

Technical Publications of James A. Miller

1. J. A. Miller and S. J. Klippenstein, "Master Equation Methods in Gas Phase Chemical Kinetics", Feature Article for *J. Phys. Chem. A* **110**, 10528–10544 (2006).
2. A. Fernandez-Ramos, J. A. Miller, S. J. Klippenstein, and D. G. Truhlar, "Modeling the Kinetics of Bimolecular Reactions", *Chem. Rev.* **106**, 4518–4584 (2006).
3. J. P. Senosiain and J. A. Miller, "The Reaction of Normal and Iso-C₄H₅ Radicals with Acetylene", *J. Phys. Chem. A*, in press (2007).
4. J. P. Senosiain, S. J. Klippenstein, and J. A. Miller, "The Reaction of Ethylene with Hydroxyl Radicals: A Theoretical Study", *J. Phys. Chem. A* **110**, 6960–6970 (2006).
5. J. A. Miller and S. J. Klippenstein, "The Thermal Decomposition of Weakly Bound Free Radicals: Allyl and Other C₃H₅ Isomers", *J. Phys. Chem. A*, manuscript in preparation (2007).
6. J. P. Senosiain, S. J. Klippenstein, and J. A. Miller, "How accurate are *ab initio* reaction barriers?", *Chem. Phys. Lett.*, manuscript in preparation (2007).
7. J. P. Senosiain, S. J. Klippenstein, and J. A. Miller, "Oxidation Pathways in the Reaction of Diacetylene with OH Radicals", *Proc. Combust. Inst.* **31**, 185–192 (2007).
8. S. J. Klippenstein, Y. Georgievski, J. A. Miller, J. A. Nummela, B. K. Carpenter, and P. R. Westmoreland, "Vinyl + O₂: A Complete Theoretical Treatment", *J. Phys. Chem. A*, manuscript in preparation (2007).
9. N. Hansen, J. A. Miller, J. Wang, T. A. Cool, M. E. Law, P. R. Westmoreland, T. Kasper, and K. Kohse-Höinghaus, "Photoionization Mass Spectrometric Studies and Modeling of Fuel-Rich Allene and Propyne Flames", *Proc. Combust. Inst.* **31**, 1157–1164 (2007).
10. N. Hansen, S. J. Klippenstein, J. A. Miller, J. Wang, T. A. Cool, M. E. Law, P. R. Westmoreland, T. Kasper, and K. Kohse-Höinghaus, "Identification of C₅H_x (x = 3–6, 8) Isomers in Fuel-Rich Flames by Photoionization Mass Spectrometry and Electronic Structure Calculations", *J. Phys. Chem. A* **110**, 4376–4388 (2006).
11. S. J. Klippenstein and J. A. Miller, "A Systematic Study of the n-C₄H₃ + C₂H₂ Reaction", *J. Phys. Chem. A*, manuscript in preparation (2007).
12. J. P. Senosiain, S. J. Klippenstein, and J. A. Miller, "Pathways and Rate Coefficients for the Decomposition of Vinyloxy and Acetyl Radicals", *J. Phys. Chem. A* **110**, 5772–5781 (2006).
13. C. A. Taatjes, N. Hansen, J. A. Miller, T. A. Cool, J. Wang, P. R. Westmoreland, M. E. Law, T. Kasper, and K. Kohse-Höinghaus, "Combustion Chemistry of Enols: Possible Ethenol Precursors in Flames", *J. Phys. Chem. A* **110**, 3254–3260 (2006).
14. N. Hansen, S. J. Klippenstein, C. A. Taatjes, J. A. Miller, J. Wang, T. A. Cool, F. Qi, M. E. Law, and P. R. Westmoreland, "The Identification and Chemistry of C₄H₃ and C₄H₅ Isomers in Fuel-Rich Flames", *J. Phys. Chem. A* **110**, 3670–3678 (2006).
15. J. A. Miller, M. J. Pilling, and J. Troe, "Unravelling Combustion Mechanisms Through a Quantitative Understanding of Elementary Reactions", *Proc. Combust. Inst.* **30**, 43–88 (2005).
16. S. J. Klippenstein and J. A. Miller, "The Addition of Hydrogen Atoms to Diacetylene and the Heats of Formation of i-C₄H₃ and n-C₄H₃", *J. Phys. Chem. A* **109**, 4285–4295 (2005).
