

Publications of Gert D. Billing

Articles

1. G. Billing Sørensen, "Importance of multiple-quantum transitions on the dissociation constant of hydrogen in an inert gas," *Chem. Phys. Lett.* 14 (1972) 274–278.
2. G. D. Billing Sørensen, "Semiclassical three-dimensional model for vibrational relaxation," *J. Chem. Phys.* 57 (1972) 5241–5250.
3. P. E. Paulev, J. F. Pedersen, J. F. Nielsen, A. Northeved and G. Billing Sørensen, "Myocardial contraction velocity and acceleration in man measured by ultrasound echocardiography differentiation," *Cardiovas. Res.* 7 (1973) 266–276.
4. G. Billing Sørensen, "WKB approximations in inelastic scattering theory," *J. Chem. Phys.* 59 (1973) 6147–6152.
5. G. Billing Sørensen, "Semiclassical three-dimensional inelastic scattering theory," *J. Chem. Phys.* 61 (1974) 3340–3343.
6. G. Billing Sørensen, "Semiclassical three-dimensional model for vibrational energy transfer in diatomic molecules," *Chem. Phys.* 5 (1974) 244–254.
7. G. D. Billing, "Semiclassical three-dimensional model for vibrational relaxation. II," *J. Chem. Phys.* 62 (1975) 1480–1487.
8. G. D. Billing, "On the applicability of the classical trajectory equations in inelastic scattering theory," *Chem. Phys. Lett.* 30 (1975) 391–393.
9. A. Hunding and G. D. Billing, "Nonlinear constrained optimization," RECKU publication, University of Copenhagen, 1975.
10. G. D. Billing, "Semiclassical calculations of rotational/vibrational transitions in He–H₂," *Chem. Phys.* 9 (1975) 359–369.
11. G. D. Billing, "Semiclassical collision theory," CECAM report of workshop on collisions, 1975, pp. 193–207.
12. G. D. Billing, "On the best average trajectory in the vicinity of energetic threshold," *J. Chem. Phys.* 64 (1976) 908–909.
13. G. D. Billing and E. R. Fisher, "VV and VT rate coefficients in H₂ by a quantum-classical model," *Chem. Phys.* 18 (1976) 225–232.
14. C. Nyeland and G. D. Billing, "Rotational relaxation of polar molecules," *Chem. Phys.* 13 (1976) 417–424.
15. G. D. Billing, "Semi-classical calculations of rotational/vibrational transitions in Li⁺ + H₂," *Chem. Phys.* 14 (1976) 267–273.
16. H. Essen, G. D. Billing and M. Baer, "Comparison of quantum mechanical and quasi-classical calculations of collinear reaction rate constants for H + Cl₂ and D + Cl₂ systems," *Chem. Phys.* 17 (1976) 443–449.
17. G. D. Billing, "The semiclassical coupled states method," *J. Chem. Phys.* 65 (1976) 1–6.
18. G. D. Billing and A. Hunding, "On the fitting of analytical potential energy surfaces by constrained optimization," *Chem. Phys. Lett.* 44 (1976) 30–35.
19. G. D. Billing, "Rotational and vibrational relaxation of hydrogen and deuterium," *Chem. Phys.* 20 (1977) 35–42.
20. C. Nyeland and G. D. Billing, "Thermal conductivities of ortho and para hydrogen," *Chem. Phys.* 22 (1977) 89–93.
21. G. D. Billing and M. Baer, "A Propagator method for integration of classical trajectory equations," *Chem. Phys. Lett.* 48 (1977) 372–376.
22. G. D. Billing, "Comparison of quantum mechanical and semiclassical cross sections for rotational excitation of hydrogen," *Chem. Phys. Lett.* 50 (1977) 320–323.
23. L. L. Poulsen, G. D. Billing and J. I. Steinfeld, "Temperature dependence of HF vibrational relaxation," *J. Chem. Phys.* 68 (1978) 5121–5127.
24. G. D. Billing, B. C. Eu and C. Nyeland, "A stochastic theory of collision phenomena: one dimensional atom–diatom collision model," *Chem. Phys.* 29 (1978) 427–443.
25. G. D. Billing, "Cross sections and rate constants for rotational and vibrational excitation of H₂ and D₂ colliding with ⁴He," *Chem. Phys.* 30 (1978) 387–400.
26. G. D. Billing and L. L. Poulsen, "Theory of V–V and V–T/R energy transfer for HF (n=1 to 7) + HF (0)," *J. Chem. Phys.* 68 (1978) 5128–5138.
27. C. Nyeland and G. D. Billing, "Rotational relaxation of homonuclear diatomic molecules by classical trajectory computation," *Chem. Phys.* 30 (1978) 401–406.
28. G. D. Billing, "On a semiclassical approach to energy transfer in polyatomic molecules," *Chem. Phys.* 33 (1978) 227–247.
29. G. D. Billing and A. Hunding, "Bifurcation analysis of nonlinear reaction–diffusion systems: Dissipative structures in a sphere," *J. Chem. Phys.* 69 (1978) 3603–3610.
30. L. L. Poulsen and G. D. Billing, "Calculation of vibrational deactivation of HF (1 ≤ n ≤ 7) by DF (0) and of DF (1 ≤ n ≤ 7) by HF (0)," *Chem. Phys.* 36 (1979) 271–281.
31. G. D. Billing, "Semiclassical calculation of differential cross sections for rotational/vibrational transitions in Li⁺ + N₂," *Chem. Phys.* 36 (1979) 127–134.
32. C. Nyeland and G. D. Billing, "Approximation treatments of rotational relaxation," *Chem. Phys.* 40 (1979) 103–110.
33. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. I. The N₂ + CO₂ system," *Chem. Phys.* 41 (1979) 11–20.
34. G. D. Billing and L. L. Poulsen, "On the use of perturbation theory in the asymptotic region of classical trajectories," *Chem. Phys. Lett.* 66 (1979) 177–182.
35. G. D. Billing and E. R. Fisher, "VV and VT rate coefficients in N₂ by a quantumclassical model," *Chem. Phys.* 3 (1979) 395–401.
36. A. Hunding and G. D. Billing, "Secondary bifurcations in spherical reaction–diffusion systems," *Chem. Phys.* 45 (1980) 359–369.
37. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. II: The effect of anharmonic coupling terms," *Chem. Phys.* 46 (1980) 123–131.
38. L. L. Poulsen and G. D. Billing, "Vibrational deactivation of DF," *Chem. Phys.* 46 (1980) 287–296.

