

Publications of William H. Miller[†]

1. P. E. Eberly, Jr., C. N. Kimberlin, Jr., W. H. Miller, and H. V. Drushel, Coke Formation on Silica-Alumina Cracking Catalysts, *Ind. Eng. Chem. Proc. Des. Develop.* **5**, 193 (1966).
2. W. H. Miller, New Equation for Lower Bounds to Eigenvalues with Application to the Helium Atom, *J. Chem. Phys.* **42**, 4305 (1965).
3. W. H. Miller, On the Variation-Perturbation Method for Excited States, *J. Chem. Phys.* **44**, 2198 (1966).
4. W. H. Miller, Resonances in the Scattering of Electrons from Atoms, *Phys. Rev.* **152**, 70 (1966).
5. W. H. Miller, Extension of Gay's Equation for Lower Bounds to Eigenvalues, *J. Chem. Phys.* **48**, 530 (1968).
6. W. H. Miller, Uniform Semiclassical Approximations for Elastic Scattering and Eigenvalue Problems, *J. Chem. Phys.* **48**, 464 (1968).
7. W. H. Miller, Semiclassical Treatment of Multiple Turning-Point Problems Phase Shifts and Eigenvalues, *J. Chem. Phys.* **48**, 1651 (1968).
8. W. H. Miller, Distorted Wave Theory for Collisions of an Atom and a Diatomic Molecule, *J. Chem. Phys.* **49**, 2373 (1968).
9. W. H. Miller, Coupled Equations and the Minimum Principle for Collisions of an Atom and a Diatomic Molecule, Including Rearrangements, *J. Chem. Phys.* **50**, 407 (1969).
10. W. H. Miller, Final-State Interactions in Collisions of an Atom and a Diatomic Molecule, *J. Chem. Phys.* **50**, 931 (1969).
11. W. H. Miller, Improved Equation for Lower Bounds to Eigenvalues; Bounds for the Second-Order Perturbation Energy, *J. Chem. Phys.* **50**, 2758 (1969).
12. W. H. Miller, Semiclassical Approximation for the Total Cross Section of Atom-Diatomic Molecule Collisions; Quenching of Glory Undulations, *J. Chem. Phys.* **50**, 3124 (1969).
13. W. H. Miller, On the Possibility of Extracting Anisotropy Parameters from the M-Dependence of Total Cross Section Measurements, *J. Chem. Phys.* **50**, 3410 (1969).
14. W. H. Miller, On the Possibility of Extracting Anisotropy Parameters from Total Cross Section Measurements. II, *J. Chem. Phys.* **50**, 3868 (1969).
15. W. H. Miller, WKB Solution of Inversion Problems for Potential Scattering, *J. Chem. Phys.* **51**, 3631 (1969).
16. W. H. Miller, Study of the Statistical Model for Molecular Collisions, *J. Chem. Phys.* **52**, 543 (1970).
17. W. H. Miller, Computation of Autoionization Lifetimes via a "Golden-Rule"-Like Formula, *Chem. Phys. Lett.* **4**, 627 (1970).
18. W. H. Miller, Theory of Penning Ionization, *J. Chem. Phys.* **52**, 3563 (1970).
19. W. H. Miller and H. F. Schaefer, Theoretical Treatment of Penning Ionization $\text{He}(1s2s^1\text{S}) + \text{H}$, *J. Chem. Phys.* **53**, 1421 (1970).
20. W. H. Miller, Semiclassical Theory of Atom-Diatom Collisions: Path Integrals and the Classical S-Matrix, *J. Chem. Phys.* **53**, 1949 (1970).
21. W. H. Miller, The Classical S-Matrix: Numerical Application to Inelastic Collisions, *J. Chem. Phys.* **53**, 3578 (1970).
22. W. H. Miller, The Classical S-Matrix: A More Detailed Study of Classically Forbidden Transitions in Inelastic Collisions, *Chem. Phys. Lett.* **7**, 431 (1970).
23. W. H. Miller, The Semiclassical Nature of Atomic and Molecular Collisions, *Acc. Chem. Res.* **4**, 161 (1971).
24. W. H. Miller, Additional WKB Inversion Relations for Bound-State and Scattering Problems, *J. Chem. Phys.* **54**, 4174 (1971).
25. W. H. Miller, The Classical S-Matrix for Rotational Excitation; Quenching of Quantum Effects in Molecular Collisions, *J. Chem. Phys.* **54**, 5386 (1971).
26. C. A. Slocomb, W. H. Miller and H. F. Schaefer, Collisional Quenching of Metastable Hydrogen Atoms, *J. Chem. Phys.* **55**, 926 (1971).
27. W. H. Miller, Molecular Ramsauer-Townsend Effect in Very Low Energy He^4-He^4 Scattering, *Chem. Phys. Lett.* **10**, 7 (1971). Addendum **11**, 152 (1971).
28. W. H. Miller, Classical Path Approximation for the Boltzmann Density Matrix, *J. Chem. Phys.* **55**, 3146 (1971).
29. C. C. Rankin and W. H. Miller, Classical S-Matrix for Linear Reactive Collisions of $\text{H} + \text{Cl}_2$, *J. Chem. Phys.* **55**, 3150 (1971).
30. H. F. Schaefer and W. H. Miller, Curve Crossing of the $\text{B}^3\Sigma_u^-$ and ${}^3\Pi_v$ States and its Relation to Predissociation in the Schumann-Runge Bands, *J. Chem. Phys.* **55**, 4107 (1971).
31. W. H. Miller, Simple Error Bound for Coupled-Channel Scattering Calculations, *Chem. Phys. Lett.* **11**, 535 (1971).
32. W. H. Miller, Classical-Limit Green's Function (Fixed-Energy Propagator) and Classical Quantization of Non-Separable Systems, *J. Chem. Phys.* **56**, 38 (1972).
33. W. H. Miller, Classical Limit of Fredholm Theory for Elastic and Inelastic Scattering; Inability of Phase Space Integrals to Describe Inelastic Transitions, *J. Chem. Phys.* **56**, 745 (1972).
34. W. H. Miller, C. A. Slocomb, and H. F. Schaefer, Molecular Autoionization Lifetimes and Cross Sections for Penning Ionization: Numerical Results for $\text{He}^*(1s2s^3\text{S}) + \text{H}(1s^2\text{S})$, *J. Chem. Phys.* **56**, 1347 (1972).
35. S. M. Hornstein and W. H. Miller, Quantum Corrections (Within the Classical Path Approximation) to the Boltzmann Density Matrix, *Chem. Phys. Lett.* **13**, 298 (1972).
36. G. Wolken, W. H. Miller, and M. Karplus, Theoretical Studies of $\text{H} + \text{H}_2$ Rotationally Inelastic Scattering, *J. Chem. Phys.* **56**, 4930 (1972).
37. W. H. Miller and T. F. George, Semiclassical Theory of Electronic Transitions in Low Energy Atomic and Molecular Collisions Involving Several Nuclear Degrees of Freedom, *J. Chem. Phys.* **56**, 5637 (1972).
38. W. H. Miller and T. F. George, Analytic Continuation of Classical Mechanics for Classically Forbidden Collisions Processes, *J. Chem. Phys.* **56**, 5668 (1972).

[†] Part of the special issue "William H. Miller Festschrift".

39. T. F. George and W. H. Miller, Complex-Valued Classical Trajectories for Linear Reactive Collisions of $H + H_2$ Below the Classical Threshold, *J. Chem. Phys.* **56**, 5722 (1972).
40. T. F. George and W. H. Miller, Classical S-Matrix Theory of Reactive Tunneling: Linear $H + H_2$ Collisions, *J. Chem. Phys.* **57**, 2458 (1972).
41. T. F. George and W. H. Miller, Open-Channel Projectors for Rearrangement Processes in Molecular Collisions, *Phys. Rev. A* **6**, 1885 (1972).
42. J. D. Doll and W. H. Miller, Classical-Limit Quantization of Non-Separable Systems: Multi-Dimensional WKB Perturbation Theory, *J. Chem. Phys.* **57**, 4428 (1972).
43. J. D. Doll and W. H. Miller, Classical S-Matrix for Vibrational Excitation of H_2 by Collision with He in Three Dimensions, *J. Chem. Phys.* **57**, 5019 (1972).
44. J. D. Doll, T. F. George, and W. H. Miller, Complex-Valued Classical Trajectories for Reactive Tunneling in Three-Dimensional Collisions of H and H_2 , *J. Chem. Phys.* **58**, 1343 (1973).
45. W. H. Miller, Improved Classical Path Approximation for the Boltzmann Density Matrix, *J. Chem. Phys.* **58**, 1664 (1973).
46. S. A. Augustin, W. H. Miller, P. K. Pearson, and H. F. Schaefer, Potential Curves and Inelastic Cross Sections for Low Energy Collisions of O^+ and He, *J. Chem. Phys.* **58**, 2845 (1973).
47. T. F. George and W. H. Miller, Classically Forbidden Collision Processes, in *Energy, Structure and Reactivity*, ed. D. W. Smith and W. B. McRae, Wiley, p. 76, (1973).
48. B. J. Garrison, W. H. Miller and H. F. Schaefer, Penning and Associative Ionization of Triplet Metastable Helium Atoms, *J. Chem. Phys.* **59**, 3193 (1973).
49. W. H. Miller and A. W. Raczkowski, Partial Averaging in Classical S-Matrix Theory; Vibrational Excitation of H_2 by He, *Faraday Disk. Chem. Soc.* **55**, 45 (1973).