17. J. P. Senosiain, S. J. Klippenstein, and J. A. Miller, "The Reaction of Acetylene with Hydroxyl Radicals", *J. Phys. Chem. A* **109**, 6045–6055 (2005).
18. C. A. Taatjes, N. Hansen, A. McIlroy, J. A. Miller, J. P. Senosiain, S. J. Klippenstein, F. Qi, L. Sheng, Y. Zhang, T. A. Cool, J. Wang, P. R. Westmoreland, M. E. Law, T. Kasper, and K. Kohse-Höinghaus, "Enols are Common Combustion Intermediates in Hydrocarbon Oxidation", *Science* **308**, 1887–1889 (2005).
19. C. A. Taatjes, S. J. Klippenstein, N. Hansen, J. A. Miller, T. A. Cool, J. Wang, M. E. Law, and P. R. Westmoreland, "Synchrotron Photoionization Measurements of Combustion Intermediates: Photoionization Efficiency and Identification of C₃H₂ Isomers", *Phys. Chem. Chem. Phys.* **7**, 806–813 (2005).
20. J. P. Senosiain, S. J. Klippenstein, and J. A. Miller, "A Complete Statistical Analysis of the Reaction Between OH and CO", *Proc. Combust. Inst.* **30**, 945–953 (2005).
21. J. A. Miller and S. J. Klippenstein, "Some Observations Concerning Detailed Balance in Association/Dissociation Reactions", *J. Phys. Chem. A* **108**, 8296–8306 (2004).
22. J. A. Miller and S. J. Klippenstein, "The H + C₂H₂(+M) ⇌ C₂H₃(+M) and H + C₂H₄(+M) ⇌ C₂H₅(+M) Reactions: Electronic Structure, Variational Transition-State Theory, and Solutions to a Two-Dimensional Master Equation", *Phys. Chem. Chem. Phys.* **6**, 1192–1202 (2004).
23. J. A. Miller and S. J. Klippenstein, "The Recombination of Propargyl Radicals and Other Reactions on a C₆H₆ Potential", *J. Phys. Chem. A* **107**, 7783–7799 (2003).
24. J. A. Miller and S. J. Klippenstein, "From the Multiple-Well Master Equation to Phenomenological Rate Coefficients: Reactions Occurring on a C₃H₄ Potential Energy Surface", *J. Phys. Chem. A* **107**, 2680–2692 (2003).
25. J. A. Miller, S. J. Klippenstein, and P. Glarborg, "A Kinetic Issue in Reburning: The Fate of HCNO", *Combust. Flame* **135**, 357–362 (2003).
26. J. D. DeSain, S. J. Klippenstein, J. A. Miller, and C. A. Taatjes, "Measurements, Theory, and Modeling of OH Formation in Ethyl + O₂ and Propyl + O₂ Reactions", *J. Phys. Chem. A* **107**, 4415–4427 (2003).
27. S. J. Klippenstein and J. A. Miller, "From the Time-Dependent, Multiple-Well Master Equation to Phenomenological Rate Coefficients" *J. Phys. Chem. A* **106**, 9267–9277 (2002).
28. S. J. Klippenstein, J. A. Miller, and L. B. Harding, "Resolving the Mystery of Prompt CO₂: The HCCO + O₂ Reaction", *Proc. Combust. Inst.* **29**, 1209–1217 (2002).

29. J. A. Miller, S. J. Klippenstein, and C. Raffy "Solution of Some One- and Two-Dimensional Master Equation Models for Thermal Dissociation: The Dissociation of Methane in the Low-Pressure Limit", *J. Phys. Chem. A* **106**, 4904–4913 (2002).
30. J. A. Miller, "Combustion Chemistry: Elementary Reactions to Macroscopic Processes - Concluding Remarks", *Faraday Discuss.* **119**, 461–475 (2001).
31. J. A. Miller and S. J. Klippenstein, "The Recombination of Propargyl Radicals: Solving the Master Equation", *J. Phys. Chem. A* **105**, 7254–7266 (2001).
32. J. A. Miller and S. J. Klippenstein, "The Reaction Between Ethyl and Molecular Oxygen II: Further Analysis", *Int. J. Chem. Kinet.* **33**, 654–668 (2001).
