

Publications of John C. Light

1. The Kinetics of Emulsion Polymerization of Vinylidene Chloride (L), J. C. Light and A. T. Santonicola, *J. Polym. Sci.* 36, 549 (1959).
2. Mechanism of Emulsion Polymerization of Vinylidene Chloride. I, P. M. Hay, J. C. Light, L. Marker, R. W. Murray, A. T. Santonicola, O. J. Sweeting, and J. G. Wepsic, *J. Appl. Polym. Sci.* 5, 23 (1961).
3. Mechanism of Emulsion Polymerization of Vinylidene Chloride. II. Effect of Coalescence of Polymer Particles on Kinetics, J. C. Light, L. Marker, A. T. Santonicola, and O. J. Sweeting, *J. Appl. Polym. Sci.* 5, 31 (1961).
4. Dissociation of Gaseous Diatomic Molecules: Classical Adiabatic Scattering Approach, J. C. Light, *J. Chem. Phys.* 36, 1016 (1962).
5. Dissociation of Gaseous Diatomic Molecules. II. Effect of Anharmonicities, J. C. Light and R. Arnstein, *J. Chem. Phys.* 37, 2240 (1962).
6. On Ionic Catalysis of Hydrogen Atom Recombination, J. C. Light and K. E. Shuler, *J. Chem. Phys.* 38, 1880 (1963).
7. Phase Space Theory of Chemical Kinetics, J. C. Light, *J. Chem. Phys.* 40, 3221 (1964).
8. Molecular Rearrangement Collisions at High Impact Energies, J. C. Light and J. Horrocks, *Proc. Phys. Soc.* 84, 527 (1964).
9. Conversion of Phenomenological to Microscopic Cross Sections for Ion–Molecule Reactions (L), J. C. Light, *J. Chem. Phys.* 41, 586 (1964).
10. Non-Equilibrium Chemical Excitation and Chemical Pumping of Lasers, K. E. Shuler, T. Carrington, and J. C. Light, *Appl. Opt.*, Suppl. 2, Chemical Lasers, 81 (1965).
11. On Detailed Balancing and Statistical Theories of Chemical Kinetics, P. Pechukas and J. C. Light, *J. Chem. Phys.* 42, 3281 (1965).
12. Phase Space Theory of Chemical Kinetics. II. Ion–Molecule Reactions, J. C. Light and J. Lin, *J. Chem. Phys.* 43, 3209 (1965).
13. Statistical Theory of Chemical Kinetics: Applications to Neutral Atom-Molecule Reactions, P. Pechukas, J. C. Light, and C. Rankin, *J. Chem. Phys.* 44, 794 (1966).
14. On the Exponential Form of Time-Displacement Operators in Quantum Mechanics, P. Pechukas and J. C. Light, *J. Chem. Phys.* 44, 3897 (1966).
15. Rate Coefficients, Reaction Cross Sections and Microscopic Reversibility, J. C. Light, J. Ross, and K. E. Shuler, in *Kinetic Processes in Gases and Plasmas*, A. Hochstim, Ed. (Academic Press, New York, 1969), pp 281–320.
16. Phase Space Theory of Chemical Kinetics. III. Reactions with Activation Energy, J. Lin and J. C. Light, *J. Chem. Phys.* 45, 2545 (1966).
17. Relaxation of a Gas of Harmonic Oscillators, C. C. Rankin and J. C. Light, *J. Chem. Phys.* 46, 1305 (1967).
18. Statistical Theory of Bimolecular Exchange Reactions, J. C. Light, *Discuss. Faraday Soc.* 44, 14 (1967).
19. Inelastic Molecular Collisions: Exponential Solution of Coupled Equations for Vibration-Translation Energy Transfer, S. Chan, J. C. Light, and J. Lin, *J. Chem. Phys.* 49, 86 (1968).
20. Exponential Solution of the Schrodinger Equation: Potential Scattering, D. Chang and J. C. Light, *J. Chem. Phys.* 50, 2517 (1969).
21. Isotopic Distributions in Exothermic Ion–Molecule Reactions. A Simple Model, J. C. Light and S. Chan, *J. Chem. Phys.* 51, 1008 (1969).
22. Quantum Solution of Collinear Reactive Systems: $H + Cl_2 \rightarrow HCl + Cl$, C. C. Rankin and J. C. Light, *J. Chem. Phys.* 51, 1701 (1969).
23. Classical Calculations of Linear Reactive Systems: $H + Cl_2 \rightarrow HCl + Cl$, D. Russell and J. C. Light, *J. Chem. Phys.* 51, 1720 (1969).
24. Impulsive Reaction Model of Ion-Molecule Reactions: Angular Distributions, D. T. Chang and J. C. Light, *J. Chem. Phys.* 52, 5687 (1970).
