmetry. *J. Mol. Spectrosc.* **1991**, *148*, 391.
388. I. Salman, J. Silberstein, and R. D. Levine. Non-Statistical Charged Fragments Distribution in a Coulomb Explosion Following a Site-Selective Ionization. *J. Phys. Chem.* **1991**, *95*, 6781.
389. B. F. Wehrhahn and R. D. Levine. Symmetry Scattering for Systems with Internal Structure. *Europhys. Lett.* **1991**, *16*, 705.
390. D. M. Charutz and R. D. Levine. Reaction Dynamics in Solution, The Activated Cl + Cl₂ Exchange in Fluid Ar. *Chem. Phys. Lett.* **1992**, *193*, 55.
391. L. Baranov and R. D. Levine. On Complete Orthonormal Sets of Coherent States and of Squeezed States. *Isr. J. Chem.* **1991**, *31*, 403.
392. R. D. Levine. Activated Chemisorption Via A Semiclassical Optical Model. *Surf. Sci. Lett.* **1991**, *245*, L170.

393. D. B. Whitehouse, A. D. Buckingham, R. B. Bernstein, V. A. Cho, and R. D. Levine. The Orientation Dependence of the Induction Contribution in Molecule–Graphite Interactions. *J. Phys. Chem.* **1991**, *95*, 8175.
394. R. D. Levine. Dissociative Chemisorption and Surface Restructuring: A Simplistic Model. *Catal. Lett.* **1991**, *9*, 231.
395. F. Remacle and R. D. Levine. The Maximum Entropy of an Optical Spectrum and the Redistribution in Phase Space. *Chem. Phys. Lett.* **1991**, *181*, 307.
396. D. Farrelly and R. D. Levine. Optical Model Computations of Dissociative Chemisorption. *J. Phys. Chem.* **1991**, *95*, 8279.
397. I. Schechter, R. D. Levine, and R. G. Gordon. Kinematic Constraints in Reactive Collisions. *J. Phys. Chem.* **1991**, *95*, 8201.
398. D. E. Weeks and R. D. Levine. Sub-Resonant Distortion of Phase Space Torii. *Phys. Lett. A* **1992**, *167*, 32.
399. F. Remacle and R. D. Levine. Does a Dissociating Molecule Sample the Available Phase Space. *J. Phys. Chem.* **1991**, *95*, 7124.
400. R. D. Levine and J. Jortner. Mode Selective Chemistry. In *Mode Selective Chemistry*; Pullman, B., Jortner, J., Levine, R. D., Eds.; Reidel: Dordrecht, 1991; pp 535–571.
401. R. D. Levine. Surprisal Analysis Using Dressed Variables. *Chem. Phys. Lett.* **1993**, *207*, 265.
402. D. M. Charutz and R. D. Levine. The Dynamics of Dressed Variables. *Chem. Phys.* **1992**, *159*, 321.
403. R. D. Levine and J. L. Kinsey. On the Repulsion of Energy Eigenstates in the Time Domain. *Proc. Natl. Acad. Sci. U.S.A.* **1991**, *88*, 11133.
404. Y. Alhassid and R. D. Levine. The Spectral Autocorrelation Function in the Statistical Theory of Energy Levels. *Phys. Rev. A* **1992**, *46*, 4650.
405. E. Rabani, D. M. Charutz, and R. D. Levine. Non-Monotonic Temperature Dependence of the Rates of Fast Ion-Molecular Reactions. *J. Phys. Chem.* **1991**, *95*, 10551.
406. M. Ben-Nun and R. D. Levine. The Cage Effect and Energetic and Steric Requirements of Elementary Bimolecular Reactions in Condensed Phases. *J. Phys. Chem.* **1992**, *96*, 1523.
407. B. F. Chmelka, D. Raftery, A. V. McCormick, L. C. de Menorval, R. D. Levine, and A. Pines. Measurement of Xenon Distribution Statistics in Na-A Zeolite Cavities. *Phys. Rev. Lett.* **1991**, *66*, 580.