33. D. K. Hahn, S. J. Klippenstein, and J. A. Miller, "A Theoretical Analysis of the Reaction Between Propargyl and Molecular Oxygen", *Faraday Discuss.* **119**, 79–100 (2001).
34. D.-C. Fang, L. B. Harding, S. J. Klippenstein, and J. A. Miller, "A Direct Transition State Theory Analysis of the Branching in $\text{NH}_2 + \text{NO}$ ", *Faraday Discuss.* **119**, 207–222 (2001).
35. J. D. DeSain, C. A. Taatjes, D. K. Hahn, J. A. Miller, and S. J. Klippenstein, "Infrared Frequency-Modulation Probing of Product Formation in Alkyl + O_2 Reactions: IV Reactions of Propyl and Butyl Radicals with O_2 between 295 and 750 K", *Faraday Discuss.* **119**, 101–120 (2001).
36. J. A. Miller, S. J. Klippenstein, and S. H. Robertson, "A Theoretical Analysis of the Reaction Between Ethyl and Molecular Oxygen", *Proc. Combust. Inst.* **28**, 1479–1486 (2000).
37. J. A. Miller, S. J. Klippenstein, and S. H. Robertson, "A Theoretical Analysis of the Reaction Between Vinyl and Acetylene: Quantum Chemistry and Solution of the Master Equation", *J. Phys. Chem. A* **104**, 7525–7536 (2000); see also *J. Phys. Chem. A* **104**, 9806 (2000).
38. C. J. Pope and J. A. Miller, "Exploring Old and New Benzene Formation Pathways in Low-Pressure Premixed Flames of Aliphatic Fuels", *Proc. Combust. Inst.* **28**, 1519–1527 (2000).
39. J. A. Miller and S. J. Klippenstein, "Theoretical Considerations in the $\text{NH}_2 + \text{NO}$ Reaction", *J. Phys. Chem. A* **104**, 2061–2069 (2000).
40. J. A. Miller and P. Glarborg, "Modeling the Thermal De- NO_x Process: Closing in on a Final Solution", *Int. J. Chem. Kinet.* **31**, 757–765 (1999).
41. J. A. Miller and S. J. Klippenstein, "Angular Momentum Conservation in the $\text{O} + \text{OH} \rightleftharpoons \text{O}_2 + \text{H}$ Reaction", *Int. J. Chem. Kinet.* **31**, 753–756 (1999).
42. P. Glarborg, A. B. Bendtsen, and J. A. Miller, "Nitromethane Dissociation: Implications for the $\text{CH}_3 + \text{NO}_2$ Reaction", *Int. J. Chem. Kinet.* **31**, 591–602 (1999).
43. J. A. Miller, J. L. Durant, and P. Glarborg, "Some Chemical Kinetics Issues in Reburning: The Branching Fraction of the $\text{HCCO} + \text{NO}$ Reaction", *Twenty-Seventh Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 235–243 (1998).
44. P. Glarborg, M. U. Alzueta, M. Østberg, K. Dam-Johansen, and J. A. Miller, "The Recombination of Hydrogen Atoms with Nitric Oxide at High Temperature", *Twenty-Seventh Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 219–226 (1998).
45. P. Glarborg, M. U. Alzueta, K. Dam-Johansen, and J. A. Miller, "Kinetic Modeling of Hydrocarbon/Nitric Oxide Interactions in a Flow Reactor", *Combust. Flame* **115**, 1–27 (1998).
46. L. Prada and J. A. Miller, "Reburning Using Several Hydrocarbon Fuels: A Kinetic Modeling Study", *Combust. Sci. Technol.* **132**, 225–250 (1998).
47. J. A. Miller, C. F. Melius, and P. Glarborg, "The $\text{CH}_3 + \text{NO}$ Rate Coefficient at High Temperatures: Theoretical Analysis and Comparison with Experiment", *Int. J. Chem. Kinet.* **30**, 223–228 (1998).
48. P. Glarborg, P. Kristensen, K. Dam-Johansen, and J. A. Miller, "The Branching Fraction of the $\text{NH}_2 + \text{NO}$ Reaction Between 1210 K and 1370 K", *J. Phys. Chem. A* **101**, 3741–3745 (1997).
49. J. A. Miller and B. C. Garrett, "Quantifying the Non-RRKM Effect in the $\text{H} + \text{O}_2 \rightleftharpoons \text{OH} + \text{O}$ Reaction", *Int. J. Chem. Kinet.* **29**, 275–287 (1997).