39. G. D. Billing, B. C. Eu, N. Garisto-Zaritsky and C. Nyeland, "A stochastic collision complex model theory of chemical reactions," *J. Chem. Phys.* 73 (1980) 1627–1636.
40. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. III: Rate constants for energy transfer in $\text{Ne} + \text{CO}_2$," *Chem. Phys.* 49 (1980) 255–265.
41. L. L. Poulsen and G. D. Billing, "A classical trajectory study of the fate of vibrational energy released in HF," *Chem. Phys.* 53 (1980) 389–401.
42. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. IV: A graphic method for solution of the M-quantum case," *Chem. Phys.* 51 (1980) 417–426.
43. G. D. Billing, "Vibration/vibration energy transfer in CO colliding with $^{14}\text{N}_2$, $^{14}\text{N}^{15}\text{N}$ and $^{15}\text{N}_2$," *Chem. Phys.* 50 (1980) 165–173.
44. M. Capitelli, C. Gorse and G. D. Billing, "V–V pumping up in nonequilibrium nitrogen: effects on the dissociation rate," *Chem. Phys.* 52 (1980) 299–304.
45. G. D. Billing, "Semiclassical calculation of cross sections and rate constants for vibrational deactivation of HD ($v=1$) colliding with ^4He ," *Chem. Phys. Lett.* 75 (1980) 254–259.
46. G. D. Billing, "Semiclassical calculation of the rate constant for the process $\text{N}_2 (v=1) + \text{N}_2 (v=0) \rightarrow 2\text{N}_2 (v=0) + 2330.7 \text{ cm}^{-1}$ at low temperatures," *Chem. Phys. Lett.* 76 (1980) 178–182.
47. A. Hunding and G. D. Billing, "Spontaneous pattern formation in spherical nonlinear reaction–diffusion systems: selection rules favor the bipolar ‘mitosis’ pattern," *J. Chem. Phys.* 75 (1981) 486–488.
48. M. Cacciatore and G. D. Billing, "Semiclassical calculation of VV and VT rate coefficients in CO," *Chem. Phys.* 58 (1981) 395–407.
49. C. Nyeland and G. D. Billing, "Classical path sudden approximations for atom–rigid rotor collisions," *Chem. Phys.* 60 (1981) 359–367.
50. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. V. Differential cross sections for excitation of CO_2 and N_2O colliding with Li^+ at $E = 4.72 \text{ eV}$," *Chem. Phys.* 60 (1981) 199–213.
51. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. VI. On the theory for linear triatomic molecules," *Chem. Phys.* 61 (1981) 415–430.
52. G. Jolicard and G. D. Billing, "Stochastic theory for molecular collisions in the perturbed stationary state formulation," *Chem. Phys.* 64 (1982) 123–138.
53. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. VII. Intra- and intermolecular energy transfer in $\text{N}_2 + \text{CO}_2$," *Chem. Phys.* 67 (1982) 35–47.
54. G. D. Billing and G. Jolicard, "Comparison of quantum mechanical and semiclassical (classical path) probabilities for vibrational transitions in diatom–diatom collisions," *Chem. Phys.* 65 (1982) 323–333.
55. G. D. Billing and M. Cacciatore, "Semiclassical calculation of vibrational relaxation of CO colliding with ^4He and ^3He ," *Chem. Phys. Lett.* 86 (1982) 20–25.
56. G. D. Billing and L. L. Poulsen, "Classical path calculation of differential cross sections for rotational excitation of CO colliding with D_2 at 87.2 meV," *Chem. Phys.* 70 (1982) 119–126.
57. G. D. Billing, "On a semiclassical approach to energy transfer by atom/molecule–surface collisions," *Chem. Phys.* 70 (1982) 223–239.
58. G. D. Billing, "Semiclassical calculation of rate constants for energy transfer between the asymmetric stretch mode of CO_2 and N_2 ," *Chem. Phys. Lett.* 89 (1982) 337–340.
59. G. D. Billing and D. C. Clary, "Comparison of semiclassical and quantum mechanical cross sections and rate constants for $\text{CO}_2 (0110) + \text{M} \rightarrow \text{CO}_2 (0000) + \text{M}$ ($\text{M}=\text{He}, \text{Ne}$)," *Chem. Phys. Lett.* 90 (1982) 27–30.
60. L. L. Poulsen and G. D. Billing, "Vibrational deactivation of CO ($v=1$) by p-H₂ and o-H₂," *Chem. Phys.* 73 (1982) 313–322.
61. C. Nyeland, B. C. Eu and G. D. Billing, "Mixed stochastic–collision complex Franck–Condon model vibrational distributions from simple chemical reactions," *J. Phys. Chem.* 87 (1983) 488–493.
62. G. D. Billing and M. Cacciatore, "On the importance of multiquantum VV transitions in CO," *Chem. Phys. Lett.* 94 (1983) 218–221.
63. G. D. Billing, "Semiclassical theory for atom–surface scattering: Calculations on Ar + W (110)," *Chem. Phys.* 74 (1983) 143–152.
64. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. VIII. Theory for atom & nonlinear triatom," *Chem. Phys.* 76 (1983) 315–329.
65. G. D. Billing and D. C. Clary, "Semiclassical calculations of energy transfer in polyatomic molecules. IX. Cross sections for $\text{M} + \text{CO}_2 (000) \rightarrow \text{M} + \text{CO}_2 (\text{nml})$ ($\text{M}=\text{He}$ and Ar)," *Chem. Phys.* 80 (1983) 213–219.
66. G. D. Billing, "Semiclassical theory for diatom–diatom collisions," *Chem. Phys. Lett.* 97 (1983) 188–192.
67. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. X. Energy transfer in Ar + SF₆ at 1 eV," *Chem. Phys.* 79 (1983) 179–188.
68. G. D. Billing and L. L. Poulsen, "Calculation of differential cross sections for rotational excitation in $\text{D}_2 + \text{CO}$ collisions at 87.2 meV," *Chem. Phys. Lett.* 99 (1983) 368–371.
69. M. Cacciatore, M. Capitelli and G. D. Billing, "Vibrational energy relaxation in excited CO molecules in ^4He –CO collisions: A semiclassical study," *Chem. Phys.* 82 (1983) 1–10.
70. R. J. Price, D. C. Clary and G. D. Billing, "Validity of the rotational sudden approximation for vibrational relaxation in He + CO," *Chem. Phys. Lett.* 101 (1983) 269–273.
71. G. D. Billing, "On the use of Ehrenfest’s theorem in molecular scattering," *Chem. Phys. Lett.* 100 (1983) 535–539.
72. G. D. Billing and G. Jolicard, "The linearly forced Morse oscillator," *Chem. Phys. Lett.* 102 (1983) 491–500.
73. C. Nyeland, L. L. Poulsen and G. D. Billing, "Rotational relaxation and transport coefficients for diatomic gases: Computations on nitrogen," *J. Phys. Chem.* 88 (1984) 1216–1221.
74. G. D. Billing, "Rate constants and cross sections for vibrational transitions in atom–diatom and diatom–diatom collisions," *Comp. Phys. Comm.* 32 (1984) 45–62.
75. G. Jolicard and G. D. Billing, "Semiclassical treatment of ro–vibrational relaxation in the large j limit. Application to CO + ^4He collisions," *Chem. Phys.* 85 (1984) 253–266.