25. Quantum Calculations of Collinear Reactive Triatomic Systems. II. Theory, G. Miller and J. C. Light, *J. Chem. Phys.* 54, 1635 (1971).
26. Quantum Calculations of Collinear Reactive Triatomic Systems. III. $H + Cl_2 \rightarrow HCl + Cl$, G. Miller and J. C. Light, *J. Chem. Phys.* 54, 1643 (1971).
27. Quantum Theories of Chemical Kinetics, J. C. Light, in *Advances in Chemical Physics*, I. Prigogine and S. A. Rice, Eds., Vol. 19 (John Wiley & Sons, New York, 1971), p 1.
28. Tunneling in Isotopic Collinear $H + H_2$ Reactions, J. D. Russell and J. C. Light, *J. Chem. Phys.* 54, 4881 (1971).
29. Quantum Calculations in Chemically Reactive Systems, J. C. Light, in *Methods in Computational Physics*, M. Rotenberg, Ed., Vol. 10 (Academic Press, New York, 1971), pp 111–141.
30. Statistical Theory of Bimolecular Exchange Reactions: Angular Distribution, R. A. White and J. C. Light, *J. Chem. Phys.* 55, 379 (1971).
31. Cross Sections for Planar Reactive Collisions of $H + H_2$, R. P. Saxon and J. C. Light, *J. Chem. Phys.* 55, 455 (1971).
32. Quantum Calculations of Planar Reactive $H + H_2$. I. Theory, R. P. Saxon and J. C. Light, *J. Chem. Phys.* 56, 3874 (1972).
33. Quantum Calculations of Planar Reactive $H + H_2$. II. Application, R. P. Saxon and J. C. Light, *J. Chem. Phys.* 56, 3885 (1972).
34. Statistical Mechanics-New Concepts, New Problems, New Applications. *Proceedings of the IUPAP Conference*, S. A. Rice, K. F. Freed, and J. C. Light, Eds. (University of Chicago Press, Chicago, 1972).
35. Classical Trajectory Studies on Planar Reactive $H + H_2$, R. P. Saxon and J. C. Light, *J. Chem. Phys.* 57, 2758 (1972).
36. Quantum Path Integrals and Reduced Fermion Density Matrices: One-Dimensional Non-Interacting Systems, J. C. Light and J. M. Yuan, *J. Chem. Phys.* 58, 660 (1973).
37. Semiclassical Studies of Planar Reactive $H + H_2$, J. J. Tyson, R. P. Saxon, and J. C. Light, *J. Chem. Phys.* 59, 363 (1973).

38. Optical Potentials in Time-Dependent Quantum Theory, R. A. White, A. Altenberger-Siczek, and J. C. Light, *J. Chem. Phys.* 59, 200 (1973).
39. Semiclassical Treatment of Bound State Systems: Trajectory Calculations Using an Analytic Approximation to the Quantum Momentum, G. Starkschall and J. C. Light, *J. Chem. Phys.* 59, 3062 (1973).
40. Properties of Two-Component Bimolecular and Trimolecular Chemical Reaction Systems, J. J. Tyson and J. C. Light, *J. Chem. Phys.* 59, 4164 (1973).
41. On the Quantum Momentum Method for the Exact Solution of Separable Multiple Well Bound State and Scattering Problems, S.-Y. Lee and J. C. Light, *Chem. Phys. Lett.* 25, 435 (1974).
42. Semiclassical Treatment of Bound State Systems. II. Trajectory Calculations Using the Exact Quantum Momentum, G. Starkschall and J. C. Light, *J. Chem. Phys.* 60, 3032 (1974).
43. Direct Calculation of the Electron Density Via the Milne Equation, J.-M. Yuan and J. C. Light, *Int. J. Quantum Chem. Symp.* 8, 305 (1974).
44. Photochemical Processes and Solar Energy Utilization, J. C. Light, in Materials Research Council Summer Conference, July 1973, Vol. II, *Proceedings of the Discussion Group on Solar Energy Conversion* (1974), pp 153–169.
45. Semiclassical Treatment of Bound State Systems. III. A Uniform Stationary Phase Integration for the Multidimensional Problem, G. Starkschall and J. C. Light, *J. Chem. Phys.* 61, 3417 (1974).
46. Reduced Fermion Density Matrixes. II. Electron Density of Kr, J.-M. Yuan, S.-Y. Lee, and J. C. Light, *J. Chem. Phys.* 61, 3394 (1974).
47. Quantum Calculations of Planar Reactive H + H₂. III. “Labeled Nuclei” and Angular Distributions, A. Altenberger-Siczek and J. C. Light, *J. Chem. Phys.* 61, 4373 (1974).