50. J. A. Miller and S. P. Walch, "Prompt NO: Theoretical Prediction of the High-Temperature Rate Coefficient for $\text{CH} + \text{N}_2 \rightleftharpoons \text{HCN} + \text{N}$ ", *Int. J. Chem. Kinet.* **29**, 253–259 (1997).
51. J. A. Miller, "Theory and Modeling in Combustion Chemistry", *Twenty-Sixth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 461–480 (1996).
52. J. A. Miller and P. Glarborg, "Modeling the Formation of N_2O and NO_2 in the Thermal De- NO_x Process", in *Gas Phase Chemical Reaction Systems: Experiments and Models 100 Years after Max Bodenstein*, J. Wolfrum, H.-R. Volpp, R. Rannacher, J. Warnatz, Eds., Springer Series in Chemical Physics, Springer, Berlin, Vol. 61, pp 318–333 (1996).
53. R. A. Perry and J. A. Miller, "An Exploratory Investigation of the Use of Alkali Metals in Nitrous Oxide Control", *Int. J. Chem. Kinet.* **28**, 217–234 (1996).
54. K. Kjøgaard, P. Glarborg, K. Dam-Johansen and J. A. Miller, "Pressure Effects on the Thermal De- NO_x Process", *Twenty-Sixth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 2067–2074 (1996).
55. R. J. Kee, F. M. Rupley, E. Meeks, and J. A. Miller, "CHEMKIN-III: A Fortran Chemical Kinetics Package for the Analysis of Gas-Phase Chemical and Plasma Kinetics", Sandia National Laboratories Report SAND96-8216 (1996).
56. J. A. Miller, J. V. Volponi, and J.-F. Pauwels, "The Effect of Allene Addition on the Structure of a Rich $\text{C}_2\text{H}_2/\text{O}_2/\text{Ar}$ Flame", *Combust. Flame* **105**, 451–461 (1996).
57. J.-F. Pauwels, J. V. Volponi, and J. A. Miller, "The Oxidation of Allene in a Low-Pressure $\text{H}_2/\text{O}_2/\text{Ar}-\text{C}_3\text{H}_4$ Flame", *Combust. Sci. Technol.* **110–111**, 249 (1995).
58. M. N. Bui-Pham, A. E. Lutz, J. A. Miller, M. Desjardin, D. O'Shaughnessy and R. Zondlak, "Flammability Limits in $\text{CH}_3\text{OH}/\text{CO}/\text{diluent}$ Mixtures", *Combust. Sci. Technol.* **109**, 71–91 (1995).

59. P. Glarborg, K. Dam-Johansen, and J. A. Miller, "The Reaction Between Ammonia and Nitrogen Dioxide in a Flow Reactor: Implications for the $\text{NH}_2 + \text{NO}_2$ Reaction", *Int. J. Chem. Kinet.* **27**, 1207–1220 (1995).
60. M. N. Bui-Pham and J. A. Miller, "Rich Methane-Air Flames: Burning Velocities, Extinction Limits, and Flammability Limit", *Twenty-Fifth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 1309–1315 (1994).
61. P. Glarborg and J. A. Miller, "Mechanism and Modeling of Hydrogen Cyanide Oxidation in a Flow Reactor", *Combust. Flame* **99**, 475–483 (1994).
62. P. Glarborg, K. Dam-Johansen, J. A. Miller, R. J. Kee, and M. E. Coltrin, "Modeling the Thermal De- NO_x Process in Flow Reactors: Nitrous Oxide Formation and Surface Effects", *Int. J. Chem. Kinet.* **26**, 421 (1994).
63. J. A. Miller and C. F. Melius, "Kinetic and Thermodynamic Issues in the Formation of Aromatic Compounds in Flames of Aliphatic Fuels", *Combust. Flame* **91**, 21–39 (1992).
64. J. A. Miller and C. F. Melius, "The Reactions of Imidogen with Nitric Oxide and Molecular Oxygen", *Twenty-Fourth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 719–726 (1992).
65. C. F. Melius, J. A. Miller, and E. M. Evleth, "Unimolecular Reaction Mechanisms Involving C_3H_4 , C_4H_4 , and C_6H_6 Hydrocarbon Species", *Twenty-Fourth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 621–628 (1992).