76. G. D. Billing, "The semiclassical treatment of molecular roto/vibrational energy transfer," *Comp. Phys. Rep.* 1 (1984) 237–296.
77. G. D. Billing and G. Jolicard, "Quantum–classical model for photodissociation," *J. Phys. Chem.* 88 (1984) 1820–1825.
78. G. D. Billing, "Inelastic scattering and chemisorption of CO on a Pt (111) surface," *Chem. Phys.* 86 (1984) 349–359.
79. L. L. Poulsen and G. D. Billing, "Vibrational deactivation of CO ($v=1$) by para-H₂. The importance of the higher-order multipole moments," *Chem. Phys.* 89 (1984) 219–222.
80. G. D. Billing, "Quantum classical reaction path model for chemical reactions. I. Theory and collinear atom–diatom case," *Chem. Phys.* 89 (1984) 199–218.
81. G. D. Billing and L. L. Poulsen, "Semiclassical treatment of rotational excitation of NH₃ colliding with ⁴He," *J. Chem. Phys.* 81 (1984) 3866–3873.
82. M. Caciato, M. Capitelli and G. D. Billing, "Theoretical semiclassical investigation of the vibrational relaxation of CO colliding with ¹⁴N₂," *Chem. Phys.* 89 (1984) 17–31.
83. C. Nyeland, L. L. Poulsen and G. D. Billing, "Bimolecular rate, rotational relaxation and transport coefficients for gaseous hydrogen fluoride," *J. Phys. Chem.* 88 (1984) 5858–5863.
84. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. XI. Cross sections and rate constants for Ar + CO₂," *Chem. Phys.* 91 (1984) 327–339.
85. G. D. Billing, "Rotational and vibrational energy transfer in diatomic and polyatomic molecules," in *Molecular Astrophysics*, G. H. F. Diercksen, W. F. Huebner, and P. W. Langhoff, Eds.; D. Reidel Publ. Co.: Dordrecht 1985, pp. 517–532.
86. G. D. Billing and M. Caciato, "Semiclassical calculation of the reaction probability for the process C + O → CO on a Pt (111) surface," *Chem. Phys. Lett.* 113 (1985) 23–38.
87. G. D. Billing, L. L. Poulsen and G. H. F. Diercksen, "Rate constants for rotational excitation of ortho- and para-ammonia colliding with ⁴He on an ab initio potential energy surface," *Chem. Phys.* 98 (1985) 397–408.
88. G. D. Billing, "Energy transfer in Ne and Xe collisions with CO₂ at 1 eV," *Chem. Phys. Lett.* 117 (1985) 145–150.
89. G. Jolicard and G. D. Billing, "Infrared multiphoton dissociation of a Morse oscillator: a new representation of the continuum," *Chem. Phys. Lett.* 119 (1985) 162–168.
90. G. D. Billing, "A semiclassical approach to molecular energy transfer," in *Proceedings of Niels Bohr Centennial Conference on 'Semiclassical Description of Atomic and Nuclear Collisions'*, J. de Bohr and J. Bang, Eds.; D. Reidel Publ. Co.: Copenhagen 1985, pp. 339–345.
91. M. Caciato and G. D. Billing, "Isotope separation by V–V pumping in CO," *Chem. Phys. Lett.* 121 (1985) 99–105.
92. G. D. Billing and G. H. F. Diercksen, "Cross sections for rotational excitation of ammonia colliding with helium and hydrogen," *Chem. Phys. Lett.* 121 (1985) 94–98.
93. G. D. Billing, "V–V (vibration–vibration) and V–T (vibration–translation) energy transfer including multiquantum transitions," in *Vibrational excitation, dissociation and ionization of diatomic molecules under non-equilibrium conditions*, M. Capitelli, Ed.; Springer-Verlag: Berlin, 1986, pp 85–112.
94. G. D. Billing, "Semiclassical calculation of cross sections for vibration–rotation energy transfer in HF–HF collisions," *J. Chem. Phys.* 84 (1986) 2593–2604.
95. G. D. Billing and M. Caciato, "Semiclassical calculation of the probability for formation of CO₂ on a Pt (111) surface," *Chem. Phys.* 103 (1986) 137–150.
96. G. Jolicard and G. D. Billing, "Time-dependent perturbation theory: a recursive generation of the transition amplitudes between bound states," *Chem. Phys.* 104 (1986) 357–370.
97. G. D. Billing, "Semiclassical calculation of energy transfer in polyatomic molecules. XII. Organic molecules," *Chem. Phys.* 104 (1986) 19–28.
98. G. D. Billing and G. H. F. Diercksen, "Rate constants for rotational excitation of ammonia colliding with hydrogen," *Chem. Phys.* 105 (1986) 145–158.
99. G. D. Billing, "Comparison of quantum mechanical and semiclassical cross sections and rate constants for vibrational relaxation of N₂ and CO colliding with ⁴He," *Chem. Phys.* 107 (1986) 39–46.
100. G. D. Billing, "Laser absorption spectra: influence of collisions," *Chem. Phys. Lett.* 127 (1986) 269–277.
101. G. D. Billing, "A theoretical approach to chemical reactions at solid surfaces," in *Understanding Molecular Properties*; J. Avery, J. P. Dahl and A. E. Hansen, Eds.; D. Reidel: Amsterdam, 1986, pp 237–249.
102. G. D. Billing, "Nobel Prize in Chemistry 1986," *Dansk Kemi* 67 (1986) 372–375 (in Danish).
103. M. Broquier, A. Picard–Bersellini, H. Aroui and G. D. Billing, "Rotational excitation of ammonia colliding with helium: experimental and theoretical calculations," *Proc. 15th Int. Symp. Rarefied Gas Dyn.* 1 (1986) 355–366.
104. G. D. Billing, "Vibration–vibration and vibration–transition energy transfer including multiquantum transitions in atom–diatom and diatom–diatom collisions," *Top. Curr. Phys.* 39 (1986) 85–112.
105. G. D. Billing, "Cross sections for rotational/vibrational transitions in HF–HF collisions: effect of initial state," *Chem. Phys.* 112 (1987) 95–104.
106. G. D. Billing, "Semiclassical collision theory: self-consistent classical path method," *J. Chem. Phys.* 86 (1987) 2617–2625.
107. C. Gorse, G. D. Billing, M. Caciato, M. Capitelli and S. de Benedictis, "Nonequilibrium vibrational kinetics of CO pumped by vibrationally excited nitrogen molecules: General theoretical considerations," *Chem. Phys.* 111 (1987) 351–360.
108. G. D. Billing, "Rate constants for vibrational transitions in diatom–diatom collisions," *Comp. Phys. Comm.* 44 (1987) 121–136.
109. B. C. Eu, R. Khayat, G. D. Billing and C. Nyeland, "Nonlinear transport coefficients and plane couette flow of a viscous, heat-conducting gas between two plates at different temperatures," *Can. J. Phys.* 65 (1987) 1090–1103.
110. G. D. Billing, "Laser fragmentation of solids," *Chem. Phys.* 115 (1987) 229–238.

111. G. D. Billing, "Electron–hole pair versus phonon excitation in molecule–surface collisions," *Chem. Phys.* 116 (1987) 269–282.
112. G. D. Billing and G. H. F. Diercksen, "Cross sections and rate constants for rotational excitation of NH₃ colliding with H₂ ($j=0$) and H₂ ($j=1$)," *Chem. Phys.* 118 (1987) 161–166.
113. C. Nyeland and G. D. Billing, "Transport coefficients of diatomic gases: Internal state analyses for rotational and vibrational degrees of freedom," *J. Phys. Chem.* 92 (1988) 1752–1755.
114. J. T. Muckerman, R. D. Gilbert and G. D. Billing, "A classical path approach to reactive scattering: I. Use of hyperspherical coordinates," *J. Chem. Phys.* 88 (1988) 4779–4787.
115. G. D. Billing, "Laser assisted molecule surface collisions," *Surf. Sci.* 195 (1988) 187–194.
116. M. Broquier, A. Picard–Bersellini, H. Aroui and G. D. Billing, "Pressure broadening and cross relaxation of ammonia perturbed by hydrogen and helium: implications on intermolecular potentials and discussion of rotational effects," *J. Chem. Phys.* 88 (1988) 1551–1556.
117. G. D. Billing and N. E. Henriksen, "Semiclassical model for laser fragmentation of polyatomic molecules," *Chem. Phys.* 119 (1988) 205–219.
118. G. D. Billing and G. H. F. Diercksen, "Rate constants for the rotational excitation of ammonia colliding with rotationally excited hydrogen," *Chem. Phys.* 124 (1988) 77–80.
119. G. D. Billing, "Influence of phonon inelasticity upon atom–solid scattering intensities," *Surf. Sci.* 203 (1988) 257–275.
120. H. Aroui, A. Picard–Bersellini, M. Broquier, S. Blanchard and G. D. Billing, "Fourier transform line widths measurements in NH₃ in the ground state," *J. Chem. Phys.* 89 (1988) 5373–5376.
121. N. E. Henriksen, G. D. Billing and F. Y. Hansen, "Phase space representation of quantum mechanics: Approximate dynamics of the Morse oscillator," *Chem. Phys. Lett.* 119 (1988) 397–403.
122. G. D. Billing, "Semiclassical model for energy transfer in polyatomic molecules. XIII. Biomolecules," *Chem. Phys.* 127 (1988) 107–120.
123. G. Jolicard and G. D. Billing, "Intermediate representation formulation: an exact treatment for multiphoton absorption and dissociation in multilaser fields," *J. Chem. Phys.* 90 (1989) 346–353.
124. G. D. Billing, "Classical path approach to inelastic and reactive scattering," in *Supercomputer Algorithms for Reactivity, Dynamics and Kinetics of small Molecules*; A. Lagana, Ed.; Reidel Publ. Co.: North-Holland 1989.
125. G. D. Billing and J. T. Muckerman, "A classical path approach to reactive scattering. II. Apparatus for 3D applications," *J. Chem. Phys.* 91 (1989) 6830–6838.
126. M. Caciato, M. Capitelli and G. D. Billing, "Relaxation dynamics of vibrationally highly excited H₂ molecules on a Cu surface," *Surf. Sci.* 217 (1989) L391–L396.
127. F. Y. Hansen, N. E. Henriksen and G. D. Billing, "The time propagation of the stationary states of a Morse Oscillator by the Gaussian wave packet method," *J. Chem. Phys.* 90 (1989) 3060–3070.
128. G. D. Billing and G. Jolicard, "On the application of the adiabatic invariance method for the identification of 'quantum chaos'," *Chem. Phys. Lett.* 155 (1989) 521–526.
129. M. Caciato, M. Capitelli and G. D. Billing, "Vibration to translation energy exchange in H₂ colliding with highly vibrationally excited H₂ molecules," *Chem. Phys. Lett.* 157 (1989) 305–308.
130. G. D. Billing and D. C. Clary, "The influence of collisions on laser absorption spectra of SF₆," *Chem. Phys.* 135 (1989) 91–97.
131. G. D. Billing and J. T. Muckerman, "A classical path approach to reactive scattering," *Int. J. Quant. Chem.* 36 (1989) 179–186.
132. G. D. Billing and M. Caciato, "On the dynamical interaction of H₂ (v,j) with Cu (111): The role of phonon and electron–hole pair excitation mechanisms", *Proceedings of the XII International Symposium on Molecular Beams*, V. Aquilanti, Ed.; Perugia 1989, p. 248–250.
133. C. Nyeland and G. D. Billing, "Semiclassical coupled state sudden approximation for multipole cross sections in atom–diatom systems," *Chem. Phys.* 138 (1989) 245–253.
134. G. D. Billing, "Quantum–classical reaction path model for chemical reactions. II. 3D-applications," *Chem. Phys.* 135 (1989) 423–436.
135. G. D. Billing, "Classical path approach to inelastic and reactive scattering," NATO ASI Series, Series C, 277 (1989) 339–356.
136. G. D. Billing, "The Dynamics of molecule–surface interaction," *Comp. Phys. Rep.* 12 (1990) 383–450.
137. M. Caciato and G. D. Billing, "Dynamical relaxation of H₂ (v, j) on a copper surface," *Surf. Sci.* 232 (1990) 35–50. Erratum 238 (1990) 350.
138. G. D. Billing, "Energy transfer in atom/molecule collisions with molecules and surfaces," in *Non–Equilibrium Processes in Partially Ionized Gases*, M. Capitelli and J. M. Bardsley, Eds.; Plenum: New York, 1990.
139. G. Jolicard and G. D. Billing, "A new partitioning technique for the calculation of Bloch's wave operators," *J. Phys. B* 23 (1990) 3457–3468.
140. G. D. Billing, "Energy transfer in polyatomic molecules. Anharmonic couplings in H⁺–CF₄ collisions," *J. Chem. Soc. Faraday Trans.* 86 (1990) 1663–1668.
141. G. D. Billing, "Energy transfer in atom/molecule collisions with molecules and surfaces," NATO ASI series, series B, 220 (1990) 91–104.
142. N. E. Henriksen, G. D. Billing and F. Y. Hansen, "Dissociative chemisorption of N₂ on Rhodium: dynamics at high impact energies," *Surf. Sci.* 227 (1990) 224–236.
143. G. D. Billing, "Quantum–classical reaction path/surface model for chemical reactions. III. The reaction H₂+OH → H₂O+H," *Chem. Phys.* 146 (1990) 63–77.
144. G. D. Billing, A. Guldberg, N. E. Henriksen and F. Y. Hansen, "Dissociative chemisorption of N₂ on Rhodium. Dynamics at low impact energies," *Chem. Phys.* 147 (1990) 1–11.