48. Practical Approximation to Reaction Probabilities From Selected Initial Quantum States, J. C. Light and A. Altenberger-Siczek, *Chem. Phys. Lett.* 30, 195 (1975).
49. Body-Fixed Equations for Atom-Molecule Scattering: Exact and Centrifugal Decoupling Methods, R. B. Walker and J. C. Light, *Chem. Phys.* 7, 84 (1975).
50. Variational Correction to Wigner R-Matrix Theory of Scattering, D. J. Zvijac, E. J. Heller, and J. C. Light, *J. Phys.* B8, 1016 (1975).
51. Direct Approximation of the Hartree–Fock Density Matrix, J. C. Light, in *Reduced Density Operators with Applications to Physical and Chemical Systems-II*, R. M. Erdahl, Ed., Queen’s Papers on Pure and Applied Mathematics-No. 40 (Queen’s University, Kingston, Ontario, Canada, 1974), p 171.
52. Chemical Reaction Theory for Asymmetric Atom-Molecule Collisions, R. B. Walker, J. C. Light, and A. Altenberger-Siczek, *J. Chem. Phys.* 64, 1166 (1976).
53. Uniform Semiclassical Approximation to the Electron Density Distribution, S.-Y. Lee and J. C. Light, *J. Chem. Phys.* 63, 5274 (1975).
54. R-Matrix Theory for Collinear Chemical Reactions, D. J. Zvijac and J. C. Light, *Chem. Phys.* 12, 237 (1976).
55. Detailed Quantum Transition State Theory, J. C. Light and A. Altenberger-Siczek, *J. Chem. Phys.* 64, 1907 (1976).
56. Hermitian Quantum Equations for Scattering in Reaction Coordinates, J. C. Light and R. B. Walker, *J. Chem. Phys.* 65, 1598 (1976).
57. An R-Matrix Approach to the Solution of Coupled Equations for Atom-Molecule Reactive Scattering, J. C. Light and R. B. Walker, *J. Chem. Phys.* 65, 4272 (1976).
58. Reactions of Large Molecules Proceeding Through an Intermediate Complex. I. Theory, D. J. Zvijac and J. C. Light, *Chem. Phys.* 21, 411 (1977).
59. Reactions of Large Molecules Proceeding Through an Intermediate Complex. II. Application to F + C₂H₄, D. J. Zvijac and J. C. Light, *Chem. Phys.* 21, 433 (1977).
60. Adiabatic Perturbation Approximation for Time Dependent Collision Processes, J. C. Light, *J. Chem. Phys.* 66, 5241 (1977).
61. Four-State Model of Optical Collisions: Sr + Ar, J. C. Light and A. Szoke, *Phys. Rev. A* 18, 1363 (1978).
62. On the Construction of the R-Matrix for Three-Dimensional, Reactive Atom–Diatom Scattering: Application to H + H₂, E. B. Stechel, R. B. Walker and J. C. Light, Report of “Workshop on Reactive Collisions,” CECAM, May-July 1977 (Université Paris-Sud, Orsay, France), pp 1–49.
63. Inelastic Scattering Cross Sections I: Theory, J. C. Light, in *Atom-Molecule Collision Theory: A Guide for the Experimentalist*, R. B. Bernstein, Ed. (Plenum Publishing Corp., New York, 1979), Ch. 6, pp 239–257.
64. Reactive Scattering Cross Sections I: General Quantal Theory, J. C. Light, in *Atom-Molecule Collision Theory: A Guide for the Experimentalist*, R. B. Bernstein, Ed. (Plenum Publishing Corp., New York, 1979), Ch. 14, pp 467–476.
65. Complex-Mode Chemical Reactions: Statistical Theories of Bimolecular Reactions, J. C. Light, in *Atom-Molecule Collision Theory: A Guide for the Experimentalist*, R. B. Bernstein, Ed. (Plenum Publishing Corp., New York, 1979), Ch. 19, pp 647–653.
66. R-Matrix Solution of Coupled Equations for Inelastic Scattering, E. B. Stechel, R. B. Walker, and J. C. Light, *J. Chem. Phys.* 69, 3518 (1978).
67. Accurate H₃ Dynamics on an Accurate H₃ Potential Surface, R. B. Walker, E. B. Stechel, and J. C. Light, *J. Chem. Phys.* 69, 2922 (1978).
68. Time Independent Quantum Theory of Electron-Transfer Collisions Using a Nonorthogonal Basis and R-Matrix Propagation, T. G. Schmalz, E. B. Stechel, and J. C. Light, *J. Chem. Phys.* 70, 5660 (1979).