50. W. H. Miller, Semiclassical Methods in Reactive and Non-Reactive Collisions, in *The Physics of Electronic and Atomic Collisions*, eds. B. C. Cobic and M. V. Kurepa, Institute of Physics, Belgrade, p. 503 (1973).
51. W. H. Miller, Classical-Limit Quantum Mechanics and the Theory of Molecular Collisions, *Adv. Chem. Phys.* **25**, 69 (1974).
52. R. K. Preston, C. Sloane, and W. H. Miller, Semiclassical Theory of Collisionally Induced Fine-Structure Transitions in Fluorine Atoms, *J. Chem. Phys.* **60**, 4961 (1974).
53. S. M. Hornstein and W. H. Miller, Modified Classical S-Matrix for Tunneling in the Collinear $H + H_2$ Reaction, *J. Chem. Phys.* **61**, 745 (1974).
54. W. H. Miller, Quantum Mechanical Transition State Theory and a New Semiclassical Model for Reaction Rate Constants, *J. Chem. Phys.* **61**, 1823 (1974).
55. S. D. Augustin and W. H. Miller, Classical Trajectory Study of Rotational Excitation in Low Energy He–CO and He– H_2 Collisions, *Chem. Phys. Lett.* **28**, 149 (1974).
56. S. D. Augustin and W. H. Miller, Semiclassical Treatment of Atom-Asymmetric Rotor Collisions; Rotational Excitation of Formaldehyde at Low Energies, *J. Chem. Phys.* **61**, 3155 (1974).
57. A. W. Raczkowski and W. H. Miller, Classical S-Matrix Calculation for vibrationally Inelastic Transitions in Three-Dimensional Collisions of Li^+ with H_2 , *J. Chem. Phys.* **61**, 5413 (1974).
58. R. I. Masel, R. P. Merrill, and W. H. Miller, Semiclassical Trajectory Calculations of Helium Scattering from W(112), *Surf. Sci.* **46**, 681 (1974).
59. G. E. Zahr, R. K. Preston, and W. H. Miller, Theoretical Treatment of Quenching in $O(^1D) + N_2$ Collisions, *J. Chem. Phys.* **62**, 1127 (1975).
60. S. Chapman, S. M. Hornstein, and W. H. Miller, Accuracy of Transition State Theory for the Threshold of Chemical Reactions with Activation Energy: Collinear and Three-Dimensional $H + H_2$, *J. Am. Chem. Soc.* **97**, 892 (1975).
61. W. H. Miller, Semiclassical Limit of Quantum Mechanical Transition State Theory for Non-Separable Systems, *J. Chem. Phys.* **62**, 1899 (1975).
62. W. H. Miller, The Classical S-Matrix in Molecular Collisions, *Adv. Chem. Phys.* **30**, 77 (1975).
63. W. H. Miller, Semiclassical Quantization of Non-Separable Systems: A New Look at Periodic Orbit Theory, *J. Chem. Phys.* **63**, 996 (1975).
64. W. H. Miller, Path Integral Representation of the Reaction Rate Constant in Quantum Mechanical Transition State Theory, *J. Chem. Phys.* **63**, 1166 (1975).
65. R. N. Porter, L. M. Raff, and W. H. Miller, Quasiclassical Selection of Initial Coordinates and Momenta for a Rotating Morse Oscillator, *J. Chem. Phys.* **63**, 2214 (1975).
66. G. E. Zahr and W. H. Miller, Semiclassical Theory of Diffraction in Elastic Scattering, *Mol. Phys.* **30**, 951 (1975).
67. S. Chapman, B. C. Garrett, and W. H. Miller, Semiclassical Transition State Theory for Non-Separable Systems: Application to the Collinear $H + H_2$ Reaction, *J. Chem. Phys.* **63**, 2710 (1975).
68. F. T. Smith, D. L. Huestis, D. Mukherjee, and W. H. Miller, Semiclassical Perturbation Scattering by a Rigid Dipole, *Phys. Rev. Lett.* **35**, 1073 (1975).
69. B. J. Garrison, W. A. Lester, W. H. Miller, and S. Green, Cooling of the 6 and 2 cm Doublets of Interstellar H_2 -CO by Collision: An Accurate Quantum Mechanical Calculation, *Astrophys. J.* **200**, L175 (1975).
70. R. I. Masel, R. P. Merrill, and W. H. Miller, Quantum Scattering from a Sinusoidal Hard-Wall–Atomic Diffraction from Solid Surfaces, *Phys. Rev. B* **12**, 5545 (1975).
71. R. I. Masel, R. P. Merrill, and W. H. Miller, Semiclassical Model for Atomic Scattering from Solid Surfaces—He and Ne Scattering from W(112), *J. Chem. Phys.* **64**, 45 (1976).
72. A. P. Hickman, A. D. Isaacson, and W. H. Miller, Calculation of Autoionization States of He and H^- , *Chem. Phys. Lett.* **37**, 63 (1976).
73. S. Chapman, B. C. Garrett, and W. H. Miller, Semiclassical Eigenvalues for Non-Separable Systems: Non-Perturbative Solution of the Hamilton-Jacobi Equation in Action-Angle Variables, *J. Chem. Phys.* **64**, 502 (1976).
74. R. I. Masel, R. P. Merrill, and W. H. Miller, Semiclassical Theories and Quantum Hardwall Calculations of Atom–Surface Scattering, *J. Vac. Sci. Tech.* **13**, 355 (1976).
75. W. H. Miller, On the Existence of Semiclassical Eigenvalues for Irregular Spectra, *J. Chem. Phys.* **64**, 2880 (1976).
76. W. H. Miller, Importance of Non-Separability in Quantum Mechanical Transition State Theory, *Acc. Chem. Res.* **9**, 306 (1976).

77. B. J. Garrison, W. A. Lester, and W. H. Miller, Coupled Channel Study of Rotational Excitation of a Rigid Asymmetric Top by Atom Impact: (H_2CO , He) at Interstellar Temperatures, *J. Chem. Phys.* **65**, 2193 (1976).
78. W. H. Miller, Unified Statistical Theory for "Complex" and "Direct" Reaction Mechanisms, *J. Chem. Phys.* **65**, 2216 (1976).
79. R. I. Masel, R. P. Merrill, and W. H. Miller, Atomic Scattering from a Sinusoidal Hard Wall: Comparison of Approximate Methods with Exact Quantum Results, *J. Chem. Phys.* **65**, 2690 (1976).
80. W. H. Miller, Recent Developments in Semiclassical Mechanics: Eigenvalues and Reaction Rate Constants, *The New World of Quantum Chemistry*, ed. B. Pullman and R. Parr, D. Reidel Publishing Co., Dordrecht (Netherlands), 1976, pp. 87–102.
81. W. H. Miller, Editor, *Dynamics of Molecular Collisions*, Part A, Volume 1 of *Modern Theoretical Chemistry*, Plenum Press, N. Y., 1976.
82. W. H. Miller, Editor, *Dynamics of Molecular Collisions*, Part B, Volume 2 of *Modern Theoretical Chemistry*, Plenum Press, N. Y., 1976.
83. H. F. Schaefer and W. H. Miller, Large Scale Scientific Computation via Minicomputer, *Comp. Chem.* **1**, 85 (1976).
84. N. C. Handy, S. M. Colwell, and W. H. Miller, Semiclassical Methods for Vibrational Energy Levels of Triatomic Molecules, *Faraday Disk. Chem. Soc.* **62**, 29 (1977).
85. W. H. Miller, Semiclassical Theory for Non-Separable Systems: Construction of "Good" Action-Angle Variables for Reaction Rate Constants, *Faraday Disk. Chem. Soc.* **62**, 40 (1977).
86. A. P. Hickman, A. D. Isaacson, and W. H. Miller, Feshbach Projection Operator Calculation of the Potential Energy Surfaces and Autoionization Lifetimes for $\text{He}(2^3\text{S})-\text{H}$ and $\text{He}(2^3\text{S})-\text{H}_2$, *J. Chem. Phys.* **66**, 1483, (1977).
87. A. P. Hickman, A. D. Isaacson, and W. H. Miller, Penning Ionization of H_2 by $\text{He}(2^3\text{S})$: Quantum Mechanical Scattering Calculations within the Rigid-Rotor Approximation, *J. Chem. Phys.* **66**, 1492 (1977).
88. A. D. Isaacson, A. P. Hickman, and W. H. Miller, Penning Ionization of H_2 by He^* : Calculation of Anomalous Structure in the Singlet Interaction Potential, *J. Chem. Phys.* **67**, 370 (1977).
89. C. W. McCurdy and W. H. Miller, Interference Effects in Rotational State Distributions; Propensity and Inverse Propensity, *J. Chem. Phys.* **67**, 463 (1977).
90. W. H. Miller and H. Morgner, A Unified Treatment of Penning Ionization and Excitation Transfer, *J. Chem. Phys.* **67**, 4923 (1977).
91. J. E. Adams and W. H. Miller, Semiclassical Eigenvalues for Potential Functions Defined on a Finite Interval, *J. Chem. Phys.* **67**, 5775 (1977).
92. R. M. Stratt and W. H. Miller, A Phase Space Sampling Approach to Equilibrium Semiclassical Statistical Mechanics, *J. Chem. Phys.* **67**, 5894 (1977).
93. C. W. McCurdy and W. H. Miller, A New Helicity Representation for Reactive Atom–Diatom Collisions, in *State-to-State Chemistry*, eds. P. R. Brooks and E. F. Hayes, ACS Symp. Ser. **56**, 239 (1977).
94. P. K. Pearson, R. R. Lucchese, W. H. Miller, and H. F. Schaefer, Theoretical Chemistry via Minicomputer, in *Minicomputers and Large Scale Computations*, ed. P. P. Lykos, ACS Symp. Ser. **57**, 171 (1977).