145. M. Caciato, M. Capitelli and G. D. Billing, "Vibrational relaxation of highly excited H₂ molecules in gas-phase and gas-surface interactions," Proceedings of the V'th Int. Symp. on the Production and Neutralization of Negative Ions and Beams, A. Hershcovitz, Ed.; AIP Conference Proc. 210 (1990) 62–87.
146. N. Markovic, G. D. Billing and J. T. Muckerman, "On the use of grid methods for the solution of reactive scattering problems in hyperspherical coordinates," *Chem. Phys. Lett.* 172 (1990) 509–514.
147. G. D. Billing, "Basis set independent methods in time-dependent dynamics," *Comp. Phys. Comm.* 63 (1991) 38–50.
148. G. Jolicard and G. D. Billing, "Energy dependence study of vibrational inelastic collisions using the wave operator theory and an analyses of quantum flows in momentum space," *Chem. Phys.* 149 (1991) 261–273.
149. G. D. Billing, "Semiclassical treatment of reactive scattering processes," *Trends Chem. Phys.* 1 (1991) 133–141.
150. H. Aroui, M. Broquier, M. Chevalier, A. Picard-Bersellini and G. D. Billing, "Temperature effects on collision cross sections between some rovibrational states of ammonia gas perturbed by hydrogen and helium," *Mol. Phys.* 74 (1991) 897–904.
151. M. Rakovshik and G. D. Billing, "On the coupling of phonons and electron-hole pair excitation in molecule-surface scattering," *Chem. Phys. Lett.* 185 (1991) 1–9.
152. A. Guldberg and G. D. Billing, "Laser-induced dissociation of hydrogen fluoride," *Chem. Phys. Lett.* 186 (1991) 229–237.
153. F. Y. Hansen, N. E. Henriksen, G. D. Billing and A. Guldberg, "Catalytic synthesis of ammonia using vibrationally excited nitrogen molecules: theoretical calculation of equilibrium and rate constants," *Surf. Sci.* 264 (1992) 225–234.
154. M. Caciato and G. D. Billing, "State to state vibration-translation and vibration-vibration rate constants in H₂-H₂ and HD-HD collisions," *J. Phys. Chem.* 96 (1992) 217–223.
155. G. D. Billing, "Quantum-classical reaction path model for chemical reactions. IV. The reaction Cl[−] + CH₃ → ClCH₃ + Cl[−]," *Chem. Phys.* 159 (1992) 109–126.
156. G. D. Billing, "Classical and semi-classical treatment of energy transfer in small molecules," *Status and Future Developments in the Study of Transport Properties*, W. A. Wakeham, Ed.; Kluwer: Dordrecht, pp. 205–216.
157. N. Markovic and G. D. Billing, "The semiclassical solution of reactive-scattering problems by wave-packet propagation in hyperspherical coordinates," *Chem. Phys. Lett.* 195 (1992) 53–61.
158. N. E. Henriksen, G. D. Billing and F. Y. Hansen, "Catalytic synthesis of ammonia using vibrationally excited nitrogen: Effect of vibrational relaxation," *J. Phys. Chem.* 96 (1992) 223–226.
159. G. D. Billing, N. E. Henriksen and C. Leforestier, "Semiclassical treatment of laser excitation of the hydrogen atom," *Phys. Rev. A* 45 (1992) R4229–R4232.
160. L. Wang and G. D. Billing, "Rotational relaxation and transport coefficients for gaseous hydrogen chloride," *J. Chem. Soc. Faraday Trans.* 88 (1992) 163–166.
161. G. D. Billing and L. Wang, "Transport coefficients and rotational relaxation of nitrogen at high temperatures," *J. Phys. Chem.* 96 (1992) 2572–2575.
162. G. D. Billing, "Quantum-classical reaction-path model for chemical reactions. V. Relation to transition-state theory," *Chem. Phys.* 161 (1992) 245–255.
163. G. D. Billing and L. Wang, "On the use of stratified importance sampling for calculating transport properties," *Chem. Phys. Lett.* 188 (1992) 315–319.
164. A. Guldberg and G. D. Billing, "Laser induced dissociation of an anharmonic oscillator coupled to a set of harmonic oscillators," *Chem. Phys. Lett.* 191 (1992) 455–462.
165. N. E. Henriksen, G. D. Billing and F. Y. Hansen, "The accuracy of the time-dependent self-consistent field approximation for inelastic collisions," *Chem. Phys. Lett.* 199 (1992) 176–186.
166. G. D. Billing, V. Zenevich and W. Lindinger, "Semiclassical analysis of vibrational energy transfer in HF-HF and isotopic systems. I. V-T/R and V-V rate constants for the lowest transitions in HF-HF," *J. Chem. Phys.* 97 (1992) 3274–3281.
167. G. Jolicard and G. D. Billing, "Partial widths and time-dependent dissociation dynamics by the optical potential method," *J. Chem. Phys.* 97 (1992) 997–1003.
168. N. Markovic and G. D. Billing, "Semiclassical wavepacket approach to reactive scattering in hyperspherical coordinates," *J. Chem. Phys.* 97 (1992) 8201–8209.
169. M. Caciato, P. De Felice, A. Raino and G. D. Billing, "A 3D semiclassical approach to the dynamics of state-selected D₂ (*v,j*) colliding with non-rigid Cu surface", *Proceedings of the Symposium on Atomic and Surface Physics*, D. Bassi, M. Scotoni and P. Tosi, Eds.; Trento: Italy 1992, p 3.124–3.126.
170. M. Caciato, R. Caporusso and G. D. Billing, "Isotope and centrifugal coupling effects on VV and VT rate constants for energy transfer in hydrogen," *Chem. Phys. Lett.* 197 (1992) 92–98.
171. V. Zenevich, W. Lindinger and G. D. Billing, "Vibrational relaxation of N₂⁺ (X₂, *v*=1) in collisions with ⁴He. II. Classical-Path Calculations," *J. Chem. Phys.* 97 (1992) 7257–7262.
172. Q. Ge, L. Wang and G. D. Billing, "Inelastic scattering and chemisorption of CO on a Cu (111) surface," *Surf. Sci.* 277 (1992) 237–245.
173. V. Zenevich, W. Lindinger and G. D. Billing, "Semiclassical and classical-mechanical calculations of cross sections for vibrational relaxation of O₂⁺ colliding with Kr," *Chem. Phys. Lett.* 197 (1992) 99–104.
174. G. D. Billing and R. E. Kolesnick, "Vibrational relaxation of oxygen. State to state rate constants," *Chem. Phys. Lett.* 200 (1992) 382–386.
175. G. D. Billing, "Classical and semi-classical treatment of energy transfer in small molecules," NATO ASI Series, Series C 361 (1992) 205–216.
176. G. D. Billing, "Quantum mechanical reactive scattering: A challenge to modern computing" in *UNI-C Supercomputing Annual Report*, 1992, p. 59–62.
177. L. Wang and G. D. Billing, "Rotational relaxation and transport properties of oxygen by using the importance sampling method," *J. Phys. Chem.* 97 (1993) 2523–2526.
178. R. E. Kolesnick and G. D. Billing, "Rate constants for vibrational transitions in hydrogen and isotopes," *Chem. Phys.* 170 (1993) 201–207.