69. Quantum Theory of Exchange Reactions: Use of Non-orthogonal Bases and Coordinates, E. B. Stechel, T. G. Schmalz, and J. C. Light, *J. Chem. Phys.* 70, 5640 (1979).
70. R-Matrix Propagation Methods in Inelastic and Reactive Collisions, J. C. Light, R. B. Walker, E. B. Stechel, and T. G. Schmalz, *Comput. Phys. Commun.* 17, 89 (1979).
71. Laser-Collision Induced Chemical Reactions: Collinear Exchange Reaction Model on Two Electronic Surfaces, J. C. Light and A. Altenberger-Siczek, *J. Chem. Phys.* 70, 4108 (1979).
72. R-Matrix Recursion Methods: Continuous and L2 Corrections T. G. Schmalz, J. V. Lill and J. C. Light, in *National Resource for Computation in Chemistry Workshop on “Algorithms and Computer Codes for Atomic and Molecular Quantum Scattering Theory”*, NRCC Proceedings No. 5, LBL-9501, Vol. I (1979), p 116.

73. A Variable Interval Variable Step Method for the Solution of Linear Second-Order Coupled Differential Equations, G. A. Parker, T. G. Schmalz, and J. C. Light (a) *J. Chem. Phys.* 73, 1757 (1980); (b) *National Resource for Computation in Chemistry Workshop on "Algorithms and Computer Codes for Atomic and Molecular Quantum Scattering Theory"*, NRCC Proceedings No. 5, LBL-9501, Vol. I (1979), p 172; Vol. II (1980), p 79 (Results).
74. Reactive Molecular Collisions, R. B. Walker and J. C. Light, *Annu. Rev. Phys. Chem.* 31, 401 (1980).
75. The Logarithmic Derivative-Variable Interval Variable Step Hybrid Method for the Solution of Coupled Linear Second-Order Differential Equations, G. A. Parker, J. C. Light, and B. R. Johnson: (a) *Chem. Phys. Lett.* 73, 572 (1980); (b) *National Resource for Computation in Chemistry Workshop on "Algorithms and Computer Codes for Atomic and Molecular Quantum Scattering Theory"*, NRCC Proceedings No. 5, LBL-9501, Vol. II (1980), p 101.
76. Photodissociation of Triatomic Molecules: Application of the R-Matrix Propagation Methods to the Calculation of Bound-Free Franck-Condon Factors, K. C. Kulander and J. C. Light, *J. Chem. Phys.* 73, 4337 (1980).
77. Comparison of Numerical Methods for Solving the Second-Order Differential Equations of Molecular Scattering Theory, L. D. Thomas, M. H. Alexander, B. R. Johnson, W. A. Lester, Jr., J. C. Light, K. D. McLennihan, G. A. Parker, M. J. Redmon, T. G. Schmalz, D. Secrest, and R. B. Walker, *J. Comput. Phys.* 41, 407 (1981).
78. Discrete Variable Representations and Sudden Models in Quantum Scattering Theory, J. V. Lill, G. A. Parker, and J. C. Light, *Chem. Phys. Lett.* 89, 483 (1982).
79. Calculation of Rotationally Mediated Selective Adsorption in Molecule-Surface Scattering: HD on Pt(111), K. B. Whaley, J. C. Light, J. P. Cowin, and S. J. Sibener, *Chem. Phys. Lett.* 89, 89 (1982).
80. A Time-Independent Quantum Mechanical Theory for Multiphoton Dissociation of Diatomic Molecules, K. B. Whaley and J. C. Light, *J. Chem. Phys.* 77, 1818 (1982); (a) Comment, *J. Chem. Phys.* 79, 3604 (1983).
81. Photodissociation of Triatomic Molecules: Rotational Scattering Effects, R. W. Heather and J. C. Light, *J. Chem. Phys.* 78, 5513 (1983).
82. Rotationally Mediated Selective Adsorption as a Probe of Isotropic and Anisotropic Molecule-Surface Interaction Potentials: HD(J)/Ag(111), C. F. Yu, C. S. Hogg, J. P. Cowin, K. B. Whaley, J. C. Light, and S. J. Sibener, *Isr. J. Chem.* 22, 305 (1982).
83. American Conference on Theoretical Chemistry; Introductory Remarks, J. C. Light, *J. Phys. Chem.* 86, 2111 (1982).
84. Imbedded Matrix Green's Functions in Atomic and Molecular Scattering Theory, J. V. Lill, T. G. Schmalz, and J. C. Light, *J. Chem. Phys.* 78, 4456 (1983).
85. Application of R-Matrix Theory to Resonant Reactive Electron-Molecule Scattering: Vibrational Excitation and Dissociative Attachment of N₂ and F₂, C. F. Wong and J. C. Light, *Phys. Rev. A* 30, 2264 (1984).