95. W. H. Miller, Some Recent Developments in Statistical Theories of Chemical Reactions, in *Physicochemical Hydrodynamics* (V. G. Levich Festchrift), and ed. D. B. Spalding, Advanced Publications Ltd., London, 1977, pp. 845–856.
96. W. H. Miller and B. M. Skuse, On the Possibility of Direct Solution of the Classical Liouville for Inelastic Molecular Collisions; the Reduced Liouville Equation, *J. Chem. Phys.* **68**, 295 (1978).
97. S. M. Colwell, N. C. Handy, and W. H. Miller, A Semiclassical Determination of the Energy Levels of a Rigid Asymmetric Rotor, *J. Chem. Phys.* **68**, 745 (1978).
98. W. H. Miller and F. T. Smith, Semiclassical Perturbation Theory of Electron–Molecule Collisions, *Phys. Rev. A* **17**, 939 (1978).
99. S. Green, B. J. Garrison, W. A. Lester, and W. H. Miller, Collisional Excitation of Interstellar Formaldehyde, *Astrophys. J.* **222**, 1117 (1978); *Astrophys. J. Suppl. Ser.* **37**, 321 (1978).
100. B. C. Garrett and W. H. Miller, Quantum Mechanical Reactive Scattering via Exchange Kernels: Application to the Collinear $\text{H} + \text{H}_2$ Reaction, *J. Chem. Phys.* **68**, 4051 (1978).
101. W. H. Miller, Resonance Effects in the Semiclassical Theory of Electronically Non-Adiabatic Collision Processes, *J. Chem. Phys.* **68**, 4431 (1978).
102. W. H. Miller, A Classical/Semiclassical Theory for the Interaction of Infrared Radiation with Molecular Systems, *J. Chem. Phys.* **69**, 2188 (1978).
103. A. E. Orel and W. H. Miller, Infrared Laser Induced Chemical Reactions, *Chem. Phys. Lett.* **57**, 362 (1978).
104. A. W. Raczkowski, W. A. Lester, Jr., and W. H. Miller, Vibrational Relaxation in the para- H_2 - ${}^4\text{He}$ System: Comparison of Coupled-Channel, Coupled-States, and Effective Potential Methods, *J. Chem. Phys.* **69**, 2692 (1978).
105. A. D. Isaacson, C. W. McCurdy, and W. H. Miller, On the Possibility of Calculating Siegert Eigenvalues for Autoionizing Electronic States, *Chem. Phys.* **34**, 311 (1978).
106. W. H. Miller and C. W. McCurdy, Classical Trajectory Model for Electronically Non-Adiabatic Collision Phenomena: A Classical Model for Electronic Degrees of Freedom, *J. Chem. Phys.* **69**, 5163 (1978).
107. S. M. Colwell, N. C. Handy and W. H. Miller, Semiclassical Eigenvalues for Rotating Triatomic Molecules, in *Stochastic Behavior in Classical and Quantum Hamiltonian Systems*, eds. G. Casati and J. Ford, Springer Verlag, N. Y., 1978, p. 299.
108. A. D. Isaacson and W. H. Miller, Calculation of Siegert Eigenvalues for Molecular Systems: Results for $\text{He}(2^1, {}^3\text{S}) + \text{H}_2$, *Chem. Phys. Lett.* **62**, 374 (1979).
109. A. E. Orel and W. H. Miller, Infrared Laser Enhancement of Chemical Reactions via Collision Induced Absorption, *J. Chem. Phys.* **70**, 4393, (1979).
110. J. E. Adams and W. H. Miller, On Expansion of Exchange Kernels for Reactive Scattering, *J. Phys. Chem.* **83**, 1505 (1979).

111. C. W. McCurdy, H. D. Meyer, and W. H. Miller, Classical Model for Electronic Degrees of Freedom in Non-Adiabatic Collision Processes: Pseudo-Potential Analysis and Calculations for $F(^2P_{1/2}) + H^+ \rightarrow F(^2P_{3/2}) + H^+$, *Xe*, *J. Chem. Phys.* **70**, 3177 (1979).
112. H. D. Meyer and W. H. Miller, A Classical Analogue for Electronic Degrees of Freedom in Non-Adiabatic Collision Processes, *J. Chem. Phys.* **70**, 3214 (1979).
113. A. D. Bandrauk and W. H. Miller, Analysis of the Generalized Stueckelberg Method of Non-Adiabatic Transitions, *Mol. Phys.* **38**, 1893 (1979).
114. W. H. Miller, On the Periodic Orbit Description of Tunneling in Symmetric and Asymmetric Double-Well Potential, *J. Phys. Chem.* **83**, 960 (1979).
115. J. E. Adams and W. H. Miller, A Unified Model for Diffractive and Inelastic Scattering of a Light Atom from a Solid Surface, *Surf. Sci.* **85**, 77 (1979).
116. W. H. Miller, Tunneling Corrections to Unimolecular Rate Constants, with Application to Formaldehyde, *J. Am. Chem. Soc.* **101**, 6810 (1979).
117. A. E. Orel and W. H. Miller, Infrared Laser Induced Chemical Reactions; Calculations for $X + H_2 \rightarrow HX + H$, in *Rarefied Gas Dynamics*, ed. R. Campargue, Commissariat à l'Energie Atomique, Paris, 1979, p. 1061.
118. H. D. Meyer and W. H. Miller, Classical Models for Electronic Degrees of Freedom: Derivation via Spin Analogy and Application to $F^* + H_2 \rightarrow F + H_2$, *J. Chem. Phys.* **71**, 2156 (1979).
119. R. M. Stratt, N. C. Handy, and W. H. Miller, On the Quantum Mechanical Implications of Classical Ergodicity, *J. Chem. Phys.* **71**, 3311 (1979).
120. W. H. Miller, N. C. Handy and J. E. Adams, Reaction Path Hamiltonian for Polyatomic Molecules, *J. Chem. Phys.* **72**, 99 (1980).
121. W. H. Miller, Reply to a Comment by Milonni on "A Classical Semiclassical Theory for the Interaction of Infrared Radiation with Molecular Systems", *J. Chem. Phys.* **72**, 788 (1980).
122. H. D. Meyer and W. H. Miller, Analysis and Extension of Some Recently Proposed Classical Models for Electronic Degrees of Freedom, *J. Chem. Phys.* **72**, 2272 (1980).
123. A. E. Orel and W. H. Miller, Collision Induced Absorption Spectra for Gas-Phase Chemical Reaction in a High Power IR Laser Field, *J. Chem. Phys.* **72**, 5139 (1980).
124. A. E. Orel and W. H. Miller, Classical Model for Laser-Induced Non-Adiabatic Collision Processes, *J. Chem. Phys.* **73**, 241 (1980).
125. S. K. Gray, W. H. Miller, Y. Yamaguchi, and H. F. Schaefer, Reaction Path Hamiltonian: Tunneling Effects in the Unimolecular Isomerization $HNC \rightarrow HCN$, *J. Chem. Phys.* **73**, 2733 (1980).
126. C. W. McCurdy and W. H. Miller, Progress in the Application of Classical S-Matrix Theory to Inelastic Collision Processes, *J. Chem. Phys.* **73**, 3191 (1980).
127. B. A. Waite and W. H. Miller, Model Studies of Mode-Specificity in Unimolecular Reaction Dynamics, *J. Chem. Phys.* **73**, 3713 (1980).
128. A. E. Orel and W. H. Miller, Enhancement of Chemical Reactions by Collision Induced Absorption of Infrared Laser Radiation, in *Electronic and Atomic Collisions*, eds. N. Oda and K. Takayanagi, 1980, North-Holland Pub., pp. 719.
129. W. H. Miller, Reaction Path Hamiltonian for Polyatomic Systems: Further Developments and Applications, in *Potential Energy Surfaces and Dynamical Calculations*, ed. D. G. Truhlar, Plenum Press, N. Y., 1981, p. 265.
130. S. K. Gray, W. H. Miller, Y. Yamaguchi, and H. F. Schaefer, Tunneling in the Unimolecular Decomposition of Formaldehyde, A More Quantitative Study, *J. Am. Chem. Soc.* **103**, 1900 (1981).
131. Y. Osamura, H. F. Schaefer, S. K. Gray, and W. H. Miller, Vinylidene, A Shallow Minimum on the C_2H_2 Potential Energy Surface: Static and Dynamical Considerations, *J. Am. Chem. Soc.* **103**, 1904 (1981).
132. B. A. Waite and W. H. Miller, Mode-Specificity in Unimolecular Reaction Dynamics: The Henon-Heiles Potential Energy Surface, *J. Chem. Phys.* **74**, 3910 (1981).
133. A. E. Orel, D. P. Ali and W. H. Miller, Classical Model for Electronically Non-Adiabatic Collision Processes: Resonance Effects in Electronic-Vibrational Energy Transfer, *Chem. Phys. Lett.* **79**, 137 (1981).
134. W. H. Miller and A. E. Orel, Classical Trajectory Models for Electronically Non-Adiabatic Collision Processes: A Classical Valence Bond Model for Electronic Degrees of Freedom, *J. Chem. Phys.* **74**, 6075 (1981).
135. W. H. Miller and S-H. Shi, Unified Semiclassical Perturbation and Infinite Order Sudden Approximation, With Application to the Reaction Path Hamiltonian Model, *J. Chem. Phys.* **75**, 2258 (1981).