179. F. A. Gianturco, S. Serna, A. Palma, G. D. Billing and V. Zenevich, "Effect of rotovibrational coupling on the dynamics of ionic systems: the Kr-O₂⁺ case," *J. Phys. B* 26 (1993) 1839–1849.
180. G. D. Billing, "Quantum corrections to the classical path theory," *J. Chem. Phys.* 99 (1993) 5849–5857.
181. G. D. Billing and N. Markovic, "Apparatus for coupled 3D wave packet solution of reactive scattering problems in hyperspherical coordinates," *J. Chem. Phys.* 99 (1993) 2674–2681.
182. G. D. Billing, "Quantum-classical methods" in *Grid Methods in Atomic and Molecular Quantum Calculations*, C. Cerjan, Ed.; Kluwer: Dordrecht, 1993, pp. 121–139.
183. N. Markovic and G. D. Billing, "Reactive scattering by wave packet propagation. A semiclassical calculation of cross sections," *Chem. Phys.* 173 (1993) 385–392.
184. A. Gross and G. D. Billing, "Rate constants for ozone formation and for isotopic exchange reactions," *Chem. Phys.* 173 (1993) 393–406.
185. M. Broquier, G. Lefevre, M. Pittman, A. Picard-Berrellini, M. Chevalier and G. D. Billing, "Transfer of rotational population in NH₃ by infrared–infrared double resonance," *Mol. Phys.* 79 (1993) 1103–1112.
186. G. D. Billing and M. Caciato, "Semi-classical multi-dimensional study of the inelastic and reactive interaction of D₂ (*v,j*) with a non-rigid Cu (111) surface," *Faraday Discuss.* 96 (1993) 33–41.
187. G. D. Billing, "Semiclassical model for energy transfer in polyatomic molecules. XIV. He- and Ar-glyoxal collisions," *Chem. Phys.* 173 (1993) 167–175.
188. G. D. Billing and R. E. Kolesnick, "Semiclassical calculations of rate constants for vibrational transitions in hydrogen," *Chem. Phys. Lett.* 215 (1993) 571–575.
189. A. Gross and G. D. Billing, "Computer simulation of ozone formation", in *Supercomputing Annual Report* 1993, p 36–37.
190. K. Museth, G. D. Billing and J. Lindberg, "The full quantum mechanical three body problem of H₂⁺", *UNI-C Supercomputing Report* 1993, p 38–41.
191. G. D. Billing, "VV and VT rates in N₂–O₂ collisions," *Chem. Phys.* 179 (1994) 463–467.
192. L. Wang, Q. Ge and G. D. Billing, "Molecular dynamics study of H₂ diffusion on a Cu (111) surface," *Surf. Sci.* 301 (1994) 353–363.
193. M. Capitelli, M. Caciato, R. Celiberto, C. Gorse, G. D. Billing and A. Lagana, "Dynamics of elementary processes and modeling of negative D-sources," in *Production and Neutralization of Negative Ions and Beams*, AIP Conference Proceedings no. 287, AIP Press 1994, pp. 130–141.
194. L. Goubert, G. D. Billing, E. Desoppere and W. Wieme, "Semiclassical calculation of the probabilities for collision induced vibrational transitions in Ar₂^{*}," *Chem. Phys. Lett.* 219 (1994) 360–365.
195. G. D. Billing and K. V. Mikkelsen, "Dynamic model for SN₂ reactions in solution. The Cl⁻ + CH₃Cl → ClCH₃ + Cl⁻ reaction," *Chem. Phys.* 182 (1994) 249–262.
196. N. Markovic and G. D. Billing, "The coupled three-dimensional wave packet approach to reactive scattering," *J. Chem. Phys.* 100 (1994) 1085–1093.
197. L. Wang, Q. Ge and G. D. Billing, "Study of the surface diffusion of CO on Pt (111) by MD simulation," *Surf. Sci.* 304 (1994) L413–L419.
198. G. D. Billing, "Classical path method in inelastic and reactive scattering," *Int. Rev. Phys. Chem.* 13 (1994) 309–335.
199. N. Balakrishnan and G. D. Billing, "Three-dimensional wave packet studies of ozone photodissociation in the Hartley band: Converged autocorrelation functions and absorption spectra," *J. Chem. Phys.* 101 (1994) 2968–2977.
200. G. Jolicard and G. D. Billing, "The extension of wave operator–floquet formalism to molecular photodissociation processes with short laser pulses," *J. Chem. Phys.* 101 (1994) 9429–9435.
201. N. Balakrishnan and G. D. Billing, "Integral cross sections and rate constants for the reaction OH+H₂ → H₂O + H: A semiclassical wave packet approach," *J. Chem. Phys.* 101 (1994) 2785–2792. Erratum, 102 (1995) 1102.
202. G. D. Billing and G. Jolicard, "The improvement of the TDSCF method for reaction coordinate coupled to a heat bath," *Chem. Phys. Lett.* 221 (1994) 75–80.
203. M. B. Sevryuk and G. D. Billing, "Vibrational transition probabilities for the CO molecule trapped in an argon cluster: a semiclassical simulation," *Chem. Phys.* 185 (1994) 199–210.
204. G. D. Billing, "Quantum mechanical treatment of reactive scattering problems," in *Parallel Scientific Computing, Workshop on Parallel Scientific Computing at UNI*C, PARA94*, Springer–Verlag: Berlin 1994, p 80–88.
205. A. Gross and G. D. Billing, "Rate constants for ozone formation," *Chem. Phys.* 187 (1994) 329–335.
206. N. Balakrishnan and G. D. Billing, "Three-dimensional wavepacket study of the reaction OH+H₂ → H₂O + H: A mixed quantal/classical approach," *Chem. Phys.* 189 (1994) 499–509.
207. G. D. Billing, "Quantum corrections to the classical path equations: the higher order correction terms," *Chem. Phys.* 189 (1994) 523–532.
208. N. Balakrishnan and G. D. Billing, "Computer simulation of the reaction OH+H₂ → H₂O + O using semiclassical wave packet methods," in *Annual Supercomputing Report* 1994, s. 45–47.
209. M. B. Sevryuk and G. D. Billing, "Computer simulation of energy transfer processes in CO-doped argon clusters," *Annual Supercomputing Report*, 1994, s. 42–44.
210. F. Y. Hansen, N. E. Henriksen and G. D. Billing, "New insight in the microscopic mechanism of the catalytic synthesis of ammonia," *Surf. Sci.* 324 (1995) 55–68.
211. V. A. Zenevich, W. Lindinger, S. K. Pogrebny, M. Caciato and G. D. Billing, "Vibrational relaxation in the NO⁺–He collision system: Implication of the Gislason–Ferguson model," *J. Chem. Phys.* 102 (1995) 6669–6674.
212. N. Markovic and G. D. Billing, "Wavepacket calculations on ion–molecule reactions," *Chem. Phys.* 191 (1995) 247–260.
213. N. Balakrishnan and G. D. Billing, "A mixed quantal/classical study of the reaction OH+H₂ → H₂O+H," *Chem. Phys. Lett.* 233 (1995) 145–153.
214. V. M. Azriel, G. D. Billing, L. Y. Rusin and M. B. Sevryuk, "A test of the semiclassical Wigner method for the reaction F+H₂ → H + HF," *Chem. Phys.* 195 (1995) 243–258.