408. Th. D. Sewell, D. L. Thompson, and R. D. Levine. Mode Selectivity in the Classical Power Spectra of Highly vibrationally Excited Molecules. *J. Phys. Chem.* **1992**, *96*, 8006.
409. M. Ben-Nun and R. D. Levine. An Approximate Solution of the Fokker–Planck Equation for Reactions in Condensed Phases. *Chem. Phys. Lett.* **1992**, *192*, 472.
410. D. Farrelly and R. D. Levine. Optical Model of Dissociative Chemisorption: H₂ on the (111), (110), and (100) Faces of Copper. *J. Chem. Phys.* **1992**, *97*, 2139.
411. D. A. Weeks and R. D. Levine. Impulsive Coupling Between Two Anharmonic Oscillators: A Kicked Rotor Paradigm. *Chem. Phys. Lett.* **1992**, *195*, 441.
412. E. W. Schlag, J. Grottemeyer, and R. D. Levine. Do Large Molecules Ionize. *Chem. Phys. Lett.* **1992**, *190*, 521.
413. F. Remacle and R. D. Levine. Intramolecular Dynamics. In *Time-dependent Quantum Molecular Dynamics: Experiment and Theory*; Broeckhove, J., Ed.; Plenum Press: New York, 1992.
414. F. Remacle and R. D. Levine. The Sequential Exploration of Phase Space in Selectively Excited Polyatomic Molecules. *J. Chem. Phys.* **1993**, *98*, 2144.
415. F. Remacle, J. C. Lorquet, and R. D. Levine. Unimolecular Dissociation of Selectively Excited Polyatomic Molecules. *Chem. Phys. Lett.* **1993**, *209*, 315.
416. M. Ben-Nun and R. D. Levine. Dynamics of Bimolecular Reactions in Solution: A Nonadiabatic Activation Model. *J. Chem. Phys.* **1992**, *97*, 8341.
417. N. Agmon and R. D. Levine. Reaction Yields in Intramolecular Dissipative Kinetics. *Chem. Phys. Letts.* **1993**, *206*, 143.
418. D. Bahatt, U. Even, and R. D. Levine. Dynamics of Very High Rydberg States of Aromatic Molecules. *J. Chem. Phys.* **1993**, *98*, 1744.
419. Y. S. Li, R. M. Whitnell, K. R. Wilson, and R. D. Levine. Solvent Effects on Dynamics of Overtone Induced Dissociation. *J. Phys. Chem.* **1993**, *97*, 3647.
420. D. M. Charutz and R. D. Levine. Dynamics of Barrier Crossing in Solution: Simulations and A Hard Sphere Model. *J. Chem. Phys.* **1993**, *98*, 1979.
421. E. W. Schlag and R. D. Levine. Ionization, Charge Separation, Charge Recombination and Electron Transfer in Large Systems. *J. Phys. Chem.* **1992**, *96*, 10608.
422. M. Ben-Nun and R. D. Levine. Direct Exchange Reactions in a Liquid: The Cage Effect and Its Spectroscopic Manifestations. *J. Phys. Chem.* **1993**, *97*, 2334.
423. F. Remacle, R. D. Levine, and J. L. Kinsey. The Determination of Time Crosscorrelation Functions by Inversion of Raman Excitation Profiles. *Chem. Phys. Lett.* **1993**, *205*, 267.
424. F. Remacle and R. D. Levine. Prompt and Delayed Ionization of Large Molecules. *Phys. Lett. A* **1993**, *173*, 284.
425. L. Ya. Baranov and R. D. Levine. Generating the Spectrum of Nonlinear Hamiltonians. In *Symmetries in Science VII*; Plenum: New York, 1994; pp 39–48.
426. M. Ben-Nun and R. D. Levine. Coherent Vibrational Spectroscopy of Barrier Descent Dynamics. *Chem. Phys. Lett.* **1993**, *203*, 450.