136. C. J. Cerjan and W. H. Miller, On Finding Transition States, *J. Chem. Phys.* **75**, 2800 (1981).
137. C. J. Cerjan, S-H. Shi, and W. H. Miller, Applications of a Simple Dynamical Model to the Reaction Path Hamiltonian: Tunneling Corrections to Rate Constants, Product State Distributions, Line Widths of Local Mode Overtones, and Mode-Specificity in Unimolecular Decomposition, *J. Phys. Chem.* **86**, 2244 (1982).
138. B. A. Waite and W. H. Miller, A Semiclassical Multi-channel Branching Model for Describing State-Specific Unimolecular Decomposition and Other Dynamical Processes in Polyatomic Molecular Systems, *J. Chem. Phys.* **76**, 2412 (1982).
139. W. H. Miller, Effect of Reaction Path Curvature and Dimensionality on the Accuracy of Classical Transition State Theory, *J. Chem. Phys.* **76**, 4904 (1982).
140. W. H. Miller, Chemical Dynamics, *McGraw-Hill Encyclopedia of Science and Technology*, fifth Edition, McGraw-Hill, 1982, p. 50.
141. W. H. Miller and S. Schwartz, System-Bath Decomposition of the Reaction Path Hamiltonian for Polyatomic Scattering; Quantum Perturbative Treatment, *J. Chem. Phys.* **77**, 2378 (1982).
142. S. K. Gray and W. H. Miller, Classical Model for Electronic Degrees of Freedom: Charge Transfer in $Na + I$ Collisions, *Chem. Phys. Lett.* **93**, 341 (1982).
143. C. Hiller, J. Manz, W. H. Miller and J. Römel, Oscillating Reactivity of Collinear Symmetric Heavy + Light-Heavy Reactions, *J. Chem. Phys.* **78**, 3850 (1983).
144. W. H. Miller, Dynamical Effects of Symmetry along a Reaction Path; Mode Specificity in the Unimolecular Dissociation of Formaldehyde, *J. Am. Chem. Soc.* **105**, 216 (1983).

145. B. A. Waite, S. K. Gray and W. H. Miller, Mode Specificity in the Unimolecular Dissociation of Formaldehyde ($\text{H}_2\text{CO} \rightarrow \text{H}_2 + \text{CO}$), a Two-Mode Model, *J. Chem. Phys.* **78**, 259 (1983).
146. L. M. Hubbard and W. H. Miller, Application of the Semiclassical Perturbation (SCP) Approximation to Diffraction and Rotationally Inelastic Scattering of Atoms and Molecules from Surfaces, *J. Chem. Phys.* **78**, 1801 (1983).
147. J. Bicerano, H. F. Schaefer, and W. H. Miller, Structure and Tunneling Dynamics of Malonaldehyde, a Theoretical Study, *J. Am. Chem. Soc.* **105**, 2550 (1983).
148. W. H. Miller, Symmetry-Adapted Transition State Theory and a Unified Treatment of Multiple Transition States, *J. Phys. Chem.* **87**, 21 (1983).
149. L. M. Hubbard, S-H. Shi, and W. H. Miller, Multi-Channel Distorted Wave Born Approximation for Reactive Scattering, *J. Chem. Phys.* **78**, 2381 (1983).
150. D. P. Ali and W. H. Miller, Effect of Electronic Transition Dynamics on Iodine Atom Recombination in Liquids, *J. Chem. Phys.* **78**, 6640 (1983).
151. S. Schwartz and W. H. Miller, System-Bath Decomposition of the Reaction Path Hamiltonian. II. Rotationally Inelastic Reactive Scattering of $\text{H} + \text{H}_2$ in Three Dimensions, *J. Chem. Phys.* **79**, 3759 (1983).
152. W. H. Miller, Symmetry Adapted Transition State Theory: Non-Zero Total Angular Momentum, *J. Phys. Chem.* **87**, 2731 (1983).
153. W. H. Miller, On the Question of Mode-Specificity in Unimolecular Reaction Dynamics, *Laser Chem.* **2**, 243 (1983).
154. W. H. Miller, Reaction Path Dynamics for Polyatomic Systems, *J. Phys. Chem.* **87**, 3811 (1983).
155. W. H. Miller, S. D. Schwartz, and J. W. Tromp, Quantum Mechanical Rate Constants for Bimolecular Reactions, *J. Chem. Phys.* **79**, 4889 (1983).
156. D. P. Ali and W. H. Miller, Classical Models for Electronic Degrees of Freedom: Quenching of $\text{Br}^*(2\text{P}_{1/2})$ by Collision with H_2 in Three Dimensions, *Chem. Phys. Lett.* **103**, 470 (1984).
157. T. Carrington, Jr., L. M. Hubbard, H. F. Schaefer, and W. H. Miller, Vinylidene: Potential Energy Surface and Unimolecular Reaction Dynamics, *J. Chem. Phys.* **80**, 4347 (1984).
158. L. M. Hubbard and W. H. Miller, Application of the Semiclassical Perturbation Approximation to Scattering from Surfaces: Generalization to Include Phonon Inelasticity, *J. Chem. Phys.* **80**, 5827 (1984).
159. D. P. Ali and W. H. Miller, Geminate Recombination of Iodine Atoms in Solution: a Generalized Langevin Treatment Including the Effect of Electronically Inelastic Transitions, *Chem. Phys. Lett.* **105**, 501 (1984).
160. G. C. Schatz, L. M. Hubbard, P. S. Dardi, and W. H. Miller, Coupled Channel Distorted Wave Calculations for the Three-Dimensional $\text{H} + \text{H}_2$ Reaction, *J. Chem. Phys.* **81**, 231 (1984).
161. W. H. Miller, Calculation of Semiclassical Eigenvalues with One Arbitrary Trajectory, *J. Chem. Phys.* **81**, 3573 (1984).
162. E. Pollak and W. H. Miller, A New Physical Interpretation for Time in Scattering Theory, *Phys. Rev. Lett.* **53**, 115 (1984).
163. T. Carrington, Jr. and W. H. Miller, Reaction Surface Hamiltonian for the Dynamics of Reactions in Polyatomic Systems, *J. Chem. Phys.* **81**, 3942 (1984).
164. R. Jaquet and W. H. Miller, Quantum Mechanical Rate Constants via Path Integrals: Diffusion of Hydrogen Atoms on a W(100) Surface, *J. Phys. Chem.* **89**, 2139 (1985).
165. M. J. Frisch, B. Liu, J. S. Binkley, H. F. Schaefer, and W. H. Miller, Further Theoretical Examination of the $\text{F} + \text{H}_2$ Entrance Channel Barrier, *Chem. Phys. Lett.* **114**, 1 (1985).
166. S-H. Shi and W. H. Miller, A Semiclassical Model for Intramolecular Vibrational Relaxation of Local Mode Overtone States in Polyatomic Molecules, *Theor. Chim. Acta* **68**, 1 (1985).
167. P. S. Dardi, S-H. Shi, and W. H. Miller, Quantum Mechanical Reactive Scattering via Exchange Kernels: Infinite Order Exchange on a Grid, *J. Chem. Phys.* **83**, 575 (1985).
168. K. Yamashita and W. H. Miller, "Direct" Calculation of Quantum Mechanical Rate Constants via Path Integral Methods: Application to the Reaction Path Hamiltonian with Numerical Test for the $\text{H} + \text{H}_2$ Reaction in 3-D, *J. Chem. Phys.* **82**, 5475 (1985).
169. W. H. Miller, Semiclassical Methods in Chemical Dynamics, in *Semiclassical Descriptions of Atomic and Nuclear Collisions* (Niels Bohr Centennial Conferences), ed. J. Bang and J. deBoer, North Holland, 1985, pp. 9–28.
170. W. H. Miller, Some Recent Initiatives in Quantum Mechanical Reactive Scattering, in *Molecular Reaction Dynamics*, eds. R. Vetter and J. Vigue, Editions du Centre National de la Recherche Scientifique, Paris, 1986, pp. 147–162.
171. W. H. Miller, Reaction Path Models for Polyatomic Reaction Dynamics – from Transition State Theory to Path Integrals, in *The Theory of Chemical Reaction Dynamics*, ed. D. C. Clary, Reidel, Boston, 1986, pp. 27–45.
172. T. Carrington, Jr. and W. H. Miller, Reaction Surface Description of Intramolecular Hydrogen Atom Transfer in Malonaldehyde, *J. Chem. Phys.* **84**, 4364 (1986).
173. W. H. Miller and K. A. White, Classical Models for Electronic Degrees of Freedom: the Second-Quantized Many-Electron Hamiltonian, *J. Chem. Phys.* **84**, 5059 (1986).
174. N. C. Handy, T. J. Lee, and W. H. Miller, Spin–Orbit and Diagonal Born–Oppenheimer Corrections for the Reaction $\text{F} + \text{H}_2 \rightarrow \text{HF} + \text{H}$, *Chem. Phys. Lett.* **125**, 12 (1986).
175. W. H. Miller, Semiclassical Methods in Chemical Physics, *Science* **233**, 171 (1986).
176. J. W. Tromp and W. H. Miller, New Approach to Quantum Mechanical Transition State Theory, *J. Phys. Chem.* **90**, 3482 (1986).
177. W. H. Miller, Comment on "Probability Oscillations in Single Pass Curve Crossings: Semiclassical Predictions of Non-Monotonic Dependence on Crossing Velocity", *J. Chem. Phys.* **85**, 3703 (1986).
178. M. R. Hermann and W. H. Miller, Quantum Mechanical Reactive Scattering via Exchange Kernels: Comparison of Grid versus Basis Set Expansion of the Exchange Kernel, *Chem. Phys.* **109**, 163 (1986).