86. Rotating-Frame Transformations: A New Approximation for Multiphoton Absorption and Dissociation in Laser Fields, K. B. Whaley and J. C. Light, *Phys. Rev. A* 29, 1188 (1984).
87. Discrete Variable Theory of Triatomic Photodissociation, R. W. Heather and J. C. Light, *J. Chem. Phys.* 79, 147 (1983).
88. R-Matrix Theory for Molecule-Surface Scattering: Rotationally Inelastic Scattering of HD from Smooth Metal Surfaces, K. B. Whaley and J. C. Light, *J. Chem. Phys.* 81, 2144 (1984).
89. A Multichannel Distorted Wave Perturbation Treatment Applied to Molecule-Surface Scattering, K. B. Whaley and J. C. Light, *J. Chem. Phys.* 81, 3334 (1984).
90. Direct Determination of m(R) from mij — A Simple DVR Approach, I. P. Hamilton and J. C. Light, *Chem. Phys. Lett.* 116, 169 (1985).
91. Generalized Discrete Variable Approximation in Quantum Mechanics, J. C. Light, I. P. Hamilton, and J. V. Lill, *J. Chem. Phys.* 82, 1400 (1985).
92. Vibrational Excitation and Dissociative Attachment of a Triatomic Molecule: CO₂ in the Collinear Approximation, C. F. Wong and J. C. Light, *Phys. Rev. A* 33, 954 (1986).
93. Investigation of the Spatially Anisotropic Component of the Laterally Averaged Molecular Hydrogen/Ag(111) Physisorption Potential, K. B. Whaley, C. F. Yu, C. S. Hogg, J. C. Light, and S. J. Sibener, *J. Chem. Phys.* 83, 4235 (1985).
94. On Distributed Gaussian Bases for Simple Model Multi-dimensional Vibrational Problems, I. P. Hamilton and J. C. Light, *J. Chem. Phys.* 84, 306 (1986).
95. The R-Matrix Method, J. C. Light, in *Theory of Chemical Reaction Dynamics*, NATO ASI Series C, D. C. Clary, Ed. (Reidel, Holland, 1986), pp 215–234.
96. The Discrete Variable-Finite Basis Approach to Quantum Scattering, J. V. Lill, G. A. Parker, and J. C. Light, *J. Chem. Phys.* 85, 900 (1986).
97. Theory of Polyatomic Photodissociation in the Reactive Infinite Order Sudden Approximation: Application to the Rydberg States of H₃, K. C. Kulander and J. C. Light, *J. Chem. Phys.* 85, 1938 (1986).
98. Use of the Discrete Variable Representation in the Infinite Order Sudden Approximation for Reactive Scattering, R. M. Whitnell and J. C. Light, *J. Chem. Phys.* 86, 2007 (1987).
99. Potential Energy Determination by Inverse Perturbation Analysis with Local Correction Functions, I. P. Hamilton, J. C. Light, and K. B. Whaley, *J. Chem. Phys.* 85, 5151 (1986).
100. Highly Excited Vibrational Levels of "Floppy" Triatomic Molecules: A Discrete Variable Representation-Distributed Gaussian Basis Approach, Z. Bacic and J. C. Light, *J. Chem. Phys.* 85, 4594 (1986).
101. Unitary Quantum Time Evolution by Iterative Lanczos Reduction, T. J. Park and J. C. Light, *J. Chem. Phys.* 85, 5870 (1986).
102. Reactive Scattering of H + H₂ and its Isotopic Analogs, F. Webster and J. C. Light, *J. Chem. Phys.* 85, 4744 (1986).
103. Accurate Localized and Delocalized Vibrational States of HCN/HNC, Z. Bacic and J. C. Light, *J. Chem. Phys.* 86, 3065 (1987).
104. A Novel Wave Function Factorization Simplifying the Matrix Representation of the Schrodinger Equation, E. B. Stechel, F. Webster, and J. C. Light, *J. Chem. Phys.* 88, 1824 (1988).

105. Adiabatic Approximation and Nonadiabatic Corrections in the Discrete Variable Representation: Highly Excited Vibrational States of Triatomic Molecules, J. C. Light and Z. Bacic, *J. Chem. Phys.* 87, 4008 (1987).
106. Localized Representations for Large Amplitude Molecular Vibrations, Z. Bacic, R. M. Whitnell, D. Brown, and J. C. Light, *Comput. Phys. Commun.* 51, 35 (1988).
107. Quantum Flux Operators and Thermal Rate Constant: Collinear H + H₂, T. J. Park and J. C. Light, *J. Chem. Phys.* 88, 4897 (1988).