427. K. Someda and R. D. Levine. A Generalized Langevin Equation for Wave Functions: A Stochastic Process of Probability Amplitudes. *Chem. Phys.* **1994**, *184*, 187.
428. Th. D. Sewell, C. C. Chambers, D. L. Thompson, and R. D. Levine. Power Spectral Study of the Classical Vibrational Dynamics of RDX. *Chem. Phys. Lett.* **1993**, *208*, 125.
429. F. Remacle and R. D. Levine. Time Domain Information from Resonant Raman Excitation Profiles: A Direct Inversion by Maximum Entropy. *J. Chem. Phys.* **1993**, *99*, 4908.
430. F. Remacle and R. D. Levine. Maximal Entropy Spectral Fluctuations and the Sampling of Phase Space. *J. Chem. Phys.* **1993**, *99*, 2383.
431. M. Ben-Nun, M. Brouard, J. P. Simons, and R. D. Levine. Peripheral Chemical Reactions. *Chem. Phys. Lett.* **1993**, *210*, 423.
432. F. Remacle and R. D. Levine. Time Domain Information from Frequency or Time Resolved Experiments Using Maximum Entropy. *J. Phys. Chem.* **1993**, *97*, 12553.

433. U. Even, M. Ben-Nun, and R. D. Levine. Time Evolution of Very High Rydberg States of Large Aromatic Molecules: A Kinetic Analysis. *Chem. Phys. Lett.* **1993**, *210*, 416.
434. L. Ya. Baranov, R. Kris, and R. D. Levine. On the Field Ionization Spectrum of High Rydberg States of Molecules. *J. Chem. Phys.* **1994**, *100*, 186.
435. K. L. Kompa and R. D. Levine. A New Look at Laser Chemistry. *Acc. Chem. Res.* **1994**, *27*, 91.
436. M. Ben-Nun and R. D. Levine. Stabilization of Ion-Molecule Pairs by Solvation. *Chem. Phys. Lett.* **1993**, *214*, 175.
437. K. L. Bintz, D. L. Thompson, K. L. Kompa, and R. D. Levine. On the Direct Overtone Pumping of Polyatomic Molecules. *Chem. Phys. Lett.* **1993**, *215*, 455.
438. M. Ben-Nun and R. D. Levine. Ion-Molecule Recombination and Other Activationless Processes in Solution: Foundations of A Capture Model. *J. Chem. Phys.* **1994**, *100*, 3594.
439. W. G. Scherzer, H. L. Selzle, E. W. Schlag, and R. D. Levine. Long Time Stability of Very High Rydberg States of vibrationally Excited Molecules. *Phys. Rev. Lett.* **1994**, *72*, 1435.
440. U. Even, R. D. Levine, and R. Bersohn. Observations of Molecular Rydberg State Decay for $n = 10-200$. *J. Phys. Chem.* **1994**, *98*, 3472.
441. M. Ben-Nun and R. D. Levine. Liquid State Control of Chemical Reactions: Toward A Molecular Description. *Acc. Chem. Res.* **1994**, *27*, 166.
442. E. Rabani, R. D. Levine, and U. Even. Dynamics of Very High Molecular Rydberg States: The Intramolecular Processes. *J. Phys. Chem.* **1994**, *98*, 3472.
443. M. Ben-Nun, T. Raz, and R. D. Levine. Ballistic and Dissociative Rare-Gas Atom-Halogen Molecule Collisions. *Chem. Phys. Lett.* **1994**, *220*, 291.
444. E. Rabani, L. Y. Baranov, R. D. Levine, and U. Even. Dynamics of High Molecular Rydberg States in the Presence of a Weak DC Field. *Chem. Phys. Lett.* **1994**, *221*, 473.
445. F. Remacle and R. D. Levine. Interference Effects in Products' State Distribution Using Time Domain Information. *Chem. Phys. Lett.* **1994**, *225*, 503.