215. G. D. Billing, "Semiclassical formulation of molecule-surface scattering using an EDIM potential," *J. Phys. Chem.* 99 (1995) 15378–15386.
216. L. Goubert, E. Desopere, W. Wieme, R. Polak, I. Paidarova and G. D. Billing, "Semiclassical study of Ar_2^* ($^3\Sigma_u^+$) excimers in a pure Ar afterglow by means of a diatomics-in-molecules potential energy surface for the Ar_3^* system," *J. Phys. Chem.* 99 (1995) 15479–15487.
217. G. D. Billing, L.Y. Rusin and M. B. Sevryuk, "A wave packet propagation study of inelastic and reactive F^*+D_2 scattering," *J. Chem. Phys.* 103 (1995) 3482–3494.
218. N. Balakrishnan and G. D. Billing, "Variational transition state rate constants for the reaction $\text{O}(^3\text{P}) + \text{O}_3(^1\text{A}_1) \rightarrow 2\text{O}_2(\text{X}^3\Sigma_g^-)$," *Chem. Phys. Lett.* 244 (1995) 68–74.
219. N. E. Henriksen, F. Y. Hansen and G. D. Billing, "The surface temperature effect on the dissociative sticking of N_2 on Fe (111)," *Chem. Phys. Lett.* 244 (1995) 350–354.
220. G. D. Billing, N. Markovic and N. Balakrishnan, "Application of semiclassical dynamics to chemical reactions," in *Dynamics of Molecules and Chemical Reactions*, R. E. Wyatt and J. Zhang, Eds.; Marcel Dekker: New York, 1996, pp 531–559.
221. G. D. Billing, "Quantum and Semi-classical Methods in Reactive Scattering," in *New Methods in Quantum Theory*, C. A. Tsipis et al., Eds.; 1996 Kluwer Academic: Dordrecht, pp 251–264.
222. A. Gross and G. D. Billing, "Semiclassical treatment of molecular vibrational energy transfer in collision between vibrationally excited O_3 and Ar," *Chem. Phys.* 202 (1996) 321–348.
223. G. D. Billing, "Semi-classical treatment of the dynamics of molecule-surface interaction," in *Molecular Physics and Hypersonic Flows*, M. Capitelli, Ed.; Kluwer Academic: Dordrecht, 1996, pp 231–257.
224. F. Aguillon, M. Sizun, V. Sidis, G. D. Billing and N. Markovic, "Semiclassical coupled wave packets study of the nonadiabatic collisions $\text{Ar}^+(\text{J}) + \text{H}_2$: zero angular momentum case," *J. Chem. Phys.* 104 (1996) 4530–4543.
225. N. Markovic and G. D. Billing, "Wave packet calculations of ion-molecule reactions: the co-planar approximation," *Chem. Phys. Lett.* 248 (1996) 420–426.
226. N. Balakrishnan and G. D. Billing, "A quantum-classical study of the Reaction $\text{CO}(\nu_1,j_1) + \text{OH}(\nu_2,j_2) \rightarrow \text{CO}_2 + \text{H}$," *J. Chem. Phys.* 104 (1996) 4005–4011.
227. M. Cacciatore and G. D. Billing, "Dissociation and atom recombination of H_2 and D_2 on metallic surfaces: a Theoretical Survey," *Pure Appl. Chem.*, 68 (1996) 1075–1081.
228. N. Balakrishnan and G. D. Billing, "Semiclassical wave packet study of V-V energy transfer in highly excited CO molecules," *Chem. Phys.* 204 (1996) 77–87.
229. G. D. Billing, "The reaction-volume Hamiltonian for polyatomic three center reactions: the classical Hamiltonian," *Mol. Phys.* 89 (1996) 355–372.
230. G. D. Billing and N. Markovic, "Semiclassical treatment of chemical reactions," *Chem. Phys.* 209 (1996) 377–388.
231. N. Balakrishnan and G. D. Billing, "Quantum-classical reaction path study of the reaction $\text{O}(^3\text{P}) + \text{O}_3(^1\text{A}_1) \rightarrow 2\text{O}_2(\text{X}^3\Sigma_g^-)$," *J. Chem. Phys.* 104 (1996) 9482–9494.
232. M. Sizun, F. Aguillon, V. Sidis, V. Zenevich, G. D. Billing and N. Markovic, "Theoretical investigation of the $\text{Ar}^+(\text{J}) + \text{H}_2 \rightarrow \text{ArH}^+ + \text{H}$ reaction: semiclassical coupled wavepacket treatment," *Chem. Phys.* 209 (1996) 327–353.
233. K. Museth and G. D. Billing, "Generalization of the MCTDH method to nonadiabatic systems," *J. Chem. Phys.* 105 (1996) 9191–9199.
234. G. D. Billing, "From first principles to industrial applications," in *Applied Parallel Computing*, J. Wasniewski, J. Dongorral, K. Madsen and D. Olesen, Eds.; Springer Verlag: Berlin, 1996, pp 40–45.
235. G. D. Billing, "Semi-classical treatment of the dynamics of molecule surface interaction," NATO ASI series, Series C 482 (1996) 231–257.
236. G. D. Billing, "Quantum and semi-calssical methods in reactive scattering," NATO Series, Series 38 (1996) 251–264.
237. G. D. Billing, "Classical path equations in molecular collisions," *Int. J. Thermophys.* 18 (1997) 977–990.
238. B. F. Hansen and G. D. Billing, "Hydrogen and deuterium recombination rates on a copper surface," *Surf. Sci. Lett.* 373 (1997) L333–L338.
239. A. Gross and G. D. Billing, "Isotope effect on the rate constants for the processes $\text{O}_2 + \text{O} \rightarrow \text{O} + \text{O}_2$ and $\text{O}_2 + \text{O} + \text{Ar} \rightarrow \text{O}_3 + \text{Ar}$. On a modified ground-state potential energy surface for ozone," *Chem. Phys.* 217 (1997) 1–18.
240. G. D. Billing, "Quantum-classical treatment of N-particle three-center reactions," *J. Chem. Soc., Faraday Trans.* 93 (1997) 833–840.
241. L. Wang and G. D. Billing, "Molecular dynamics studies of dissociation of O_2 on Ag(111) surface," *Chem. Phys.* 224 (1997) 65–79.
242. A. Vijay and G. D. Billing, "Semiclassical wave packet calculations on ion-molecule reactions: studies on $\text{B}^+(^3\text{P}_u) + \text{H}_2$ reaction," *J. Chem. Phys.* 107 (1997) 2974–2989.
243. G. Jolicard, P. A. Tuckey and G. D. Billing, "Determination of the active space in molecular dynamics by a time-dependent wave operator method," *J. Chem. Phys.* 107 (1997) 6290–98.
244. G.-J. Kroes, M. C. van Hemert, G. D. Billing and D. Neuhauser, "Photodissociation of CH_2 (${}^1\text{B}_1$) through the coupled 2A" and 3A" states: quantitative branching ratios for the production of $\text{CH}+\text{H}$ and $\text{C}+\text{H}_2$," *Chem. Phys. Lett.* 271 (1997) 311–319.
245. N. Markovic and G. D. Billing, "Semiclassical treatment of chemical reactions: extension to 3D wave packets," *Chem. Phys.* 224 (1997) 53–64.
246. G. D. Billing, "Quantum corrections to the classical path equations: Multitrajectory and Hermite corrections," *J. Chem. Phys.* 107 (1997) 4286–4294.
247. S. Adhikari and G. D. Billing, "The geometric phase effect in chemical reactions: A quasiclassical trajectory study," *J. Chem. Phys.* 107 (1997) 6213–6218.
248. G.-J. Kroes, M. C. van Hemert, C. Marc, G. D. Billing and D. Neuhauser, "Photodissociation of CH_2 . VI. Three-dimensional quantum dynamics of the dissociation through the coupled 2A" and 3A" states," *J. Chem. Phys.* 107 (1997) 5757–5770.
249. A. Koch and G. D. Billing, "The reaction volume Hamiltonian model: Further development and application," *J. Chem. Phys.* 107 (1997) 7242–51.