179. W. H. Miller, Reaction Paths and Surfaces for Hydrogen Atom Transfer Reactions in Polyatomic Molecules, in *Tunneling*, eds. J. Jortner and B. Pullman, D. Reidel, Boston, 1986, pp. 91–101.
180. W. H. Miller, Tunneling and State-Specificity in Unimolecular Reactions, *Chem. Rev.* **87**, 19 (1987).
181. N. Makri and W. H. Miller, Basis Set Methods for Describing the Quantum Mechanics of a 'System' Interacting with a Harmonic "Bath", *J. Chem. Phys.* **86**, 1451 (1987).
182. W. H. Miller, A Schrödinger Equation Analogue to the Generalized Langevin Equation of Classical Mechanics, with Application to Reactive Flux Correlation Functions, in *Stochasticity and Intramolecular Redistribution of Energy*, eds. R. Lefebvre and S. Mukamel, D. Reidel, Boston, 1987, pp. 263–272.
183. W. H. Miller and B. M. D. D. Jansen op de Haar, A New Basis Set Method for Quantum Scattering Calculations, *J. Chem. Phys.* **86**, 6213 (1987).
184. J. Chang and W. H. Miller, Monte Carlo Path Integration in Real Time via Complex Coordinates, *J. Chem. Phys.* **87**, 1648 (1987).
185. W. H. Miller, Reactive Flux Correlation Functions and Monte Carlo Evaluation of Real Time Path Integrals, in *Few-Body Systems and Multiparticle Dynamics*, ed. D. A. Micha, Am. Inst. Physics, N. Y., 1987, pp. 245–260.
186. Y.-T. Chang, Y. Yamaguchi, W. H. Miller, and H. F. Schaefer, An Analysis of the Infrared and Raman Spectra of the Formic Acid Dimer (HCOOH)₂, *J. Am. Chem. Soc.* **109**, 7245 (1987).
187. J. W. Tromp and W. H. Miller, The Reactive Flux Correlation Function for Collinear Reactions: $\text{H} + \text{H}_2$, $\text{Cl} + \text{HCl}$, $\text{F} + \text{H}_2$, *Faraday Disk. Chem. Soc.* **84**, 441 (1987).
188. N. Makri and W. H. Miller, Monte Carlo Integration with Oscillatory Integrands, with Implications for Feynman Path Integration in Real Time, *Chem. Phys. Lett.* **139**, 10 (1987).
189. N. Makri and W. H. Miller, Time-Dependent Self-Consistent Field (TDSCF) Approximation for a Reaction Coordinate Coupled to a Harmonic Bath:Single and Multi-Configuration Treatments, *J. Chem. Phys.* **87**, 5781 (1987).
190. J. Z. H. Zhang and W. H. Miller, New Method for Quantum Reactive Scattering, with Applications to the 3-D $\text{H} + \text{H}_2$ Reaction, *Chem. Phys. Lett.* **140**, 329 (1987).
191. B. A. Ruf and W. H. Miller, A New (Cartesian) Model for Reaction Dynamics in Polyatomic Systems, with Application to H–Atom Transfer in Malonaldehyde, *J. Chem. Soc., Faraday Trans. 2* **84**, 1523 (1988).
192. W. H. Miller, A New Variational Expression for the Scattering Matrix, *Collect. Czech. Chem. Comm.* **53**, 1873 (1988).
193. J. Z. H. Zhang, S. I. Chu, and W. H. Miller, Quantum Scattering via the S-Matrix Version of the Kohn Variational Principle, *J. Chem. Phys.* **88**, 6233 (1988).
194. W. F. Polik, C. B. Moore, and W. H. Miller, Quantum Interference Among Competing Unimolecular Decay Channels: Asymmetric D_2CO Decay Profiles, *J. Chem. Phys.* **89**, 3584 (1988).
195. J. Z. H. Zhang and W. H. Miller, Accurate 3-Dimensional Quantum Scattering Calculations for $\text{F} + \text{H}_2 \rightarrow \text{HF} + \text{H}$, *J. Chem. Phys.* **88**, 4549 (1988).
196. N. Makri and W. H. Miller, Monte Carlo Path Integration for the Real Time Propagator, *J. Chem. Phys.* **89**, 2170 (1988).
197. J. Z. H. Zhang and W. H. Miller, Comment on "Quantum Scattering via the S-Matrix Version of the Kohn Variational Principle", *J. Chem. Phys.* **89**, 4454 (1988).
198. W. H. Miller, Effect of Fluctuations in State-Specific Unimolecular Rate Constants on the Pressure Dependence of the Average Unimolecular Reaction Rate, *J. Phys. Chem.* **92**, 4261 (1988).
199. W. H. Miller, Recent Developments in Quantum Mechanical Reactive Scattering—the S-Matrix Version of the Kohn Variational Principle, *Comments At. Mol. Phys.* **22**, 115 (1988).
200. W. H. Miller, Theoretical Models for Reaction Dynamics in Polyatomic Molecular Systems, in *New Theoretical Concepts for Understanding Organic Reactions*, eds. J. Bertran and I. G. Csizmadia, NATO ASI Series, Vol. 267, 1989, pp. 347–372.
201. W. H. Miller, B. A. Ruf, and Y. T. Chang, A Diabatic Reaction Path Hamiltonian, *J. Chem. Phys.* **89**, 6298 (1988).
202. N. Makri and W. H. Miller, Correct Short-Time Propagator for Feynman Path Integration by Power Series Expansion in Δt , *Chem. Phys. Lett.* **151**, 1 (1988).
203. A. C. Peet and W. H. Miller, A Pointwise Representation of the S-Matrix Kohn Variational Principle for Quantum Scattering, *Chem. Phys. Lett.* **149**, 257 (1988).
204. J. Z. H. Zhang and W. H. Miller, Quantum Reactive Scattering via the S-Matrix Version of the Kohn Variational Principle: Integral Cross Sections for $\text{H} + \text{H}_2(v_1=j_1=0) \rightarrow \text{H}_2(v_2=1,j_2=1,3) + \text{H}$ in the Energy Range $E_{\text{total}} = 0.9 \text{ eV} - 1.4 \text{ eV}$, *Chem. Phys. Lett.* **153**, 465 (1988).
205. N. Makri and W. H. Miller, Exponential Power Series Expansion for the Quantum Time Evolution Operator, *J. Chem. Phys.* **90**, 904 (1989).
206. W. H. Miller, Quantum Mechanics of Chemical Reactions: Recent Developments in Reactive Scattering and in Reaction Path Hamiltonians, in *Perspectives in Quantum Chemistry*, eds. B. Pullman and J. Jortner, (Sixth Int. Cong. on Quant. Chem., Jerusalem)D. Reidel, pp. 57–82, (1989).
207. J. Z. H. Zhang and W. H. Miller, Reply to Comment on: Accurate Three-Dimensional Quantum Scattering Calculations for $\text{F} + \text{H}_2 \rightarrow \text{HF} + \text{H}$, *J. Chem. Phys.* **90**, 7610 (1989).
208. J. Z. H. Zhang and W. H. Miller, Quantum Reactive Scattering via the S-Matrix Version of the Kohn Variational Principle: Differential and Integral Cross Sections for $\text{D} + \text{H}_2 \rightarrow \text{HD} + \text{H}$, *J. Chem. Phys.* **91**, 1528 (1989).
209. J. Z. H. Zhang and W. H. Miller, Differential Cross Section (Angular Distribution) for the Reaction $\text{H} + \text{H}_2(v=j=0) \rightarrow \text{H}_2(v', \text{odd } j') + \text{H}$ in the Energy Range 0.90–1.35 eV, *Chem. Phys. Lett.* **159**, 130 (1989).
210. N. Makri and W. H. Miller, A Semiclassical Tunneling Model for Use in Classical Trajectory Simulations, *J. Chem. Phys.* **91**, 4026 (1989).

211. L. F. X. Gaucher and W. H. Miller, On the Absence of Anomalous Singularities in the S-Matrix Version of the Kohn Variational Principle of Quantum Scattering, *Isr. J. Chem.* **29**, 349 (1989).
212. G. A. Voth, D. Chandler, and W. H. Miller, Time Correlation Function and Path Integral Analysis of Quantum Constants, *J. Phys. Chem.* **93**, 7009 (1989).
213. W. H. Miller, W. L. Hase, and C. L. Darling, A Simple Model for Correcting the Zero Point Energy Problem in Classical Trajectory Simulations of Polyatomic Molecules, *J. Chem. Phys.* **91**, 2863 (1989).
214. W. Yang and W. H. Miller, Block Lanczos Approach Combined with Matrix Continued Fraction for the S-Matrix Kohn Variational Principle in Quantum Scattering, *J. Chem. Phys.* **91**, 3504 (1989).
215. W. Yang, A. C. Peet, and W. H. Miller, A Collocation Approach for Quantum Scattering Based on the S-Matrix Kohn Variational Principle, *J. Chem. Phys.* **91**, 7537 (1989).
216. G. A. Voth, D. Chandler, and W. H. Miller, Rigorous Formulation of Quantum Transition State Theory and its Dynamical Corrections, *J. Chem. Phys.* **91**, 7749 (1989).
217. W. H. Miller, Y.-T. Chang, and N. Makri, Some New Theoretical Methods for Treating Reaction Dynamics in Polyatomic Molecular Systems, in *Computational Advances in Organic Chemistry: Molecular Structure and Reactivity*, eds. C. Ögretir and I. G. Csizmadia, Kluwer, 1991, pp. 289–302.