446. E. Rabani, R. D. Levine, A. Muhlpfordt, and U. Even. Dynamics and Kinetics of Molecular High Rydberg States in the Presence of a DC Field: An Experimental and Classical Computational Study. *J. Chem. Phys.* **1995**, *102*, 1619.
447. I. Scheck, T. Raz, J. Jortner, and R. D. Levine. Cluster Impact Chemistry: High-Energy Collisions of I_2Ar_N Clusters. *J. Chem. Phys.* **1994**, *101*, 8596.
448. T. Raz, I. Scheck, M. Ben-Nun, U. Even, J. Jortner, and R. D. Levine. Dissociation Dynamics of Diatomic Molecules Embedded in Impact Heated Rare Gas Cluster. *J. Chem. Phys.* **1994**, *101*, 8606.
449. T. Raz and R. D. Levine. Kinematic Model for Four Center, AB+CD Reactions. *Chem. Phys. Lett.* **1994**, *226*, 47.
450. M. Ben-Nun and R. D. Levine. Conservation of Zero Point Energy in Classical Trajectory Computations by A Simple Semiclassical Correspondence. *J. Chem. Phys.* **1994**, *101*, 8768.
451. T. Raz and R. D. Levine. Four Center Reactions Induced by Cluster Impact. *J. Am. Chem. Soc.* **1994**, *116*, 11167.
452. R. D. Levine. On the Classical Limit of Quantum Fluctuations in Inter- and Intramolecular Dynamics. *J. Phys. Chem.* **1995**, *99*, 2561.
453. T. Raz and R. D. Levine. Four Center Reactions: A Computational Study of Collisional Activation, Concerted Bond Switching and Collisional Stabilization in Impact Heated Clusters. *J. Phys. Chem.* **1995**, *99*, 7495.
454. C. E. Alt, W. G. Scherzer, H. L. Selzle, E. W. Schlag, L. Ya. Baranov, and R. D. Levine. How Large Are High Molecular Rydberg States: A Direct Experimental Test. *J. Phys. Chem.* **1995**, *99*, 1660.
455. G. Nyman, D. C. Clary, and R. D. Levine. Potential Energy Surface Effects on Differential Cross Sections for Polyatomic Reactions. *Chem. Phys.* **1995**, *191*, 223.
456. E. Rabani, R. D. Levine, and U. Even. A Quantitative Model for the Dynamics of High Rydberg States of Molecules: The Iterated Map and Its Kinetic Limit. *Ber. Bunsen-Ges. Phys. Chem.* **1995**, *99*, 310.
457. M. Ben-Nun and R. D. Levine. Kinetics and Dynamics of Reactions in Liquids. *Int. Rev. Phys. Chem.* **1995**, *14*, 215.
458. F. Remacle and R. D. Levine. Overlapping Resonances, Multiple Time Regime Evolution Laws and the Sampling of Phase Space in Unimolecular Processes. *J. Chin. Chem. Soc.* **1995**, *42*, 381.
459. A. Muhlpfordt, U. Even, E. Rabani, and R. D. Levine. Long Lifetimes of High Molecular Rydberg States in Crossed Magnetic and Electric Fields: An Experimental and Classical Computational Study. *Phys. Rev. A* **1995**, *51*, 3922.
460. T. Raz and R. D. Levine. Concerted vs Sequential Four Center Reactions: A Computational Study of High Energy Dynamics. *J. Phys. Chem.* **1995**, *99*, 13713.
461. R. D. Levine. Information Theory Approach in Chemical Dynamics. In *Frontiers of Chemical Dynamics*; Yurtsever, E., Ed.; Plenum Press: New York, 1995.
462. X. Wang, M. Ben-Nun, and R. D. Levine. Peripheral Dynamics of the $Cl + CH_4 \rightarrow HCl + CH_3$ Reaction. A Classical Trajectory Computation. *Chem. Phys.* **1995**, *197*, 1.