250. S. K. Mengel and G. D. Billing, "Influence of electron–hole pair excitation on dissociative sticking," *J. Phys. Chem.* 101 (1997) 10781–90.
251. G. D. Billing, "Mixed classical quantum methods," in *Encyclopedia of Computational Chemistry*, Schleyer, P. v. R., Ed.; J. Wiley: New York, 1998, pp. 1587–1599.
252. M. Cacciatore, M. Rutigliano and G. D. Billing, "Energy flows, recombination coefficients and dynamics for oxygen recombination on silica surfaces," AIAA paper no. 98–2843 (1998) 1–11.
253. C. M. Laursen, E. Christoffersen and G. D. Billing, "On the complexity of molecule–surface reactions," *Chem. Phys. Lett.* 290 (1998) 275–281.
254. S. Adhikari and G. D. Billing, "A classical mechanical study of geometric phase effects in chemical reactions," *Chem. Phys. Lett.* 284 (1998) 31–38.
255. M. Rutigliano, G. D. Billing and M. Cacciatore, "Atom recombination and vibrational distribution in O₂ molecules formed on silica surfaces," *21st International Symposium on Rarefied Gas Dynamics*, 89–90 (1998).
256. G. D. Billing and A. Kuppermann, "On the geometric phase effect on 4–atomic reactions: The OH + H₂ → H₂O + H reaction," *Chem. Phys. Lett.* 294 (1998) 26–30.
257. G. D. Billing, "Vibrational relaxation of adsorbed molecules by coupling to electron–hole pair excitation," *Chem. Phys. Lett.* 290 (1998) 150–154.
258. S. Adhikari and G. D. Billing, "The geometric phase effect on differential cross sections in chemical reactions: a classical mechanical approach," *Chem. Phys. Lett.* 289 (1998) 219–223.
259. S. Adhikari and G. D. Billing, "Semiclassical reactive scattering: The Hermite correction method in hyperspherical coordinates," *Chem. Phys.* 238 (1998) 69–84.
260. N. Balakrishnan, A. Dalgarno and G. D. Billing, "Multi-quantum vibrational transitions in O₂(v ≥ 25) + O₂(v=0) collisions," *Chem. Phys. Lett.* 288 (1998) 657–662.
261. K. Museth and G. D. Billing, "Response to comment on 'Generalization of the multiconfigurational time-dependent Hartree method to nonadiabatic systems'," *J. Chem. Phys.* 109 (1998) 351.
262. M. Cacciatore, M. Rutigliano and G. D. Billing, "Eley–Rideal and Langmuir–Hinshelwood recombination coefficients for oxygen on silica surfaces," *J. Thermophys. Heat Transfer* 13 (1999) 195–203.
263. A. Hansel, N. Oberhofer, W. Lindinger, V. A. Zenevich and G. D. Billing, "Vibrational relaxation of NO⁺(v) in collisions with CH₄: Experimental and theoretical studies," *Int. J. Mass Spectrom.* 185–187 (1999) 559–563.
264. G. D. Billing, "Atomic and molecular surface processes," *Plasma Phys. Rep.*, 25 (1999) 32–37.
265. G. D. Billing, "Time-dependent quantum dynamics in a Gauss–Hermite basis," *J. Chem. Phys.* 110 (1999) 5526–37.
266. V. A. Zenevitch and G. D. Billing, "Vibrational–rotational energy transfer in H₂–H₂ collisions. I. Semiclassical decoupling approximation," *J. Chem. Phys.* 111 (1999) 2401–2406.
267. G. D. Billing, "Semiclassical treatment of atom–surface scattering: He–Cu (001) collisions," *Appl. Surf. Sci.* 142 (1999) 7–13.
268. S. Adhikari and G. D. Billing, "Hermite correction method in hyperspherical coordinates: Application to chemical reactions," *Chem. Phys. Lett.* 305 (1999) 109–116.
269. C. Coletti and G. D. Billing, "Reaction volume approach to N-particle reactions: New optimization scheme for defining the reaction volume," *PhysChemChemPhys* 1 (1999) 4141–4149.
270. S. Adhikari and G. D. Billing, "The Gauss–Hermite basis set in a tunneling problem," *Chem. Phys. Lett.* 309 (1999) 249–256.
271. G. D. Billing, "Trajectory driven second quantization approach to quantum dynamics," *Chem. Phys.* 242 (1999) 341–351.
272. C. Coletti and G. D. Billing, "Isotope effects on vibrational energy transfer in CO," *J. Chem. Phys.* 111 (1999) 3891–3897.
273. S. Adhikari and G. D. Billing, "The conical intersection effects and adiabatic single–surface approximations on scattering processes: A time-dependent wave packet approach," *J. Chem. Phys.* 111 (1999) 40–47.
274. S. Adhikari and G. D. Billing, "The Hermite correction method for non-adiabatic transitions," *J. Chem. Phys.* 111 (1999) 48–53.
275. G. D. Billing, "Second quantization formulation of molecular dynamics," *PhysChemChemPhys* 1 (1999) 4687–4694.
276. A. Vijay, R. E. Wyatt and G. D. Billing, "Time propagation and spectral filters in quantum mechanics: A Hermite polynomial perspective," *J. Chem. Phys.* 111 (1999) 10794–10805.
277. S. Adhikari and G. D. Billing, "The effect of a cluster on a chemical reaction: A quasiclassical trajectory study," *Chem. Phys.* 250 (1999) 295–301.
278. V. Zenevich, G. D. Billing and G. Jolicard, "Vibrational–rotational energy transfer in H₂–H₂ collisions. II. The relative roles of the initial rotational excitation of both diatoms," *Chem. Phys. Lett.* 312 (1999) 530–535.
279. T. Nymand, K. V. Mikkelsen, P.–O. Åstrand and G. D. Billing, "Dynamical model for S_N2 reactions in micro-solution: the Cl[–] + CH₃Cl → ClCH₃ + Cl[–] reaction," *Acta Chem. Scand.* 53 (1999) 1043–1053.
280. G. D. Billing, "Quantum–classical formulation of molecular dynamics: The second quantization formulation," *J. Mol. Struct. (Theochem)*, 501–502 (2000) 519–528.
281. G. D. Billing, "Electron–hole pair excitation in molecule–surface collisions," *J. Chem. Phys.* 112 (2000) 335–343.
282. S. Adhikari and G. D. Billing, "A time-dependent DVR method," *J. Chem. Phys.* 113 (2000) 1409–1414.
283. S. Adhikari and G. D. Billing, "Four dimensional quantum and two dimensional classical mechanical study of molecule–surface interaction," *J. Chem. Phys.* 112 (2000) 3884–3889.
284. M. Baer, S. H. Lin, A. Alijah, S. Adhikari and G. D. Billing, "Extended approximated Born–Oppenheimer equation. I. Theory," *Phys. Rev. A* 62 (2000) 32506/1–32506/8.
285. G. D. Billing, "Quantum-classical methods," *Lecture Notes in Chemistry*, 75 (2000) 115–129.
286. S. Adhikari, G. D. Billing, A. Alijah, S. H. Lin and M. Baer, "Extended approximated Born–Oppenheimer equation. II. Application," *Phys. Rev. A* 62 (2000) 32507/1–32507/7.