108. Elastic Helium Scattering Studies of Ordered Overlays of Ar, Kr, and Xe Physisorbed on Ag(111), K. D. Gibson, C. Cerjan, J. C. Light, and S. J. Sibener, *J. Chem. Phys.* 88, 7911 (1988).
109. Atom-Diatom Reactive Scattering. I. Quantum Theory, F. Webster and J. C. Light, *J. Chem. Phys.* 90, 265 (1989).
110. Atom-Diatom Reactive Scattering. II. H + H₂ and Its Isotopomers, J = 0, F. Webster and J. C. Light, *J. Chem. Phys.* 90, 300 (1989).
111. A Variational Localized Representation Calculation of the Vibrational Levels of the Water Molecule up to 27000 cm⁻¹, Z. Bacic, D. Watt, and J. C. Light, *J. Chem. Phys.* 89, 947 (1988).
112. Symmetry-Adapted Discrete Variable Representations, R. M. Whitnell and J. C. Light, *J. Chem. Phys.* 89, 3674 (1988).
113. Quantum Dynamics of Small Systems Using Discrete Variable Representations, J. C. Light, R. M. Whitnell, T. J. Park, and S. E. Choi, in *Supercomputer Algorithms for Reactivity, Dynamics and Kinetics of Small Molecules*, A. Lagana, Ed., NATO ASI Series C, Vol. 277 (Kluwer, Dordrecht, 1989), pp 187–214.
114. Use of the Discrete Variable Representation in the Quantum Dynamics by a Wave Packet Propagation; Predissociation of NaI(¹ Σ_0^+) → NaI(O⁺) → Na(²S) + I(²P), S. E. Choi and J. C. Light, *J. Chem. Phys.* 90, 2593 (1989).
115. Efficient Pointwise Representations for Vibrational Wave Functions: Eigenfunctions of H₃⁺, R. M. Whitnell and J. C. Light, *J. Chem. Phys.* 90, 1774 (1989).
116. Accurate Quantum Thermal Rate Constants for the Three-Dimensional H + H₂ Reaction, T. J. Park and J. C. Light, *J. Chem. Phys.* 91, 974 (1989).
117. Theoretical Methods for Rovibrational States of Floppy Molecules, Z. Bacic and J. C. Light, *Annu. Rev. Phys. Chem.* 40, 469 (1989).
118. Determination of the Bound and Quasibound States of Ar-HCl van der Waals Complex: Discrete Variable Representation Method, S. E. Choi and J. C. Light, *J. Chem. Phys.* 92, 2129 (1990).
119. (a) A Split Interaction Representation for Quantum Correlation Functions of Dissociative Systems, M. Founariotakis and J. C. Light, *J. Chem. Phys.* 93, 633 (1990).
 (b) Erratum: A Split Interaction Representation for Quantum Correlation Functions of Dissociative Systems [*J. Chem. Phys.* 93, 633 (1990)], *J. Chem. Phys.* 94, 832 (1991).
120. Quantum Thermal Rate Constants for the Exchange Reactions of Hydrogen Isotopes: D + H₂, T. J. Park and J. C. Light, *J. Chem. Phys.* 94, 2946 (1991).
121. Vibrational Level Structures and Resonances in Triatomic Molecules: H₂O, J. C. Light and S. E. Choi, Proceedings of the 24th Jerusalem Symposium in Mode Selective Chemistry, J. Jortner and B. Pullman, eds. (Kluwer, Dordrecht, 1991), pp 67–86.
122. Quantum Mechanical Calculations of the Dissociation of H₃, Rydberg States, J. L. Krause, A. E. Orel, K. C. Kulander and J. C. Light, *J. Chem. Phys.* 96, 4283 (1992).
123. Quantum Calculation of Thermal Rate Constants for H + D₂ Reaction, Tae Jun Park and J. C. Light, *J. Chem. Phys.* 96, 8853 (1992).
124. Discrete Variable Representations in Quantum Dynamics, J. C. Light, Proceedings of NATO ARW 019/92, in *Time Dependent Quantum Molecular Dynamics: Experiments and Theory*, J. Broeckhove and L. Lathouwers, eds. (Plenum, NY, 1992), pp 185–199.
125. Evaluation of Thermal Rate Constants in the Eigenbasis of a Hamiltonian with an Optical Potential, D. Brown and J. C. Light, *J. Chem. Phys.* 97, 5465 (1992).
126. Highly Excited Vibrational Eigenstates of Nonlinear Triatomic Molecules: Applications to H₂O, S. E. Choi and J. C. Light, *J. Chem. Phys.* 97, 7031 (1992).
127. Finite Range Scattering Wave Function Method for Scattering and Resonance Lifetime, Hyo Weon Jang and J. C. Light, *J. Chem. Phys.* 99, 1057 (1993).