463. M. Ben-Nun and R. D. Levine. Short-Time Dynamics on Several Electronic States: Formalism and Computational Study of I_2 in Rare Gas Solvents. *Chem. Phys.* **1995**, *201*, 163.
464. I. Scheck, J. Jortner, T. Raz, and R. D. Levine. Cluster-Surface Impact Dissociation of Halogen Molecules in Large Inert Gas Clusters. *Chem. Phys. Lett.* **1996**, *257*, 273.
465. F. Remacle and R. D. Levine. Spectra, Rates, and Intramolecular Dynamics. In *Dynamics of Molecules and Chemical Reactions*; Wyatt, R. E., Zhang, J. Z. H., Eds.; Marcel Dekker: New York, 1995.
466. F. Remacle and R. D. Levine. Decay of High Rydberg States: A Paradigm for Intramolecular Dynamics in a Congested Bound Level Structure Coupled to a Continuum. *J. Chem. Phys.* **1996**, *104*, 1399.
467. M. Ben-Nun, R. D. Levine, D. M. Jonas, and G. R. Fleming. Prompt Solvent-Induced Electronic Predisociation of Femtosecond Pumped Iodine. A Computational Study. *Chem. Phys. Lett.* **1995**, *245*, 629.
468. T. Raz, U. Even, and R. D. Levine. Fragment Size Distribution in Cluster Impact: Shattering vs. Evaporation by a Statistical Approach. *J. Chem. Phys.* **1995**, *103*, 5394.

469. E. Hendell, U. Even, T. Raz, and R. D. Levine. Shattering of Clusters Upon Surface Impact: An Experimental and Theoretical Study. *Phys. Rev. Lett.* **1995**, *75*, 2670.
470. R. D. Levine. Molecular Reaction Dynamis Looks Toward The Next Century. *Pure Appl. Chem.* **1997**, *69*, 83–90.
471. E. Rabani and R. D. Levine. The Dynamics of Rydberg States of Molecules in the Intermediate Regime: The Role of the Vibrations. *J. Chem. Phys.* **1996**, *104*, 1937.
472. T. Raz and R. D. Levine. *Dynamics of Chemical Reactions Induced by Cluster Impact*, Proceedings Bodenstein Meeting; Springer-Verlag: Berlin, 1996.
473. I. Schek, J. Jortner, T. Raz, and R. D. Levine. Cluster-Surface Impact Dissociation of Halogen Molecules in Large Inert Gas Clusters. *Chem. Phys. Lett.* **1996**, *257*, 273.
474. T. Raz and R. D. Levine. On the Burning of Air. *Chem. Phys. Lett.* **1995**, *246*, 405.
475. F. Remacle and R. D. Levine. Generalized Eigenstates of the Rate Matrix in Resonance Scattering Theory: Trapping Eigenstates. *Phys. Lett. A* **1996**, *211*, 284.
476. F. Remacle and R. D. Levine. On the Quantum Mechanical Theory of Unimolecular Reactions Through a Narrow Bottleneck: The Prompt and Delayed Dissociated. *Mol. Phys.* **1996**, *87*, 899.
477. Todd J. Martinez, M. Ben-Nun, and R. D. Levine. Multielectronic State Molecular Dynamics: A Wave Function Approach with Applications. *J. Phys. Chem.* **1996**, *100*, 7884.
478. R. D. Levine. Separation of Time Scales in the Dynamics of High Molecular Rydberg States. *Adv. Chem. Phys.* **1997**, *101*, 625.
479. F. Remacle and R. D. Levine. Unimolecular Dissociation from a Dense Set of States. *J. Phys. Chem.* **1996**, *100*, 7962.
480. E. W. Schlag and R. D. Levine. ZEKE Spectroscopy of Ions, Radicals, Reactive Intermediates and Clusters and the Dynamics of High Molecular Rydberg States (Comments) *At. Mol. Phys.* **1997**, *33*, 159–180.