66. J. A. Miller and C. F. Melius, "A Theoretical Analysis of the Reaction Between Hydrogen Atoms and Isocyanic Acid", *Int. J. Chem. Kinet.* **24**, 421–432 (1992).
67. H.K. Moffatt, P. Glarborg, R. J. Kee, J. F. Grcar, and J. A. Miller, "Surface PSR: A Fortran Program for Modeling Well-Stirred Reactors with Gas and Surface Reactions", Sandia National Laboratories Report SAND91-8001 (1991).
68. J. A. Miller and C. T. Bowman, "Kinetic Modeling of the Reduction of Nitric Oxide in Combustion Products by Isocyanic Acid", *Int. J. Chem. Kinet.* **23**, 289–313 (1991).
69. G. Dixon-Lewis, V. Giovangigli, R. J. Kee, J. A. Miller, B. Rogg, M. D. Smooke, G. Stahl, and J. Warnatz, "Numerical Modelling of the Structure and Properties of Tubular Strained Laminar Premixed Flames", *Prog. Aeronautics Astronautics* **131**, 125–144 (1991).
70. J. A. Miller, J. V. Volponi, J. L. Durant, J. E. M. Goldsmith, G. A. Fisk, and R. J. Kee, "The Structure and Reaction Mechanism of Rich, Non-Sooting $\text{C}_2\text{H}_2/\text{O}_2/\text{Ar}$ Flames", *Twenty-Third Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 187–194 (1991).
71. J. E. M. Goldsmith, J. A. Miller, R. J. M. Anderson, and L. R. Williams, "Multiphoton-Excited Fluorescence Measurements of Absolute Concentration Profiles of Atomic Hydrogen in Low-Pressure Flames", *Twenty-Third Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 1821–1827 (1991).
72. J. A. Miller, R. J. Kee, and C. K. Westbrook, "Chemical Kinetics and Combustion Modeling", *Annu. Rev. Phys. Chem.* **41**, 345–87 (1990).
73. R. J. Kee, F. M. Rupley, and J. A. Miller, "Chemkin-II: A Fortran Chemical Kinetics Package for the Analysis of Gas-Phase Chemical Kinetics", Sandia National Laboratories Report SAND89-8009 (1989).
74. J. A. Miller and C. F. Melius, "A Theoretical Analysis of the Reaction Between Hydroxyl and Acetylene", *Twenty-Second Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 1031–1039 (1989).
75. A. E. Lutz, R. J. Kee, J. A. Miller, H. A. Dwyer, and A. K. Oppenheim, "Dynamic Effects of Auto-ignition Centers for Hydrogen and C1,2-Hydrocarbon Fuels", *Twenty-Second Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 1683–1693 (1989).
76. R. J. Kee, J. A. Miller, G. H. Evans, and G. Dixon-Lewis, "A Computational Model of the Structure and Extinction of Strained, Opposed Flow, Premixed Methane-Air Flames", *Twenty-Second Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 1479–1494 (1989).
77. J. A. Miller and C. T. Bowman, "Mechanism and Modeling of Nitrogen Chemistry in Combustion", *Prog. Energy Combust. Sci.* **15**, No. 4, 287–338 (1989).
78. J. A. Miller and C. F. Melius, "A Theoretical Analysis of the Reaction Between Hydroxyl and Hydrogen Cyanide at High Temperature", *Twenty-First Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, p 919 (1988).
79. J. F. Grcar, R. J. Kee, M. D. Smooke, and J. A. Miller, "A Hybrid Newton/Time Integration Procedure for the Solution of Steady, Laminar, One-Dimensional, Premixed Flames", *Twenty-First Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, p 1773 (1988).
80. L. R. Thorne, M. C. Branch, D. W. Chandler, R. J. Kee, and J. A. Miller, "Hydrocarbon/Nitric-Oxide Interactions in Low-Pressure Flames", *Twenty-First Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, p 965 (1988).
81. I. R. Slagle, D. Sarzynski, D. Gutman, J. A. Miller, and C. F. Melius, "Kinetics of the Reaction Between Oxygen Atoms and Ethyl Radicals", *J. Chem. Soc., Faraday Trans. II* **84**, 491–503 (1988).
82. J. A. Miller and G. A. Fisk, "Combustion Chemistry", Feature Article for *Chem. Eng. News* **65**, Aug 31, 22 (1987).