128. Quantum Stochastic Approach for Molecule/Surface Scattering. I: Atom-Phonon Interactions, E. R. Bittner and J. C. Light, *J. Chem. Phys.* 99, 8229 (1993).
129. A Log Derivative Formulation of Reaction Rate Theory, D. E. Manolopoulos and J. C. Light, *Chem. Phys. Lett.* 216, 18 (1993).
130. Rotational Resonance States of Ar-HCl($\mu=0$) by Finite Range Scattering Wave Function Method, H. W. Jang, S. E. Choi and J. C. Light, *J. Chem. Phys.* 100, 4188 (1994).
131. Quantum Reactive Scattering: Diabatic Approach to the Dynamics of Chemical Reactions, Seokmin Shin and J. C. Light, *J. Chem. Phys.* 101, 2836 (1994).
132. Quantum Stochastic Approach for Molecule/Surface Scattering. II: Adsorption Resonances of He Atoms on Xe Overlays, E. R. Bittner and J. C. Light, *J. Chem. Phys.* 101, 2446 (1994).
133. Kohn Variational Principle for a General Finite-Range Scattering Functional, D. Brown, J. C. Light, *J. Chem. Phys.* 101, 3723 (1994).
134. Efficient Direct Calculation of Complex Resonance (Sieger) Energies, H. W. Jang and J. C. Light, *Phys. Rev. A*, 51, 1277 (1995).
135. Many-Body Effects and Resonances in Universal Quantum Sticking, E. R. Bittner and J. C. Light, *J. Chem. Phys.* 102, 2614 (1995).
136. Pointwise Versus Basis Representations for 2-D Spherical Dynamics, O. A. Sharafeddin and J. C. Light, *J. Chem. Phys.* 102, 3622 (1995).
137. Rotational Predissociation Dynamics of OH-Ar (A ² Σ^+) using the Finite Range Scattering Wave Function Method, S. E. Choi, M. I. Lester, H. W. Jang and J. C. Light, *J. Chem. Phys.* 102, 1981 (1995).
138. Artificial Boundary Inhomogeneity Method for Quantum Scattering Solutions in an L² Basis, H. W. Jang and J. C. Light, *J. Chem. Phys.* 102, 3262 (1995).

139. An Adiabatic Model for the Photodissociation of CH₃SH in the First Ultraviolet Absorption Band, J. E. Stevens, H. W. Jang, L. J. Butler and J. C. Light, *J. Chem. Phys.* 102, 7059 (1995).
140. Reactive Scattering via Real Finite-Range Solutions: Pointwise Projections, H. W. Jang and J. C. Light, *Chem. Phys. Lett.* 242, 62 (1995).
141. A Unified View of Bloch Operator Modified Kohn Variational Methods, H. W. Jang and J. C. Light, *Mol. Phys.* 89, 111 (1996).
142. Potential Inversion via Variational Generalized Inverse, D. H. Zhang and J. C. Light, *J. Chem. Phys.* 103, 9713 (1995).
143. A 6D Quantum Mechanical Study for Atom-Triatom Reactions: the H + H₂O → H₂ + OH Reaction, D. H. Zhang and J. C. Light, *J. Chem. Phys.* 104, 4544 (1996).
144. Cumulative Reaction Probability Via Transition State Wave Packets, D. H. Zhang and J. C. Light, *J. Chem. Phys.* 104, 6184 (1996).
145. Quantum State-to-state Reaction Probabilities for the H + H₂O → H₂ + OH Reaction. D. H. Zhang and J. C. Light, *J. Chem. Phys.* 105, 1291 (1996) (L).
146. The Cumulative Reaction Probability for the H₂ + OH Reaction, D. H. Zhang and J. C. Light, *J. Chem. Phys.* 106, 551 (1997).
147. Mode specificity in the H + HOD Reaction: A full dimensional quantum study, D. H. Zhang and J. C. Light, *J. Chem. Soc., Faraday Trans.* 93, 691 (1997).
148. Calculation of resonances of HCO by the artificial boundary inhomogeneity method, G. S. Whittier and J. C. Light, *J. Chem. Phys.* 107, 1816 (1997).
149. A grid representation for spherical angles; Decoupling of the angular momentum operator, J. Dai and J. C. Light, *J. Chem. Phys.* 107, 8432 (1997).
150. Six dimensional quantum dynamics study for dissociative adsorption of H₂ on Cu(111) surface, J. Dai and J. C. Light, *J. Chem. Phys.* 107, 1676 (1997).
151. Vibrational eigenstates of four-atom molecules: A parallel strategy employing the implicitly restarted Lanczos method, R. B. Lehoucq, S. K. Gray, D-H. Zhang, and J. C. Light, *J. Comput. Phys.* 109, 15–26 (1998).