481. M. Ben-Nun, R. D. Levine, and G. R. Fleming. Solvent Induced Nonadiabatic Transitions in Iodine: An Ultrafast Pump–Probe Computational Study. *J. Chem. Phys.* **1996**, *105*, 3035.
482. M. L. Dubernet, F. Rebentrost, K. L. Kompa, and R. D. Levine. On the Effects of an Internal Barrier on Fast 4-Atom Ion–Molecule Reactions. *J. Chem. Phys.* **1996**, *105*, 953.
483. F. Remacle, R. D. Levine, E. W. Schlag, H. L. Selzle, and A. Held. Comment on Electric Field Effects on Long Living ZEKE States. *J. Phys. Chem.* **1996**, *100*, 15320.
484. E. E. B. Campbell, T. Raz, and R. D. Levine. Internal Energy Dependence of the Fragmentation Patterns of C₆₀ and C₆₀⁺. *Chem. Phys. Lett.* **1996**, *253*, 261.
485. F. Remacle and R. D. Levine. Comment on the Inversion of Raman Excitation Profiles. *Chem. Phys. Lett.* **1996**, *260*, 507.
486. F. Remacle and R. D. Levine. Intramolecular Dynamics in a Congested Set of States: A Reduced Description of the Quantal Long Time Evolution with Application to High Rydberg States. *Chem. Phys. Lett.* **1996**, *257*, 111.
487. L. Ya. Baranov, F. Remacle, and R. D. Levine. Rydberg States About Dipolar Cores: The Quantum Dynamics of the Long-Range Anisotropic Interaction. *Phys. Rev. A* **1996**, *54*, 4789.
488. Todd J. Martinez and R. D. Levine. First-Principles Molecular Dynamics on Multiple Electronic States: A Case Study of NaI. *J. Chem. Phys.* **1996**, *105*, 6334.
489. F. Remacle and R. D. Levine. Dynamic Bottlenecks and the Extreme Stability of High Rydberg States. *Models Chem.* **1997**, *134*, 619.
490. F. Remacle and R. D. Levine. Towards an Algebraic Approach to the Quantal Time Evolution of High Rydberg States. *Chem. Phys. Lett.* **1996**, *258*, 601.
491. F. Remacle and R. D. Levine. Rotational Autoionization and Interseries Coupling of High Rydberg States by the Anisotropy of the Molecular Core: The Quantal Long Time Evolution. *J. Chem. Phys.* **1996**, *105*, 4649.
492. T. Raz and R. D. Levine. Fast Translational Thermalization of Extreme Disequilibrium Induced by Cluster Impact. *Chem. Phys.* **1996**, *213*, 263.
493. Todd J. Martinez and R. D. Levine. Dynamics of the Collisional Electron Transfer and Femtosecond Photo-dissociation Transfer of NaI on Ab Initio Electronic Energy Curves, *Chem. Phys. Lett.* **1996**, *259*, 252.
494. T. Raz and R. D. Levine. On the Shattering of Clusters by Surface Impact Heating. *J. Chem. Phys.* **1996**, *105*, 8097.
495. M. Ben-Nun and R. D. Levine. On the Zero Point Energy in Classical Trajectory Computations. *J. Chem. Phys.* **1996**, *105*, 8136.
496. T. J. Martinez and R. D. Levine. Non-adiabatic Molecular Dynamics: Split-Operator Multiple Spawning with Applications to Photodissociation. *J. Chem. Soc., Faraday Trans.* **1997**, *93*, 941.
497. F. Remacle, U. Even, and R. D. Levine. Time and Frequency Resolved ZEKE Spectroscopy. *J. Phys. Chem.* **1996**, *100*, 19735.