83. R. J. Kee, F. M. Rupley, and J. A. Miller, "The Chemkin Thermodynamic Data Base", Sandia National Laboratories Report SAND87-8215 (1987).
84. A. E. Lutz, R. J. Kee, and J. A. Miller, "SENKIN: A Fortran Program for Predicting Homogeneous Gas Phase Chemical Kinetics with Sensitivity Analysis", Sandia National Laboratories Report SAND87-8248 (1987).
85. M. E. Coltrin, R. J. Kee, G. H. Evans, and J. A. Miller, "Theoretical Modeling of the Fluid Mechanics and Gas-Phase Chemistry in a Rotating-Disk Chemical Vapor Deposition Reactor", in *Proceedings of the Tenth International Conference on Chemical Vapor Deposition, Electrochemical Society Proceedings*, G. W. Cullen, Ed., Electrochemical Society, Pennington, NJ, Vol. 87-8, p 33 (1987).

86. R. J. Kee and J. A. Miller, *A Structured Approach to the Computational Modeling of Chemical Reaction Systems*, Springer Series in Chemical Physics, Springer, Berlin, Vol. 47, p 196 (1987).
87. J. A. Miller, "Non-Statistical Effects and Detailed Balance in Quasi-Classical Trajectory Calculations of the Thermal Rate Coefficient for $O + OH \rightleftharpoons O_2 + H$," *J. Chem. Phys.* **84**, 6170 (1986).
88. J. A. Miller, C. Parrish, and N. J. Brown, "A Statistical-Theoretical Investigation of the Thermal Rate Coefficient and Branching Ratio for the Reaction $O + HCN \rightleftharpoons$ Products", *J. Phys. Chem.* **90**, 3339 (1986).
89. J. A. Miller and D. W. Chandler, "A Theoretical Analysis of the Overtone-Induced Isomerization of Methyl Isocyanide", *J. Chem. Phys.* **85**, 4502 (1986).
90. D. L. Snively, R. N. Zare, J. A. Miller, and D. W. Chandler, "Methyl Isocyanide Isomerization Kinetics: Determination of Collisional Deactivation Parameters Following C-H Overtone Excitation", *J. Phys. Chem.* **90**, 3544 (1986).
91. M. E. Coltrin, R. J. Kee, and J. A. Miller, "A Mathematical Model of Silicon Chemical Vapor Deposition: Further Refinements and the Effects of Thermal Diffusion", *J. Electrochem. Soc.* **133**, 1206 (1986).
92. P. Glarborg, R. J. Kee, and J. A. Miller, "Kinetic Modeling and Sensitivity Analysis of Nitrogen Oxide Formation in Well-Stirred Reactors", *Combust. Flame* **65**, 177 (1986).
93. P. Glarborg, R. J. Kee, J. F. Grcar, and J. A. Miller, "PSR: A Fortran Program for Modeling Well-Stirred Reactors", Sandia Technical Report SAND86-8209, 1986.
94. R. J. Kee, G. Dixon-Lewis, J. Warnatz, M. E. Coltrin, and J. A. Miller, "A Fortran Computer Code Package for the Evaluation of Gas-Phase Multicomponent Transport Properties", Sandia Technical Report SAND86-8246, 1986.
95. J. A. Miller, M. C. Branch, W. J. McLean, D. W. Chandler, M. D. Smooke, and R. J. Kee, "The Conversion of HCN to NO and N_2 in H_2 - O_2 -HCN-Ar Flames at Low Pressure", *Twentieth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 673-684 (1985).
96. G. Dixon-Lewis, T. David, P. H. Gaskell, S. Fukutani, H. Jino, J. A. Miller, R. J. Kee, M. D. Smooke, N. Peters, E. Effelsberg, J. Warnatz, F. Behrendt, "Calculation of the Structure and Extinction Limit of a Methane-Air Counterflow Diffusion Flame in the Forward Stagnation Region of a Porous Cylinder", *Twentieth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 1893-1904 (1985).
97. M. D. Smooke, J. A. Miller, and R. J. Kee, "Solution of Premixed and Counterflow Diffusion Flame Problems by Adaptive Boundary Value Methods", in *Numerical Methods for Two-Point Boundary Value Problems*, Vol. 5, U. M. Ascher and R. D. Russell, Eds., Birkhauser Publishing Company, Cambridge, MA, Vol. 5, p 303 (1985).