287. V. A. Zenevich, G. D. Billing and G. Jolicard, "Vibrational–rotational energy transfer in H₂–H₂ collisions: III. Ortho–ortho collisions," *Mol. Phys.* 98 (2000) 1691–1695.
288. G. D. Billing and S. Adhikari, "The time-dependent discrete variable representation method in molecular dynamics," *Chem. Phys. Lett.* 321 (2000) 197–204.
289. S. Adhikari and G. D. Billing, "The geometric phase effect in chemical reactions," *Chem. Phys.* 259 (2000) 149–172.
290. N. Markovic and G. D. Billing, "Analyses of the semi-classical wavepacket approach to chemical reactions: The F + H₂ → FH + H reaction," *Mol. Phys.* 98 (2000) 1771–1781.
291. C. Coletti and G. D. Billing, "Rate constants for energy transfer in carbon monoxide," *J. Chem. Phys.* 113 (2000) 4869–4875.
292. C. Coletti and G. D. Billing, "Quantum-classical calculation of cross sections and rate constants for the H₂ + CN → HCN + H reaction," *J. Chem. Phys.* 113 (2000) 11101–11108.
293. N. E. Henriksen, F. Y. Hansen and G. D. Billing, "Apparent tunneling in chemical reactions," *Chem. Phys. Lett.* 330 (2000) 139–145.
294. C. Coletti and G. D. Billing, "Quantum-classical methods: A quantum-classical approach to diatom–diatom reactive scattering and VV energy transfer," *Lecture Notes in Chemistry* 75 (2000) 257–270.
295. D. L. Huestis and G. D. Billing, "Theory of O–CO₂ collisions: Thermospheric cooling on Venus, Earth and Mars," *Eos. Trans. AGU* 81, F931 (2000).
296. M. Baer and G. D. Billing, "Quantum and classical connections and topological phases: A study of a perturbed rotator," *J. Phys. Chem. A* 105 (2001) 2509–2514.
297. G. D. Billing, "Quantum dressed classical mechanics," *J. Chem. Phys.* 114 (2001) 6641–6653.
298. G. D. Billing, "The reaction path method for chemical reactions," *Lecture Notes in Chemistry* 77 (2000) 127–166.
299. G. D. Billing, "Reactive scattering in a time-dependent discrete variable representation," *Int. J. Quantum Chem.* 84 (2001) 467–478.
300. G. D. Billing, "Inelastic scattering by a time-dependent discrete variable representation method," *Chem. Phys.* 264 (2001) 71–80.
301. G. D. Billing, "Application of quantum-dressed classical mechanics: Molecule surface scattering," *J. Phys. Chem. A* 105 (2001) 2340–2347.
302. G. D. Billing, "A split-Lanczos method for solving time-dependent discrete variable Gauss–Hermite dynamics," *Chem. Phys. Lett.* 339 (2001) 237–242.
303. M. Rutigliano, M. Caciato and G. D. Billing, "Hydrogen atom recombination on graphite at 10 K via the Eley–Rideal mechanism," *Chem. Phys. Lett.* 340 (2001) 13–20.
304. M. Rutigliano, M. Caciato and G. D. Billing, "Recombination of hydrogen on a carbon surface," *Atomic and Plasma–Material Interaction Data for fusion* 9 (2001) 267–279.
305. C. Coletti and G. D. Billing, "Quantum dressed classical mechanics: application to chemical reactions," *Chem. Phys. Lett.* 342 (2001) 65–74.
306. M. S. Johnson, G. D. Billing, A. Gruodis and M. H. M. Janssen, "Photolysis of nitrous oxide isotopomers studied by time-dependent Hermite propagation," *J. Phys. Chem. A* 105 (2001) 8672–8680.
307. G. D. Billing, "Quantum dressed classical mechanics: application to non-adiabatic processes," *Chem. Phys. Lett.* 343 (2001) 130–138.
308. K. L. Feilberg, G. D. Billing and M. S. Johnson, "Quantum dressed classical mechanics: Application to the HO + CO → H+CO₂ reaction," *J. Phys. Chem. A* 105 (2001) 11171–11176.
309. M. Baer, A. M. Mebel and G. D. Billing, "Necessary conditions for a rigorous minimal diabatic potential matrix," *J. Phys. Chem. A* 106 (2002) 6499–6507.
310. J. Avery, M. Baer, and G. D. Billing, "Some properties of electronic non-adiabatic coupling terms," *Mol. Phys.* 100 (2002) 1011–1015.
311. G. D. Billing, "Quantum dressed classical mechanics: Theory and application," *PhysChemChemPhys (PCCP)*, 4 (2002) 2865–2877.
312. M. Baer, A. M. Mebel and G. D. Billing, "Curl equations as substratum for the derivation of the electronic nonadiabatic coupling terms," *Int. J. Quantum Chem.* 90 (2002) 1577–1585.
313. S. Adhikari and G. D. Billing, "Non-adiabatic effects in chemical reactions: Extended Born–Oppenheimer equations and it's applications," in *The Role of Degenerate States in Chemistry, Adv. Chem. Phys.* G. D. Billing and M. Baer, Eds.; Wiley: New York, 2002 pp 143–196.
314. G. D. Billing, "Application of the reaction path method to the reaction: H + CH₄ → H₂ + CH₃," *Chem. Phys.* 277 (2002) 325–340.
315. C. Coletti and G. D. Billing, "Vibrational energy transfer in O₂–O₂ collisions," *Chem. Phys. Lett.* 356 (2002) 14–22.
316. G. D. Billing, J. T. Muckerman and H. G. Yu, "Vibrational energy transfer and reactivity in HO + CO collisions," *J. Chem. Phys.* 117 (2002) 4755–4760.
317. G. D. Billing, "Quantum dressed classical mechanics," in *Current Developments in Atomic, Molecular and Chemical Physics with Applications*, Man Mohan, Ed.; Kluwer Academic/Plenum Pub: New York, 2002, 105–114.
318. C. Tully and G. D. Billing, "Dissociation of N₂ on ruthenium using an embedded diatomics in molecules potential", *Chem. Phys. Lett.* 365 (2002) 530–535.
319. G. D. Billing, C. Coletti, A. K. Kurnosov and A. P. Napartovich, "Sensitivity of molecular vibrational dynamics to energy exchange rate constants," *J. Phys. B* 36 (2003) 1175–1192.
320. G. D. Billing, M. Baer, A. M. Mebel, "Absorption cross-section of C₂H molecule: Proper treatment of the conical intersection," *Chem. Phys. Lett.* 372 (2003) 1–7.
321. A. Kurnosov, M. Caciato and G. D. Billing, "State-to-state rate constant calculations for V–V energy transfer in CO–N₂ collisions," *J. Phys. Chem. A* 107 (2003) 2403–2410.
322. G. D. Billing, "A quantum-classical approach to molecular dynamics," *J. Theor. Compt. Chem.* 2 (2003) 73–90.
323. C. Coletti and G. D. Billing, "Quantum dressed classical mechanics: Application to photoabsorption of pyridine," *Chem. Phys. Lett.* 368 (2003) 289–298.
324. G. D. Billing, "Vibrational energy transfer in hydrogen," submitted.

325. M. S. Johnson, G. D. Billing, P. von Hessberg, B. Lassen and S. Nanbu, "Photolysis of OCS isotopomers", to be published.
326. Günter Käb and G. D. Billing, "Semiclassical dynamics using a time-dependent orthogonal basis," to be published.

Books Written

1. G. D. Billing and K. V. Mikkelsen, *Introduction to Molecular Dynamics and Chemical Kinetics*, John Wiley & Sons: New York, 1996.

2. G. D. Billing and K. V. Mikkelsen, *Advanced Molecular Dynamics and Chemical Kinetics*, John Wiley & Sons: New York, 1997.
3. G. D. Billing, *Dynamics of Molecule-Surface Interactions*, John Wiley & Sons: New York, 1999.
4. G. D. Billing, *The Quantum Classical Theory*, Oxford University Press: New York, 2003.

Books Edited

1. G. D. Billing and M. Baer, "The role of degenerate states in chemistry," *Adv. Chem. Phys.* Vol. 124, 2002.