498. F. Matthias Bickelhaupt, R. Hoffmann, and R. D. Levine. On “Forbidden” Four-Center Reactions: Molecular Orbital Considerations for N₂ + N₂ and N₂ + N₂⁺. *J. Phys. Chem. A* **1997**, *101*, 8255.
499. M. Ben-Nun, T. J. Martinez, and R. D. Levine. Multiple Traversals of a Conical Intersection: Electronic Quenching in Na^{*} + H₂. *Chem. Phys. Lett.* **1997**, *270*, 319.
500. F. Remacle and R. D. Levine. On the Inverse Born–Oppenheimer Separation for High Rydberg States of Molecules. *Int. J. Quantum Chem.* **1998**, *67*, 85.
501. T. J. Martinez, M. Ben-Nun, and R. D. Levine. Molecular Collision Dynamics on Several Electronic States. *J. Phys. Chem. A* **1997**, *101*, 6389.
502. F. Remacle and R. D. Levine. Physical Aspects and Quantitative Theory of Time-Resolved Spectroscopy of High Molecular Rydberg States. *J. Chem. Phys.* **1997**, *107*, 3382.
503. M. Ben-Nun, T. J. Martinez, and R. D. Levine. Dynamical Stereochemistry on Several Electronic States: A Computational Study of Na^{*} + H₂. *J. Phys. Chem. A* **1997**, *101*, 7522.
504. F. Remacle and R. D. Levine. Time and Frequency Resolved Spectra of High Molecular Rydberg States by Dynamical Computations. *J. Chem. Phys.* **1997**, *107*, 3392.
505. R. Weinkauf, E. W. Schlag, T. J. Martinez, and R. D. Levine. On Nonstationary Electronic States and Site-Selective Reactivity. *J. Phys. Chem.* **1997**, *101A*, 7702.

506. W. Christen, U. Even, T. Raz, and R. D. Levine. The Transition from Recoil to Shattering in Cluster-Surface Impact. An Experimental and Computational Study. *Int. J. Mass Spectrom. Ion Processes*, in press. —
507. R. D. Levine. Monte Carlo, Maximum Entropy and Importance Sampling. *Chem. Phys.*, in press.
508. F. Remacle, R. D. Levine, and M. A. Ratner. Charge Directed Reactivity: A Simple Electronic Model, Exhibiting Site Selectivity for the Dissociation of Ions. *Chem. Phys. Lett.*, in press.
509. W. Christen, U. Even, T. Raz, and R. D. Levine. Collisional Energy Loss in Cluster Surface Impact: Experimental, Model and Simulation Studies of Some Relevant Factors. *J. Chem. Phys.*, in press.
510. I. Dobrovsky and R. D. Levine. Electronically Non-adiabatic Transitions in the Evans Polanyi Valence Bond Model. *Chem. Phys. Lett.*, in press.
511. F. Remacle and R. D. Levine. A Maximum Entropy Error for Monte Carlo Sampling, manuscript in preparation.
512. F. Remacle, C. P. Collier, J. R. Heath, and R. D. Levine. The Transition from Localized to Collective Electronic States in a Silver Quantum Dots Monolayer Examined by Nonlinear Optical Response, manuscript in preparation.
513. H. Kornweitz, A. Persky and R. D. Levine. The Exoergic F + CH₄ Reaction as an Example of Peripheral Dynamics. *Chem. Phys. Lett.*, in press.
514. F. Remacle, C. P. Collier, G. Markovitch, J. R. Heath, U. Banin, and R. D. Levine. Networks of Quantum Nano Dots: The Role of Disorder in Modifying electronic and Optical Properties, manuscript in preparation.
515. J. Moeller, A. E. Wiskerke, S. Stolte, H.-J. Loesch, R. Grice, and R. D. Levine. Stereodynamics of Products Angular Distribution and Energy Disposal for Bimolecular Reactions, manuscript in preparation.
516. F. Remacle and R. D. Levine. Prompt and Delayed Dissociation of Energy Rich Larger Molecules, manuscript in preparation.