98. R. J. Kee, J. F. Grcar, M. D. Smooke, and J. A. Miller, "A Fortran Program for Modeling Steady, Laminar, One-Dimensional Premixed Flames", Sandia Technical Report SAND85-8240, December 1985.
99. N. J. Brown and J. A. Miller, "Collisional Energy Transfer in the Low-Pressure-Limit Unimolecular Dissociation of HO_2 ", *J. Chem. Phys.* **80**, 5568 (1984).
100. D. W. Chandler and J. A. Miller, "A Theoretical Analysis of Photo-Activated Unimolecular Dissociation: The Overtone Dissociation of t-Butyl Hydroperoxide", *J. Chem. Phys.* **81**, 445 (1984).
101. R. J. Kee and J. A. Miller, "The Computational Modeling of Flame Structure", in *Fronts, Interfaces, and Patterns*, A. R. Bishop, L. J. Campbell, and P. J. Channell, Eds., North-Holland, Amsterdam, pp 198-211 (1984); also appears in *Physica D* **12**, 198 (1984).
102. M. E. Coltrin, R. J. Kee, and J. A. Miller, "A Mathematical Model of Silicon Chemical Vapor Deposition", in *Proceedings of the Ninth International Conference on Chemical Vapor Deposition*, McD. Robinson, C. H. J. van den Brekel, G. W. Cullen, and J. M. Blocher, Eds., The Electrochemical Society, Pennington, NJ, pp 31-43 (1984).
103. M. E. Coltrin, R. J. Kee, and J. A. Miller, "A Mathematical Model of the Coupled Fluid Mechanics and Chemical Kinetics in a Chemical Vapor Deposition Reactor", *J. Electrochem. Soc.* **131**, 425 (1984).
104. J. A. Miller, R. J. Kee, M. D. Smooke, and J. F. Grcar, "The Computation of the Structure and Extinction Limit of a Methane-Air Stagnation Point Diffusion Flame", Paper No. WSS/CI 84-10, Western States Section of the Combustion Institute, Boulder, CO, April 2-3 (1984).
105. J. A. Miller, R. E. Mitchell, M. D. Smooke, and R. J. Kee, "Toward a Comprehensive Chemical Kinetic Mechanism for the Oxidation of Acetylene: Comparison of Model Predictions with Results from Flame and Shock Tube Experiments", *Nineteenth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 181-196 (1983).
106. M. D. Smooke, J. A. Miller, and R. J. Kee, "Determination of Adiabatic Flame Speeds by Boundary-Value Methods", *Combust. Sci. Technol.* **34**, 79 (1983).
107. R. J. Kee and J. A. Miller, "CHEMKIN: A Program Language for Chemistry", *Sandia Technol.* **7**, 12 (1983).
108. J. A. Miller, M. D. Smooke, R. M. Green, and R. J. Kee, "Kinetic Modeling of the Oxidation of Ammonia in Flames", *Combust. Sci. Technol.* **34**, 149 (1983).
109. R. J. Kee, J. Warnatz, and J. A. Miller, "A Fortran Computer Code Package for the Evaluation of Gas-Phase Viscosities, Conductivities, and Diffusion Coefficients", Sandia National Laboratories Report SAND83-8209 (1983).
110. M. C. Branch, R. J. Kee, and J. A. Miller, "A Theoretical Investigation of Mixing Effects in the Selective Reduction of Nitric Oxide by Ammonia", *Combust. Sci. Technol.* **29**, 147 (1982).
111. J. A. Miller and N. J. Brown, "Dynamics of the Unimolecular Dissociation of HO_2 : Phase Space Sampling, Microcanonical Rate Coefficients, and Rotational Effects", *J. Phys. Chem.* **86**, 772 (1982).
112. M. D. Smooke, J. A. Miller, and R. J. Kee, "Numerical Solution of Burner-Stabilized Pre-Mixed Flames by an Efficient Boundary Value Method", in *Notes on Nu-*

- merical Fluid Mechanics, Vol. 6: Numerical Methods in Laminar Flame Propagation*, Friedr. Verlag and Sohn, Braunschweig/Wiesbaden, West Germany, pp 112–129 (1982).