218. Z. J. H. Zhang and W. H. Miller, Photodissociation and Continuum Resonance Raman Cross Sections, and General Franck–Condon Intensities, from S-Matrix Kohn Scattering Calculations, with Application to the Photoelectron Spectrum of $\text{H}_2\text{F}^- + h\nu \rightarrow \text{H}_2 + \text{F}$, $\text{HF} + \text{H} + e^-$, *J. Chem. Phys.* **92**, 1811 (1990).
219. G. A. Voth, D. Chandler, and W. H. Miller, A New Perspective on Quantum Mechanical Transition State Theory, in *Quantum Simulations of Condensed Matter Phenomena*, eds. J. J. D. Dolland and J. E. Gubernatis, World Scientific Press, 1990, pp. 391–400.
220. W. F. Polik, D. R. Guyer, W. H. Miller, and C. B. Moore, Eigenstate-resolved Unimolecular Reaction Dynamics: Ergodic Character of S_0 Formaldehyde at the Dissociation Threshold, *J. Chem. Phys.* **92**, 3471 (1990).
221. Z. J. H. Zhang and W. H. Miller, Quasi-Adiabatic Basis Functions for the S-Matrix Kohn Variational Approach to Quantum Reactive Scattering, *J. Phys. Chem.* **94**, 7785 (1990).
222. S. M. Auerbach, J. Z. H. Zhang, and W. H. Miller, Comparison of Quantum Scattering Calculations for the $\text{H} + \text{H}_2$ Reaction using the LSTH and DMBE Potentials, *J. Chem. Soc. Faraday Trans.* **86**, 1701 (1990).
223. M. Moreno and W. H. Miller, On the Tautomerization Reaction 2-Pyridone \leftrightarrow 2-Hydroxypyridine: An Ab Initio Study, *Chem. Phys. Lett.* **171**, 475 (1990).
224. W. H. Miller, Quantum Mechanical Reactive Scattering Theory for Simple Chemical Reactions: Recent Developments in Methodology and Applications, AIP Conference Proceedings 205, *The Physics of Electronic and Atomic Collisions*, 1990, pp. 442–450.
225. Y.-T. Chang and W. H. Miller, An Empirical Valence Bond Model for Constructing Global Potential Energy Surfaces for Chemical Reactions of Polyatomic Molecular Systems, *J. Phys. Chem.* **94**, 5884 (1990).
226. W. H. Miller, Recent Advances in Quantum Mechanical Reactive Scattering Theory, Including Comparison of Recent Experiments with Rigorous Calculations of State-to-State Cross Section for the $\text{H}/\text{D} + \text{H}_2 \rightarrow \text{H}_2/\text{HD} + \text{H}$ Reaction, *Ann. Rev. Phys. Chem.* **41**, 245 (1990).
227. R. E. Continetti, J. Z. H. Zhang, and W. H. Miller, Comment on: Resonance Structure in the Energy-Dependence of State-to-State Differential Scattering Cross Section for the $\text{D} + \text{H}_2(v,j) \rightarrow \text{HD}(v',j') + \text{H}$ Reaction, *J. Chem. Phys.* **93**, 5356 (1990).
228. W. H. Miller, R. Hernandez, N. C. Handy, D. Jayatilaka, and A. Willetts, Ab Initio Calculation of Anharmonic Constants for a Transition State, with Application to Semiclassical Transition State Tunneling Probabilities, *Chem. Phys. Lett.* **172**, 62 (1990).
229. W. H. Miller, R. Hernandez, C. B. Moore, and W. F. Polik, A Transition State Theory-Based Statistical Distribution of Unimolecular Decay Rates, with Application to Unimolecular Decomposition of Formaldehyde, *J. Chem. Phys.* **93**, 5657 (1990).
230. J. Z. H. Zhang, D. L. Yeager and W. H. Miller, 3D Quantum Reactive Scattering Calculations of the Reaction $\text{He} + \text{H}_2^+ \rightarrow \text{HeH}^+ + \text{H}$ for Total Angular Momentum $J = 0$, *Chem. Phys. Lett.* **173**, 489 (1990).
231. C. B. Moore, Q.-K. Zheng, Y. S. Choi, W. H. Green, S. K. Kim, A. J. Mahoney, W. H. Miller, C. D. Pibel, W. F. Polik and P. Teal, The High-Resolution Spectroscopy of Dissociating Molecules, *Phil. Trans. Roy. Soc. Lond. Ser. A* **332**, 297 (1990).
232. W. H. Miller and J. Z. H. Zhang, How to Observe the Elusive Resonances in H or $\text{D} + \text{H}_2 \rightarrow \text{H}_2$ or $\text{HD} + \text{H}$ Reactive Scattering, *J. Phys. Chem.* **95**, 12 (1991).
233. W. H. Miller, Some New Approaches to Semiclassical and Quantum Transition State Theory, *Ber. Bunsen-Ges Phys. Chem.* **95**, 389 (1991).
234. D. L. Yeager and W. H. Miller, Complex Log-Derivative Method for Non-Reactive Coupled-Channel Scattering Calculations, *J. Phys. Chem.* **95**, 8212 (1991).
235. W. H. Miller and T. Seideman, Transition State Theory, Siegert Eigenstates, and Quantum Mechanical Reaction Rates, *J. Chem. Phys.* **95**, 1768 (1991).
236. W. H. Miller, Comment on: Semiclassical Time Evolution without Root Searches, *J. Chem. Phys.* **95**, 9428 (1991).
237. T. Uzer and W. H. Miller, Theories of Intramolecular Vibrational Energy Transfer, *Phys. Rep.* **199**, 73 (1991).
238. J. Z. H. Zhang, W. H. Miller, A. Weaver, and D. Neumark, Quantum Reactive Scattering Calculations of Franck–Condon Factors for the Photodetachment of H_2F^- and D_2F^- and Comparisons with Experiment, *Chem. Phys. Lett.* **182**, 283 (1991).
239. R. A. Harris, C. J. Grayce, N. Makri, and W. H. Miller, Comment on: A Corrected Exponential Power Series Expansion of the Position Matrix Elements of the Time Evolution Operator for a System in the Presence of a Vector Potential, *J. Chem. Phys.* **94**, 4682 (1991).
240. W. H. Miller, Quantum Mechanical Scattering for Chemical Reactions, in *Methods in Computational Molecular Physics*, ed. S. Wilson and G. H. F. Diercksen, Plenum, N. Y. 1992, pp. 519–533.
241. Y. T. Chang, C. Minichino, and W. H. Miller, Classical Trajectory Studies of the Molecular Dissociation Dynamics of Formaldehyde: $\text{H}_2\text{CO} \rightarrow \text{H}_2 + \text{CO}$, *J. Chem. Phys.* **96**, 4341 (1992).

242. W. H. Miller, Reaction Dynamics in Polyatomic Molecular Systems: Some Approaches for Constructing Potential Energy Surfaces and Incorporating Quantum Effects in Classical Trajectory Simulations, in *Molecular Aspects of Biotechnology: Computational Models and Theories*, ed. J. Bertran, Kluwer Academic Pub., pp. 193–235 (1992).
243. D. T. Colbert and W. H. Miller, A Novel Discrete Variable Representation (DVR) for Quantum Mechanical Reactive Scattering via the S-Matrix Kohn Method, *J. Chem. Phys.* **96**, 1982 (1992).
244. T. Seideman and W. H. Miller, Calculation of the Cumulative Reaction Probability via a Discrete Variable Representation with Absorbing Boundary Conditions, *J. Chem. Phys.* **96**, 4412 (1992).
245. M. J. Cohen, N. C. Handy, R. Hernandez, and W. H. Miller, Cumulative Reaction Probabilities for $H+H_2 \rightarrow H_2+H$ from a Knowledge of the Anharmonic Force Field, *Chem. Phys. Lett.* **192**, 407 (1992).
246. T. D. Sewell, D. L. Thompson, D. Gezelter, and W. H. Miller, Some Problems of Correcting the Zero-Point Energy Problem in Classical Trajectories, *Chem. Phys. Lett.* **193**, 512 (1992).
247. T. Seideman and W. H. Miller, Quantum Mechanical Reaction Probabilities via a Discrete Variable Representation—Absorbing Boundary Condition Green's Function, in *Time Dependent Quantum Molecular Dynamics: Experiments and Theory*, ed. J. Broeckhove and L. Lathouwers, Plenum, N. Y., 1992, pp. 267–277.
248. W. H. Miller and T. Seideman, Cumulative and State-to-State Reaction Probabilities via a Discrete Variable Representation—Absorbing Boundary Condition Green's Function, in *Time Dependent Quantum Molecular Dynamics: Experiments and Theory*, ed. J. Broeckhove and L. Lathouwers, Plenum, N. Y., 1992, pp. 267–277.
249. G. Stock and W. H. Miller, A Classical Model for Time- and Frequency-Resolved Spectroscopy of Nonadiabatic Excited-State Dynamics, *Chem. Phys. Lett.* **197**, 396 (1992).
250. W. H. Miller, Beyond Transition State Theory ? A Rigorous Quantum Theory of Chemical Reaction Rates, *Acc. Chem. Res.* **26**, 174 (1993).
251. W. H. Miller, S-Matrix Version of the Kohn Variational Principle for Quantum Scattering Theory of Chemical Reactions, in *Advances in Molecular Vibrations and Collision Dynamics: Quantum Reactive Scattering*, Vol. IIA, ed. J. M. Bowman, JAI Press, Greenwich, 1994, pp. 1–32.
252. S. Keshavamurthy and W. H. Miller, A Semiclassical Model to Incorporate Multidimensional Tunneling in Classical Trajectory Simulations Using Locally Conserved Actions, *Chem. Phys. Lett.* **205**, 96 (1993).