152. The steric effect in a full dimensional quantum dynamics simulation for the disassociative adsorption of H₂ on Cu(111), J. Dai and J. C. Light, *J. Chem. Phys.* 108, 7816 (1998).
153. Accurate quantum rate constants for the H₂ + OH reaction, D. H. Zhang, J. C. Light and S. Y. Lee, *J. Chem. Phys.* 109, 79 (1998).
154. The Quantum Transition State Wavepacket Method, J. C. Light and D. H. Zhang, *Faraday Discuss.* 110, 105 (1998).
155. Six-dimensional Quantum Calculation of the Intermolecular Bound States for water dimer, H. Chen, S. Liu and J. C. Light, *J. Chem. Phys.* 110, 168 (1999).
156. Quantum dynamics of an Eley-Rideal gas surface reaction: four dimensional planar model for H(D)(gas) + D(H)-Cu(111), J. Dai and J. C. Light, *J. Chem. Phys.* 110, 6511 (1999).
157. Quantum/classical time-dependent self-consistent field treatment of Ar–HCO, G. S. Whittier and J. C. Light, *J. Chem. Phys.* 110, 4280 (1999).
158. Transition state wave packet study of hydrogen diffusion on Cu(100) surface, Dong H. Zhang, J. C. Light and Soo Y. Lee, *J. Chem. Phys.* 111, 5741 (1999).
159. Phase space optimization of quantum representations: Direct-Product basis sets, Bill Poirier and J. C. Light, *J. Chem. Phys.* 111, 4899 (1999).
160. Discrete Variable Representations and their Utilization, J. C. Light and T. Carrington, Jr., *Adv. Chem. Phys.* 114, 263 (2000).
161. Vibrations of carbon dioxide dimer, Hua Chen and J. C. Light, *J. Chem. Phys.* 112, 5070 (2000).
162. Efficient distributed Gaussian basis for rovibrational spectroscopy calculations, Bill Poirier and J. C. Light, *J. Chem. Phys.* 113, 211 (2000).
163. Surface self-diffusion of hydrogen on Cu(100); a quantum kinetic equation approach, Vincent Pouthier and J. C. Light, *J. Chem. Phys.* 113, 1204 (2000).
164. Time-dependent Hartree approaches for the study of intramolecular dynamics in dimer systems, P. N. Roy and J. C. Light, *J. Chem. Phys.* 112, 10778 (2000).
165. Quasi-random distributed Gaussian bases for bound problems, Sophya Garashchuk and J. C. Light, *J. Chem. Phys.* 114, 3929 (2001).
166. Semiclassical application of the Møller operators in reactive scattering, Sophya Garashchuk and J. C. Light, *J. Chem. Phys.* 114, 1060 (2001).
167. Simplified calculation of the stability matrix for semiclassical propagation, Sophya Garashchuk and J. C. Light, *J. Chem. Phys.* 113, 9390 (2000).
168. Application of WKB Approximation in the solution of the Schroedinger Equation, Z. L. Gasyna and J. C. Light, *J. Chem. Educ.* 79, 133 (2002).
169. Quantum Transport Theory of Vibrons in a Molecular Monolayer, V. Pouthier, J. C. Light, and C. Girardet, *J. Chem. Phys.* 114, 4955 (2001).
170. Phase Space Optimization of Quantum Representations: Three-body Systems and the Bound States of HCO, B. Poirier and J. C. Light, *J. Chem. Phys.* 114, 6562 (2001).
171. The diagonal Born–Oppenheimer correction to molecular dynamical properties, S. Garashchuk and J. C. Light and V. A. Rassolov, *Chem. Phys. Lett.* 333, 459 (2001).
172. Molecular vibrations: Iterative solution with energy selected bases, Hee-Seung Lee and J. C. Light, *J. Chem. Phys.* 118, 3458 (2003).
173. Symmetry adapted direct product bases: Application to CO₂, Hee-Seung Lee and J. C. Light, *J. Chem. Phys.* 119, 4187 (2003).
174. Molecular dynamics: energy selected bases, J. C. Light and Hee-Seung Lee, in *Theory of Chemical Reaction Dynamics*, A. Lagana and G. Lendvay, Eds., NATO ASI Series (Kluwer Academic Publishers, Dordrecht, The Netherlands, 2004), pp 231–242.
175. Iterative solution with energy selected basis for highly excited vibrations of tetra-atomic molecules, Hee-Seung Lee and J. C. Light, *J. Chem. Phys.* 120, 4626 (2004).
176. Vibrational energy levels of ozone up to dissociation revisited, Hee-Seung Lee and J. C. Light, *J. Chem. Phys.* 120, 5859 (2004).