113. M. D. Smooke, J. A. Miller, and R. J. Kee, “On the Use of Adaptive Grids in Numerically Calculating Adiabatic Flame Speeds”, in *Notes on Numerical Fluid Mechanics, Vol. 6: Numerical Methods in Laminar Flame Propagation*, Friedr. Verlag and Sohn, Braunschweig/Wiesbaden, West Germany, pp 65–70 (1982).
 114. J. A. Miller, M. C. Branch, and R. J. Kee, “A Chemical Kinetic Model for the Selective Reduction of Nitric Oxide by Ammonia”, *Combust. Flame* **43**, 81 (1981).
 115. R. M. Green and J. A. Miller, “The Measurement of Relative Concentration Profiles of NH₂ Using Laser Absorption Spectroscopy”, *J. Quant. Spectrosc. Radiat. Transfer* **26**, 313 (1981).
 116. R. J. Kee, T. H. Jefferson, and J. A. Miller, “A Synopsis of CHEMKIN: A General-Purpose Chemical Kinetics Code”, *Proceedings of the 1981 Computer Simulation Conference*, Society for Computer Simulation, La Jolla, CA (1981).
 117. R. J. Kee and J. A. Miller, “A Computational Model for Chemically-Reacting Flow in Boundary Layers, Shear Layers, and Ducts”, Sandia Laboratories Technical Report SAND81-8241 (1981).
 118. J. A. Miller, “Collision Dynamics and the Thermal Rate Coefficient for the Reaction $H + O_2 \rightarrow OH + O$ ”, *J. Chem. Phys.* **74**, 5120 (1981).
 119. J. A. Miller, “Kinetic Isotope Effects: Theoretical Prediction of the Thermal Rate Coefficient for the Reaction $D + O_2 \rightarrow OD + O$ ”, *J. Chem. Phys.* **75**, 5349 (1981).
 120. R. J. Kee, T. H. Jefferson, and J. A. Miller, “CHEMKIN: A General-Purpose, Problem-Independent, Transport-able, Fortran Chemical Kinetics Code Package”, Sandia Laboratories Technical Report SAND80-8003 (1980).
 121. J. A. Miller, C. F. Coll, and C. F. Melius, “Theoretical Computations of Spontaneous Vibration-Rotation Raman Scattering from OH (X²Π) and NO(X²Π)”, *J. Quant. Spectrosc. Radiat. Transfer* **21**, 193 (1979).
 122. W. L. Flower and J. A. Miller, “An Analysis of Particle Temperature Modulations Induced by Pulsed Laser Sources”, Sandia National Laboratories Technical Report SAND79-8607 (1979).
 123. R. J. Kee and J. A. Miller, “A Split-Operator Finite-Difference Solution for Axisymmetric Laminar Jet Diffusion Flames”, *AIAA J.* **16**, 169 (1978).
 124. R. E. Setchell and J. A. Miller, “Raman Scattering Measurements of Nitric Oxide in Ammonia/Oxygen Flames”, *Combust. Flame* **33**, 23 (1978).
 125. J. A. Miller and R. J. Kee, “Chemical Nonequilibrium Effects in Hydrogen-Air Laminar Jet Diffusion Flames”, *J. Phys. Chem.* **81**, 2534 (1977).
 126. P. C. T. deBoer and J. A. Miller, “Boundary Layer Effects on Density Measurements in Shock Tubes”, *J. Chem. Phys.* **64**, 4233 (1976).
 127. P. C. T. deBoer and J. A. Miller, “An Assessment of Boundary Layer Contributions to Density Gradient Measurements Behind Incident Shock Waves”, in *Modern Developments in Shock Tube Research*, G. Kamimoto, Ed., Shock Tube Research Society, Kyoto, Japan, p 796 (1975).
 128. R. J. Kee, J. A. Miller, and C. W. Moore, “An Analysis of Gas-Generator-Powered Actuation Systems”, Sandia Laboratories Report SAND75-8033 (1975).
 129. W. C. Gardiner, Jr., J. H. Owen, T. C. Clark, J. E. Dove, S. H. Bauer, J. A. Miller, and W. J. McLean, “Rate and Mechanism of Methane Pyrolysis from 2000 to 2700 K”, *Fifteenth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, pp 857–868 (1975). See also: J. A. Miller, *Sixteenth Symposium (International) on Combustion*, The Combustion Institute, Pittsburgh, PA, p 1011 (1977).