253. P. Saalfrank and W. H. Miller, Time-Independent Quantum Dynamics for Diatom–Surface Scattering, *J. Chem. Phys.* **98**, 9040 (1993).
254. S. M. Auerbach and W. H. Miller, Quantum Mechanical Reaction Probabilities with a Power Series Green's Function, *J. Chem. Phys.* **98**, 6917 (1993).
255. W. H. Thompson and W. H. Miller, State-Specific Reaction Probabilities from a DVR-ABC Green's Function, *Chem. Phys. Lett.* **206**, 123 (1993).
256. R. Hernandez, W. H. Miller, C. B. Moore, and W. F. Polik, A Random Matrix/Transition State Theory for the Probability Distribution of State-Specific Unimolecular Decay Rates: Generalization to Include Total Angular Momentum Conservation and Other Dynamical Symmetries, *J. Chem. Phys.* **99**, 950 (1993).
257. G. Stock and W. H. Miller, Classical Formulation of the Spectroscopy of Non-Adiabatic Excited-State Dynamics, *J. Chem. Phys.* **99**, 1545 (1993).
258. A. K. Belyaev, D. T. Colbert, G. C. Groenenboom, and W. H. Miller, State-to-State Reaction Probabilities for Processes in H^-+H_2 , D_2 Collisions, *Chem. Phys. Lett.* **209**, 309 (1993).
259. U. Manthe and W. H. Miller, The Cumulative Reaction Probability as Eigenvalue Problem, *J. Chem. Phys.* **99**, 3411 (1993).
260. R. Hernandez and W. H. Miller, Semiclassical Transition State Theory ? A New Perspective, *Chem. Phys. Lett.* **214**, 129 (1993).
261. U. Manthe, T. Seideman, and W. H. Miller, Full Dimensional Quantum Mechanical Calculation of the Rate Constant for the $H_2+OH \rightarrow H_2O+H$ Reaction, *J. Chem. Phys.* **99**, 10078 (1993).
262. C. Leforestier and W. H. Miller, Quantum Mechanical Calculations of the Rate Constant for the Reaction $H+O_2 \rightarrow OH+O$, *J. Chem. Phys.* **100**, 733 (1994).
263. P. Saalfrank and W. H. Miller, Quantum Mechanical Rates for Gas–Surface Processes, *Surf. Sci.* **303**, 206 (1994).
264. S. M. Auerbach and W. H. Miller, Efficient Polynomial Expansion of the Scattering Green's Function: Application to the $D+H_2$ ($\nu=1$) Rate Constant, *J. Chem. Phys.* **100**, 1103 (1994).
265. S. Keshavamurthy and W. H. Miller, Semiclassical Correction for Quantum Mechanical Scattering, *Chem. Phys. Lett.* **218**, 189 (1994).
266. W. H. Miller, Recent Developments in the Quantum Mechanical Theory of Chemical Reaction Rates, in *New Trends in Reaction Rate Theory*, eds. P. Talkner and P. Hänggi, Kluwer Academic Pub., 1995, pp. 225–246.
267. U. Manthe, T. Seideman, and W. H. Miller, Quantum Mechanical Calculations of the Rate Constant for the $H_2+OH \rightarrow H+H_2O$ Reaction: Full Dimensional Results and Comparison to Reduced Dimensionality Problems, *J. Chem. Phys.* **101**, 4759 (1994).
268. W. H. Thompson and W. H. Miller, Initial State-Selected Reaction Probabilities for $OH+H_2 \rightarrow H+H_2O$ and Photodetachment Intensities for HOH_2^- , *J. Chem. Phys.* **101**, 8620 (1994).
269. U. Peskin, H. Reisler, and W. H. Miller, On the Relation between Unimolecular Reaction Rates and Overlapping Resonances, *J. Chem. Phys.* **101**, 9672 (1994).
270. G. J. Laming, N. C. Handy, and W. H. Miller, A Comparison of the Gaussian and Bessel Function Exchange for Molecules, *J. Phys. Chem.* **99**, 1880 (1995).
271. U. Peskin and W. H. Miller, Reactive Scattering Theory for Molecular Transitions in Time-Dependent Fields, *J. Chem. Phys.* **102**, 4084 (1995).
272. U. Peskin, W. H. Miller, H. Reisler, Final State-Selected Spectra in Unimolecular Reactions: A Transition-State-Based Random Matrix Model for Overlapping Resonances, *J. Chem. Phys.* **102**, 8874 (1995).

273. W. H. Thompson and W. H. Miller, On the ‘‘Direct’’ Calculation of Thermal Rate Constants, *J. Chem. Phys.* **102**, 7409 (1995).
274. W. H. Miller, Quantum Theory of Chemical Reaction Rates, in *Proceedings of the Robert A. Welch Foundation, 38th Conference on Chemical Research, Chemical Dynamics of Transient Species*, (Robert A. Welch Foundation, Houston, TX, 1994) pp. 17–27.
275. J. D. Gezelter and W. H. Miller, Resonant Features in the Energy Dependence of the Rate of Ketene Isomerization, *J. Chem. Phys.* **103**, 7868 (1995).
276. W. H. Miller, Beyond Transition State Theory: Rigorous Quantum Approaches for Determining Chemical Reaction Rates, in *Dynamics of Molecules and Chemical Reactions*, eds. J. Zhang and R. Wyatt, Marcel Dekker, N. Y., 1995, pp. 387–410.
277. W. H. Miller, Quantum Mechanical Theory of Collisional Recombination Rates, *J. Phys. Chem.* **99**, 12387 (1995).
278. U. Peskin, A. Edlund, and W. H. Miller, Quantum Time Evolution in Time-Dependent Fields and Time-Independent Reactive-Scattering Calculations via an Efficient Fourier Grid Preconditioner, *J. Chem. Phys.* **103**, 10030 (1995).
279. W. H. Miller, Quantum Mechanical Theory of Collisional Recombination Rates. Part II. Beyond the Strong Collision Approximation, *Faraday Disk.* **102**, 53 (1995).
280. W. H. Miller, Theoretical Overview of Chemical Dynamics, in *Frontiers of Chemical Dynamics*, ed. E. Yurtsever, NATO ASI Series, Vol. 470, 1995, pp. 1–20.
281. B. W. Spath and W. H. Miller, Semiclassical Calculation of Cumulative Reaction Probabilities, *J. Chem. Phys.* **104**, 95 (1996).
282. L. Lehr and W. H. Miller, A Classical Approach to Dissociative Electron Attachment DA: Application to Temperature Effects in the DA Cross Section of $\text{CF}_3\text{-Cl}$, *Chem. Phys. Lett.* **250**, 515 (1996).
283. J. D. Gezelter and W. H. Miller, Dynamics of the Photodissociation of Triplet Ketene, *J. Chem. Phys.* **104**, 3546 (1996).
284. V. A. Mandelshtam, H. S. Taylor, and W. H. Miller, Collisional Recombination Reaction $\text{H} + \text{O}_2 + \text{M} \rightarrow \text{HO}_2 + \text{M}$. Quantum Mechanical Study Using Filter Diagonalization, *J. Chem. Phys.* **105**, 496 (1996).
285. W. H. Thompson, H. O. Karlsson, and W. H. Miller, Theoretical Calculation of Photodetachment Intensities for H_3O^- , *J. Chem. Phys.* **105**, 5387 (1996).
286. W. H. Miller, Comment on ‘‘Comparison of Positive Flux Operators for Transition State Theory Using a Solvable Model’’, *J. Chem. Phys.* **105**, 6090 (1996).
287. B. W. Spath and W. H. Miller, Semiclassical Calculation of Franck–Condon Intensities for Reactive Systems, *Chem. Phys. Lett.* **262**, 486 (1996).
288. W. H. Miller, Quantum and Semiclassical Theories of Chemical Reaction Rates, *Adv. Chem. Phys.* **101**, 853 (1997).
289. L. Lehr, J. Manz and W. H. Miller, A Classical Approach to Resonant Low Energy Electron Scattering off Molecules: Application to the a_1 –Shape Resonance of $\text{CF}_3\text{-Cl}$, *Chem. Phys.* **214**, 301 (1997).
290. X. Sun and W. H. Miller, Mixed Semiclassical–Classical Approaches to the Dynamics of Complex Molecular Systems, *J. Chem. Phys.* **106**, 916 (1997).
291. W. H. Thompson and W. H. Miller, On the ‘‘Direct’’ Calculation of Thermal Rate Constants. II. The Flux–Flux Autocorrelation Function with Absorbing Potentials, with Application to the $\text{O} + \text{HCl} \rightarrow \text{OH} + \text{Cl}$ Reaction, *J. Chem. Phys.* **106**, 142 (1997); Erratum **107**, 2164 (1997).
292. B. Poirier and W. H. Miller, Optimized Preconditioners for Green Function Evaluation in Quantum Reactive Scattering Calculations, *Chem. Phys. Lett.* **265**, 77 (1997).
293. W. H. Miller, Quantum and Semiclassical Green’s Functions in Chemical Reaction Dynamics, *J. Chem. Soc. Faraday Trans.* **93**, 685 (1997).
294. U. Peskin, H. Reisler, and W. H. Miller, Response to ‘‘Comment on ‘On the Relation between Unimolecular Reaction Rates and Overlapping Resonances’’’, *J. Chem. Phys.* **106**, 4812 (1997).
295. X. Sun and W. H. Miller, Semiclassical Initial Value Representation for Electronically Non-Adiabatic Molecular Dynamics, *J. Chem. Phys.* **106**, 6346 (1997).
296. T. C. Germann and W. H. Miller, Quantum Mechanical Pressure Dependent Reaction and Recombination Rates for $\text{OH} + \text{O} \rightarrow \text{H} + \text{O}_2$, HO_2 , *J. Phys. Chem.* **101**, 6358 (1997).
297. I. Vorobeichik, N. Moiseyev, and W. H. Miller, On the Reflection Probability in Elastic Scattering Processes as obtained via the Absorbing Boundary Conditions–Discrete Variable Representation (ABC-DVR) Green’s Function Formalism, *Chem. Phys. Lett.* **275**, 491 (1997).
298. H. Wang, W. H. Thompson, and W. H. Miller, Thermal Rate Constant Using Flux-Flux Autocorrelation Functions: Application to $\text{Cl} + \text{H}_2 \rightarrow \text{HCl} + \text{H}$ Reaction, *J. Chem. Phys.* **107**, 7194 (1997).
299. V. S. Batista and W. H. Miller, Semiclassical Molecular Dynamics Simulations of Ultrafast Photodissociation Dynamics Associated with the Chappuis Band of Ozone, *J. Chem. Phys.* **108**, 498 (1998).
300. W. H. Miller, ‘‘Direct’’ and ‘‘Correct’’ Calculation of Microcanonical and Canonical Rate Constants for Chemical Reactions, *J. Phys. Chem.* **102**, 793 (1998).
301. A. Viel, C. Leforestier, and W. H. Miller, Quantum Mechanical Calculation of the Rate Constant for the Reaction $\text{H} + \text{O}_2 \rightarrow \text{OH} + \text{O}$, *J. Chem. Phys.* **108**, 3489 (1998).
302. W. H. Miller, Quantum Theory of Chemical Reaction Rates, in *Encyclopedia of Computational Chemistry*, ed. P. v. R. Schleyer, J. Wiley & Sons, Ltd., U.K., Vol. 4, 1998, pp. 2375–2380.
303. W. H. Miller, The Semiclassical Initial Value Representation for Including Quantum Effects in Molecular Dynamics Simulations, in *Classical and Quantum Dynamics in Condensed Phase Simulations*, ed. B. J. Berne, G. Ciccotti, and D. F. Coker, World Scientific, Singapore, 1998, pp. 617–627.
304. X. Sun and W. H. Miller, Semiclassical Initial Value Representation for Rotational Degrees of Freedom: The Tunneling Dynamics of HCl Dimer, *J. Chem. Phys.* **108**, 8870 (1998).
305. W. H. Miller, Quantum Theory of Reactive Scattering and Chemical Reaction Rates, in *Photonic, Electronic, and Atomic Collisions*, ed. F. Aumayr and H. Winter, World Scientific, Singapore, 1998, pp. 441–451.

306. D. E. Skinner, T. C. Germann, and W. H. Miller, Quantum Mechanical Rate Constants for $O + OH \leftrightarrow H + O_2$ for Total Angular Momentum $J > 0$, *J. Phys. Chem.* **102**, 3828 (1998).
307. H. Wang, W. H. Thompson, and W. H. Miller, "Direct" Calculation of Thermal Rate Constants for the $F + H_2 \rightarrow HF + H$ Reaction, *J. Phys. Chem.* **102**, 9372 (1998).
308. H. Wang, X. Sun, and W. H. Miller, Semiclassical Approximations for the Calculation of Thermal Rate Constants for Chemical Reactions in Complex Molecular Systems, *J. Chem. Phys.* **108**, 9726 (1998).
309. T. C. Germann and W. H. Miller, Quantum Mechanical Calculation of Resonance Tunneling in Acetylene Isomerization via the Vinylidene Intermediate, *J. Chem. Phys.* **109**, 94 (1998).
310. X. Sun, H. Wang, and W. H. Miller, On the Semiclassical Description of Quantum Coherence in Thermal Rate Constants, *J. Chem. Phys.* **109**, 4190 (1998).
311. X. Sun, H. Wang, and W. H. Miller, Semiclassical Theory of Electronically Nonadiabatic Dynamics: Results of a Linearized Approximation to the Initial Value Representation, *J. Chem. Phys.* **109**, 7064 (1998).
312. W. H. Miller, Quantum and Semiclassical Theory of Chemical Reaction Rates, *Faraday Disk. Chem. Soc.* **110**, 1 (1998).
313. H. Wang, X. Song, D. Chandler and W. H. Miller, Semiclassical Study of Electronically Nonadiabatic Dynamics in the Condensed-Phase: Spin-Boson Problem with Debye Spectral Density, *J. Chem. Phys.* **110**, 4828 (1999).
314. D. Skinner and W. H. Miller, Application of the Semiclassical Initial Value Representation and Its Linearized Approximation to Inelastic Scattering," *Chem. Phys. Lett.* **300**, 20 (1999).
315. V. S. Batista, M. T. Zanni, B. J. Greenblatt, D. M. Neumark, and W. H. Miller, Femtosecond Photoelectron Spectroscopy of the I_2^- Anion: A Semiclassical Molecular Dynamics Simulation Method, *J. Chem. Phys.* **110**, 3736 (1999).
316. M. T. Zanni, V. S. Batista, B. J. Greenblatt, W. H. Miller, and D. M. Neumark, Femtosecond Photoelectron Spectroscopy of the I_2^- Anion: Characterization of the $\tilde{A}''_{g,1/2}$ Excited State, *J. Chem. Phys.* **110**, 3748 (1999).
317. X. Sun and W. H. Miller, Forward–Backward Initial Value Representation for Semiclassical Time Correlation Functions, *J. Chem. Phys.* **110**, 6635 (1999).
318. V. Guallar, V. S. Batista and W. H. Miller, Semiclassical Molecular Dynamics Simulations of Excited State Double-Proton Transfer in 7-Azaindole Dimers, *J. Chem. Phys.* **110**, 9922 (1999).
319. H. Wang and W. H. Miller, Analytic Continuation of Real-Time Correlation Functions to Obtain Thermal Rate Constants for Chemical Reaction, *Chem. Phys. Lett.* **307**, 463 (1999).
320. W. H. Miller, Generalization of the Linearized Approximation to the Semiclassical Initial Value Representation for Reactive Flux Correlation Functions, *J. Phys. Chem.* **103**, 9384 (1999).
321. Y. Guo, D. L. Thompson and W. H. Miller, Thermal and Microcanonical Rates of Unimolecular Reactions from an Energy Diffusion Theory Approach, *J. Phys. Chem.* **103**, 10308 (1999).
322. D. E. Skinner and W. H. Miller, Application of the Forward–Backward Initial Value Representation to Molecular Energy Transfer, *J. Chem. Phys.* **111**, 10787 (1999).
323. W. H. Miller, Using Classical Mechanics in a Quantum Framework: Perspective on "Semiclassical Description of Scattering," *Theo. Chem. Acc.* **103**, 236 (2000).
324. H. Wang, M. Thoss, and W. H. Miller, Forward–Backward Initial Value Representation for the Calculation of Thermal Rate Constants for Reactions in Complex Molecular Systems, *J. Chem. Phys.* **112**, 47 (2000).
325. E. A. Coronado, V. S. Batista, and W. H. Miller, Nonadiabatic Photodissociation Dynamics of ICN in the $\tilde{\Lambda}$ Continuum: A Semiclassical Initial Value Representation Study, *J. Chem. Phys.* **112**, 5566 (2000).
326. M. Thoss, W. H. Miller, and G. Stock, Semiclassical Description of Nonadiabatic Quantum Dynamics: Application to the S_1 – S_2 Conical Intersection in Pyrazine, *J. Chem. Phys.* **112**, 10282 (2000).
327. R. Gelabert, X. Gimenez, M. Thoss, H. Wang and W. H. Miller, A Log-Derivative Formulation of the Prefactor for the Semiclassical Herman–Kluk Propagator, *J. Phys. Chem.* **104**, 10321 (2000).
328. V. Guallar, V. S. Batista, and W. H. Miller, Semiclassical Molecular Dynamics Simulations of Intramolecular Proton Transfer in Photoexcited 2-(2'-Hydroxyphenyl)oxazole, *J. Chem. Phys.* **113**, 9510 (2000).
329. V. Guallar, D. Harris, V. S. Batista, G. Loew, and W. H. Miller, A Proton-Transfer Mechanism for Activation of Cytochrome P450eryf, *J. Am. Chem. Soc.* (submitted).
330. R. Gelabert, X. Gimenez, M. Thoss, H. Wang, and W. H. Miller, Semiclassical Description of Diffraction and Its Quenching by the Forward–Backward Version of the Initial Value Representation, *J. Chem. Phys.* **114**, 2572 (2001).
331. H. Wang, M. Thoss, K. Sorge, R. Gelabert, X. Gimenez, and W. H. Miller, Semiclassical Description of Quantum Coherence Effects and Their Quenching: A Forward–Backward Initial Value Representation Study, *J. Chem. Phys.* **114**, 2562 (2001).
332. W. H. Miller, The Semiclassical Initial Value Representation: A Potentially Practical Way for Adding Quantum Effects to Classical Molecular Dynamics Simulations, *J. Phys. Chem.*, in press.
333. M. Thoss, H. Wang, and W. H. Miller, Generalized Forward–Backward Initial Value Representation for the Calculation of Correlation Functions in Complex Systems, *J. Chem. Phys.* (accepted).
334. J. Xing, E. A. Coronado, and W. H. Miller, Some New Classical and Semiclassical Models for Describing Tunneling Processes with Real-Valued Classical Trajectories, *J. Phys. Chem.* (submitted).